

**IMAGE EVALUATION
TEST TARGET (MT-3)**

**Photographic
Sciences
Corporation**

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4503

**CIHM/ICMH
Microfiche
Series.**

**CIHM/ICMH
Collection de
microfiches.**

Canadian Institute for Historical Microreproductions

Institut canadien de microreproductions historiques

1980

Technical and Bibliographic Notes/Notes techniques et bibliographiques

The Institute has attempted to obtain the best original copy available for filming. Features of this copy which may be bibliographically unique, which may alter any of the images in the reproduction, or which may significantly change the usual method of filming, are checked below.

L'Institut a microfilmé le meilleur exemplaire qu'il lui a été possible de se procurer. Les détails de cet exemplaire qui sont peut-être uniques du point de vue bibliographique, qui peuvent modifier une image reproduite, ou qui peuvent exiger une modification dans la méthode normale de filmage sont indiqués ci-dessous.

- Coloured covers/
Couverture de couleur
- Covers damaged/
Couverture endommagée
- Covers restored and/or laminated/
Couverture restaurée et/ou pelliculée
- Cover title missing/
Le titre de couverture manque
- Coloured maps/
Cartes géographiques en couleur
- Coloured ink (i.e. other than blue or black)/
Encre de couleur (i.e. autre que bleue ou noire)
- Coloured plates and/or illustrations/
Planches et/ou illustrations en couleur
- Bound with other material/
Relié avec d'autres documents
- Tight binding may cause shadows or distortion
along interior margin/
La reliure serrée peut causer de l'ombre ou de la
distortion le long de la marge intérieure
- Blank leaves added during restoration may
appear within the text. Whenever possible, these
have been omitted from filming/
Il se peut que certaines pages blanches ajoutées
lors d'une restauration apparaissent dans le texte,
mais, lorsque cela était possible, ces pages n'ont
pas été filmées.
- Additional comments:/
Commentaires supplémentaires:

- Coloured pages/
Pages de couleur
- Pages damaged/
Pages endommagées
- Pages restored and/or laminated/
Pages restaurées et/ou pelliculées
- Pages discoloured, stained or foxed/
Pages décolorées, tachetées ou piquées
- Pages detached/
Pages détachées
- Showthrough/
Transparence
- Quality of print varies/
Qualité inégale de l'impression
- Includes supplementary material/
Comprend du matériel supplémentaire
- Only edition available/
Seule édition disponible
- Pages wholly or partially obscured by errata
slips, tissues, etc., have been refilmed to
ensure the best possible image/
Les pages totalement ou partiellement
obscurcies par un feuillet d'errata, une pelure,
etc., ont été filmées à nouveau de façon à
obtenir la meilleure image possible.

This item is filmed at the reduction ratio checked below/
Ce document est filmé au taux de réduction indiqué ci-dessous.

10X	12X	14X	16X	18X	20X	22X	24X	26X	28X	30X	32X
					✓						

The copy filmed here has been reproduced thanks to the generosity of:

National Library of Canada

The images appearing here are the best quality possible considering the condition and legibility of the original copy and in keeping with the filming contract specifications.

Original copies in printed paper covers are filmed beginning with the front cover and ending on the last page with a printed or illustrated impression, or the back cover when appropriate. All other original copies are filmed beginning on the first page with a printed or illustrated impression, and ending on the last page with a printed or illustrated impression.

The last recorded frame on each microfiche shall contain the symbol \rightarrow (meaning "CONTINUED"), or the symbol ∇ (meaning "END"), whichever applies.

Maps, plates, charts, etc., may be filmed at different reduction ratios. Those too large to be entirely included in one exposure are filmed beginning in the upper left hand corner, left to right and top to bottom, as many frames as required. The following diagrams illustrate the method:

L'exemplaire filmé fut reproduit grâce à la générosité de:

Bibliothèque nationale du Canada

Les images suivantes ont été reproduites avec le plus grand soin, compte tenu de la condition et de la netteté de l'exemplaire filmé, et en conformité avec les conditions du contrat de filmage.

Les exemplaires originaux dont la couverture en papier est imprimée sont filmés en commençant par le premier plat et en terminant soit par la dernière page qui comporte une empreinte d'impression ou d'illustration, soit par le second plat, selon le cas. Tous les autres exemplaires originaux sont filmés en commençant par la première page qui comporte une empreinte d'impression ou d'illustration et en terminant par la dernière page qui comporte une telle empreinte.

Un des symboles suivants apparaîtra sur la dernière image de chaque microfiche, selon le cas: le symbole \rightarrow signifie "A SUIVRE", le symbole ∇ signifie "FIN".

Les cartes, planches, tableaux, etc., peuvent être filmés à des taux de réduction différents. Lorsque le document est trop grand pour être reproduit en un seul cliché, il est filmé à partir de l'angle supérieur gauche, de gauche à droite, et de haut en bas, en prenant le nombre d'images nécessaire. Les diagrammes suivants illustrent la méthode.

Yours truly
J. W. Lawrence

1783.—1883.

Foot-Prints;
OR,
INCIDENTS IN EARLY HISTORY
OF
NEW BRUNSWICK.

"ITS DAYS SHOULD SPEAK, AND MULTITUDE OF YEARS TEACH WISDOM."

BY

J. W. LAWRENCE,

*Corresponding Member New England Historical and Genealogical Society.
Honorary Member Quebec Literary and Historical Society.
Honorary Member Worcester Society of Antiquity.*

SAINT JOHN, N. B.:
J. & A. McMILLAN, 93 PRINCE WILLIAM STREET.
1883.

F5274
L38

163193

LAWRENCE, J. W.

To JOSEPH W. LAWRENCE, Esq.,

President New Brunswick Historical Society:

SIR,—Feeling that the publication of your paper on “Early Incidents of Saint John History,” with suggestions for a series of celebrations in 1883, the Centennial year of the landing of the Loyalists at the mouth of the River Saint John, would give an impetus to your suggestions, we, the undersigned, respectfully request that you will consent to its publication in suitable form.

(Signed) S. JONES, Mayor.

J. C. ALLEN, Chief Justice.

G. E. KING, Judge Supreme Court.

JOHN BOYD, Senator.

ISAAC BURPEE, M. P.

WM. ELDER, M. P. P.

G. M. ARMSTRONG, Rector St. Marks.

D. D. CURRIE, Minister Centenary M. Church.

DAVID S. KERR, Q. C.

LEB. BOTSFORD, Pres't Natural History Society.

WARD CHIPMAN DRURY, Reg'str Deeds & Wills.

A. A. STOCKTON, M.A., LL.B.

St. John, N. B., December, 1881.

ENTERED ACCORDING TO ACT OF PARLIAMENT, IN THE YEAR 1883,

BY J. W. LAWRENCE,

IN THE OFFICE OF THE MINISTER OF AGRICULTURE.

Introduction.

BY

A. A. STOCKTON, M. A., LL. B.

"INCIDENTS IN EARLY HISTORY OF NEW BRUNSWICK," it is understood is but the forerunner to other works on kindred topics from the same pen. No more appropriate introduction, therefore, could be prefixed to the following pages than a short biographical sketch of the author.

JOSEPH W. LAWRENCE, the President of the New Brunswick Historical Society, was born of Scottish parentage in the City of St. John, N. B., the 28th of February, A. D. 1818. His father was a furniture manufacturer, and for fifty-one years the son followed the same business. The educational advantages of the Province, half a century ago, were small indeed, compared with the present. Notwithstanding these drawbacks, Mr. Lawrence, by dint of close application and study, rose superior to them, and from early boyhood evinced a decided taste for general reading and public debate. He was among the first to organize (in 1835) and to sustain the St. John Young Men's Debating Society, of which he was a prominent member. In 1846 he was married to Miss A. C. Bloomfield, of the city of New York. For over twenty-five years, continuously, he was a Director of the Mechanics' Institute; and as President, in 1849, introduced the late Hon. Joseph Howe, and in 1850, the Hon. Sir Charles Tupper to St. John audiences. The latter, two years ago, addressing a public meeting at the Exhibition building, gracefully referred to the fact. Mr. Lawrence is himself a strong platform speaker, having a clear, ringing voice, and the happy faculty of arresting and holding the attention of his audience.

He has always taken a deep and lively interest in political affairs, and was twice elected to represent his native City in the Legislature of New Brunswick prior to Confederation. In the memorable Session of 1857, he held the floor of the Assembly for over an hour, when His Excellency, Sir J. H. T. Manners-Sutton, came down to dissolve the House.

When the question of Confederating the British North American Provinces into the Dominion of Canada became a vital one in practical politics, he gave it his determined opposition, and continued to do so until the Union was finally consummated. The electorate of New Brunswick, in 1865, pronounced against the proposed Union, and upon the change of Administration in that year, the Chairman of the European and North American Railway Commis-

sion (the late Robert Jardine, Esq.) having resigned that position, Mr. Lawrence was appointed to the vacancy. The Administration, led by the Hon. Sir Albert J. Smith, suffered defeat at the polls in 1866, on the question of Confederation, and the new Government insisted upon the displacement of Mr. Lawrence from the Chairmanship of the Railway. His Excellency, Sir A. H. Gordon, for months resisted the demand, but finally yielded, reluctantly, as he was on the eve of leaving the Province, and wished the difficulty removed before the arrival of his successor.

After the accomplishment of Confederation, the route of the Intercolonial Railway became an absorbing question to the people of New Brunswick. A Railway connecting the Confederated Provinces, by the terms of the Imperial Statute, had to be built; but its location was left for future determination. Mr. Lawrence was foremost in the discussion. He published a very able pamphlet, advocating the route by the valley of the St. John. He presented its advantages so clearly, that the Hon. Wm. MacDongall, then Minister of Public Works of Canada, became its firm advocate and supporter.

The next public question of importance to engage Mr. Lawrence's attention, was the Baie Verte Canal. During the Administration of the Hon. Alexander Mackenzie, a Commission, composed of the Hon. Sir Wm. Howland, Toronto; Hon. John Young, Montreal; Peter Jack, Esq., Halifax; and Mr. Lawrence, was appointed to collect information and report upon the practicability of that work. The three gentlemen first named reported adversely to the proposed undertaking; but Mr. Lawrence prepared and published a very valuable and able minority report, which was laid before Parliament.

Of late years he has devoted his time almost exclusively to the collection and arrangement of data concerning the history of this City and Province. No person more suitable could be found for the work. He possesses in an eminent degree the aptitudes of an antiquary; his self-imposed task is, consequently, a labor of love. For many years he has been considered *the* authority on Provincial History, and applications for information from all quarters are numerous. Mr. George Stewart, Jr., in his book on "The Story of the Great Fire in St. John, N. B.," acknowledged his indebtedness. He says: "Before taking leave of my readers, I must publicly thank Mr. Joseph W. Lawrence for his splendid aid which he gave me in furnishing the data and historical information about old churches and other edifices."

In the present work, Mr. Lawrence has made no attempt to weave his many interesting facts into the warp and woof of a completed whole. They would not admit of such treatment. As we, this year, celebrate the completion of our first "Centennial," he has opportunely pointed out some of the "FOOT-PRINTS" which mark the pathway of the Province through the first century of its history.

, Mr.
by the
question
ment of
y, Sir
antly,
difficulty

Colonial
k. A
perial
ation.
able
ented
er of

tten-
Hon.
and,
Mr.
tica-
y to
very

tion
nce.
an
ise-
rity
are
ent
ore
nce
cal

his
ey
le-
he
rst

• PLAN OF
 • PORTLAND •
 • AND PART OF CITY, A.D. 1800 •
 • SCALE, 1 INCH = 1 FURLONG •

ST. JOHN HARBOR.

Incidents in Early History

OF

NEW BRUNSWICK.

STANDING on the threshold of New Brunswick's first centennial year, it is a fitting time to consider the days of old and the years that are past.

The Loyalists at New York.

At the close of the American Revolution, Sir Guy Carleton, Commander-in-chief at New York, was waited on by the Rev. Samuel Seabury, D. D., and Col. Benjamin Thompson, King's American Dragoons, on behalf of Loyalists desirous of going to Nova Scotia, when it was agreed—

1st. They be provided with proper vessels to carry them, their horses and cattle, as near as possible to the place appointed for the settlers in Nova Scotia.

2nd. That, beside provision for the voyage, one year's provision be also allowed, or money to enable them to purchase.

3rd. That allowance of warm clothing be made, in proportion to the wants of each family.

4th. That an allowance of medicine be granted.

5th. That pairs of mill-stones, necessary iron work for grist mills, and other necessary articles for saw mills, be granted.

6th. That a quantity of nails, spikes, hoes, axes, spades, shovels, plough irons, and such other farming utensils as shall appear necessary, be provided for them; and also a proportion of window glass.

7th. That tracts of land, free from disputed titles, and conveniently situated, be granted, surveyed and divided at public cost, as shall afford from three hundred to six hundred acres of land to each family.

8th. That over and above, two thousand acres in every Township be allowed for the support of a Clergyman, and one thousand acres for the support of a School, and these lands be unalienable forever.

9th. That a sufficient number of good muskets and cannon be allowed, with proper quantity of powder and ball for their use, to enable them to defend themselves against any hostile invasion.

Agents chosen by the Royalists.

LIEUT.-COLONEL BENJAMIN THOMPSON.

Lieut.-Col. THOMPSON, Massachusetts Loyalist, at close of the war went to England, received half pay, and was Knighted. At Munich, attained military distinction, and was created Count Rumford. In 1800, returned to England, and founded the Royal Institution of Great Britain. Count Rumford died in France 1814, bequeathing a handsome sum to Harvard College, Massachusetts.

LIEUT.-COLONEL EDWARD WINSLOW.

EDWARD WINSLOW was a Massachusetts Loyalist, and at the evacuation of Boston, 1776, left for New York, when he was appointed Muster Master General of the North American regiments,—a position held to close of war, when he went to Halifax as Secretary to the Commander-in-chief, General Campbell. On the organization of New Brunswick, was one of the twelve Councillors. Col. Winslow settled in York, and was made Surrogate General of the Province; and, although not a member of the Bar, was, on the death of Judge Allen, appointed to his seat on the Bench. In 1808, on the death of Hon. Gabriel G. Ludlow, he succeeded him as President and Commander-in-chief. Judge Winslow died May 13, 1815, aged 69 years.

MAJOR JOSHUA UPHAM.

JOSHUA UPHAM was one of the Members of Council, and one of the first Judges of the Supreme Court. He resided above the French Village, Hammond River, Kings County. While in England, seeking an increase of salary for the Judges, died November 1st, 1808, aged 67 years.

REV. SAMUEL SEABURY, D. D.

REV. SAMUEL SEABURY returned at close of war to Connecticut, and was chosen by his brother Clergy for the office of Bishop. In 1784 he received consecration in Scotland. On his return to the United States, he stopped at St. John and preached. His daughter Abigail was the wife of Colin Campbell, Clerk of the Supreme Court of New Brunswick. Bishop Seabury died 1796, at the age of 68 years.

REV. JOHN SAYRE.

REV. JOHN SAYRE, when the war commenced, was Rector of Trinity Church, Fairfield, Connecticut. He drew lot 36 Dock Street. He removed to Maugerville, on the River St. John, and died August 5th, 1784, in his 48th year. His daughter Esther married Christopher Robinson, and shortly after left with him for Upper Canada. Mr. Robinson was appointed Deputy Surveyor General of Crown Lands. He was the father of Sir Beverly Robinson, Chief Justice of Ontario, and grandfather of Hon. John Beverly Robinson, the present Lieutenant Governor of that Province.

AMOS BOTSFORD.

AMOS BOTSFORD, at close of war drew lots in Parr Town. He settled at Sackville. At the first elections, 1785, was returned one of the Members for Westmorland, and at the opening of the Legislature at Parr Town, 1786, chosen Speaker,—position held continuously to death at St. John, March, 1812, then in his 70th year. His son William, afterwards a Judge, the Representative of the County, and three years later was Speaker.

JAMES PETERS.

JAMES PETERS, resident at Gagetown, and for many years one of the Representatives of Queens. He drew lots 11 and 54 Parr Town, the latter in family to this day. The more prominent of his sons were, Hon. Thomas H. Peters, long a resident of Northumberland; the Hon. Charles Jeffrey Peters, twenty years Attorney General; James, a merchant of St. John; William Tyng, a member of the Bar, and Clerk of the Legislative Council; Benjamin Lester, at his death, 1852, at the age of 63 years, Police Magistrate of St. John. The last survivor of the second generation, Hon. Harry Peters, of Gagetown, many years a merchant of St. John, and from 1820 to 1827 one of the Representatives of the City, and three years Speaker; and afterwards Member of the Legislative Council. He died at Gagetown, 1870, aged 82 years.

Arrival of the Loyalists at Parr Town.

In April, 1783, the first fleet left New York for the River St. John* with Loyalists. There were about three thousand men, women and children. The landing was the 18th of May, on the present Market Square, from the *Camel*, Capt. Tinker; *Union*, Capt. Wilson; *Aurora*, Capt. Jackson; *Hope*, Capt. Peacock; *Otter*, Capt. Burns; *Spencer*, Capt. —; *Emmett*, Capt. Reed; *Thames*, Capt. —; *Spring*, Capt. Cadish; *Bridgewater*, Capt. —; *Favorite*, Capt. Ellis; *Ann*, Capt. Clark; *Commerce*, Capt. Strong; *William*, Capt. —; *Lord Townsend*, Capt. Hogg; *Sovereign*, Capt. Stuart; *Sally*, Capt. Bell; *Cyrus*, Capt. —; *Britain*, Capt. —; *King George*, Capt. —. Vessels continued arriving through the summer. In the month of October the fall fleet arrived with twelve hundred. These, with numbers before, found shelter in log houses and bark camps. Transports with troops and stores arrived as late as December. The troops tented through the winter under canvas on the Barrack Square, Lower Cove. Parr Town and Carleton, at the close of 1783, had a population of 5000.

*The first exploration of the River St. John was made by a party from Massachusetts, 1761, led by Israel Perley. They proceeded to Machias by water, and on through the woods to Oromocto, descending to the River St. John. Of the Maugerville settlement, Mr. Perley was the founder. He died in 1813 in his 74th year. The same year, Fort Frederick (old Fort Latour) was garrisoned by a Highland regiment, and a survey made of the Harbor of St. John by Captain Bruce, of the Royal Engineers. The 28th of August, 1762, James Simonds, James White, Jonathan Leavitt, Francis Peabody, and Hugh Quinton arrived at the mouth of the St. John River from Newburyport. On the evening of the day of arrival, James, son of Hugh Quinton, was born in Fort Frederick, western side of the harbor. Mr. Simonds erected his dwelling on the ruins of an old French fort, Portland Point. At the Upper Cove (Market Slip) Jonathan Leavitt built a schooner as early as 1770, and named her the *Monnequash*, the Indian name of the Peninsula, afterwards Parr Town. Messrs. Simonds, White and Leavitt married daughters of Francis Peabody, who settled at Maugerville on the River St. John. His will was proven and registered the 25th of June, 1773: James Simonds, Judge of Probates; Benjamin Atherton, Registrar.

The garrison at Fort Howe, at this time, was commanded by Major Gilfred Studholm. Parr Town and Carleton was laid out by Paul Bedell,* under his direction. The former, named after Governor Parr, of Nova Scotia; the latter, after Sir Guy Carleton, Commander-in-chief at New York.

The Loyalists received a lot, with five hundred feet of boards, shingles, and bricks. Most of the erections, at first, were log houses; the lumber for roofing. The distribution was under the direction of Major Studholm: 1,664,110 feet of boards, and 1,449,919 shingles were given. After the lines of the streets were run, the trees were cut; the stumps, in many places, were not removed for years. Carting between the Upper and Lower Cove was along the shore: provisions from the beach had to be carried to the dwellings on the back. The only article to hand was firewood, from the lots and streets.

The British Government allowed the Loyalists and their families provisions for the first year; two-thirds for the second; and one-third for the third year.

* Paul Bedell drew lot 32, 50 feet on Dock Street, with frontage on the Market Square, to Prince William Street; as his brother Joseph drew lot 33, behind it, with 50 feet on Dock and Prince William, it must in this case have been by selection, and not chance. Paul Bedell died in 1798.

PROVINCE OF NEW BRUNSWICK.

The 16th of August, 1784, the County of Sunbury, Nova Scotia, was established as a Province, with Thomas Carleton, late Colonel 29th regiment, brother of Sir Guy Carleton, as Captain General and Commander-in-chief of New Brunswick, Nova Scotia, and Canada.

In the fall of 1784, Colonel Carleton and family arrived at Halifax from London, after a passage of 56 days. Jonathan Odell, Provincial Secretary, and Ward Chipman, Solicitor General, were passengers. Sunday afternoon, November 21st, they all arrived at Parr Town from Digby in the sloop *Ranger*, Capt. Hatfield, after a passage of six hours. As they passed the Lower Cove, a salute of 17 guns was fired, and on landing at the Upper Cove, the same number from Fort Howe. The Governor and family proceeded to the house of George Leonard, corner of Dock

and Union Streets. The day following, His Majesty's commission was read, when Thomas Carleton took the oath required by law, and administered the same to George Duncan Ludlow, James Putnam, Abijah Willard, Gabriel G. Ludlow, Isaac Allen, William Hazen, and Jonathan Odell, they being of the number nominated in the King's instructions to be of His Majesty's Council for New Brunswick. The others named were Beverly Robinson, Sen., Edward Winslow, Daniel Bliss, Joshua Upham, and Gilfred Studholm.*

HEADS OF DEPARTMENTS.

Provincial Secretary, Jonathan Odell.
 Surveyor General, George Sproule.
 Receiver General, Andrew Rainsford.
 Province Treasurer, Richard Seaman.

THE CITY OF SAINT JOHN.

The Charter of St. John was a Royal one, prepared by the acting Attorney General, Ward Chipman. The following refers to the Charter :

* Major Gilfred Studholm was in command of Fort Howe at close of the war. He drew two lots on the west side of Prince William Street, adjoining Gilfred, also one adjoining the present City Hall. He also drew a large tract of land at Sussex, Kings County, and removed there. On the division of that Parish, over half a century after, it was named Studholm. His last attendance at Council was at St. John 23rd April, 1787: he was the first of the Councilors who died.

“Sir,—

“The draft of the Charter of the City has been so long delayed, and is of so great length, that I have taken the liberty to send the enclosed without postponing it so long a time as would necessarily take to have a fairer copy made out.

“When the Governor and Council shall have approved of any part of the draft, and filled up the blanks, if they think proper, such sheets may be taken off and be engrossed on parchment, while the remaining parts shall be under consideration.

“I humbly submit whether the City should not be called the City of St. John, instead of the City of St. John’s.

“I am, with great respect,
your most ob’t,
and very humble servant,

“WARD CHIPMAN.”

“HON. JONATHAN ODELL, Esq.,
“Secretary of Council.”

The suggestion to call the City (now the oldest in the British Colonies) the City of St. John, in place of St. John’s, was adopted, and though nearly a century has gone, and all the actors then on life’s stage have passed away, the happy suggestion on the part of Ward Chipman should be named to his praise.

The 18th of May, 1785, the second anniversary of the landing of the first Loyalists, Parr Town and Carleton, with a section of land north of Union Street, the property of Simonds, White, and Hazen, with Navy and Partridge Islands, and the three Islands in the Falls, were incorporated as the City of St. John.

THE FIRST MAYOR OF ST. JOHN.

“Halifax, January 13th, 1785.

“My dear Sir,—

“I can express how highly and sincerely I am gratified at your first act respecting Col. Ludlow, of all things possible the most fortunate in my opinion,—a character so dignified, so perfectly unexceptionable, must give dignity to the office.

"The moment the idea of a City was suggested, I cast about to find a man calculated to commence operations as Mayor; there was not, among my many extensive connexions, an individual who was not in some respect or other to my mind exceptionable. Interest, party, ignorance, temper, imperiousness, indolence, were traits that distressed and embarrassed me.

"I dare not think of our friend seriously, for fear that such a circumstance would rather offend than please. The more I considered the business, the more the perplexity increased, and I at last ventured to express my sentiments to the Governor and Mr. Odell.

"I know of no duty that is so irksome and unpleasant as that of giving an opinion of individuals, and yet it is very important.

"The Judge named several persons to me, some of whom I declare I love sincerely, but I was sure that the consequence of either of their appointments to that office would have been unfortunate for themselves, and an injury to the public, and to him I stated my reasons without restraint.

"I have never been an enthusiast for towns and cities, but I declare if this event takes place in all its parts, and Mr. Hardy * is induced to accept the other appointment, I shall expect to see

* Elias Hardy was in New York at close of war, practising his profession. In New Brunswick he was known as the London Lawyer. At the election of members for the first House of Assembly, Mr. Hardy was returned for Northumberland, although not residing there. In the second, for St. John. In the celebrated slander trial, 1790, Benedict Arnold vs. Monson Hait, Hardy was Council for Defendant, the Plaintiff retaining Attorney General Bliss and Solicitor General Chipman. In 1790 he was appointed Common Clerk. In the inventory taken after his death, 1799, his library was appraised at Eighteen Pounds. Mr. Hardy married a daughter of Dr. Peter Huggerford, Surgeon in the New York regiment raised by Col. Beverly Robinson. Dr. Huggerford drew a lot in Studholm Street. Like many other leading Loyalists, he early returned. Mr. Hardy, at his death, resided in King Street, third lot south side, east of Germain. Mrs. Hardy, several years afterwards, returned with her family to New York. In 1804 Mrs. Hardy sold one half of lot 417 King Street (Fisher lot, opposite Waverley) to William Melick for £15, and in 1820, the other half to Crookshank & Johnston for £100.

Halifax evacuated by the most respectable of its inhabitants, and Shelburne totally eclipsed, and this immediately.

“Your’s,

“WARD CHIPMAN, Esq.”

“EDW. WINSLOW.

HON. GABRIEL G. LUDLOW,

was a New York Loyalist, and through the war commanded one of the Loyal American regiments. At its close, with other leading Loyalists, he went to England; after remaining there a short time, he came to Parr Town with his brother, Judge Ludlow. He drew three lots in Carleton, a spot formerly used by the French as a garden; for many years it had a fine orchard.

Col. Ludlow was appointed a member of the first Council, and at the incorporation of the City of St. John, Mayor. On the organization, 1787, of the Court of Vice Admiralty, although not a member of the Bar, he was appointed Judge.

In 1795 he resigned the office of Mayor, and in 1803, when Governor Carleton* left for England, Col. Ludlow, as senior Councillor (after Chief Justice), was sworn in at St. John, President and Commander-in-chief, residing at Carleton, except dur-

*Thomas Carleton, after a continuous residence in New Brunswick of nineteen years, left with his family for England, intending to return at the end of two years. He remained to his death, retaining the office. In the interim there were eight Administrators, two dying in office. The only announcement of his demise in the New Brunswick press was:

“DIED—At Ramsgate, England, on the 2nd of February, 1817, General Carleton, aged 81 years.”

The death of others, hardly less influential, was often as brief. The following shows Governor Carleton, as well as his contemporaries, to have been men of great liberality:

“FREDERICTON, N. B., July, 1798.

“VOLUNTARY CONTRIBUTIONS

in the County of York for carrying on the just and necessary war against all His Majesty’s enemies.

“N. B.—The whole of the subscriptions are annual during the war.

ing the meeting of the Legislature. The residence of Col. Ludlow is standing, and known as the "Old Government House."

	Army currency.		
	£	s.	d.
His Excellency Lieut.-Gen. Carleton, Lieut.-Governor,	555	11	1
Hon. Chief Justice Ludlow,	55	11	1
Major Robinson's 2nd Batt. Royal Artillery,	95	10	4
King's New Brunswick Regiment,	214	5	8
Rev. George Pidgeon, Rector of Fredericton,	55	11	1
Hon. Jonathan Odell, Provincial Secretary,	33	6	8
George Sproule, Surveyor General,	33	6	8
Lieut. Col. Elligood,	22	4	5
Wm. Hazen, Jr.,	26	15	8
Robert Hazen, Lieut. 60th Regiment, Aid-de-Camp,	26	15	8
David Brown, Assistant Surgeon,	37	10	0
John Murray Bliss, Captain,	5	0	0
Alexander Black, Lieutenant,	25	0	0
William F. Odell, Lieutenant,	5	0	0
Edward Miller, Sergeant,	5	0	0
Peter Frazer,	15	0	0
James Bell,	5	0	0
Andrew Rainsford,	5	0	0
YORK COUNTY MILITIA.			
Hon. Brigadier Isaac Allen,	30	0	0
Col. Richard Armstrong,	15	0	0
Lieut. Col. John Barbaric,	10	0	0
LIGHT INFANTRY.			
Brevet Major Jarvis' company,	47	10	0
Capt. Smith's "	20	10	0
Brevet Major Campbell's "	20	0	0
Capt. Hallett's "	35	7	0
Capt. Griffith's "	30	0	0
Capt. Davidson's "	51	13	0
Capt. Lawrence's "	29	8	0
Capt. Thompson's "	40	0	0
Capt. Willis' "	19	11	6
Capt. Phair's "	16	0	0
Capt. Cooper's "	11	17	6
Joseph Waven, Black Drummer,	2	0	0
Five black men attached to Capt. Davidson's comp'y,	2	15	0

"St. John and other Counties loyally followed in time."

In the graveyard, Carleton, is a stone inside of an iron rail enclosure, with the following inscriptions:

IN
MEMORY
OF THE
HONORABLE GABRIEL G. LUDLOW, ESQ.,
*Late President and Commander-in-Chief
of this Province.*

Born April 16, 1736.

Died February 12, 1808.

SACRED
TO THE MEMORY OF
ANN LUDLOW,
RELICT OF THE LATE GABRIEL G. LUDLOW.

Born Oct. 11, 1743.

Died Dec. 13, 1822.

In Trinity Church, St. John, at the time of its burning, June 20th, 1877, was a tablet to the memory of Col. Ludlow; on it was recorded:

“HE WAS TRULY A GOOD MAN.”

Banyer Ludlow, of Westchester, New York, Honorary member of the New Brunswick Historical Society, wrote the President Nov. 15, 1881: “You say I should be present at your Centennial, 1883. If I am alive, and able to travel, I shall be most happy to avail myself of the opportunity of visiting the home and resting place of my great grandfather, Colonel Gabriel G. Ludlow.”

THE FIRST COMMON CLERK.

Bartholomew Crannell, the first Common Clerk of St. John, was called Father Crannell, from being the first admitted to the Bar of New Brunswick. In 1744, Mr. Crannell married Miss Van Kleek, of Poughkeepsie; their daughter, Frances, married Thomas Lawton, a merchant of St. John, and Deputy Common Clerk; another married the Rev. John Beardsley, the second Rector of Mangerville. Mr. Crannell died 24th May, 1790, in his 70th year. Among other bequests was Twenty-five Pounds to Trinity Church, St. John.

NEW BRUNSWICK'S FIRST ATTORNEY GENERAL.

“HALIFAX, January 14th, 1875.

“MY DEAR CHIPMAN.

“You will have heard, before this reaches you, that Governor Parr has made me Attorney General here. I am now in the full execution of the office. The warrant has not yet arrived, but I have letters from Sir William P., of the 4th September, acquainting me that Mr. N. was to write me at once.

“Nothing is said respecting my successor in New Brunswick, but as Matthew's warrant for Louisbourg was forwarded by the same opportunity, I think it probable he is not the man. I wish you may be. In the meantime, would it not be well to get an order from your Governor and Council for you to do the duty, and let it be known in England that you are doing it. It will be necessary to have such appointment when grants are to be made, for the King's instructions require the *Attorney General's fiat*. I will furnish you with the form whenever you want it.

“And now my dear Chip., how are you settled? Have you comfortable lodgings, and are you contented? Do you find business enough? How do you like your Province and its prospects? Can I be of service to it or you here?

“Present my compliments to Mr. Odell; let me be remembered to the Chief Justice and his brethren. Write me often,

iron rail

Q.,

g, June
; on it

mem-
esident
Centen-
e most
home
riel G.

and believe me always truly yours. The ladies, with me, desire compliments.

“S. S. BLOWERS.*

“WARD CHIPMAN, Esq.”

“BRISTOL, February, 5th, 1785.

“MY DEAR CHIPMAN.

“I have just time to acknowledge the receipt of your letters of 6th and 16th of November, from Halifax. Jonathan Bliss, who, I suppose you are apprised, is appointed your Attorney General, is now going to London to prepare for his embarkation for New Brunswick in April next. I intend to send Jonathan out under his care, if in the meantime I receive no letter of discouragement from you. It has been a strange business about your Attorney Generalship. Bliss knew nothing of his appointment till he saw it in the *Court Register*.

“Yours,

“JONATHAN SEWELL.”

Writing Thomas A. Coffin, April 27, 1785, at Halifax, Mr. Sewell says:

“A few days ago I received a letter from our mutual friend Chip. I grieve for the disappointment of his hopes when he received the intelligence of the appointment of Jonathan Bliss as Attorney General.”

* Samson Salters Blowers graduated in 1763, at Harvard, with Jonathan Bliss. They studied law together in the office of Lieut. Governor Hutchinson. At the evacuation of Boston, 1776, he went to England, and, after a time, to New York, and from there, in 1783, to Halifax. In 1785 he was elected one of the members to the Legislature,—the same year, Jonathan Bliss and Ward Chipman were elected for St. John. In 1799 Attorney General Blowers was appointed Chief Justice of Nova Scotia, with the Presidency of Council. In 1809, Jonathan Bliss attained to the same offices in New Brunswick. In 1833 Chief Justice Blowers resigned office; and in 1842, in his 100th year, died, leaving his wealth to William Blowers Bliss, the second son of the late Chief Justice Bliss of New Brunswick.

ATTORNEY GENERAL BLISS AT HALIFAX.

Edward Winslow, the 29th April, wrote Ward Chipman:

"Two days ago, Jonathan Bliss, young Sewell, Capt. Sproule,* Mrs. Putnam, daughter and son arrived here in thirty days from London. Yesterday I dined with Bliss and Sewell, † who is one of the finest lads I ever saw. I shall pay every possible attention to him. He is extremely anxious to get to New Brunswick. I regret I shall not be able to set off with him. I hope he is to make one of your family."

FROM THE FATHER OF NEW BRUNSWICK'S FIRST
LAW STUDENT.

"To all you say about my dear son Jonathan, I have only to answer, that every line drew from me a tear of pleasure. Fond fathers, you know, (or will know soon, for I hear you are in the road to matrimony) are fools. This moment I have received yours of the 7th of July, and have shed another tear of parental joy. Jonathan's and your's, both serve to convince me that he is happy. I long to be with him and you; I am certain I shall be happier when I join you than I have been for ten years past, not to go farther back.

"My wishes, which hitherto have been humble, have now grown ambitious, and terminate in nothing short of a set down at St. John; and, thank God, I can now say that, He willing,

* George Sproule, the first Surveyor General of New Brunswick, died at Fredericton 30th November, 1817, aged 76 years, holding the office till his death.

† Jonathan Sewell was born in Boston, 1766. At evacuation, 1776, he left with his parents for England, and was there to after close of war. He was New Brunswick's first law student. After admission to the Bar he practised for a year at St. John, and then removed to Quebec, where he met with great success. In 1793 he was Solicitor General; 1795 Attorney General and Judge of the Court of Vice Admiralty; in 1808, Chief Justice. In 1838 he resigned, receiving from the British Government a pension of £1,000 stg. per annu-. He died at Quebec November 12th, 1839, in his 74th year. In the question on the boundary at issue between Ontario and the Dominion Government, the latter largely rely on a decision in 1818 of Chief Justice Sewell.

including the chances of life, health, wind and weather, I shall positively embark for your New World in April or May next. My difficulties are removed by a niggardly grant of four hundred and eighty-six pounds, on a claim for six thousand; however, it answers my purpose of getting out. I want to spend the remaining days of my pilgrimage in the newest New Jerusalem—the City of St. John.

“I am pleased you are so hurried in business; it looks well for you and me also, for I am a derelict here. I have nothing for it but your Bar.*

“Yours,

“JONATHAN SEWELL.

“WARD CHIPMAN, Esq.”

Jonathan Sewell, a graduate of Harvard in 1767, was Attorney General of Massachusetts Bay. Having resigned that office before the war, was appointed Judge of the Court of Vice Admiralty. At the evacuation of Boston, 1776, he went to England with his wife and two boys, remaining there to his leaving for New Brunswick. Mrs. Sewell was a sister of the wife of John Hancock, the first signer of Independence. Mr. Sewell died at St. John, 1796, at the age of 68 years.

THE WARDS OF ST. JOHN.

The City of St. John, at its incorporation, had four Wards on the East side, and two on the Carleton side of the harbor, the

*“The upper and the lower mill
Fell out about their water;
To war they went—that is to law,
Resolved to give no quarter.

“A lawyer was by each engaged,
And hotly they contended;
When fees grew slack, the war they waged,
They judged were better ended.

“The heavy costs remained still,
Were settled without pother,
One lawyer took the *upper mill*,
The *lower mill* the other.”

former occupying angles with the dividing streets, Duke and Sydney. Several of the streets east of Sydney had names at first different from the streets west. The prolongation of Duke was Morris; Princess, St. George; St. James, Stormont; King, Great George street.

Consequent on the depopulation of Duke and Sydney Wards, fronting on the back shore, the Ward divisions in 1803 were changed, giving each a frontage on the harbor, with King, Duke and St. James streets the dividing lines.

NAMES OF THE WARDS.

The Wards on the East side were, King, Queen, Duke and Sydney. Why not have chosen Prince, in place of the latter? as better harmonizing with the other names.

SECRETARY OF STATE FOR THE COLONIES.

As the appointment to the Provincial offices were in the gift of the Colonial Secretary, who held the office at this time the following tells:

"To our trusty and well beloved WARD CHIPMAN, ESQ.

"We have thought fit hereby to authorize and require you forthwith to cause Letters Patent, under the Seal of our Province of New Brunswick in America, constituting and appointing him, the said Ward Chipman, our Solicitor General of and in our said Province; to have, hold, exercise and enjoy the said office of our Solicitor General unto him the said Ward Chipman during our pleasure, and his residence within our said Province, together with all and singular the rights, salaries, allowances, fees, profits, privileges and emoluments thereunto belonging or appertaining; and for so doing this shall be your warrant, and so we bid you farewell.

"Given at our Court of St. James, the nineteenth day of August, 1784, in the 24th year of our reign.

"By His Majesty's command,

"SYDNEY."

The Wards on the West side were, Guy and Brook, named after Guy Carleton, Commander-in-Chief at New York, and Brook Watson, head of the Commissariat department. At the evacuation of New York, 25th November, 1783, Brook Watson left for London, and early attained distinction. In 1786 the British Government secured him, for three lives, a pension of £500 stg. per annum.

Jonathan Sewell, Sen., wrote Ward Chipman from Bristol, 1785:

“Brook Watson, who is an Alderman for London and a member of Parliament, and still rising to greater importance, had asked two favors,—one for G. Brindley, and the other I forget who. I cannot think their interests could have been injured by Mr. Watson speaking a word for me and another for you. I had no kind of claim on Mr. Watson, beyond the merit of my cause, and therefore have no cause for complaint,—only for lamentation.”

Gregory Townsend, of the Commissariat department, wrote Ward Chipman, April, 1785:

“With respect to the appointment of Attorney General, your doubts and fears are at an end long ere this. As to the Advocate Generalship, I wish you had it with all my heart; but how I can be instrumental in procuring it for you, I do not at present foresee. Mr. Watson, you know, is the only person to whom I can have any recourse on such an occasion; but such have been the delays and impediments thrown in the way of his applications in behalf of the Commissariat folks, that he will not ask anything more at present.”

PROVINCE AGENT,—LONDON.

At the meeting of the Legislature, 1786, Brook Watson was appointed Agent for the Province at London, a position held to 1794. At the Session of that year, the following was

“*Resolved*, This House, taking into consideration the necessity of having an Agent residing in England, and His Majesty’s

service having required the attendance of *Brook Watson*, Esquire, late member of Parliament and Agent of this Province, with HIS MAJESTY'S forces on the Continent;

“Resolved, That the thanks of this House be communicated to *Brook Watson*, Esquire, late Agent of this Province, for his past services.”

Brook Watson was extensively engaged in commercial pursuits with William Goodall and John Turner, under the firm of Brook Watson & Co. They had extensive relations for years with New Brunswick. In 1801, a St. John merchant failed, owing the house £5,522 sterling.

Before the war, Brook Watson was a merchant of Boston, and in 1763, with others, obtained from the Nova Scotia Government the grant of the Township of Cumberland, Nova Scotia.

Through the war, Brook Watson was known as the Wooden legged Commissary. In 1774, he was a passenger from Boston for England. Among others was Copley, the celebrated portrait painter. To him he related the following:

“When a youth he was bathing in the harbor of Havana, and the leg was taken off by a shark; it returned for another attack just as he was rescued by a boat from the shore.”

In 1778, Copley painted a picture of the scene, representing Watson at the moment of his rescue.

Watson enjoyed relating the following:

“At an inn, the servant, in taking off his boots, was warned that if he pulled too hard he would bring the leg with it. To the inexpressible horror of the man, he found leg as well as boot in his hands. Recovering from the shock, and finding the leg could be replaced, ‘he begged to know how the gentleman had lost it?’ Watson promised to tell him, on one condition,—that he would not ask a second question. Assenting, ‘Boots’ heard it was bit off; at which, rubbing and scratching his head, he exclaimed, ‘How I wish I could ask one more.’”

But for his timely rescue, there would have been no Watson Street, and no Brook’s Ward in Carleton, for there would have been no Brook Watson in 1783 with the ear of the Government.

STREETS OF ST. JOHN.

The northern boundary of Parr Town was Union Street, first named Gilfred. All north to the Kennebecasis was claimed by Simonds, Hazen, and White, under the grant of 1765 from the Nova Scotia Government. At the Incorporation of the City of St. John, 1785, the land to the present City Road was included in the Charter, with the ownership as before. The names of the streets north of Union differ from those south. The continuation of Dock Street is Mill; Germain, Wellington Row; Charlotte, Coburg; Sydney, Waterloo.* To 1816, the latter was called the Old Westmorland Road. After this, Brussels Street was laid out. All the land from †Waterloo Street to Courtenay Bay, north of Union, belonged to James Simonds. The events of the early years of the century on the Continent of Europe left their impress for all time in the names of Wellington, Waterloo† and Brussels Streets.

DOCK STREET.

Of the Parr Town streets, Dock was the only one not at right angles, as it had to follow the shore. Lot number one, at its north-west corner, extending to the water, was drawn by Thomas Leonard. On it was "York Point," the northern bound of the

*A public meeting was held at the City Hall, Market Square, 11th December, 1815, in behalf of families of killed and wounded in the Battle of *Waterloo*. The Hon. Ward Chipman in the chair. Committees were appointed, and £1,472 15s. 6d. collected. The subscribers of £20 and upwards were: William Pagan, £50; Hugh Johnston, Sen., £50; Henry Gilbert, £50; Ward Chipman, £30; William Hazen, £30; Ezekiel Barlow, £30; John Robinson, £30; William Black, £30; John Coffin, £30; Thomas Millidge, £25; James Codner, £20; William Donald, £20; Robert Parker, Sen., £20; Ward Chipman, Jun., £20; John Ward, £20; John M. Wilmot, £20; Munson Jarvis, £20. A subscription like this in St. John before the close of its first third of a century, is an honorable record. The first of the subscribers who died was William Hazen, Sheriff of St. John and Province Treasurer, February 14th, 1816, aged 48 years. The last, Henry Gilbert, at the age of 84 years, July 11th, 1869.

†The stairs at the end of the South Wharf—the Ferry landing to 1838—was named Waterloo; the North Wharf stairs, Trafalgar. The street opened west of Dock, early in the century, was named Nelson in 1817. The four City Engines were, the Wellington, Waterloo, Nelson and Smyth.

Upper Cove. On the "Point" the "Victoria" Warehouse stands, erected since the fire of 1877. Lot number thirty-nine was opposite number one, extending halfway up Union to Prince William Street. It was drawn by George Leonard;* the adjoining one, thirty-eight, was drawn by his son.† On the two lots a fine residence was built, and the grounds tastefully laid out. The house stood back from Doek Street, with a lawn and terrace in front. For many years it was the fashionable section of St. John. On the arrival of Governor Carleton, 1784, the Leonard House was prepared for him. At the death of General Smyth, 1823, it was his city residence.

FIRST MARRIAGE AT PARR TOWN.

On a tombstone, Sussex, King's County, is the following:

IN MEMORY OF

LIEUT. ANDREW STOCKTON,

Born at PRINCETON, NEW JERSEY, January 3rd, 1760, and Died at SUSSEX VALE, May 8th, 1821.

ALSO, HANNAH, HIS WIFE,

Born in the STATE OF NEW YORK, and Died in KINGS COUNTY, October 1, 1793,

Aged 25 years and 4 months.

LIEUT. STOCKTON †

was married in the City of Saint John, then called

PARR TOWN,

The 4th April, 1784, by

The HON. GEORGE LEONARD,

which was the first Marriage in the Town.

* Hon. George Leonard was born at Plymouth, New England, 28th November, 1742. After a short residence at St. John, he removed to Sussex, King's County, where he had a large tract of valuable land. For many years he was a member of the Council. Mr. Leonard died the 1st of April, 1826.

† George Leonard, Jun., his son, was an Attorney-at-Law at St. John. He removed to Sussex, and was drowned in the Creek, falling from a log while crossing, 14th October, 1818.

‡ Lieut. Andrew Stockton has living in New Brunswick 14 grand-children, 43 great grand-children, and 54 great great grand-children; besides descendants living in Ontario, Australia, and the United States.

KING STREET.

King Street, one of the chief thoroughfares of St. John, has a breadth of a hundred feet. To this, the preservation of the northern portion of the city was due the afternoon of the great fire, June 20th, 1877.

The old two story building at the corner of the Market Square and King Street, was erected shortly after the landing of the Loyalists by Charles McPherson,* and known as the Coffee House. For nearly half a century it was the centre of fashionable gatherings, festivities and meetings, political, social, and moral. The name best known in connection with it was "Cody."† The Coffee House, ‡ for nearly seventy years, passed through perils

* Charles McPherson was a Highlander. When the war commenced, he arrived at New York with a Scotch regiment: at the peace came to Parr Town.

MARRIED, September 19th, 1811, by the Rev. Dr. Byles, Rector, Daniel Leavitt to Catherine, daughter of Charles McPherson.

MARRIED, April 16th, 1814, by the Rev. Roger Veits, Assistant Minister, Capt. Francis Leavitt to Mary, daughter of Charles McPherson.

MARRIED, November 5, 1814, by the Rev. George Pidgeon, Rector, John Fairelough, merchant, to Annabella, daughter of Charles McPherson.

Mr. Fairelough died on passage from West Indies, 1818.

MARRIED, May 31st, 1820, by the Rev. Robert Willis, Rector, Capt. Ambrose Perkins to Mrs. Amelia Fairelough, daughter of Charles McPherson.

Mr. McPherson died at his residence, corner of King and Cross Streets, July 26th, 1823, aged 70 years.

† William G. Cody purchased the Coffee House and commenced business May 18th, 1803, continuing for over twenty years. Having the contract for the erection of the Soldiers' Barracks, Lower Cove, he sustained a great loss consequent on its being blown down the night of 31st December, 1819, in the storm in which the brig *Mary*, Capt. Bell, was lost on Partridge Island. Mr. Cody removed in 1824 to Loch Lomond, and erected the house known of late years as the "Ben Lomond House." The following is one of the family incidents of the year the "Old Coffee House" was opened: Married, October 21st, 1803, by the Rev. Dr. Byles, Rector of St. John, Mr. Richard Whiteside to Jane, daughter of William G. Cody. Mr. Cody died at Loch Lomond, August 25th, 1840, aged 70 years.

‡ *Editorial, 24th October, 1786.*—"Those gentlemen who wish and intend to encourage the Rev. Mr. Frazer to settle in this City, are requested to meet at the Coffee House, to-morrow evening at 7 o'clock. It is expected every person thus inclined will not fail to attend, that it may be known, with certainty, what salary will be promised Mr. Frazer."

t. John, has
tion of the
of the great

the Market
e landing of
s the Coffee
of fashion-
social, and
as "Cody."†
rough perils

ommenced, he
to Parr Town.
ector, Daniel

ant Minister,

Rector, John
erson.

r, Capt. Am-
cPherson.
ross Streets,

ced business
contract for
a great loss
1819, in the
island. Mr.
own of late
family inci-
October 21st,
Whiteside to
ond, August

ed intend to
to meet at
very person
a certainty.

by fire. In 1853 it was taken down, and the Imperial Buildings erected by the late John Gillis, Esq.

THE OLD KIRK.

It was not until 1814 anything was done. That year the two Germain Street lots were bought for £250, granted by the House of Assembly. Building Committee: William Pagan, Hugh Johnston, Sen., John Thomson, James Gregor, John Currie, William Donaldson, and Alexander Edmunds; Laughlan Donaldson, Secretary. The first settled Minister of the Church of Scotland was the Rev. George Burns, D. D., who arrived at St. John Sunday

morning, 25th May, 1817, and in the evening preached in the "Kirk,"—of late years known as St. Andrew's Church, from the text, "I was glad when they said unto me let us go into the house of the Lord." In the fire of 1877 the first and oldest Presbyterian Church in New Brunswick was swept away.

Dr. Burns, in 1831, returned to Scotland. He died in Edinburgh, February 5th, 1876, in his 86th year.

The opposite side of King Street, facing the Market Square, for two-thirds of a century, has been known as "Barlow's Corner." In 1789 the lot with the erections was bought by Judge Putnam for £350. In 1814, his son James sold the same to Ezekiel Barlow for £2,000 in Mexican dollars,—the purchaser wheeling the money in two loads to the office of Ward Chipman. "*Labor omnia vincit.*" The old buildings were removed, and the one seen in the view of King Street completed in 1816 for a residence, with office and stores for its owner. In the spring of 1838 Mr. Barlow died, at the age of 79 years. He was associated in commerce with his sons Thomas and Ezekiel.

On the lot where the Royal Hotel stands was the Mallard House. In it the first Parliament of New Brunswick was opened February, 1786.

HISTORIC BUILDING.

John Porteous drew lot 406, corner of King and Cross Streets, and erected the building in which from 1787 to 1791, General Benedict Arnold lived. After Arnold's return to England it was purchased of the agent of Mr. Porteous by Attorney General Bliss for £350. In the deed it is stated as lately occupied by Benedict Arnold. It was the residence of Mr. Bliss* until his

* In 1790, Attorney General Bliss married a daughter of the Hon. John Worthington, of Springfield, Mass.; she died at the King Street residence April 19th, 1799, in her fortieth year, leaving four sons, all born in the old historic dwelling. Their eldest son, John Worthington Bliss, died there Jan. 6th, 1810, aged 19 years, and, with his mother, was buried in the "Old Grave Yard." Lewis, the second son, died in London September 7th, 1882, in his 89th year: In early life he was in the counting house of John Black & Co., St. John. William Blowers, the third son, resided in Halifax, and at his death, March 16th, 1874, in his 79th year, was a Judge of the Supreme Court. Hon. W. H. Odell, Bishop Binney of Nova Scotia, and Bishop Kelly, formerly of Newfoundland, married daughters. Two sons are Clergymen, and reside in England. Henry Bliss, the youngest of the sons of the late Chief Justice, was a member of the Bar, and for half a century resided in London; and for many years agent for New Brunswick: He died July 31st, 1873, in his 76th year. The Chief Justice died at Fredericton October 1st, 1822, aged 80 years. Although in no family burial plot, where side by side they rest, their names live in New Brunswick history on the costly Memorial Window in Trinity Church, St. John, placed there by the last of the second generation, Lewis Bliss.

removal to Fredericton, after his appointment of Chief Justice. In 1811, it was purchased by Charles McPherson. In later years it was converted into stores and offices, and known as the Bragg Building. Like the old Coffee House, for over seventy years it escaped the peril of fire, and was taken down to give place to brick stores.

Another of the historic spots was the corner of King and Charlotte Streets: there, the 28th day of September, 1816, the corner stone of the Masonic Hall was laid with Masonic honors by Thomas Wetmore, Grand Master. It early passed into the hands of Israel Lawson, the Masons meeting there until its sale to the St. John Hotel Company, 1836.

The hotel was opened by Cyrus Stockwell, of Boston, November 27th, 1837. In its long room, concerts, lectures and balls were given for many years, superseding the old Coffee House.

TOWN LOT TICKET.

This may certify that Thatcher Sears is the rightful owner of Lot No. 397 in Parr Town, being forty feet by one hundred,—having complied with the terms of receiving it.

By order of the Directors* of the Town
at the entrance of the River,

OLIVER ARNOLD.

In the view of King Street, the flag shows the residence of Thatcher Sears.

*The Directors were: Rev. John Sayre, George Leonard, William Tyng, James Peters, and Gilfred Studholm. The Secretary, Oliver Arnold, shortly after settled at Sussex Vale. In 1792 he was ordained by Bishop Inglis of Nova Scotia, and appointed Rector of Sussex, holding it until his death in 1834, at the age of 79 years.

William Tyng in the war was a Commissary. In the laying out of Parr Town he received ten lots, north side of Princess Street (first called Tyng Street), from Prince William to Germain Street. He was the second Sheriff of Queens. He early returned to the United States, and died at Gorham, near Portland, December 10th, 1807, aged 70 years.

Chief Justice.
In later
own as the
over seventy
own to give

King and
, 1816, the
onic honors
ed into the
ntil its sale

oston, Nov-
s and balls
e House.

l owner of
undred,—

RNOLD.

esidence of

lliam Tyng,
old, shortly
op Inglis of
his death in

out of Parr
alled Tyng
ond Sheriff
at Gorham,

PUBLIC DRINKING FOUNTAIN.

The first child born at Parr Town was a daughter of Thatcher Sears, at the time living in a tent on the Market Square.*

The following refers to the young lady :

HYMENEAL.—Married, at Trinity Church, Monday, February 10, 1823, by the Rev. Robert Willis, Rector, Samuel Bagshaw, Esq., merchant, to Nancy, second daughter of the late Thatcher Sears, Esq.

PRINCE WILLIAM STREET.

In early years, Prince William was the fashionable street for residences, and later, for business, merchants residing over their stores. The oldest building in St. John is the Crookshank house, in that street, erected by John Colville, one of the first merchants. He died there, November 7th, 1808, aged 70 years. His wife was a daughter of Capt. George Crookshank, a Scotchman, who sailed out of New York through the war. The late Robert W. and Andrew Crookshank were sons. He died at St. John, 1797.

Of the officials who resided in Prince William Street, and died in the last century, was Abraham DePeyster, Province Treasurer.

From the first, to the great fire of 1877, Prince William Street was the head-quarters of the Newspaper Press. At No. 59, Lewis & Ryan issued the first newspaper at Parr Town :

*PUBLIC DRINKING FOUNTAIN.

WILLIAM MACARA SEARS, son of John, and grandson of Thatcher Sears, was brought up to the drug business, succeeding John M. Walker on his retirement. Other engagements requiring his attention, he early left it. On the death of Mr. Walker, he was one of his Executors. The 18th May, 1882, Mr. Sears became a Life Member of the Historical Society. At the celebration of the 99th anniversary of the landing of the Loyalists, held at the Mechanics' Institute in the evening, he was present. The last act of his life was the presentation to the City of the Drinking Fountain on the Market Square, where the first landing of the Loyalists was made. The Cartmen, as a mark of appreciation, had an Address and Testimonial to present him on the afternoon of the 23rd September, but, being ill, he was unable to receive it. The day following he died, at the age of 32 years.

ST. JOHN'S GAZETTE,

AND NOVA-SCOTIA INTELLIGENCER:

THURSDAY, DECEMBER 17, 1783.

SHEFFIELD STREET.

The original name of Sheffield was South Street, a name suggestive from being the southern of the Parr Town streets.

The land south of Sheffield Street was outside of the bounds of Parr Town, and reserved by the Government. From 1820 to the removal of the troops, it was occupied by them.

After whom was Sheffield Street named? In 1781, John Baker Holroyd was raised to the Irish Peerage, as Baron Sheffield of Dunamore; in 1802, was made a Baron of the United Kingdom; and in 1806 advanced in the Irish Peerage to the Earldom of Sheffield.

EARL SHEFFIELD A CITIZEN OF ST. JOHN.

At a Court of the Mayor, Aldermen and Assistants of the City of St. John, in Common Council assembled, at the City Hall* of the said City, Friday, the 15th March, 1805, Present:

*From 1797, for nearly one third of a century, the building on the Market Square was called the City Hall; the basement at first was a general store; the first flat, with entrance from King Street, was occupied as the City market; the upper story, with a platform the length of the building, was used for the Courts and the Council Chamber, to their removal to new Court House, King Square, 1830. In 1837 it was taken down to give place to the brick building burnt in the fire of 1841. In this the Civic offices were in the second story; the lower portions being occupied by butchers and as a Country market, with a section of the basement as a Lock-up.

The last trial for a capital offence in the old Court House was at the January Term, 1828, Hon. Judge Chipman presiding:

Patrick Burgen, a boy of 18 years, was placed at the Bar, charged with entering the dwelling, in the *night*, of his master, John B. Smith, manufacturer of ginger beer, corner of Union Street and Drury Lane, and robbing the

No. 1.

TE,

ER:

et, a name
streets.

the bounds
om 1820 to

781, John
aron Shef-
the United
nge to the

N.
nts of the
t the City
, Present:

the Market
neral store;
ity market;
used for the
ouse, King
ck building
cond story;
market, with

at the Jan-

harged with
, manufac-
robbing the

OLD CITY HALL.

S
C
L
S
L
R
M
J

His Worship the Mayor, WILLIAM CAMPBELL.

<i>Aldermen:</i> GILBERT,	<i>Assistants:</i> MILES,
JOHNSTON,	WETMORE,
GARRISON,	HARDING,
WHITNEY.	KETCHUM,
	LINGTHWAITE.

Resolved, That the thanks of this Corporation be given to the Right Honorable Lord Sheffield for his Lordship's exertions, by his late as well as former publications, in support of the British Navigation Laws, on which the prosperity of the Empire at large, and more particularly of this and His Majesty's other North American Provinces, so greatly depends.

Resolved, That the Freedom of the City be humbly presented to His Lordship, in a box to be made of the wood of this country,

till of one quarter of a dollar. He was arrested the day after, by John McArthur, constable.

The prosecuting officer, Clerk of the Crown, John Thomas Murray, Esq. The Court assigned William B. Kinnear Counsel for the prisoner, as to questions of law, not being allowed then to refer to questions of fact, or address the Jury.

PETIT JURY.

John Cunningham, <i>Foreman</i> .	Gilbert T. Ray,	Isaac Flewelling,
William Cormick,	M. J. Lowrey,	Nehemiah Vail,
Amos Robertson,	Wm. Stout,	George Hutchinson,
David Schurman,	James Rankin,	William B. Cox.

As the evidence of guilt was clear, no other course was open to the Jury than a verdict of Guilty,—with this was a recommendation to *mercy*. Yet, the Judge, in sentencing the prisoner to be *executed*, told him there was no hope for mercy, and he should lose no time in preparing for death.

A petition was sent to the Lieut. Governor, Sir Howard Douglas, asking the interposition of the Prerogative in behalf of the prisoner. Yet, notwithstanding the recommendation of the Jury, and the Coronation oath of the Sovereign, requiring "His Majesty to cause *Law and Justice in Mercy* to be executed in all his judgments," the law was allowed to take its course, and Patrick Burgen, the 21st of February, 1828, was executed from the second story window of the "Old Gaol." The executioner was Blizard Baine, an Englishman, undergoing sentence of two years for robbery. In addition to release from prison, he received from Sheriff White Ten Pounds. Baine lost no time in leaving the city.—*From Manuscript: The Early Lawyers and Old Judges of New Brunswick, and their Times.*

and that a picture from an engraved likeness of His Lordship, presented to this Board by the Honorable George Leonard, Esq., be enclosed in a suitable frame and hung up in the City Hall, in grateful remembrance of his public services.

Resolved, That the Recorder of this City be requested to transmit the foregoing Resolutions in such manner as may be most respectful, requesting His Lordship's acceptance of the gratitude of this Court.

A PORTRAIT OF EARL SHEFFIELD.

In 1806, a full size portrait of His Lordship was received from England, and placed behind the Speaker's Chair, where it remained to the summer of 1820, in which year a Coat of Arms was purchased for the House of Assembly by the Province Agent in London. On its arrival, by order of Governor Smyth, it took the place of Earl Sheffield, who was removed to Government House.

THE HOUSE vs. HIS EXCELLENCY.

House of Assembly, Wednesday, January 31st, 1821.

Mr. *Ward Chipman* moved the following order:

Ordered, That the Portrait of Lord Sheffield, which has been removed from its former place over the *Speaker's* Chair, be forthwith restored to the same.

On the question, the House divided, *Yeas*, 12; *Nays*, 11.

Saturday, 3rd February, 1821.

On motion of Mr. *Chipman*,

Resolved, That the Portrait of Lord Sheffield, instead of being restored to its former place over the *Speaker's* Chair, as directed in the resolution of Wednesday last, be placed in such other part of the House as the *Speaker* may direct.

On the return of the portrait to the Province Hall, it was placed by the Speaker, William Botsford, in the Speaker's room, leaving the Royal Arms behind the Chair.

Lordship,
ard, Esq.,
y Hall, in

requested to
s may be
ce of the

s received
, where it
t of Arms
nce Agent
h, it took
overnment

, 1821.

h has been
, be forth-

/s, 11.

, 1821.

instead of
Chair, as
d in such

all, it was
er's room,

EARL SHEFFIELD.

Shortly after the arrival of Sir Wm. Colebrook to assume the Governorship, 1841, His Lordship, at the request of Sir William, was sent to Government House, where the picture was nearly ruined by his boy's having made a target of it for shooting arrows at. After Sir William left the Province, the Hon. R. L. Hazen, on learning its state, had it sent to Boston and repaired. On its return, it found a place until the night of the fire, 1880, in the Legislative Council Chamber in the Province Hall.*

Earl Sheffield was three times married; the last Countess was Lady North, daughter of the second Earl of Guilford. His Lordship died in 1831, aged 86 years, at his seat, Sheffield Park, Sussex, leaving one son and one daughter.

CITY FESTIVITIES.

On the evening of the 24th October, 1821, Lieut. Governor Smyth gave a Ball in the Madras School Room, King's Square, St. John, in honor of the Coronation of George IV. Upwards of 200 ladies and gentlemen were present.

The day following, being the 38th anniversary of the landing of the Loyalists from the fall fleet, it was deemed an era justly consecrated to Loyalty and Patriotism. That all ranks might participate in the joy, three tables were spread on King

* OTHER PORTRAITS.

Message from His Excellency the Lieutenant Governor :

“FREDERICTON, 11th February, 1822.

“The Lieut. Governor is much gratified to have it in his power to present to the House of Assembly full length portraits of their late Majesties—King George the Third and Queen Charlotte—feeling assured, from the loyal principles which instigated the vote of the last Session for providing the King's picture, that such portraits will be acceptable to the House.”

THE ROYAL ARMS.

In the Journals, 1821, is the following: “To Thomas Bonner, Esq., the Provincial Agent, London, the sum of Thirty Pounds, sterling, being the balance due him of the amount for procuring the ROYAL ARMS.”

The fine, full length oil painting over the Speaker's Chair in the “Old Province Hall,” was the portrait of Lord Glenelg, Colonial Secretary, 1837.

Square, and at one o'clock, an Ox, roasted whole, was conveyed to each, amid the shouts and acclamations of the people.

In the evening, a grand dinner was given in the School Room, Governor Smyth* being present, with Col. Drury† in the Chair. Salutes were fired, rockets sent up, and the band of the 74th regiment played. His Excellency ordered roast beef and plum pudding for the prisoners in gaol.

THE FIFTIETH ANNIVERSARY OF THE LANDING OF THE LOYALISTS.

The 18th May, 1833, was ushered in at St. John by the firing of cannon. In the evening a dinner was given by the Corporation in the Masonic Hall, head of King Street. The chair was taken by the Mayor of the City, John M. Wilmot, Esq. On his right was the Lieut.-Governor, Sir Archibald Campbell; on his left the Father of the City, the venerable John Ward, Esq.

The speakers were: Judge Bliss, Judge Chipman, Attorney General Peters, Solicitor General Parker, Col. Turner, Inspecting Field Officer, Major Graves, Hon. John Simcoe Saunders, Stephen Humbert, Aldermen Harding and Van Horne. When the toast, "The day we celebrate," was given, a salute of fifty guns was fired by the City Artillery from King Square.

To the toast, "The Chief Justice, their Honors the Judges of the Supreme Court and the Professional gentlemen of the Bar; may they ever maintain and support the principles of Justice and Honor," Solicitor General Robert Parker replied.

THE TOAST OF THE DAY.

"The land our ancestors left, and the land we live in; both inhabited from one common parent, and enjoying, though under

* Major General George S. Smyth, the second Lieut.-Governor, died at Fredericton during the sitting of the Legislature, after an illness of ten days, aged 56 years, March 27, 1823.

† Col. Charles Drury, in his early days, was an officer in the British Army. Marrying a daughter of Hon. William Hazen, led to his settling in New Brunswick. For many years he held the office of Postmaster at St. John and Registrar of Deeds and Wills. Col. Drury died at his residence, Newlands, two miles from the city, October 24th, 1836, at the age of 53 years.

conveyed

the School
rury † in
e band of
oast beef

F THE

the firing
Corpora-
hair was
On his
; on his
Esq.

Attorney
Inspect-
aunders,
When
of fifty

idges of
he Bar;
tice and

; both
n under

died at
ten days,

h Army.
in New
ohn and
ewlands,

OLD GERMAIN STREET METHODIST CHURCH.

different governments, the blessings of freedom; may old animosities be forgotten, and the present good understanding continued."

His Worship the Mayor provided roast beef and plum pudding for the prisoners in gaol.

THE CENTENNIAL OF METHODISM.

The 100th anniversary of the founding of the Methodist Church, by John Wesley, was celebrated the 17th August, 1839, in the old Germain Street Methodist Church,* St. John, when a subscription of five thousand eight hundred dollars was made. The day following, the Centenary Church, St. John, was opened for service.

THE SACKVILLE ACADEMY.

The Mount Allison Academy, Sackville, took form that year. The following tells the history of its birth, in "thoughts that breathe and words that burn":—

ST. JOHN, N. B., *January 4th, 1839.*

REV. AND DEAR SIR:—My mind of late has been much impressed with the importance of that admonition of the wise man, "Train up a child in the way he should go, and when he is old he will not depart from it."

The establishment of schools in which pure religion is not only taught but constantly brought before the youthful mind, and represented to it as the basis and groundwork of all happiness which man is capable of enjoying here on earth, and eminently calculated to form the most perfect character, is, I think, one of the most efficient means, in the order of Divine Providence, to bring about the happy result spoken of by the wise man.

It is, therefore, under this impression, connected with a persuasion of my accountability to that gracious being, whom I would ever recognize as the source of all the good that is done in the earth, that I now propose through you to the British Conference, and to the Wesleyan missionaries in the Provinces of New Brunswick and Nova Scotia, to purchase an eligible site and erect suitable buildings in Sackville, in the county of Westmorland, for the establishment of a school of the description mentioned, in which, not only the

*The 24th September, 1791, John Abraham Bishop arrived at St. John from England, and shortly after organized a Methodist Society, at the house of Mr. Kelly, corner of Princess and Charlotte Streets. Christmas Day, 1791, service was held in the building until that time used by the Church of England. On Christmas Day, 1808, the Rev. William Bennett opened the Germain Street Church, which was swept away in the fire of 1877.

elementary but the higher branches of education may be taught, and to be altogether under the management and control of the British Conference in connexion with the Wesleyan Missionaries in these Provinces.

If my proposal should be approved of, and the offer I now make accepted, I will proceed at once to make preparation, so that the buildings may be erected in the course of next year; and I will, as a further inducement, by the blessing of God, give towards the support of the school, one hundred pounds per annum for ten years. I shall be glad to hear that my offer is accepted; and to have the earliest information of your decision on the subject, and am,

Rev. and dear Sir,

Yours sincerely,

C. F. ALLISON.

REV. W. TEMPLE.

At a meeting at St. John, May, 1839, the historic year of Methodism, the offer was accepted, and a committee appointed to act with the donor.

On the 9th of July, 1840, the corner stone was laid by Mr. Allison.

"The foundation stone of this building, I now proceed to lay, in the name of the Holy Trinity, Father, Son and Holy Ghost; and may the education ever to be furnished by the Institution be conducted on Wesleyan principles, to the glory of God and the extension of His cause.—AMEN."

Monument in Sackville graveyard:

In memory of

CHARLES F. ALLISON, ESQ.

He fell asleep in Jesus,

November 20, A. D. 1858, aged 63 years.

"Blessed are the dead who die in the Lord from henceforth; yea, saith the Spirit, that they may rest from their labors, and their works do follow them."

"In all the relations of life he eminently adorned the doctrine of God his Saviour by a blameless and beneficent character, which reflected with peculiar lustre the meekness and gentleness of Christ, firmly attached to the principles and connexion of Methodism. He was also a lover of all good men, and rejoiced in the spread of the religion of Christ by whatever agency achieved, having lived to see the noble institution founded by his munificence occupying a high position, and exercising a wide and salutary influence."

In 1851 the Government of New Brunswick appointed Mr. Allison to a seat in the Legislative Council,* a position he declined.

*The last act of Governor Smyth was the offer of a seat in the Council to the late Thomas Millidge, Esq., of St. John. It was declined. Mr. Millidge died 21st August, 1838, aged 62 years.

, and to be
ference in

se accepted,
ngs may be
ent, by the
red pounds
is accepted;
ect, and am,

ALLISON.

hodiism, the
or.
son.
in the name
e education
n principles,

en, with the
low them."
of God his
th peculiar
e principles
men, and
y achieved,
e occupying

nted Mr.
on he de-

Council to
Millidge

CHARLES F. ALLISON, ESQ.

New Brunswick's Centennial Year.

In the City founded by the Loyalists, and where they landed in 1783, a Hall for a Public Library, Reading Room, Museum, and Art Gallery, and for the preservation of historic papers and relics, would be a fitting memorial, the windows to illustrate the progress of the century in Arts, Science, Commerce and Manufactures. While a memorial to the founders of New Brunswick, and to the century, the work within would be eminently intellectual, social and moral.*

On the Government of the Province it has unquestionable claims, for while local in its habitation, its work will permeate every corner of New Brunswick. The corner stone should be laid the 18th May, 1883, and as the centennial of the City of St. John (the oldest in the British Colonies) will be the 18th May, 1885, the Hall should be completed by that time in all its appointments. "Every one helping his neighbour, and every one saying to his brother be of good courage; the carpenter encouraging the goldsmith, and he that smoteth with the hammer him that smote the anvil, saying: It is ready for the soldering and the fastening of nails."

*This is a grand idea, and not to be classed as practical in the utilitarian sense. Such a movement would appeal to all the finer and higher feelings of the citizens.—*Halifax Herald*.

We certainly wish the scheme every measure of success; it is practical, and we should think necessary, in a City like St. John, which is so representative of culture, enterprise and refinement.—*Quebec Chronicle*.

"It is now nearly a century since that patriotic band of men left their all for a home in British land, and came hither to build up what has become a prosperous commonwealth, and it has seemed that for nearly a hundred years nothing but the opportunity was wanting to bring into full play those noble sentiments of our people that have lingered ready to show by some spontaneously generous act their love for the memory of the founders of the country."—*St. John Common Council*, 1882.

ST. JOHN AND PORTLAND.

The centennial of the City should be celebrated by the union of St. John with Portland. The former, instead of ranking the seventh city of the Dominion, should be fourth, in the prestige of which Portland would share. The isolation of a century has worked to the injury of both.

THE FARMERS AND THE CENTENNIAL.

In no way can the farmers of New Brunswick better honor the memory of its founders than in setting out fruit and other trees, thus keeping green the incidents of a century, doing good to themselves, as well as to those who come after.

ARRIVAL OF THE FALL FLEET.

The 4th of October, 1883, will be the 100th anniversary of the arrival of the fall fleet from New York in the harbor of the St. John River. This would be a fitting day to open the Dominion Exhibition, and lay the corner stone of a passenger depôt worthy a railway ere long to span the Continent; honored, it is hoped, by the presence of Her Royal Highness the Princess Louise and the Governor General.

THE ARMY OF CANADA.

The interest in the Exhibition would be increased if the Dominion Army camped on the heights of Carleton, overlooking the historic ground where stood "Fort Latour," and where, in 1665, Lady Latour died.

On the Carleton heights stands the "Martello Tower," erected during the war of 1812. In proximity is "Fort Dufferin," at Negro Point. Should the exigencies of the country ever call for a Naval Academy, or the removal of the Military Academy to the seaboard, the historic ground of Carleton has strong claims for selection.

THE NORTH AMERICAN FLEET AND THE CENTENNIAL.

Her Majesty Queen Victoria would do a graceful act to the memory of the men of 1783, as well as to the United States, to

order the squadron on the North American station to St. John during the Exhibition season, and join Fort Dufferin in a salute to the "American Flag," for the honor done the British the 16th October, 1881, on the historic field of Yorktown.

Of that day, an American wrote: "Beyond the famous field of history—the field of the cloth of gold—will be the renown of the plain of Yorktown. For there, when France and the United States, with the friendly aid of a German veteran, stood in hostile array against England, on the hundredth anniversary of the battle, the flags of France, Germany, England and the United States floated gracefully together, hostile no longer. *Finis coronat opus*. The salutation of the English flag at Yorktown was the noble and worthy crown of all the long series of centennial revolutionary celebrations. It was the symbol of the extinction of the traditional enmity of the two countries, an earnest of that federation of the world to which the hope and faith of Christendom forever points."

Actions like these are hostages of peace, and do more to cement friendship than Treaties or Acts of Parliament.

May the press of New Brunswick, as with a bugle blast, call on the North, to give up; to the South, keep not back. Let the sons and the daughters of New Brunswick from far and near come in 1883 on a pilgrimage to the graves of their fathers—the home of their childhood, for in this auspicious year in New Brunswick history—

"Something remains for all to do or dare;
Even the oldest tree some fruit may bear,
For age is opportunity no less,
Than youth itself, though in another dress;
And as the evening twilight fades away,
The sky is filled with stars invisible by day."

CROWNING OF THE CENTENNIAL COLUMN.

As the 100th Anniversary of the last of the Loyalists leaving New York, and the flag of England floating over the old thirteen Colonies the last time, will be Sunday, 25th November, 1883,

there should be commemorative sermons, of a century surpassing in material progress the eighteen preceding ones.

"Its days should speak, and multitude of years teach wisdom."

As the curtain drops on its last minutes, and two centuries blend in one, let there go forth as the voice of many waters to the tune of OLD HUNDRED, "A song in the night as when a holy solemnity is kept:"

Praise God from whom all blessings flow ;
Praise Him all creatures here below ;
Praise Him above, ye heavenly host,
Praise Father, Son, and Holy Ghost."

As the young men and maidens, old men and children, return to their homes in that historic midnight hour—memorable in Colonial history—may the chimes of "Trinity Church" peal forth JUBILEE notes of PEACE and GOOD WILL. "For the earth is the Lord's and the fulness thereof, the world and they that dwell therein." He alone can crown the CENTENNIAL with His goodness, and cause "the clouds to drop fatness; to drop upon the dwellings of the wilderness, and make the little hills rejoice on every side; make our garners full and plenteous with all manner of store, and our sheep bring forth thousands and ten thousands in our streets. Make our oxen strong to labor, that there be no decay, no going out, and no complaining in our streets. Happy are the people who are in such a case; *yea*, blessed are the people who have the LORD for their GOD."

The reading of the paper was followed by Mr. A. A. Stockton, one of the Vice-Presidents, calling upon Chief Justice Allen, a grandson of one of the first Judges.

Chief Justice Allen spoke briefly. He thought that all must agree that it was a duty to do something to celebrate the landing of the Loyalists. There was but little time to do it now, and he trusted some one would take the matter in hand. No one was more capable of doing this work than Mr. Lawrence. He was full of knowledge in regard to the history of the Province, and most of his time was devoted to the work of historical research. He was preparing a book on the early judges and lawyers of the Province which he hoped soon to see in the press. He felt certain this work would be read with great interest. He had had the good fortune to hear some of the chapters of Mr. Lawrence's book read. He trusted that the very able and interesting paper which had

just been read would be published, in order that every man in the Province should be able to see what the early history of St. John was.

Judge King also spoke. He had been much interested in Mr. Lawrence's paper. The circumstances connected with the early history of St. John were of great interest to us, who had been born in St. John or had come from other places to live here. He had been born in St. John, and the smallest details of its early history had great value to him. The more we can connect the people of the place with its local traditions and history the better it will be for us all. Any thing which tends to draw people together strengthens them. In a new country like this we lose a great deal that old countries possess, and therefore the labor of a Society like this does a substantial good. He closed by expressing his interest in the prosperity of the Society.

Senator Boyd, on being called on, made a short speech. He thanked the President for his interesting paper. He paid a high compliment to Judge King and also to Mayor Jones. The Hon. Josiah Jones, who was buried in Weymouth, was the grand-uncle of the Mayor. He, himself, was not a son of the Loyalists, but in no Loyalist's veins did more loyal blood run than in his. It was settled that the Dominion Exhibition of 1883 would be in St. John, and the grand railway terminus for St. John would be opened the same year. While so much was being said about the Northwest, he wanted to see more interest taken in the Northeast. We want before the centennial year a full history of St. John, got up by Mr. Lawrence and published by the citizens of St. John, and we must have an oration from Mr. Lawrence on that centennial occasion. He concluded by moving a vote of thanks to Mr. Lawrence for his admirable paper, which was seconded by the Mayor, and carried unanimously.*

Mr. Elder, after thanking the chairman for his invitation to be present, spoke in praise of his eloquent and stirring address, and joined in the wish that it may be spread broadcast over the Province to stir up all to do their part towards the approaching Centennial. Though not a Loyalist, he felt that the terms Canadian and Loyalist were identical, and that all true Canadians would throw themselves into the celebration. He enlarged on the importance of the history of a country being preserved and cherished. It was not mere physical attractions, however grand, that endeared a people to a country; it was the association of deeds of human interest with portions of the earth; when such deeds were done they should be made to live on the page of history. He felt that the Historical Society was doing well to take up this matter, although the time was short. But if the gentlemen present here would throw their energies into this matter they could do much to achieve success. The programme which had been presented was an extensive one, but it was well to aim high, and what the Province failed to do the City would probably make

* The orator of the 18th of May, should be one eminently representative, as Hon. Sir Samuel Leonard Tilley, K. C. B., Minister of Finance and M. P. for the City of St. John; Hon. R. D. Wilmot, Lieut.-Governor, or the Hon. John C. Allen, Chief Justice of New Brunswick.

up. He heartily seconded the remarks of Senator Boyd—that a history of St. John should be written. He hoped that all would co-operate to make the Centennial a success, and to place St. John, which ought to be the fourth city of Canada, in a proper position before the world.

Mayor Jones said he feared he had got into a mutual admiration society. The reason Senator Boyd had piled it on to the Joneses was that he owned one of them; he was praising his wife over his (the Mayor's) shoulders. He greatly admired the paper read by the President; it should be published in proper form and he would aid in doing it. He would do all he could, both as a citizen and a member of the Common Council, to further the interests of the Society and of the proposed Centennial celebration.

Mr. D. S. Kerr on being called upon, thanked Mr. Lawrence for the very able address he had given. He was the son of a Loyalist, here he had settled, and here he was determined to die. Whatever he could do to forward the purpose the Society had in view he would do. New Brunswick was a country possessing great advantages. There was no portion of America with greater. Referring to the New Brunswick Society, he only regretted that the objects of the Society had not been carried out. He hailed with joy the discovery that there was still a living sentiment here in favor of the Loyalists. He regretted the lack of taste and regard for outside appearance in this Province. He concluded by saying that something must be done to keep our people in the country, and lamented that we had lost so many of our people already.

Mr. John Sears said that the present was one of the most pleasant social gatherings he had ever attended. The paper read was of great interest and must have involved a great deal of research. It was very desirable that from 2,000 to 3,000 copies of the paper should be published. Some of the facts mentioned in the paper were in his recollection. He remembered the coronation of George IV. and the roasting of the oxen on the square. This Loyalist celebration is one that should be taken part in by all citizens whether of Loyalist descent or not. He referred to the strong feelings which had been created by the war, now softened by time, but the acts of the Loyalists deserved recognition. He would like to see the President of the Society better paid for his labor than merely by thanks. He would like to see a resolution passed for the publication of the paper and a subscription opened to that end at the proper time.

Senator Boyd said that the Governor General, as soon as he returned from England, intended to establish a Literary Association, and historical research might be affiliated with it. Should this be done, and Mr. Lawrence put forward as the representative of the Society, he could be placed in a position where his useful historical labors would be properly rewarded.

Dr. Botsford hoped to see the interest which was now being manifested taking actual shape and form, and going beyond mere words. He expressed his strong sympathy with the objects and aims of the Society.

This closed the proceedings of the evening, which were of a very interesting character, and produced a most favorable impression on all who had the good fortune to be present.

history of St.
to make the
fourth city

on society.
t he owned
holders. He
ublished in
uld, both as
rests of the

or the very
had settled,
forward the
s a country
th greater.
e objects of
covery that
e regretted
ince. He
ple in the
dy.

sant social
terest and
that from
f the facts
he corona-
s Loyalist
whether of
had been
s deserved
aid for his
ed for the
oper time.
rned from
l research
e put for-
a position

manifested
expressed

y interest-
o had the

W. B. L. S. T. R.

ABRAHAM DEPEYSTER.

His ancestors held a high position in France during the days of Huguenot persecution, when they fled to Holland. From there Johannes DePeyster came to New York the middle of the seventeenth century. The DePeysters from the first have been distinguished in New York city for wealth and character. When the war broke out, 1775, they sided with the Crown, and their property was confiscated. Abraham DePeyster, at the battle of King's Mountain, 1780, was a Captain in the 4th or King's American Regiment. In 1783 he was a grantee at Parr Town, having, shortly before leaving New York, married Catherine, a daughter of John Livingston, Esq. On the organization, 1785, of New Brunswick into Counties, Col. DePeyster was appointed Sheriff of Sunbury. On the retirement, 1792, of Richard Seaman from the Province Treasuryship, Col. DePeyster succeeded him, and removed to St. John. In February, 1798, he died, at the age of 45 years. His residence was on Prince William Street, the first north of the late Royal Hotel, opposite the Custom House, afterwards the residence of Thomas Wetmore, Esq.

As the relatives of Mrs. DePeyster were in New York, she removed there with her family on the death of her husband. Among the relics taken was the "Piano," appraised at ten pounds. The heirs on the male side of Col. DePeyster are all dead.

"Dear Sir,— MAUGERVILLE, 10th July, 1792.

"I thank you for your answer to mine of the 27th ult., and its contents.

"At a meeting of our Church Wardens and Vestry, it was agreed that Mr. Daniels should be employed to make a ball, and Mr. Clarke to make a spindle and weathercock for our steeple, to be put up before the Right Reverend's visitation here, which we expect will be the last of this or the beginning of next month.

"It was also concluded in Vestry to secure the steeple against the rain, for which purpose is wanted a barrel of tar and 10 lbs. of oakum.

"We are likewise in want of a two quart pewter christening basin, two plates and a pint cup for our communion table, as

they will be required by the Bishop. If the cup could be had of block tin I should prefer it.

"These, if you will be so good as to procure, and charge to the Church account, and send them by the first opportunity, and engage the boatman, whoever he is, to be punctual in leaving them at my house, it will much oblige your friends here, and none more so than, dear Sir,

"Your most obedient, humble servant,

"JOHN BEARDSLEY.*

"COLONEL DEPEYSTER.

"N. B.—Family compliments wait on Mrs. DePeyster and the dear children."

A PURCHASE OF TWO SLAVES BY ABRAHAM DEPEYSTER
AT ST. JOHN.

"*Know all men by these Presents, That I, Munson Jarvis, of the city of St. John, New Brunswick, for and in consideration of Sixty Pounds to me in hand paid, on and before the sealing and delivery of these Presents, by Abraham DePeyster, of said city and Province aforesaid, the receipt whereof I do hereby acknowledge, have bargained, sold, and by these Presents do bargain, sell and deliver unto him, the said Abraham DePeyster, one negro man named Abraham, and one negro woman named Luey. I, the said Munson Jarvis, my heirs and assigns, from and against all persons shall and will warrant and defend by these Presents, the said negro man and negro woman.*

"In witness whereof, I have hereunto set my hand and seal the fifteenth day of July, 1797. In presence of us.

"JOHN WARD.

"MUNSON JARVIS.

"R. M. JARVIS."

The Loyalists were dependent for help on slaves, or others of color.

* Rev. John Beardsley was a grantee of Parr Town. He married a daughter of Bartholomew Crannell, the first Common Clerk of St. John. After the death of Rev. John Sayre, 1784, he succeeded him as Rector of Mougerville. In the war, he was Chaplain of Col. Beverley Robinson's Regiment. He died at Kingston, King's County, 1810, where he resided from 1802, receiving a pension from the British Government.

A SLAVE IN COURT.

In 1800, a test case was before the Bench, Fredericton; George Duncan Ludlow, Chief Justice; Judges Allen, Upham, and Saunders.

Counsel for the Master:

Jonathan Bliss,
Thomas Wetmore,
John Murray Bliss,
Charles J. Peters,
William Botsford.

Counsel for the Slave:

Ward Chipman,
Samuel Denny Street.

All the Counsel addressed the Court. The speech of Jonathan Bliss was divided into thirty-two heads. Ward Chipman's covers eighty pages of foolscap. The two are extant, as well as correspondence on the question between Chief Justice Blowers of Nova Scotia and the latter. The Bench divided, the Chief Justice and Judge Upham supported the Master's right; Judge Allen and Judge Saunders decided against the sufficiency of the return. As no judgment was entered, the master took back his slave. From this time, slave property depreciated, some masters entering into an agreement for a fixed period on wages.

One result of the trial was a challenge from Stair Agnew to Judge Allen to fight a duel, carried by John Murray Bliss. The challenge was not accepted; at that time a more courageous act than to fight. Agnew and Bliss were indicted.

Consequent on some words spoken at the trial, Agnew* and S. Denny Street† (one of the Counsel for the slave), fought.

*Stair Agnew was a Captain in the Queen's Rangers. His residence in New Brunswick was opposite Fredericton, where he died, 1821, aged 63 years. For over 25 years he was one of the members for York.

†Samuel Denny Street, in 1781, was on service at Fort Howe, mouth of St. John River. At the organization of the Courts, he was admitted to the Bar, and settled in Sunbury County. He was the father of William H., John Ambrose, George Frederick and Denny Lee Street. He died 11th December, 1830, in his 79th year.

On leaving Court at Fredericton, words passed between George Frederick Street and George Ludlow Wetmore, which led to a challenge. The seconds were Lieut. R. Davis, of 74th Regt., and John H. Winslow. They met on

They were indicted, with their seconds, Bliss and Anderson. Neither of the indictments came to trial; they stood over, and were ultimately quashed for irregularity.

At the St. John Circuit, September, 1798, Judge Allen* on the Bench, Luke Hamilton, a slave of Judge Upham, † was tried for the murder of the girl West. Luke was returning on horseback to the residence of his master, Hammond River, when he

Maryland Hill, Oct. 2nd, 1821. Shots were exchanged, when Mr. Wetmore was struck in the head and only survived a few hours. An offer of £30 was made for the apprehension of Messrs. Street, Davis and Winslow, or £10 for any one of them. They went to Robinstown, opposite St. Andrews, and after a few months returned to Fredericton and gave themselves up. The 22nd of February, 1822, they were tried before Judge Saunders, with Solicitor General Botsford prosecuting officer. As the evidence was unable to identify positively the prisoners, the Jury through their foreman, Mark Needham, brought in a verdict of not guilty.

* Judge Allen, at close of war, was Col. of 2nd Battalion N. J. Volunteers. On his appointment to the Bench of New Brunswick, with a seat in the Council, he obtained a grant of 2,000 acres, above Fredericton, 500 being an Island, called "Isle Sauvage," in the St. John River, which had been granted some years before to Francis Xavier and three other Indian Chiefs, for the use of the Milicite Tribe. The place was called "Aukpaque," or "Okpaha," beginning of swift water, or head of tide. Judge Allen purchased from the Indians their interest in the Island. The first Baptist preacher at Fredericton was one known in later years as Father Manning. Judge Allen was asked for a warrant for his arrest. His answer was, "I will hear him for myself." The Judge, unable to get into the house, stood outside, unknown to Mr. Manning. The text was, "Behold the Judge standeth at the door." After service, he said to those who asked for the warrant: "God forbid I should lay hands on that young man. I would there were more like him in the country." The Judge died 1806, aged 65 years. His son John, for over 25 years one of the members for York, died 29th April, 1875, aged 91 years. The old homestead at "Aukpaque" is in possession of the grandson of the Judge, the Hon. John C. Allen, Chief Justice of New Brunswick.

† Judge Upham was a Massachusetts Loyalist, and at the close of the war Major in the Dragoons. His residence in New Brunswick was at Hammond River. At the organization of the Province he was a member of the Council and one of the Bench. In 1806, at the request of his brother Judges, he went to England to ask an increase of salary, from £300 to £500 stg. In this he was successful. On the eve of returning, he died, November 1, 1808, at the age of 67 years. A daughter of the Judge was the first wife of the Hon. John W. Weldon.

met the girl picking berries, two miles from the city, near the Old Westmorland Road. He was convicted from the marks on the ground of the horse-shoes, near where the body of the girl was found. Luke was executed.

FIRST EJECTMENT TRIAL IN NEW BRUNSWICK.

The Governor of Nova Scotia made a grant to Bryan Finucane, Chief Justice of that Province, only a month before New Brunswick was formed, of "Sugar Island," eight miles above Fredericton, on the River St. John,—an island of 500 acres. In 1785, the Chief Justice died, when his brother Andrew claimed it, as heir at law. The Island at this time was divided into 10 acre lots, held by disbanded troops.

• "HALIFAX, March 27, 1785.

"*My dear Chipman:*

"The Chief Justice's grant of Sugar Island was indisputably included in the general location of land to the Provincials, drawn for, and in the actual possession of particular corps, and under the sanction and permission of the Governor of Nova Scotia. Integrity blushes at the recollection of it and other grants, and the most intrepid friend to Government will shudder at the contemplation of such iniquity. . . . I hope Col. Allen and all the parties will dispute it by inches.

"Your's, EDW. WINNSLOW."

"FREDERICTON, 6th July, 1786.

"A. Finucane has arrived: what reception he will meet I cannot at present understand. Col. Allen has publicly expressed himself, 'That he will not receive him at his table, as the character he appears in is so disagreeable to all ranks of people in this part of York. Of this he will inform him when he meets him. Should Mr. Finucane venture, in *propria persona*, upon the promise to display his courage, it may chance to be cooled by a species of discipline ill suited to his years.'

"Thus much for Sugar Island, *Gu-enim* Island; the latter would be an excellent substitute for an Indian name, and would afford an admirable opportunity for some future New Brunswick

antiquarian to prove the affinity between the Latin and the Indian language. Mr. Finucane has just published a flaming advertisement, forbidding all depredations or improvements on Sugar Island, as the offenders will be prosecuted as the law directs. 'Bravo,' Mr. Finucane. Col. Allen says, '*Bravissimo.*'"

"Your most obedient,

"WARD CHIPMAN, Esq."

"JONATHAN SEWELL, JUNI.

FINUCANE vs. STELLE.

The trial came on at Fredericton, 1787. On the bench, Chief Justice Ludlow, Judges Putnam and Upham; Counsel for the Plaintiff, Jonathan Bliss and Elias Hardy; for the Defendant, William Wyly* and Ward Chipman. The Plaintiff was nonsuited.

Ward Chipman wrote Judge Allen on the eve of the trial:

"There occurs to me after the laborious task I have had in investigating this business, a good old adage which, reversed, will stand thus: *Qui sentit onus sentire et comodum.* If we can get rid of this iniquitous grant, I think we should have something for our trouble, and that we shall is, beyond every doubt, certain.

"Adieu, my dear Sir,

"Your most devoted friend
and humble servant,

"W. CHIPMAN."

THE FIRST APPEAL CASE.

At the February Term, 1793, Finucane brought an action for Ejectment from Sugar Island against Frederick DePeyster; Judges Upham and Saunders on the bench. Elias Hardy for Plaintiff; Ward Chipman for Defendant.

*William Wyly was a Southern loyalist, and the first King's Counsel and Registrar of Court of Vice-Admiralty in New Brunswick. Mrs. Wyly was a daughter of Mr. Mathews, the last Mayor of New York, under the Crown. In 1787, Mr. Wyly left with his family for the Bahamas, and the year after was Solicitor General and Surrogate of Court of Vice-Admiralty. In 1804 Mr. Wyly was appointed Advocate General of Vice-Admiralty Court. In 1812 he was Chief Justice, and exchanged in 1814 with the Attorney General. In 1822 he was appointed Chief Justice of St. Vincent. Mr. Wyly died in Devonshire, Eng., 1828, aged 71 years, leaving four sons and four daughters.

and the
flaming
ments on
the law
issimo.”

, Jun.

ch, Chief
l for the
efendant,
was non-

e trial :
e had in
reversed,
we can
ve some-
y doubt,

MAN.”

n action
Peyster ;
ardy for

unsel and
Wylly was
e Crown.
after was
Mr. Wylly
2 he was
n 1822 he
vonsshire,

Alex^d. Peyster

a
c
a
c
l
r
t
l
c

th
In
be
T

The evidence of Michael Finucane, father of the Plaintiff, taken under a commission in Ireland, to prove the heirship of Andrew, was offered in evidence, and objected to as inadmissible, as the father was an interested party, being next of kin to the Plaintiff. Judge Upham thought it admissible, Judge Saunders *contra*; it, however, was received. Mr. DePeyster's Counsel tendered a bill of exceptions to the ruling of the Court, and brought a writ of error, which was argued before the Court of Appeals (the Governor and Council), which reversed the judgment of the Court. Finucane appealed to the King in Council from the judgment of the Court of Errors; its judgment was sustained, and the occupants of Sugar Island retained possession.

AARON BURR ON SUGAR ISLAND.

“ Sir :

“ NEW YORK, 28th May, 1794.

“ I have perused with much pleasure the cause of Finucane and DePeyster which you transmitted to me at Philadelphia. It has not been in my power, by reason of pressing public engagements, to examine attentively the authorities, much less to attempt any further elucidation of the subject. Indeed, the industry and ability displayed by the Defendant's Counsel leave little room to hope that new light can be thrown upon it.

“ I am clearly in opinion with the Court of Errors in their reversal of the judgment of the Supreme Court, and think that the cause before the King in Council may, on the part of the Defendant, be safely trusted to the arrangement and authorities contained in the case you have submitted to my perusal.

“ I am, respectfully, dear Sir,

“ Your humble servant,

“ Capt. DEPEYSTER.”

Frederic DePeyster, a brother of Abraham, at the close of the war, was a Captain in the King's 3rd American Regiment. In swimming a river on horseback, a rifle bullet passed through both legs, killing his horse. In 1783 he was a grantee of Parr Town. He shortly after removed to the County of York, of

which he was a Magistrate. In 1792, he was at New York, engaged in business.

Captain DePeyster was so thin when in the British service, that not one of his sons, when grown up, could get on his uniform coat, and when sixty was so large there were few such to be met. His first wife was a daughter of Commissary General Hake; his second, a daughter of Gerard G. Beekman, and granddaughter of Lieut.-Governor Van Cortlandt. Capt. DePeyster died of apoplexy, 1830, aged 70 years. He walked from his tea table to his death-bed, having never had a pain nor an ache in his lifetime, throughout which he never touched a drop of spirits. He never renounced his allegiance to the British Crown.

His son, Frederic, died at his country seat, Dutchess County, New York, 18th August, 1882, in his 86th year, leaving a son, Gen. J. Watts DePeyster, noted for his interest in historic matters.

In the Southern rebellion three great grandsons of Frederic DePeyster, a grantee of Parr Town, took part; two died from exposure in the war. Johnston DePeyster (now Col.) hoisted, 3rd April, 1865, the first Union flag on the Capitol of Richmond. The Christmas following, the city of New York tendered to him (then in his 18th year) the thanks of the city for giving New York this historic honor.

The descendants of Abraham and Frederic DePeyster today hold a first place in New York.

THE MALLARD HOUSE

was a plain two story building, on the North side of King Street, where the Royal Hotel stands. At the first election of members for the House of Assembly, it was the head-quarters of the Government candidates—Jonathan Bliss, Walter Chipman, Christopher Billop,* William Pagan, Stephen Hoyt, John McGeorge.

* Col. Billop, when the war commenced, was a member of the New York Legislature, representing Staten Island, where he resided, and Colonel of the Militia. The following is an incident in his history:

"To the Keeper of the Common Jail for the County of Burlington. Greeting:
"You are hereby commanded to receive into your custody the body of Colonel Christopher Billop, prisoner of war, herewith delivered to you, and

The card of the candidates closed as follows: "If we have the honor to be elected, we will not directly nor indirectly, receive any pay, reward, gratuity or allowance for our time, or attendance, or service as representatives in the General Assembly."

The poll opened Monday, the 7th of November, 1785. In the first issue of the *Royal Gazette** after, was the following:

having put irons on his hands and feet, you are to chain him down to the floor in a close room in the said jail, and there to detain him, giving him bread and water only for food, until you receive further orders from me, or the Commissary of Prisoners for the State of New Jersey.

"Given under my hand at Eliz'th Town, this 6th day of November, 1779.

"ELISHA BOUDINOT, Commissioner Pris., New Jersey.

"SIR,—Sorry I am that I have been put under the disagreeable necessity of a treatment towards your person that will prove so irksome to you; but retaliation is directed, and it will, I most sincerely hope, be in your power to relieve yourself from relaxation of the sufferings of John Leshier. It seems nothing short of retaliation will teach Britons to act like men of humanity.

"I am, Sir, your most humble servant,

"To COL. CHRISTOPHER BILLOP." "ELISHA BOUDINOT, Com. Prisoners.

John Leshier had murdered a Loyalist, whom he had waylaid. In 1797, Col. Billop was appointed to a seat in the Council. The Hon. Wm. Black, and the Rev. Dr. Willis, Rector of Trinity, married daughters. His residence was in King Street, the next below the present Waverley House. Col. Billop died in his 90th year, 23th March, 1827.

* Christopher Sower was born at Germantown, near Philadelphia, January 27th, 1754, and worked at the business of printing. From 1778 to the close of the war he was in New York. At the evacuation he went to London to get compensation. In addition to an allowance in money, he was granted a pension, with the offices of Deputy Postmaster General and King's Printer of New Brunswick. Mr. Sower arrived in the Province in the fall of 1784. The first printing office, with the post office, was in Dock Street. In 1790, Mr. Sower bought of Monsieur Tabideau and others, at French Village, Hammond River, 1,400 acres of land. He named his place "Brookville" (now Government Stock Farm). Mr. Sower built a two-story double log house for his residence and printing office. The *Royal Gazette* and Journals of the Legislature were printed at Brookville. At the election, 1792, Mr. Sower was an unsuccessful candidate. In the spring of 1799, he went on a visit to Philadelphia and Baltimore, and had completed arrangements with his brother Samuel for a co-partnership in a type foundry, when he was stricken with apoplexy, and died July 3rd, 1799, at the age of 43 years, leaving a widow, one son and four daughters. The son, Brook Watson Sower, learned the business of printer with his uncle at Philadelphia. He died in Virginia

"Wednesday evening last, a mob collected at McPherson's Coffee House, where the poll had been held the first two days, and proceeded a little after dark, armed with sticks, clubs and bludgeons, to Mallard's, where a number were quietly and peacefully collected. The mob, after the most violent threats against those who were in the house, wounded several gentlemen who defended the passage at the door, and made a general attack upon the house with stones and brick-bats, demolishing all the windows. The gentlemen within, fearing immediate destruction to themselves, returned the stones and brick-bats upon the mob, who began to grow very violent and outrageous. By this means, and the seasonable interposition of the troops from Fort Howe in aid of the civil magistrate, the mob was dispersed. Several that were concerned were apprehended and confined.

"The rioters were admitted to bail for their appearance at the next Supreme Court, and in the meantime to keep the peace and be of good behaviour.

"A number of merchants and others met at Mallard's immediately after, to consult on the best means of continuing the election. Attorney General Bliss, in a speech of considerable length, clearly stated the present position of public affairs, and the necessity of making choice of proper persons to represent the City and County of St. John in the General Assembly; he took notice of the unjust clamor raised against the agents for the location of lands and distribution of supplies, and others in whom the Government have confidence."

The poll continued to the end of fifteen days, when the Government candidates were elected.

TRIAL OF THE RIOTERS.

A Supreme Court of Judicature opened at St. John 2nd May, 1786.

On the Bench: * The Hon. George Duncan Ludlow, *Chief Justice*; Hon. James Putnam, Hon. Isaac Allen, *Puisne Judges*.

1866, at the age of 82. A son and namesake is living in Philadelphia, the oldest representative of the first King's Printer and first Deputy Postmaster General of New Brunswick.

* When two or more Judges sat on the Bench, it was called "Trial at Bar." The last at St. John was in 1788. They were continued at Fredericton many years. When the Judges differed, each charged the Jury.—*From Manuscript: "Early Lawyers and Judges of New Brunswick and their Times."*

The leading rioters—John Jenkins, John Mullin, Jeremiah Cane, William Reily, James Higgins, and Charles McConnell—were placed on trial.

Sheriff Oliver, one of the witnesses on the part of the Crown, said:

“After the poll for the day was over at Carleton, went to McPherson’s; the house was full. At dusk, saw a great number at the the corner with clubs, crying, ‘let us go up.’ Dissuaded them; they appeared quiet; afterwards endeavored to quiet the mob at Mallard’s; told them he was the Sheriff, and commanded peace, but to no purpose; the brick-bats drove them off; they endeavored to rally; said they lost Tool; endeavored to get him out.”

The Jury returned Jenkins, Reily and Higgins guilty, on which they were fined Ten Pounds each, with three months imprisonment to Reily and Higgins, and to find security in Fifty Pounds each for their good behaviour for three months, and to stand committed until their fines and fees were paid.

The 3rd day of January, 1786, the first Session of the Legislature met at the Mallard House.

MEMBERS ELECTED.

St. John: William Pagan, Jonathan Bliss, Christopher Billop, Ward Chipman, John McGeorge, Stanton Hazard.

York: Daniel Murray, Isaac Atwood, Daniel Lyman, Edward Stelle.

Westmorland: Amos Botsford, Charles Dixon, Samuel Gay, Andrew Kinnear.

King’s: John Coffin, Ebenezer Foster.

Queen’s: Samuel Dickinson, John Yeomans.

Charlotte: William Paine, James Campbell, Robert Pagan, Peter Clinch.

Northumberland: Elias Hardy, William Davidson.

Sunbury: William Hubbard, Richard Vandeburg.

Speaker: Amos Botsford; *Clerk:* William Paine.

The returns were made to the Provincial Secretary* by the following Sheriffs:

* Hon. and Rev. Jonathan Odell, through the war, was Chaplain to a loyal New Jersey Regiment. In 1782, colors were presented to the King’s Ameri-

St. John: Wm. S. Oliver; *York:* John Murray; *Westmorland:* Ambrose Sherman; *King's:* Crosby Hunt; *Queen's:* John Robinson; *Northumberland:* Benjamin Marsten; *Charlotte:* Thomas Wyer; *Sunbury:* Abraham DePeyster.

FIRST DRAMATIC PERFORMANCE IN NEW BRUNSWICK!

FOR PUBLIC CHARITY,

On Saturday, 28th of March, 1789,

AT MALLARD'S LONG ROOM, KING STREET,

will be performed,

THE COMEDY OF

THE BUSY BODY!

To which will be added:

WHO'S THE DUPE?

"The doors to be opened at *half-past Five*. To begin precisely at half-past Six o'clock.

"Tickets at three shillings each, to be had at MALLARD'S.

"No money will be received at the door, nor any person admitted without Ticket."

"*Editorial.*—Saturday evening last, was presented before the most numerous and polite assembly which has appeared in this Town, 'The Busy Body,' with 'Who's the Dupe?' by a company of Gentlemen. Mallard's Long Room on this occasion was converted into a pretty Theatre. The scenes, the decorations and dresses were entirely new, and in a very fine style. The parts of the Drama were, in general, well cast, and the characters supported with great life and humor. Some* of the Company displayed comic talents which

can Dragoons at New York, in the presence of Prince William Henry, when Mr. Odell delivered an address. At the organization of New Brunswick, he was appointed Provincial Secretary, with a seat in Council. Mr. Odell died at Fredericton, 25th of November, 1818, in his 82nd year. He was the last of the Council of 1784. His son, William Franklin, named after the last loyal Governor of New Jersey, was born there, 1776. He studied law in the office of Ward Chipman. To him the honor belongs of designating MARS HILL, the N. W. angle of Nova Scotia. In the office of Provincial Secretary he succeeded his father. He died November 25th, 1844, at the age of 68 years. The chief representative to-day is Hon. William H. Odell, one of New Brunswick's Senators.

* At a performance at the Bristol Grammar School, England, Jonathan and Stephen Sewell took part. One of the tragedians present was Mrs. Sid-

would have done honor to a British Theatre; and it is justice to say that all exceeded the expectations of the most favourable of their friends. The applauses of the assembly manifested the highest gratification in this the first dramatic exhibition in this Province."

PROLOGUE.

* * * * *

Here, too, in honored loyalty's retreat,
Where citizens from every clime have met,
Distress is found—distress that knows belief—
Distress that asks, and that requires relief.

* * * * *

A humane band of citizens, 'tis true,
Have done much good, but much is yet to do;
Their scanty fund with conscious joy we know
Hath oft relieved variety of woe.

Their reverend Patron, who with steady zeal
Urged every measure for the public weal;
Too soon they lost—in early age he fled,
With all the honors of a hoary head.
His words, *his* actions, with peculiar charm,
Made selfish vice the liberal pleasures try,
And stoics owe the glow of charity.

* * * * *

dons. She was so much pleased with Jonathan that she sent to him the following complimentary lines from her pen:

"The world is dull, and seldom gives us cause
For joy, surprise or well deserved applause;
Young Heaven-taught Sewell; * behold! in thee
Sufficient cause for all the three.
Thy rising genius managed Cato's part
To charm away and captivate the heart;
'Tis rare for boys like thee to play the man—
There are but few in years who nobly can;
But thou, a youth of elegance and ease,
In Cato's person, to perform and please,
Hast common youth and manhood both outdone,
And proved thyself dame nature's chosen son."

* Jonathan Sewell, in 1808, was Chief Justice of Quebec. In 1838 he resigned on a pension from the British Government of £1,000 stg. He was born at Boston, June 6th, 1766, and died at Quebec, November 12th, 1839. Mrs. Sewell, a daughter of William Smith, the last Chief Justice of New York under the Crown, and the first of Quebec, died at the age of 74 years, 29th May, 1849. Of 22 children, 12 survived her.

BENEDICT ARNOLD.

Benedict Arnold, on joining the British service at New York, 1780, received six thousand guineas, with the command of a regiment and the rank of a General. In January, 1781, he was in command of the forces at Virginia, remaining there until his return in June to New York. He was succeeded by Lord Cornwallis, who, on the 19th of October, surrendered to General Washington.

From the "Chesapeake" prize money Arnold received £2,068.

On the 15th of December, 1781, Arnold left New York for England with a fleet of one hundred sail. He was on board the ship *Robust*; the other passengers in her were, Lord Cornwallis, Gen. Tarleton, Cols. Dundas, York and Lake, Major Ross and Capt. Sterling.

After being out eleven days, a gale arose, so violent that the *Robust* was so much injured that she had to bear away for the West Indies. Lord Cornwallis, with others, went on board the *Grey Hound*, and Gen. Arnold and Capt. Sterling on board the *Edward*. Arnold, after a residence in England of less than four years, returned to America. While there the British Government gave Mrs. Arnold a pension for life of £500 sterling, with pensions of £100 to each of her children.

"HALIFAX, Nov. 22, 1785.

"Dear CHIPMAN:

. "Will you believe General Arnold is here from England, in a brig of his own, as he says, reconnoitering the country. He is bound for your city, which he will of course prefer to Halifax, and settle with you. Give you joy of the acquisition.

"S. S. BLOWERS."

Arnold arrived at St. John, and purchased lot 1329, Main Street, Lower Cove, and on it erected a store. In May, 1786, he purchased of Nehemiah Beckwith a vessel on the stocks at Maugerville, river St. John. He named her the "Lord Sheffield." Arnold went on a trading voyage to the West Indies in her, and from there to England, leaving his business at St. John with his partner, Munson Hayt. On the suggestion of his friends in

York,
l of a
he was
ntil his
Corn-
General

2,068.
ork for
ard the
wallis,
ss and

hat the
for the
board
a board
ss than
h Gov-
terling,

785.
e from
ng the
course
the ac-
rs."

Main
786, he
Mau-
field."
er, and
ith his
nds in

B. Arnold

S
i
c
w
b
T
s
v
T
re
of

England he effected insurance on the Lower Cove building of £1,000; on stock, £4,000; and on stock in the King Street store, £1,000 sterling.

Arnold returned to St. John in the ship *Peggy*, arriving there with his family July, 1787.

On the night of the 11th July, 1788, the Lower Cove store, with its contents, was burnt. The General's son, Henry, was sleeping there, and narrowly escaped with his life.

Nearly two years after the fire, Munson Hayt, from whom he had separated, charged Arnold with setting fire to the building, on which the General brought an action for slander, claiming £5,000 damages, retaining Attorney General Bliss and Solicitor General Chipman. Hayt's Counsel was Elias Hardy. The trial came on at the September Court, 1790, before Judge Allen and the following jury: Thomas Savenur, Adam Henigar, Edwin Ewar, Daniel Leavitt, Stephen Humbert, Tredway F. Older, James Gaynor, Thomas Mullin, John Whitman, James Hart, William Clarke, Charles McPherson.

The jury gave the plaintiff twenty shillings damages.

BENEDICT ARNOLD LEAVES NEW BRUNSWICK.

"PUBLIC AUCTION, at the house of General Arnold, King Street, Thursday, 22nd September, at 11 o'clock, if fair weather, if not, the first fine day:

A QUANTITY OF HOUSEHOLD FURNITURE,

comprising excellent feather beds, mahogany four post bedsteads, with furniture; a set of elegant Cabriole chairs, covered with blue damask, sofas and curtains to match; Card, Tea and other Tables, looking glasses, a Secretary desk and book-case, fire screens, girandoles, lustres, an easy and sedan chair, with a great variety of other furniture.

"*Likewise*: An elegant set of Wedgewood Gilt Ware, two Tea table sets of Nankeen China, a variety of glassware, a Terrestrial Globe. Also a double Wheel Jack, and a great quantity of kitchen furniture. Also, a Lady's elegant Saddle and Bridle.

"JOHN CHALONER,

"*St. John, Sept. 6, 1791.*

"Auctioneer."

ARNOLD IN ENGLAND.

DUEL WITH LORD LAUDERDALE.

Of the duel, Mrs. Arnold wrote a son of the General's by his first wife:

"I was greatly distressed by your father being concerned in a duel; but it has ended so safely and honorable to him, I am happy it has taken place. The Earl of Lauderdale cast some reflections upon his public character in the House of Lords, for which your father demanded an apology, which his Lordship refused to make. On Sunday morning, July the first, they went out a few miles from London, with their seconds, Lord Hawke your father's, and Charles Fox Lord Lauderdale's. Lord Lauderdale received your father's fire, but refused to return it, saying he had no enmity to him. Your father, declared he would not quit the field without an apology. His Lordship made a very satisfactory one. Your father has gained very great credit in this business, and I fancy it will deter others from taking liberties with him."

"Dear Sir,—

"LONDON, August 16, 1792.

"We feel ourselves much obliged to you and Mrs. Chipman for the kindly concern you expressed for the sufferings on the voyage to England, and for your good wishes. We have the pleasure to assure you that we enjoy tolerable health, and find this country full as pleasant as St. John, though we much regret the loss of the little friendly society we had there.

"I have taken the liberty to send you a small parcel, containing flannel hose, socks and a pair of gloves, which I beg you to accept. Should you again be attacked with the gout, you will find them serviceable; I most sincerely wish it may be the case. I certainly would not, had I the power to transfer the disease to some of my *good friends at St. John*. There is a small parcel in your's that I will thank you to send to Mr. Bliss.

"Mrs. Arnold joins me in best wishes to you and Mrs. Chipman, and in sincere wishes for your health and happiness. Mas-

ter George* and Sophia unite in love to Master Chip.† We beg to be remembered to Mr. Hazen's family.

"I am, with great regard,

"Dear Sir, yours,

"WARD CHIPMAN, Esq., St. John."

"B. ARNOLD.

"LONDON, 30th August, 1793.

"Dear Sir:

"I intended writing by our friend Robert Parker, ‡ but his attention was so much taken up with the ladies when in Devonshire that he did not let any of his friends know when or where he embarked. I hear he is married to a very pretty and agreeable lady, and that they embarked in the August packet for Halifax.

"I hope soon to have the pleasure of hearing from you. I received a letter from Jonathan Bliss, of July: he was then so much elated and so happy on the birth of a second son§ that he did not mention any news

"Sincerely your's, B. ARNOLD."

* Master George was born at the King Street residence, St. John, September 5, 1787. He died November 1, 1828, in India, Lieut.-Col. in the Bengal Cavalry. He was named George after George Washington, his father's early friend, and George III., his later friend.

† Master Chip. was born at St. John, July 10th, 1787. He died 26th November, 1851, aged 64 years, having held a seat on the Bench nearly 27 years.

‡ Robert Parker was a Massachusetts Loyalist. On the peace, he was appointed Comptroller of Customs and Ordnance Store-keeper at Saint John, holding both offices to his death in 1823 at the age of 74 years. Mrs. Parker died at the age of 84, October, 1852. Hon. Chief Justice Parker, who died at St. John, Nov. 1865, aged 69 years, and Hon. Neville Parker, one of the Judges of the Supreme Court, who died at St. Andrews, August, 1869, aged 71 years, were sons.

§ The son of Jona'han Bliss was Lewis, the donor of the Family Memorial Window in the Chancel of Trinity Church, St. John. He was the last of the four sons, and died 7th September, 1882, aged 89 years, and, with his brother Henry, was buried in Kendal Green Cemetery, London.

GENERAL ARNOLD IN THE WEST INDIES.

"*Dear Sir:*

"MARTINIQUE, 14th Jan'y, 1795.

"A few days ago I had the pleasure of receiving letters from Jonathan Bliss and Ebenezer Putnam,* who informed me my friends are all well, among whom I rank you and Mr. Parker. You will all, no doubt, be glad to hear that, after the variety of scenes I have passed through in this country, and some of them very hazardous, I not only escaped, but am in the enjoyment of good health.

"You seem placed in a corner of the world where you are free from the alarms and misfortunes of war, which is a great blessing. I expect to embark for England in April, considerably improved in fortune and infinitely more in health than when I left England; and though I have experienced the distress of burying two-thirds of my acquaintances in these Islands since I came out, I scarcely had an hour's sickness.

"I hope you have been fortunate to collect the few debts of mine left with you, and remitted to Mrs. Arnold.

"Sincerely yours,

"WARD CHIPMAN, Esq.,

"B. ARNOLD.

"*Dear Sir:*

"ST. PIERRE, MARTINIQUE, 4th May, 1795.

"I have been detained here longer than I expected, but hope to embark in few days for England. . . . While I have made money in this country, I have lately met with a loss of nearly £3,000 at Grenada, which makes it necessary for me to collect as many of my old debts as possible. I beg you will presents my best respects to Mrs. Chipman and to all friends.

"I am, with great regard, your's,

"WARD CHIPMAN."

"B. ARNOLD.

* Ebenezer Putnam was the second son of Judge Putnam. He was a merchant at St. John, an Alderman and Registrar of Deeds. He died, 1798, at the age of 36. He left three sons: Francis, who died at St. Andrews, 1836, aged 39 years; Charles, who died at Fredericton, 1837; and John, who died at Boston. The representative of the family, John Millidge Putnam, a son of Charles, for many years has resided in England.

MRS. ARNOLD TO WARD CHIPMAN.

LONDON, Queen Ann's Street, East, }
4th June, 1795. }

"Sir:

"Mr. Robbins having sailed some time ago for America, I take the liberty of enclosing you the protest. The bill shall go through the regular form, and be returned to you to take proceedings. General Arnold is not yet returned to England, but I expect to see him in the course of a month. You have no doubt heard of the many wonderful escapes he has had, some of which could only have been effected by his uncommon exertions.

"With respect to politics, I am a miserable crouker, and ought not, perhaps, to touch them.

"The desertion of our allies places dear old England, in my opinion, in a very critical situation; and the late unpopular measure of bringing the Prince of Wales' debts before Parliament, added to the heavy taxes that must unavoidably be paid for the prosecution of the war, creates great uneasiness at home. But at present, we certainly could not make peace upon honorable terms.

"I hear much of the gaiety of your little city, but find party spirit, especially among the ladies, still rages with violence. I shall always regret my separation from many valuable friends, among the first of whom I shall always reckon Mrs. Chipman. Please have the goodness to make my best compliments to her, and believe me, with much esteem,

"Yours, &c., M. ARNOLD."

Their son, James Robertson Arnold, an officer in the Royal Engineers, was at St. John 1819. On visiting the old home, he wept as a child. In 1830 William IV. appointed him one of his aides-de-camp.

Benedict Arnold died at London, June 14, 1801, in his 62nd year. By his first wife he had two sons, Robert and Henry. They settled in Upper Canada on a grant from the British Government of 13,000 acres to their father in 1798 for his services at Guadeloupe.

General Arnold married, April 8, 1777, for his second wife, a daughter of Edward Shippen, the last Royal Attorney General of Pennsylvania. Mrs. Arnold died at London, 24th August, 1804, in her 45th year, leaving four sons and one daughter. Of her an American lately wrote: "In the difficult positions she occupied, as the wife of General Arnold, she bore herself with a dignity and grace, and with a modesty, sincerity and truth, of which any people might be justly proud."

THE FIRST RECTOR OF ST. JOHN.

The following Ecclesiastical intelligence is from the *Royal Gazette*, August 1, 1786: "Last Sunday morning the Rev. Geo. Bisset, lately arrived from England, preached in the Church in this City, and in the evening Messrs. Moore and Gibbons, of the people called Quakers, the former from New Jersey, the latter from Pennsylvania. The whole gave great satisfaction."

Mr. Bisset's ministry was short, for he died 3rd March, 1788, leaving a widow and one son. Before the war he was Rector of Trinity Church, Newport, Rhode Island.

The Church was on lot 121 Germain Street (east side), between Duke and Queen Streets, used also for the Court Rooms and Common Council Chambers.

The corner stone of "Old Trinity Church" was laid by the Right Rev. CHARLES,* Lord Bishop of Nova Scotia, 20th August, 1788, followed by a charge to the clergy and administration of confirmation to a large number.

The Rector of St. John at the opening of Trinity Church was Mather Byles, D.D.,† last Rector of Christ's Church, Bos-

* Rev. Charles Inglis, D.D., was the last Rector of New York under the Crown. In 1781-2 he was Chaplain to 1st Batt. New Jersey Volunteers. At evacuation, 1783, Dr. Inglis went to Halifax. In 1787 he went to England, and the 12th of August that year he was consecrated at Lambeth, the first Bishop of Nova Scotia, with jurisdiction over the other North American Provinces. He was the first Colonial Bishop of the Church of England. Dr. Inglis died at Halifax, 24th February, 1816, in the 82nd year of his age, 58th of his ministry, and 29th of his consecration.

† Dr. Byles died at St. John, 12th March, 1814, in his 80th year.

nd wife,
General
August,
ter. Of
ions she
f with a
ruth, of

the Royal
ev. Geo.
hurch in
s, of the
ne latter
,
h, 1788,
Rector of

de), be-
Rooms

l by the
0th Au-
stration

Church
h, Bos-

nder the
eers. At
England,
the first
merican
nd. Dr.
ge, 58th

CHARLES INGLIS, D. D.

t
C
to
I
t
n
f

b
C

v

A
—

Co
TH
TH
18
“J

co
Jo
ye
Ch
the
ma

the
II.

ear
tor,

lan
Haz

ton. In a report to the S. P. G. Society he wrote: "The new Church was opened Christmas Day, 1791, when he administered to sixty communicants, and on the following Easter to eighty. In the year he baptized fifty-five, married forty, and buried twenty. A bell was presented by William Thompson,* a prominent merchant of the place, and a very elegant crimson furniture for the Communion table, pulpit, and desk by Mr. Whitlock.

At a vestry meeting, 8th December, 1791, it was

"Resolved, That the old Church be sold, price £200. The bell, organ, and King's Coat of Arms † be removed to Trinity Church."

Until 1811 the Church had no steeple, only a belfry, with venetian blinds on the four sides.

TRINITY CHURCH.

"To be built by contract, and completed in the course of next summer: A CLOCK STORY and SPIRE upon the Tower of Trinity Church, in the City

* William Thompson, from 1792 to 1796, was one of the members for the County of St. John. He died at the age of 56 years, March 14th, 1802. Mrs. Thompson died at the age of 75 years, October 24th, 1824. Miss Annabella Thompson, their daughter, and the last of the family, died February 29th, 1880, aged 93 years.

"J. W. LAWRENCE, Esq.

† BOSTON, Dec. 9th, 1876.

"My Dear Sir: I have read your letter reciting the evidence you have collected relating to the origin of the Royal Arms in Trinity Church, Saint John, and I have not the shadow of a doubt that a little more than a hundred years ago, on the 17th of March, 1776, they left their home in the Council Chamber of the Old Town House, Boston, and sailed out of the harbour with their friends. Edward Winslow's letter to Ward Chipman, 1785, places the matter beyond any reasonable doubt.

"What place the Royal Arms occupied on the walls we cannot say; but they probably were between the portraits of King Charles II. and King James II., of more than full length, and in a splendid golden frame.

"Now that we have traced beyond a question the Royal Arms to their early home in the Council, it may be that other facts of their yet earlier history may be brought to light.

"I am, dear Sir, your's very truly,

"EDMUND F. SLAFTER."

Rev. E. F. Slafter, of Boston, is Corresponding Secretary of the "New England Historic Genealogical Society." He married a daughter of Charles Hazen, Esq., a son of Hon. William Hazen, of Portland Parish, St. John.

of St. John, agreeably to a model thereof, to be seen by applying to HUGH JOHNSTON, Sen., Esquire, in the said City.

"Any person or persons desirous of undertaking the above work, will deliver, or cause to be delivered, to the said HUGH JOHNSTON proposals, in *writing*, for that purpose, on or before the 14th day of October next, to be laid before the Vestry of the said Church, under whose direction the said work is to be completed. Further particulars may be known by applying to the said HUGH JOHNSTON.

St. John, 17th August, 1809.

Mr. John Venning, while at work on the tower, 2nd of November, 1810, fell to the ground and was killed. In 1811 the Church was enlarged at the chancel end; and in 1812 the first clock in St. John placed in the tower. Until that time the bell was rung every evening at 9 o'clock; the last in that service was "Jack Cooley," receiving from the City Corporation two pounds quarterly.

On the night of the 26th of February, 1849, the cupola of the Church ignited from a spark from a fire on the north side of King Street. To save the Church the cupola had to be cut down.

The Sunday evening after, the Rector, Dr. Gray,* preached from Psalms xlviii. 9: "We have thought of Thy loving kindness, O God, in the midst of Thy Temple."

"Another building you might have had, but not the building where your fathers had worshipped; another structure, more stately perhaps, more spacious and more ornamental, but not the structure which reared its head amid the trees of the forest, and first invited the loyal sons of the infant Colony to worship within its walls. No doubt there are hearts here this evening to which these recollections are dear; yes, dearer far than the pillars and the dome and the turrets of the most splendid edifice that could have occupied the place where OLD TRINITY CHURCH has stood. As, then, your ordinances and the blessings which attend them, and your Holy House where your fathers have worshipped, are still preserved to you, lift up your hands in the Sanctuary and bless the Lord; yea, say with the Psalmist, 'We have thought of Thy loving kindness, O God, in the midst of Thy Temple.'"

*Rev. I. W. D. Gray died while on a visit to his son at Halifax, February 1, 1868, in his 70th year. For 16 years he was assistant to his father, Rev. B. G. Gray, D. D., and for 28 years Rector.

g to HUGU
rk, will de-
proposals, in
t, to be laid
aid work is
to the said

d of No-
1811 the
the first
the bell
ervice was
o pounds

upola of
orth side
o be cut

reached
g kind-

ere your
more spa-
ead amid
Colony to
ening to
and the
occupied
dinances
ere your
ds in the
thought

February
Rev. B.

J. P. L. G. G.

OLD TRINITY.

**IMAGE EVALUATION
TEST TARGET (MT-3)**

**Photographic
Sciences
Corporation**

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4503

15 28
16 32
17 36
18 20
19 22
20 25

11
10
12
13
14

h
th
1
re

In 1856, Trinity Church was enlarged, with a new front, tower and steeple, and occupied the old historic ground until the fire of 1877. The Royal Arms, which passed through the perils of the Revolution, were saved, and have a place in "New Trinity," consecrated 9th of December, 1880, by the Right Rev. John Medley, D. D., Metropolitan of Canada. The preacher was the Rev. Dr. Binney, Bishop of Nova Scotia. The last Rector of "Old Trinity," and the first of "New Trinity," is the Rev. Canon Brigstocke, of Jesus College, Oxford.

ST. JOHN AND PORTLAND CHURCHES — FIRST HALF CENTURY.

Opened:

Preacher:

1791.	Trinity Church,	Rev. M. Byles, D. D.
1808.	Germain Street Methodist Church,	Rev. William Bennett.
1815.	St. Malachi's Chapel,*	Rev. Father Ffrench.

*ST. MALACHI CHAPEL.—In the summer of 1813, the Rev. Chas. Ffrench held the first service of the Roman Catholic Church in St. John. It was in the City Court Room, Market Square. At a meeting on the 21st of August, 1814, it was

"Resolved, That the thanks of the Catholics of the City of St. John be returned to the inhabitants, and to Halifax, for their liberal subscriptions

<i>Opened.</i>	<i>Preacher.</i>
1817. St. Andrew's Kirk,	Rev. Geo. Burns, D. D.
1818. Germain Street Baptist Church, † ...	Rev. Thomas Griffen.
1822. St. George's Church, Carleton, ‡ ...	Rev. Abraham Wood.
1824. St. John Church, Wellington Row, ...	Rev. George Best.
1824. Asylum Chapel, King Square, ...	Rev. James Priestly.
1829. Methodist Church, Portland, ...	Rev. Richard Williams.
1829. Grace Church, Portland,	Rev. B. G. Gray.

Until Christmas Day, 1791, the Church of England held services in the little Church, Germain Street. From that time the Methodists occupied it to Christmas Day, 1808; and from 1810 it was used by the Baptists until the opening of the Germain Street Meeting House, 1818.

JOHN WARD

was born at Peekskill, Hudson River, 1752. Sir Wm. Howe, in 1777, appointed him an Ensign in Col. Beverley Robinson's regiment. In 1778 he received a Lieutenant's commission from Sir Henry Clinton. When Major André, 1780, went to West Point in the sloop of war *Vulture* to meet Arnold, the escort was under command of Lieut. Ward. On her return to New York, Arnold, and *not* André, was on board. The latter having left

towards building a Catholic Church, amounting to nearly *Eight Hundred Pounds.*"

And in further testimony of their gratitude, it was

Resolved, That the names of the subscribers and donations be alphabetically written on parchment, and framed, and hung in the Church, as justly entitled to the prayers of the congregation while the Church exists.

JOHN TOOL, } Church
BERNARD KIERNAN, } Wa.dens.

St. John, N. B., 21st August, 1814.

† "NEW BAPTIST MEETING HOUSE will be opened for the worship of GOD, on LORD'S DAY next, when appropriate hymns will be sung and sermons preached. Collections will be made towards the expense of building. Service at 11 a. m., and 6, evening.

"St. John, July 8th, 1818."

‡ On lots 124 and 125 Carleton, St. John's Chapel was built early after the Loyalists arrived. Occasional service was held by the Rector of Trinity, also by lay readers, the most historic was John M. Smith, *Teacher*, receiving from Trinity £20 per annum. His last service was Christmas Day, 1805. June Term, 1806, Mr. Smith was tried before Judge Upham, and ordered to hold a levee in front of City Hall, foot of King Street, in the pillory.

D. D.
en.
ood.
y.
liams.

es in the
oied it to
until the

Howe,
inson's
n from
o West
ort was
York,
ng left

Hundred

etically
entitled

urch
dens.

ship of
ermons
c. Ser-

ter the
y, also
g from
June
hold a

I am sincerely —
John Ward

by land was taken prisoner. One of his captors, Paulding, married a sister of Lieut. Ward's.

The last of the troops that left New York for Parr Town were under his command. The landing was at the Lower Cove. As shelter could not be found, Lieut. Ward with the troops camped under canvas through the winter on the ground long known as the Barrack Square. The tents were trenched around and covered with spruce, brought in the boats of the transports from Partridge Island.

Lieut. Ward drew lot 412, King Street, and shortly after removed to Sussex, King's County. Ward's Creek was named after him. Returning to St. John, he entered on a successful business career.

FIRST STEAMBOAT IN NEW BRUNSWICK.

The *General Smyth*, the first steamboat in New Brunswick, was launched from the yard of John Lawton, Portland, April, 1816. Her owners were, John Ward, Hugh Johnston, Sen., Lauchlan Donaldson, J. C. F. Bremner, of St. John, and Robert Smith, Fredericton. The second steamboat, the *St. George*, 204 tons, was launched April, 1825, from the yard of Owens & Lawton, and owned by John Ward & Sons and Hugh Johnston & Co. This boat had a copper boiler, and, like the *General Smyth*, made one trip each way in the week.

The pioneer steamboat in the Bay of Fundy trade was the *St. John*. In her was placed the machinery of the *General Smyth*. In 1827 the boat was sold to James Whitney.

In 1831 the steamer *John Ward* was placed on the River, followed in 1835 by the *Fredericton*. In the latter was placed the machinery and boiler of the *St. George*. The owners of the River steamers were, John Ward & Sons and John M. Wilmot.*

*John M. Wilmot, the father of Hon. R. D. Wilmot, Lieut.-Governor of New Brunswick, for many years one of the representatives of the County of St. John. In 1833, the year of New Brunswick's Semi-Centennial, Mr. Wilmot was Mayor of the City. On retiring from business, he removed to Belmont, Sunbury County, and died, 1847, aged 72 years.

The *Royal Tar* was the first New Brunswick steamer between St. John and Boston, Thomas Reed, commander. Her principal owners were John Hammond and Daniel McLaughlin. The boat was burnt in Penobscot Bay, 20th October, 1836. On board was a caravan. Thirty-two passengers were lost.

The steam ferry boat *Victoria*, the first in the harbor, commenced running between St. John and Carleton 5th Sept., 1839.

STEAM SAW MILL.

The pioneer steam saw mill in New Brunswick was on the Straight Shore, Portland, Allan Otty and R. W. Crookshank, Jr., proprietors. It was started for the first time 29th July, 1822, in the presence of Sir James Kempt, Lieut.-Governor of Nova Scotia, and General Smyth. The first shipment of deals from St. John was to Cork, 1822, in the schooner *Amelia*, Captain Spencer, by R. Hamilton, Son & Co. *They were cut by hand.*

From 1809 to 1821 Mr. Ward was one of the members for the County of St. John.

Mr. Ward had two grand sons (Barton and Newton Wallop) living with him. On the 13th June, 1818, their uncle Charles, after returning from militia duty, left in his room two *horse pistols*. The boys, not knowing they were loaded, began playing with them; and Barton, then 10 years of age, fired one from the window at an old man, Daniel Davoust, standing on the King Street sidewalk, when he fell to the ground dead.

The father of the boys, Barton Wallop, was Naval officer at St. John, and married a daughter of Mr. Ward. She died at Newfoundland. Mr. Wallop died at his residence, Prince William Street, 27th January, 1824, in his 43rd year. He was a grandson of the 2nd Earl of Portsmouth. Barton, his son, for many years has lived in England.

On the 60th anniversary of the landing of the Loyalists, 18th May, 1843, Major Ward was presented with the following address from the officers of the artillery:

“SIR:

“SAINT JOHN, May 18th, 1843.

“Assembled for the purpose of celebrating the Sixtieth Anniversary of the landing of the Loyalists in this Province, and the Fiftieth of the formation

of the first (or Loyal) Company of Artillery, now embodied in the New Brunswick Regiment of Artillery, We, the Officers of that corps in St. John, gladly avail ourselves of the occasion to express the sentiments of high respect entertained towards you by our Regiment, and in which we feel assured every member of this community participates.

"Deservedly beloved and esteemed as you have ever been by all around you throughout the course of a life already extended beyond the ordinary span allotted to mortals, we claim you with pride as one of the first officers of the corps to which we have now the honor to belong; and we hail you at the same time as one of the few survivors of that gallant band, who—surrendering all save the undying honor of their sacrifice—followed the standard of their Sovereign to these shores, and whose landing we this day commemorate.

"That health and prosperity may yet long be yours, and that the evening of your days may be as free from a cloud as your past life has been unspotted, is the sincere desire of the corps in whose behalf we have the honor to subscribe ourselves,

"With great respect, Sir,

"Your obedient servants,

"T. L. NICHOLSON,
"Major N. B. R. A.

WILLIAM HUGHSON,
Captain.

"JAS. WM. BOYD,
"Capt. and Paymaster.

CHARLES J. MELICK,
Captain.

"STEPHEN K. FOSTER,
Captain.

WM. WRIGHT,
1st Lieutenant.

"EDW. B. PETERS,
"Lieut. and Qr.-Master.

N. W. WALLOP,
Lieutenant.

"CHAS. C. STEWART, 1st Lieut.

LEWIS W. DURANT, Lieut.

"To JOHN WARD, Esquire, J. P., Major, &c."

Major Ward died the 5th of August, 1846, aged 92 years. Two sons survived him: John, who died January, 1875, in his 93rd year; and Charles, January, 1882, aged 91 years.

The New-Brunswick Courier.

VOL. 1.

THURSDAY, MAY 2, 1811.

No. 1.

"TO THE PUBLIC.

"The subscribers have this day published the first number of a Periodical Paper, under the title of "*The New Brunswick Courier*," and solicit the patronage of the public in general.

"*The New Brunswick Courier* (for the present) will be published at Jacob S. Mott's office, Prince William Street, where subscriptions, advertisements, etc., will be thankfully received and punctually attended to.

"1. *The New Brunswick Courier* will be published every Thursday morning, on good paper and fair type, for 12s. 6d. per annum to each subscriber, payable half yearly.

"2. Subscribers living in the City, on the East side of the River, will have their paper as soon as issued from the press, and it will be forwarded to those living on the West side by the ferry boat, and to the remote parts of the Province and elsewhere with all possible dispatch.

"HENRY CHUBB & Co."

FIRST MARRIAGE NOTICE.

"Married, at Fredericton, 2nd April, 1811, by the Rev. George Pidgeon, Rector, Capt. ROBERT MOODIE,* of the 104th Regiment, to Miss FRANCES, third daughter of Hon. George Sproule, Surveyor General."

OBITUARY.

Died, at Fredericton, 21st December, 1811, in the 53rd year of his age, the Hon. William Balfour, Major General, and lately President and Commander-in-Chief of New Brunswick.

When Col. Carleton assumed the Government, 1784, Captain Balfour was at Fort Howe.

THE WAR OF 1812.

In the war of 1812 with the United States, privateers were fitted out to assist the vessels of war in the Bay of Fundy, and on the New England coast.

The *General Smyth*, October 1812, brought into port the American brig *Reward*, with flour, from Salem to Spain. The cargo was valued at \$14,500.

The ship *Jane*, Donaldson master, from St. John to Glasgow, was captured by the ship *John*, and carried into Boston.

THE "PLUMPER."

The brig of war *Plumper*, from Halifax to St. John, was wrecked 5th December, 1812, near Dipper Harbor, in a snow storm. Her commander, Lieut. Bray, with thirty-six of the crew and seven passengers, were lost; midshipman Hall and twenty-eight of the crew were saved. On board was \$70,000 of specie for the Commissariat.

*Capt. Moodie removed to Upper Canada, and during the rebellion of 1837 was proceeding to give information of an intended attack, and was stopped by a guard placed by William L. McKenzie four miles above Toronto. Capt. Moodie fired a pistol, on which one of the party shot him dead, the first who fell in the rebellion.

y morn-
bscriber,

ill have
to those
s of the
& Co."

Pidgeon,
RANCES,

his age,
nd Com-

four was

rs were
ly, and

ort the
The

asgow,

, was
snow
of the
ll and
000 of

of 1837
stopped
Capt.
st who

HENRY CHUBB.

;
-
M
M
I
th
R
8
9
F
W
a
th
at
In
Co
me
Col

His Majesty's schooner *Breem*, Lieut. Charles Hare,* July 13, 1813, brought in the American *packet*, of New York, with flour, the *Fox*, of Portland, with flour and corn, bound for Eastport, and the *Dispatch*, from North Carolina, with flour and naval stores.

“ BY AUTHORITY.

“ ALL persons now residing within the limits of the City, and its vicinity, who consider themselves *citizens of the United States of America*, are required forthwith to report themselves at the office of Police, held at the Recorder's office, Prince William Street, where they will receive directions for the future government of their conduct.

“ Every stranger will, upon his arrival, immediately report himself at the same office, and apply there for permission before his departure from the city.

“ St. John, 19th June, 1813.”

VOLUNTEER SEAMEN.

“ Two hundred volunteer seamen having arrived to be forwarded to the Lakes, the Commander of the Naval Force on this Station begs to solicit the assistance of the inhabitants, who are proprietors of sleighs and sleds, in forwarding these brave fellows on their way to Fredericton.

“ St. John, 24th January, 1814.

H. FLEMING SENHOUSE.”

“ On the 29th, at 8 a. m., the BRAVE TARS destined for Canada landed, and, with the band of the 8th Regiment,† proceeded to Queen Square, where

* Married, at St. John, August 11th, 1813, by Rev. Roger Viets, Assistant Minister, Lieut. Charles Hare, Commander of H. M. schooner *Breem*, to Miss Mary Stewart, daughter of the late John McGeorge, Esq.

Mr. McGeorge was one of the St. John members in the first Parliament. He was lost at sea 1795. In 1797 his widow married John Black, agent for the British Government in the shipment of masts.

† When the war of 1812 commenced, the 104th, or King's New Brunswick Regiment, Col. Halkett, was at Fort Howe. After leaving for Canada, the 8th Regiment took its place, succeeded by the 102nd Regiment, followed by the 98th Regiment, Col. Daniell. In 1813 the 74th Regiment, Col. French, was at Fort Howe, the military station at St. John from 1777 to 1821. Sergeant William Cobbett—afterwards a member of Parliament—arrived there with a detachment of the 54th Regiment, in 1785. When only one Regiment in the Province, a wing would be at St. John. The 74th Regiment was the last at Fort Howe and first at the Lower Cove barracks. In 1823 the 52nd Light Infantry, Col. Rowen, was at St. John, followed in 1827 by the 81st Regiment, Col. Creigh. In 1830, the Rifle Brigade, Col. Eeles; 1833, the 34th Regiment, Col. Fane; 1836, 43rd Light Infantry, Col. Booth; 1838, 35th Regiment, Col. Maxwell; 1839, 11th Regiment, Col. Goldie; 1841, 69th Regiment Col.

the sleighs were in readiness to receive them. At 9 o'clock they set out on their journey, amid the acclamations of a large concourse of citizens."

"FOR SALE AT PUBLIC AUCTION,

"BY CROOKSHANK & JOHNSTON:

"The remaining part of the wreck of H. M. S. *Plumper*, now lying at Dipper Harbor, with guns, rigging, and unrecovered part of \$70,000. Terms at sale.

"R. EDWARDS, *Deputy Commissary General*.

"St. John, 6th July, 1815."

"HYMENEAL.—Married, at Trinity Church, July 21, 1816, by Rev. George Pidgeon, Rector, Henry Chubb, proprietor of the *New Brunswick Courier*, to Jane, daughter of the late Peter Lugin, Esq."

CHESAPEAKE NEGROES.

A large number of slaves took refuge on board the British ships of war in the Chesapeake, and were taken to Halifax and Bermuda. The *Romulus* arrived at St. John 25th May, 1815, with 371 from Halifax. The negro settlement at Loch Lomond was founded by them.

In 1835, the "John Gape" letters appeared in the *Courier*, on the Crown Land Department, increasing the subscription list from 1,000 to 1,500.

In 1840, the proprietors of the *Courier* were, Henry Chubb, Samuel Seeds, and Henry J. Chubb, the latter a son of the founder. He died at New York 26th June, 1846, aged 28 years.

In 1850 Mr. Chubb was appointed to the Mayoralty of St. John, the last by the Government. He died 29th May, 1855, in his 69th year.

The New Brunswick Courier from the first was a commercial success, yielding only at last to changes inevitable from the introduction of the Telegraph and Ocean steam navigation.

Monins; 1842, 36th Regiment, Col. Maxwell; 1843, 30th Regiment, Col. Ormond; 1845, 33rd Regiment, Col. Whannel; 1848, 1st Royals, Col. Deane; 1850, 97th Regiment, Col. Lockyer; 1851, 72nd Regiment, Col. Murray; 1854, 76th Regiment, Col. Gardner; 1858, 62nd Regiment, Col. Daubeny; 1864, 15th Regiment, Col. Cole (succeeded by Col. Grierson); 1868, 60th Rifles, Col. Hawley; 1869, 78th Highlanders, Major Warren. This Regiment, with the 22nd, Col. Harding, at Fredericton, were the last Regiments in New Brunswick.

TWO GRADUATES OF THE "COURIER" OFFICE.

The two first one cent newspapers in America, the *Sun* and the *Transcript*, were printed at the job office, New York, of Anderson & Smith. The third, the *Herald*, was issued from the same office, 6th May, 1835, with Bennet, Anderson & Smith, proprietors. The business manager and editor was James Gordon Bennet. Consequent on the burning of the printing office a few months later, the paper was continued by Mr. Bennet. Henry Anderson was born at St. John, and learned the printing business in the office of the *Courier*. He died at New York in his 31st year, 28th October, 1838.

ROBERT SHIVES.

In 1827 Robert Shives entered the *Courier* office, graduating in 1834. His father was a grandson of Dr. Robert Kilgour, Bishop of Aberdeen, one of the consecrators of Dr. Seabury, the first Bishop in the United States.

MARRIED, at Parish of Portland, Sunday evening, 14th, July, 1811, by Rev. Oliver Arnold, Rector of Sussex, Mr. Robert Shives, Merchant, of St. John, to Martha, daughter of Mr. John Wiggins, of said Parish.

While on a visit to Scotland, their son Robert was born. Mr. Shives died at St. John 30th December, 1824, aged 37 years.

In 1866, Robert Shives was appointed Emigrant Agent for New Brunswick, and retired from the Press. He died at the age of 64 years, 7th January, 1879.

THE NEW BRUNSWICK NEWSPAPERS THE FIRST HALF CENTURY.

First Issued.		Publisher.
1783.	<i>The Royal Gazette and Nova Scotia Intelligencer,</i> ...	Lewis & Ryan.
1784.	<i>The Royal New Brunswick Gazette & Gen. Advertiser,</i>	" "
1785.	<i>The Royal Gazette and Weekly Advertiser,</i> ...	Christopher Sower. born 1756; died 1799.
1785.	<i>The St. John Gazette and General Advertiser,</i> ...	John Ryan. born 1761; died 1847.
1799.	<i>The St. John Gazette and Weekly Advertiser,</i> ...	Jacob S. Mott. born 1773; died 1814.
1799.	<i>The Royal Gazette and New Brunswick Advertiser,</i>	John Ryan. born 1761; died 1847.
1804.	<i>The New Brunswick Chronicle,</i>	Michael Ryan. born 1784; died 1829.
1806.	<i>The Fredericton Telegraph,</i>	Michael Ryan. born 1784; died 1829.
1807.	<i>The Royal Gazette and New Brunswick Advertiser,</i>	Jacob S. Mott. born 1773; died 1814.
1808.	<i>The Times and True Briton,</i>	Wm. Durant & Co. born 1780; died 1832.
1811.	<i>The New Brunswick Courier,</i>	Henry Chubb & Co. born 1787; died 1855.
1811.	<i>The City Gazette,</i>	Wm. Durant & Co. born 1780; died 1832.
1815.	<i>The Gazette and New Brunswick Advertiser,</i> ...	Ann Mott, born 1774; died 1861.
1815.	<i>The New Brunswick Royal Gazette, Fredericton,</i>	*George F. Lugin. born 1791; died 1835.
1819.	<i>The Star and Commercial Intelligencer,</i> ...	Reynolds & Youngusband. born 1787; died 1853; born 1798; died 1850.
1819.	<i>The St. Andrew's Herald,</i> †	John M. Cochren.
1825.	<i>The Miramichi Mercury (changed to Gleaner),</i> ...	James A. Pierce. born 1804; died 1865.

* In 1822 Mr. Lugin retired from the Press, and was succeeded in the office of King's Printer by John Simpson, who died 1863, in his 64th year.

† *The St. Andrew's Herald*, was the property of a Company. Its editor, John Cochren, early retired, and was succeeded by David Howe, brother of Hon. Joseph Howe. In 1822, Peter Stubbs, a merchant of St. Andrews, purchased the *Herald*; his foreman was John H. Story. In 1831 he sold it to his son John; the paper shortly after was discontinued. From 1820 to 1827, Mr. Stubbs was one of the members for Charlotte. In 1832 he returned to Scotland, and died 1840, in his 57th year.

First Issue.		Publisher.
1827.	<i>The British Colonist,</i>	John Hooper, born 1791; died 1869.
1828.	<i>The Weekly Observer,</i>	Cameron & Seeds, born 1799; died 1858; born 1806; died 1864.
1830.	<i>The St. Andrew's Courant,</i>	Colin Campbell, born 1783; died 1843.
1833.	<i>The Fredericton Watchman,</i>	George F. Lugin. born 1791; died 1835.
1833.	<i>The St. Andrew's Standard,</i>	George N. Smith, born 1789; died 1854.

The Commercial News and General Advertiser, the first tri-weekly penny newspaper in the British Colonies, was issued at St. John September 16, 1839, by George E. Fenety, now Queen's Printer.

THE FIRST NEW BRUNSWICK TELEGRAM.

"St. JOHN, 30th April, 1851.

"By Telegraph from St. Andrews.

"TO DR. WILLIAM BAYARD.

"Being the first subscriber to the Electric Telegraph Company, I am honored by the first communication to your city announcing this great and wonderful work God has made known to man by giving us control of His lightnings.

"Signed. JOHN WILSON."

GOVERNORS AND ADMINISTRATORS OF NEW BRUNSWICK.

Born.	Appointed.	Title.	Died.
1736	1784	Thomas Carleton, Gov.-General B. N. A.,	1817
1736	1786	Thomas Carleton, Lieut.-Governor,	1817
1736	1803	Hon. Gabriel G. Ludlow, Administrator,	1808
1745	1808	Hon. Edward Winslow,	1815
1758	1808	Gen. Martin Hunter,	1847
.....	1808	Lieut.-Col. G. Johnston,
1758	1809	Gen. Martin Hunter,	1847
1758	1811	Gen. William Balfour,	1811
1758	1811	Gen. Martin Hunter,	1847
1767	1812	Gen. G. Stracy Smyth,	1823
1760	1813	Gen. Sir Thomas Saunarez,	1858
1767	1814	Gen. G. Stracy Smyth,	1823
1752	1816	Lieut.-Col. Wm. Harris Hailes,	1819
1767	1817	Gen. G. Stracy Smyth, Lieut.-Governor,	1823
1754	1823	Hon. Ward Chipman, Administrator,	1824
1771	1824	Hon. John Murray Bliss,	1834
1777	1824	Sir Howard Douglas, Lieut.-Governor,	1861
1770	1829	Hon. William Black, Administrator,	1866
.....	1831	Sir Archibald Campbell, Lieut.-Governor,	1843
1778	1837	Sir John Harvey,	1852
1787	1841	Col. Sir Wm. M. G. Colebrooke,	1870

Born.	Appointed.	Title.			Died.
1805	1848	Sir Edmund W. Head, Lieut. Governor,	1868
1814	1854	Hon. H. T. Manners Sutton,	1877
1829	1861	Hon. Sir Arthur Gordon,	
1805	1866	Sir C. Hastings Doyle, Administrator,	1883
1805	1867	Sir C. Hastings Doyle, Lieut.-Governor,	1883
.....	1867	Lieut.-Col. F. Pym Harding,	
1809	1868	Hon. L. Allan Wilmot,	1878
1818	1873	Hon. Samuel Leonard Tilley,	
1798	1878	Hon. Edward B. Chandler,	1880
1809	1880	Hon. Robert Duncan Wilmot,	

Geo. D. Ludlow

CHIEF JUSTICES OF NEW BRUNSWICK.

George Duncan Ludlow was born at Long Island, New York, 1734. In early life he was an apothecary, but left it for the

Bor
173
174
175
176
177
180

law. In 1769 Governor Colden appointed him to the Council, with a seat on the Bench. On the death of the Chief Justice of New York, 1778, Governor Elliott appointed William Smith. To conciliate Judge Ludlow, he gave him the Master of Rolls, £300 salary, with fees, also the office of Superintendent of Police, with 365 guineas salary and perquisites. At the close of the war Judge Ludlow, with his brother Gabriel (the first Mayor of St. John), went to England, and was appointed Chief Justice of New Brunswick, with a salary of £500 sterling. On their arrival at St. John they were joined by their families from New York. The wife of the Chief Justice was a daughter of George Duncan, whose house took fire in 1757, at a time Mrs. Duncan with eight of their children were in the third story. Before the fire was discovered, the stairs were in flames and escape cut off. As the ladders were not long enough, beds were placed on the ground, and Mrs. Duncan entreated to throw the children out and jump herself. Frances, the eldest, in her 20th year, only escaped. A year later she was married to Mr. Ludlow, and her father resided with them to his death. The Chief Justice obtained a grant on the River St. John, above Fredericton, and named it Spring Hill, after the residence of Governor Colden. He had one son and two daughters; the eldest married Richard Harrison, a Councillor of New York; the other, John Robinson, afterwards Mayor of St. John and Province Treasurer. The son was a member of the firm of Ludlow, Frazer & Robinson, Fredericton. After the death of his father, he returned to New York. The Chief Justice died November 13, 1808, in his 75th year. Mrs. Ludlow died at the residence of her son-in-law, St. John, 1824, in her 88th year. Dr. E. G. Ludlow, a grandson of the Chief Justice, died recently at New York in his 83rd year, the last in the male line of New Brunswick's first Chief Justice.

Born.		Appointed.				Died.
1734	1784	George Duncan Ludlow,	1808
1740	1809	Jonathan Bliss,	1822
1754	1822	John Saunders,	1834
1787	1834	Ward Chipman,	1851
1805	1851	James Carter,	1878

Died.
 1868
 1877
 1883
 1883
 1878
 1880

York,
 for the

Born.		Appointed.				Died.	
1796	1865	Robert Parker,	1865
1813	1865	William Johnston Ritchie,*	
1817	1875	John Campbell Allen,	

Born.		Appointed.		ASSISTANT JUDGES.		Died.	
1725	1784	James Putnam,	1789
1741	1784	Isaac Allen,	1806
1747	1784	Joshua Upham,	1808
1754	1790	John Saunders, <i>vice</i> Putnam,	1834
1746	1807	Edward Winslow, <i>vice</i> Allen,	1815
1754	1809	Ward Chipman, <i>vice</i> Upham,	1824
1771	1816	John Murray Bliss, <i>vice</i> Winslow,	1834
1788	1822	Edward J. Jarvis, <i>vice</i> Saunders,	1852
1773	1823	William Botsford, <i>vice</i> Jarvis,	1864
1787	1825	Ward Chipman, <i>vice</i> Chipman,	1851
1805	1834	James Carter, <i>vice</i> Chipman,	1878
1796	1834	Robert Parker, <i>vice</i> Bliss,	1865
1796	1845	George Frederick Street, <i>vice</i> Botsford,	1855
1809	1851	Lemuel Allan Wilmot, <i>vice</i> Carter,	1878
1798	1854	Neville Parker, † (additional Judge),	1869
1813	1855	William Johnston Ritchie, <i>vice</i> Street,	
1817	1865	John Campbell Allen, <i>vice</i> Parker,	
1805	1865	John Wesley Weldon, <i>vice</i> Ritchie,	
1808	1868	Charles Fisher, <i>vice</i> Wilmot,	1880
1820	1870	A. Rainsford Wetmore, <i>vice</i> N. Parker,	
1817	1875	Charles Duff, <i>vice</i> Allen,	1882
1820	1879	Acalus L. Palmer, (additional Judge),	
1839	1880	George King, <i>vice</i> Fisher,	
1829	1882	John J. Fraser, <i>vice</i> Duff,	

JUDGES COURT OF VICE-ADMIRALTY.

Appointed.		Appointed.	
1787	Gabriel G. Ludlow.	1833	Neville Parker.
1803	William Botsford.	1838	Wm. B. Kinnear.
1808	Charles J. Peters.	1846	Robert L. Hazen.
1823	Robert Parker.	1875	Charles Watters.

PROVINCIAL SECRETARIES.

App'd.		App'd.		App'd.	
1784	Jonathan Odell.	1856	R. D. Wilmot.	1871	G. L. Hatheway.
1812	Wm. F. Odell.	1857	S. L. Tilley.	1872	John J. Fraser.

*Chief Justice Supreme Court of Canada.

† In 1838 the Master of Rolls was created, Neville Parker, Master. In 1852 it was abolished, and Mr. Parker made Judge, with rank next Chief Justice.

Died.
1865

App'd.	App'd.	App'd.
1844 Alfred Reade.	1865 A. H. Gillmor.	1878 Wm. Wedderburn.
1845 John S. Saunders.	1866 S. L. Tilley.	1882 Pierre Landry.
1848 John R. Partelow.	1867 J. A. Beckwith.	1883 William Elder.
1854 S. L. Tilley.		

Died,
1789

ATTORNEYS GENERAL.		
App'd.	App'd.	App'd.
1784 Ward Chipman.	1854 Charles Fisher.	1866 Charles Fisher.
1785 Jonathan Bliss.	1856 John H. Gray.	1867 A. R. Wetmore.
1834 Thos. Wetmore.	1857 Charles Fisher.	1870 George King.
1815 Robert Parker.	1861 Albert J. Smith.	1878 John J. Fraser.
1824 Charles J. Peters.	1862 John M. Johnston.	1882 Ezek'l McLeod.
1834 L. A. Wilmot.	1865 John C. Allen.	1883 And'w G. Blair.
1852 John A. Street.	1865 Albert J. Smith.	

1851

SOLICITORS GENERAL.*		
App'd.	App'd.	App'd.
1784 Ward Chipman.	1834 George F. Street.	1866 Edw'd Williston.
1809 John M. Bliss.	1846 Wm. B. Kinnear.	1867 Chas N. Skinner.
1816 William Botsford.	1854 J. M. Johnston.	1879 J. H. Crawford.
1823 Ward Chipman, Jun.	1856 John C. Allen.	1882 F. E. Morton.
1825 Charles J. Peters.	1857 Charles Watters.	1883 Rob't J. Ritchie.
1828 Robert Parker		

1880

ADVOCATES GENERAL.		
App'd.	App'd.	App'd.
1887 Ward Chipman.	1825 George F. Street.	1846 Wm. Wright.
1882 Ward Chipman, Jun.	1834 John Simcoe Saunders.	1865 Wm. Jack.

1882

CLERKS OF THE CROWN IN THE SUPREME COURT.

App'd.	App'd.	App'd.
1785 Colin Campbell.	1822 Wm. H. Minchin.	1851 Andrew Barbarie.
1796 Thos. Wetmore.	1825 Charles S. Putnam.	1858 A. R. Wetmore.
1804 William F. Odell.	1837 George F. Berton.	1865 Charles Watters.
1819 Henry Bliss.	1843 John A. Street.	1867 W. H. Tuck.

r.

m.

s.

MAYORS OF SAINT JOHN.

Born.	Appointed.				Died.
1736	1785	Gabriel G. Ludlow,	1808
1742	1795	William Campbell,	1823
1762	1816	John Robinson,	1828
1770	1828	William Black,	1866
1786	1829	Lauchlan Donaldson,	1873

away.
aser.

n 1852
justice.

*The Solicitor General's office was not filled in 1865. From 1869 to 1879 it was abolished.

Born.	Appointed.						Died.
1770	1832	William Black,	1806
1775	1833	John M. Wilmot,	1847
1789	1834	Benjamin L. Peters,	1852
1798	1835	William H. Street,	1876
1799	1836	John Robertson,	1876
1803	1837	Robert F. Hazen,	1874
1770	1840	William Black,	1866
1786	1843	Lauchlan Donaldson,	1873
1796	1847	John R. Partelow,	1865
1798	1847	William H. Street,	1876
1809	1849	Robert Duncan Wilmot,	
1787	1850	Henry Chubb,	1855

ELECTED BY COMMON COUNCIL.

Born.	Elected.		Died.	Born.	Elected.	
1786	1851	Thomas Harding,	1854	1816	1853	James Olive.
1804	1852	William O. Smith,	1871			

ELECTED BY CITIZENS.

Born.	Elected.		Died.	Born.	Elected.	
1816	1854	James Olive.		1827	1870	Thomas M. Reed.
1804	1855	Wm. O. Smith,	1871	1839	1874	A. Chip. Smith.
1811	1859	Thomas McAvity.		1822	1877	Sylvester Z. Earle.
1795	1863	Isaac Woodward,	1879	1829	1879	Charles R. Ray.
1831	1866	Aaron Alward.		1831	1881	Simeon Jones.

WARD CHIPMAN.

Ward Chipman was a Massachusetts Loyalist,* and through the war Deputy Muster-Master General at New York, receiving from its close to his death a pension of £96 sterling. In addition to the offices held under the Crown in New Brunswick, in 1796 he was appointed by the British Government Agent before the Commission to determine the St. Croix of the Treaty of 1783. On this he was over two years, with a salary of £940 sterling per annum. In 1816, under the Treaty of Ghent, he was agent

*The father of Ward Chipman was a member of the Massachusetts Bar. He died 1768, in his 47th year, leaving a widow, two sons, and four daughters. One married John Gray, the eminent shipowner of Salem, grandfather of Judge Gray of the Supreme Court of the United States. Of the family, Ward alone adhered to the Crown.

Died.
1866
1847
1852
1876
1876
1874
1866
1873
1865
1876
1855

s Olive.

M. Reed.
Smith.
Z. Earle.
Ray.
nes.

rough
eiving
dition
1796
re the
1783.
erling
agent

s Bar.
ghters.
her of
Ward

Wm Chapman

for the Crown to locate the N. W. angle of Nova Scotia. This he held to his death, with the salary of the former agency.

At the close of the American war, the Company in London for the Education of the Heathen natives and their children in English families in some trade, mystery or lawful calling, changed its field of operation from New England to New Brunswick, with its Indian College at Sussex. For many years its teacher was Joseph R. Leggitt, receiving from the Company £30 per annum. The missionary to the Indians was the Rev. Oliver Arnold, with a salary of £50 currency. Mr. Arnold often had four Indian youths in his family, receiving for each £20, and what service they could give out of school hours. The disbursements of the Company in 1823, the last year of Ward Chipman's Secretary-Treasurership, were £770; of this he received as salary £50 sterling, and Hon. John Coffin,* a half-pay Lieut.-General in the British army, £125 sterling as Superintendent. Ward Chipman, 1786, married a daughter of Hon. Wm. Hazen, and died at Fredericton, 1824, in his 70th year, while Administrator of the Government. Mrs. Chipman died at St. John in her 87th year, 18th of May, 1852, the 69th anniversary of the landing of the *Loyalists*.

Ward Chipman, Jun., (1824) one of the members for the County of St. John, and Speaker of the House, succeeded, on his father's death, to his seat on the Bench and in the Council, as well as to the more lucrative position of Agent for the Crown in determining the N. W. angle of Nova Scotia. He also succeeded his father as Secretary-Treasurer, holding the office to the close (1834) of the Company's philanthropic work in behalf of the Indians in New Brunswick. In 1825 Ward Chipman was appointed by the British Government (and again in 1833) Umpire to apportion the customs duties between Upper and Lower Canada, receiving for each service £700. His duties in connection with the N. W. angle of Nova Scotia, with its salary of £940 sterling, terminated in his mission, in 1829, to the

* Hon. John Coffin was present at the battle of Bunker Hill. He died at the Coffin Manor, Nerepis, K. C., 12th May, 1838, aged 87 years.

Hague. In 1817, Ward Chipman married a daughter of Henry Wright, Collector of Customs at St. John, and died at the age of 64 years, 1851. Mrs. Chipman, the *last of the family*, died, aged 83 years, the 4th of July, 1876, the 100th anniversary of AMERICAN INDEPENDENCE.

RECORDERS OF SAINT JOHN.

Born.	Appointed.						Died.
1754	1785	Ward Chipman,*	1824
1768	1809	Thomas Wetmore,	1828
1773	1810	William Botsford,	1864
1787	1815	Ward Chipman, Jun.,	1851
1788	1822	Edward J. Jarvis,	1852
1796	1824	Robert Parker,	1865
1796	1830	William B. Kinnear,	1868
1803	1835	Robert F. Hazen,	1874
1796	1836	William B. Kinnear,	1868
1808	1846	Robert L. Hazen,	1874
1831	1874	William H. Tuck.	

CHAMBERLAINS OF SAINT JOHN.

Born.	App'd.		Died.	Born.	App'd.		Died.
1742	1785	George Leonard,	1826	1796	1827	John R. Partelow,	1865
1748	1787	Isaac Bell,	1805	1792	1843	Thomas Merritt,	1869
1754	1793	James Codner,	1821	1820	1861	James R. Ruel.	
1755	1801	John Thomson,	1825	1833	1870	William Sandall,	1880
1758	1818	Thomas Sancton,	1830	1845	1880	Frederick Sandall.	

* ABACA, NEW PROVIDENCE, 12th Sept., 1787.

“MY DEAR CHIPMAN,—

“We are safe and well, after nearly a month's passage. I have every prospect of doing well in this country. Two gentlemen who divided the business at the Bar between them have retired upon their estates. The Attorney General is as lazy a fellow as your's, and is going very fast to the other world. May you, my dear Chipman, enjoy every blessing your imagination can figure. I have no doubt but in a few years you will receive £400 or £500 from your Government. I think your income must increase. Long, my dear fellow, may you be at the head of your profession.

“No turtles of any size are at present to be got, but are brought every day into Nassau, and I have given orders for two very handsome fellows to be put on board the vessel which touches there, for you. I hope they will be delivered to you in high health, and well loaded with green fat and other nice bits, sufficient for a *Recorder's* feast to his CORPORATION.

“WILLIAM WYLLY.”

COMMON CLERKS OF SAINT JOHN.

Born.	App'd.		Died.	Born.	App'd.		Died.
1721	1785	Bartholomew Crannell,	1790	1809	1847	Jas. Wm. Boyd,	1859
1746	1790	Elias Hardy,	1799	1811	1849	Geo. Wheeler,	1855
1772	1799	Chas. Jeffrey Peters,	1848	1818	1855	W. R. M. Burtis,	1882
1800	1823	James Peters, Jun.,	1847	1827	1863	B. Lester Peters.	

SHERIFFS OF SAINT JOHN.

App'd.		Died.	App'd.		Died.
1785	William Sanford Oliver,	1813	1816	James White,	1858
1792	John Holland,	1806	1847	Charles Johnston,	1858
1797	William Sanford Oliver,	1813	1858	James A. Harding.	
1813	William Hazen,	1816			

FIRST GOVERNMENT HOUSE.

The first Government House, Fredericton, was built in 1787, and burnt in the fire of 1825. In 1816 it was purchased by the Province from Governor Carleton, with 50 acres on the River St. John, for £3,650. A view of this old historic building will be a fitting close to

Foot-Prints;

OR,

NEW BRUNSWICK'S CENTENNIAL SOUVENIR.

Died.
1, 1859
1855
is, 1882
rs.

Grantees Parr Town,

1783.

Allen, William	13	Bean, Thomas	90	Bowland, Nicholas	834
Allen, Isaac	56 57	Bennison, George	109	Bostick, Daniel	843
Allen, Benjamin	377	Blair, David	122	Birmingham, James	833
Anderson, Benjamin	74	Bunce, Joseph	129	Brundage, James	850
Anderson, Wm. 164	1343	Bentley, John	130	Brundage, Nathan	650
Anderson, Henry	1351	Beardsley, John	151	Brundage, Daniel	856
Anderson, Peter	973	Bedell, Stephen		Barton, Edward	899
Anderson, Joseph	1027	Bell, Isaac		Barry, Thomas	902
Arnold, Oliver	95	Botsford, Amos	202	Beek, Joseph	903
Andrew, George	128	Barclay, Thos. 203	204	Black, James	909
Alward, Joseph 188	1408	Beatie, John	207	Barckley, James	962
Alwood, Oswald	300	Blair, George	239	Barckley, Abraham	963
Alwood, Joseph	343	Bruce, David	244	Barkly, William	964
Alwood, Silas	573	Brown, John	311	Baxter, Stephen	968
Alstine, Lewis	320	Brown, Hugh	322	Brundage, Andrew	969
Alstine, Joseph	781	Butler, Thomas	323	Branscomb, Arthur	975
Alstine, David	1007	Butler, James	326	Brundage, Joshua	977
Albright, John	381	Brush, Samuel & R.	333	Bogle, William	987
Ashford, William	436	Bogart, Isaac	337	Buston, Thomas	1005
Appleby, Benjamin	688	Bedell, William	338	Barlow, Thomas	1015
Atkinson, William	196	Beardsley, Paul	374	Bookhout, John	1028
Adams, John	703	Bucklaw, Sarah	388	Britton, William	1050
Allison, William	763	Barry, Lewis	444	Burton, James	1051
Alger, John	901	Barker, John	464	Britton, Joseph	1052
Alger, Alexander	914	Bemon, William	478	Bailes, Edward	1054
Alger, James	919	Boyne, Alexander	483	Bampton, Paul	1074
Aymer, Francis	1125	Blanchvill, Patrick	501	Balentine, Alex.	1097
Acrig, Rachael	1137	Bellman, William	506	Bowen, Ansell	1109
Atwood, Isaac	1177	Burtis, William	578	Bourdet, O. 1118	1237
Allan, Anthony	1192	Banker, Abraham	581	Buckley, Thomas	1122
Atthouse, John	1288	Bowen, William	588	Brawn, Charles	1142
Aston, Samuel	1295	Baily, Oliver	593	Barnes, Thomas	1152
Armour, May	1323	Barns, John	609	Branson, Ely	1169
Arnold, Amasa	66	Baily, Joseph	648	Barbarie, John	1191
Arrowsmith, Wm. 1326		Bonsall, Rich'd 672	1413	Barbarie, Olliver	1193
Adair, Robert	1350	Burnington, James	695	Butler, Michael	1213
Angus, Robert,	1414	Bowen, Francis	726	Barker, Abijah	1260
Arnold, Oliver, water lot		Brown, Adam	727	Bawn, Samuel	1263
Barker, Thomas	2	Burns, William	765	Brawnall, Joshua	1267
Bedell, John	7	Burns, Samuel	768	Bremerton, George	1271
Bedell, Joseph	8 33	Blakeny, David	770	Bremerton, James	1273
Bell, Jacob	19	Blakeny, William	777	Breinkerhoff, Abr.	1279
Bedell, Paul	32	Baxter, George	789	Boggs, John	1304
Brownrigg, John 42	43	Branner, Ezekiel	794	Bostick, Isaac	1313
Bridgeman, Ebenezer 46		Burden, Thomas	816	Brawn, Bostwick	1319

(1)

1787,
by the
River
g will

Bosworth, Thomas	1324	Cullen, Isaac	219	Curtis, Andrew	721
Brawn, Daniel	1328	Currie, Ross	225	Clews, Jonathan	730
Bryanth, Seth	1335	Currie, Joshua	655	Cantwell, Richard	758
Bell, James	1349	Currie, David	653	Christy, Shadrack	771
Butler, Josiah	1356	Curry, Richard	652	Christie, James	922
Bayle, Richard	1358	Curry, John	1217	Crissie, Matthias	875
Barton, Michael	1359	Christal, John	227	Cypher, Lodwick	787
Blair, James	1363	Cameron, James	247	Conce, Joseph	799
Brigs, John	1389	Cameron, Duncan	927	Cleveland, Katura	805
Blades, Christop'r	1396	Cameron, Daniel	1272	Cleveland, William	1312
Bourns, John	1406	Cole, Stephen	292	Carlisle, Robert	809
Beveridge, David	1415	Cole, William	767	Cunningham, Myles	811
Boyne, James	1422	Cole, Richard	918	Carl, Jonas	827
Burns, Samuel	1438	Cole, David	1185	Cornwall, William	847
Butler, Peter	1439	Coalle, Ishmael	441	Cornwall, Andrew	1230
Bell, John	1442	Craddock, Thomas	297	Crawford, Thomas	848
Baxter, Stevens	1446	Clarke, Joseph	313	Crawford, Jno. 1012	1259
Britt, James	1455	Clarke, Nehemiah	314	Crawford, Wm. sr.	1316
Burgis, John	1459	Clarke, Samuel	784	Crawford, Wm. jr.	1317
Brown, Mary	1256	Clarke, Thomas	1113	Costilla, Francis	884
Clowes, Ger. 9	120 407	Clarke, John	947 1115	Connelly, John	895
Clowes, Timothy	53	do.,	1140 1334	Connelly, Dennis	1064
Clowes, Samuel	85	Clarke, Alexander	1232	Carr, Laurence	896
Clowes, John	139	Clarke, James	1255 1340	Card, Elijah	1021
Colvill, John	50 159	Clarke, James, jr.	1339	Culvar, Jonas, jr.	957
Camp, John	16 499	Christopher, Rachael	376	Culvar, Jonas, sr.	958
Camp, Abia'r, jr.	95 192	Cable, David	382	Craig, James	983
Camp, Abia'r, sr.	20 69	Cable, Jabez	1315	Craig, Robert	1094
Camp, Eldad	641	Cable, Denbo	1342	Canby, Joseph	1006
Camp, John, jr.	935	Combs, Dennis	410	Cunard, Robert	1008
Campbell, Collin	18 61	Combs, Samuel	650	Clements, Peter	1055
Campbell, Walter	177	Coomby,	852	Crandy, John	1076
Campbell, Dugald	426	Carrington, James	413	Compton, William	1104
Campbell, Mary	707	Colling, Thomas	414	Chubb, John	1151
Campbell, Robert	708	Cummings, Allen	727	Cotter, Michael	1159
Campbell, Robert, jr.	709	Cummings, Daniel	1278	Carpenter, Thomas	1165
Campbell, William	723	Crab, James	465	Coffield, Thomas	1167
Campbell, Laughlan	991	Crab, John	565	Carver, Caleb	1209
Campbell, Donald	1215	Crab, Stephen	646	Case, Elisha	1250
Codner, James	48	Crab, John, jr.	647	Case, John	1458
Challoner, Walter	58	Chesser, Thomas	481	Charles, Claudins	1303
Connor, Constant	64	Corneilanson, John	493	Callahan, Nicholas	1327
Connor, John	1011	Carre, Henry	505	Conklin, Samuel	1344
Carman, Richard	82	Carre, William	711	Chittish, Robert	1424
Cranell, Barth.	88	Carey, Thomas	1376	Cuthbert, James	1429
Cranell, Francis	428	Carns, Robert	697	Dibble, Polly	17
Cranell, Mary	431	Cooke, Jordan	511	Dibble, Fyler heirs	60
Cluet, John	105	Cook, Charles	1014	Dibble, Walter	116
Coffin, John Major	112	Cook, Robert	1318	Dibble, Frederic	117
Coffin, Guy Carleton	141	Cook, John	1398	DePeyster, Ab'm 91	103
Cockran, John	113	Cook, Jacob	1441	DePeyster, Frederic	84
Cockran, William	916	Cudney, Ezekiel	543	Dunbar, George	49
Clapper, Garret	114	Close, David	624	Dunbar, Elizabeth	1355
Clayton, Samuel	124	Castin, Benjamin	714	Dickinson, Turtulus	78
Chase, Lydia	171	Castin, Isaiah	715	Dickinson, Sam'l 96	398
Chase, William	386	Castin, Thomas	830	Dickinson, Isaac	814
Chase, Shadrack	568	Clinton, William	719	Dickinson, James	164

GRANTEES PARR TOWN.

3

721	DeVeber, Sarah	98	Dingwell, Arthur	1348	Freeman, Thomas	1047	
730	DeVeber, Gab'l	99	Drummond, James	1418	Forrester, John	1239	
758	DeVeber, John	100	Ellison, Sarah	52	Forrester, Joseph	1083	
771	Deboise, Isaac	132	Egbert, Anthony	107	Forrester, John, jr.	1048	
922	Dominic, Francis	144	Edwards, Edward	121	French, Charity	1286	
875	Dolwick, Casper	148	Edwards, Richard	1214	French, William	1291	
787	Davis, Elisha	156	782	Eccles, James	226	French, Thomas	1292
799	Davis, John	642	Ellis, James, jr.	237	French, James	1293	
805	Dove, William	160	Ellis, Edward	365	Faught, George	1322	
1312	Dunham, David	293	Ellis, Henry	614	Fisher, John	1354	
809	Dunham, Isaac	301	Evarts, Luther	312	Fitzsimmons, Peter	1416	
es 811	Dunham, John	306	Everitt, Geo.	1187	1289	Gilford, Matthew	21
827	Dunham, Daniel	657	Egan, Nicholas	317	Gilbert, Bradford	23	
847	Dunham, Ashur	1116	Earl, Justice	890	Goran, John	30	
1230	Dove, John	324	Earl, Philip	1103	Goran, Nathaniel	1020	
848	Decker, Henry	699	Elmston, David	1088	Gun, Peter	136	
2 1259	Decker, Reuben	335	Elms, Thos.	1218	1235	Gemmil, John	154
1316	Davidson, Hamilton	1233	Effa, Casper	1387	Granger, Sarah	286	
1317	Durney, John	405	Elsworth, William	1453	Greenwood, John	385	
884	Davison, James	378	Frost, Abraham	9	Gould, John, jr.	330	
895	Davison, John	1101	Frost, William	15	Gould, Catherine	340	
1064	Davison, Thomas	421	Fairchild, James	133	Gould, Abraham	341	
806	Dawson, George	482	Fairchild, Gershom	1361	Gaynor, Peter	418	
1021	Dyer, Henry	475	Fulton, James	146	Gaynor, James	579	
957	Dunn, Mary	564	Fullerton, Susanna	213	Gelden, Isaac	485	
958	Dunn, William	911	Fullerton, J. B.	792	Gonnce, Jeremiah	550	
983	Dowling, Samuel	571	Frazier, John	257	Gamble, John	610	1314
1094	Drew, Joseph	576	Frazier, Lewis	955	Gardner, Alexander	710	
1006	Duffe, Samuel	629	Frazier, Michael	1401	Gardner, Miles	893	
1008	Durie, William	638	Ford, John	309	Gardner, George	903	
1055	Dykeman, Garret	660	Fowans, William	432	Gardner, Henry	971	
1076	Dykeman, Joseph	1447	Fowler, Walter	355	Gardiner, Jacob	972	
1104	Drost, Peter	712	Fowler, Aaron	356	Gardiner, Edward	1189	
1151	Dobbs, Zacharia	717	Fowler, Thomas	411	Gerrard, William	761	
1151	Danin, Patrick	801	Fowler, Cornelius	419	Gilmore, Joseph	807	
1159	Daniel, Timothy	1033	Fowler, James	1026	Gouch, Joseph	815	
1165	Dunfield, Michael	812	Fowler, Weeden	1025	Greenough, Moses	819	
1167	Dan, John	828	Fowler, Thos., jr.	1277	Green, John	841	
1209	Dan, Sillick	1156	Forsyth, John	502	Gregory, Richard	826	
1250	Day, Abraham	920	Ferguson, Robert	504	Gregory, Moses	1091	
1458	Day, Hendrick	1123	Ferguson, John	691	Green, Joseph	1229	
1303	Day, William	1131	Ferguson, Henry	1274	Green, William	1427	
1327	Day, John	1135	Ferris, Peter	548	Galloway, John	860	
1344	Demoree, James	921	Ferris, Joshua	553	Gibson, John	886	
1424	Demorest, Simon	934	Ferris, Joseph	554	Gillis, Daniel	898	
1429	Debaw, James	952	Ferris, John	938	Gains, Josiah	1030	
17	Donald, William	1018	Ferris, George	658	Gray, William	1224	
60	Dillon, William	1019	Fairweather, Thos.	802	Grindley, John	1226	
116	Downer, Thomas	2060	Fairweather, Jede.	1329	Gerrow, Charity	1200	
117	Drake, Uriah	1071	Fairweather, Benj.	1400	Glasser, Catherine	1245	
71 103	Devoe, Frederick	1133	Fluellin, Maurice	838	Griffin, Obadiah	1374	
c 84	DeMill, John	1138	Flewellin, Abel	617	Griffin, Thomas	1452	
49	Donherda John	1141	Finch, Reuben	859	Gunn, James	1456	
1355	Donaho, Thomas	1184	Finch, Edward	1307	Hallet, S. and D.	3	
s 78	Daig, William	1210	Freeland, Nicholas	923	Hallet, Samuel, jr.	101	
96 398	Dennis Cornelius	1221	Furnell, Noah	1017	Hallet, Daniel	208	
814	Dalzell, Edward	1243	Farrell, William	1039	Hallet, Samuel	209	210
164							

Hallet, Joseph	212	Hall, John	1390	Johnston, William	1063
Hallet, Moses	232	Hutchison, Fos'r	439 440	Johnston, Cornel's	1066
Harding, Wm.	5 35	Hughes, Samuel	800	Joslin, Andrew	372
Hawser, Fred'ck	6 34	Hughes, John	905	Jewel, Ezekiel	521
Hawlit, Richard	12 55	Holdridge, David	796	Jewel, Abraham	530
Harrison, James	14	Helmick, Frederick	560	Jordan, Francis	967
Harrison, Charles	91	Hume, Ely	951	Jordan, John	1031
Harrison, John	508	Hamilton, John	613	Jordan, Thomas	1032
Handford, Thomas	186	Hamilton, Gorham	1391	Jennings, Thomas	997
Hingston, William	62	Haviland, Auchimas	653	Judson, Chapman	1114
Hustace, Stephen	75	Haviland, Isaac	1155	Jenkins, John	1341
Hustace, James	636	Hoyt, Joseph	24	Jones, Hugh	943
Hustace, John	1172	Henley, James	217	Knutton, John	44
Hustace, Lewis	1262	Horsie, Samuel	803	Knutton, William	45
Hubbard, William	165	Harvey, John	818	Knutton, Joseph	562
Howe, Caleb	195	Hardenbrook, Able	1098	Kennedy, Patrick	83
Hatch, Christopher	81	Hays, William	1382	Kennedy, John	1068
Hatch, Haws	157	Hitchcock, John	619	Kennedy, John, jr.	1069
Horton, Nathan	120	Hagamon, John	1449	Kennedy, William	1070
Horsfield, Thomas	92	Hacket, Mary Ann	1257	Kennedy, David	1353
Harris, George	131	Howland, Elenor	563	Ketchum, James	94
Horsfield, James	110	Hataby, Richard	690	Kautzman, Cath.	97 561
Harris, William	823	Horsely,	693	Kerr, James	142
Harris, Joseph	824	Hardcastle, Joseph	651	Knigh, Benjamin	182
Harris, Thomas	966	Harmond, Burney	716	Kean, William	231
Heller, Elizabeth	137	Higgins, Abraham	791	Kain, Hugh	371
Huggerford, Wm.	147	Homes, Absalom	1211	Kelly, William,	236
Huggerford, P., jr.	149	Higby, George	1188	Kent, Stephen	307
Huggerford, P., sr.	150	Higby, Jonas	1281	Kent, Rachael	325
Halland, Richard	197	Heslop, John	392	Kursto, Conrad	364
Halland, Jesse	1059	Hayton, William	970	Kenny, William	487
Hatfield, David	1160	Hull, Sylvester	1022	Kahec, Edward	488
Hatfield, Daniel	1161	Haid, Jonathan	1003	Kay, George	626
Hatfield, Abraham	1163	Hampton, Abner	1065	Keef, Daniel	766
Hatfield, Isaac	1164	Heydecker, George	1075	Keef, James	1013
Hunt, Samuel	586	Hargile, Christop'r	1106	Kingston, Dorothea	844
Hunt, Casby	949	Harned, Nathaniel	1128	Kingston, James	1058
Hunt, John	1321	Hendricks, Conrad	1134	Kirk, John	1234
Harden, Mary	336	Herster, Andrew	1148	Kelly, John,	625
Hadon, James	935	Hammel, John	1150	Leonard, Thomas	1
Heddon, Zoph	1388 1437	Ingham, Isaac	296	Leonard, George, jr.	38
Humphrey, Wm.	208	Innis, James	399	Leonard, George	39
Hartshorn, Davidson	291	Ives, David	994	Lester, Benjamin	50
Hawly, William	315	Ingles, Alexander	1222	Lester, Benjamin, sr.	93
Halsy, Elisha	1258	Jones, Caleb	3 211	Lester, Mordecai	415
Helsy, John	849	Jones, Naham	28 77	Lester, Thomas	111
Herson, Benjamin	877	Jones, Simon	76	Lester, Jacob	415
Hazen, Joseph	569	Jones, John	906 1380	Lester, Sarah	904
Hina, Christopher	369	do.	1457	Lester, Mary	1287
Hamblin, William	370	Jones, Samuel	1168	Lewis, William	59
Hicks, Robert	396 912	Jarvis, Samuel	86	Lyon, John	73
Hicks, John	462	Jarvis, Munson	87	Lyon, Hezekiah	1337
Holt, Moses	228	Jarvis, Nathaniel	910	Lawton, Isaac	89
Holder, Jacob	566	Jackson, Basil	206	Lawton, Mary	435
Holder, John	572	Jackson, Robert	937	Lawton, Thomas	512
Henry, George	1394	Johnston, Nathaniel	321	Lawton, James	1247
Henry, James	1421	Johnston, Robert	936	Love, James	218

GRANTEES PARR TOWN.

5

1063	Lesserge, Benjamin	788	McGibbins, Henry	181	Marsh, John	1371
1066	Lesserge, Andrew	295	McGibbins, Mary A.,		Marsh, Richard	1385
372	Lucas, Clement, jr.	318	John and David	1264	Melvin, Robert	1417
521	Lucas, Clement, sr.	319	McCann, Andrew	183	Mullin, Thomas	403
530	Leech, Thomas	373	McIntosh, Alex.	480	Mullin, John	1346
967	Loosely, Chas.	400	McIntosh, Daniel	1173	Mullin, Barnard	1405
1031	Laud, Abel	424	McIntyre, Angus	842	Madox, Arthur	437
1032	Laud, Robert	425	McGregor, Daniel	507	Marks, John	620
997	Lumert, Joshua	484	McCarthy, Isaiah	392	Marks, William	1108
1114	Lumden, John	509	McCay, Duncan	178	Moody, Stephen	976
1341	Lawson, Laurence	514	McKay, John	192	Montgomery, John	640
943	Langden, Samuel	532	McKay, Robert	254	Montgomery, Alex.	795
44	Luger, Christopher	540	McKay, Henry	258	Manwaring, James	467
45	Lockwood, Samuel	592	McKay, William	260	Mallery, Caleb	999
562	Lockwood, George	1299	McKay, Francis	261	Moss, Amos	618
83	Lockwood, Samuel	1383	McKay, Daniel	430	Mallows, Samuel	500
1068	Larton, William	632	Munday, Nathaniel	185	McNamara, David	643
1069	Lerong, Peter	694	Mathews, John	953	McNamara, Patrick	1041
1070	Lent, John	773	Mathews, Charles	1237	Milne, Alexander	700
1353	Lugrin, Simeon	808	Mathewson, Charles	190	Morrison, John, jr.	644
94	Lloyd, Andrew	817	McCrea, Creyton	194	Morrison, Henry	1183
97 561	Lancaster, Christo'r	820	McCrea, Duncan	201	Myers, Jacob	659
142	Lee, Edward	885	McCrea, Robert	1057	Myers, Samuel	1220
182	Lynch, John	933	McCraw, John	516	Myers, William	1305
231	Lambert, John	1053	Mercereau, John	290	Mills, John	829
371	Linthwait, William	1126	Mercereau, David	498	Miller, William	825
236	Lydecker, Samuel	1129	Mercereau, Paul	1096	Miller, John	1178
307	Leslie, Richard	1166	Mercereau, Paul, sr.	1102	Miller, Andrew	1180
325	Lightfoot, Richard	1251	McKiel, Joseph	580	Miller, Thomas, jr.	1338
364	Lounsbery, John	1253	Mallard, Thomas	495	Mills, William	1079
487	Lorrain, William	1310	McLure, David	1261	Murphy, William	944
488	Lounsbery, Sarah	1285	McLannon, Alex.	199	Murphy, Luke	1207
626	Menzies, Thomas	47	McDonald, Angus	198	Margester, Wm.	1110
766	Menzies, G. L.	170	McDonald, Jno.	245	Morehouse, Noah	1373
1013	Menzies, John	607	McDonald, Jno., jr.	1080	Morehouse, James	1078
844	Menzies, Alex.	1336	McDonald, David	1153	Mosely, John	1084
1058	Menzies, Sarah	1370	McElroy, William	242	McAlpine, Walter	705
1234	Mickean, Daniel	51	McGinley, Hugh	200	McAlpine, Peter	729
625	McKee, John	79	McGinley, Charles	696	McAlpine, John	1444
1	McMichael, Richard	104	McDongle, Donald	243	Melick, William	1110
jr. 33	Murray, Robert	123	McKenzie, Caleb	229	Maget, Joseph	1181
39	Murray, Daniel	135	McKenzie, Donald	248	Morrel, Daniel	510
50	Murray, Edward	184	McKenzie, John	249	Major, Edward	1004
sr. 93	Murray, Hugh	442	McNab, James	250	McFarland, James	760
415	Melville, David	125	McLeod, Dan'l	255	McCowan, Patrick	813
111	Mount, John	1204	McLeod, Duncan	1425	McCalf, Peter	882
415	Mascaline, Jane	1202	McCashill, Finlay	368	McLiesh, David	915
904	Mott, Jonathan	1377	McPherson, Wm.	359	Mahah, Hugh	917
1287	Melville, Thomas	298	McPherson, Charles	402	McConnel, Charles	980
59	Moore, Samuel	126	McPherson, Peter	1119	McShefray, Daniel	982
73	Moore, Thomas	1085	McPherson, D's., sr.	1395	Martin, John	1195
1337	Merchant, Jesse	127	Mulligan, Thomas	342	Marshall, John	1345
89	McGill, John	140	Mulligan, Jane	845	McCarnie, Peter	1381
435	McCleane, Peter	153	McCall, George	605	Morton, Alexander	1417
512	McCleane, Chas.	567	McCall, John	876	Mitchell, John	1435
1247	McCleane, Archb'd	1430	Manning, George	401	McCloska, Michael	1445
218	McRobert, John	299	Marsh, Cornelius	344	Mance, Peter	328

Narraway, Anthony	68	Procter, Nathaniel	1296	Raymond, Stent	1090
Noble, John	223	Powel, Stephen	626	Raymond, Rice	1249
Noble, Francis	1157	Powers, Thomas	1333	Randolph, David	990
Norman, Henry	456	Porter, Anna	534	Renshaw, Thomas	1265
Navlor, William	366	Palmer, Joseph	557	Roome, Wm. L.	1092
Nicklen, Samuel	496	Pearson, Jacob	574	Roome, Jacob	1095
Norton, Elias	836	Pryer, Edward	611	Roome, Wm. II.	1300
Nicholas, Samuel	1196	Pete, Gilbert	633	Rider, Stephen	1386
Nelson, Andrew	1198	Pete, Margaret	1086	Robb, John	1426
Newman, David	1276	Peal, James	1431	Robinson, John	722
Neal, Edward	1357	Purcell, William	677	Sautcevoix, Joshua	71
Neal, Henry	1407	Purdy, Gilbert	1154	Sayre, James	4
Nash, Samuel	1375	Purdy, David	839	Sayre, John	36
Newton, Forbes	1399	Philips, James	900	Sayre, John, jr.	37
Napier, Robert	1420	Plantain, John	919	Seaman, William	106
Nickerson, Joseph	1450	Perrine, William	1099	Street, Samuel D.	22 65
Nickerson, Thos.	1451	Paddock, Adino	1132	Street, Samuel	831
Olliver, Wm. S.	27	Pike, Joshua	1216	Street, John	835
Olliver, Wm. S., jr.	70	Paul, John	1231	Secord, William	138
Ohlenus, John	161	Picket, John	1269	Studholme, Gilford	40
Osburn, John	583	Picket, James	1410	do.	41 606
Orin, John	757	Prentice, Dav.	1301 1392	Stockton, Andrew	175
Olmstead, Aaron	758	Place, Aaron	1372	Sterling, Jonathan	216
Old, Nicholas	1042	Place, William	1378	Stephens, Shubal	168
Omens, John	1081	Partelow, Matthew	1442	Stephens, Solomon	179
Omens, James	11 54	Quigg, Hugh	577	Stephens, Simon	189
Peters, Thomas	907	Quinton, Hugh	584	Stephens, David	623
Peters, Charles	1034	Quill, Thomas	78	Stephens, Andrew	1379
Peters, William	1330	Rouse, David	214	Stephens, John	1404
Proud, James	67	Ryan, John	59	Swift, Joseph	224
Prout, Thomas	1219	Ryan, William	393	Shortley, William	235
Pagan, Thomas	29 72	Repley, James	304	Sutherland, John, jr.	262
Provost, Augustus	119	Rogers, Fitch	143	Sutherland, Jno.	265 698
Peterson, John	536	Rogers, Nehemiah	145	Sproul, Andrew	252
Peterson, C. John	1016	Rogers, Patrick	390	Scribner, Joseph	310
Patterson, Josiah	1100	Rogers, James	857	Stilwell, Mary	332
Phelps, Edward	215	Rogers, Thomas	993	Simpson, Drummond	408
Partelow, Richard	187	Rogers, George	1067	Simpson, Moses	443
Partelow, Jehiel	1143	Rogers, Richard	1282	Slaight, Henry	334
Potts, Stephen	230	Rogers, Henry	1297	Shepherd, William	363
Pebbles, John	246	Rogers, Elizabeth	1298	Springer, William	367
Pebbles, George	253	Rogers, Anthony	780	Seely, Seth	389
Parker, Jonathan	285	Regan, Jeremiah	409	Seely, Ebenezer	1332
Parker, Timothy	706	Robertson, Christo'r	163	Stoecker, Matthias	383
Parker, William	676	Robertson, Daniel	263	Shambier, Lewis	384
Pray, John	327	Ruland, Joanna	479	Suiter, James	394
Paek, George	329	Ross, John	191 1237	Stodart, John	395
Peck, Timothy	589	Ross, Daniel	240	Sears, Thatcher	397
Peck, James	1212	Ross, James	251	Squires, Richard	398
Peck, Henry	1402	Ruthsen, Duncan	680	Smith, John 63	520 713
Peck, William	1403	Ritchie, James	555	Smith, Wm.	515 1171
Putnam, Daniel	329	Reed, Alexander	404	Smith, Nath'l	517 1146
Pottinger, Abraham	379	Reed, James	1347 1412	Smith, John J.	527
Porteous, John	406	Reed, William	1440	Smith, Richard	529
Potter, Robert	486	Reed, Robert	1309	Smith, Samuel	531 1130
Pretty, Jasper	492	Rupert, Christopher	770	Smith, Joseph	590
Procter, Joshua	497	Reynolds, Jesse	961	Smith, George	591

1090	Smith, Jacob	764	1275	Strange, Gabriel	1194	Tisdale, Ephraim	998
1249	Smith, Thos.	1147	1225	Shaw, Moses	725	Traphagen, Henry	1268
990	Smith, Wm. jr.		1297	Shaw, John	806	Thorn, Joseph	630
1265	Smith, Daniel		981	Spicer, Ebenezer	1236	Thorn, William	631
1092	Smith, James		1043	Schureman, Philip	1266	Thorn, Melancthon	1186
1095	Smith, Rufus		1061	Stanley, Thomas	1280	Triglith, Peter	1409
1300	Smith, Ralph		1062	Stanton, Benjamin	1311	Thompson, Mary	1107
1386	Smith, Priscilla		1087	Stern, David	1393	Thompson, John	1325
1426	Smith, Ichabod		1360	Spragg, Caleb	851	Underhill, William	173
722	Smith, Shubal		1362	Spragg, Thomas	960	Ult, Mary	627
na 71	Smith, Robert		1423	Spragg, Richard	965	Urin, Miles	1127
4	Senior, Barthol'w		513	Snowden, Randolph	1397	Vanamber, Abraham	539
36	Strayton, Christo'r		551	Stockall, Richard	1436	Veal, Wilmot	174
37	Speakman, William		556	Sprick, Frederick	1448	Veal, Nathan	1105
106	Spence, James		490	Stutes, Margaret	1454	Vanderwater, F.	582
22 65	Spence, Robert		778	Till, Jacob	380	Vaupelt, Tunis	287
831	Sneeden, Robert		420	Thain, James	489	Vanpelt, Sarah	294
835	Stringham, Wm.		422	Tuttle, Amos	701	Vermilley, William	622
138	Snyder, William		423	Theal, Charles	176	Vanderbilt, Fanny	891
rd 40	Sherwood, Justus		783	Theal, Gilbert	1029	Vanatten, Henry	888
41 606	Sherwood, Adiah		1158	Thomas, Henry	9 616	Vanatten, William	889
175	Sherwood, Jonat'n		1199	Thomas, Charles	20	Vauciver, John	997
216	Stinson, John		591	Thomas, Samuel	587	Vanwinkle, John	996
168	Seymour, Thomas		608	Thomas, Walter	615	Winslow, Edward	80
n 179	Steel, John		649	Thomas, William	628	Whitlock, Thos.	10 158
189	Shearman, Adrian		657	Thomas, Stephen	793	Weldon, Patrick	31
623	Stiles, Ashbel		702	Thomas, Thomas	804	Waterbury, Peter C.	114
1379	Stymerson, Jasper		810	Tucker, George	704	Waterbury, John	621
1404	Sealy, William		762	Townsend, Leven	222	Woacer, John	264
224	Sivany, Miles		720	Townsend, Job	1227	Wilson, Robt.	118 1308
235	Sagurby, Nicholas		837	Travers, James	814	Wilson, George	1254
jr. 262	Spear, John		925	Taylor, Edward	289	Willard, Solomon	108
265 698	Stewart, Walker		233	Taylor, Oliver	308	Walker, Richard	155
252	Stewart, Jas.	929	1237	Taylor, John	692	Walker, Thos.	846 1208
310	Stewart, Isaac		1121	Taylor, James	926	Walker, Benjamin	1294
332	Stewart, John		1411	Taylor, Isaac	1246	Welsh, Thomas	162
nd 408	Stewart, William		1419	Taylor, Matthew	1306	Wynants, Cornelius	303
443	Stewart, Peter		1432	Thorp, John	821	Wright, J. Watson	166
334	Starkey, Mordecai		878	Tilton, Thomas	302	Wright, Uriah	790
a 363	Sharp, John		1093	Tilton, John	995	Wright, Elias	986
367	Scott, Robert		558	Talbert, Osbourn	939	Wright, William	1000
389	Scott, Edmund		612	Ting, Wm.	595 596 597	Wright, Wm. jr.	1002
1332	Scott, James		1433	do.	598 599 600	Wentworth, Joseph	205
383	Switzer, Peter		1144	do.	601 602 603	Wood, Robert	391
384	Schonewolf, Chas.		1170	do.	604	Williams, Jonathan	172
394	Sickles, John		718	Turner, John	959	Williams, Chas. P.	241
395	Sickles, William		840	Thornton, Peter	331	Williams, Thomas	253
397	Sickles, Daniel, jr.		1252	Thornton, John	779	Williams, William	1089
398	Sickles, Daniel		1320	Thornton, Luke D.	1111	Williams, John, sr.	1227
0 713	Sarvenear, James		931	Tully, John	978	Williams, John, jr.	1228
1171	Schofield, Major		945	Tomlinson, Joseph	466	Williams, Reuben	1283
1146	Supplee, Enoch		1001	Tomlinson, John	823	West, William	429
527	Stump, Michael		1009	Trecartin, Martin	1112	Whitehedd, James	494
529	Shonnard, Peter		985	Tilley, James	545	Wiggins, Charlotte	375
1130	Shonnard, Fred'k		1023	Tilley, Samuel	1201	Wiggins, John	634
590	Sheldon, John		1056	Tidd, Joseph	1205	Wiggins, Daniel	1145
591	Stoker, Stepher		1179	Tisdale, Henry	594	Wiggins, Isabella	1244

Wray, John	433	Waters, Abraham	585	Wagstaff, Thos. II.	984
Webster, Elizabeth	503	Waters, Abijah	832	Wheeler, George	988
Whitney, Sylvanus	387	Waters, Daniel	854	Wheeler, Rynard	989
Whitney, Nathan, jr.	666	Wheaton, James	775	Waddington, Bor's	1040
Whitney, Nathan	675	Watty, Philip	928	Worden, Jarvis	1072
Wick, Zapher	528	White, Henry	220	Worden, Jeremiah	1270
Woodley, George	575	White, Peter	238	Warner, Christop'r	1120
Webb, Sarah	645	White, Thos.	385 956	Warner, James	1223
Webb, William	1206	White, Andrew	559	Warner, John 1302	1428
Wooley, Elihu	683	White, Wm.	570 655	Watt, John	1197
Whaley, Thomas	684	White, Vincent	954	Young, Thomas	221
Whoathin, Morris	689	White, John 1010	1182	Young, George?	637
Ward, John	412	do.	1240	Young, Francis	1124
Ward, Daniel	1162	White, Peleg	1331	Younghusband, G.	1117
Ward, Usal	1364	Woolard, John	979	Younghusband, R.	1136
Whiting, William	769				

Grantees Carleton,

1783.

Andrew, George	26	Cox, William	163	Davison, J.	239 424 425
Andrew, Robert	168	Crowel, Thomas	24	Dickenson, Nat'l	428 436
Austin, Caleb	28	Crowel, Sarah	377	Dickenson, Hannah	548
Adams, James	159 170	Crowel, Jos.	378 395 396	Ellis, Jesse	126
Adnett,	209	Chew, Joseph	193	Erskin, Chas.	132 133
Armstrong, Richard	233	Cathran, Alexander	194	Esk, John L.	150
Ambrose, Michael	332	Chipman, Ward	195	Eccles, James	315
Ambrose, Margaret	355	Campbell, Richard	29	Fennemore, Richard	55
Anderson, James	245	Campbell, Collin	100 101	Fay, Henry E.	92 93 94
Allen, John	363	Campbell, Walt.	124 606		95 138 139
Brothers, Joseph	8	Campbell, Don'd	160 172	Frink, Nathan	110 123
Brothers, William	417	Campbell, Chas.	173		250 251
Brickley, James	36	Campbell, Hugh	444	Forester, Mary	131
Bowman, Andrew	41	Campbell, Doug'd	604 605	Freeman, Lewis	190
Beaty, Edward, jr.	70	Cooper, Joseph	202	Frazer, William	337
Beaty, Edward, sr.	71	Cooper, Edward	438	Frazer, Lewis	380
Beaty, Polly	72	Coffin, Wm.	30 285	Frazer, Oliver	351
Beaty, Joseph	129	Coffin, John	223 224 242	Frazer, James	426 427
Beaty, William	130	Coffin, John	243 602	Faulkner, John	441
Brawn, Richard	89	Coffin, Jonathan	241	Forbes, James	44
Blair, David	109	Coffin, Isaac	244	Gilles, Archibald	1 613
Britton, John	135	Coffin, Thomas A.	281	Gereau, Barnett	22
Byles, Mather, jr.	137	Coffin, Nathaniel	246	Gerrard, William	69
Bonel, Joseph	163		283 384 385 386 603	Glazier, Bearmsly (heirs)	
Brundage, John	171	Cock, John, jr.	205		156 157
Brundage, Jer.	256 257	Cock, John, sr.	206	Glover, Andrew	213
Bunce, Joseph	181 182	Cock, Sarah	212	Hutchinson, Wm.	13 106
Boyce, John (heirs)	204	Cock, William	437	Hutchinson, John	44
Barden, Peter	270	Cock, Kelah	507	Holland, John	113 114
Bean, John	407	Clayton	210	Holland, Richard	57
Burtis, William	286	Carpenter, Wm.	347 309	Holland, Hannah	59
Blume, John L.	408	Cogle, Jno.	249 611 612	Holland, Rich'd D.	68
Blackee, James	305	Craft, John	266	Holland, Joseph W.	134
Brook, Jesse	317	Cully, John	298	Halliblade, Peter	42
Barchus, John	318	Cozens, Samuel	416	Horn, Peter	74
Bliss, Jonathan	341	Drummond, Jacobina	81	Hamilton, George	87
Bull, Richard	376	Drummond, Ann	82	Hoyt, Stephen	107
Bought, John	380	Drummond, Alex.	105	Hoyt, Stephen J.	333
Bullerworth, Moses	390	Drummond, Ann	106	Hoyt, Joseph Z.	334
Bucket, William	418	Davis, Burrow	111 112	Harris George,	118
Clarke, William	120	Duffell, James	127	Harris, William	125
Colden, Thos.	121 122	Duffell, Edward	320	Hales, Harris W.	140 141
Corey, Gideon	162	Dowling, Lawrence	153	Hill, John	174
Camp, Hiel	161	Dominick, Francis	169	Henderson, John	200
Camp, Neil	303	Dowling, Abraham	216	Howser, Jacob	208

Hewlett, Richard	234	Munro, John	459	Redding, William	152
Hanford, Thos. 3rd	256	Marston, Abraham	14	Redding, Henry	207
Hanford, Thos.	227 273	Marston, Benjamin	254	Robinson, Laurance	423
Hewstis, Philip	262	Myers, Reuben	142	Rumbold, Thomas	217
Hazen, John	280	Mungee, James	187	Richards, Jonathan	322
Haines, Mathew	298	Munro, William	449	Rawlison, D. B.	544
Hampton, Andrew	338	McNeil, Neil	215	Small, John	2
Hampton, Abner	339	Murray, Daniel	235	Small, Thomas	23
Hunsinger, Philip	365	Murray, John	440	Shaw, George	3
Higby, Uriah	392	Merritt, Caleb	263	Shaw, Aenius	154 155
Howard, John	413	Merritt, Robert	264	Stretch, Sannel	54
Hunt, Crosby	608	McDonald, Jas.	328 330	Stackhouse, Joseph	76
Hemlocke, Thos.	609 610	McDonald, Sarah	357	Stackhouse, Robt.	97 98
Isler, Henry	415	McDonald, Donald	451	Strickland, Edward	86
Joslin, John	99	Mance, Mary	349	Shanks, James	340 341
Jeffray, Astion	158 180	Mabe, Frederic	401	Strange, Seth	119 166
Jones, Simeon	238	McFarland, John	455		591 592
Jones, Edward	445	McBean, John	443	Sherwood, Andrew	404
Jackson, Harry	276 277	McBean, Angns	454	Snyder, Martin	149
James, Benjamin	284	McLean, Donald	442 443	Sealy, Juston	310
Jobs, Samuel	323	McLaggan, Peter	448	Stone, John	382
King, Luke	85 83	McIntosh, Malcolm	450	Sewell, Jonathan, jr.	231
King, David	84 236	McKinnon, Gregor	452	Sewell, Jonathan, sr.	232
Knox, Thomas	225	McKay, Hugh	549 550	Sewell, Stephen	252
Knapp, Moses	258 259	Musewell, Andrew	607	Shew, William	447
Keating, Ann	331 256	Nase, Henry	4	Shannon, Daniel	453
Kilberbrook, Godf'y	372	Ness, John	329	Upham, Joshua	240
Kerley, Richard	429	Ness, Ann	358 359	Urquhart, Donald	543
Leonax, Alexander	5	Olive, William	12	Taylor, Edward	25
Lawton, James	16	O'Brien, Robert	136	Taylor, Abel	88
Lawton, John	17	Osborn, Charles	166	Terry, Zeb, sr.	58
Lawton, Elizabeth	37	Odell, Jonathan	191	Terry, Zeb, jr.	128
Lawton, Isaac	479	Ogden, Rachael	261	Tomlinson, Isaac	248
Lawton, Thomas	480	Ogden, Benjamin	312	Townsend, George	282
Lewis, John	32	Plamart, Francis	15	Treblecock, Thos.	306
Lewis, Thomas	90	Peel, Robert	18	Turnbull, Jos.	353
Lazenby, Ralph	43	Peel, Hnmphrey	20	Tabor, Jesse	369
Lane, George	75	Puddington, William	35	Vail, Robert	73
Lane, James	77	Peabody, Francis	45	Vaupelt, Sannel	307
Lane, Edward	78	Place, James	56	Whitlock, William	7
Lovett, Jonathan	46 47	Parker, Jonathan	102	Whitlock, Jonathan	508
	48 49 50 51 53 60 61	Preston, Thomas	175	Whitlock, John	509 510
	62 63 64 65 66 67 52	Putnam, James	192	Wort, Conrad	21
	601	Putnam, James, jr.	214	Witchwise, Peter	117
Lovett, Dan.	108 142 143	Paddock, Adino	237 304	Worden, John	147
Long, John	96	Proser, Benjamin	319	Wilcox, Robert	148
Lingley, Joseph	151	Provost, Aug.	387 388	Wilbourn, William	167
Loveday, Thomas	435	Quinton, Hugh	432	Woolsey, Benjamin	201
Ludlow, Gabriel G.	196	Ruekle, Francis	15	Winslow, Edward	202
	197 198	Roswell, John	11	Winslow, Hannah	226
Lawson, John	338 352	Rodgers, James	27	Winslow, Penelope	227
Lawson, Elizabeth	336	Robie, Thomas	31	Winslow, Sarah	230
Lacy, William	303	Roden, Wm. sr.	38 40	Wheeler, Sarah	260
Lamorecaux, Jesse	268	Roden, Wm. jr.	39	Wallace, John	389
Lamorecaux, Daniel	269	Racey, Philip	354	Wetmore, David B.	265
Laffan, Michael	274 275	Reve, Anthony	315	Wetmore, Timothy	267
McKenzie, Malcolm	6	Roome, Wm. L.	430	Wetmore, Tim. T.	269

GRANTEES CARLETON.

Wetmore, Luther	295	Wilson, Jacob	300 301	Weaver, Frederick	420
Wetmore, Thomas	311	Ward Jacob	313	Young, William	9
Wetmore, John	368	Ward, John	314	Young, Henry	33
Wetmore, William	367	Willard, Abijah	345	Young, Peter	34 80
Watson, John	278	Wood, Joseph	346	Young, Abraham	79
Williamson, Geo.	279	Welling, William	393	Years, Thomas	103
Wright, Thomas	283	Welling, Peter	394	Yecomans, Ely	327
Wright, Alexander	321	Weaver, George	419		

152
 207
 e 423
 217
 n 322
 544
 2
 23
 3
 4 155
 54
 76
 97 98
 86
 0 341
 9 166
 l 592
 404
 149
 310
 382
 231
 232
 252
 447
 453
 240
 543
 25
 88
 58
 128
 248
 282
 306
 353
 369
 73
 307
 7
 508
 510
 21
 117
 147
 148
 167
 201
 202
 226
 227
 230
 260
 289
 265
 267
 269

A LITERARY AND MUSICAL FESTIVAL

WAS HELD AT THE

MECHANICS' INSTITUTE, MAY 18, 1882.

99TH ANNIVERSARY OF THE

LANDING OF THE LOYALISTS!

Under the auspices of the New Brunswick Historical Society, in behalf of a Memorial to the Loyalists.

His Worship the MAYOR in the Chair. Mr. PEILER presided at the Piano.

PROGRAMME.

Hail to the Chief,	Band of the 62nd St. John Fusiliers.
Collect for the Queen,	Rev. Geo. M. Armstrong.
Address,	President N. B. Historical Society.
Music, Song of Peace,	Sullivan.
Resolution,	Hon. John Boyd and James Harris.
Music, The Watchword,.....	Pinsuti.
Resolution,	Rev. D. D. Currie and Dr. Botsford.
Music, Old May Day,	Benedict.
“ Grand Selection from Lurline,	By the Band of the 62nd Fusiliers.
“ The Dream of Home,	Thorne.
Address,	Wm. Elder, Esq., M. P. P.
Music, Parting,	Pinsuti.
Resolution,	Judge Weldon and D. S. Kerr, Esq.
Music, Good Night,	Pinsuti.
Resolution,	Hon. Isaac Burpee; S. K. Foster, Esq.

NATIONAL ANTHEM.

CIRCULAR.

The Ladies' Centennial Hall Commission, appointed 18th May last, will meet the Lieut.-Governor, His Worship the Mayor, and Committees of the Historical and Natural History Societies, at the Natural History Society Rooms, Monday next, at 3 p. m.

MISS SKINNER, *Secretary.*

MRS. JONES, *President.*

St. John, N. B., 18th November, 1882.

The meeting was held, with the Lieut.-Governor in the Chair. The speakers were: His Worship the Mayor, A. A. Stockton, Dr. Botsford, David McLellan, M. P. P., Rev. G. M. Armstrong, William Elder, M. P. P., M. Chamberlain, and J. W. Lawrence.

CONVERSAZIONE.

The ladies held a Conversazione December 1, the Chief Justice in the Chair. His Worship the Mayor, Hon. Charles N. Skinner, and Silas Alward, addressed the meeting. Hon. John Boyd and Dr. Coleman gave readings.

VAL

STS!

ety, in behalf

at the Piano.

ohn Fusiliers.
ng.
rical Society.

ames Harris.

Dr. Botsford.

nd Fusiliers.

. P.

. Kerr, Esq.

Foster, Esq.

y last, will
ttees of the
ry Society

resident.

hair. The
ord, David
P. P., M.

ce in the
s Alward,
dings.

**IMAGE EVALUATION
TEST TARGET (MT-3)**

**Photographic
Sciences
Corporation**

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4503

Ca

1.5 2.8
1.5 2.2 2.5
1.8 2.2
2.0
1.8

**CIHM/ICMH
Microfiche
Series.**

**CIHM/ICMH
Collection de
microfiches.**

1.5 2.8
1.5 2.2 2.5
1.8 2.2
2.0
1.8

Canadian Institute for Historical Microreproductions

Institut canadien de microreproductions historiques

1980

Technical and Bibliographic Notes/Notes techniques et bibliographiques

The Institute has attempted to obtain the best original copy available for filming. Features of this copy which may be bibliographically unique, which may alter any of the images in the reproduction, or which may significantly change the usual method of filming, are checked below.

L'Institut a microfilmé le meilleur exemplaire qu'il lui a été possible de se procurer. Les détails de cet exemplaire qui sont peut-être uniques du point de vue bibliographique, qui peuvent modifier une image reproduite, ou qui peuvent exiger une modification dans la méthode normale de filmage sont indiqués ci-dessous.

- Coloured covers/
Couverture de couleur
- Covers damaged/
Couverture endommagée
- Covers restored and/or laminated/
Couverture restaurée et/ou pelliculée
- Cover title missing/
Le titre de couverture manque
- Coloured maps/
Cartes géographiques en couleur
- Coloured ink (i.e. other than blue or black)/
Encre de couleur (i.e. autre que bleue ou noire)
- Coloured plates and/or illustrations/
Planches et/ou illustrations en couleur
- Bound with other material/
Relié avec d'autres documents
- Tight binding may cause shadows or distortion along interior margin/
La reliure serrée peut causer de l'ombre ou de la distortion le long de la marge intérieure
- Blank leaves added during restoration may appear within the text. Whenever possible, these have been omitted from filming/
Il se peut que certaines pages blanches ajoutées lors d'une restauration apparaissent dans le texte, mais, lorsque cela était possible, ces pages n'ont pas été filmées.
- Additional comments:/
Commentaires supplémentaires:

- Coloured pages/
Pages de couleur
- Pages damaged/
Pages endommagées
- Pages restored and/or laminated/
Pages restaurées et/ou pelliculées
- Pages discoloured, stained or foxed/
Pages décolorées, tachetées ou piquées
- Pages detached/
Pages détachées
- Showthrough/
Transparence
- Quality of print varies/
Qualité inégale de l'impression
- Includes supplementary material/
Comprend du matériel supplémentaire
- Only edition available/
Seule édition disponible
- Pages wholly or partially obscured by errata slips, tissues, etc., have been refilmed to ensure the best possible image/
Les pages totalement ou partiellement obscurcies par un feuillet d'errata, une pelure, etc., ont été filmées à nouveau de façon à obtenir la meilleure image possible.

This item is filmed at the reduction ratio checked below/
Ce document est filmé au taux de réduction indiqué ci-dessous.

10X	14X	18X	22X	26X	30X
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12X	16X	20X	24X	28X	32X

The copy filmed here has been reproduced thanks to the generosity of:

National Library of Canada

The images appearing here are the best quality possible considering the condition and legibility of the original copy and in keeping with the filming contract specifications.

Original copies in printed paper covers are filmed beginning with the front cover and ending on the last page with a printed or illustrated impression, or the back cover when appropriate. All other original copies are filmed beginning on the first page with a printed or illustrated impression, and ending on the last page with a printed or illustrated impression.

The last recorded frame on each microfiche shall contain the symbol \rightarrow (meaning "CONTINUED"), or the symbol ∇ (meaning "END"), whichever applies.

Maps, plates, charts, etc., may be filmed at different reduction ratios. Those too large to be entirely included in one exposure are filmed beginning in the upper left hand corner, left to right and top to bottom, as many frames as required. The following diagrams illustrate the method:

L'exemplaire filmé fut reproduit grâce à la générosité de:

Bibliothèque nationale du Canada

Les images suivantes ont été reproduites avec le plus grand soin, compte tenu de la condition et de la netteté de l'exemplaire filmé, et en conformité avec les conditions du contrat de filmage.

Les exemplaires originaux dont la couverture en papier est imprimée sont filmés en commençant par le premier plat et en terminant soit par la dernière page qui comporte une empreinte d'impression ou d'illustration, soit par le second plat, selon le cas. Tous les autres exemplaires originaux sont filmés en commençant par la première page qui comporte une empreinte d'impression ou d'illustration et en terminant par la dernière page qui comporte une telle empreinte.

Un des symboles suivants apparaîtra sur la dernière image de chaque microfiche, selon le cas: le symbole \rightarrow signifie "A SUIVRE", le symbole ∇ signifie "FIN".

Les cartes, planches, tableaux, etc., peuvent être filmés à des taux de réduction différents. Lorsque le document est trop grand pour être reproduit en un seul cliché, il est filmé à partir de l'angle supérieur gauche, de gauche à droite, et de haut en bas, en prenant le nombre d'images nécessaire. Les diagrammes suivants illustrent la méthode.

rrrate
to

pelure,
n à

Can.
Pam. Lawson, George.

REMARKS ON THE DISTINCTIVE CHARACTERS
OF THE
CANADIAN SPRUCES—

SPECIES OF PICEA.

BY GEORGE LAWSON, PH.D., LL.D., F.R.S.C., PROFESSOR OF CHEMISTRY,
DALHOUSIE COLLEGE, HALIFAX, NOVA SCOTIA.

Our native spruces (belonging to the genus *Picea*) have received attention at different times from many botanists, but their conclusions in regard to the number of species, and the exact relations of these to each other, have not been concordant. It seemed desirable to invite attention again to the subject, and this was done in a preliminary paper read in Section IV of the Royal Society of Canada, at the Meeting held at Ottawa in May last (1887). The discussion on that occasion, and subsequent correspondence, have shown that the matter is not without interest, and have suggested the desirability of publishing some of the facts then stated, as well as results subsequently reached, together with some historical details,—so as to indicate our present knowledge on the subject, the information still needed, and the directions in which profitable enquiry may be made. Local observers and collectors throughout the Dominion, and travellers visiting northern points, may do much to aid in determining the geographical range of the several species, varieties, and forms, and the continuity or intermixture of their distribution in different regions.

The beautiful evergreen coniferous trees called "spruces," form a marked feature of the wild forest lands of the Canadian Dominion, especially in the Atlantic maritime districts, and in the tracts of country lying around the great lakes. The spruces are valued, not only for their large yields of useful lumber, applicable to so many purposes of life on land and sea, and for the summer shade and winter shelter which, as living trees, they afford our dwellings, but they are likewise regarded with interest, and as having some importance, from scientific points of view. How far the differences in structure and habit presented by the several species, and their aberrant or so-called intermediate forms, are to be regarded as indicative of genetic differences, or may be accounted for by the mere effects of past or present external conditions, is a question of more than incidental interest. It naturally leads to a comparison of these trees with their allies in other parts of the northern hemisphere, far beyond the range of the present Canadian forest, immense as it is, and to the consideration of other facts bearing upon their probable ancestry, in regard to which, however, the results, so far, are insufficient to warrant satisfactory conclusions.

These trees, and their extra-Canadian allies, have been variously described by botanists, at different times, under the several generic names: *Pinus*, *Abies*, *Picea*. Linnæus, upon whose system our nomenclature is founded, embraced under *Pinus*: the true pines, the Lebanon cedar, the larch, the silver (or balsam) fir, and the hemlock. In selecting specific names for the silver fir and spruce, he adopted those used by Pliny and other classical writers, who called the spruce *Picea*, and the silver fir *Abies*. But he unfortunately transposed these names, calling the spruce *Pinus Abies*, and the silver fir *P. Picea*. This opened the way for much confusion, for when the old aggregate genus *Pinus* came to be successively divided up into segregate genera, and the classical names were adopted as generic ones, choice had to be made between two courses,—either to apply these names so as to denote the trees intended by the classical writers, or to use them, at variance with classical usage, in accordance with the Linnæan nomenclature. As has just been indicated, succeeding botanists separated the true pines, and other marked groups of the Linnæan genus *Pinus*, into separate genera; at first the spruces and

firs were classed together under the one generic name *Abies*. Link, in 1841, separated the two groups into distinct genera, restoring the classical names, *Picea* for the spruces, and *Abies* for the firs. But in Britain, where Coniferæ have been grown to an enormous extent, both for ornament and use, especially since the middle of the present century, a silver fir continued to be almost universally called a *Picea*, and a spruce an *Abies*,—until within the last few years, when English scientific writers have adopted Link's use of the names, and thus adapted their nomenclature to continental custom and classical usage. Among English foresters, gardeners, and nurserymen, however, the old way, so long familiar, will be given up slowly, and not without regret.

The Canadian Spruces, so far as regards their distinctive specific characters, have been a puzzle to botanists. They were not known to Linnæus. Miller and Aiton recognized two species, *alba* and *nigra*, and Lambert introduced a third (*rubra*) that had been recognized by the younger Michaux as a variety of *nigra*. Accordingly, in most of the works on Coniferæ published since Lambert's (1825) by European and English botanists,* we find the three species described without hesitation. But, there have not been wanting expressions of doubt as to the permanent distinctness of the third species, and of suspicion even, that all three were connected by intermediate forms so closely as to be doubtfully entitled to rank as more than varieties of one species. A full statement of synonymy would occupy too much space, and indeed be out of place, in this publication; a brief indication of the views held by a few prominent botanists will suffice for the present.

In Persoon's *Synopsis Plantarum*, 1807, (the authorship of which is believed to belong to Richard), *rubra* is described with rubicund cones, slightly bilobed scales, and red brown bark, and is curiously enough assigned geographically to Hudson Strait; *alba*, with incurved leaves, lax subcylindrical cones, entire scales, whitish bark; *nigra*, with straight leaves, ovate black-purple cones, scales undulated at the margins, bark blackish.

Endlicher, in the standard work on Coniferæ for the time (1847), "*Synopsis Coniferarum*," characterized three species as follows: (pp. 112-15): *alba*, cones subcylindrical, lax, pendulous, scales broadly

* Persoon, Antoine, Don, Loudon, Link, Parlatore, Endlicher, Gordon, etc.

obovate undivided, entire, (faces of leaves whitened glaucous, pulvinuli pale brown, cone long-stalked, cylindrical or ovoid oblong, 2 to 2½ inches long, largest diameter, ½ inch., scales quite entire, at first green, changing to pale brown); *rubra*, cones ovate-oblong, scales split into two lobes, margin otherwise quite entire, (doubtfully distinct from the next, leaves more acute, cones larger, green when young, scales constantly and evidently split-lacerate irregularly, margin otherwise entire, the wood becoming reddish); *nigra*, cones ovate-acute, scales obovate, undivided, erose, denticulate, bark blackish, faces of leaves white-dotted; cones shortly peduncled, drooping, an inch and a-half long, at first purpurascens, finally reddish brown, scales with thin margins becoming undulate-lacerate.

Professor Beck, in the Botany of the Northern and Middle States, (1833), which formed the precursor of Dr. Asa Gray's standard Manual, described three species (p. 340), as: *nigra*, * * * leaves straight, strobile ovate, scales elliptical, undulate on the margin, erosely denticulate at the apex; *rubra*, * * * strobile oblong, scales rounded, somewhat two-lobed, entire on the margin; *alba*, leaves incurved, strobile subcylindrical, loose, scales obovate, very entire.

I have not been able to refer to the first edition of Dr. Gray's Manual of Botany of the Northern United States, (published in 1848), but in the second edition (1856) the red spruce of Beck is dropped, and only *nigra* and *alba* described,—the former with dark rigid sharp green leaves, cones ovate, or ovate-oblong, (one to one and a-half inch long), the scales with a thin and wavy or eroded edge,—a common variety in New England having lighter coloured or glaucous-green leaves, rather more slender and loosely spreading, and indistinguishable from *alba* except by the cones. *A. alba* is characterized as having oblong-cylindrical cones (one to two inches long), the scales with firm and entire edges; otherwise as in the lighter-colored variety of the last. The remark is added: probably these two, with the red spruce, are mere forms of one species.

In subsequent editions of the same work, the descriptions are amended, the leaves of *nigra* being characterized as either dark green

or glaucous-whitish, and the cones are said to be recurved, persistent whilst those of *alba* are two inches long, nodding, cylindrical, pale, deciduous, the thinner scales with an entire edge, (the latter a handsomer tree than the former, more like a balsam fir). These descriptions point to the red and black spruces being both included under *nigra*.

Professor Alphonso Wood, in his Class Book and Flora of the United States and Canada, also characterized only two species: *alba*, with incurved leaves, cones lax, subcylindric, with entire two-lobed scales; *nigra*, with straight leaves, ovoid cones, scales erosely dentate at the edge.

Dr. Chapman, in the Flora of the Southern United States (1860) likewise gave two species (pp. 434-5): *nigra*, leaves dark green, cone one and one-half inch long, ovate, or ovate-oblong, the scales with a thin wavy or denticulate margin; *alba*, leaves more slender and less crowded, light green, cones 1 to 2 in. long, oblong cylindrical, with the scales entire.

The late Prof. Brunet, of Laval University, an acute and careful botanist of whom Dr. Gray had a high opinion, described three forms: *alba*, *nigra*, and a variety *grisea* (Canadian Naturalist, new series, vol. iii., p. 108).

The Abbe Provancher, in Flore Canadienne, characterized *alba* and *nigra* clearly.

The late Andrew Murray, who took so much interest in American Coniferæ, in his later writings ignored *rubra*.

Professor Fowler, in his carefully prepared list of the plants of New Brunswick, gives two species, *alba* and *nigra*, as common throughout that province.

Prof. Parlatore, in the Monograph of Coniferæ in De Candolle's Prodrômus, Vol. xvi., second section, pp. 413-14, published in June, 1868, recognizes our Canadian species as three: *nigra*, the black spruce or double spruce of Anglo-Americans; *rubra*, with leaf-faces albo-glaucouscent (indicating that he probably had a form of

nigra in view); and *alba*, with oval-oblong, or oval-cylindrical cones, pendulous, on longer branchlets than the others, (the geographical range extending to the Rocky Mountains, on authority of specimen from Bourgeau).

In Dr. Robert Bell's chart of the northern limits of trees forming the Canadian forests, the two spruces, *alba* and *nigra* are lined together.

Prof. Macoun, in the Catalogue of Canadian Plants of the Geological Survey of Canada, gives two species, combining *rubra* with *nigra*.

Sir Joseph Hooker, in his tabulation in the Outlines of Distribution of Arctic Plants (Linnæan Transactions, 1864), gives only *alba* and *nigra*, and Sereno Watson, in the Botany of California, also dismisses our spruces in N.E. America as "two species."

The following descriptions of the several species are not thrown into systematic form, being merely intended to call attention to points of difference, and to suggest observation and enquiry, so that the necessary information may be obtained for the formation of accurate and permanent diagnostic characters :

1. *PICEA ALBA*.—Link, in Linnæa, xv. p. 519.

Picea alba, the white spruce of Canada, is recognized at a distance, from the allied species, by the comparative massiveness of the foliage with which its horizontal or pendant boughs are clothed, and by its glaucous or whitish-green tint,—the leaves when newly expanded being pale and silvery, as if covered with the most delicate coating of hoar frost. This appearance, however, is caused by the individual leaves not being wholly green, but having longitudinal rows of apparently white or colourless dots or spaces, owing to the non-development of chlorophyll in certain surface cells at regular intervals. The old bark of the stem is grayish, not dark-colored, and the young shoots of the year present a smooth, shining, ivory-white surface, altogether destitute of trichomes or roughness of any kind. The leaves vary in actual size with the vigour of the tree, but are longer in proportion than those of either of the other species; the leaf-bases from which they arise are arranged uniformly around the horizontal

branches, but, although spreading in direction at their bases, are more or less curved upwards in a second manner, presenting a nearly uniform flattened brush-like surface of foliage. The cones vary in absolute size, according to vigour of tree, etc., but are always of much greater length and usually more slender than those of the other species, being nearly cylindrical, not sensibly thickened in the middle as in *nigra*, nor below the middle as in *rubra*. Dr. Bell well expresses their form as finger-shaped. The scales are also more numerous than in the allied species, and the spiral arrangement is different. The cones are green at first, the individual scales being sometimes clouded with a slight brown band-like patch on the exposed part, but not extending to the edge. In ripening, the green color mellows into a more or less decided straw color, but the cones when mature are never either dark or decidedly reddish. When of a lively straw-color, and profusely produced all over the tree, as we often see them along the shore, hanging down from the drooping tips of the young branchlets, the contrast with the bright silver-frosted needle foliage is very pleasing, so that the white spruce is one of the most ornamental of our native trees, and admirably adapted for sea-side shelter. The edges of the cone scales are always quite entire.

Prof. Bell, M.D., President of the Fourth Section of the Royal Society, has very kindly made careful observations, and communicated them to me, on the several points of difference between the white and black spruces. Through his kindness, also, I have had opportunity of examining specimens from widely separated localities throughout the Dominion. His opportunities of travel, for observation and collection of specimens, during his long connection with the Geological Survey of Canada, have been exceptionally favorable. Dr. Bell points out that the most obvious distinctions between the black and white spruce are (1) that the latter is a larger tree than the black, coarser, lighter in general color, as well as in color of bark, twigs, etc.; (2) that, in the white spruce, the boughs are stiffer, more vigorous, and flatter than in the black; (3) that the cones differ in many ways; in the white, they are scattered all over the tree, although most abundant near the top, and drop off every year, whereas the black spruce cones adhere for two, three, four or five years—the current year's crop being at the top (mostly), the previous year's next

below, that of the year before still farther down, etc., the quantity of cones diminishing downwards and their age increasing. (4). The white spruce cone is finger-shaped, and green in color till it dries and opens, whereas the black is deep purple and plum-shaped, bulging in the centre. (5). The white is attached by a straight peduncle, the black by a curved thickening one. (6). The number of scales in each is very different, numerous counts of the scales of cones from many trees in northern regions of the Dominion yielding the following results: the white spruce cone seldom has fewer than 60 scales or more than 90—average about 70; whilst the black seldom has many over 30, the average may be about 33,—so that the white spruce cone has more than double the number that the black has. Eleven white spruce cones from a tree at Kingston, Ontario, gave an average number of 77, and of five cones of the same from a tree at the Emerald Mine near Buckingham, (Co. Ottawa, P.Q.), the average is 61.

The white spruce is observed especially along the shores of the ocean, estuaries and lakes, as in Cape Breton Island, around the Atlantic and Bay of Fundy shores of Nova Scotia and New Brunswick, also around the shores of the St. Lawrence Gulf and up the St. Lawrence, River, and along the Ontario lakes. Dr. Bell sends a beautiful photograph of this species, showing its characters well, from Grand Lake House, on the Upper Ottawa. I have a specimen collected at Lake Winnipeg by his Hon. Lieut.-Governor Schultz, M.D., in the summer of 1860.

I desire specially to call the attention of observers to one point in regard to the geographical distribution of *Picea alba*. For many years it has appeared to me to be essentially a maritime species, growing around the Atlantic and northern coasts of Canada, and extending by way of the St. Lawrence westward to the great lakes, as far, at least, as shewn by Governor Schultz's specimen, as Lake Winnipeg. Its absence in inland localities is not noticed, so far as I have ascertained, in published works, yet, even in the narrow peninsula of Nova Scotia, bounded on one side by the Atlantic Ocean, and on the other by the Bay of Fundy and waters connecting with the Gulf of St. Lawrence, the absence or scarcity of this tree in inland localities,

or even in such as are only a few miles distant from the shore, is very marked. It appears, therefore, to be especially desirable, in recording localities for its occurrence, to note their distance from seaboard or great lakes. I have already endeavored to impress upon observers the consideration that the only reliable material for tracing geographical distribution must consist of substantial data, actual local observations carefully noted and authenticated by specimens, corrected, reduced and compared, after the manner of H. C. Watson, and left on record in such form as to render elimination of errors possible, and that mere general impressions received by travellers over the country, although often of great practical value, are not to be regarded as absolute scientific results.* In the early days, when Douglas and Thomas Drummond were solitary wanderers over the Continent, and Menzies was touching the coast at Chebucto and nameless points on the Northern Pacific shores, every scrap of information, and especially their notes on range of species, was of substantial value, but now we have the means of working out problems by more systematic and scientific methods, and of eliminating the errors of individual observation.†

2. *PICEA NIGRA*, *Link*, in *Linnaea* xv, p. 520.

The black spruce is a sombre tree, the old bark of dark color, the surface of young shoots of the year of a dark brown, and clothed with a short sparse fur of thick short curved trichomes. The foliage is of a decidedly dark green colour, but distinctly glaucous or hoary. The leaves are short, almost straight, radiating from the branch in a bottle brush fashion at a nearly uniform angle except that they are turned away from the lower surface of the branch. The leaves (as in other species) vary in size with vigor of tree, but are always much shorter than in the other species, and blunt at the apex. The cones, when young, are of a deep purple, or purpurascens color, becoming reddish-brown as they ripen, darkening with age, and ultimately changing to a deep dark gray-black when old. The other species drop their cones during the first winter after they are formed; *P. nigra* retains them for several years, the recent crop of the

* See *Trans. Royal Soc. of Canada*, Vol. II. Sec. iv. p. 16.

† *Abies arctica*, Murray, *Seaman's Journal*, 1807, p. 273, cum ic., is referred by Parlatore as a variety of *alba*.—DC, *Prodromus*, XVI., p. 414. On same page there is description of something no doubt quite different, *Abies arctica*, Cunningham, ex Henk. & Hochst. This is referred to *rubra*.

year being near the top of the tree mostly, the previous years next below, that of the year before further down, and so on, the cones diminishing in quantity downwardly as their age is increased. The cone is attached to its branchlets by a curved stalk (whereas that of *P. alba* is straight), and the cone itself is conspicuously much wider in the middle than towards base or apex ; several of these differences are taken from Dr. Bell's notes, but are entirely in accordance with my own observations.

This species appears to be widely distributed, both in coast and inland districts, extending apparently far north, and in the south ascending the mountains. Black spruce is famed among lumbermen as a tree yielding sound, strong and lasting timber. In Nova Scotia it is found, not on dry ground, but on wet flats, apparently irrespective of atmospheric moisture. In inland districts, groves of it occur in the red spruce forests, on the wet lands around lakes, and along river sides, and on shelving terraces on the hill sides, but it also grows down to the sea-shore intermixed with *P. alba*—the favoring condition apparently being a retentive moist soil. In the north and north-west, the tree appears, from accounts and photographs received, to be more vigorous than along the Atlantic region of Nova Scotia.

3. *PICEA RUBRA*, *Link*, in *Linnæa*, xv, p. 521.

Picea rubra, the red spruce, is readily known by its clean, uniform bark (not broken into large scales) of a distinctly reddish color, by its long slender shoots, giving it the appearance of being a more rapid grower than *nigra*, but not so robust in habit as *alba*, and by its bright green foliage, without any trace of hoariness or glaucescence. The leaves, as compared with those of the allied species, are short, incurved, not so secundly as in *alba*, but bent inwards towards the branchlets, and on the leading shoots they are more or less closely appressed to the leader, giving it a very elongated slender appearance. The year's shoots are of a lively chestnut-red color, and are beset with short, erect, thickish, curved, epidermal processes (trichomes), which arise especially around the edges of the flat basal plates of the leaf-bases, variously called peg-processes, sterigmata, etc. The cones are of a bright chestnut color, regularly ovate in form. The wood is softer than that of the black spruce, it is also less enduring

under open air exposure, as we know from experience; every season the red spruce poles have to be replaced more frequently than the black in fences.

The best general description that has hitherto been published of *P. rubra* is that of my late friend William Gorrie, in the Transactions of the Botanical Society of Edinburgh, Vol. x, p. 353. Mr. Gorrie's description was taken from the tree as observed by him in the plantations and pleasure grounds in Britain, but, so far as it goes, it corresponds entirely with the tree as seen in the Nova Scotian woods:—"The red spruce fir, or Newfoundland red pine, is found in Nova Scotia, some parts of Lower Canada, and northward to Hudson Bay, but is not included in Dr. Asa Gray's Flora of the Northern United States. It is said to be a better and finer tree than either of its allies—the black and white spruces—from which it further differs in being entirely devoid of that glaucous green by which the leaves of these two are distinguished. It is in fact exactly like the common Norway spruce in the color both of its foliage and young branches, but differs from it in its thinner and more slender growth, shorter leaves, and much smaller cones. From this close resemblance in color of *rubra* and *excelsa*, Americans call the latter the red spruce of Europe. Like the *alba*, the *rubra* drops its cones in the course of the first winter and succeeding spring, while those of *nigra* are retained on the tree for two or more years. Like its two American associates, *alba* and *nigra*, *rubra* seems to delight in moist soils containing a proportion of peat, and moist upland climates. Those now growing at Tynehead were reared from seeds gathered in Newfoundland, and a portion of the plants which were planted on good, dry, heavy soil, within from two to three miles, and at half the altitude, dwindled away after the first few years, till they entirely perished. The trees at Dunmore are no doubt growing at a low altitude, but they are sheltered by a high wooded bank on the south, and are on a damp bottom. Mr. Andrew Murray, a distinguished member of the Botanical Society, and recognized authority on Coniferae, has ignored the existence of *rubra*, but he has probably never seen it growing, as, although long introduced, it is still scarce in Britain." In illustration of these remarks Mr. Gorrie exhibited and presented to the

Botanical Society branches and cones of (1) *P. rubra* taken from a group of trees growing on the railway banks, near Tynehead Station, in Midlothian, at an altitude of about 800 feet. The trees had then, (13th January, 1870), been about fifteen years planted, and were from 12 to 18 feet in height; (2). *P. rubra*, from a group of trees growing in drained and improved ground, which must once have been marshy, in Dunmore Park, near Stirling, Scotland, not 50 feet above high-water mark, seemingly about the same age as the last, and from 15 to 20 feet in height; (3). *P. alba*, from near Tynehead Station; (4). *P. nigra*, from Dunmore Park.

In addition to acknowledgements for specimens already made in this paper, my best thanks are due to Mr. John MacAloney, of Halifax, who collected for me the several forms growing on the shores of the Bay of Fundy; to Mr. W. S. Calkin, B.A., now of Cornell University, who, while an undergraduate of Dalhousie College, obtained those of the district around Truro; and to Mr. S. J. McLennan, B.A., who made similar collections around Sydney Harbour, Cape Breton.
