
IMAGE EVALUATION
TEST TARGET (MT-3)

2.,. e <0$ Y& <

A’e .0 7,0. /% 0,%
4. . g1.1 ‘‘".4*

0.’%94, Per

Illi 1.0 us 828 125
Illi Bs u 12 122

IE U 1L6

Cam

CIHM/ICMH
Microfiche
Series.

4.&,",Y%

Pi
X s
6

Canadian Institute for Historical Microreproductions Institut canadien de microreproductions historiques

1979

CIHM/ICMH
Collection de
microfiches.

□
□

Bibliographic Notes / Notes bibliographiques

□

Only edition available/
Seule édition disponible

Pagination incorrect/
Erreurs de pagination

Pages discoloured, stained or foxed/
Pages décolorées, tachetées ou piquées

Coloured pages/
Pages de couleur

Bound with other material/
Relié avec d'autres documents

Pages damaged/
Pages endommagées

Th
po
of
fill

Ma
in 1
up|
bol
foil

Coloured plates/
Planches en couleur

Th
filr
ins

Th
coi
or
■PI

Additional comments/
Commentaires supplémentaires

Additional comments/
Commentaires supplémentaires

Pages missing/
Des pages manquent

Cover title missing/
Le titre de couverture manque

Plates missing/
Des planches manquent

Coloured covers/
Couvertures de couleur

L'Institut a microfilmé le meilleur exemplaire
qu'Il lui a été possible de se procurer. Certains
défauts susceptibles de nuire à la qualité de la
reproduction sont notés ci-dessous.

Maps missing/
Des cartes géographiques manquent

Coloured maps/
Cartes géographiques en couleur

The Institute has attempted to obtain the best
original copy available for filming. Physical
features of this copy which may alter any of the
images in the reproduction are checked below.

Tight binding (may cause shadows or
distortion along interior margin)/
Reliure serré (peut causer de l'ombre ou
de la distortion le long de la marge
intérieure)

I I Show through/
II Transparence

Technical Notes / Notes techniques

2 3

1

2

3ent

21 3

64 5

»laire
ertains
6 de la

Maps or plates too large to be entirely included
in one exposure are filmed beginning in the
upper left hand corner, left to right end top to
bottom, as many frames as required. The
following diagrams illustrate the method:

The lest recorded freme on eech microfiche shell
conteln the symbol —• (meenlng CONTINUED"),
or the symbol V (meenlng "END"), whichever
applies.

The images eppearing here ere the beat quality
possible considering the condition and legibility
of the originel copy and In keeping with the
filming contrect specifications.

Les cartes ou les planches trop grandes pour être
reproduites en un seul cliché sont filmées à
partir de l'angle supérieure gauche, de gauche à
droite et de haut en bas, en prenant le nombre
d'images nécessaire. Le diagramme suivant
illustre la méthode :

Les images suivantes ont été reproduites evec le
plus grend soin, compte tenu de le condition et
de la netteté de l'exemplaire filmé, et en
conformité evec les conditions du contret de
filmege.

The original copy was borrowed from, and
filmed with, the kind consent of the following
institution:

Library of the Public
Archives of Cenede

Un des symboles solvents eppareîtra sur le der­
nière Imege de cheque microfiche, selon le ces:
le symbole —=- signifie "A SUIVRE", le symbole
V signifie "FIN".

L'exemplelre filmé fut reproduit grâce à la
générosité de l'établissement préteur
suivent :

La bibliothèque des Archives
publiques du Cenede

1

-
.

u,ns : m si, 1 : ri " uel t o—s s
3 . . . 500 9 .

" ■

w

h
UNsee Cos

-—

_

siv

.

- c .

-

HISTORY OF COMPTON COUNTY.

>

3

r

rJ

8.

N

‘t

§
94

So V

2

< , °

ui

V

‘s
3

|

I
1

I*
0 9YA2
‘As

• z
O
I
z
-
u

h. I
18 -

S
ss

o
L.
•
&
ui

X

s

17

s

t
&

o
Z
<

F
<5
ul /

1

1$

C
ul
d
2 2

_ Ul A

Ul

Z

y
s. o

5

U.

z
w
o
a

3.
. s

N

E
• $

2V

<
X

O
F

2

।
।
+

' : &
1Q5.

$

Ul

w
X

2 /

c:
w
:

>

. IS
1o
F

: a
3 °

, •s

S

<

3

z
g ° I
8 FA-

V $:

- 0

P

%R

5

. 2
Ndo
y

o
F /
Z '

0.

s
3

24

/Q

8 % y
4 NA

% ,

eO • ;

% R
so3 -- - -s

ays /

S |, I - 8/1
° /

.2

f Ao
3 e

w
iet.9 ,

Ul I

¥ s
O s

t) I

P

Z (
°)

&
a s

$3.
2%)

} -

I x.3 .

5 •

X — 4

Woe.

"1

O 3
e s* < I
. %
%

2, \

3 *

S ios
---4%

t Toth

47
.700
% 2
/ oI w

5s

/, 5 ; A
/g,7.

5 79
2/o9, O
7 s

1

18 151/

1/so

F ul ,
1*/

18) Z LY °
$10/0

A *

© \
9

w(S)
y N i

} , 34 ,9 I : $”

T—> 9 P
Pre s a §

° 6

s o à
“I. Sag 8

—0s. J)

* (i ,

os ui

* B'

3°
0 9

3 .

$ °C
o

28) v.

1 \ N .:SD 5

8 5
1

)

t

or

COMPTON COUNTY
AND

C T c
or THIE

Eastern Townships, District of St. Francis,
and Sherbrooke County.

SUPPLEMENTED WITH THE RECORDS OF FOUR HUNDRED FAMILIES.

TWO HUNDRED ILLUSTRATIONS OF BUILDINGS AND LEADING CITIZENS IN THE COUNTY.

Compiled by L. S. CH ANNU J..

INCLUDING

BIOGRAPHY OF THE LATE HON. JOHN HENRY POPE,

By HON. C. H. MACKINTOSH,
Lieutenant - Governor North • West Territories.

—€

COOKSHIRE, QUE.

1896.

PUBLISHER :

L. S. CHANNELL,

HISTORY

Entered, according to act of Parliament of Canada, in the year eighteen hundred and ninety-six, by
LEONARD S. CHANNKII,

in the office of the Minister of Agriculture.

Engraved and printed by DESBARATS & Co., Montreal, Que.

6

L. S. CHANNELL.

Cookshirk, April 30, 1896.

(75
alls

to obtain ample and accurate information on the subjects treated. This labor is
5 enhanced when the value of the history depends upon the minuteness with which

manner. But the value of the history of a country consists largely in the extent
and minuteness of the details furnished, and to obtain and verify these involves a
vast amount of painstaking i ivestigation.

"A EW persons, reading any ordinary history, appreciate the amount of research necessary

582
the events narrated are recorded. The history of an age or a country may be

In the present instance the difficulty of obtaining complete records is increased by the fact
that no published book exists which might serve as a starting point. The only works extart
of any use in describing the Eastern Townships, are those of Joseph Bouchette, Surveyor-
General of Lower Canada for thirty years, published in 1815 and 1831, and Mrs. Day’s
" History of the Eastern Townships,” published in 1869. I have availed myself of only
a few extracts from these, principally in the Township histories. Nearly all the information
has been gathered from old settlers, old newspapers, government reports, municipal records, and
written accounts left by some of the pioneers.

The aim has been not to write a romance, but simply to give the facts as they have been
found, after months of research and study. Every item of interest that could be learned con­
cerning the County of Compton has been traced out and, so far as verified, here recorded.

The utmost pains have been taken to verify and accurately present all statements,
biographical and historical. A cony of every biography has been submitted to each family for
correction, before being printed, and I believe they are in every case correct as to dates and
particulars. In the biographies the date of birth of the sons precede that of the daughters.

It is not, however, merely as a register of family history or local events that the present
work is undertaken, but in the hope that it may also have a possible future usefulness as a
contribution to the sources from which the history of the Dominion must be drawn, whenever
in the twentieth century an exhaustive history of Canada conies to be written by some future
Parkman, the materials for it will come from such volumes as the present, preserving records
of a fugitive character which would else have been lost.

In searching for information I have met with courtesy and assistance on every side. Where
all have been so kind, to make individual acknowledgment in this place would be impossible;
but special mention is due Mr. J. A. Chicoyne, M.L.A., of Sherbrooke; Mr. Wm. Sawyer,
ex-M.L.A., of Sawyerville; Mr. E. S. Orr, of Cookshire, and the Secretary-Treasurers of the
several municipalities.

written in a broad, general way, in which the leading events stand out in large
perspective, while the minor details are omitted or only introduced in a cursory

INTRODUCTION.

Be

NB B "

Si8

S S • DiiH Di D
Ml

mm

S

Hi
I

HI IHi

M

• Di

1 S I

St

Dr
!

Sr

SS

Be a

» Be
Bi Dr

8

HISTORY OF COMPTON COUNTY.
CHAPTER i.

Tiih EASTERN TOWNSHIPS.

Origin of Name The Townships So-called When First Settled Their Advantages.

N y 7 1

26 ;
Dt

ay

P ■ "HAT portion of the Province of Quebec with which we deal in this chapter, and of which
I Compton County forms a part, is called “The Kastern Townships.” Many reasons for

this special designation have been assigned by different writers, but when and how the
name was first given is clouded in obscurity. One writer says it had its origin in " the
fact of its having been laid out in territorial subdivisions of townships, to the cusl of the
seigniories, which had been granted to French subjects by their monarch, before Canada
had been wrested by the British arms from the grasp of La Belle France,’’ in 1759. These
townships, however, are not only east, but also south of the seigniories, and are the only townships
in Lower Canada. The term " Kastern,” therefore, on this theory, does not seem specially
appropriate as distinguishing them from seigniories lying around them in the same province.

Another version, in which we are inclined to place more faith, is that these townships, being
in Kastern Canada, arc so called by contrast with those in Western Canada or Ontario. At the
close of the Revolutionary War, in 1782, many thousand United Empire Loyalists were offered
lands in Canada by the British Government. The offer was eagerly accepted, and from
twenty-five to thirty thousand settled in the townships of Ontario. At the same time a few
hundred families came to the townships of Kastern Canada. Their relatives and friends in
Ontario and those who remained in the United States, acquired the habit of distinguishing
the different settlements by calling these the Kastern Townships. As to how the name was
acquired may be a subject of discussion, but it has so attached itself to this district of Quebec,
that it is as well known throughout the world as though it was a separate province.

All that portion of Quebec which lies south of the River St. Lawrence, and was unconceded
at the time of the Conquest, is classed as the Kastern Townships. During the French
occupation and for at least ten years subsequent thereto, it was a vast wilderness covered
with forest and untrodden by any but the wild man. The British Government, in maintaining
the French laws, did not adopt the French system of settlement. They preferred their own
Colonial system, and this unconceded part of the Province was laid out iu the same manner
as the lands of Ontario (Upper Canada), in townships, after the model of the New England
Colonies. The genius of the two nations, widely differing iu so many respects, differed
materially iu their Colonial systems. The French idea was to transplant the old country
into the new, to reproduce France, with all its gradations of society, its religion, its laws,
and feudal tenure, and to centralize power iu the hands of the Governor and of those
delegated by the Sovereign to represent him iu the New France of the New World. Part

(ou)

8

Average yield, 250 to 300 bushels. Cider is made
a pretty
: :: :

of the strength, and all the weakness of the French rA^imr in Canada arose from this system
The central power could always command the services of the entire population, when needed
for any enterprise of defence or attack,—hut the people, tied down to a rigid system of central
responsibility, could not expand as did the English colonists. In the French case, the
government was powerful, the people weak; whereas the exact opposite was the result of
the English system, the government, or governments (for there were many), being weak,
and the people strong.

The nature of the country forming the Eastern Townships differs greatly from the French
country. Instead of great plains, we find hills and fertile valleys, traversed by mountain
ranges, and intersected by numberless rivers and water courses, taking their rise in picturesque
lakes. Thus, in addition to its fertile character, the Eastern Townships is a country famous
for its scenery, a country retaining its green hue until late in the autumn, a continuation
northwards of that green-mountain country to which the State of Vermont owes its name.
In point of beauty it is not surpassed by any part of the American Continent, if beauty
consists in the combination of the picturesque with adaptability to the wants of life. Many
districts may be more grand, but grandeur alone is merely one of the elements of perfect
beauty.

We find by reports of a special committee, published in 1851, which had been appointed
by the Provincial Parliament, to enquire into causes retarding the settlement of the Eastern
Townships, that they consider these townships as composed within the counties known at that
time as Sherbrooke, Staustead, Shefford, Missisquoi, Drummond, and Megantic, making 4,886,400
square acres, with a population, in 1848, that did not exceed 69,168. At the present day, the
Eastern Townships are generally understood as comprising the ten counties of Missisquoi,
Brome, Shefford, Drummond, Richmond, Sherbrooke, Staustead, Compton, Wolfe and Megantic.
Some authorities also include Arthabaska.

Rev. Charles Stewart, D.D., afterwards Lord Bishop of Quebec, in a pamphlet written
in 1815, and published in 1817, says: "The Eastern Townshipsis a general name frequently
given to all the townships extending east from the River Richelieu, to the eastern boundary of
the Province, which divides it from New Hampshire and Massachusetts, and of the latter Maine
forms part. All this country is a forest, except where cleared by man. In the woods, rivers
and swamps, there are bears, wolves, and foxes, otters, beavers, martins, and muskrats; some
wildcats, some deer and moose ; hares and squirrels of various sorts. There are also wild
ducks, and partridges (the partridge is a specie of the grouse), and other wild animals of
the feathered race. But birds do not abound ; and game and furred animals are not plentiful.

and it is to be hoped that, in the course of a few years, it will be the common beverage in all
this part of the country." If Bishop Stewart could have lived to the present day, when cider
is tabooed far more than potato whiskey was in those days, while the latter is not known of,
he would be hardly able to realize the change that has taken place. The Lord Bishop goes
on to say : " Black lead ore has been found in Newport and Eaton. * * * There is not
any road established by law from any of these townships, either to Montreal, Three Rivers
or Quebec, except one laid out by the Grand Voyer, from Compton towards Three Rivers
(in or about 1809), and that one has not been worked upon. The need of some amendment
of legal jurisdiction is apparent. From Three Rivers to Hereford is about 150 miles, according
to the routes now travelled. The consequence is, that suits for ten shillings and less, in the
distant townships, have cost as much as $14 for the service of the summons, and the return of
the same to the court of Three Rivers, independent of further proceedings.”

good whiskey is distilled. * " *
* * In some of the townships large quantities of potatoes are raised, from which

zns roK y oz coazi'ion counzv.

9

Gaspé.
districts.

There can be no doubt that United Empire Loyalists took up their residence in our Townships

The land now known as the Eastern Townships was located in the three first named

In the annals of the Eastern Townships no record is found of Indian villages, and never
were the first settlers harrassed by Indian tribes in search of scalps and plunder. With the
close of the war between England and France, in 1759. the stopping of all these Indian
barbarities was accomplished. Previous to that time the whole energy of both countries
was brought to bear to educate their Indian allies to commit the most inhuman practices on
their enemies. The Eastern Townships were the hunting grounds of several tribes belonging
to the Algonquin nation. The Iroquois, in New York State, (enemies of the Abenaquis
who were enlisted on the French side) were too near to allow Indian villages to be established
with any degree of security, and the English colonists had not pushed their settlements
anywhere near this territory at that time.

The Abenaquis Indians, previous to the coming of the French Jesuits among them, had
their villages principally in the eastern part of Maine. The Jesuit priests, as fast as they
made converts to the Christian religion, endeavored to separate them from their heathen
brethren, and at the same time bring them closer to Quebec and Montreal, where they would
be more under the influence of the French. The result was that mission villages were
established at Caughnawaga, near Montreal, on the Chaudière River, and one on the St. Francis
River, near its confluence with the St. Lawrence. These last were Abenaquis converts, and
became known as the St. Francis Indians. These mission Indians, as well as being taught
the principles of Christianity, were always at the command* of the French General, and
committed some of the most horrible massacres known of in Indian warfare. For barbarity
they exceeded their heathen brethren. The French cannot be blamed more than the English,
for the latter set on their Iroquois allies to emulate the outrages of their opponents. The
thoroughfare between the mission village of the Abenaquis Indians was generally up the St.
Francis River, as far as the present city of Sherbrooke, across to Lake Memphremagog, and
down the Connecticut to the English settlements. The Indians of the mission village on the
Chaudière River, also used the Connecticut River to reach the same settlements. Bouchette in
his Typographical Dictionary, published in 1815, mentions that there is a sort of Indian pith
through the township of Auckland, from the Connecticut in the direction of the River Chaudière.

In 1790 a proclamation was issued by George the Third, King of England, establishing the
first parliament in Canada. Antecedent to this time the whole of Upper and Lower Canada was
dominated the Province of Quebec. Owing to difficulties in managing so large a territory, it
was judged that it should be divided, which plan was sanctioned by the British Parliament. The
Province of Lower Canada was divided into the districts of Montreal, Three Rivers, Quebec, and

before 1792, but the official records of such are missing. The first settlers are heard of on
Missisquoi Bay and Lake Memphremagog. At the head of the Connecticut River in the township of
Hereford, Colonel John Pope settled as early as 1792, and there is not much doubt but that settlers
were there for several years previously. As early as 1752 townships were surveyed and stockades
erected by the British at Coos, distant from Hereford about 20 miles, on the Connecticut River.
It is true this was relinquished shortly after, but at the close of the war in 1759 settlers rapidly
pushed their way up the Connecticut. Authentic and official information confines us to the early
part of 1792, as the time when the first settlers came into this territory.

From the Land Register, of Quebec, which is nothing else than a registry of the Procès
Verbaux of the awards and correspondence of the Committee whose duty it was to administer
land, we learn that on the 26th February, 1792, the Surveyor-General, Samuel Holland, proposed
to the Land Committee to employ a certain number of surveyors, whose names he gives. Among

HISTORY OF COMPTON COUNTY.

io

was i
acres At no

In 1827

compelled to clear a road to the width of 20 feet, in front of his lot. The agent received five

preceding period did these townships show so rapid growth as between 1820 and 1828.

these are to be found that of Pennoyer, who is recoin mended by him for the District of St. Francis.
From this we are led to believe that this territory was designated by this name years before the
Inferior District of St. Francis was created in 1823. Further on we discover, “The 5th March,
1792, the Committee of Crown Lands commissioned Mr. Pennoyer to make the survey in the
District of St. Francis, and gave orders for the immediate commencement of the work.” We read
on page 64 of the Land Register, under date nth April, 1792, “on the petition of Win. Matthews,
Isaac Friot, and twenty others: That a warrant of survey issue for a township on the east of
Lake Memphremagog, and that a grant pass to the subscribing petitioners for two hundred acres
each, and that the question as to any further quantity stand over till return of survey.”

In the year 1796 the first lands in Lower Canada were granted in free and common soccage.
About 1820 the system of granting lands was through a township agent. He superintended the
settlement of each township, and was obliged to reside in or near to said township. Every settler

out of every 100 granted, and was also allowed for postage, stationery, etc., 2s. 6d.

there were in Lower Canada about 25 township agents, and during that year the agencies were
done away with, the government selling direct to purchasers.

In 1831 there was a population in the Province of 561,051. Of these seveneights were
Catholics; one twenty-first, Episcopalians; one twenty-first, Presbyterians; and one thirty-
second, Dissenters. About 2 0,000 of the Catholics were Irish emigrants, whilst 4 7 0,917 were
native Canadians.

In 1803 the courts of Montreal rendered a decision that no right of property in slaves could
exist in Lower Canada, and the few slaves in this country were thus manumitted. The people in
the Townships were too poor to own slaves in those days, and two only are known to have been in
what is now Compton County. They belonged to Colonel John Pope, and remained with him until
their death when they were sent back to the old plantation in Massachusetts for burial.

In the works of Jos. Bouchette, for many years Survey-General of Lower Canada, may be
found a complete table of the post towns, and rates of postage for a single letter, in Halifax
currency, as given by Deputy Postmaster-General, F. A. Stayner. In the year 1829, mails left
Three Rivers every Tuesday at 10 p. 111. To Sherbrooke from Halifax—885 miles—2s. id. ; from
Quebec—185 miles—9d. ; from Three Rivers—95 miles—7d. ; from Richmond—27 miles—4‘2d.

Extract of a despatch from Lord Aylmer, Governor-in-Chief of Lower Canada, to the
Secretary of State, England, dated Quebec, 12th October, 1831 : " I have visited the Eastern
Townships as far as the frontier of the State of Vermont, in the United States. It is extremely
difficult to form an estimate of the numbers which the uncultivated parts of the Eastern Townships
will bear; but I think I am within the mark in saying that 500,000 persons might be added to the
existing population, with a certainty of raising sufficient agricultural produce for their own
subsistence, and for the purposes of commerce necessary for their other wants. The country
which goes under the name of The Townships, appears to me the most eligible for settlement of
any I have yet visited."

Joseph Bouchette, in 1831, speaking of the Eastern Townships, says : “ In dismissing the
consideration of this part of the country, we would remark the broad and conspicuous distinction
existing between two classes of the people of the same province, in a small comparative extent of
territory, as betwixt the inhabitants of the seigniorial settlements and those of the townships,
differing as they do in their language, their religion, their habits, their systems of agriculture, the
tenure of their lands, and partially in their laws. The prevalent language in the townships
is English, the tenure of the lands free and common soccage, and the laws by which lauds
descend by inheritance are English. The French idiom is universal in the seigniories, the

n/sTORy of co.v/'ton cot wry.

per 15
V2g2

tenure of the lands, feudal,and the law of descent by which property is governed, is prescribed
by the custom of Paris.”

An anonymous writer says: “The present population of these Townships is of very mixed
character. Besides the original loyalist stock from over the border, the Mother Country has sent
her children, English, Scotch and Irish, to take root in the soil. They, and their children, are the
English-speaking Canadians of the Eastern Townships, but there has been also an immense influx
of French Canadians from the overcrowded French parishes, who, next to the Indians, may lay
claim to be children of the soil. The French Canadian people are employed in farming, and in
the towns and villages often follow the professions, many of them becoming priests, notaries,
lawyers and physicians. They are also largely engaged in trade, and they are invaluable as a
labouring population from their handiness and docility. This mixed population lives harmoniously
together, the French Canadians co operating and harmonizing with their British-born brethren.
Differences will be found in the habits of life and tone of thought of a people so diverse in race, in
social habits, and in creed, but these differences do not lead to strife, they tend rather to soften the
manners and it has been remarked by careful observers, not themselves Canadians, that the tone
of society of these Townships shows traces of refinement due to a mixed population. The Eastern
Townships members of Parliament have been generally not a little distinguished for their ability,
their courtesy of manners and their power of adapting themselves to the varied circumstances of
life, and this again has been ascribed as in some measure due to the mixed character of the society
to be found in the Eastern Townships. Loyalty to their native country is a well-known
characteristic of the people, and it is combined with loyalty to the Mother Country. This loyal
feeling to Canada arises out of the circumstances of their settlement. The spirit of attachment to
the paternal home is invariably found to be strongest amongst those who have known what it is to
endure hardships. When this “hearth love” grows up in a country, which, by its beauty, its
fertility, its advantages of every kind, gives scope for the attainment of material prosperity, the
love of country amongst the descendants of the pioneers, becomes mingled with a wholesome pride
that they are indebted for their prosperous condition, to the toils and dangers incurred by their
fathers.”

mSTOKV O/ COAf/'TON COUNTY.

District OF St. FRANCIS.

When Created Boundary Dates of Enquêtes, Courts, etc.—Names of Past and Present Court Officials Ils
Educational Advantages.

IN 1823 the Inferior District of St. Francis was established, by an Act of the Provincial
■ Legislature, chap. 77, of the 3rd year of George IV., with appeals to lie in either of the Judicial

Districts of Three Rivers or Montreal. Bouchette says: “This district is in the form of a
parallelogram, more than 50 miles in width from west to east, and upwards of 100 miles from
north to south. Its superficial extent is supposed to cover 3,500 square miles. Situated in the
District of Three Rivers, except four townships and part of a fifth in the District of Montreal. It
extends from the southern bounds of Wickham, Simpson, Warwick and Arthabaska, to the
southern boundary of the Province. Its western limits are Lake Memphremagog and a line
traversing Bolton, between the 22nd and 23rd ranges, and extending along the eastern boundaries
of Stukely, Ely and Acton. On the east it extends to the western bounds of the counties of
Megantic and Beauce. Contains 38 townships and part of another. Population in 1831, 1 3,500."
Or in other words composing the present counties of Stanstead, Compton, Sherbrooke, Richmond
and Wolfe, together with four townships, afterwards added to the District of Arthabaska—Chester,
Tingwick, Kingsey and Durham.

By an Act of the third year of William IV., (1833), thi s was called the District of St. Francis.
After the formation of the County of Stanstead, in 1829, the remainder of the District formed the
County of Sherbrooke. The District now consists of the counties of Stanstead, Compton,
Sherbrooke, Richmond and Wolfe, and the city of Sherbrooke, which is the chef lieu. The Court
House, jail, and public offices for the District are located at the city of Sherbrooke.

The Queen’s Bench meets on the first of the months of April and October. The terms of the
Superior Court are held from the 20th to the 26th of the months of February, May and October;
and from the 21st to the 26th of December. Superior Enquêtes, from the 28th to the end of the
months of January, February, March, April, May, June, September, October, November and
December. The Circuit Court for the District of St. Francis is held from the 10th to the 15th of
the month of February ; from the 11th to the 16th of May ; and from the 10th to the 16th of the
months of October and December. Enquêtes, Sherbrooke, from the 21st to the 23rd of January ;
April 9th ; June 25th and 26th; and from the 9th to the nth November.

Records in the Prothonotaries office at Sherbrooke, do not indicate that any legal business was
done in this District previous to 1828, although it had been created an Inferior District five years
before, in 1823. Previous to this time all business was transacted at Three Rivers. This
necessitated very heavy expenses on both sides, with the result that courts of justice were very
seldom called on. The people took the law into their own hands, and settled their difficulties
either by arbitration or in some other way, without having recourse to the courts. Instances are
known where a suit for ten shillings, brought against a defendant in Compton County, cost as
much as $14 for the service of the summons, and return of the same to the Court of Three Rivers,
independent of further proceedings.

CHAPTER II.

13

The Registry Office for all this territory was also located at Three Rivers, not being moved
to Sherbrooke until 1830. The first deed registered was on July 6th of that year. In April, 1856,
the Registry Office at Richmond was established, and in 1869 the Registry Office for the County
of Compton was opened at Cookshire. The following is a list of those who have acted in the
capacity of judges, prothonotaries, sheriffs and criers, since 1828. Judges—Hon’s. J. Fletcher,
R. H. Gardner, E. Short, J. S. Sanborn, Marcus Doherty, E. T. Brooks and Wm. White.
Prothonotaries—C. Felton, W. Bell, Bell & Bowen, Bell & Short, Short & Morris, Short &
Cabana, Cabana & Bowen. Sheriffs—C. Whitcher, G. T. Bowen, W. H. Webb, E. R. Johnson,
J. L. Terrill and John McIntosh. Crier and Janitor—C. Hyndman. Crier—S. A. Stevens.
Janitor—Joseph Griffith. The judicial officers at the present time are: Superior Court judge,
Hon. Win. White; Sheriff, John McIntosh; Prothonotaries, Cabana & Bowen; Deputy Protho­
notaries, John Short and C. H. Hackett; High Constable, Hiram Moe; Crier, F. Camirand ;
District Magistrate, G. E. Rioux. Owing to illness Judge Rioux has not been able to fulfill
and in hopes of his recovery an acting magistrate has been appointed his duties for sometime,
from time to time. For several months this position has been ably filled by R. P. Vallée,of Quebec.

The District is in great part watered by the St. Francis River and numerous tributary
streams. Some of the waters of the northern and eastern parts find their way to the St. Lawrence
by lower confluents, while a few small streams pass into United States territory. There are many
lakes, those of larger size being Memphreniagog, Megantic, and Massawippi. The agricultural
products are mostly confined to beef, mutton, cheese and butter. Horses and beef have not been
so profitable for the past eight years, with the result that cheese and butter factories have been
numerously erected throughout the District. Comparatively little grain is raised, and the cropping
is principally for domestic consumption. Maple sugar is made by nearly all farmers, largely for
export, bringing a price higher than granulated sugar can be purchased for. Fruits do well, and
the cultivation of apples has extended rapidly, during the past few years. A practically unlimited
amount of water power is a guarantee of the future prosperity of this district. The principal
product, especially in Compton and Wolfe counties, is lumber. Saw mills are numer 3 on all
rivers of any size.

The whole District of St. Francis is well supplied with railway communication, no less than
four different roads centering at Sherbrooke, including the two great systems, Canadian Pacific and
Grand Trunk. The Quebec Central and Boston & Maine are the other two. The Maine Central,
with terminus at Lime Ridge, connects with the Q. C. R. at Dudswell Junction, and with the
C. P. R. at Cookshire, and traversing Compton County gives good connection with all U.S. cities.

In mining there is no doubt a great future in store. Asbestos and slate quarries in Richmond,
copper mines at Capelton, and lime works in Dudswell, are yet in the infancy of their development.
A gold mine in Ditton was profitably worked by the late Hon. John Henry Pope for many years,
while in Dudswell gold is found in several places in paying quantities.

The educational facilities throughout the District are good. Nearly all townships have
academies or model schools, generally run on the separate school system, the Roman Catholics
having School Boardsand schools of their own. Lennoxville may be called the educational centre,
for there is established Bishops College University, possessed of a Royal Charter for conferring
degrees in arts, divinity, law, and medicine. The Arts, Divinity and Law Faculties of this
university are carried on in the College buildings at Lennoxville, its Medical Faculty in Montreal.
In connection with the College there is the College School, which has turned out many young men
who have earned distinction in the various walks of Canadian life. The Institution, although
under the government of the Church of England, admits persons of all religious denominations to
its educational course. It exacts no tests, only requiring from such of the pupils as are members
of the Church of England, regular attendance on the services of the Church.

IIISTORy (>/• CO3/PT(W Ci'UNTV.

14

201840

Y

(4,

In Sherbrooke excellent educational advantages are offered the Protestants, through their high
schools, and young men and young ladies’ academies. The colleges, convents, and high schools
of the Roman Catholics for the District are located here. They offer every advantage to this
constantly increasing part of our population, to secure an education equal to that supplied by the
Protestant colleges.

At Stanstead Plain is located the Stanstead Wesleyan College, and in 1895 there was added
thereto the Bugbee annex, which is used as a commercial college, offering all the advantages for a
business education that may be found elsewhere. This college is affiliated with McGill, of
Montreal, and although under the control of the Methodist Church, offers a high education to all,
the rules being such that it is liberally patronized by every denomination. This college is open to
both young ladies and young men, on equal terms. In 1894 a debt of some $18,000 was cleared
off by contributions from friends throughout the country. At Stanstead Plain $10,000 of this was
raised, the largest givers being those of other than the Methodist denomination. The prospects
for this Institution are bright.

At Richmond is located the St. Francis College, one of the oldest educational institutions in
the District. Its work has been good, and at the present time it is under excellent management,
and in a prosperous condition.

The Compton Ladies’ College is a prosperous institution, and further particulars of the same
will be found in this book in the history of the Township of Compton.

/USTORY Ob' CO.M/'rON COrNTY.

EARLY HISTORY—1692 1791.

converting the Indians.
Iroquois and Abenaquis.

great zeal in trying to promote strife as in
; incessant hostilities going on between the

assistance to their government, at times showing as
For this reason there were

Indian Fight Between the Iroquois and Abenaquis Indians Rogers Attack on the St. Francis Village Arnold's
Expedition to Quebec.

This Iroquois war party made their way to Lake Memphremagog,
through that lake and down the Magog River, camping on the present site of Sherbrooke. At that
time it was known by the Indians as Skaswantegou, meaning “ River where we smoke," and
evidently was a place for all parties to camp just before or after “carrying" around the rapids
on the Magog River at this place. About the same time a party of Abenaquis Indians from the

IN the foregoing chapters we have given a brief outline of the Eastern Townships, and the
I District of St. F rancis. We now narrow our subject down to the county of Sherbrooke, as it was
- known from 1829 to 1853, and which comprised the present counties of Compton, Sherbrooke,
Richmond, and Wolfe. Previous to 1791, when the first Parliament of Canada was elected, this
territory was all dense woods, untrammelled by the foot of a white man. In that year the first
steps for surveying the land were taken and the surveyors were closely followed by settlers.

The River St. Francis was the great thoroughfare for the Indians for years immemorial, and
the territory now occupied by farms in state of high cultivation was then their hunting grounds.
The St. Francis River owes its name to the tribe of Abenaquis Indians, known by the name of St.
Francis, and whose descendants still live on the Indian reservation, near the conjunction of this
river with the St. Lawrence, in Yamaska County.

The Jesuit priests who first came out from France in 1632, were fired with a holy desire to
convert all of the Indians of America to the Christian faith. Whatever may have been said
against them, their zeal in their work was certainly commendable. These Jesuit priests suffered
the greatest hardships, torture and finally death, in their desire to convert the heathen Indians.
The territory of which we write was the hunting ground of the Abenaquis Indians, who roamed
through a greater part of Maine. The labor of the Jesuits was rewarded by converts, and as fast
as they were made in the Indian tribes they were sent to villages near the French soldiers and
French garrisons. Thus were the Indian villages established at Caughnawaga, near Montreal,
on the Chaudière River, near Quebec, and on the St. Francis. These converted Abenaquis
were known as the St. Francis Abenaquis, in distinction from their heathen brethren.

In the Indian Department at Ottawa may be found records of a story, handed down by the St.
Francis tribe, dating as far back as 1692. The story goes as follows: In February of 1692, a
company of Iroquois Indians from New York State, started on the war path, intending to attack
the village of the St. Francis Indians, who were then their enemies. The Iroquois Indians were
encouraged on in their attacks by the English and Dutch settlers, who had commenced to push out
their settlements, located on the New England coast. The French Government protested against
these encroachments, and labored to have the Abenaquis and other Indian tribes make war on and
exterminate the English and Dutch settlers. In this the French Jesuit priests were of great

CHAPTER III.

16

limp, cleaves his head with the tomahawk, the winner of the fray, but by

battle, that had to be fought, showed wisdom and unanimity, that might be copied with

EXPEDITION OF ROGERS in 1759.

Thus the Abenaquis Indians win the St. Francis Valley asto spare,
settling a

’ no means with strength
their own. This way of

profit by the civilized nations of the world.
There is now, at the same place, pine tree, alive and vigorous in growth, which is

supposed to be the same one referred to here. The late Mr. Moe said that he could remember
the tree eighty years ago, and it was then the same size as now. A limb of the tree was a few
years ago sent to Laval University, at Quebec, and, on examination, one of the professors said it
was quite possible that the tree may be three hundred years old, and standing at the time of
the fight here referred to. The rock or island on which this pine acts as solitary sentinel,
probably was much larger than at present, for the rock has fissures through it, and would
indicate that as the years have passed away large pieces have broken off, and been carri 1 away by
the ice and high water, with which it has to battle each spring.

St. Francis Village, were making their way up the St. Francis River. They also encamped at the
same place, only lower down the river. Shortly after making camp the Abenaquis saw smoke
arising on the Magog, and on investigation found it to be the camp of the Iroquois Indians. Both
parties were of about the same number and strength, therefore being equally divided. As they
were thirsting for scalps and a fight was inevitable, while the progress of both parties was
stopped, a consultation was agreed upon. At this meeting of the leaders of the two war parties, it
was agreed that the Iroquois and Abenaquis should each choose one of their best warriors, and
superiority of either party should depend on the physical endurance of the warrior chosen. The
terms of the contest were, that the two men should run around a pine tree on a small island in the
St. Francis River, just below the present city of Sherbrooke.

In this singular contest referred to, the warrior who could endure the running for the longest
length of time, was to kill his opponent, and have the scalp as his reward. The result to be
accepted by both sides as final. The two war parties lined up on each side of the river to watch
the battle between the strongest and best men of each tribe. The winning of this contest involved
not only the result of the success of one party, but also, practically, the control of that part of the
St. Francis River. At a given signal the men started on what meant death to one of them. For
a while the running was easy, and not very exciting for cither side, but as they round and round
kept going, it could be seen there was a gradual decrease of speed on the part of both. The rough
surface of the ground soon was the cause of falls, each one receiving grunts of satisfaction from the
opposite side, who were becoming intensely interested. The men were making a grand struggle
but nature must ultimately win. It was evident both were about evenly divided as to enduring
qualities, and the result uncertain. The falls became more numerous, the breathing short and
quick, while these two noble warriors, worthy representatives of their respective tribes, fought for
life and fame. Finally the Iroquois falls, he does not rise, and the Abenaquis, with arm almost

The next important event that took place on the St. F rancis River, was in 1759, when Rogers
made an attack on the village of the St. Francis Indians, and retreated up that river, making his
way to the Connecticut. Major Rogers was a daring, native American, who had figured with
credit, in several attacks on the French and Indians, in the war which had then been going on for
several years. He was under the command of General Amherst, stationed at Ticonderoga and
Crown Point, on Lake Champlain, while his men were those used to Indian warfare, and able to
endure the severest hardships. Francis Parkman, in the second volume of his book, “ Montcalm
and Wolfe,” describing this attack, says :

IIISTOR) or co.AfrroN coi nty.

17

" Major Robert Rogers, sent in September (1759) to punish the Abenakis of St. Francis, had
addressed himself to the task with his usual vigor. These Indians had been settled for about three
quarters of a century on the River St. Francis, a few miles above its junction with the St. Lawrence.
They were nominal Christians, and had been under the control of their missionaries for three
generations; but though zealous and sometimes fanatical in their devotion to the forms of
Romanism, they remained thorough savages in dress, habits and character. They were the scourge
of the New England borders, where they surprised and burned farmhouses and small hamlets,
killed men, women and children without distinction, carried other prisoners to their village,
subjected them to the torture of ‘running the gauntlet,’ and compelled them to witness dances of
triumph around the scalps of parents, children, and friends.

“ Amherst’s instructions to Rogers contained the following : 1 Remember the barbarities that
have been committed by the enemy’s Indian scoundrels. Take your revenge, but don’t forget that,
though those dastardly villains have promiscuously murdered women and children of all ages, it
is my order that no women or children be killed or hurt.’

“ Rogers and his men set out in whaleboats, and, eluding the French armed vessels, then in full
activity, came, on the tenth day to Missisquoi Bay, at the north end of Lake Champlain. Here
he hid his boats, leaving two friendly Indians to watch them from a distance, and inform him
should the enemy discover them. He then began his march for St. Francis, when, on the evening
of the second day, the two Indians overtook him with the startling news that a party of about four
hundred French had found the boats, and that half of them were on his tracks in hot pursuit. It
was certain that the alarm would soon be given, and other parties sent to cut him off. He took
the bold resolution of outmarching his pursuers, pushing straight for St. Francis, striking it before
succors could arrive, and then returning by Lake Memphremagog and the Connecticut.
Accordingly he despatched Lieutenant McMullen by a circuitous route back to Crown Point, with
a request to Amherst that provisions should be sent up the Connecticut to meet him on the way
down. Then he set his course for the Indian town, and for nine days more toiled through
he forest with desperate energy. Much of the way was through dense spruce swamps, with
no dry resting place at night. At length the party reached the River St. Francis, fifteen
miles above the town, and, hooking the arms together for mutual support, forded it with
extreme difficulty. Towards evening, Rogers climbed a tree, and descried the town three
miles distant. Accidents, fatigue, and illness had reduced his followers to a hundred and
forty-two officers and men. He left them to rest for a time, and, taking with him Lieutenant
Turner and Ensign Avery, went to reconnoitre the place ; left his two companions, entered
it disguised in an Indian dress, and saw the unconscious savages yelling and singing in the
full enjoyment of a grand dance. At two o’clock in the morning he rejoined his party, and
at three led them to the attack, formed them in a semicircle, and burst in upon the town
half an hour before sunrise. Many of the warriors were absent, and the rest were asleep.
Some were killed in their beds, and some shot down in trying to escape. “About seven
o’clock in the morning,” he says, “ the affair was completely over, in which time we had
killed at least two hundred Indians and taken twenty of their women and children prisoners,
fifteen of whom I let go their own way, and five I brought with me, namely : two Indian
boys and three Indian girls. I likewise retook five English captives.

“ English scalps in hundreds were dangling from poles over the doors of the houses. The
town was pillaged and burned, not excepting the church, where ornaments of some value
were found. On the side of the rangers, Captain Ogden and six men were wounded, and a
Mohegan Indian from Stockbridge was killed. Rogers was told by his prisoners that a party
of three hundred French and Indians was encamped on the river below, and that another
party of two hundred and fifteen was not far distant. They had been sent to cut off the

HfSTORy OR C0.MP70N COUNTY.

18

a
Notwithstanding this the story has sufficient evidence of truth to warrant reprinting.

“The late Jesse Pennoyer, Esq, of Compton, Government Land Surveyor, while on
professional tour of exploration and survey in the townships, was accompanied by Captain
St. Francis, late chief of that tribe of Indians, and one of the few survivors of the pursuing
party. This captain St. Francis gave Mr. Pennoyer the following relation of the affair,
which was corroborated by a person named Bowen, son of one of Roger’s men; and still
further in its main features, by the descendants of a person named Barnes, one of the
recovered captives mentioned :

“On the morning of the fifth of October, 1759, the assault took place; two hundred
Indians of all ages and sexes were slain ; some few taken prisoners, and a number of

retreat of the invaders, but were doubtful as to their designs till after the blow was struck.
There was no time to lose. The rangers made all haste southward, up the St. Francis,
subsisting on corn from the Indian town; till, near the eastern borders of Lake
Memphremagog, the supply failed, and they separated into small parties, the better to
sustain life by hunting. The enemy followed close, attacked Ensign Avery’s party, and
captured five of them ; then fell upon a band of about twenty, under Lieutenants Dunbar
and Turner, and killed or captured nearly all. The other bands eluded their pursuers, turned
southeastward reach the Connecticut, some here, some there, and, giddy with fatigue and
hunger, toiled wearily down the wild and lonely stream to the appointed rendez-vous at the
mouth of the Amonoosuc.

“This was the place to which Rogers had requested that provisions might be sent; and
the hope of finding them there had been the breath of life to the famished wayfarers. To
their horror, the place was a solitude. There were fires still burning, but those who made
them were gone. Amherst had sent Lieutenant Stephen up the river from Charlestown with
an abundant supply of food ; but finding nobody at the Amonoosuc, he had waited there
two days, and then returned, carrying the provisions back with him; for which outrageous
conduct he was expelled from the service. 1 It is hardly possible,' says Rogers, ‘ to describe
our grief and consternation.’ Some gave themselves up to despair. Few but their
indomitable chief had strength to go farther. There was scarcely any game, and the barren
wilderness yielded no sustenance but a few lily bulbs and the tubers of the climbing plant,
called in New England the ground nut. Leaving his party to these miserable resources,
and promising to send them relief within ten days, Rogers made a raft of dry pine logs,
and drifted on it down the stream, with Captain Ogden, a ranger, and one of the captive
Indian boys. They were stopped on the second day by rapids, and gained the shore with
difficulty. At the foot of the rapids, while Ogden and the ranger went in search of squirrels,
Rogers set himself to making another raft; and, having no strength to use the axe, he
burned down the trees, which he then divided into logs by the same process. Five days
after leaving his party he reached the first English settlement, Charlestown, or * Number
Four,’ and immediately sent a canoe with provisions to the relief of the sufferers,
following, himself, with other canoes, two days later. Most of the men were saved, though
some died miserably of famine and exhaustion. Of the few who had been captured, we
are told by a French contemporary that they * became victims of the fury of the Indian
women,’ from whose clutches the Canadians tried in vain to save them.”

The subjoined account is taken from Mrs. Day’s history of “The Eastern Townships,”
published in 1 869. Francis Parkman notes having seen the same, and says: “If such an
incident really took place, it is scarcely possible that Rogers would not have made some
mention of it. On the other hand, it is equally incredible that the Indians would have
invented the tale of their own defeat. Ali things considered, it is, probably, groundless.”

/ZZS/'OKV OF COMMON COUNTY.

19

then thickly wooded ; while the opposite point was low, and then covered with
From this height Rogers had a fair view of the river for

For the purpose of deceiving and misleading the enemy's scouts, he sent
of stunted bushes,
two miles down.

a thin growth
a distance of

a small party of his men on to the ‘ Little Forks,’ with instructions to build tires, in a
manner similar to what had been done in their former camping grounds, and then return
to join the main body at the heights beyond the mouth of the Magog.

" In the meantime the Indian scouts passed up the north shore till they saw the fires at
the 1 Little Forks,’ and thinking that Rogers’ party were encamping there, returned to the
falls with the intelligence. Those who had completed the portage immediately set out in the
canoes, leaving the others to follow up the north shore, expecting to find their enemies in
camp at the ′ Little Forks,’ and hoping to surprise them and cut off their retreat. But their
vigilant foe had not been idle. During this time he had posted his men in such a manner
that, while they were out of sight themselves, they had full view of the approaching canoes
a long way down the river, and, as they came near, could tell about the number of savages
on board of each, by the number of paddles. He then arranged for the attack by appointing
a certain number of men for each canoe, equal to the number of paddles in each ; and
detailing a man to fire at each Indian separately from the first to the last, gave strict orders
to aim well and not to fire till the signal was given by himself. Everything was quiet
until about one-half of the canoes had turned the point, when the signal was given, and the

English captives retaken ; when Rogers, with his party, prisoners and rescued captives,
made a hasty retreat up the St. Francis River. The chief of the tribe (father of the Captcin
St. Francis, above named), with a number of his warriors, had come in during the day,
and immediately held a council of war, at which, it was decided that all present should start
in pursuit the next morning; and that as many more of their warriors as they could call
in should start, with canoes, on the second day. Accordingly, on the morning of the sixth,
about fifty warriors, each armed with a gun, tomahawk and scalping knife, started up on the
north shore of the river; and on the seventh, about forty-five more, armed like the others,
set off in seven large canoes. These overtook the party that had started the day before, at
the rapids, in the Township of Wendover, where the first detachment had awaited the arrival
of the canoes; and at daybreak, on the morning of the eighth, they all set off together.
They came up with Rogers’ men in Kingsey, and in the skirmish that ensued, the Indians
lost several men, while only three or four of the other party were slightly wounded. As
soon as the Indians discovered any of their enemies, they fired and often missed aim; in
fact, their shots seldom took effect, and before they had time to reload they were shot down,
or if the savage was separated from his fellows, his enemy quickly rushed up and dispatched
him with the bayonet. The Indians sustained considerable loss, in this manner, throughout
the day, though they succeeded in doing but little injury to their enemies. On the morning
of the ninth, they held a council, at which it was proposed and urged by quite a number of
their party to abandon the pursuit and ret irn. Well would it have been for them had
they done so; but the majority of them were for pushing forward to the ‘Little Forks ’ (now
Lennoxville) where they intended to give their enemies another battle. On the tenth,
Rogers crossed, with his men, to the opposite shore of the river, near Brompton Falls, and
while the Indians were making the portage, pushed on towards the ′ Big Forks ’ (now
Sherbrooke) and gained an elevated point. His experienced eye, at once, saw the strategic
importance of the position thus gained, and he at once determined to avail himself of the
advantage, to attempt the defeat of his enemies, and put an effectual end to further
annoyance from them.

“The river, which here makes a short turn, on one side has a high bank, which was

HIISTOR) O/ CiKM/‘TON (Ol'NrV.

20

ARNOLD’S EXPEDITION TO QUEBEC IX 1775.

men fired with such sure precision and deadly effect that almost every savage in the canoes
was either killed or mortally wounded. The Indians on the north shore had got a little in
advance of the canoes by crossing the point, with the intent of fording the river, but on
hearing the tiring they hastened back to the point. By this time Rogers’ men had reloaded,
and, being still in ambush, again tired and killed several, while the others retreated up to
the crossing, and forded the river. The English still kept on the heights, and a general
and irregular skirmish followed; but as the savages were in the open woods on the intervale
below the mouth of the Magog River, while the others were covered by the thick forest on
the hill, the result was that most of the whole Indian force was either killed or badly
wounded, while but few of their enemies were either killed or hurt.

" It being now near sunset, the English party crossed the Magog, ami proceeded up to
the ‘ Little Forks,’ where they encamped for the night, and the next day Rogers addressed
his men, thanking them for their bravery and obedience to his orders, and for their
faithfulness and perseverance from the first of the difficult enterprise which bad been
undertaken and carried out, in order to pay their savage foes in their own coin, for their
repeated cruelties to the colonists in former years.

“This they had now achieved by the almost entire annihilation of that tribe of their enemies.
" Then, ordering the remaining prisoners to be shot, he resigned his command, advising

the men to divide themselves into small companies, each of which should take a somewhat
different route to reach the appointed rendezvous on the Connecticut River. This method
he deemed best, as affording to small parties a greater chance for game, on which all had
now to depend for food. The advice was followed, some of the men going up the St.
Francis to the month of the Hatou River, others taking the Massawippi or Coaticook.”

The third event worthy of notice took place in the fall of 1775, and happened in part
of what is now Compton County. This was the march through the wilderness and expedition
to Quebec of Benedict Arnold. Whatever the verdict of people may have been on his
betrayal of his trust a few years later, certainly no man ever showed more energy and
determination to overcome difficulties than did Arnold on his trip to Quebec. In this narrative
we have made copious extracts from the " Life of Benedict Arnold," by Isaac N. Arnold.

When Washington reached Cambridge and assumed command, on the third of July, 1775,
he had already favorably considered the plan of attacking Quebec, and obtaining military
possession of Canada. Schuyler had been selected to lead an army into Canada by way of
the northern lakes. It was now proposed by Arnold that an expedition should march by
way of the Kennebec River, through the wilderness over the mountains, in Maine, to Quebec,
to capture the city by surprise and cooperate with Schuyler. The plan of reaching Quebec
by this route is said to have been suggested by Arnold. After several conferences
Washington heartily adopted the project.

Conscious of the difficulties to be encountered, Arnold selected the best material in his
army for the expedition. The field officers were Lieutenant-Colonels Christopher Green,
of Rhode Island, and Roger Knos, of Connecticut; Majors Return J. Meigs, of Connecticut,
and Timothy Bigelow, of Massachusetts. Among the captains was the celebrated Daniel
Morgan, the famous rifleman of Virginia. The detachment consisted in all of 1100 men, from
the mountains of Virginia and Pennsylvania; hunters and Indian fighters, familiar with
woodcraft, the rifle, the hunting-knife, and the birchbark canoe; men who could endure
hunger, exposure and fatigue; who knew how to find subsistence and shelter in the forests;

I/ISTOR) O/ co.u/'/’o.v (Oiw/r.

msTOKV OF COMPTON COUNTY.,

who could supply themselves with food from the deer, the bear, and other wild game, and from
fish from the rivers. This little army started from Prospect Hill, near Cambridge, Mass., on
the eleventh of September, 1 775. They reached Fort Western, on the Kennebec River, oppo­
site the present city of Augusta, Maine, on the twenty third of September. — /

All the information Arnold could obtain of the route was what he could glean from
the meagre journal of Montresor, who had passed from Canada to the Kennebec fifteen years
before; some facts gathered from a party of St. 1 rancis Indians, who had lately visited the
camp of Washington ; and a rude and imperfect map made by a surveyor of the Kennebec.

The route selected as the most feasible was to ascend the Kennebec to what was called
the great carrying place between it and the Dead River; then turning west, surmount the
carrying place; thence on over the extreme summit which divides the waters of New
England from those of the St. Lawrence, Crossing this, they hoped and expected to strike
the head-waters of the Chaudière, and from thence descend to the St. Lawrence and Quebec.
With his very limited knowledge of the country and the route, the commander deemed it
prudent to send forward a small exploring parly in advance, who were expected to move
with the utmost rapidity in bark canoes, to ascertain the obstacles and dangers, and explore
and mark the best route. This party had instructions to go as far as Lake Megantic, or,
as it was then called, Chaudière pond. The man selected to lead this advance party was
Archibald Steele, a bold, active, hardy, and resolute young soldier.

An outline of the trip of this pioneer party may be of interest. Starting from Fort
Western, on the twenty-third of September, in birch-bark canoes, the party passed on rapidly
to Fort Halifax, and thence to Skowhegan Falls, four miles east of the village of Norridgewack.
Here they met the first f>orl<«gi\ or carrying place, around the rapids and by blazing the
trees marked the route of those who were to follow.

They ascended the river rapidly, blazing the trees at every carrying place. Leaving the
last habitation of the white man at Norridgewack, the parly passed on into the wilderness.
Having passed many falls, rapids and carrying places, on the twenty-ninth of September
they arrived at the great carrying place, distant about sixty miles from Skowhegan. The
distance across the portage to Dead River was twelve miles, but there were three or four
ponds which could be used to lessen the land carriage. Steele’s party, leaving the
Kennebec, struck out towards Dead River, and at evening encamped on the margin of the
first pond, sleeping, as usual when on shore, on branches of the fir, hemlock and other
evergreens. The ground across this carrying place was rough, rocky and rugged,
interspersed with bogs, in which the men often sunk to their knees. It was now decided by
Steele to divide his little party, leaving the weakest and half the provisions, while he pressed
forward with the strongest and most enduring of his men. Two days of very hard work
brought him to the banks of Dead River.

Pressing on, each day meeting new difficulties, their provisions grew scant, and the
party put themselves on short rations, and resolved to eat their pork raw, and to eat but
twice each day, morning and evening.

October fourth brought the party to the deserted wigwam of Natanis, an Indian chief,
then supposed to be in the pay of the English as a spy, but who with a part of his warriors
was afterwards induced by Arnold to join the expedition, and who with his men faithfully
accompanied him to Quebec. The country grew more and more rough and difficult as the
party advanced, and having now reached nearly to the high lands dividing the waters which
flow to the Atlantic from those which empty " ‘he St. Lawrence, the weather became
bitterly cold, and snow and ice added to their difficulties.

At length, on the seventh of October, the party of Steele, weary and worn, reached the

2 1

22

began the ascent, going up with the activity almost of a squirrel.

a
it. years of age, instantly

From the top he could

end of their explorations—the head waters of the Chaudière. Gathering around the roots of
pine, which rose forty feet without a branch, Steele asked if any of the party could climb

Robert Cunninghan, an athletic young soldier, twenty-five

trace far away towards the north the meandering* of the river, until it expanded into Lake
Megantic, fifteen miles distant. Elated with their success, the party turned their faces back
towards their comrades, toiling far behind in the depths of the forests.

Far from their companions, and nearly famishing, where were they to obtain food to
sustain life? They made all possible haste, looking constantly for game, and finding none
until the ninth, when they fortunately shot a small duck, called a diver. At night when
they gathered around their camp-fire, they anxiously discussed the question how this duck
and their little pittance of remaining food could be most effectually used to prolong life.
They decided to boil the duck in their camp kettle, each man putting in his last bit of pork,
and each marking his own by running through it a small wooden skewer, marked with his
own private mark. The broth so made was to be all the supper the poor fellows had,
reserving the boiled pork for breakfast, and the duck to be divided and laid by. Rising
early next morning, each man took his mouthful of pork, and breakfast was over. The duck
was then separated into ten parts, the number of the party, and divided in the hunter's usual
way—that is, one of the party turned his back, and then Steele asked of the man whose back
was turned to the fragments, “Whose shall this be?” The man answered, naming the party.

On the seventeenth this pioneer party and the advance of the main body met, and they
were welcomed as brave men welcome comrades who have escaped a fearful danger. More
than three weeks had passed since they had left Fort Western.

The main body had followed as soon, after these scouts, as possible, moving in four
divisions, one day's march apart, to avoid confusion in passing rapids and /xnhigcs.

Arnold remained at Fort Western to see all embarked, and then in a fast birch-bark
canoe, paddled by Indians, he pushed rapidly forward, and, passing each party, overtook
Morgan and the riflemen at Norridgewack Falls. From tins place the march was to be
through a wild and uninhabited wilderness, without paths, and often without even an Indian
trail. Across dismal swamps and deceptive bogs, up rocky precipices and almost inaccessible
mountains, along streams full of rapids and falls, and along and over all these obstacles, the
rude batteaux, the arms and ammunition with which to attack the strongest fortress in
America, and all their provisions, supplies and clothing, to protect them from the rigor of a
Canadian winter, now too rapidly approaching, were to be transported.

As the soldiers pushed their boats up Dead River, passing around a bend, a high
mountain, covered with snow, rose before them. Encamping near the foot of this mountain,
Arnold raised his flag; and the incident has been commemorated by giving the name of
“Flagstaff” to a village near by, and the mountain has been named Mount Bigelow, after
Major Bigelow, who is said to have climbed to the top, in the hopes of seeing Quebec.

On the twenty-fourth of October, it was supposed that they were within thirty miles of
Lake Megantic, and that their provisions might, with great care, hold out for twelve or
fifteen days. Another council was called, and it was decided to send back to the hospital
the sick and feeble, and that only the strong and hardy should go forward.

Meanwhile Arnold himself was hurrying on with all possible despatch. The rain
changed to snow, ice covered the water, and the men, wading and breaking through snow
and sleet, at length reached the very summit which separated the waters of New England
from those of Canada. Another portage of four miles brought them to a small stream, along
which they passed to Lake Megantic, or Chaudière pond.

I/ISTORY O/ COIPTON (OfW/y

23

proceeded, the

coining to a sandy beach of the Chaudière (Lake Megantic), some men of our company
and

were

G-sP

John Joseph Henry, one of the survivors of Arnold’s campaign, has left a narrative of
the trip. It seems remarkable that those men should have suffered for food in passing
through a country which at the present day abounds with fish and deer. Henry mentions
the appearance of moose, with antlers of enormous size. One pair, he thinks, stood eighteen
feet high, while a pair that had been shed, and which they found, he could stand under. He

it *
says no deer were seen at that time. Henry, continuing, say: : “Thus we
pale and meager looks of my companions, tottering on their feeble limbs, "

observed to dart from the file, and with their nails tear out of the sand roots which they
deemed eatable, and eat them raw. Powerful men struggled, even with blows, for these
roots, such was the extremity of their hunger." Old moose-hide breeches were boiled, and
then broiled on the coals and eaten. Some tried to make soup out of their old deerskin
moccasins, but, although the poor fellows boiled them long, they were leather still. Many
died from fatigue and hunger, frequently in four or five minutes after giving up and sitting
down. Henry says these hardships produced among the men a willingness to die.

Arnold pushed on far in advance of his men to secure them food. On the thirtieth
October, at night, he reached the first house on the Chaudière River, eighty miles from
Lake Megantic, and with the next morning’s sun a supply of fresh provisions and flour had
started and was hastening back, with all possible speed, yet none too soon to save the lives
of his famishing soldiers.

Henry says they reached Height of Landon the twentv eighth of October; the Chaudière,
or present Arnold River, the twenty-ninth of October; and left Lake Megantic on the second
of November. He says that chaudière, in French, means a caldron or boiler, and that in
this case it is well termed.

Ii is evident from Arnold’s and Henry's accounts that the army moved in sections in
some cases several days apart. Arnold must have reached the present site of Lake Megantic
Village on the twenty-seventh or twenty-eight of October, while his soldiers arrived in small
companies day by day thereafter.

By the eighth of November nearly all of the detachment, except the rear division, had
reached Arnold’s camp at the French settlements, and by the thirteenth of December he had
all of his men with him at Point Lévis, while across the River St. Lawrence towered the
Citadel of Quebec. Here was he to meet defeat, and his hardships and trials on this
remarkable march were to be for naught. Not until after 1850 were the places where these
hardships took place, again visited by man.

To the present day occasional traces, on the Arnold River, may be seen of camps
having been made by Arnold’s men. Only a few years ago a French bayonet was found in
this river, and later a bunch of bullets such as were used in the guns of that day. The leather
case in which they had been enclosed had decayed and fallen away. In 1858 a musket was
discovered. The stock had entirely decayed, and the mountings and barrel had fallen to the
ground. This gives an idea of the lovely, inhospitable solitudes through which these men
passed. During this period of more than eighty years, the pioneer had penetrated every
bay and harbor of the great western lakes, and, crossing the Mississippi, and scaling
the rocky mountains, he had erected his settler’s cabin along the shores of the Pacific ;
but into these gloomy solitudes of Maine and Compton, during all this time, no wanderer
had gone.

HISTORY OF COMPTON COUNTY.

1791-1829.

BUCKINGHAM COUN T Y.

A NTECEDENT to 1791, the whole of Upper and Lower Canada was denominated the
/ Province of Quebec, and previous to 1791 no records of any settlement in the

— — Eastern Townships are to be found. In 1783, there was a total population in
Canada of 113,000, exclusive of 10,000 Loyalists, who had located in the upper portions
of the Province. When the new law came into operation, Canada passed under the rule
of the fourth government set over her during the thirty-one years succeeding the conquest.
First, there was martial law, from 1760 to 1763; military sway, from the latter date to
1774; a species of civil rule, from 1774 to 1791 ; and, finally, a partially elective system
to commence in 1792.

After dividing Canada into two provinces, and apportioning the laws and regulations
which were to prevail in each, the new constitution provided that all public functionaries,
beginning with the Governor-General, should be nominated by the Crown, and be removable
at royal pleasure ; and that the free exercise of the Catholic religion, with the conservation
of its rights, should be guaranteed permanently. In each province there was to be instituted
a Legislative Council and a Legislative Assembly.

The Province of Quebec was divided into three chief districts, known as Quebec,
Montreal and Three Rivers. The districts were further subdivided into counties. The
present County of Compton was situated in the County of Buckingham, District of Three
Rivers, with the exception of part of the Township of Compton, which was located in
Richelieu County, Montreal District, along with the present County of Stanstead. Buckingham
County sent two representatives to the Legislative Assembly, being sub-divided, in 1829,
into the six counties of Sherbrooke, Megantic, Lotbinière, Drummond, Nicolet and Yamaska.

The first settlements in Compton or Sherbrooke Counties date back to as early a
date as any in the Eastern Townships. The settlers around Missisquoi Bay are supposed
to have arrived there about 1792. In Hereford, at the head of the Connecticut River, we
have records of Lemuel Pope having been born there in 1792; while it is very probable
settlers were in that township, which had not then been surveyed, for several years previous.

As early as 1794, prospectors made their way through Clifton into Eaton, and located
sections on which, in a year or two, they settled with their families. In the year 1796,
six brothers, of the name of Hyatt, of Arlington, Vt., came to Canada and settled on part
of the tract now known as the township of Ascot, which was organized and granted
5th March, 1803. The first settlers on the present site of Sherbrooke, as far as can be
learned, were David Mol, Gilbert Hyatt, and Samuel Terrill. Mrs. Day says : “ Others,
still, even affix a later date than 1803 ; yet, these differences may be set aside by the
fact that David Mol, who, at an early date, located just outside the limits of Sherbrooke,
built the first frame barn that was put up in the settlement, on a board of which building
the date 1800 was engraved ; showing the barn to have been built that year. Such being

CH APT K R IV.

25

was
was

" It

United States, with the exception of a small piece in the north-west corner, which
added to Hereford. Another projected township on the boundary, wholly obliterated,
known as Croyden.

Joseph Bouchette, writing in 1831, says of the projected township of Drayton :

the case, a saw-mill must have been in operation previously. ” Settlements on Lake
Memphremagog were made in 1792, and the first opening at Stanstead Plain in 1796.

During the ten years following the coming into effect of the law of 1791, the Eastern
Townships made rapid advancement towards settlement. Under the supervision of Joseph
Bouchette, Esq., Surveyor General of Lower Canada, the townships were surveyed, named,
and laid out for settlement. In Compton County, the townships of Compton, Eaton, Clifton,
Hereford, Westbury, Newport, Auckland, Marston and Clinton were surveyed, while Bury,
Lingwick, and Ditton were only surveyed in part. The townships of Emberton, Chesham,
Winslow and Witton were only projected, and not surveyed until after 1831. There was
a township projected, to be known as Drayton, lying to the east of Hereford and south of
Auckland. By the settlement of the boundary between the United States and England,
in 1842, this projected township was found to be nearly all in territory belonging to the

is in the rear of Auckland and Emberton, bounded south by main branch of the River
Connecticut. A tolerably large settlement has been formed on Indian Stream and River
Connecticut by persons from the United States, who claimed to have commenced their
settlement in 1792, under the auspices and by virtue of a proclamation of Sir Alured
Clark, at that time Governor-in Chief. The settlement consists of 20 families, who have
made extensive improvements and are respectably settled. The land which these persons
occupy forms one of the points in dispute between Her Majesty’s Government and the
United States. Population about 60. The principal settler is a Dr. Taylor, who occupies
1,000 acres, too of which are cleared. This gentleman has a good house and distillery.
The township is watered by Indian Stream and Hall’s Stream, also by Back Lake and
other small lakes. There is a private school, with 12 to 15 scholars.”

These townships, as fast as they were laid out, or projected, were named by the Government
officials, the names being taken from men and places in England. For that reason, no local
causes can be found for the different names. The present City and County of Sherbrooke derived
its name, in 1818, from Sir John Sherbrooke, then Governor-General, who is said to have
visited the village at that time. There is no authentic record of his ever having made the
visit. Previous to that time it was known as the Lower Forks, and Lennoxville had the
name of Upper Forks. This was due to the junction of the St. Francis River with the
Magog and Massawippi rivers, at the respective places.

In those early days, the market of Compton County and other places near the St. Francis
River was at Three Rivers. In the winter time, a good road was kept open on the ice, while
in the summer the carrying of goods to Three Rivers and returning with supplies for the
settlers, by means of boats on the St. Francis River, was a business by itself. The principal
product sold by the settlers was pearl-ash, which brought about $12 per cwt. in Three Rivers
or Montreal, and $5 at the pearl-ashery. It was made from hard wood ashes, elm being
considered the most productive. The ashes were put into leaches holding about six bushels
each, wet down with hot water, the lye running into a trough at the bottom. This was
continued until the strength was all out of the ashes. The lye was then put through a
process similar to sap in the making of maple-sugar : being boiled down to salts. The
latter were dried down, or what was called scorched. When done, they were of a
brown or snuff color. After this, they were put into an oven, something similar to those
used in bakeries, and a fire kept going, while a man was continually stirring the salts

fi/STORY OF COMPTON COUNTY.

26

. AN
— 1,4 BP2-753 51 X2MY2 -MSTRoe-

T

until they became white, like chalk. When cool, they were ready to barrel up for market.
The pearl-ash was used in place of soda or baking-powder. Potash was made by boiling
the salts down till, when cool, they were like crystal.

In making the trips down the St. Francis River to Three Rivers, Brompton Falls
was the worst place that the boatmen had to contend with. It was always necessary to
" carry by ” in both directions, while the stories of accidents and narrow escapes were
numerous with those who used to go up and down the river. During the war of 1812-15
most of the supplies for the settlers in this region were obtained in this way, as for a
certain period no communication was allowed with the neighboring States. It was during
one of these trips that a most melancholy and afflictive accident occurred, in 1815, when
two lives were lost at Brompton Falls. Three persons from Eaton, named respectively John
French, John Hurd, and ----- Lebourveau, were on an expedition down the St. Francis.
At the falls the freight was removed, and the three men remained to pass down with the
boat. Unfortunately, it struck a rock and capsized, when French sank at once ; Hurd was
seen to strike out for the shore, and, being an expert swimmer, hope was entertained by
those on the bank that he might be saved, but from some cause he too sank and was
drowned. Lebourveau at first sprang upon a rock, to which he continued clinging as he saw
his companions drowning, but could neither save them—nor yet help himself, till a rope
was thrown from the shore, which he fastened around his waist, when, plunging into the
boiling current, he at first disappeared, but was finally drawn to land.

About 1815 efforts were started to have Buckingham County subdivided, so as to give
representation to the English-speaking residents in the Townships. The French seigniories,
near the St. Lawrence River, had a much larger population ; and the result was that they
always elected both representatives to the Legislative Assembly. The need of better
accommodation for legal and judicial purposes was also felt by the settlers in these Townships,
for the nearest court was at Three Rivers or Montreal. Down to 1830 all registration of
deeds had to be done at Three Rivers.

In 1823 the Inferior District of St. Francis was created, with appeals to either Montreal
or Three Rivers. The dividing of Buckingham County and representation in the Assembly,
was not granted until 1S29, when it was divided into the six counties of Yamaska, Lotbinière,
Megantic, Nicolet, Drummond and Sherbrooke, and thus was Buckinghan County legislated
out of existence.

/USTORY O/- COM/'TON COUNTY.

Sherbrooke COUNTY.

1829-1853.

B

“Ascot, February 26, 1828.
“Joseph Bouchette, Esq., Surveyor-General:

“Sir,—Agreeable to your request on the subject of the culture of hemp in the townships,
I can safely say that if a ready market for it was established in the province, and within
reach of the township settlements, I have no doubt it would be raised on an extensive scale,
and become an object of profit both to the inhabitants of the country as well as to Great
Britain. I have a knowledge of the late Mr. Pennoyer, of Compton, raising five to seven

Y ACT of Parliament, 9 George IV, Chap. 73, assented to 5th October, 1829, the
. County of Sherbrooke was created, being one of six counties into which Buckingham

County had been subdivided. This Act says : “ The County of Sherbrooke shall
contain the townships of Garthby, Hatford, Whitton, Marston, Clinton, Woburn, Stanhope,
Croyden, Chesham, Adstock, Lingwick, Weedon, Dudswell, Bury, Hampden, Ditton, Emberton,
Drayton, Auckland, Newport, Westbury, Stoke, Ascot, Eaton, Hereford, Compton, Clifton.
Windsor, Brompton, Shipton, Melbourne, and Oxford, together with all gores or augmenta­
tions of the said townships.” Practically, these townships comprised the present counties
of Richmond, Wolfe, Sherbrooke, and Compton. These townships were all in the District
of Three Rivers, and with the exception of Croyden and Whitton, in the Inferior District
of St. Francis.

The following is a statistical statement, for December, 1827, of the territory above
described, and, in 1829, known as the County of Sherbrooke: Population, 5,471; churches—
England, 2, parsonages, 2; Catholic, 1, presbytery, 1. Three villages. Total number of
houses in towns and villages, no; 1 court house, 1 gaol, 9 schools; mills—16 corn, 30
saw, 4 carding, 4 fulling; 2 distilleries, 2 tanneries, n potash factories, 11 pearl-ash factories,
2 shopkeepers, 5 taverns, 54 artisans. Territorial extent, 2,786 square miles; waste lands,
706 square miles; extreme length, 68 miles; breadth, 57 miles. Rank of county with others
in Lower Canada: Population, 32nd; territorial extent, 14th; agricultural production, 17th.

The produce of Sherbrooke County in 1827, on an average for three years: Wheat,
8 0,8 71 bushels; oats, 62,910 bushels; barley, 3,619 bushels; peas, 18,2 8 0 bushels; rye, 19,043
bushels; buckwheat, 2,291 bushels; Indian corn, 13,260 bushels; mixed grain, 3,180 bushels;
maple sugar, 709 cwts.; potatoes, 103,119 bushels; hay, 30,500 tons; flax, 3S1 cwts.; butter,
2,009 cwts.; horses, 3,161 ; oxen, 3,872; cows, 5,408; sheep, 11,836; swine, 4,995 ; cloth, 24,233
French ells; flannel and home spun, 2 0,100 French ells; linen, 3 5,4 00 French ells. Of the
land there were 395 acres of loam; 10,180 acres under crop; 19,940 acres fallow and meadow;
total in culture, 30,120 acres.

In those early days the Government tried to further the culture of hemp throughout the
townships. The following letter speaks for itself:

CHAPTER V.

28

I am your obedient, humble servant,

CHAS. F. H. GOODHUE.

The price of butter is from 6d. to
■ season, say July, August, and

* The following sketch is derived largely from information kindly furnished by Dr R W. Heneker, of Sherbrooke.

oxen, the pair, same price; cows, from £2 10 s. to £6 5
ox carts, 47 10 s. to / io; waggons, £7 10 s. to £15.
and pearl ashes manufactured annually in the Townships.
9d. ; cheese, from 4d. to 6d. Salmon are plenty in the

s ; ploughs, 4 2 los. to 43 ms.;
There are about 3,000 casks of pot

The first elections for Sherbrooke County were held in 1829, and Messrs. Benj. Tremain
and Samuel Brooks were elected. A full political history of the county, down to the present
day, will be found elsewhere, under a separate chapter.

In 1830 the Registry Office was opened at Sherbrooke, previously to that time all work
of this kind having to be done at Three Rivers. In 1833 the District of St. Francis was
created, the name, Inferior, being dropped.

Under date of June, 1833, Samuel Brooks, Esq., of Lennoxville, gave the following
information, in answer to questions submitted to him, and which was afterwards published
by the British American Land Company: “We generally have snow sufficient for sleighing
from 20th November to the 15th March. Good farm horses are worth from 4 7 10 s. to £15;

September. Plenty of black-bass, trout, pike, pickerel, and maskinonge. Abundance of moose­
deer, bears, rabbits, partridges, water fowl, &c. From Stanstead, to and from Montreal, freight
usually is £5 per ton, each way ; from Lennoxville or Sherbrooke to Three Rivers or Sorel,
will average about £3 15 s. per ton, each way. There are in the County of Sherbrooke
about seventy primary or elementary schools, and two high schools; one at Sherbrooke, the
other at Shipton. The elementary schools are principally supported by legislative grants—
£20 per annum to each,—and the high schools partly in the same manner."

The British American LAND COMPANY * has done much to settle and improve this
part of the Eastern Townships, and for this reason we here give a synopsis of its origin and
history to date. This Company has its head office in Sherbrooke, and owes its origin to the
successful establishment of the Canada Land Company in Upper Canada.

In the Company’s office in London, Eng., there is on record the report of a Provisional
Committee, dated sixth February, 1832, recommending the immediate establishment of the
British American Land Company. In this report it stated that in or about the year 1825
two independent committees, neither having any knowledge of the intentions of the other
(one in Montreal, the other in London, Eng.), proposed the establishment of a company in
Lower Canada, similar in character to the Canada Company, which had been successfully
launched in Upper Canada. The Montreal Committee deputed the Hon. W. B. Felton
(a member of the, then, Legislative Council) to visit London, and furnished him with letters
of credence to gentlemen in London connected with the colony, in the hope of interesting some

tons of hemp, and who had commenced a manufacturing mill for preparing hemp, but he
failed by adopting a wrong method for its preparation for market. Several others did also
cultivate hemp at that time ; but, no market being found, the culture was in consequence
discontinued. The townships generally are particularly calculated for the culture of hemp,
and I trust the time may come when it will be cultivated on an enlarged scale. Many of
the inhabitants of the townships make their own bed, cords, and ropes for their use.

///SrOKV OK COM/'TON COUNTV.

29

of them in the formation of a company. Mr. Felton found on his arrival a committee
already in existence for this very purpose, and a coalition took place between the two bodies.
This led to definite arrangements being made for the formation of a company 011 the basis
of the Upper Canada Company. Negotiations were at once entered into with His Majesty’s
(King George IV.) Government, and proper arrangements made. Indeed, the whole business
was proceeding satisfactorily in every way when the disastrous financial events of 1825 put
a stop, for a time, to the carrying out of the scheme. Meanwhile the success of the
operations of the Canada Company produced a favorable effect, and offered great inducements
to the renewal of the scheme when the proper time should arrive. At length, in 1832, the
matter was again taken up and a prospectus issued.

In this prospectus we find: "The objects of this company are to purchase or obtain
grants and possession of lands from His Majesty’s Government, corporate bodies or individuals
in the Province of Lower Canada, " " " for the purpose of opening roads, building
bridges, erecting mills, etc., and preparing lands for occupation, and disposing of such lands
by sale, lease, or otherwise, to emigrants and others. The joint slock of the Company shall
consist of /500,000, to be raised in 10,000 shares of £50 each. No individual to be allowed
to subscribe for more than 100 shares nor less than five shares.” This prospectus was
signed by G. R. Robinson, chairman, and John Galt, honorary secretary.

It is necessary now to return to the proceedings in Canada. News had reached the Colony
of the steps taken to form the Company, and on the 15th October, 1832, a meeting was held
in Lennoxville favoring the scheme. Messrs. Shubael Pierce, J. C. Gillman. K. Bacon, John
Lebourveau and Thomas Gordon, were appointed a Committee to communicate with the
Company and assure them of the co-operation and support of the inhabitants of Sherbrooke
County. At the same time petitions from the St. Francis District were presented to the
Legislature in favor of the scheme.

In the minutes of the Court of Directors of the Company, June 12, 1833, mention is made
that Mr. Samuel Brooks (father of Mr. Justice Brooks), who had been sent from the Eastern
Townships of Lower Canada, appeared and gave general information as to the state of these
townships.

On December 3, 1833, négociations had proceeded that far that the British American
Land Company, in England, issued a pamphlet for the purpose of interesting emigrants. We
take the following extracts from same :

" His Majesty’s Government having agreed to sell to the B. A. L. Company the Crown
Reserves and other Crown Lands in the southern counties of Stanstead, Shefford and Sherbrooke,
in the Eastern Townships of Lower Canada, the Company is in progress of making arrangements
for commencing the sale and settlement of the same in the ensuing spring.

" 1st.—Crown Reserves and surveyed Crown lands. About 251,000 acres, situated in the
counties of Shefford, Stanstead and Sherbrooke. These lands are situated for the most part in
detached lots of farms of 200 acres e.ch, scattered throughout the settled parts of the country,
and from their contiguity to mills, shops, schools and churches, are exceedingly eligible for
settlement. In many of the townships several of these lots lie together, so that settlers and
emigrants may purchase larger farms from 400 and upwards of a thousand acres in extent.

" 2nd.—The St. Francis Territory, containing about 596,000 acres, in the County of
Sherbrooke. This large tract of land is comprised in the townships of Garthby, Stratford,
Whitton, Weedon, Lingwick, Adstock, Bury, Hampden, Marston, Dilton, Chesham, Emberton
and Hereford, and is situated between the upper waters of the St. Francis and Lake Megantic.

“ By the agreement between His Majesty’s Government and the Company, upwards of
£50,000 of the purchase money to be paid by the latter are to be expended on public works

HlSTi'Ky Oi' COAf/'TON COUNTY.

30

and improvements in that part of the Province in which the lands sold to them are situated.
The public works and improvements are high roads, bridges, canals, market houses, school
houses, churches, and parsonage houses, and any other works undertaken and calculated for
the common use and benefit of His Majesty’s subjects."

In addition to the purchase from the Government, the Company subsequently acquired a
very large quantity of lands at Government Auction sales, and from private individuals
as well as the town property of Sherbrooke, bringing up the total quantity to 1,094.272
acres, and including with wild lands, many improved farms and town properties. The
management consisted of a Court of Directors in London, Eng., who appointed Commissioners
in Canada.

The first of these Commissioners were the Hon. Peter McGill, and the Hon. Geo.
Moffatt, merchants, of Montreal, who acted jointly. Their appointment is dated roth July,
1834. They were, both of them, gentlemen of the highest character, well-known and respected
both in Canada and in England. Subsequently, in February, 1835, Mr. Arthur C. Webster
was appointed by the two Commissioners to act as their attorney for the administration of
the property. The power of attorney instituting Mr. Webster is witnessed by “A. T. Galt"
(the future statesman), who was at the time a clerk in the office of the Company.

During Mr. Webster’s time the business of settlement was carried on with great vigour.
Immigrants in great numbers settled in Bury, and the Highland settlements in Lingwick were
established. The Improvement Fund was expended in the opening of roads, the building of
bridges, the erection of churches, all under the direct authority and sanction of the Governor-
General of British North America. Lands were cleared and houses built for settlers, and even
provisions furnished to incoming settlers, enabling them to live until they became accustomed
to the new ways required to make a living in a new country, and the outlay of the Company
was most lavish.

The income of the Company bore no proportion to the outlay, and the claims of the
Government for principal and interest on the unpaid portion of the property could not be met.
The rebellion of 1837-8 also told against the Company, so that at last they were compelled to
enter into négociations with Lord Sydenham, and in 1841 abandoned the whole of the great
block of the St. Francis Territory, comprising the unsurveyed purchase. It was a severe blow
to the prosperity of the Company, bin it could not be helped. After the cession of the St.
Francis Territory, the Canadian Government gave away free tracts to settlers, drawing them
from the British American Land Company’s lands, after sales had been made, and in many
cases houses built, lands cleared, and provisions given to these men. Not only was the loss
great, but the Company became unpopular, and were charged with monopoly, and wrong doing,
for not following the Government example in giving away their property.

The agreement with Lord Sydenham is dated July 5th, 1841, the Company’s Commissioner
at the time being John Fraser, who succeeded Mr. Webster in 1837. During Mr. Fraser’s
management the Company did not prosper. The years of rebellion were disadvantageous to
immigration, and political strife raged throughout the country. Mr. Fraser was succeeded in
office by Mr. (afterwards Sir) A. T. Galt, one of the greatest statesmen which Canada has
produced. His commission is dated .April 18, 1844, and from the date of his appointment signs
of revival in the affairs of the Company were apparent. Mr. Galt may be said to have been
the main instrument in the building of the railway from Montreal to Portland, now the Grand
Trunk. Soon after the completion of the railway Mr. Galt found that his time was so much
taken up with public affairs and large private business that he retired from the Company in
1855, when the present Commissioner, R. W. Heneker, was appointed, and has continued since
to perform the duties of the office for the space of 41 years. Mr. Heneker is a man of wide

///S7(>KV Ol C(XW/*7<W ((HW/r.

31

experience, exceptional executive ability, and high education. He is sought after throughout
the Province for positions of honor and trust.

It has been above stated that the Company’s property comprised at one time 1,094,272
acres. In 1841 they renounced 511,4 4 7 acres, leaving as a remainder 582,825 acres. The
present holding, as per the Company’s Balance Sheet, December 31st, 1895, is 119,499 acres,
showing that they have so far disposed of 463,326 acres to settlers and others.

This brief narrative would not be complete without a reference to what has been done
in developing the town plot of Sherbrooke. When this property was first acquired there were
one or two very small industries already established, and it was the policy of the Company
to develop the great water power of the River Magog, and render it available for a high class
of manufactures. They furnished for all the early industries buildings and power on terms of
lease for 15 years, but all their efforts to attract capitalists on an extensive scale were unavailing
until the present Commissioner, in 1866, secured a free gift of land and power on the part
of the Company, when there was established the woolen mills of the Paton Manufacturing
Company. The promoters were Mr. Geo. Stephen, of Montreal (now Lord Mount Stephen),
the Hon. John Henry Pope, M.P., of Cookshire, and Lieutenant Colonel Benj. Pomroy, of Compton.
They were ably assisted by the Commissioner, Mr. Heneker. The services of the late Mr.
Andrew Paton as manager were secured, and the new mills went into operation in 1867.
Later, in 1871, it was greatly enlarged. The mills were still further enlarged later by the
erection of a worsted mill, and now employ over 700 hands.

Besides the above, sales of land and water power have been made to some six or eight other
companies, while shops and mills have been built and leased for other manufacturing purposes.

The Company, having been in existence for over 60 years, is gradually winding up its
business, which, however, cannot be done suddenly. Its early history was no doubt very
unprofitable, but of late years some return has been received on its capital ; the sanguine
anticipations of its founders have, however, never been realized.

During the Papineau troubles of 1837-38, the County of Sherbrooke remained loyal to
the Government and furnished volunteers.

On August 9, 1842, the treaty between Her Majesty’s Government and the United
States, was signed at Washington. This settled the boundary between the two countries,
which had been in dispute for years. The terms of the treaty as referring to that part
of the Southern boundary of the present County of Compton, were as follows : " From the
Metjarmette Portage, thence down along the said highlands which divide the waters that
empty themselves into the River St. Lawrence from those which fall into the Atlantic
Ocean, to the head of Hall’s Stream ; thence down the middle of said stream, till the
line thus run intersects the old line of boundary, surveyed and marked by Valentine and
Collins, previously to the year 1774, as the 45th degree of north latitude.” By this treaty
Sherbrooke County lost the townships of Drayton and Croydon.

In 1840, at the union of Upper and Lower Canada, the town of Sherbrooke was created
an electoral district, with same boundaries as the present electoral county of Sherbrooke.

In 1853 it was decided that the County of Sherbrooke should have better representation
in Parliament, and out of it was created the counties of Compton, Richmond and Wolfe. The
town of Sherbrooke, including Ascot and Orford, was part of Compton County for all purposes
except electoral. The division stood thus until 1871 when the County of Sherbrooke was
again established.

For municipal purposes only the Township of Compton was added to Sherbrooke. Their
first county council meeting was held June 14, 1871, present : J. G. Robertson, mayor of
Sherbrooke ; Robinson Oughtred, mayor of Ascot ; and Hiram Moe, mayor of Orford.

H/STOKV OF COM/‘TON COTNTY.

32

|S5%

(veuis e

Compton Township was first represented at the March meeting, in 1872, by A. W. Kendrick,
Esq ; J. G. Robertson, Esq , was chosen warden, and J. R. Woodward, secretary-treasurer.

Sherbrooke was changed from a village to a town in 1852, the first sitting of the council
being held on August 14. The members of the Council present at that meeting were: Geo.
F. Bowen, mayor, J. G. Robertson, John Griffith, Leonidas Goodall, Adam Lomas, Oliver
Camiran, and Albert P. Ball. The present secretary-treasurer, Wm. Griffith, was then chosen
and has held the position since that time. Sherbrooke received its charter as a city 24th
December, 1875.

///stokf of coAfrroN cotwrr.

Co M prON Co U N T Y .

1853 - 1 896.

raised thoroughbred stock of such quality and breeding
shipment to all parts of the world.

The increase in population has been rapid, still of

as to command the highest prices, for

a safe nature, showing gradual growth.
In 1871 the population was 13,665; in 1881, 19,5 81; and in 18 91, 2 2,7 7 9.

The early settlers of Compton county all came from the United States, and it was not
until about 1835 that immigration from other places became noticeable. At the time of the
organization of the British American Land Company, in 1833, no settlements in the County
had been made east of Eaton, and in fact no bridge crossed the Eaton River, giving access to
the easthern part of the County until one was built at Cookshire by this Company in 1836.
In that year they commenced to bring in settlers from England and other parts. Their first
venture was not a success.

In 1836 the British American Land Company built up a village known as Victoria,
situated about one and a half miles west from Scotstowu, on the Salmon River. Nearly
one hundred families were brought over by the Company, and located, partly near this village,
and others through the township of Bury. There were between one hundred and two hundred
inhabitants in the village, which consisted of over thirty houses, a saw mill, a large building
used as a church, school house, and office of the Company’s agent, Mr. Hardwood, also two
or three stores. The houses were built of logs, sheathed with fine and good sawed boards
for flooring, gable ends, partitions, and shingled. The Company paid the passage over of
these settlers, and supplied them with provisions the first year. The flour was brought down
by boat from Upper Canada to Port St. Francis, and carted from there to Victoria by teams

3

•OMPTON County derived its name from the township of Compton. When the Townships
6 were first surveyed they we e all named by British officials, then in this country, after men
1 and places in England.

By Act of Parliament, 16 Victoria, cap. 152, art. 41, assented to 14th June, 1853, the county
of Compton was created, having previously formed part of Sherbrooke county. By this Act we
find: “The county of Compton shall be bounded on the east by the county of Beauce, on the
southeast by the limits of the Province, on the northwest by the counties of Wolfe and Sherbrooke
and the town of Sherbrooke, and on the southwest by the western and southern limits of the
township of Compton, and the western limits of the township of Hereford; the said County
so bounded comprising the townships of Compton, Westbury, Eaton, Clifton, Hereford, Bury,
Newport, Auckland, Lingwick, Hampden, Ditton, Winslow, Whitton, Marston, Chesham, and
part of the township of Clinton.” In this county, until 1871, was included the electoral
division of the town of Sherbrooke, for municipal purposes. Cookshire is the chcf-Hcu.
Compton county always offered exceptional advantages for farming, and has been built up by
its agricultural products. Here may be found some of the finest farms in Canada, and
as progressive farmer • as can be found on the American continent. Here also has been

CHAPTER VI.

34

formed, about twenty years ago.
the operations of the Company had some influence, the Eastern Townships, with but few
exceptions, remained in a stationary condition.”

On the twenty-fifth of August, 1869, the Registry Office for Compton county was
established at Cooksinie. Hereford and West Clifton were detached October thirty-first,
1888, and added to the Coaticook Registry Office.

Through the good report of the late Rev. Thomas W. Constable, Methodist minister
at Sawyerville, from 1858 to i860, the present Registrar of the County, Mr. E. S. Orr, was
influenced to leave his native county, Argenteuil, and settle in Sawyerville. He came to
Sawyerville in October, 1859, and spent several days visiting Cookshire, Eaton and East

* * * With the exception of the places over which

from the old French settlements. Besides good wheat flour, these first settlers had also pork,
sugar, tea, rice ; in fact, they " lived on the fat of the land.” There was located at Victoria
as well as sung by a local bard at the time, a “ Dr. Hardon, gentleman, to keep them all
alive.” The settlers were also provided by the Company with clothing, kitchen utensils,
axes and grub hoes, and a man was sent to show them how to use the grub hoes, build
cabins, fell trees, and pile and burn them.

Some of those early immigrants would not and did not work, but others fell in quickly
with their changed surroundings and made good farmers. Provisions were so plentiful that
dough made from the flour given them was used to plaster their houses, instead of clay.

Fair crops were raised by some the first season about Victoria, but they soon saw that
the soil was poor. At the close of the first year's work it was rumored that the Company
intended to make all pay for the provisions advanced, as well as the passage over, and a
good price for their farms. On this becoming known there was a general exodus from the
place ; and the village of Victoria, that had seemed so promising and prosperous, was deserted
by all but five or six families, and in a short time no one was left but one Dutchman by the
name of Christopher Rochart and his family. About a year after Rochart and his eldest son
were drowned in the Salmon River, being carried over the falls. The grave can still be seen
on the bank, overgrown with bushes and a second growth, while a cedar stake stands at the head.

Some of the Scotch immigrants later on were tempted to settle in Victoria, but when
they saw the poor soil and heard the Company’s terms, after a few weeks residence the
ill-fated village was the second time deserted. The money here expended was a total loss.
Some years after the bricks in the high chimney of the old church were carried to Could
and used in building the Presbyterian church and manse at that place. It is also said that
when the Scotch settlers wanted nails they would go to Victoria, burn down one of the
houses, and, after cooling off, pick the nails out of the ashes.

The place where the once brisk village of Victoria stood is again a forest, and but few
traces can be seen of its ever having been settled, or that there stood the first village
erected in Compton county, east of Cookshire.

The British American Land Company, profiting by experience, did not again attempt
immigration 011 so large or expensive a scale. The first Scotch immigrants were eight families
who came from the island of Lewis, in 1838, and settled in Lingwick. The next Scotch
settlers came in 1841, and for fifteen or twenty years after, these were increased by accessions
from Scotland, until to-day there are upwards of four hundred and fifty families, distributed
over the townships of Lingwick, Winslow, Hampden, Marston, and Bury.

Mr. T. Boutillier, Inspector of Agencies, in his report to the Legislative Assembly, in
1855, "peaking of Compton, said: “The settlements have made rapid progress in Winslow;
more than fifty families have come to reside since last year. The progress of agriculture
and commerce, however, was but slow until the British American Land Company was

HISTORY OF COMPTON COONTY.

35

Clifton. He was convinced that the land was of good quality, and noticed, particularly, the
large tracts fit for settlement, but which were covered with timber. In May, i860, he
rented the store in Sawyerville, where the post office is now kept, afterwards purchased and
still owned by him. Mr. ()rr was so well pleased with the outlook that he used his efforts
to have others come from Argenteuil county and settle here. In that county there was a
section known as the North Gore, now Lakefield, where the land was rather rough, being a
thin covering over lanrcntian rocks. The younger part of the community were restless and
dissatisfied with their surroundings. Some of them had gone to Ontario, and the Western
States (we had then no Canadian Northwest). Mr. Orr says: "I thought it would be
well to try to induce them to come here. I felt sure it would be to their advantage, and they
were well suited to become settlers in this county.” A circular letter was addressed to
them, and in response, in the fall of the year, Messrs. Edward Graham, John Lee, and
Thomas Johnston, came to investigate. To the land now forming the High Forest
settlement they were attracted, and made arrangements to settle. 'I hey were followed at
intervals by many others. They were mostly, if not entirely, people of religious principle
and good morals. Some of them had some means to begin with, while others had but
little. They have helped to improve the County, some settlements having been made by
them almost entirely. Some have died, others have gone away, but the majority are yet
here, many of them well-to-do, and some of them comparatively wealthy. Mr. Orr says:
" None of them ever reproached me for inducing them to come.”

The following are the names of some of the families who settled in the County, coming
from Argenteuil, in addition to those mentioned : Alexander Johnson, who lived several
years near Sawyerville, and left some years ago for the West; the late Janies Hamilton,
with his wife, and their sons, John, Matthew, Joseph and William, and three or four
daughters; Matthew and Joseph Boyd, with their father Valentine; Matthew and James
Christie, with their father, William John; William Gordon and wife; William Hammond
and wife; Robert, Samuel, and John Kerr, and Robert Kerr, senior, and wife; Janies and
Richard Elliott and their wives; William and James Miller, with their families; some
families of the name of Seale; some Westgates, Wilsons, and Bryants; Jesse Renny and
his aged mother; Richard Graham and family; Mark Berry and wife, both deceased—
they had a large family ; John Burns and wife, with a numerous family ; Edward
Parker, a widower, with several sons and daughters; the late Win. Smith, J. P., of
Sawyerville, and wife, and their venerable sister, now about ninety years of age, blind
from her childhood; Richard Dawson and wife; some families of the name of Wood.
The Island Brook settlement contains several of the families here mentioned. George M.
Orr, a brother of Mr. E. S. Orr, came to Cookshire and traded for some time. Later he
moved to Calgary, N. W. T., and is at present mayor of that place. The movement to this
County from Argenteuil has, perhaps, not yet ceased. Within a few years Messrs. Burwash,
King, and McAllister have moved from Dalesville to Newport.

At about this same time Mr. Joseph Lowry, of Leeds, Que., was a delegate to a
Methodist District Meeting, held at Cookshire. He was so impressed with the advantages
offered for settlement that 011 his return there was about as large and, perhaps, as important
an immigration from St. Sylvestre, Megantic county, and other places in that vicinity. Sonic
of the names, now familiar, of those settlers, are the Mackays, Macraes, Coopers, Flaws,
Edwards, McVetys, etc.

There was another class of immigrants came into the County about 1861. They were
known as " Skedaddlers." This word is given in the Standard Dictionary as slang,
meaning to flee, to run away in haste, etc. It is of American origin, and, though once very

HISTOKV (>/• COM/'TON COUNTV.

36

familiar in this county, is now nearly forgotten. During the rebellion between the
Northern and Southern States, a considerable number of people from Maine and other
Eastern States, being Democrats, and not in sympathy with the Republican party, which
was carrying on the war, removed to the Eastern Townships, Compton county, lying on
the frontier, received a good many of them. They thereby escaped the compulsory draft.
It was, no doubt, with sad hearts, and at considerable sacrifice of comfort, that they took
their way to a strange country. Among them were many respectable people, possessed of
some means. They brought their “States money" with them and had to part with it, at the
rate of $3 for $2, to procure the necessaries of life. Some were poor and had to cast about
for means of support. Many of them had been " shingle weavers," and took to shingle
making. Split shingles are now a very scarce article; then they were plenty enough, of
various qualities, good, bad, and indifferent, as the skill of the makers varied. When the
war closed most of the " Skedaddlers " returned to where they came from, some of them
between sunset and sunrise, leaving accounts scattered about as a slight memento of their
visit to Canadian soil. A few of those who came to the County during the war purchased
property and remained here, making good citizens.

Previous to 1870, the proportion of French-Canadians to English speaking residents, in
Compton county, was small. About that time colonization societies were formed through
the Province, assisted by the Government, for the purpose of influencing French-Canadians
who had gone to the United States to return and settle in their native country. Three of
these societies obtained land in this county, and from that time the growth of French-
Canadians has been gradual. The principal townships benefitted by this immigration, were:
Auckland, Ditton, Emberton, Chesham, Clinton, South Marston, and part of Hereford.
Lake Megantic Village, North Winslow, and North Whitton, have also been settled by this
nationality. The population of the two latter municipalities is more of an overflow from the
old French parishes on the Chaudière. The increase of French-Canadians has been such
that they now number nearly half the population.

In Compton county there are still left many thousand acres of land available for
settlement, and in many parts good land. The hundreds of acres that are being cleared
annually by the lumber companies can be purchased at a very low price. Compton county
does not, by any means, offer good farms to all, for at least one quarter of its land is not
adapted to agricultural pursuits. Notwithstanding this a large portion is capable of being
fanned at a profit equal to any in the eastern part of the American continent.

Lumbering and farming are the principal occupations in the County. In 1891, there
were fifty five saw mills. They had a fixed capital in land of $263,020; in buildings,
$84,320; in machinery and tools, $168,130; working capital, $381,076. These fifty-five mills
employed five hundred and thirty-nine hands, and paid out in wages during the year, $92,371.

The total number of industrial establishments in Compton county is two hundred and
thirty-two. Fixed capital in land, $360,570; in buildings, $245,307; in machinery and tools,
$338,753; working capital, $889,123. These two hundred and thirty-two establishments
employ nine hundred and thirty-six men, forty women, eighty-nine boys, and thirteen girls.
Total amount paid in wages during the year 1890, #254,965; total value of raw material,
#568,108; total value of articles produced, #1,197,165.

Until 1891 Compton county was always supplied in the way of local newspapers from
Sherbrooke. On December 31, 1875, a paper was started at Cookshire, known as the
Canadian Indcpcndcnl^ and Home Journal. A. N. Donahue was the editor and proprietor.
For two or three weeks only was it issued, when the office was closed up owing to lack of
funds. On February 25, 1891, the first issue of the Compton County Chronicle was printed.

IIS roKV O! COMMON l OONrC

37

The office was opened in Mrs. Willard’s block, corner of Railroad and Pleasant streets. A
first-class plant for doing printing of all kinds was installed, and from the first the paper
was a success. The promoter, editor and publisher, was Mr. L. S. Channell. During the
summer and fall of 1892, Mr. Channell erected an office and private dwelling on Main street,
and, in December of 1892, the Chiouhlf was issued from its new quarters. On January i,
1896, Mr. Channell sold a half interest in the paper to Mr. L. K. Charbonnel, advocate,
of Sherbrooke, when a partnership was formed under the name of the Chronicle Printing
Company. The paper is now issued by this company, under the management of Mr.
Charbonnel. It has met with general acceptance from (he public, and may now fairly be
regarded as one of the permanent institutions of the County.

An incident in the history of Compton county, that took place in 1889, is known as
the Donald Morrison affair. He was a young man, Scotch by birth, who had gone West
and earned some money. He purchased a farm near Lake Megantic, and returning
afterwards attempted to carry it on. In this he was unsuccessful, and finally lost all of his
property. This made him reckless, to such an extent that he became insane over this
special farm. A Frenchman shortly after occupied the place, and while his wife was
winding the clock, one night, a rifle was fired near the window, the bullet passing close to
her head and smashing the face of the clock. The barns were afterwards burned, and soon
after the house, the occupants barely escaping with their lives. On this a warrant was
issued for the arrest of Morrison, but no one could be found to serve it. Finally a dissolute
fellow, by the name of Warren, from the United States, made threats of what he would do.
He took the warrant, and, learning that Morrison was in Lake Megantic, after bracing
himself with strong liquor, went out to meet him. This Warren was armed, as well as
Morrison. As the latter paid no attention to him, Warren started to draw his revolver, when
Morrison shot him dead, afterwards walking quietly out of the village. Large sums were
offered for his capture, and heavy penalties proclaimed against all who should harbor him.
Notwithstanding this, months elapsed before he was arrested. The clannish Highlanders
could not be frightened into refusing him aid. The Government was, finally, obliged to
send large numbers of Provincial officers into this section, and for weeks they patrolled the
roads of the Scotch settlements in vain. Donald knew the country perfectly well, and as
more than half was woods, the officers could do nothing. They finally succeeded in
wounding him, one night, when he was escaping from his father’s house, and thus was he
captured, after an expense of thousands of dollars. He stood his trial at Sherbrooke, was
sentenced for a long term of years, but did not live long, dying of consumption about five
years after his committal. His body was brought back to his home for burial.

Previous to the establishing of a branch of the People’s Bank of Halifax, at Lake
Megantic, in December, 1893, all the banking business of the county of Compton was done
principally at Sherbrooke. And when in March, 1895, another branch of the same bank
was established at Cookshire, it enabled them to do the banking business for more than
half of Compton county. The general wish of the majority of the people was that they
might have a branch of the Eastern Townships Bank, which many of the old settlers had
been largely instrumental in starting. This was, however, refused and gave a chance for
an outside bank to get established and work up a lucrative business.

The People’s Bank of Halifax, 1 S., was incorporated in 18 6 4, with a capital of $200,000.
In 18 6 6 it was increased to $280,000; in 1867 to $340,000; in 18 6 8 to $400,000; in 1873
to $500,000 ; in 1874 to $600,000; and in 18 9 2 to $700,000, the present capital. The January
report for 1896 gives the reserve as $175,000; total assets, $3,054,000; deposits, $1,600,000;
total liabilities, $2,140,000. Surplus over all liabilities, $968,000. The officers are : Patrick

//z.s/oAtv 0/ co.MrroN countv.

38

O’Mullin, president; James Fraser, vice-president; John Knight, cashier; D. R. Clarke,
accountant. Head office, Halifax, N. S. They have agencies at the following places:
Edmundston, N. B., Woodstock, N. B., Shediac, N. B., Fraserville, P. Q., Halifax (north-end),
Canso, N. S., Lunenburg, N. S., Wolfville, N. S., Windsor, N. S., North Sydney, C. B.,
Port Hood, C. B., Levis, P. Q., Lake Megantic, P. Q., Cookshire, P. Q., and Quebec City.

The agencies in Compton county are under the charge of Mr. W. H. Gossip, agent
at Cookshire, with Mr. R. A. E. Aitken acting agent at Lake Megantic.

The Eastern Townships Bank received its charter from the Parliament of Lower Canada,
in 18 5 5, with an authorized capital of $400,000. They commenced business at Sherbrooke
in August, 1859, with a capital paid up of $136,000. To the late Col. Benj. Pomroy, who
was the first president, is due the credit for establishing this bank, ably assisted by the
late Hon. John Henry Pope and other men of prominence in Compton county. The bank
at present has a paid up capital of $1,500,000, with a reserve fund of $720,000, and deposits
over $3,000,000. For many years the bank has paid semi annually a dividend of three and
a half per cent. The officers at present are : R. W. Heneker, president ; Hon. M. H.
Cochrane, vice-president; Win. Farwell, general manager; directors: T. J. Tuck, N. W.
Thomas, Israel Wood, J. N. Galer, Thomas Hart, Gardner Stevens, and John G. P'oster.
The bank now has branches at Stanstead, Waterloo, Coaticook, Cowansville, Richmond,
Granby, Bedford, Huntingdon, Magog, St. Hyacinthe, and is about opening one in Montreal.
M. S. Edgell is local manager at Sherbrooke.

The following statistics of Compton county are taken from the census returns of
1890-91 : Compton county contains 883,400 acres and 1,380 square miles ; total population,
2 2.7 79 ; families, 4,309 ; dwellings occupied, 4,095 ; average size of families, 5.2 ; male
population, 12,039; females, 10,7 4 0; married—males, 3,9 4 0; females, 3,9 3 6; widowed—males,
290; females, 489: children and unmarried—males, 7,809; females, 6,315; French Canadians,
10,335 ’, other nationalities, 12,444.

Religions: Roman Catholics, 11,150; Church of England, 3,232; Presbyterians, 3.561;
Methodists, 2,711; Bible Christians, II ; Brethren, 3; Lutherans, 85; Baptists, 410; Free
Will Baptists, 229 ; Congregationalists, 424 ; Adventists, 473; Universalists, 311; Protestants,
10; Salvation Army, 5; Jews, 14; other denominations, 13; not specified, 137.

Places of birth: Quebec, 19,070; Ontario, 112; Nova Scotia, 28; New Brunswick, 19;
Manitoba, 2 ; British Columbia, 2 ; Prince Edward Island, 2 ; Northwest Territories, 2 ; England
and Wales, 7 61; Scotland, 1,0 7 7; Ireland, 339; United States, 1,12 4; Scandinavia, 9 7 ; France, 7 4.

In the County there are 22 blind people, 7 males and 15 females; also 20 who are
deaf and dumb, n males and 9 females; of unsound mind, 34.

For the year preceding that in which the census was taken there were 306 deaths in
the County. Of these 10 were Baptists, 177 Roman Catholics, 27 Church of England,
34 Methodists, 36 Presbyterians, and 22 not specified. Their occupations were: farmers, 171 ;
commercial, 5; domestic, 6; industrial, 15; professional, 3; laborers, 60; not classed, 46.

Educational status : can read and write—males, 7,254 ; females, 6,696 ; can only read—
males, 653; females, 688; cannot read or write—males, 4,132; females, 3,356.

Number of churches and boarding schools: total churches, 55—Baptist, 1 ; Catholic, 14;
Congregational, 2; Church of England, 14; Methodist, 15; Presbyterian, 7; other churches,
2 ; boarding schools for young ladies, 2 ; inmates, 22.

Occupiers of lands, and lands occupied: total occupiers, 3,899—owners, 3,639; tenants,
254; employés, 6. Total acres occupied, 456,776; acres improved, 200,245; under crops,
120,092 acres; in pasture, 78,554 acres; woodland and forest, 257,531 acres; gardens and
orchards, 1,599 acres.

/nSTORV OF COMPTJN COl'NTV.

1792-1866.

P o I, i T i c a i. History.

/g’HE political history of those townships which now constitute the county of Compton
I in reality dates back only to 1829. In 1792 the first session of the first Parliament
— of Lower Canada was opened by Lieut. Governor Clarke. J. A. Panel was chosen

Speaker. The house consisted of 39 knights, 8 citizens and 3 burgesses. The feeling against
the Jews was so strong in those days that in 1808 Ezekiel Hart, Esq., was expelled from the
House of Assembly for professing the Jewish religion. The whole of the present county of
Compton was situated in the county of Buckingham, district of Three Rivers, with the
exception of a small part of the township of Compton which was in Richelieu county, district
of Montreal. Buckingham county extended as far as the St. Lawrence River. The population
of the French-speaking people, near the St. Lawrence, was far in excess of all those in the
Townships, even down to 1829. The result was that all candidates were chosen from that
section. The English-speaking people had to make long journeys if they wished to vote,
and being largely in the minority took no interest whatever in the result. The Rev. Charles
Stewart, D. I)., afterwards Lord Bishop of Quebec, writing in 1815, in a pamphlet issued in
1817, says: “The people of these townships can scarcely be said to be represented in the
House of Assembly. The counties to which they belong are so large, and the places of election
are, in general, so distant from them, that for the most part they do not take the pains of
giving their votes in the election of a representative. * * * The better way of removing this
difficulty would be the formation of new counties.” To give better representation Lower
Canada was further divided into forty counties, by act of 9, George IV, chap. 73, passed in
March, 1829. By this act, Buckingham county was subdivided into the counties of Yamaska,
Nicolet, Drummond, Lotbinière, Sherbrooke and Megantic.

Sherbrooke comprised the present counties of Compton, Richmond, Wolfe and Sherbrooke,
and in 1827 had a population of 5,471 souls. Two members were allowed this constituency, and
all votes were cast at the villages of Sherbrooke and Richmond. The basis of representation,
in 1829, was two members for 4,000 and upwards; above 1,000 and under 4,000, one; under
1,000, to vote in nearest county.

On the 19th October, 1829, writs were issued for elections to be held in the counties of
Drummond, Missiskoui, Sherbrooke, Stanstead and Shefford. These counties sent representatives,
for the first time, at this election. The writs were returned by the Clerk of the Crown in
Chancery, 7th December, 1829. The members elected were as follows: Sherbrooke—Charles
Whitcher, returning officer—Benj. Tremain and Samuel Brooks. Stanstead—Wm. Ritchie,
returning officer—Marcus Child and Ebenezer Peck. Shefford—Abijah Willard, returning
officer—Lyman Knowlton. Missiskoui—Philip N. Moore, returning officer—Richard V. V.
Freileigh and Ralph Taylor. Drummond—John L. Ployart, returning officer—Frederick
George Heriot, C. B. These gentlemen were sworn in and took their seats at the third session
of the thirteenth Provincial Parliament, held from 22nd January to 26th March, 1830. The writs

CHAPTER VIL

40

for general elections for the fourteenth Provincial Parliament were issued 13th September, 1830,
and returned on the 23rd November. The representatives elected for the county of Sherbrooke
were Charles Frederick Henry Goodhue and Samuel Brooks. At the meeting of the House
of Assembly, second session, held at Quebec, 15th November, 1831, the Speaker informed
the House that since the last session Samuel Brooks, Esq., had vacated his seat as member
for the county of Sherbrooke. The act of vacation was as follows: "On the 18th of July,
1831, before Wm. Ritchie, N. P., residing in Georgeville, L. C., county of Stanstead, appeared
Samuel Brooks, of the township of Ascot, one of the members for the Province of Lower
Canada, and declared himself as desirous of availing himself of ‘an act to allow members of
the House of Assembly to vacate their seats in certain cases, and for other purposes.’ Wherefore
Samuel Brooks, for certain good causes, hereby vacates his seat. Signed in presence of Robert
Vincent and John Grannis, witnesses." A writ was issued accordingly on 23 August, 1831,
and Bartholomew Conrad Augustus Gugy, Esq., elected in his place for Sherbrooke. Writs
for general elections were issued II October, 1834, and returned 7 January, 1835. Messrs.
B. C. A. Gugy and Col. John Moore were returned for the county of Sherbrooke.

This election through the Province strengthened the hands of those who supported the oppo­
sition to the Lieut-Governor, and which led up to the Papineau rebellion of 1837-38. Through
the Townships the majority appears to have been on the side of the Governor. On the 10th
February, 1838, in the first year of the reign of Queen Victoria, at Montreal, the first meeting of
the Special Council of the Province of Lower Canada was held. It was under the presidency of
Lieut-General Sir John Colborne, G.C. B., Administrator of the Government. It was enacted at
this meeting that from the proclamation of this act in Lower Canada until 1st November, 1840, the
Legislative Council or Legislative Assembly shall not be "called together without serious detri­
ment to the interests of said Province." Hon. Edward Hale, of Sherbrooke, was appointed a
member of the Special Council in 1839, and first took his seat on 1 rth November of the same year.

In 1841 a union of Upper and Lower Canada was effected, and on a redistribution of seats
the townships of Ascot and Orford, with the village of Sherbrooke, were set off from the
balance of Sherbrooke county, under the electoral name of Sherbrooke Town. Sherbrooke
county comprised the present counties of Compton, Richmond and Wolfe.

For the town of Sherbrooke Hon. Edward Hale represented the constituency during the
two Parliaments from 1841 to 1848, when he was followed by Col. B. C. A. Gugy. This
gentleman was succeeded at the general election of 1851 by Edward Short, who served through
one Parliament and was then elevated to the Bench. Mr. 1 later Hon. Sir) A. T. Galt was
then elected by acclamation, and was re-elected at each general election thenceforward to and
including 1867. He was unopposed on each of these occasions except in 1861, when he came
before his constituents as a Minister of the Crown, in the Cartier-Macdonald Cabinet. His
opponent at that time was W. L. Felton, advocate, of Sherbrooke, who had formerly represented
Richmond and Wolfe. Mr. Galt retired from the representation of Sherbrooke in 1872, and
Edward T. Brooks, son of Mr. Samuel Brooks, formerly member for Sherbrooke county, was
elected without opposition, and in 1874 and 1878 he received repetitions of this compliment
from the electors. Previous to 1871 the town of Sherbrooke had remained part of Compton
county for all purposes, except electoral. In that year the county of Sherbrooke was established,
which included the townships of Ascot, Orford and the village of Lennoxville, and, for municipal
and registration purposes only, the township of Compton and the village of Waterville. Mr. Brooks
was elevated to the Bench in 1882. and succeeded by Rob’t N. Hall, a prominent lawyer of
Sherbrooke. Mr. Hall was appointed a judge of the Court of Appeals in 1891, and succeeded by
the present member, Hon. W. B. Ives, Q. C., who was called to the Privy Council in 1891 and
was afterwards Minister of Trade and Commerce in the Cabinet of Sir Mackenzie Bowell.

IISTOR) O/ CO.UP7(W C(H7N/y.

41

The representation of Sherbrooke in the Quebec Legislative Assembly has not been
favored with much variety. Hon. J. G. Robertson, the present post-master at Sherbrooke,
represented the constituency from 1867 to 1892, when he was defeated by the present member,
L. E. Panneton, advocate. Mr. Robertson was Treasurer of the province for a number of years.
He was opposed in 1867 by R. W. Heneker, and in 1879 by Æneas McMaster.

The county of Sherbrooke, in 1841, comprised the present counties of Compton, Richmond
and Wolfe. At the general elections, held 14th June, 1841, Col. John Moore was
elected. At the general elections, held 28 November, 1844, Col. Moore was succeeded
by Mr. Samuel Brooks, who was the first member elected for Sherbrooke, in 1829, having
resigned in 1848, Mr. Brooks was re-elected 25th February, 1841, but by his death in the
following year his seat became vacant. Political feeling then ran very high, in consequence
of the recent passage of the “Rebellion Losses Bill,” and a formidable agitation for annexation
to the United States disturbed the current of politics in this part of the Province. The advocates
of that scheme tendered the nomination for the vacant seat in Parliament to A. T. Galt, then
a young and promising man, employed in Sherbrooke, in the interest of the British American
Land Company. Mr. Galt was elected by acclamation, but resigned his seat soon after for
private reasons, whereupon the annexationists brought out John Sewall Sanborn, then a young
advocate of Sherbrooke. It was at this time that the late Hon. John Henry Pope first took
an interest in polities. The petitions and speeches being made throughout the County warmed
up his U. E. Loyalist blood to such an extent that he entered the arena with a determination
to defeat Mr. Sanborn. The Conservative candidate chosen as his opponent was C. B. Cleveland,
a tanner of Richmond, and father of the present member, Mr. C. C. Cleveland. The contest
was a fierce one. Mr. Sanborn, having the support of the majority of the influential men of
the day, was successful and sat out the balance of that Parliament. On December 16th, 1851,
another general election occurred, and Mr. Sanborn was again a candidate. This time his
opponent was Mr. J. H. Pope, whom he defeated.

Hon. John Sewell Sanborn, A. M., Q. C., LL. D., was born in Gilmanton, N. H.,
1st January, 1819. Graduated from Dartmouth College in 1842, and received the degree of
A. M. three years later. The same degree was conferred upon him by Bishop’s College,
Lennoxville, P. Q., in 1855. From the latter institution he also received, in 1873, the honorary
degree of D. C. L., and a year later the honorary degree of LL. D., from Dartmouth College.

On leaving college, Mr. Sanborn came directly to Canada, and became principal of the
Sherbrooke Academy, a position which he held for three years, during which he commenced
the study of law with Mr. Justice Short, finishing his legal studies with Messrs. A. and W.
Robertson, of Montreal. He was admitted to practice in January, 1847. In 1858 he was
associated in partnership with his brother-in-law, E. T. Brooks, which continued until his
appointment as a judge for St. Francis district in 1873.

Mr. S nborn was in Parliament from 1850 until 1857. He did not again offer himself
for reelection. In 1863, upon the death of the late Honorable Hollis Smith, Mr. Sanborn
was elected by acclamation to represent the division of Wellington, in the Legislative
Council, for the remainder of the electoral term, and re elected by acclamation to the same
office for the next eight years. While this term was passing, the Act of Confederation was
passed, and he was called by Her Majesty to the Senate of the Dominion in 1867, as one
of the original members of that body, and he continued in this position until 1873, when
he was appointed to the Bench.

His appointment to the office of judge of the Superior Court, on the demise of Judge
Short, was made by his political opponent, Sir John A. Macdonald. When he had
discharged his duties for little more than a year, the Liberals being in power, and a

H/STORV OF COHfPTON COl’NTV.

42

vacancy occurring on the Queen’s Bench, he was transferred to that court. Three years
later, on 17th July, 1877, his death occurred. He was buried in Mount Royal cemetery, Montreal.

In youth he became a “teetotaller,” stuck to his pledge all his life, and was at one
time president of the Temperance and Prohibitory League of this Province.

Judge Sanborn was twice married; first, in 1847, to Eleanor Hall Brooks, daughter of
Samuel Brooks, Esq., of Sherbrooke—a lady of great excellence of character, who died in
1853, leaving three children ; and the second time, in 1856, to N. Judson Hazeltine, of
Bradford, Mass., a woman of many noble qualities, who died in December, 1874, leaving
011e child. Of the three children by the first wife two are living. Elizabeth Maria is the
wife of Thomas J. Tuck, druggist, of Sherbrooke; Ellen Brooks is the wife of Henry D.
Lawrence, advocate, Sherbrooke; Samuel Brooks Sanborn, advocate, died in the fall of
1SS4. The child by the second wife, Mary Abigail, is unmarried, and resides at Sherbrooke
with her sister, Mrs. Lawrence.

The Sherbrooke Gazette well said of Judge Sanborn :
“ As a private citizen, a lawyer, legislator, and judge, his example is worthy of

imitation, and the world will be all the better, the more closely his example in private and
public life is followed.”

In 1853, by Act of Parliament, several new counties were created. In the change
the county of Sherbrooke went out of existence, being sub-divided into the present counties
of Compton, Richmond and Wolfe. At the general elections in 1854, Richmond and
Wolfe were included in the electoral division of the town of Sherbrooke, not choosing a member
of their own until the general elections of 1857-58, when Win. H. Webb was returned.
The first general election for Compton county, held August 5, 1854, was one of the
hardest contested ever held in the County. Judge Sanborn, the former representative of
Sherbrooke county, again offered himself as the candidate, and was opposed by Mr. John
Henry Pope, whom he defeated by only eight votes. At the general elections for the sixth
Parliament, Mr. Pope for the third time offered himself for election, and was returned
by acclamation 24th December, 1857, and held the seat by acclamation until Confederation.
He was returned by acclamation in 18 6 7, 18 71, and 1872. On one of these dates Mr.
Henry Layfield, of Gould, was nominated in opposition to Mr. Pope. He was not strong
physically, and while addressing the electors fainted. His friends intervened and Mr. Layfield
resigned the same day. Mr. Pope entered the Cabinet of Sir John Macdonald, as Minister
of Agriculture, 25th October, 1871, and remained in the Cabinet up to the time of his
death, with the exception of five years, from 1873 to 1878, when the Conservatives were
on the opposition benches. On the 25th September, 1885. the representative for Compton
accepted the portfolio of Railways and Canals, which he held up to his death, April 1, 1889.

Rufus Henry Pope, the present member, succeeded his father, being elected in the fall
of 1SS9, at a byeelection. He was again returned at the general elections of 1891, and
accepted the nomination of his party for the general elections held during 1896, being
again elected.

The elections held in Compton County for a member of Parliament, since Confederation,
have given the following results:—In 18 6 7, 18 71 and 1872, Hon. John Henry Pope,
by acclamation ; first election, 1874—candidates, Hon. John Henry Pope and Hugh Egbert
Cairns, of Clifton; Pope received over 800 majority; election of 1878—candidates, Hou.
J. H. Pope and Hugh Leonard, of Winslow; Pope received about 800 majority; election of
1882—candidates, Hon. J. H. Pope and H. E. Cairns, poll stood: Pope 1,612, Cairns 823,
majority for Pope, 789; election of 1887—candidates, Hon. J. H. Pope and T. B. Monroe,
of Bury, majority for Pope about 800 ; bye-election of 1889—candidates, R. H. Pope

/fiSTOKY OF COMMON COUNTY.

13

ft.

RUFUS H. POPE, M. P.

: 3
y

8 ne it.

High School, and under a private tutor. He
also studied law at McGill, but his tastes were
in the line of agriculture, and he took posses­
sion of the fine estate, comprising about 1,400
acres, known as “ Hast View Stock Farm,"
previously owned and occupied by his father.
He proved himself a born agriculturist, and
applied his energies to the importation of
thoroughbred stock, making a specialty of the
Polled Angus or Aberdeen Cattle, and has the
credit of introducing this breed into America.
Compton county is celebrated for high-class
farming, and Mr. Pope has ranked foremost
among those who have been instrumental in
raising the standard of agricultural science.

On the death of his father, April i, 1889,
Mr. Pope was chosen, as their candidate, by
the Liberal Conservatives of Compton county.
Much against his personal wishes and business
interests he accepted the nomination for the
unexpired term. He was returned with a
handsome majority over Mr. T. B. Munro,
of Bury. At the general elections, in March,
1891, Mr. Pope was again the candidate. His
opponent was Mr. Seth P. Leet, a lawyer from
Montreal, who was defeated by 1,066 majority,
losing his deposit of $200. The Liberal-Con­
servative party, in convention assembled, have

and T. B. Monroe, majority for Pope over 800 ; election of 1891—candidates, R. H. Pope
and Seth P. Leet, of Montreal ; majority for Pope 1066, and Leet lost his deposit of $200,
not having received the minimum proportion of votes required by law.

The elections for a member of the Legislative Assembly at Quebec, since Confederation,
have resulted as follows:—1867, candidates, James Ross, of Gould, and Alden W. Kendrick,
of Compton, majority for Ross, 194; 1871—candidates, James Ross and W. M. Sawyer, of
Sawyerville, majority for Sawyer, 276 ; 1875—Wm. Sawyer, by acclamation ; 1878—
candidates, Wm. Sawyer and James Doak, of Compton, majority for Sawyer, 453; 1881 —
candidates, Wm. Sawyer and Æueas MacMaster, of Scotstown, majority for Sawyer, 507 ;
18S6—candidates, John McIntosh, of Compton, and Hugh Leonard, of Winslow, majority
for McIntosh, 720; 1890—candidates, John McIntosh and Geo. Layfield, of Gould, majority
for McIntosh, 770; 1892—McIntosh returned by acclamation. In 1892 Hon. John McIntosh
took a seat in the DeBoucherville Cabinet. In 1894 he resigned to accept the position of
Sheriff of St. Francis District. At the bye-election of 1894 the candidates were Charles
McClary, of St. Edwidge, and J. B. M. St. Laurent, of Compton; majority for McClary, 688.

Rufus Henry Pope, M. P., was born in Cookshire, Que., September 13, 1857. His father
was the late Hon. John Henry Pope, whose portrait and biography are to be found in this
volume. His parents were descended from old and distinguished families of U. E. Loyalist
stock, and show the earliest records of any settlement in Compton county, having located
in Hereford previous to 1793. Our subject was educated at Cookshire Academy, Sherbrooke

jenig

/nsToRy or compton coi/npy.

44

CHARLES MCCLARY, M. L. A.

of the most attractive homes in the Eastern
Townships.

Charles McClary, M. L. A., farmer, whose
portrait is here reproduced, was born in
Stanstead, March 3, 1833. At Compton, March
28, 1855, he married Jane A. (born August 12,
1832), daughter of the late Andrew McClary.
Issue, one son, John Andrew, born June io,
1868; married Luvia L. Woodward, of Hatley ;
i child, residence Compton. The father of our
subject came from Epsom. N. H., in 1801,
when nine years of age. He married Betsey
Cass, of Stanstead, whose parents were also
from Epsom. Charles McClary, when 15 years
of age, with his parents moved to Barnston,
where they lived and died. At the age of 22
he moved on to the farm where he now resides.

He was the first settler in the present
municipality of St. Edwidge de Clifton. There
was then no road within six miles. The next
settlers were men who worked for Mr. McClary
and took up adjoining land. By hard work
he has cleared a good farm and erected thereon
large and attractive buildings. He is a man
of strong character, and very popular with
all classes. He has held the office of coun­
cillor for 28 years, mayor for 26 years, and
warden of the County for two terms. On

again chosen Mr. Pope as the candidate for general elections of 1896. Although he expressed
an earnest wish to retire, the party would not hear of it. He is one of the most popular
members at Ottawa; his independent, genial, outspoken manner, makes friends on all sides,
and gives him unusual strength with the Government.

Outside of farming, Mr. Pope has done more for the employment of labor than any
other man in Compton county. His wealth has always been invested in local enterprises,
assisting his fellow men and building up the country. He was one of the promotors of
the Hereford Railway ; is the active partner of the Cookshire Mill Company, managing
director of the Royal Paper Mills Company, and a director of the Paton Woolen Mills
Company, Sherbrooke, Dominion Line Company, Scotstown Lumber Company, Canada
Provident Assurance Company, and several other minor concerns. He has always been very
liberal, assisting those in trouble in an unostentatious manner. Anything that will help
mankind, his town or county, he is always ready to assist with money and his own labor.

He was married at Lennox ville, Que., September 18, 1877, to Lucy, daughter of Major
C. Noble, of Cookshire. Issue, six children: Lottie Adelle, b rn August 4, 1879; Beatrice
Ethel, born April to, 1881 ; Desmond Ives, born February 4, 1883 ; John Henry, born
November 16, 1884 ; Gladys Clara, born January 7, 1887; Cecil Colin, born December II,
1888. With views of Cookshire, may be found a photoengraving of the handsome residence
of Mr. Pope, erected in 1S80, known as “East View.” It is at the top of the hill overlooking
Cookshire, with an extensive view for miles both up and down the Eaton river. It is one

/nsri^Ry O1‘ c^mpton cohn/ v.

15

the resignation of Hon. John Macintosh as member of Legislative Assembly for the County,
after several hours’ voting, Mr. McClary was unanimously chosen on September 20, 1894, by
the Liberal-Conservative party in convention, as their candidate. He was elected on October
19, 1894, over Mr. J. B. M. St. Laurent, of Compton, with a majority of 688.

For representation in the Dominion Senate, Compton county is in the district known as
Wellington. Hon. Mathew H. Cochrane, of Compton, was called to the Senate to represent
Wellington, on October 17, 1872. In politics he is Conservative. Senator Cochrane is a native
of this county, having been born at Compton, November 11, 1824. His father, James
Cochrane, was from the north of Ireland, and for many years was merchant, farmer and
cattle-breeder in this province. Matthew lived on the farm until eighteen years old, when he
went to Boston, Mass., and engaged in the shoe business, returning to Canada in 1S54, and
engaging in the same business in Montreal. At first he was in company w ith Samuel G.
Smith, the firm being Smith & Cochrane. Mr. Smith died in 1868. In 1873 Charles
Cassils, a native of Dumbartonshire, Scotland, became a partner of Mr. Cochrane in the
business The firm of Cochrane, Cassils & Co. employs about three hundred men and women,
and docs business to the extent of from $450,000 to $500,000 a year.

In 1864 Mr. Cochrane purchased a large farm at Compton, adjoining the one on which he
was brought up, and commenced farming and cattle-raising. His place, known as " Hillhurst,”
now contains about one thousand acres, largely rolling land, and almost in one block, with
brooks and springs furnishing an abundance of good water.

When Mr. Cochrane commenced his improvements at Compton, but little had been done
in the way of progress among the stock farmers of this province; and his enterprise in this
direction marks an epoch in this part of Canada. As a pioneer in this line, Mr. Cochrane
began with a determination to have the best specimens of Short Horns that money could
purchase from the best cattle breeders of the Old World. His first notable purchase was
in 1867, when he imported the famous cow Rosedale. At the same time he also imported
a choice cargo of Cotswold, Southdown, Leicester and Lincoln sheep, Suffolk horses and
Berkshire pigs. * * Rosedale’s first calf, after coming into Mr. Cochrane’s hands, a
heifer, was sold, when a year old, to an Illinois stock-breeder for $3,500, and re-sold by
the latter, three months later, to Col. King, of Minnesota, for 55,500. The next year Mr.
Cochrane paid one thousand guineas for Duchess 97th, by the 3rd Duke of Wharfdale, of
the noted Wetherby herd—the first heifer of her family which had been brought from
England since the great American purchase of 1853. The price which he paid for her is
said to be the highest at that time ever paid for a female Short Horn. At the same time,
among other cattle, Mr. Cochrane also bought, for two hundred and fifty guineas, a fine
Booth animal of striking beauty.

To outdo himself and every other cattle breeder in America, in 1870 Mr. Cochrane
brought into Canada no less than forty heads of Short Horns, the aggregate cost of them,
including a hunting mare, and a lot of Cotswold sheep and Berkshire pigs, amounting to
about $60,000. The extent of his investments, in 18 7 0, had a great influence on the
English Short Horn market.

Mr. Cochrane has from year to year made valuable importations of live stock, having
become known as one of the largest breeders in Canada, if not in America. Of late years
he has devoted more time to horses, and has some valuable Hackneys. In addition to his
extensive farm at Hillhurst, which is under the charge of his son, James A. Cochrane, he
has a large ranch in the Canadian northwest.

The representative in the Dominion Cabinet of the Protestant minority of Quebec
Province is Hon. W. B. Ives, Q. C., of Sherbrooke, minister of Trade and Commerce. He

m.STOKY 0/ COAf/’TON COUNTY.

46

: : : 3

1
/ 2s. L

1 : /
Y

■ g—TVT

®
o

is also a native of this county, having been born in Compton, November 17, 1841. His
parents, Eli and Artemissa (Bullock) Ives, were of English descent, and came to this
country from Connecticut, U. S., with the U. E. Loyalists. Mr. Ives began his education in
a common school, near his birth-place, and afterwards attended the Compton Academy for
some four or five years. He subsequently continued his studies privately, and later on
prosecuted the study of law, and was admitted to the Bar in 1867. From 1867 to 1878,
he practiced in Sherbrooke, and was, during that time, created a Q. C. He has had the
honor to be mayor of Sherbrooke and also member for Richmond and Wolfe, redeeming
the County from the Liberals against Henry Aylmer. In 1882, he was re-elected by
acclamation, and in 1887, he had a successful contest with J. N. Greenshields, of Montreal,
and in 1891 was elected for Sherbrooke. In 1879 Mr. Ives became interested in manu­
facturing. Among other enterprises he is interested in the Paton Mills of Sherbrooke,
president of the Salmon River Pulp Company, at Scotstown, and equal partner with Mr.
R. H. Pope, M. P., in the Scotstown Lumber Company, Cookshire Mill Company, and
Royal Paper Mills Company, of East Angus, director Dominion Line Company, and interested
in the Sherbrooke Gas and Water Company. Mr. Ives built the Hereford Railway, now
operated by the Maine Central Railway. In business he has been signally successful, and it
is considered a guarantee of success to have his name connected with any business enterprise.
He was married, November 17, 1869, to Elizabeth, daughter of the late Hon. John Henry
Pope. Mr. Ives entered Sir John Thompson’s Cabinet in December, 1892, as President of the
Council. On reconstruction, after Sir John Thompson’s death, in 1895, by Sir Mackenzie
Bowell, Mr. Ives took the portfolio of Trade and Commerce, and was called to the same office
by Sir Charles Tupper, when Premier Bowell resigned in April, 1896.

///S /'O/C) OF COMPTON COUNTY.

Early Records -Council Proceedings —Members County Council.

M UNICIPAI HlSToRY.

PT1C) the township of Newport, in Compton county, is probably due the credit of doing
I the first municipal business in the Eastern Townships. The first settlers were a law-
A abid g people, and as there was no law for carrying on town business, they met together

and organized under their own rules, on the same lines as the law provided in the United
States. Their first meeting was held September 28, 1799, and continued quarterly until
1814, when the organization became disbanded. A moderator or chairman, and a clerk
were chosen each year by election. All the settlers would sign the different acts agreed
upon. Further particulars of these proceedings are to be found in the history of the
township of Newport.

The first municipal laws in the Province of Quebec went into effect in 1841. The
Province of Ontario, then known as Upper Canada, had a municipal law for several years
previous, which had materially assisted in the development of that province. In Lower
Canada, before the establishment of district councils in 1841, all roads were laid out under
the supervision of the Surveyor General or Grand Voyer. Of municipal business there was none.

Under date of Kingston, U. C., August 6, 1841, the Hon. Edward Hale issued notices
to all of the townships in the District of St. Francis, to elect one councillor to represent
them in the District Council, to meet at Sherbrooke.

Under date of 8th September, 1841, the first meeting of the Council of the district of
Sherbrooke, was held in Sherbrooke. The following are those who were returned as eligible
to sit in the Council: G. D. Innes, Brompton ; Eros Lebourveau, Eaton; John McConnell,
Hatley; Shadrac Norton, Barnston ; Thos. Tait, Melbourne; Thos. Davis, Dudswell ; Patrick
Ivers, Lingwick ; Philip Rogers, Stanstead ; Benjamin Pomroy, Compton; Samuel Brooks,
Sherbrooke; Tyler Stafford, Ascot; Chester B. Cleveland, Shipton; Elisha Pope, Hereford;
John Gilman, Stanstead; Thomas Brown, Bury. Those townships in the district of St.
Francis not here mentioned were joined to some of the other townships, in order to make
up the required number of population to send a representative. The Hon. Edward Hale
had been appointed warden by the Lieutenant-Governor, and held that position during the
existence of the District Council. Mr. Jos. S. Walton, editor of the Sherbrooke Gazette^
was accepted by the Lieutenant-Governor as clerk. At the first meeting all necessary rules
and regulations governing the Council, were accepted. By reading the minutes of the
different sessions, which were held quarterly and lasted for several days at a time, it is
evident the principal business transacted was the laying out of roads and building bridges.
Their power, however, reached nearly as far as the Provincial Legislature of the present
day, for they had full charge of the schools, and the right to lay an assessment on

| “ buildings, personal property, etc.” As far as can be learned, the Sherbrooke District
Council fulfilled their duties in a manner satisfactory to the inhabitants.

In 1847 a change was made in the law, setting off the county of Stanstead into a

CHAPTER VIII.

18

L. Pope, jr., Bury ; James Ross, Lingwick ; Colin Noble, Winslow;

warden and Mr. S A. Hurd as secretary-treasurer.

A. Learned, Newport;
1). H. Pope, Clifton ; Levi R. Dean, Hereford.

Cookshire as the place for the future meetings of the Council. Up to December, 1856, all
reference to money in Council proceedings was in pounds, shillings and pence. The first
reckoning in dollars and cents is found on the aforesaid date. The value of rateable
property in the county of Compton, according to the assessment rolls of 1856, was as
follows: Ascot, $406,606; Westbury, $24,421; town of Sherbrooke, $564.900; Winslow,
$25,080; Eaton, $300,205; Orford, $104,937; Lingwick, $99,238; Hereford, $90,763;
Clifton, $92,192; Bury, $123,652; Compton, $416,946; Newport, $78,569; Auckland,
$14,400; Ditton, $7,700; Clinton, $7,800; total amount, $2,357,410. In i860 the total
assessment had increased to $2,934,134.

In 1859 the county building, located in Cookshire, was purchased from the school
commissioners of Eaton, having been used previous to that time as an academy.

From 1855 up to about 1880, many records are found of petitions having been sent

separate municipality, and erecting the municipality of Sherbrooke out of the county of
Sherbrooke, which then included the present counties of Compton, Richmond, Wolfe and
Sherbrooke. In 1845 the law had been changed, creating local municipal councils, of seven
members each, this being virtually the same as our present law with regard to municipal
and county councils. The first meeting of the municipality of Sherbrooke was held at the
Court House, in Sherbrooke, on Tuesday, October 12, 1847. Present, as members of the
Council, from townships of Orford, Hollis Smith and John Griffith ; Ascot, Win. L. Felton
and Charles Brooks; Brompton, Samuel Pierce and William Webb; Compton, Avery O.
Kellum and Wm. Fling; Shipton, James Smith and James Boutelle; Melbourne, Adolphus
Aylmer and David G. Sloane; Eaton, Newport, Ditton and Clinton, H. N, Hill and John
Henry Pope; Dudswell, Windsor, Weedon and Stoke, James Munkittrick ; Bury, Westbury
and Lingwick, Hammond McClintock and James Ross; Hereford, Clifton and Auckland,
Joseph Weston. Mr. Hollis Smith was chosen mayor, and Mr. J. G. Robertson, secretary­
treasurer. The necessary “standing rules” were adopted. The mayors of the municipality
of Sherbrooke were: 1847 to September, 1851, Hollis Smith; 1851 to September, 1852,
A. G. Woodward; 1853 to end of the council of Sherbrooke in 1855, Charles Brooks.
Mr. J. G. Robertson (after Confederation treasurer of the Province for several years) held
the office of secretary treasurer during the existence of the Council.

Again the law was changed, and in 1855 there came into force the “Lower Canada
Municipal and Road Act,” passed that same year. With few changes this law is still in
force. In 1853 the county of Sherbrooke had been subdivided into the counties of
Compton, Richmond, Wolfe and Sherbrooke. The new law above mentioned had been
created to facilitate the transaction of municipal business in the different counties throughout
the Province, which had been legislated into existence. Previous to 1855 the local
municipal councils had very little power, and in many cases were not kept alive until after
the passing of this Act. This is evidenced by there being no existing records of many
townships previous to 1855. The county of Sherbrooke was included in the new county
of Compton for municipal purposes.

“Agreeably to the provisions of the Lower Canada Municipal and Road Act of 1855,
a meeting of the mayors of the several local councils in the county of Compton, was held
at the Academy in Cookshire, in the township of Eaton, on Wednesday, September 5,
1855. There were present the following mayors: B. Pomroy, Compton; Charles Brooks,
Ascot; A. P. Ball, town of Sherbrooke; Geo. Bonallie, Orford; C. A. Bailey, Eaton;

Mr. Charles Brooks was chosen as
The first by-law passed was one fixing

insioR^ O/’ coMMt^N coi^Nry.

49

protesting against proposed acts. Those

municipal purposes.
No.

population, has the great work of Confederation been accomplished.
confidence in you as the leader of the present opposition * * *

passing by-law
On July 5,

us the highest gratification to have this opportunity of expressing
you as the acknowledged chieftain of that great political party.

you in your efforts, particularly the interest you have taken to obtain protection for our
4

our entire confidence in

a lively interest in themotions on the part of the councillors show that they took
to Parliament, praying for changes in laws, or

1877, Sir John A. Macdonald visited Bury. At that time he was leader of

H: m

ability, with the assistance of that great statesman, the late lamented Sir George E. Cartier,
whose high-toned character calmed the conflicting elements of the various minds of a mixed

This was partly brought about by the intense feeling caused by
37.

* Through your

* * * We have every
* and sympathize with

public affairs of the country.
The following resolutions, touching the rights of the Protestant minority at Confederation,

show that Compton county, at least, was alive to their interests. On June 13, 1866, it was
“moved by Councillor Chaddock, seconded by Councillor Lebourveau, and resolved: “That
the warden and secretary-treasurer petition Parliament at its present session, to the effect
that previous to Confederation of the British North American provinces, the rights of the
Protestant minority in Lower Canada, as respects municipal and school matters, be guarded
and protected in such a manner that hereafter, should Confederation take place, the majority
may not have the power to interfere with the action of the Protestant minority on those
points.” At the forty-fifth quarterly session, September 12, 1866, " Councillor L. Pope moved
the following resolutions, seconded by Councillor Lebourveau: ‘That the warden and
secretary-treasurer shall, on behalf of this council, petition the Imperial Parliament to the
effect that the rights of the English-speaking Protestant community in Lower Canada be
protected by the introduction into the constitution of Lower Canada of clauses therein similar
to those introduced into the last session of the House of Assembly, but withdrawn, referring
to educational matters. And that the Protestants in Lower Canada be allowed the manage-
nient of their own schools and of contributing their money to the support of Protestant
schools only, if they see fit, and that a committee consisting of the warden, secretary-treasurer
and Councillor Robertson, prepare such petition." Carried unanimously.

Ou March 13, 1867, “The warden read and presented a copy of a despatch from the
Secretary of State for the Colonies, acknowledging the receipt of a petition through the Hon.
A. T. Galt, addressed to Her Majesty the Queen, and forwarded to him by the Governor-
General’s secretary, for the information of the council and municipal officers of the county of
Compton." This petition stated that the Secretary of State for the Colonies would see that
the subject of education for the minority should be thoroughly discussed with the represen­
tatives of British North America.

At a regular meeting of the council held on September 9, 1868, steps were taken to
have a registry office established at Cookshire, which was done in the summer of 1S69.
Previous to this it was necessary to go to Sherbrooke for registration purposes.

In 1870 the townships of Compton, Orford, Ascot and town of Sherbrooke were separated
from Compton county, and formed into the municipality of the county of Sherbrooke, for

the opposition, and had just enunciated his national policy, which was successful at the polls
in 1878, and which has carried the Liberal-Conservatives to victory at every election since that
date. Hon. John Henry Pope was one of his strongest supporters. On the above date a
special meeting of the County Council was held, and an address, from which the following
extracts are taken, adopted and presented to Sir John A. Macdonald at Bury : “ It affords

ULSTOKY OF COMPTON COUNTY.

50

a

R Campeau
N Cass,

Tios. BENNETT,
! I arde >1

14 a.9 £25 18.8

The retirement of your government from office has been
forward to a speedy return.

c. A. BAIL.NV,
Secretary- Tinishif >.

a national calamity, ami we look

In 1878 the members of the County Council, by a large majority, were strong supporters
of the Conservative party. They took a lively interest in politics, as evidenced by the
following resolution, passed March 13, 1878, with only one dissenting: " Moved by
Councillor Paquette, seconded by Councillor McDonald, and resolved : 1 That we, the warden
and county councillors of the county of Compton, in council assembled, regret to see the
unjustifiable course taken by the Lieutenant-Governor, in regard to the late crisis in the
Quebec Legislature, and do condemn his actions, believing them to be, if not unconstitutional,
subversive of the rights of a free people, such as we, British colonists, claim to be. That we

I W Rogers G M Stearns
V F Hodge R Ig Cowan. A Ross, St< T-Teas C Martin

J D Morrison P Rosa E Roberge

MEMBERS COMPTON COUNTY COUNCIL for 1895.

various industries and commercial enterprises, and we consider protection of so much importance
t<> the welfare of this Dominion that unless it is obtained the result must inevitably cripple
our industries, cramp our energies, and bring financial ruin upon our commercial interests,

IIISTOR) O/ COPTON COUNT).

51

A

J

/

Mc Let <1 Allan McLeod
Hugh LeonardA J Hunt.

Will Lefebvre

MEMBERS COMPTON COUNTY COUNCIL for 1 895.

1

S Farnsworth, U'llldi'H.
Jos. Agagnier

)
7 Fyee.

nd‘ 3

r. l. N. Prevost.

K
j r Wilson

Tv p_"T

H A CAIRNS
K Grenier

unanimously amt heartily endorse the course taken by our representative in the Legislature
during the late crisis amt wish to extend to him our continued confidence ami esteem.’ "

From 1855 down to the present day, the wardens of Compton county have been men of
exceptional ability. As the parliamentary representatives from Compton county have always
been men who took leading parts in the governments of the country, so the wardens have
been men above the average in ability. The following is a complete list, with years they
were in office: 1855-63, Charles I*.rooks; 1864-66, A. W. Kendrick; 1867-70, Benj. Pomroy ;
1871-72, L. Pope; 1873-76, Moses Lebourveau; 1877-79, Thos. Bennett; I88O-S1, Moses
Lebourvean ; 1882 until his death, October 14, 1885, Lewis McIver. The Council passed

resolutions of sympathy and attended the funeral in a body. December 9, 1885-86, Charles
McClary; 1887, A. Ross; 1888, \\ . H. Learned; 1SS9, C. H. Parker; 1890, A. Grenier;
1891 until his resignation in September, 1892, \\ . IL Learned; balance of year 1892, Jos.
Agagnier; 1893, Hugh Leonard; 1894, Nap. Lemieux; 1895, A. S. Farnsworth. There
have been only three secretary-treasurers during all these forty years. Mr. S. A. Hurd was
appointed at the first meeting in 1855. He resigned March 9, 1864, when Mr. C. A. Bailey
was appointed and held the office for twenty-six years. His resignation being submitted, the
present secretary-treasurer, Mr. Alexander Ross, was appointed September 30, 1S90.

IIISTORY 0/ CoPTON M'i’N/y.

52

During the year 1895, the Council for the county of Compton, was composed of twenty-
one members. On January I, 1896, the municipality of Clifton, familiarly known as West
Clifton, was divided, by act of the Provincial Legislature, passed in 1895, into St. Edwidge
de Clifton and Clifton, Martinville and the English-speaking portion retaining the name of
Clifton. Engravings of all the members of the County Council for 1895 will be found on
adjoining pages, including the secretary-treasurer, A. Koss, Esq. Following will be found a
short sketch of each councillor :

Artemus Stevens Farnsworth, warden of Compton county and mayor of the township of
Newport, was born in Eaton, December 3, 1855. He is one of the successful farmers of
the County, his farm being located between Glanders and Sawyerville. He has been coun­
cillor for the past eight years, and mayor for three years. Married in Newport, October 9,
1SS4, to Luvia A. Bowker. Issue, four children.

Volney French Hodge, mayor of the township of Eaton, was born in Eaton, November 18,
1850. Farmer by occupation. He has held the office of councillor for three years. Married
at Sawyerville, May 21, 1873, to Mary Edith Clough. Issue, one daughter.

Hugh Leonard, mayor of South Winslow, was born in Bury, November 29, 1847. Has
held the office of mayor for twenty-one years and warden in 1893. He is a justice of the
peace, and a large mill owner and trader. Has never married.

George McClellan Stearns, mayor of Lake Megantic, was born at Stanstead Plain, April 16,
1864. Came to Lake Megantic in 1889, and at present holds the position of manager of pulp
mills, belonging to the Montague Paper Company. Has held the office of mayor for two years.
Married at Burlington, Vt., January 16, 1890, to Katharine Johnson. Issue, one daughter.

Allan MacLeod, mayor of Marston, was born in North Ely, Que., September 1, 1843.
Came to Lingwick in 1846, and moved onto his present farm in 1854. Was secretary-
treasurer of Marston for thirteen years, and mayor the past ten years. Married at Lake
Megantic, December 29, 1869, to Anna MacDonald. Issue, six children.

James Frederic Wilson, mayor of Westbury, was born in Compton, March 14, 1858;
moved to East Angus in 1884. He is a member of the firm of Planche, Wilson & Co.,
general merchants. Married at Haskell Hill, near Lennoxville, February 18, 1880, to
Mary M. Johnston. Issue, four children.

James Hunt, mayor of Bury, was born in England, June 22, 1835. Came to Bury
in 1836. Is a prosperous carriage-maker and trader. Has been a member of the Council,
its mayor, and a justice of the peace for a number of years. Married in Bury, December
20, 1859, to Jane Stokes. Issue, three children.

Pierre Louis Napoleon Prévost, mayor of Ditton and Clinton, was born in Quebec citv,
May 11, 1 856. He came to Ditton in 1876, where he has followed farming principally.
Has been school commissioner several years, and a municipal councillor since 1878. For
several years Mr. Prévost was one of the associate editors of Le Pionnier, of Sherbrooke.
He married Céline Morel de la Durantaye, at La Patric, September 4, 1877. Issue, nine children.

Elzear Roberge, mayor of Chesham, was born at St. Norbert d’Arthabaska, June 25,
1864. Came to Chesham in 1875, where he has followed farming and kept a general store
at Notre-Dame-des-Bois. He held the office of secretary-treasurer for seven years. Was
married at Chesham, July 6, 18S6, to Marie A. D. Laplante. Issue, one son.

Kenneth W. MacLeod, mayor of Whitton, was born in Winslow, May 4, 1857. He
has held the offices of school commissioner seven years, councillor six years, and mayor two
years. Is one of the successful farmers of Whitton. First marriage April 10, 1885, to
Catharine Maclver, who died in 1891, leaving four children. Second marriage August 30,
1893, to Mrs. Annie MacLeay. Issue, one child.

HISTORY OF COMPTON COUNTY.

53

Carlos N. Cass, mayor of Clifton, was born in Stanstead, January 20, 1838. Came
to Martinville in 1846, and is now a successful mill owner and lumber dealer. Has been
councillor of his town for a number of years. Mr. Cass has been married twice. First to
Sarah Clark ; second marriage to Lora A. Pierce. Issue, four children.

Charles Martin, mayor of Emberton, was born in North Ham, Que., May 13, 1855.
Came to Emberton in March, 1876, where he has been a successful farmer. Married Marie
Bissonette, January 12, 1873. Issue six children.

Remi Campeau, mayor of North Winslow, was born at St. Romain, September 12,
1859. He has always lived in his native place and is one of the leading farmers. He
married Phebroma Gagné. Issue, four children.

Pierre Rosa, mayor of North Whitton, was born in St. Anselme, Que. He came to Ste.
Cecile in 1876. A farmer by occupation. Was married at St. Sébastien, Que., to Marie
Malicux. Issue, three children.

Alfred Lefebvre, mayor of Hereford, was born in Yamaska county, September 17, 1837.
Came to Paquetteville in 1S61. Occupation, farmer and carpenter. Has been a councillor
of Hereford for over ten years. Was married January 7, 1859, to Herminie Maloin.
Issue, three children.

Hollis Alpheus Cairns, mayor of East Clifton, was born in Eaton, January 1, 1853. Has
held the office of mayor since 1884, and postmaster for over twenty years. A successful
farmer. Married 9th July, 1884, in Compton, to Sarah A. Harkness. Issue, two children.

Joseph Agagnier, mayor of Auckland, was born at Laprairie, Que., March 31, 1842.
Came to St. Malo in 1S68, and is now a leading farmer and mill owner. Has held the
office of councillor since 1870 and of mayor since 1875. Married in Chateauguay county,
September 9, 1867, to Françoise Gagnier. Issue, three children.

Joseph Edmond Grenier, mayor of South Marston, was born in Montreal, in 1850. He
purchased a farm and moved to Piopolis in 1872, where he was married in 1876. Issue,
thirteen children.

Randal Young Cowan, mayor of Lingwick, was born in the same township, February 10,
1842, where he has always lived. Has been councillor and school commissioner for a number
of years, and is a prominent member of the R. T. of T. Mr. Cowan was one of the first
children born in Lingwick. He married Sarah Young, of Lingwick, on April 28, 1869,
Issue, six children.

John I). Morrison, mayor of Hampden, was born at South Dell, Ness, Scotland, October 1,
1852. Came to Compton county with his parents in 1856. At present he is postmaster at Millen,
also mill owner and lumber dealer. Mr. Morrison married Effie Campbell. Issue, five children.

John Willard Rogers, mayor of Sawyerville, was born in Eaton, January 3, 1S44. Moved
onto his present farm in 1879. Was a councillor in Eaton for nine years, and mayor of
Sawyerville for several years. Married at Huntingville, Que., January 21, 1879, to Mrs.
Hibbard. Issue, one daughter.

Alexander Ross, secretary-treasurer for the county of Compton, was born in Lingwick,
August 1, 1850. Was secretary-treasurer of the school commissioners from the time he
was sixteen years of age until he was twenty-one. A member of the board for twelve years,
and chairman most of that time. He was a councillor for seventeen years, mayor of Lingwick
for fifteen years, and warden of the County in 1887. He was in trade in Lingwick and
Scotstown until 1889, and first mail clerk on the old International railway. Mr. Ross moved
to Cookshire in September, 1890, when he was appointed secretary-treasurer for the County.
In January, 1891, he received the appointment as first collector of customs for the port of
Cookshire. On July 13, 1892, he was married to Ada Planche.

IÎISTORV OF COAfPTON COUNTY’.

Early History -Organization First Troops Hereford Railway Riot Present Officers.

States.

HE military history of Compton county dates back to about the time the first settlers
came into the Eastern Townships. Many of those hardy pioneers had taken part in
the Revolutionary war between England and Iler colonies, now forming the United
Their sympathies, however, were in accord with England’s form of government, and

CHAP T E R IX.

losing all, they were obliged to make homes elsewhere than in those states which had been
granted their independence. The many thousands thus situated wended their way, principally
to the townships in Ontario, but there were also several hundred families who came to the
Eastern Townships. A military spirit came with these men, and quite naturally they and
their descendants have always been found ready to defend the country of their choice. The
first records of any military force in the County date back to the time of the second war
between England and the United States in 1812-15. At that time there was in Eaton an
organized company, under the command of Colonel John Pope, the great-grand-father of R. H.
Pope, Esq., M. P. This company was ordered to report at St. Johns, Que., but when they
reached Compton village, on their march to St. Johns, the order was countermanded and they
returned to their homes. It is said the order was given more to test their allegiance than
for any other purpose. In 1823 Capt. John Pope, father of Hon. John Henry Pope, raised a
troop of cavalry, and July 4 was the day appointed for organization. The first authentic
and published records are found in Jos. Bouchette’s works on Canada, who was, for upward
of thirty years, surveyor-general for Lower Canada. The Government in 1830 called upon
the county of Sherbrooke, which then included, Compton, Richmond and Wolfe, to form
“one battalion of infantry and two troops of volunteer cavalry.” The act under which these
were formed, called for “every able-bodied male inhabitant of the Province, above eighteen
and under sixty years,” as liable to serve as militiamen, unless exempted by law. Exemptions,
however, were very numerous, being extended to the “clergy, civil and military officers of His
Majesty’s Government, physicians and surgeons, notaries, land surveyors, ferrymen, millers,
all teachers of colleges, academies and schools.” (See Bouchette's works.) This law applied
to the sedentary militia, and as a reserve is still in force. The sedentary militia, however, is
a dead letter at the present day, having become so by neglect on the part of the Government,
which have not appointed the officers, as they have passed away. This was not the original
intention of the militia law of 1855, but rather that the sedentary militia should be always
ready as a reserve. Back in the days when this militia was the only protection the County
had, they would meet once a year at their military head-quarters. Cookshire was always a
military centre, and here would congregate the many men for their annual one day’s drill.
Everyone in those days was expected to partake of a little whiskey for their stomach’s sake,
and at these annual meetings as they gathered around the hotellier, the renowned saying,
“ If this be war let there never be peace," was often heard. Mr. Charles Lebourveau, in his
short history of Eaton, published in 1894, mentions that during the Papineau rebellion he,

THE Militia.

55

The troop

March 9, 1866, captain — F. M. Pope, lieutenant

following officers 1
C. W. B. French.

was difficult to keep the Cookshire troop of cavalry

gathering of Fenians, and were
that year.

Company, Gould, organized November 16, 1866, captain—J. W. Vaughn, lieutenant — A.
McKennon, ensign—Alex. Ross ; No. 3 Company, Winslow, organized November 16, 1866,
captain—W. McDonald, lieutenant—J. T. McIver, ensign—Donald Beaton ; No. 4 Company,

follows: captain, W . E. Ibbotson; lieutenant,

, ensign — Edmond Lockett ; No. 2

were gazetted: captain, Win. Winder; lieutenant, J. H. Taylor; cornet,
was immediately ordered to Stanstead Plain, to repel the
on active service from the 1oth to the 19th of June, of

No. 1 Rifle Company, with officers as
Hopkinson; ensign, W. A. Morehouse.

For the first ten or twelve years it
in existence, and, in fact, it did become extinct, at two different times, in all but name. John
Henry Pope (afterwards the Hon. J. H. Pope) retired with rank of major, February r, 1859.
On July 18, 1862, the first organization took place, when the following officers were gazetted:
captain, James H. Cook ; lieutenant, Geo. P. Ward ; cornet, Craig Pope.

At the time of the Fenian scare 011 the border, in 1S66, the troop was again re-organized
and to this day has been kept under orders and ready for all emergencies. At this time the

Again in the year 1870, with Lieutenant J. H. Taylor as captain; lieutenant. C. W. B.
French ; and cornet, Henry Claddock, the Cookshire troop was on active service, from April
10 to 30, and from May 24 till June 7, at Frelighsburg, Que. They assisted in repelling
the second attempt of the Fenians, and arrived within a few hours after the fight at Eccles
Hill, having been several miles away at the time.

The first infantry company in Compton county was organized March 9, 1866, at Bury.
This was brought about through the instrumentality of Captain F. M. Pope, who was at the
time attending the military school in Montreal. Those in authority were aware of the
intended Fenian raids and commenced to prepare accordingly. Captain Pope, who was then
only a young man, by request left the school and started at once for his home, where, in a
few months, he organized no less than four companies of infantry.

On October II, 1867, a battalion was organized from the following independent companies,
to be known as the 58th Battalion of Infantry, with headquarters at Robinson :—To be
lieutenant-colonel acting until further orders—James H. Cook, Esquire; to be majors acting
until further orders—Colin Noble, Esquire, and N. O. Kellum, Esquire; to be adjutant and
battalion drill instructor (temporary)—Captain F. M. Pope, M. S., from No. 1 Company.

List of original corps of which battalion was formed :—No. 1 Company, Bury, organized

in company with nine others, was stationed al Sherbrooke for two weeks. And a guard was
kept there during the winter, ten men being relieved every fourteen days. The Court House
was used as a barrack.

On August 16, 1855, the present law authorizing “Active or Volunteer Militia Force,”
was issued as general order No. 1.

Militia general orders, under date of Toronto, February 7, 1856, authorized the forma­
tion of the following :

“Military District Number Four, Lower Canada: One troop of volunteer militia cavalry,
at Cookshire, to be styled the Cookshire Troop of Volunteer Militia Cavalry, the following
officers are appointed to this troop, viz.: To be captain, John Henry Pope, esquire; to be
lieutenant, James H. Cook, gentleman ; to be cornet, William Cumming, gentleman ; to be
sergeant instructor, Geo. P. Ward; to be bugler, Erastus Caswell."

This was the first troop organized in Sherbrooke or Compton county tinder this new act.
On March 20, 1856, a company was organized at Sherbrooke, Que., to be known as

/f/STdRY OF COMPTON COUNTY.

56

" BURY, October 15. 1888.

“ Sir,—I have the honor to report to you, for the information of the Adjutant-General
of Militia, that on the twenty-fifth day of September last, at 6 P. M.. I received a requisition
from the warden and two justices of the peace of the county of Compton, requesting me to
call out the militia in aid of the civil power. The information I received was to the effect
that eight hundred Italians who had been employed upon what is known as the Hereford
Railway, had been defrauded of their pay by the absence of the contractors, which had so
enraged the Italians that they had taken possession of the railway, and that the lives and
property of the people in the vicinity were in danger. I therefore ordered out companies
Nos. i, 2, 3, 4, 5, 9 and io of the 58th Battalion, which were concentrated at Cookshire
on the following evening, being altogether about 200 men (the railway company having
placed at my disposal an engine and some box cars). The next morning, upon the arrival
of ammunition from Montreal, I despatched the cavalry to Sawyerville, a village about six
miles from Cookshire, where trouble was anticipated, with orders to reconnoiter and report

Marbleton, organized November 16, 1866, captain—H. J. Wayland, lieutenant—W. W. Wayland,
ensign—H. Lothrop ; No. 5 Company, Lake Megantic, organized March 22, 1867, captain—
J. D. Ramage, lieutenant—J. B. McDonald, ensign—R. McLeod ; No. 6 Company, Compton,
organized March 22, 1867, captain—C. D. Rice, lieutenant—W. B. Ives, ensign—W. A. Snow;
No. 7 Company, Coaticook, organized June 8, 1866, captain—A. Shurtliff, lieutenant—1). P.
Baldwin, ensign—D. T. Baldwin; No. 8 Company, Stanstead, organized June 8, 1866, captain—
Jas. K. Gilman, lieutenant—A. Drew, ensign—J. S. Terrill ; No. 9 Company, Winslow,
organized May 29, 1868, captain—D. McIver, lieutenant—M. Leonard, ensign—M. McAuley;
No. 10 Company, Eaton, organized May 29, 1868, captain—H. Bailey, lieutenant—Allen T.
Hodge, ensign—Alonzo Sanborn. The last two companies were organized and added to the
battalion after it had been formed.

On November 3, 1877, the 5th Provisional Regiment of Cavalry was organized by the
consolidation of the following independent troops of cavalry, which had been organized as
follows :—Cookshire No. 1 Troop, organized February 7, 1857, captain—C. W. B. French,
lieutenant—Oliver A. Taylor, cornet—Henry Chaddock ; Sherbrooke No. 2 Troop, organized
November 13, i860, captain—Lieutenant John Drummond, late Sherbrooke Cavalry, lieutenant—
Wright Chamberlain, cornet—Simon Augustus Stevens; Stanstead No. 3 Troop, organized
February 23, 1872, captain—Israel Wood, lieutenant—David A. Mansur, cornet—John W.
Molton ; Compton No. 4 Troop, organized February 23, 1872, captain—Frederick Smith
Stimson, lieutenant—Walter George Murray, cornet—Edward William Jennings.

On November 14, 1879, the Sutton Troop of Cavalry, which was organized April 26,
1872, with the following officers, was attached to the 5th regiment, and was known as No. 5
Troop :—captain—S. N. Boright, lieutenant—Joseph P. Billings ; cornet—Janies C. Gleason.
The major commanding the regiment was : major and brevet—Lt. Col. John Henry Taylor,
from the Cookshire Troop of Cavalry. The regiment wore the Hussar uniform.

In the fall of 188S, during the building of the Hereford Railway, two of the contractors
absconded, one owing about one thousand Italians for their labor. These men, ignorant of the
language and laws of the country, threatened to destroy the property of the railway company,
and do other damage. They went so far that the warden of the County, W. H. Learned, Esq.,
and two justices of the peace, deemed it advisable to call out the militia to protect life and
property. The following report made by the commanding officer, Lt. Col. F. M. Pope,
covers fully the work of the militia :

HISrORV OF COMPTON COUNTY.

57

To the Deputy Adjutant-General,
Commander M. D. No. 5, Montreal, P. Q.

F. M. Pope, Lieutenant-Colonel,
Commander 58th Battalion.

to me at the railway about two miles this side of the said village. I then proceeded
with the infantry on board the train to Sawyerville, having taken all necessary precaution
against accidents from rails being taken up, etc. Upon arrival, I found a hundred Italians
who were in a very excited state, flourishing clubs and revolvers. Work was at once
resumed by the men who had been driven off by the Italians the day before. The day
passed off without any collision taking place.

“ Not being able to billet more than one-half of the force at Sawyerville, I occupied it
with the Troop of Cavalry and two companies of infantry, returning with the balance to
Cookshire for the night with the exception of a guard composed of one company which I
placed to guard a valuable trussel bridge which the railway company were afraid would be
blown up as the Italians had dynamite in their possession.

“ During the evening alarming reports from Hereford reached me, and Mr. Ives, the
managing-director of the company, requested that at least seventy five men should be sent
there at once. I then ordered out the captains of No. 6, Hatley, No. 7, Coaticook, and No. 8,
Stanstead, to call out the men and proceed across country to the end of the road. The next
morning, making an early start, brought up the men from Cookshire by train. The company
having informed me that they feared that three store houses situated from eight to ten miles
above Sawyerville with about #500 worth of property would be destroyed, I dispatched
eighty men and four officers, under the command of Col. Taylor, to occupy and protect the
said storehouses. The troop of cavalry I employed to patrol the roads leading to
Sawyerville and to keep up communication between the different points guarded. Having
been informed that the Italians were gathering in large numbers, up the line, with the intention
of attacking the men who were laying iron, I proceeded with the balance of my force
(consisting of about eighty men) to that point, where I found about three hundred Italians
gathered. They were all armed with clubs and other weapons, and were very excited, and
swore they would sooner die than allow the work to proceed. I took possession of a knoll
about fifty paces from them and formed my men into a square, which gave me a very strong
position. The magistrate then read the riot act, and as one of the Italian leaders could read
English I had him read and interpret, the same to them. I then explained to them their
position, threatening if they did not disperse within ten minutes I would fire upon them.
They waited until the last minute, when they broke up and dispersed. I was subsequently
informed that it was their intention to mix up with the troops and, being five or six to one,
to grab the men’s rifles, and as some of them had revolvers they thought, at close quarters,
to get the better of the troops. But as they were made to keep at a distance, a collision
was again averted. I had then sixteen miles of the Cookshire end of the road under military
protection. As the Deputy Adjutant-General arrived during the night and was made
acquainted with the position of affairs, he decided to proceed to Hereford and take command of
that end of the line, taking with him the cavalry, one officer and fifteen men of the Infantry
in wagons. Nothing of note took place at this end of the line until October 3 when I
received notice in writing from the magistrate and wardens that the difficulties were arranged
and that the militia were no longer required. I would add that the troops under my command
behaved in a most exemplary way. I did not have to punish a man for misbehavior, nor was
there a complaint from the inhabitants where they were quartered during the whole time.

I have the honor to be your obedient servant,

HiST^RV OF CtXMPFON CorA’Tr.

58

; No. 2, John Macdonald ; No. 3,Lieutenants—No. i Company,
; No. 8,

; 2d Lieutenants—No. i Company,
; No. 3, Duncan L. McLeod and Henry W. Albro; No. 4,Osborne L. Pope; No. 2,

; B Troop, Rupert F.

Samuel H. Botterill ;
-------- ; No. 4, Benj.

William P. Jenkins; No 9, James Kelly; No. 10,

E Troop, Sutton, Josiah S. Billings; Lieutenants—A Troup,
; E Troop, Edwin B. Greely ;

No. 10,George Trenholm ; No. 8, Hugh T. Elder; No. 9,

2d Lieutenants—A Troop, Alex. R. Pennoyer and George W. French ; B Troop, Frank
J. Barton; C Troop, Ben. B. Morrill; D Troop, F. W. Thompson; E Troop, Wm. C. Strong;
Paymaster—Herbert A. Taylor ; Quartermaster—Horace H. Pope ; Surgeon—Alexander
Dewar, M. D. ; Veterinary Surgeon—Erastus P. Ball, V. S.

A. Gilbert ; No. 5, M. A. McLeod ; No. 6, George C. Billington ; No. 7,

Levi Gilbert; No. 5, M. McKenzie; No. 6, Walter H. Murray; No. 7, -------- ; No. 8, James
Park Breevoort ; No. 9, Gilanders McIver; No. 10, Chas. N. Reade; Paymaster—Edmund
Lockett, honorary major ; Quartermaster—Robert Wright; Surgeon—R. H. Phillimore, M. D. ;
Company headquarters—No. 1 Company, Bury (Robinsons) ; No. 2, Scotstown ; No. 3,
Marsborough ; No. 4, Marbleton ; No. 5, Milan ; No. 6, Massawippi ; No 7, Coaticook ;
No. 8, Beebe Plain ; No. 9, Winslow; No. 10, Cookshire.

The 5th Provisional Regiment of Cavalry was uniformed and adopted the name of
5th Dragoons in June, 1893. The officers on Jinuiry 1, 1896, were as follows:

Headquarters—Cookshire, P. Q. ; Lieutenant Colonel—John Henry Taylor ; Major—John
F. Learned ; Captains—A Troop, Cookshire, H. S. Farnsworth ; B Troop, Sherbrooke, G. L.
McNicoll ; C Troop, Stanstead, John Clark ; D Troop, Compton, Albert Lee Pomroy ;

%. ©) ■

List of officers who were out during the Hereford Railway Riots, and took part in the
suppression of same :

Staff— Lieutenant-Colonel F. M. Pope, in command ; Lieutenant-Colonel J. H. Taylor, Major
M. B. McAuley, Adjutant E. S. Baker, Surgeon F. J. Austen, M. D., Surgeon Eli Ives, M. D.,
Quarter Master R. Wright; No. 1 Troop, 5th Regiment Cavalry—Captain J. F. Learned,
Lieutenant G. W. L. French ; No. 1 Company, 58th Battalion—Captain A. L. McIver, Lieutenant
H. R. Bishop; No. 2—Captain A. Ross; No. 3—Captain J. F. McIver, Lieutenant G. L. McLeod;
No. 4—Captain W. W. Weyland, Lieutenant C. Lothrop ; No. 5—Captain Donald Beaton;
Lieutenant J. B. McDonald; 2d Lieutenant M. Mackenzie; No. 6—Captain G. P. Hitchcock,
Lieutenant George C. Billington, 2d Lieutenant H. M. Percy; No. 7—Captain R. G.
Trenholm, Lieutenant C. W. Edwards ; No. 8—Captain John Clark; No. 9—Captain James
Kelly, Lieutenant B. McAuley; No. 10—Lieutenant C. W. Reade, acting captain.

The officers of the 58th Battalion of Infantry, on January 1, 1896, were as follows:
Lieutenant Colonel—Malcolm B. McAuley; Major—Edward S. Baker; Captains—No. 1

Company, Alexander Lewis McIver; No. 2, P. J. Gillies; No. 3, J. T. McIver; No. 4,
R. W. Weyland; No. 5, Donald Beaton; No. 6, Gilbert P. H. Hitchcock; No. 7, Robert

CP

Morkill ; C Troop, George B. Hall ; D Troop,

IIISTOR) OF CO.MPTON COtrNTV.

RAILWAYS OF COMPTON COUNTY.

Grand Trunk Canadian Pacific Maine Central Quebec Central.

INTERN A TIO N A L RAILW A V.

•THE first railway built in Compton county was a link of the old St. Lawrence and I Atlantic Railway, which afterwards became part of the Grand Trunk Railway. This
A traverses through the township of Compton, from north to south, separating it into

nearly equal proportions. The inception of this line was due to J. Pennoyer and Colonel
John Moore, who first indoctrinated Sir A. T. Galt—who was at that time commissioner of
the British American Land Company—with the importance to Canada of connecting the
Atlantic sea-board with the St. Lawrence. The active and powerful mind of Mr. Galt gave
effect to the suggestion of his subordinates, and after great difficulties the line was completed
in 1852.

The Quebec Central Railway, giving a short line connection between Sherbrooke and
Quebec, was built in 1875. To the Hon. J. G. Robertson is due the honor of the building
of this road, which is now one of the best paying railway investments in America. In 1895,
when a great depression was felt all over the country, the Quebec Central Railway was the
only road in the United States or Canada that paid a dividend on its capital. This road
passes through the township of Westbury, with one station at East Angus.

The two principal railways of the County are the Canadian Pacific and Maine Central.
The former purchased the old International and the latter leased the Hereford Railway. As
both of these roads were in their inception and completion due to the residents of Compton
county, their history in full is here given.

To the late Hon. John Henry Pope is due the credit for constructing the old Interna­
tional Railway, and its use as a connecting link of the Canadian Pacific Railway short line
to Halifax, N. S. For many years before the charter was secured, Mr. Pope’s energies and
influence were directed toward building this road. And after it was completed it was his
own private funds which, at different times, paid the expenses of the road and kept
it open for traffic.

By Act 33, Victoria, assented to May 12, 1870, the following persons were incorporated
as the St. Francis and Megautic International Railway Company: Benjamin Pomroy,
Charles Brooks, Richard William Heneker, William Farwell, the younger ; Lemuel Pope,
Cyrus A. Bailey, Colin Noble, Edward Towle Brooks, William Farwell and Stephen Edgell,
Esquires. .“The said company and their agents and servants may lay out, construct and
finish a double or single track, iron railway, from Sherbrooke to the Province line at a
point near Lake Megantic, there to connect with a line of railway in the State of Maine,
about to be constructed, and which will connect with the European and North American
Railway, or a branch thereof, so as to form a continuous railway from the Grand Trunk

CHAPTER X.

60

to the city of St. John, N. B. The capital stock of the said company shall not exceed, in
the whole, the sum of $1,500,000, to be divided into thirty thousand shares, of $50 each."

The provisional directors were: John Henry Pope, M. P., Hon. John Sewall Sanborn,
Hon. Sir Alexander Tilloch Galt, James Ross, M. P. P., Charles Brooks, Richard W.
Heneker, Thomas S. Morey, Benjamin Pomroy, Cyrus A. Bailey, Lemuel Pope, Colin
Noble and Lewis McIver, Esquires.

The annual general meetings were held on first Monday in September, of each year.
At that time no bonuses were granted by the governments of the day to aid in building

railways. For this reason those promoting the enterprise were obliged to use every effort
possible to secure funds sufficient to go ahead with the work. In 1870 the town of Sher-
brooke, and townships of Ascot, Orford and Compton, were included in Compton county for
municipal purposes. As the proposed railway would pass through eight municipalities in the
County, it was advocated that the County Council take a certain number of shares, in order
to help along the work. The action of the Council raised a great deal of opposition,
especially from those townships which would not receive the least benefit and still be obliged
to pay their share of the liability. And down to the present day this bitter feeling against
the well-known by-law. No. 37 remains in some cases almost unabated. During the rest of
the political life of the late Hon. John Henry Pope, his opponents used this as their only
weapon against him, while some attempt at the present day to use it as an argument against
his son, R. H. Pope, M. P.

The action of the County Council over the question of subscribing for stock, having
occupied so much of the mind of the public, during the past twenty five years, the following
particulars, in regard to the same, have been taken from the journal of the County
Council proceedings.

On May 25, 1870, at a special session of the County Council, the secretary-treasurer,
C. A. Bailey, Esq., presented petitions from Sherbrooke, Ascot, Eaton and Bury, asking that
a special session of the County Council be held for the purpose of considering the propriety
of extending aid to the " St. Francis and Megantic International Railway.” “The Council
took up the matter and after hearing addresses from the Hon. J. S. Sanborn, J. H. Pope,
M. P., and others, it was deemed advisable ; and by-law No. 35 read three times and passed,
that the county of Compton subscribe for stock to the amount of $225,540. The votes of
the qualified municipal electors in each local municipality were cast on the 21st and 22nd
days of June, 1870. On June 30, another special meeting of the Council was held, when a
report of the result of the votes cast for and against by law No. 35, was laid before the
Council. “The municipalities of Eaton, Bury, Newport, Lingwick, South Winslow and
Whitton, 6—Yea. Auckland, Clifton, Orford, Westbury, North Winslow, Compton and Ascot,
7—Nay. No returns received from Sherbrooke or Hereford.” There being a majority of
votes against the by-law, the Council took no further action.

At the sixtieth quarterly session of the County Council, held September 14, 1870,
petitions from the inhabitants of Sherbrooke and Westbury, and resolutions from the local
councils of Bury and Newport, were presented, praying the Council to pass a by-law similar
to No. 35, for the purpose of extending aid to the “St. Francis and Megantic International
Railway.” These petitions were referred to a committee composed of Messrs. L. Pope,
H. Moe and John Keenan. After due consideration Messrs. Pope and Keenan brought in a
report in favor of granting aid to the railway, Councillor Moe dissenting. On the report
being put to a vote with the warden, B. Pomroy, Esq., in the chair, it was accepted on the
following division: Councillors Brooks (Ascot), Sawyer (Eaton), Pope (Bury), McLeod
(Whitton), Planche (Newport), Keenan (Lingwick), 6—Yea. Councillors Robertson (Sher-

//ISTOR) or COMMON COrNTV.

51

and this county in particular.

M. LEBOURVEAU,
Ilarden.

verbally said the vote had been nay. The by-law had carried byof these municipalities
only one municipality.

On June 14, 1871,

remain your most sincere friends and supporters.”
Signed on behalf of the Compton County Council.

C. A. Bailky,
Sardary- Treasi<rt’r. -

By Act 40, Victoria, assented to 28th April, 1877, the name of the St. Francis and
Megantic International Railway, was altered to “The International Railway Company.” The
limitation of the issue of bonds was also changed to “ $30,000 per mile, not to bear interest
exceeding seven per cent.”

In March, 1879, the railway was completed as far as Lake Megantic, at which date the
following gentlemen were on the directorate: Hon. J. H. Pope, president; E. T. Brooks,
vice-president; R. W. Heneker, T. S. Morey, M. H. Cochrane; C. C. Colby; L. McIver,
L. Pope, Chas. Brooks, and C. Noble ; J. Davidson, secretary.

brooke), Moe (Orford), Claxton (Westbury), Hibbard (Hereford), 4—Nay. Councillors
Haseltine (Clifton), Noble (South Winslow), Marceau (North Winslow). and Beloin (Auck­
land), were absent. It was ordered that the by-law No. 37 should be presented to the
qualified electors of the local municipalities on the 18th and 19th of October, 1870, for their
decision. An adjourned session of the Council was held on October 28, when the returns
from the local municipalities on by-law 37, were received, resulting as follows : Munici­
palities of Whitton, Newport, South Winslow, Lingwick, Westbury, Bury, Eaton and town
of Sherbrooke, 8—Yea. Municipalities of North Winslow, Auckland, Clifton, Compton and
Ascot, 5.—Nay. No returns had been received from Hereford and Orford, but the mayors

with you a deep interest in the promotion of this great undertaking, we have the fullest
confidence that the work so far completed under your auspices, with many opposing elements,
will be brought to a successful termination, and we beg to assure you that we shall ever

the amount of $225,540, as authorised under by law No. 3 7, payable in twenty-five years,
with interest at six per cent. For several years the County was constantly harassed with
law suits over the legality of this by-law, in which it won all, settling for ever the question
of its legality. The feeling was so strong over this that in 1871 the municipalities of town
of Sherbrooke, and townships of Ascot, Orford and Compton, withdrew from Compton county
for municipal purposes, and formed a new municipality, known as the county of Sherbrooke.

Work was commenced on the railway in the winter of 1871-72. On July 15, 1875, the
line was completed and opened for traffic between Sherbrooke and Bury. The following
address was presented by the County Council to the Hon. John Henry Pope and Directors
of the “St. Francis and Megantic International Railway,” at the public opening of the
railway on the above date :

“Sirs,—We have much pleasure in offering to you and those gentlemen who have so
zealously laboured with you as directors, our congratulations upon the completion of the
first section of this railway. The part that you gentlemen have taken in the promotion of
this great enterprise, demands from us a recognition of the important services which you
have rendered to this county. And sir, the confidence which we have reposed in you for
many years, we feel has not been misplaced, and that in all your public career you have
diligently and with the purest intention laboured for the interests of the country generally

a resolution was passed authorizing the issuance of county bonds to

" * * Associated as you are with gentlemen who share

HisroKV or common county.

62

HEREF RD RAILWAY.

On June 9, 1886, a special committee composed <>f councillors Charles McClary,
W. H Learned, J. A. Chicoyne, J. H. Morin, A. Ross ami II. A. Cairns, made a report to
the County Council, on an examination made into the affairs of the International Railway,
in which the County held a large number of shares A perusal of this report shows that np
to September, 1885, $1,227,841.19 had been expended on the permanent way, an average of
$14,973.67 per mile. “The road, although worked with extreme economy and showing a
profit on its working, has never been able, out of net income, to pay the full interest on
its bonded debt.

On September 8, 1 886, a communication was read from W. B. Ives, Esq., authorized
by Sir George Stephen, offering to purchase the stock in the International Railway, owned
by the County, at fifty cents in the dollar, or a sum total of $112,500. After strong appeals
made in favor of accepting the offer, by representatives from the County Council of Sher­
brooke and city of Sherbrooke, a resolution was pissed disposing of the shares for this
amount. The money from the sale was used in purchasing the County bonds, at a premium
of sixteen per cent.

On November 2, 1 8S6, the International Railway Company, was acquired by the Atlantic
and Northwest Railway Company, which in turn was leased to the Canadian Pacific Railway
Company in perpetuity. At the time of the acquisition of the line by the Atlantic and
Northwest Railway Company, the following gentlemen composed the directorate:

W. C. Van Horne, president; T. G. Shaughnessy, vice-president; Sir Donald A. Smith,
K. C. M G. ; Sir Geo. Stephen, Bart; J. J. C Abbott, R. B Angus, E B Osler, Wm Whyte,
Sandford Fleming, and J. Davidson, secretary ; D. E. McFee, general manager.

This road now forms a link of the Canadian Pacific Railway short line between
Montreal and Halifax, with a large passenger and freight traffic.

For several years prior to work being commenced by the Hereford Railway Company,
Mr. Wm. Sawyer, ex-M L. A., and others, spent money and time in trying to have a road
built from Cookshire through to the boundary line in Hereford. A few years before,
A. M. Shanley, civil engineer, attempted to survey a route, passing through Paquetteville.
He was not successful, and was obliged to give it up. At the time this was kept very
quiet, in order that the prospects for building the railway might not be injured, for the
promoters were men who were determined to succeed. If the road could not go one way
they were determined some feasible route should be found; and the excellent railway
that connects Cookshire, Sawyerville, and other places in Compton county with all th
leading cities in the United States, speaks louder than words as to the foresight of those men

In 1887, by Act 50-51, Victoria, chap. 93, the “Hereford Branch Railway” was incor-
porated. The petitioners and provisional directors were : John McIntosh, of Compton, merchant;
Wm. Sawyer, merchant; Cyrus A. Bailey, farmer; Rufus H. Pope, farmer; Alden Learned,
inn-keeper, all of Eaton ; F. Paquette, of Hereford, merchant, and George Van Dyke, of
McIndoe’s Falls, N. H., lumberman. Mr. C. A. Bailey was appointed secretary-treasurer of the
Company. The line authorized to be constructed is described in the Act as a railway to connect
the Atlantic and Northwest Railway, now Canadian Pacific Railway, with the Boston, Concord
and Montreal Railway, or any extension thereof, or with any other railway extending from
some point in the United States northwards, and touching the boundary line of Canada on
the northerly boundary of either the States of New Hampshire or Vermont, at a point
within five miles from Hall’s Stream. The capital stock of the Company was fixed at

//Z.S/OK^ O! COM/*/ON (O/'N/ C.

63

This Act was amended by 51 Victoria, chap. St, and the name of the Company$ 31 H), 00.

The capital stock was increased to
72, the stock was raised to $800,000),

was changed to the " Hereford Railway Company.
$500,000 (and by subsequent Act, 53 Victoria, chap
and bonding power was given for a sum not exceeding $15,000 per mile, including the
mileage of an extension to the Quebec Central Railway. By this same Act power was also
given to the Company to purchase or lease the Quebec Central Railway, and the railway
of the Dominion Line Company, or either of them.

The necessary stock to secure incorporation was subscribed for in small amounts,
principally by farmers, mill men and merchants along the route of the proposed railway.
As the preliminary steps had now been taken, it was necessary to any further progress that
men with large capital should become interested. Largely through the efforts of Mr. W. B.
Ives (now Hon.), of Sherbrooke, the following men formed a syndicate to build and carry
on the Hereford railway : Hon. Frank Jones, Portsmouth, N. H. ; Charles Sinclair,
Geo. Armstrong, J. P. Cook, of Boston ; Hon. Irving W. Drew, Geo. Van Dyke, of
Lancaster ; W. B. Ives, Sherbrooke; R. H. Pope, Cookshire ; Wm. Sawyer, Sawyerville;
and E. C. Swett, Woonsocket, R. I. During the early part of 1888, Messrs. Pope, Sawyer
and Armstrong sold out their interest to other members of the syndicate. At this time
those who had locally subscribed for stock released their share to the above gentlemen,
giving as a bonus what had been paid on the stock, a very small amount in the whole, not
averaging $25 for each stock holder.

The first work on the railway was commenced December 26, 1887. During that
winter from one hundred to three hundred men were employed chopping out a right of
way, and piling up the cord word, for about twenty-five miles, between Cookshire and the
boundary line in Hereford. Early in the spring the contract for building the whole line
was let by the Company to Messrs. Shirley, Corbett and Brennan. During the summer
the work was pushed rapidly ahead, from one thousand to twelve hundred men being
employed. Of these, eight hundred or nine hundred were foreigners, largely composed of
Italians. There were a few Swedes and Greeks.

Mr. David Williams was chief engineer and superintendent of construction. Mr. W. H.
Learned, on whom fell all the responsibility of the work, acted as purchasing agent and
paymaster, and later was general agent for the road until it was leased by the Maine Central
Railway. Mr. W. B. Ives was treasurer of the Company and had the work generally
under his supervision.

On September 20, 1888, the members of the firm who had the contract for construction,
Messrs. Shirley, Corbett and Brennan, absconded with $25,500, leaving more than this
amount due the laborers, farmers and merchants along the line. It took about two days
for the laboring men to realize that they had lost all their wages, and then a tumult arose.

Those hot tempered men from sunny Italy, strangers in this country, who knew nothing
of the laws, and could not understand the language of the people, worked themselves up
into a terrible state of excitement. They finally went so far as to commence destroying
property, throwing away quantities of small tools and pulling up a piece of the track. Their
actions and threats became so alarming that the people called on the warden of the County,
(who at that time was Mr. W. H. Learned) for protection. He, also fearing that the frenzy
of the men might lead to their committing serious depredations, iu conjunction with two
Justices of the Peace, asked for military protection from the commanding officer of the
District, Lieutenant-Colonel F. M. Pope, of Bury. Colonel Pope immediately ordered out
Companies No. 1, 2, 3, 4, 5, 9 and 10 of the 58th Battalion, in all about two hundred men,
who were concentrated at Cookshire the following afternoon, together with the Cookshire

I/ISTOR) o/ COMPTON COUNTY.

64

XSEO

wig git :

troop of cavalry. The following day Companies No. 6, 7 and 8 were ordered ont, to report
at Hereford. These men patrolled the whole line until October 3, when the excitement
had so subsided that all danger was thought to be passed, and the men were ordered to
their homes The report of the commanding officer. Lieutenant Colonel F. M. Pope, to the
Adjutant General, giving full particulars of the work of the men under his charge, will be
found in full in the military history of the County. There is no doubt that by the timely
arrival of the volunteer militia, damage to property and perhaps loss of life, was avoided.
This whole expense, amounting to about $4,600, was paid by the Hereford Railway Company.

The Company at once re-hired as many of the men as they could, which was most of
them, and pushed the work forward to completion as rapidly as possible. It was a very
disagreeable fall and rained nearly every day, which added expense and retarded the work.
However, notwithstanding all these drawbacks, on January 6, 1889, the last rails were laid and
the line completed between Cookshire and the boundary line. Here they connected with
the Upper Coos Railway, which also gave connection to all points in the Eastern States.

The first shipment of freight was made by the Cookshire Mill Company, of several
car loads of lumber, on January 17, 1889. During the summer of 1889 thirteen miles of
railway were built, from Cookshire to Dudswell Junction on the Quebec Central Railway,
and the spur to Lime Ridge, belonging to the Dominion Lime Company, also purchased and
the track put in good condition.

In the fall of 1889 the telegraph line was completed and passenger trains commenced
running regular trips. Until leased to the Maine Central Railway the Upper Coos
Railway ran their trains over the road and transacted the business for the Hereford
Railway Company.

On completion of the road a large sum was due in subsidies from the Quebec Provincial
Government. They, however, withheld the same and paid all claims presented against the
estate of the absconding contractors, Messrs. Shirley, Corbett and Brennan. The result was
that a sum of $45,000 was deducted from the subsidies, as having been paid to the creditors.
The Company attempted to recover the amount from the Government, but the courts ruled
against them. Notwithstanding all these heavy losses the construction of the railway proved
to be a financial success.

The road was leased to the Maine Central Railway, by lease executed in Canada on
the July 22, 1890, and in Portland on August 28, in the same year. The general terms
of the lease are that it is made for nine hundred and ninety nine years. The lessee,
the Maine Central Railway, guarantees the payment of four per cent, on the stock of
$800,000, also upon the bonds, amounting to $800,000. In other words, they pay an annual
rental of $64,500, the $500 being allowed for expenses of keeping up the corporation.

The officers of the Hereford Railway Company, at the present time, are as follows :
President, Hon. Frank Jones; secretary-treasurer, H. B. Brown, Q. C., Sherbrooke; directors,
Hon. W. B. Ives, Hon. I. W. Drew, C. A. Sinclair and George Van Dyke.

I/ISTOR) Ol Ci'MMON COl’NIV.

Including History Town of Cookshire and Village of Sawyerville.

Township oF Eaton.

This tract of land is bounded north by Westbury, east by Newport, south by Clifton,
and west by Ascot. It contains 64,685 acres and 3 rods in superficies. The land is
uniform and generally of good quality. It is watered by the Katou river and small tributary
streams. The Eaton river is formed by two streams which water the townships of Ditton,
Newport and Auckland, and meet in Eaton, just above Cookshire; it then winds in a
northerly course into Westbury, where it falls into the St. Francis river.

This tract was constituted a township named Eaton, December 4, 1800, and was in part
granted to Josiah Sawyer and his associates, viz. : Israel Bailey, Orsemus Bailey, Amos
Hawley, Ward Bailey (the younger), John Perry, John Cook, Royal Learned, Samuel Hugh,
John French, Levi French, Luther French, Timothy Bailey, Abner Osgoode, Waltham
Baldwin, Benjamin Bishop, Jesse Cooper, Abner Powers, Samuel Beech, Jabez Baldwin,
John Gordon, Charles Cutler, Royal Cutler, James Lucas, Philip Gordon, William McAllister,
Abel Bennet, George Kimpel, Calvin Rice, Charles Lathrop, Apthorp Caswell and Peter
Green Sawyer.

Captain Josiah Sawyer, from whom the village of Sawyerville takes its name, was in ail
likelihood the first settler in Eaton. We find in a book kept for public meetings in the
township of Newport from 1793 to 1814, that the said Sawyer and Edmund Heard, “in the
year 1793, set out from Missiskoui Bay, on Lake Champlain, with provisions, tools, etc.,
through the woods, ninety miles from any inhabitants to the westward, and after traveling
and exploring the woods thirty-one days, arrived on a hill now called Pleasant Hill, in
Newport, where he and Sawyer began to make improvements, distant twenty-five miles from
any inhabitants to the south and seventy miles from the French settlements to the north.”
Sawyer did not remain at Pleasant Hill for any length of time, but took steps to secure the
grant of the township of Eaton, and moved to Sawyerville. “In the year 1794 Sawyer
moved his family in,” the said Heard not bringing in his family until 1795.

In 1797 Messrs. Samuel Hugh, Israel Bailey and Abner Powers moved into Eaton.
John French and his son, and Rufus Laberee, also came to Eaton the same year. Hugh
settled west of Sawyerville, but after a few years went west Israel Bailey remained in
Sawyerville the first winter, but in 1798 settled at Cookshire on the farm now owned by
Col. J. H. Taylor. Abner Powers, after spending the first winter at Sawyerville, soon after
settled on the farm in Cookshire now owned by R. H. Pope, M.P. ; this farm he exchanged
with John Pope for the Ezra Frizzle place at Sand Hill. John French also settled at
Cookshire on what is now known as the Hurd Place. Rufus Laberee settled between
Birchton and Eaton Corner, on the farm now owned by Joseph Taylor. These men were
soon followed by John Cook (after whom Cookshire is named), Jesse Cooper, Levi French,
Luther French, Abner Osgoode, Orsemus Bailey, Ward Bailey and Ebenezer Learned.

These early settlers met with and overcame all the hardships which we may now hear
5

CHAPTER XL

66

lumberman has not yet been heard.

* Some of this information has been gleaned from a " History of Eaton,’ written in 1891, by Mr. C. S Lebourveau

a
in occasionally found around the mountains where the

The early settlers were nearly all good hunters, while
these townships, but bears are

few years’ time of exterminating these destructive animals. Wolves are now never seen

some made hunting and trapping a business. Mr. Rufus Laberee was noted as being an
expert at this.

The first procès-verbal of a road," in Eaton, was made by a surveyor named Whitcher,
from Three Rivers, brother of the late Charles Whitcher, of Sherbrooke. This was in 1812,
being a continuation of the Craig Road (as it was then called), from the north line of
Dudswell to Canaan, Vt., passing through Cookshire, Eaton Corner, Sawyerville, Clifton and
Hereford. He laid out a road to Luther French’s mills, just above the junction of the North
river with the Eaton river, and commenced the Lennoxville road. He also laid out what was
termed a bridle path, being the present Main street of Cookshire, from Learned’s hotel to
the river, with the right to use gates. The family of John French was the only one living east of
the river at that time.

Up to the time of the building of the Grand Trunk Railway all marketing was done
either by boat or team to Three Rivers or Montreal. The Eaton and St. Francis rivers
gave the settlers good transportation for those days. The teaming was generally done by
the way of Stanstead, Georgeville, across Lake Memphremagog, through Bolton, and on.
The boats were sent down the St. Francis river to its junction with the St. Lawrence, and
there produce was transferred to larger boats for Montreal, Quebec, Three Rivers and other
places. The principal article exported in those days was pearl-ash, made from hardwood
ashes. This sold for about $12 per one hundred pounds. Flour and other necessaries
were brought back in exchange. These journeys by boat were always dangerous, and
necessitated hard labor at places like Brompton Falls, where everything had to be carried
around on land in both directions. . It was at this place that a most lamentable accident
took place whereby two Eaton men, named John French and John Hurd, were drowned.

Up to the year 1816 new settlers were continually arriving. In 1815 Bouchette says

the Scotch settlers of Lingwick tell about. Their first homes were log houses, with no
conveniences, generally one room, one window, and in many cases no floor. The bed or
beds, tables, chairs, etc., were all of home manufacture. Coupled with this was a scanty
larder. Distant from all mills, they were obliged to almost wholly depend on game and wild
roots for a supply of food.

In those days there were a few panthers; wolves were numerous; but the most destructive
were the bears. Mrs. Day says : “ Often large domestic animals, and sometimes colts in the
pasture, were killed by the bears ; and breaking into enclosures, they would carry off their
living, struggling victims, clasped tightly in their arms as they walked away erect. Some
years since, a monster of this species came out of his hiding place in the wilderness, near
the township of Eaton, and for a length of time evaded all efforts to kill or take him while
he carried on his work of destruction. Traps were set for him and guns fired at him in
vain, as he was cunning enough to avoid the one, and his skin seemed impervious to the
other. His death, which was finally effected, was a matter of public rejoicing, as his
depredations had not been confined to one locality. Several balls were lodged in him before
he finally yielded, and on examination of the skin, the tanner found others imbedded in it,
over which the wounds had healed, showing that they must have been made some
time previously.”

The Government offered a large bounty on bears and wolves, which was the means in

///STO/a1 or COMPTON COUNTY.

67

there was a population of six hundred. The late Alden Learned, of Learned Plain, has left
a written account of those early days, and he says: “The 6th of June, 1816, it commenced
to snow, with the wind from the north-west, and it snowed for three days, the weather as
cold as winter. The leaves were all killed and nearly all the birds died. On account of the
cold summer and hard frosts for two or three years in succession, provisions of all kinds
were very high, flour selling from $15 to $18 per barrel. Many of the farms were left
vacant, and half of the settlers left the country.” It appears to have been very trying times
in those days, for even those who remained were on the point of leaving when things changed
for the better. Mr. Learned, continuing, says: “The spring of 1820 was very early, wheat
being sown in some places the 10th of April, and planting all done by May 1.” He
thought it to be the warmest summer of his experience, and all crops grew wonderfully
and ripened early.

The soil of Hatou was very productive in the early days, and crops gave large returns.
Potatoes especially were prolific, yielding from three hundred to four hundred bushels to the
acre. A very popular drink in those days was potato whiskey, which was nearly as free as
water and looked upon as a nourishing drink. Two stills are known to have existed in the
town, one at Eaton Corner and the other at Sand Hill. All kinds of fruits were plentiful,
and not until about 1830 did the native apple begin to die out. The farmers then raised
their own flax and the wives and daughters made their own linen, which was used in
place of cotton.

In 1831 the township of Eaton was divided into two parishes for church purposes, by
a line through the sixth range. The northern half was called St. Peter’s, the southern part
St. Paul’s. In the same year Bouchette gives the population as eight hundred and five.
This shows a gain of only two hundred and five in fifteen years. This was owing probably
to the failure of crops between 1S16 and 1820, when there was such an exodus. In 1831
there was one school with an average attendance of fifty ; also two or three private schools ;
about nine thousand acres cleared; two Protestant churches, six saw mills, one tannery, one
distillery, and two taverns.

At the time of the formation of the British American Land Company, in 1833, they
acquired large tracts of land in Eaton, which they have since disposed of to a large extent.
They erected the first bridge at Cookshire in 1S34. There had been a bridge previous to
this time at a point below Lake’s mills, known as French’s mill. The bridge and mills had
been carried away about a year previously. This was caused by trying to divide the course
of the river and to give to another mill a high fall of water, near French’s mill. They built
a canal, erected a mill, etc., and everything appeared to be working well. About this time
there was a freshet, and the water gradually increased the width and depth of the canal,
until it made that the main course of the river. It washed away the new mill, and made
a cut of about fifty feet deep and over two hundred feet wide. The old mill and bridge
were left high and dry, with no chance of turning the river into its old channel. The best
water power in the township of Eaton was thus ruined. The bed of the river, where it used
to run, can now easily be traced. The abutments of the old bridge are still to be seen.

Schools in the township of Eaton date back as far as 1810; however, the first school
records are dated April 23, 1842, and the school district then comprised the united
townships of Eaton, Newport, Ditton and Clinton. At this meeting there were present:
Lockhart Hall, chairman; Ezra Taylor, Luke Hurd, Eros Lebourveau, and Benj. Lebourveau.
On January 16, 1843, the following presented themselves for examination and were
accepted as teachers: Luvina Sawyer, Emily R. French, Adeline Cummings, Maria Alger,
and Ruth Alger. The following are the names of some of those who have been chairmen

HISTORY OF COMPTON COUNTY.

68

obtainable.
law, was held.

on
are On September 3, 1855, the first meeting of the Council, under the new

At that meeting were present : C. A. Bailey, William Sawyer, Win. Hodge,

the coming into force of the new Municipal and Road Act of 1855, more particulars

The Church of England in Eaton. In the year 1810 or 1812 the first mission was
established in Eaton, the minister appointed being the Rev. Jonathan Taylor. It has been gene­
rally understood that he was a Congregationalist, but by the following old records signed by
himself, it will be noticed he signs hir self Presbyterian minister. “John Stratton was buried
December 15, 1815. Buried by me, minister of the first Presbyterian congregation of Eaton.”
The first baptism on record is : “The 7th day of June, 1816. William Augustus, born 1807,
October 7 ; Mary Sturtevant, born September 22, 1809, and Elizabeth Shows, born March 22,
1810, children of Daniel Loveland and his wife Susana; baptized by me, Jonathan Taylor, minister
of the first Presbyterian church, Eaton.” He took up his residence in Cookshire, living in the
first frame house in the township, situated where Learned’s Hotel now stands. In 1816
Bishop Stewart visited the Eastern Townships, and through his influence Mr. Taylor was
brought into the communion of the Church of England. When Mr. Taylor first came to
Eaton, he was minister and school teacher, his time being divided between the two. He had
a salary of $200, paid in meat, stock and grain. Rev. Mr. Taylor, when he joined the
Church of England, received a salary of £100 ($500), paid by the Society for the Propagation
of the Gospel. His congregation, composed of all denominations, followed him into the

William Learned, Tyler W. Hurd, and Caleb Jordon. At the next meeting we find Jonathan
Jordon as, also, one of the councillors. Rules for governing the Council were passed at the
first meeting, also Mr. C. A. Bailey chosen as mayor and Mr. John L. French as secretary­
treasurer. The past mayors have been: C. A. Bailey, Win. Learned, Moses Lebourveau,
Win. Sawyer, W. H. Learned, and Ezra Frizzle. During the term of office of W. H. Learned,
the town of Cookshire was incorporated as a separate municipality, when he and Councillor
W. W. Bailey resigned their membership in the Eaton Council. The valuation of taxable
property in the township is $499,045. The Council for 18 9 5 was composed as follows :
Mayor, V. F. Hodge; and councillors, Eugene Smith, Thomas Johnston, E. I). Alger, Silas
Jenkins, H. S. Farnsworth, and R. Bridgette; secretary-treasurer, W. S. Ward.

In churches the township is well supplied. We give the history of each denomination
as complete as possible.

of the School Board: Lockhart R. Hall, Jos. B. Smith, S. A. Hurd, Hiram French, Luke
Chaddock, T. W. Hurd, H. H. Hill, Jonathan Jordan, A. W. Pope, Eros Lebourveau,
John L. French, John McNicol, Joseph Laberee, R. H. Wilford, Calvin Jordan, Henry Alger,
A. J. Lindsay, L. A. Osgood, C. R. Lindsay, J. R. Cunningham, and Benj. Farnsworth.
The secretary-treasurers have been: John Lebourveau, 18 4 2-4 6; Moses Lebourveau, 1847-56;
Hiram French, 18 5 6-7 0; E. A. Sawyer, 18 7 0-71; E. S. Baker, 1871-93; H. H. Winslow, 1893-95.

There are at present eighteen elementary schools in the township, with an academy
at Cookshire, and a model school at Sawyerville. The town of Cookshire is still part of the
town for school purposes, but steps have been taken for a separation for school as well
as municipal purposes. Sawyerville is no longer a part of Eaton school district, having been
set off about 1S92. Further particulars, in regard to schools in Cookshire, are to found with
the history of that town. The Board of School Commissioners for 1895 was composed as
follows: Benj. Farnsworth, chairman; Willis Jordan, Austin Williams, Wm. Barrie, and
John Picard ; secretary-treasurer, W. S. Ward.

The municipal history of Eaton dates back to 1841, when district councils were first
formed. From then down to 1855 very little interest was taken in municipal affairs, but

HISTORY OF COMPTON COUNTY.

69

Church of England. In 1817 (some accounts say 1819), a wooden church was built in
Cookshire. This was the fourth church built in the Eastern Townships, and until the
building of St. Peter’s church, Sherbrooke, in 1823, the nearest church building was forty
miles distant. In 1826 another church was built at Eaton Corner, and Rev. Mr. Taylor was
to divide his time between the two. The latter, however, was burnt in 1828 and never
rebuilt, his whole time being given to Cookshire.

The first marriage on record reads: “In the year of Our Lord, 1828, on the 8th of
September, Wadley Leavet, farmer, and Mary Percival, of St. Paul’s parish, Eaton, spinster,
were united in marriage by bans. Married by me, minister of the Episcopal church, Rev.
Jonathan Taylor.” Previous to this time the people generally went to New Hampshire, a
few to Stanstead, to get married, and it is probable this is the first marriage Mr. Taylor
had authority to perform. Later on in the register, records are found dated back as far as
1816. These were those married in the States, who thus had their marriage made legal
here, according to an act of the Legislature.

In the memoirs of Bishop Mountain occasional mention is made of Eaton. Bishop
(then Archdeacon) Mountain visited the Eastern Townships in 1820, and attempted to reach
Eaton, but failed owing to lack of conveyance. His Lordship, however, visited Eaton in
1829. Mr. Slack, a half-pay officer of the navy, residing in Eaton, aided Mr. Taylor in
doing good church work. In 1835 Bishop Mountain passed through Eaton to Bury, which
was then newly settled by English immigrants from Norfolk. The Bishop directed
Mr. Taylor to give one Sunday in the month to the settlers of Bury.

In 1844 Rev. Jonathan Taylor’s health declined so much that a curate was appointed.
Rev. Wm. Jones came in the early summer and stayed until the spring of 1845. One
marriage at which he officiated was that of the late Hon. John Henry Pope to Persis Maria
Bailey. Mr. Taylor’s health continued to decline so that it was frequently necessary to
employ a lay reader to conduct the services. In 1849 the Rev. John Dalziel was permanently
appointed to succeed him in the mission he had so long held. In May, 1852, Mr. Taylor
died, aged sixty-nine years—a man beloved by old and young, whose life had been devoted
to the cause of Christ, the Church in which he labored being always held secondary to
the good he could do.

In 1850 the farm house belonging to Horace French was purchased for a parsonage. In
1854 a piece of ground to make an addition to the old cemetery was given by Mr. Heber
Taylor, and consecrated some years later. In 1894, after the new cemetery had been opened,
this strip was purchased by the town of Cookshire for $500, with the intention of turning the
whole of the old cemetery into a park.

Rev. John Dalziel remained in Eaton until 1864, when he was succeeded on December 25
of that year by the Rev. Edward Cullen Parkin. In 1867 the wooden church, being very
old, was torn down and a new stone church begun, being opened for public worship on
September 25, 1869. The opening sermon was preached by Bishop Williams, of Quebec.
Owing to a debt on the building it was not consecrated until October 17, 1881. The first
marriage in this church was that of Hon. W. B. Ives, to Elizabeth, only daughter of Hon.
John Henry Pope.

On October 18, 1881, the church at Saud Hill was opened for divine service. In the
latter part of the year 1881 Mr. Parkin resigned, being appointed to the mission of Nicolet.
In February, 1882, the Rev. Dr. Roe, professor of Divinity of Bishops College, Lennoxville,
took up the work until the appointment of Mr. Arthur H. Judge, in July. In September
Mr. Judge was ordained deacon and appointed to the incumbency of Cookshire; being
ordained to the priesthood in St. Peter’s church, Cookshire, December 9, 1883. During the

HISTORY OF COMPTON COUNTY.

7

The Eaton Baptist Church was organized, December 15, 1822, with a membership of
thirteen, viz. : William Alger, Rodolphus Harvey, Gordon Percival, Joanna Alger, Sally
Heard, Edmund Alger, Simeon Alden, Nathaniel Currier, Hulda Alger, Mary Alden, Martha
Currier, Mary Mallory and Betsey Morse. Of the above one is still living, Gordon Percival,
who now is a resident of Spokane Falls, Wash., and is ninety-five years old. The right
hand of fellowship was given by Elder John Ide, a missionary from the Massachusetts
Missionary Society. In June, 1823, the membership had increased to twenty-five.

March 7, 1832, Amos Dodge was ordained and installed as pastor, which position he
held until October, 1833, when the Rev. Edward Mitchell was installed as pastor. In
November, 1841, the Rev. A. Gillies became the pastor and continued as such until 1878,
when, on account of failing health, he was obliged to resign.

After the Rev. A. Gillies’ resignation, the church had two pastors, viz. : Rev. A. Burwash
and A. McNeil ; also the help of the students, R. McKillop, W. J. McKay and Charles
Gould. In March, 1890, the Rev. A. C. Baker became pastor, which position he still holds.
During the seventy-three years since its organization, two hundred and sixty-four persons
have been received into fellowship; of whom one hundred and eight are now living as
residents, and non-resident members. The first church edifice was built by the united
efforts of the Baptists and Free Baptists of Eaton and Newport, near the residence of the
late Rev. A. Gillies, and was occupied by the Baptists and Free Baptists alternately. During

incumbency of Mr. Judge, the parish made great progress. The old rectory was sold, and
a new one built close to the church. Mr. Judge carried on missionary work outside the
bounds of his own parish. In addition to his regular parish work he ministered to a colony
of English and Swedes in Dittou, and a small church was partly built there, but the
country being found unsuitable for them, they all left for other parts and the work
necessarily discontinued. Mr. Judge started services in Randboro and a handsome little church
was built there, and the foundation of a new mission, that of Newport, with two churches,
at Randboro and Island Brook, was laid. Mr. Judge and Mr. Bernard held services at
Scotstown ; a congregation was formed and a church was built.

The Bishops College missions of Sand Hill and John ville were attached to the parish
of Eaton ; and the rector, with his assistant, Mr. Thos. Lloyd, had the pastoral charge of
the townships of Eaton and Newport, with five churches. In September, 1887, the Rev.
Alex. Hume Robertson, of Bishops College, replaced Mr. Lloyd as assistant to Mr. Judge.
On January 1, 1S88, Mr. Judge left Cookshire for New York. The township of Newport
was then detached from Eaton and formed into a new mission with Mr. Robertson as
incumbent. On June 19, 1888, the Rev. W. G. Falconer succeeded Mr. Judge as rector
of Eaton. Mr. Falconer resigned on account of ill health May 25, 1890.

On October 1, 1890, the Rev. Alex. H. Robertson became rector of Eaton. When the
church at Eaton Corner was burnt, in 1828, services there were given up. After an interval
of sixty-five years, Rev. Mr. Robertson, at the request of the church people in Eaton Corner,
agreed to hold a service there on Sunday afternoons. A congregation was organized. In
December, 1894, a building was purchased and fitted up as a mission chapel. It was dedicated
on October 3, 1895, by the Right Rev. Bishop Dunn, under the name of St. Andrew’s Chapel.

Upon the death of Hon. J. H. Pope, a legacy of $4,000 was left to the church, the
interest of which is to augment the clergyman’s stipend.

Rev. Alex. H. Robertson, the present incumbent, was born in Glasgow, Scotland.
Came to Canada in 1864, and lived in Montreal, studied at McGill and took his divinity
course at Bishops College, Lennoxville. He was ordained in 1887.

/f/S/'ORÏ 0/ COAfr/"ON COnNTV.

71

as
After this the Baptists occupied the

became weak and were not able to keep up regular preaching, when that part known
Eaton and Newport, including what is now Bulwer.

Bulwer became identified in part with Moe’s river.

this time the Rev. A. Gillies preached at the following out stations: Upper Newport, or what
is now termed Maple Leaf ; Martinville and Birchton. The Free Baptist church comprised

After a few years the Free Baptists

church every Sabbath until the summer of 1889, when they thought it would be advisable
to have the church in a more central place. Accordingly it was decided to remove the old
church to Sawyerville, but upon more mature consideration they resolved to build anew,
which they did, and the present Baptist church at Sawyerville is the outcome of that decision.

In the year 1891 or 1892 the Free Baptists invited the Rev. A. C. Baker to preach to
them at Bulwer, which he did every alternate Sabbath in the afternoon, after about one year
of labor. The then members of the Free Baptist church decided to fall into line with the
regular Baptists, which they did, and were formally received ; and the Rev. A. C. Baker
became the pastor of this new church. The meetings were continued until the spring of 1895,
when the church building was no more available for their use ; they accordingly decided to
build a church of their own. The Eaton (or, as it is now called, the Sawyerville) Baptist
church offered to transfer their interest in the old church to the Bulwer church, who accepted
the offer. The building was removed and is now completed; it was dedicated to the worship
of God, December 1, 1895. The regular Baptists have two churches, where preaching is
heard every Sabbath: Sawyerville, in the morning; Bulwer, in the evening; the Rev. A. C.
Baker officiating as pastor for both churches.

Methodism in Eaton. The first preaching services of any kind held in Eaton were in
1805. The minister came in from Vermont through Hereford, and was a Congregationalist.
In the course of his visit he informed the settlers that a Methodist minister would likely
visit them in a few days, and promised that if they would not allow the Methodist to preach,
he would guarantee them a missionary for six months. In due course of time the
Methodist minister arrived, weary and worn with a long ride through a dense wilderness,
guided by spotted trees. He was kindly received and hospitably entertained by a very
respectable farmer named Colonel Williams, in Sawyerville. The minister was the Rev. Asa
Kent, of the New England conference of the M. E. church. He was then a young man, but
lived to old age, and from him, personally, Mr. Win. Sawyer, ex-M. L. A., of Sawyerville,
obtained the facts here narrated :

Colonel Williams informed Rev. Mr. Kent of the visit of the previous minister, and told
him that the prospect of a missionary to preach to them was so great a boon that they had
promised not to have him preach to them. This was a sore disappointment after having
travelled so far to dispense the gospel of Christ without fee or reward. The young minister,
however, accepted the result with as good grace as possible. After supper he commended the
colonel and his family to God, earnestly imploring upon them all the divine protection.

On the following morning Colonel Williams met him with a smile, and said : " I have
been reflecting on this matter much, through the night, and have come to the conclusion that
we must not turn you away so coldly. You must preach to us." It was then arranged that
he should visit through the settlement and, on the following day, hold service in the house
of Captain Sawyer, grandfather of Mr. Win. Sawyer.

These arrangements having been made the young minister started at once on a house to
house visitation. At Eaton Corner he met a good, pious man, a Baptist, by the name of
Deacon Alger, who was said to be the only praying man in three townships. He had been
absent when the promise was given not to allow the Methodist to preach, and was not bound

///STORY OF COMPTON COUNTY.

72

by it. Mr. Alger strongly insisted on service being held in his house the next morning,
which was cheerfully promised. Pursuing his course, Rev. Mr. Kent arrived about sun-down
at a house where he had a letter to deliver, and hoped for an invitation to stay over night.
He met a very cold reception, and no invitation to stay. Continuing on his way he followed
a winding path into the forest, and night coming on he was in fear of being obliged to
remain out without friend or shelter. But after some time his horse emerged into a small
clearing, and in the distance he saw a glimmering light. Proceeding he found it came
from a human habitation. He knocked for admission, the door opened, and he was hade
welcome into a rude log cabin, small in size, destitute of windows or floor. It was occupied
by a young couple who had immigrated from New York. For chairs, they had stools cut off
from round logs. For a table, logs flattened and legs inserted in holes made with an auger.
There was only one room. The bedstead was made of crotchet stakes driven into the
ground, in which were laid round poles; and elm bark, strung across, supported the bed of
straw, on top of which was a bed of feathers. The house was lighted by placing some
grease in a saucer in which a cotton rag was inserted, the upper end being lighted. This
is not an exceptional case of what the early settlers had to put up with, It is, in fact,
a true recital of one of the hardships of hundreds of those who first came into the
Eastern Townships.

This kind couple lived to a good old age and raised a large family. With a grateful
heart the young man left them in the morning and returned to fill his appointment at
Deacon Alger’s. A large number of settlers had assembled and were standing in groups,
or seated on logs, around the cabin, seemingly afraid to enter, though urged to do so. The
more courageous ones ventured in when the singing commenced, and others during the
opening prayer. By the close of the meeting there was a very good congregation. In the
afternoon Rev. Mr. Kent preached at Captain Sawyer's, and left next morning for his own
field of labor. He visited the settlements several times after, and preached to the great
satisfaction of the people.

No more was heard of Methodism in Eaton for the space of eighteen years. The
missionary stationed at Stanstead made one or two visits in 1822 and 1823. His name was
Rev. Richard Pope. Years passed away, the settlements grew, and Baptists, Congrega­
tionalists and Episcopalians, all organized churches, but Methodism was not heard of, except
in the distance, until 1836. In that year a minister of the Vermont conference located in
Sawyerville. Active in the Master’s service, he could not be idle, and he preached two years
for the Baptists. Then he formed a society of Methodists. In 1837 or 1838 the Rev. J.
Botterell was stationed on the St. Francis district. This field covered what are now Hatley,
Coaticook, Compton, Lennoxville, Sherbrooke, Windsor, Melbourne, Danville, Ulverton,
Sawyerville, Eaton, Cookshire, Island Brook, Robinson and Marbleton circuits. The Rev. E. S.
Ingalls was associated with him. He took up a fornightly appointment, week days, at Eaton
Corner and Sawyerville, filled alternately by himself and Mr. Ingalls. In the summer of
1838 he held a quarterly meeting at Eaton Corner and baptized several persons, some of
them by immersion in Eaton river. In conjunction with Rev. J. A. Swetland, the minister
from Vermont, a society of about thirty persons was formed. It was hoped that an additional
missionary would be appointed in the spring of 1839, but the missionary society had become
embarrassed for want of funds, and instead of increasing their forces they dismissed them.
Mr. Ingalls was removed and Mr. Botterell left alone with that vast field on his hands.
The Vermont minister also returned to the States.

For seven years no sound of the gospel was heard from a Methodist unless it might
have been from a passer-by. In 1846 Rev. John Douglas was sent to Sherbrooke. He

I/ISTOR) Ol C(\MPT(1N COUNTY.

73

The project of building the church was started in March, i860, by Rev. T. W.
three hundred
price of $2,200.

The audience room is the largest in the town, seating
was erected by Albert Hazeltine, in 1863, at contract

was finished throughout in hard wood.

Constable. The first meeting to consider the matter was held in the house of H. H. French.
There were present : Rev. T. W. Constable, C. A. Bailey, W. W. Weston, J. C. Cook,

persons. The building

made a monthly week day appointment at Sawyerville. His health failing, he too was obliged
to leave this appointment frequently unsupplied. Rev. Giffard Darcy succeeded Mr. Douglas,
and he too was in poor health.

In the spring of 1848 two men, one from Sawyerville and one from Dudswell, attended
the May quarterly meeting at Sherbrooke. They urged that a supply should be furnished for
Eaton and Dudswell. They were informed they could have one if a guarantee was forth­
coming of incidental expenses, board, fuel, house-keeping, etc. The challenge was accepted,
and Messrs. W. Sawyer and Albert Farnsworth guaranteed the full support of the promised
minister. In September, 1848, a young man was sent to this appointment. For nine months
Rev. J. Armstrong labored on this field with good success. His successor was Rev. A.
McMullen, just from Ireland, who had lost his wife and seven children by that terrible ship
fever which is commemorated by a large boulder erected near Victoria bridge, Point St.
Charles, Montreal. In 1849 there was a membership of about one hundred and twenty on
the Sawyerville circuit. The church at that place was built in 1850, and dedicated in
December of the same year. In 1851 Rev. J. Armstrong was returned to Sawyerville, and
in conjunction with Rev. A. McMullen the work made rapid advancement. Classes were
formed in Clifton, Newport, Bury, Westbury and other places. In 1853 Rev. Robert Graham
was sent to this circuit and remained for three years. His income from the circuit averaged
about $250 a year. In 1856 Rev. Richard Wilson received the appointment, and at the same
time Dudswell was set off as a separate mission. Rev. W. Constable arrived in 1858, and
the present parsonage at Sawyerville was built in the fall of the same year. Mr. W. Sawyer
donated five acres, on part of which it is built. A young man, the late Rev. Samuel
Jackson, was associated with him in the work, and the following year Rev. John Johnston.
Rev. Samuel Teeson held the same position with Mr. Constable in i860. About 1861
Mr. E. S. Orr (at present registrar for the County) moved to Sawyerville from Argenteuil
county. He was and still is a very efficient local preacher and assisted greatly in the work.
At the conference in 1861 Rev. Robert Brown was sent here, and his assistant was Rev. Geo.
Brown. During his time the church in Cookshire was built and Bury set off as a separate
mission. Rev. Robert Brown died while on this circuit, and was succeeded by Rev. H. A.
Spencer. Then came Rev. S. E. Maudsley. In 1865 Rev. George Washington was appointed
to the circuit, and, during his incumbency, churches were built at East Clifton and Bulwer.
A third one, at Island Brook, was in course of erection when he left. During this time
Rev. Henry Maxwell was the junior preacher. He married Miss Sawyer, of Sawyerville, but
she died about three years after. In 1868 Rev. E. E. Sweet was sent here, and during his
time Cookshire was set off as a mission by itself. Rev. R. H. Smith was sent to Sawyerville
in 1871, followed in 1873 by Rev. Janies Pearen, and in 18 7 6 by Rev. W. J. Crothers.
Revs. J. W. Clipsham, Robinson and Meyers, each followed for three years each. In 1888
Rev. Win. Adams received the appointment, followed by Rev. C. S. Deeprose. The present
pastor, at Sawyerville, is Rev. A. A. Radley, appointed in 1894.

The Eaton circuit was set off by itself in 1894, and a parsonage built, at Birchton the
same year. Rev. J. H. McConnell was appointed as minister. Services are held at Birchton,
Bulmer and Eaton Corner.

The Methodist church, Cookshire, is forty-five by fifty-four feet, and a few years ago

if/sroRy or coAfrroN coiwry.

74

The Roman Catholic church in Katou dates back to 1835. In 1823 John Brazel, with
the first Catholic family, came into the township. In 1835 Catholic services were held for the
first time, in Katon, at the house of Thos. McLary, situated about one mile from Birchton,
by Father McMahon, later on by Father Harkin, both from Sherbrooke, and also by Father
Daly, the first resident priest at Compton.

In 1853 mass was said for the first time at Eaton Corner, in the house of Elie Laroche.

John Station, David Turner, Horace Sawyer, John Gamsby, Lucian Metcalf, Thomas Foster,
George Anderson, William Sawyer and Edward Planche. Building committee: C. A. Bailey,
H. H. French and Wilson Weston. Trustee board, appointed May 9, 1863: C. A. Bailey,
H. H. French, (1. M. Orr, Thos. Foster, Albert Farnsworth, Josiah Sawyer and Win. Sawyer.
The dedication was on Sunday, May 10, 1863. Ministers officiating: Rev. John Gemley,
Edward Barrass. E. J. Sherill and Robert Brown. The ministers residing here before the
parsonage was acquired were Revs. Win. Hicks, John Stewart and Samuel Cairns. The
parsonage was acquired in 1869. Rev. Hiram Fowler was its first occupant. It has since
been occupied by Revs. C. A. Jones, Nath. Smith, Jas. Pearen, Jas. Henderson, W. T. Smith,
Edward Eason, W. W. Weese, M. Pratt, G. H. H. Davis, C. I). Baldwin and Rev. C. W.
Finch, who was appointed to the circuit in 1895. A Sunday school was commenced about
the time the church was opened, but ceased to exist for a short time in 1873. E. S. Orr
became superintendent in that year, and still holds the office. East Angus is connected with
Cookshire, and services are held every Sunday afternoon at that place.

The Congregational church, in Eaton was organized November 8, 1835, with a membership
of nineteen. The Rev. A. J. Parker conducted the organization service. The first clerk and
treasurer of the church was Mr. P. Hubbard. The first deacons were Mr. Joshua Floss and
Mr. William Cummings.

The Rev. E. J. Sherrill was the first pastor, being ordained and installed June 13 1838,
by a council consisting of Reverends A. J. Parker, J. Robertson, (). Pearsons and R. F. Hall.
The present church building was dedicated February 4, 1841, at which time the membership
of the church had increased to one hundred and four. The Rev. Mr. Sherrill continued to
minister to the church until 1875, when, in consequence of failing health, he was laid aside
from active labor, and resigned the pastorate. He had been, for thirty seven years, a faithful
pastor, and under him the church was greatly prospered. His memory is “ like ointment
poured forth.” Many of those who labored with him have, like himself, gone to their rest
and reward. Many are in other fields of activity; while a few faithful ones arc yet in Eaton,
in life’s calm evening, waiting the Master’s call.

After Rev. Mr. Sherrill’s removal, the pulpit was, for a time, supplied by students from
the Congregational college, Montreal, among whom was Mr. W. H. Warriner, now Rev. Prof.
Warriner, B D., of Zion church, Montreal.

In 1878 Rev. W. W. Smith became pastor, continuing until 1881, when students again
filled the pulpit for a time, among whom was Mr. Curry, now of the Cisamba Mission,
West Central Africa. In 1884 Rev. George Skinner became pastor, continuing until 1889.

For a number of years the church was without a settled pastor, the pulpit being
occasionally filled by neighboring Congregational ministers. In 1894 the present pastor,
Rev. R. Hay, late of Watford, Ont., was installed. The Sabbath school has been reorganized,
an active Christian Endeavor society has been formed, and a Ladies’ society called “The
Helping Hand Society” is doing good work. A prayer meeting room has been added, and
needed repairs are about to be made in the church building, for which funds are already in hand.

///sroK^1 o/- coMrroN cotw/r.

75

The first Presbyterian services held in Eaton were in 1885, when a young student from
the Montreal Presbyterian college, named Langton, labored during the summer. He preached
at North River, High Forest and Fast Clifton. He was followed the next year by Mr. Robertson.
Mr. Langton returned the following year. Since then, Mr. Ferguson, of London, Ont., and
Mr. Craig, from Quebec, have been on the field. In 1889 it was decided to build a church
at Sawyerville. The building committee secured sufficient subscriptions to go ahead with
the work, and the building was erected by the late A. S. Rand, of Randboro. The dedication
services were held on November 25, 1890, and Rev. Donald Tait, of Quebec, preached the
first sermon in the new building. Since then the appointment has been filled principally
by students, Messrs. Logie, Polly, Tanner and Woodside. The membership is constantly
increasing. The present pastor is Rev. Mr. Steele, who resides in Massawippi.

In the township of Eaton are to be found eight post offices. Cookshire and Sawyerville,
being now two separate municipalities, are treated under their separate histories. The others
are Eaton Corner, Birchton, Bulwer, Johnville, Sand Hill and Flanders.

Eaton Corner is located half way between Cookshire and Sawyerville, and is on the
line of the Maine Central Railway. It is one of the oldest villages in the County, aud,
previous to the building of railways, was a centre for a large section of country. Twenty-
five years ago this village showed prospects of growth, but the railway came just near enough
to kill it, and still not near enough to do any good. Cookshire, Birchton aud Sawyerville
have taken the trade once done here. In 1857 the following arc some of those who resided
at Eaton Corner: Joseph Aubrey, carriage maker; C. M. Draper, M. D. ; Joshua Foss,

The same year a piece of land was given by Thos. McLary, and a new chapel was erected
thereon at Eaton Corner. The building was afterwards used as a school house, and has
now been turned into a blacksmith's shop. It is located two or three buildings north of the
hotel. Father Dufresne, of Sherbrooke, celebrated the first mass in the new chapel.

In 1868 the Eaton Corner mission was moved to Cookshire, and the present church
euctcd. It was first heated on the Craig road, to the south of the town, facing the road
leading to the river. In the same year Rev. T. E. Gendreau was appointed the first resident
priest. In 1873 the following places were under the charge of Rev. Mr. Gendreau : Eaton,
fifty one families; Westbury, eleven families; Bury, thirty one families; Newport, twenty-five
families; Ditton, fifteen families; Auckland, twenty families; East Clifton, fourteen families;
Chesham, two families; Lingwick, three families; and Emberton, one family.

In 1874 Rev. Mr. Blanchard, who is now located at Malone, N. V., succeeded Rev. Mr.
Gendreau, and he, in turn, was followed by Rev. Amédé Dufresne, who remained until 1883,
and then removed to Sutton. In that year, Rev. T. H. Massé, now of Rock Forest, Que.,
was appointed to the Cookshire church. In 1887 there was purchased the fine lot of land,
on Main street, and the church moved thereto, with arrangements underneath for a hall, and
which is used as a school room. In 1894 Mr. Massé was succeeded by the present priest,
Rev. Thos. Hannan.

The church has made gradual growth during all these years, and the building in
Cookshire is now not large enough to accommodate the ever-increasing congregations.

In 1890 a Catholic church was built at Sawyerville, and mass celebrated for the first
time in same by Rev. A. E. Martel, on September 28 of that year. The parish priest of
Cookshire had charge of and attended Sawyerville until October 1, 1892. At that time the
present incumbent, Rev. I A. Lavallée, was appointed. He also has under his care the
mission of Island Brook.

msroKY OF COMPTON CtU'NTY.

76

The late Hiram French, farmer and insurance agent, whose portrait is inserted herewith,
was born May 22, 1 808, on the farm situated on the east side of Eaton river, in Cookshire,
at present owned by Fred. Jackson. He died at Baton Corner, on his own farm, September
6, 1892. John French, his grandfather, was born in Enfield, Conn , December, 1739. In
the spring of 1796, his two eldest sons, Luther and Levi, came as far as Eaton Corner by
a spotted line. They cleared a spot large enough to plant a peck of potatoes, on what is
now known as the Alger sugar-place. In the fall they dug the potatoes and buried them
ready for the next spring. This is thought by some to have been the first clearing or
planting done in the township of Eaton. In 1798, Mr. John French and his two sons
again came from the States, and made their way through Eaton Corner to where Cookshire
now is. No reason is known why they gave up the clearing at Eaton Corner. They
settled on the east side of Eaton river, and built a log house near the foot of the hill on
the Bury road. In the fall of 1798, Mr. French moved in his family, consisting of his
wife (Abigail Sage), four sons and three daughters. His son Levi, the father of Mr.
Hiram French, was born in Enfield, Conn. He married, in 1805, Matilda Osgood. In the

postmaster; S. A. Hurd, J. P. and secretary-treasurer; Eros Lebourveau, farmer; Moses
Lebourveau, clerk; Thomas S. Morey, general merchant; James Osgood, harness maker;
David H. Pope, hotelkeeper; A. H. Rodgers, M. D. ; Green Sawyer, storekeeper; Rev. C.
Sawyer, Baptist minister; Rev. E. J. Sherrill, Congregational minister; Charles Taylor,
shoemaker ; David Warby, chairmaker. Population in 1857, about two hundred. At the
present time the population is not quite as large. There are two general stores, hotel,
blacksmiths, carriage maker, harness shop, etc. Moses Lebourveau is postmaster. There
is a daily mail. Postal revenue of 1895, $138 40. This post office is generally called Eaton,
leaving off the word Corner.

Birchton is three miles south of Cookshire, on the Canadian Pacific Railway. Here are
a general store, large cheese factory, steam saw mill, Union church, blacksmith, etc. Population,
about one hundred and fifty. Postal revenue, 1895, $154.00.

Bulwer is three miles south of Birchton, on the Canadian Pacific Railway, and also the
centre of a good farming community. Here are to be found a Methodist and Baptist churches,
general store, blacksmith, etc. Population, about one hundred. Postal revenue, 1895, #93.00,

Johnville is a thriving little village, on the Canadian Pacific Railway, about half way
between Cookshire and Lennoxville. Here are to be found saw and grist mills, general
store, Methodist and Episcopal churches, separator for creamery at Cookshire, blacksmith
shop, etc. It is the shipping point for Cleveland's saw mills and the village of Martinville.
Population, two hundred and fifty. Postal revenue, 1895, $310 00.

Sand Hill is a farming community, eight miles from Cookshire, on the main road
between Eaton and Lennoxville. Here is an Episcopal church, and separator for creamery.
The land is good and the farmers arc all well-to-do. Postal revenue, 1895, $21.00.

Flanders is four and a half miles south-east of Cookshire, and the centre of a farming
community. It is a new post office opened within the past few years. Mail, tri weekly.
Postal revenue, 1895, $39.00.

The following statistics are given for the township of Eaton, including Cookshire and
Sawyerville, by the census of 1891 : Population, 3,0 7 8; families, 616; houses, 606; males, 1,604;
females, 1,474; French Canadians, 714; others, 2,3 6 4. Religions—Roman Catholic, 7 7 8; Church
of England, Si 7 ; Presbyterians, 118; Methodists, 76S ; Lutherans, 2 ; Baptists, 115; Free Will
Baptists, 98 ; Congregationalists, 183; Adventists, 52; Universalists, 112; Jews, 4; other
denominations, 5 ; not specified, 26.

//ISTOR) (V cow/'m.v <oiw/r.

77

al

Fur I

LATE HIRAM FRENCH

18
""?Pit

Samuel Alonzo Hodge, farmer, was born on the farm and in the same house where he
now lives, August 17, 1846. His grandfather, David Hodge, was born in Burney, N. H., and
married Catherine Sunbury, of Massachusetts. They moved into Eaton in 1800. He settled
on lots six and seven in the seventh range, where he cleared one of the finest farms in town,
and which is now occupied by his grandsons, Alonzo and Alton. When first coining to Eaton
he worked for Orsamus Bailey, and felled the first tree on what is known as the Ward Bailey
meadow, Cookshire. He was a good farmer, diligent, saving and successful, and considered

French, in addition to being a prosperous
farmer, was agent for the Stanstead & Sher­
brooke Mutual Fire Insurance Company for
over thirty years ; deacon of the Eaton Con­
gregational church thirty years, and member
of the same for over fifty years. He held
prominent offices in the town, and was
secretary-treasurer of the school commissioners
for twelve years.

Mr. French cast his first vote in 1829,
when the first election in the Eastern Town­
ships was held. At that time he had to go
to Sherbrooke to vote, and he voted at every
election down to the time of his death. By
the foregoing marriage Mr. French had ten
children, six of whom are now living : Hiram
Elbridge, born March 2, 1833, died July 27,
1883; Levi William, born September 6, 1834,
married Julia Ann Goodhue, March 29, 1859,
four children, residence, home farm, Eaton ;
Cyrus Eames, born August 7, 1838, married
Lois Hodge, September 10, 1863, residence,
San Francisco, Cal. ; Samuel Henry, born

same year he built a house on the farm, previously mentioned as where our subject was
born issue, eight children—five sons and three daughters- -of whom only one survives,
Luther French of Island Brook. Mr. Hiram French was married at Eaton Corner, on the
farm where he afterwards lived and died, to Sarah Pond Williams, born October 8, 1811 ;
died March 1, 1883. They at once moved into the township of Newport, and lived there seven

years. In 1839 they returned to the old home
of Mrs. French, on the meadow at Eaton
Corner, where their son Levi now lives. Mr.

February 1, 1848, married Ellinor N. Ellis,
July 3, 1869, four children, residence, Ashta­

bula, Ohio; Jonas Ludiah, born January 27, 1850, married Abigail S. M. French, January
2, 1889, two children, residence, Cookshire; Ellen M., born October 7, 1835, died April 14,
i860; Mary Key, born July 1, 1840, married Nathan W. Alger, November 9, 1S60, seven
children, residence, Albuquerque, New Mexico; Sarah Belle Caroline, born May 18, 1858,
married Geo. S. Ramsay, December 27, 1883, two children, residence, Fresno, Cal. Mr.
French was a man of high moral character, with considerable force and energy. His advice
was often asked for, and he was held in high esteem by all.

ULSTORV OF COMMON COCNTV.

78

TN

■I

1

Bs ‘
9k it.

FARM BUILDINGS S. ALONZO HIODGE.

Janies Alton Hodge, farmer, was born April ii, 1846, on the farm now owned and occupied
by him. This is part of the farm cleared by his grandfather, David Hodge, who came in from
the United States in 1800, of whom a more full account may be found in the history of Samuel

SET
UTil
HD

one of the wealthiest men in town. He had ten children, of whom only one is living, Mrs.
Scott Gamsby, Iennoxv ille. The father of our subject was Samuel Beech Hodge. He
married Lois Hall, of New Ireland, Que , ami lived on part of the home farm, which his
son now owns. He died here April 28, 1886. Samuel Beech Hodge, like his father, was
a successful farmer ami a prominent man in the town, having held the office of councillor
for many years. Mr. \lonzo Hodge, our subject, was married in Dudswell, June 1, 1885, to
Nabbie Ann, daughter of Gershom Rolfe, of Dudswell. Herewith we give an engraving
showing the farm, buildings and residence of Mi Hodge, which is located about one and one-half
miles from Cooksbire, on the lower road to Eaton Corner. He may he seen standing on

the driveway into the large barn, while his son is holding a young horse on the ground.
The house is in the distance, just across the road. A very marked characteristic of this
place, noticeable to all driving by, are two very large willow trees, of peculiar shape, with
large branches extending over the road. They may be seen at the right of the picture,
partially hid by a shed. It is said they have grown thus from two small walking-sticks
that had been stuck in the ground. Mr. Hodge has only one child living, William B.,
born January i, 1 878.

///S/(»k*y OF COMPTON COC.V/V

RESIDENCE OF J. ALTON HODGH.

0.3

60 1 a

2 tous

VOLNEY FRENCH HODGE, farmer, was born on the farm where he now lives, November 18, 1850.
This place is located about half a mile north of Eaton Corner, at the junction of the upper and
lower roads from Cookshire to Eaton. Mr. Hodge is a grandson of David Hodge, whose history is

Alonzo Hodge, who occupies the adjoining place to Mr. Alton Hodge, the two farms having been
originally in one and cleared by Mr. David Hodge. Two sons, Samuel Beech and James H., took
the home farm and divided it between them. James H. was the father of our subject, and was
born on this farm, where he lived until his death, September 5, 1892. He married Almeda Colby,
of Eaton, who is still living with her son. James Alton Hodge, our subject, is a successful
farmer, like his father and grandfather before him. He has a good farm, good buildings, and
things generally around the place look prosperous. Accompanying this is a reproduction of
a photograph of the residence of Mr. Hodge, which is located about two miles from Cookshire, on
the lower road to Eaton Corner. In front of the house may be seen Mr. and Mrs. Hodge and

their children. He has been one of the prominent men of the town and held several offices of
trust. For fifteen years he has been valuator for the Township, was largely instrumental in
establishing the St. Francis Live Stock Association at Cookshire, and for two years has been
president of the same He is also a deacon of the Congregational church at Eaton Corner. Mr.
Hodge was married at Eaton Corner, March 21, 1867, to Jerusha A. Williams, of Cookshire,
daughter of Ahira Williams, who died in Boston, Mass., in 1875. Issue, three children : Archie
A., born May 20, 1875 ; Nellie M., born March 5, 1S7 2 ; Edith G., born September 4, 18 7 7.

HIXTOKV O/ C0V/-ZO.V CiXW/y.

80

\ ' ' '

-

1. moeeon"

RESIDENCE OF VOINEY F. HODGE.

roogi,
saper ■ .'

-1”*=Rerzeexardze= ESt

c

Accompanying this sketch is an engraving of the residence of Mr. Hodge, in front of which may
be seen Mr. and Mrs. Hodge and Miss Hodge in the team. The other farm buildings are on the
opposite side of the road.

iiïïîîî

" 37 U."

""OosodS-ELa.2oer Ph - — ■■ ^^

specially mentioned in that of Samuel Alonzo Hodge. The father of our subject was David
Edward Hodge, who settled on the farm first adjoining that of his brother Janies. He inherited
the good business qualities of his father. He was born on the old homestead owned by Alonzo
Hodge, and died where his son now lives, September 27, 1894, aged eighty-four years. He
married Ann Gamsby, of Eaton, who died in 1883. Volney F. Hodge, our subject, has been a
councillor of Eaton for three years and is serving his second year as mayor. His portrait will be
found among the members of the Compton County Council. He was married at Sawyerville, May
21, 1873, to Mary Edith (born October 15, 1856), daughter of William Clough. Issue, one
daughter, Cora Ann, born December 22, 1877. Miss Hodge shows exceptional talent as a musician.

GEORGE ALBERT HODGE, farmer, was born in the township of Eaton, where he has always
lived, January 19, 1852. He is a son of Samuel Beech Hodge, who died April 2 7, 18 8 6.
Mr. Hodge is president of Compton County Agricultural Society, No. 1, also of the association
P. of I. He was married at Cookshire, July 18, 1876, to Ada Maria, daughter of Jonathan
French Taylor. Issue, seven children, five living: Alexander A., born June 19, 1877; Elwin
B., born October 9, 1879; Clarence Herbert, born December 27, 1S94; Winnifred Victoria, born
June 20, 1887; Lucy Laura, born December 4, 1888.

alPr... '

I/ISTOR) Ol co.AfProN COUNT).

81

fee

F.

RESIDENCE OF H. M. HODGE.

“8 •

s

2570... Be-a

1825, al Dorchester, X. IL, he married Sarah C. Elliott. Issue, four

$77 \
—AK % penT

CAPTAIN ALLEN T. HODGE, whose portrait accompanies this sketch, was horn in Eaton,
January 6, 1841. 11 is father, Barzilla B. Hodge, was born in Stewartstown, X. H., January 13,

HOLLIS MARBLE HODGE, fanner, was born in Cookshire, May 19, 1832. He is a son
of the late Charles A. Hodge. Herewith we give an engraving of the home of Mr. Hodge, with
himself and family in front. His farm is located about half a mile west of the Birchton post
office, on the Lennoxville road, and is in a good slate of cultivation, Mr. Hodge being a
successful farmer. Our subject was married at Eaton Corner, January 29, 1870, to Maria C.,
daughter of the late Ephraim Barlow. Issue, four children: Marvin Barlow, born November S,
1870, married Sophia T. Hyde, residence, Providence, R. I.; Charles Arthur, born May 21,
1SS4; Frederick Allen, born March 17, 1890; Effie Maria, born May 14, 1875.

game commissioner for the
State, and by joint action of New Hampshire and Massachusetts was appointed superintendent
of the fish hatcheries, which position he held up to the lime of death, December 5, 1893,
to the great credit of himself and the State as well. The fourth child is our subject,
Allen Timothy. Mr. Hodge, after living in Dorchester a few years, removed his family to
Colebrook, X. IL, and, about 1836, from there to Eaton. He first settled near Johnville, but
afterwards moved to a small farm, 011 the road leading from Chaddock’s mill to Lennoxville.
There, in a log house which he built, his two youngest children were born. He next leased
a large farm from his cousin, Beech Hodge, for three years, and at the end of that time
moved to a new house he had built at South Cookshire. A few years later he bought a
meadow farm, formerly owned by Reuben Green, where he lived until his death, March 12,
1872, his wife having died March 4, 1872. Captain Hodge received his education at the
Cookshire Aeademv. He learned the carpenter’s trade of Lucien Metcalf, worked in Canada
several years, and moved to Biddeford, Me., in 1862. Before leaving Cookshire he served in
the cavalry two years. On October 29, 1863, he enlisted in the First Battalion Heavy

6

1 Sog. On December 25,
children : Elizabeth Ann,
born (tetober 4, 1827, mar-
ried Asa Knapp, of Bromp
ton, Oue , three children ;
Stephen, born November
2, 1830, married Maggie
Lyons, one child, he lived
in Eaton and worked at
his trade (shoe-making)
nearly up to the time of
his death, February 27,
1891 ; Elliott B., born No
vember 14, 1838, learned
the photographing busi­
ness and lived at Waterloo,
Que., several years, then
moved to Plymouth, X. 1 L,
married Marie A. Dolloff,
of Dorchester, X. IL, no
children. In a few years
lie was appointed fish and

HfSlORy 0/ COAJP7ON COl/N/”>\

82

il
.

CAPTAIN ALLEN T. HODGI.

“her 2

"

LATE BENJAMIN R LABEREF.

doe

three children : Frank R,, born July 27, 1866,
married Sarah Scott, two children, residence,
Atlanta, Ga. ; Burton A., born January 4, 1S6S,
married Izettie L. Harden, one child, residence,
Lowell, Mass.; Fred. E., born April 1, 1877.

f

"i

Se ■ ion T je 1 ;

r
/ ..

I1—

1

a"

dad pre
i." •

LATE BENJAMIN RICE LABEREE, in his
lifetime a farmer, and whose portrait accompa­
nies this sketch, was born January 25, 1834, at
Jordan Hill, in Eaton, where he lived until
his death, February 11, 1892, with the excep­
tion of two years in California. Mr. Laberee
was a thorough and successful farmer, a man
held in high esteem by all who knew him,
and filled many offices of trust. He took a
great interest in farming, and kept valuable
horses and cattle. He was in demand through­
out the Eastern Townships and neighboring
places as a judge at agricultural exhibitions,
his fair and just decisions being accepted by

Artillery, Massachusetts Volunteers, in company
"C", and was honorably discharged at the close
of the war. Returning to Eaton, he engaged in
his trade and in the manufacturing of washing-
machines. He assisted in recruiting No. 10
company, Fifty-eighth battalion, and was appointed
lieutenant of the same. He served two years in
that capacity, acting as captain, when called
out during the Fenian raid. He received his
military certificate September 27, 1 870, and was
commissioned captain of No. 1O company, May
4, 1871. Having decided to return to Massa-
chusetts, he tendered his resignation and was
permitted to retire, retaining rank. He settled
in Lowell, where he now resides, engaged in the
business of real estate and fire insurance. He
is a prominent member of the G. A. R., and
Knights of Honor, and has held leading offices
in the same. Before returning to Eaton, after
the close of the war, our subject was married,
at Biddeford, Me., to Mary W. Boston. Issue,

hi

H/S7ORy O/' CO.MPTON COUNT).

83

d.

st

JOHN H. LABEREE.

59

all. In anything that would assist the farmers, Mr. Laberee was always ready to give a helping
hand. The Eastern Townships Agricultural Association, holding its annual exhibition at
Sherbrooke, he took n great interest in, and ably assisted in starting it. He was one of the
directors from its inception up to the time of his death. He was married at Melbourne Ridge,
(hie., September 26, 1 860, to Mary Jane, daughter of Benj. S. Wakefield. Issue, three children :
Oscar Green, born July 16, 1864, married Rose Clarke, residence, Ellensburgh, Wash.; Avery
Wakefield, born May 19, 1878, residence, Waterville ; Olivia Iola, born June 26, 1861, married
Francis G. Gale, residence, Waterville. Mrs. Laberee survives her husband and resides with
her daughter, Mrs, Gale, at Waterville. By
turning to the engraving of the residence of
Mr. F. (1. Gale, Waterville, Mrs. Laberee may
there be seen.

JOHN HOLTON LABEREE, farmer, whose
portrait we present herewith, was born at Sand
Hill, July 4, 1848. He has always lived there,
with the exception of two years in Cookshire.
He has been warden of St. Luke's Episcopal
church nine years. Has never married. He
is a great-grandson of Rufus Laberee, one of
the first settlers in Eaton. Rufus Laberee
was born in Charleston, X. H., September 2,
1769, and came to Eaton with his wife, Olive
Farwell, and six children, in the fall of 1798,
when there were only four families in the
town. They suffered all the hardships, trials,
and privations of pioneer life. By his indomit­
able will, perseverance, and industry, he suc­
ceeded in making a good home for himself and
family, and finally accumulate 1 considerable
property. Mr. Laberee was a man of more
than ordinary ability, judgment and foresight.
He was called to fill many responsible public
positions, and his sterling qualities were appre­
ciated by his townsmen. He died February 16,
1842, aged 78 years, and his wife died April 12,
1814, aged 45 years. They had ten children,
who all settled in Eaton with the exception of Benjamin, who went to Ontario. Sophia married
Capt. John Pope, being the mother of the late Hon. John Henry Pope, and grandmother of Rufus
IL Po]e, M. P. Henry remained on the home place, near Birchton, where his daughter, Mrs.
Joseph Tayl r, now lives. Rufus settled on Jordan Hill. The eldest of the four sons,
John, the grandfather of our subject, married Nancy Pope, sister of Captain John Pope. They
settled at Sand Hill, when there was not a clearing between Birchton and Lennoxxille. He
was born June 5, 1787, died in 1836. He lived to clear one of the best farms in Eaton, with
fine location. He left two sons and one daughter. Alfred, the father of our subject, remained
on the home farm, where he still resides, and is the only one living of the three. He married
Mary Farnsworth, who died in middle life; later he married again. Mr. Alfred Laberee took
a prominent part in the militia, and was appointed captain by Governor Sir Edmund Head.

H/STORy O/ co.w/myv COL/NTV.

84

।

a

f New

tober 30,
A.

residence. Cook-

Bs
f I !Wled

91 '

RESIDENCE OF J. L TAYLOR.

As

*r ’

taught sell
town, such
Birchton.
Laberee.
Nutbrow 11,

Katharine

1 Ienry
children.

3

RESIDENCE uj RUFUS :•: Labi REi

shire; Clara Persis, born
December 31, 1864, mar­
ried first the late S. W.
Irwin, second marriage to
Alton Brazzle, one child,
residence, Sand Hill.

Arthur, born March 23, 1859,

1860, married
Planche, six

Issue, seven
five children,
A. \ odder, <

commissioner,
he married

JAMES MAY, farmer,
was born in Stanstead,
March 6, 1825. When a
young man he worked in

Theodotia, daughter of the late Henry

has held prominent public offices in
He is Sunday-school superintendent at

York, two children, residence, Passadena, Cal. ; Frederick
married L. Gertrude McClary, of Compton, three children.

JOSEPH L. TAYLOR, farmer, was born in
Cookshire, November 25, 1829. He is a son of

children, residence, Birch-
ton ; Edgar Erwin, born
January 7, 1873, married
Etta F. Todd, one child,
residence, Birchton ; Har­
riet Theodotia, born Oc-

the late Ezra Taylor and nephew of the late Rev . Jonathan Taylor. The farm he occupies
is the one originally settled on by the late Rufus Laberee, sr., in ! 798. The house of which
we give a photo-engrav ing herewith, was erected by Mr. Laberee in 1812. His son Henry
occupied the place tip to the time of his death in 1860, when it was acquired by Mr. Taylor
and is now carried on by himself and his son, Edgar Ik For several tears Mr. Taylor

a farmer. He

5

children: Edwin Augustus, born July 22, 1854, married Maggie
residence, Bulwer; Orion Stewart, born January 30, 1857, married

RUFUS ERNEST LABEREE, farmer and post-
master, was born on the farm at Sand Hill
where he 11< w lives, December 4, 1860. A
history of his grandfather and father will be
found with that of his brother, John H. Laberee.
Accompanying this is an engraving of his resi-
deuce, with himself and family in front. He
holds the appointment of post-master at Sand
Hill. Al East Angus he married Alberta Elvira,
only daughter of Daniel B. Hall, of Linda.
Issue, two children: Stanley O., born June 6,
1892; Milton D., born September 10, 1894.

1
0-r • ? s

" —-

).."“‘

ool, afterwards becoming
as councillor ami school
On September 5, 1853,

residence, Birchton ; Henry Joseph, born October 30, 1 860, married Eva L, Todd, two

/'/sroKV O/ co/PTON cotwrr.

85

3Ar”

RESIDENCE O1 JAMES MAY.

%.

RESIDENCE OF EDSON C. WARNER.

t } he

$-#

31 I il

PPI’rer’franl* - “ha
1 tower
r

1

sol ‘Pre a per e eent Jr

five living: Elmer Prosper
born May 27, 1881 ; James
Walter, born September 9,
1884 ; Maud 1 ma, born
December 20, 1882; Bertha
Addie, born < October 6,
1SSS ; Ruth Whitcomb,
born December 6, 1891.

EDSON CHARLES WAR­
NER, farmer, was born at
Sand Hill, November 21,
1859. He has always lived
on the same farm, where
he was born. He is a son
of Charles Warner, who
was born in Compton,
July io, 1826, and died at
Sand Hill, August i, 1886.
Mother's name, Marv Bar-

SAMUEL JAMES MAY, fainter, was born near Bulwer, his present home, September 30,
1857. He has always lived here with the exception of four years in Massachusetts as an
engineer. He was married at Cookshire, May 4, iSSo, to Almina Coates. Issue, six children,

a woollen factory in Stan,
stead for seven years, and
for three years was in
Butler’s drug store at
Derby Line, \ t. He came
to Bulwer, his present
home, May I, 1856. His
father, Hezekiah May,
and mother, Sarah Hays,
both came from Stratford,
Vt., moving into Stanstead
early in the present cen­
tury. He was married in
Eaton, December 16, 1856,
to Amy, daughter of Reuel
Whitcomb. Issue, three
children ; Samuel J., born
September 30, 1857, mar-
ried Almina Coates, five
children, residence, Bui-
wer ; George J., born April

i. 1877; Sarah Julia, born April 9, 1861, married L. L. Manning, residence, Stanstead, Que. Pre­
sented herewith is an engraving of the home place, with Mr. May and his family in front. It
is located about one mile north of Bulwer, on the road between that place and Birchton.

ms/^Ry 0/ coA/proN coi'Niv.

86

I

RESIDENCE OF WALTER NUTT.

wholesale rubber goods firm, but on coming to Island Brook

Ephraim Ward, of Eaton .
Issue, three children : Walter Ward, born September 26, 1885; Orra Elizabeth, born July 5, 1887;
Hassall Richard, born August 20, 1891. Accompanying this sketch is a photo-engrav ing of
the residence of Mr. Nutt, in front of which he and his family may be seen.

■ * y F

WALTER NUTT, agent, was born in Hull, Yorkshire, England, December 28, 1860. In
1870 he emigrated to New York city, where he lived until 1870, when he came to Island
Brook, moving from there to Eaton Corner in 1882. While in New York city was clerk in

low, of Westbury. Mr. Edson C. Warner was married at Sand Hill, August 1 |, 1889, to Sarah
(born January 10, 1858), daughter of Chester Warner, one of the first settlers at Sand Hill. He
died in November, 1882. Issue, one son: Earl Cecil Rupert, born May 14, 1890. Mr. Warner
has been a member of the Board of School Commissioners for the township of Eaton for several
years. Reproduced herewith is a photograph of his residence, and in iront he and his family
may be seen.

he became a farmer, and
continued as such until
1889, when he went into
trade al Eaton Corner.
In January, 1896, he dis­
posed of his store and ac­
cepted a position as agent.
Mr. Nutt held the office
of school commissioner in
Eaton from 1888 to 1891.
He is a past master of
Friendship Lodge, A. F.
& A. M. It was largely
through his efforts that
St. Andrew’s Episcopal
chapel was established at
Eaton Corner, and he is
one of the wardens, He
was married al Cookshire,
November 22, 18S1, to ()rra
Harriet I born September
19, 1863), daughter of

SANFORD DINSMORE, farmer, was born at Colebrook, N. H., November 7, 1845. He came
to Canada in 1864, and settled in Clifton. In September, 1870, Mr. Dinsmore moved to
Bulwer, and settled <111 the farm where he now lives. Accompanying this sketch is reproduced
a photograph of the farm house of Mr. Dinsmore, with himself and wife in front. The young
lady, 011 horseback, is Miss Dora Dinsmore, the only child of our subject. Before coming to
Canada, Mr. Dinsmore enlisted in the Ninth New Hampshire Regiment and served in the war
of the Rebellion 1861-65. He was taken a prisoner at Fredericksburg, Va., but soon
exchanged and transferred to the navy where he served one year in the United St ales frigate
“ Colorado. ” He was discharged from the navy June 16, 1864. In his adopted country,
Mr. Dinsmore has held several offices of trust and is a P. P. of the P. of I. Association. Our
subject was married at Eaton Corner, January 16, 1870, to Eliza L. (born August 7, 1849),

///s 7 ()R) • O/: CO1IPTON (<uw/r.

87

1 1

RESIDENCE Ol S. DINSMORE.

:'1

f wo

»jat

RESIDENCE OF BENJAMIN FARNSWORTH.

children,
residence,
residence.

eleven
Bowker,
French,

222
3 he

nine living:
Eaton, one

Artemus S., born December 3

vens,
issue,

1855, married Luvia A.

$* (hems

who died in 1842.

child; Benjamin, born January 7, 1858, married Ella J.

skd

Flanders, one child ; Albert H., born December i, 1 866; Thomas O., born June 2 2, 1868 ; Phebe
D., born October 23, 1850, married Alva Rankin, residence, Brompton, two children; Anna M.,
born April 22, 1852, married John M. Learned, residence, Learned Plain, five children;
Catherine H., born November 13, 1859, married Rev. Barry Pierce, residence, Ontario, four chil­
dren; ()rmesinda C., born May 30, 1861, married H. R. Bowker, residence, Newport, Que.; one child;
Dorothy M., born April

daughter of George D. Sun-
bury. Issue, 011e daugh­
ter: Dora Adaline, born
September 23, 1876.

OLIVIER DESRUISSEAUX,
gentleman farmer, was
born in Eaton, February
15, 1851. Most of his life

“r 201
I. I

per 272 “g
== s |_

ta
I —id

10, 1863, married Lyman
O. Bliss, residence, Comp­
ton. Reproduced herewith
is an engraving of the
residence of Benjamin
Farnsworth, with his fami­
ly in front. There may
also be seen his father,
our subject, Mr. Ben-
jamin Farnsworth is a
school commissioner for
the township of Eaton,
which also includes Cook-
shire.

DAVID ALBERT FARNS-
WORTH, farmer, a resident
of Flanders, was born in
Cookshire, August 2, 1821.
He has been one of the
prominent men of the
township, having filled
numerous offices, and serv •
cd as school commissioner.
I Ie has always lived in the
township of Eaton. At
Lennoxville, March S,
1848, he married N. S.,
daughter of Gardner Ste-

4

SiE. "9 w "Tae v* ?Q des , “hr yCeese
see

///STORY ()/• CO1IPTON COr.VTY.

88

; Henry,

D.
!2:’ 1***1 <y...

W

e A

J

OLIVIER DESRUISSEAUX AND FAMIIY.

.4

was
to I

married
f Joseph

‘hy
F 3

l 10
Ji s ng
I' 1 s Ivim B

including an adopted daughter.

In 1893 he returned
Herewith will hehe now livEaton and purchased a farm near \

spent in Sherbrooke, where he was very successful as a hotel-keeper.
it Corner, where

ami his family,

An adopted daughter, Eugenie Dubé,

His father. Léon Desruisseaus, was born Mareh 16, 1820, and is now living at Sherbrooke.

born February 4, 1880. He has always shown himself ready to assist all publie enterprises.
At present he is ehief ranger of the Catholic ()rder of Foresters.

found an engraving of Mr. Desruisseaus

His mother's name was Domitile Martel, of Lake St. Francis. Mr. Desruisseaus, was

ANTHONY FREDERICK BOWEN, farmer, was born in Ascot, June 14, 1847. He moved on
to his present farm near Learned Plain in 1878. His father, Israel Bowen, died at Island
Brook, December 18, 1887. His mother, Mehitable Elliott, was born in Lennox ville, August
30, 1802, died at Island Brook in September, 1 889. Herewith will be found an engraving
of Mr. Bowen, his family and grandchildren. Our subject, before settling down to farming
was a school teacher, and for a few years a photographer. He has held varions municipal
offices. Is V. C. R. in the 10. F. ; S. C. in the R. T. of T. ; and held the office of secretary
of the Patrons of Industry of Compton county in 1895. He was married in Newport,
December 31, 1867, to Marion, daughter of Silas Harvey, who died at Island Brook, August 3,

at Sherbrooke, May 5, 1874, to Maric Louise (born
Champoux, of \rthabaska. Issue three children : G
born October 1o, 1877 ; Willie, born May 5, 1S79.

November 28, 1859), daughter
orge, born February 28, 187;

. Ai

/IISTOR) 0/ CO/PTON COUNT).

2
ye

wt.

Ye

t

IS

d

RESIDENCE OF BENJAMIN F. BROWN.

gad

Jr . AA 1 110," th.

ih

A I. BOWEN AND FAMIIY.

g 3T

1

sn.

was born in Framingham, Mass., June 22, 1801.

2
•re Baton, near Flanders

Post Office, May 22, 1827.
His father, Andrew Brown,

In company with his father Ebenezer Brown,

“4 *

Benjamin, located about two miles east of Cookshire, on
presented herewith shows
that the old homestead [-
has been kept in good
repair. Mr. B. F. Brown
stands in the foreground,
being the only son out of
six, who is now living, ■

to right • [cancanes
men employed on the “‘,
farm. By the above mar- 2. “reeesbrsene

—mg I I

the Bury road. The engraving

| q
7

and another brother named Benjamin, they started for Canada in 1818. The father died at
Concord, N. H., in March of that year, while they were on their way. The two boys conti­
nued the journey, and lived with their brother-in law, Luther French, until they were of
age. Andrew, the father of our subject, was married in Baton, March 18, 1824, to Angeline
Chaddock. In 1837 he purchased and moved on to the farm now owned by his son

BENJAMIN FRANKLIN
BROWN, farmer, was born

1883. Issue, five children :
Archibald R , born June
10, 1874 ; Brnest I. S.,
born October 20, 1881 ;
Beatrice M., born Novem­
ber 2.|, 1869, married H.
C. Bailey, June 18, 1890,
residence, Baton, three
children, two living; (Re­
ginald C., born Novem­
ber 6, 1891, Bdna M.,
born September 2, 1895) ;
Viviane A., born March
io, 1871 ; Mehitable B.,
born July II, 1877.

riage there were ten chil­
dren, five now living:
Win. Andrew, born Sep­
tember 13, 1825, died in
infancy; Benjamin Frank­
lin, born May 22, 1827;
Nancy K., born February
22, 1829, married, first,
Thaddeus Chase, three
children, second marriage

5 |
abe

IILS^ûK\• OF COM/’TOX COrNTV.

go

he

RESIDENCE OF Al,ONZO TO11.

- -I’M

RESIDENCE OF MR. BARLOW COATES.

7

/0

B

Th:thou”• I, / Kl ‘= “ah - ? a silll li

41
Sn<
p g‘10

Pg

ALONZO TODD, farmer,
December 2, 1832. He is
settled on this farm, where
he died in December, 1861.
Mr. Todd has been a suc­
cessful farmer. He was
married at Derby Line,
Vt., January 29, 1862, to
Susan Minerva, daughter
of the late Giles Luther,
of Eaton. Issue, five chil­
dren, four living: Ernest,
born September 4, 1869;
Eva Lucinda, born August
S, 1862, married Henry J.
Taylor, two children, resi­
dence, Birchton ; Minnie
Arabella, born January
15, 1864, married Albert
Bridgette, one child, resi­
dence, Birchton ; Mary
Jane, born December 2,

was born on the same farm where he now lives, at Birchton,
a son of the late Elisha Todd, who came from New Hampshire,

to Horace French, resi-
deuce, Vermont ; Fred. W.,
born January 1, 1831, died
in Minnesota; Helen L,
born July 17, 1832, mar­
ried Ebenezer Learned,
residence, Learned Plain ;
Aehsah lv, born Decem­
ber 27, 1834, married
John French, residence,
Eaton ; John N., born
January 31, 1837, died
in Minnesota ; James L ,
born June 21, 1839, mar­
ried Sarah Pope, died
in Minnesota ; Maria
Louisa, born September
27, 1841, married Perry
Chase, residence in Ver-
mont ; Joseph W., born

July 18, 1844. died in 1846. The father, Andrew Brown, died February 2 2, 1872. The
mother died November 3, ISSI. Mr. B. F. Brown went to Minnesota in 1855, where all
of his other brothers had emigrated. After twenty years, most of the time in that state,
our subject returned to the old homestead. While absent he was clerk of the school
district for five years, and constable two years. He has never married.

70I Its

//ISTOR) of «.ommon cooN/y

91

RESIDENCE O1 I. FR1ZZ1.H.

?

(de

nannnnnnnnninnahhi-rrmT
RESIDENCE OF MRS E M. WARNER.

ting

“I

1879, to Abbie J., daughter of Win. B. Brown.
Issue, three children : Arthur W., born October
10, 1882; Roy E., born September 2, 1886;
Laura A., born December 22. 1 880.

tremas I» 11

EZRA FRIZZLE, farmer, was born in Eaton, August 15, 1847. Accompanying this sketch
is an engraving of the residence of Mr. Frizzle, which is known as the old Eros LeBourveau farm.
It is located about half a mile east of Sand Hill church, on the Height of Land, and is
one of the best farms in Eaton. In front of the house is Mr. Frizzle and his family. He
is one of the prominent men of the town, a ___________________________
successful farmer, and highly respected. He s ®
has held the office of councillor for twelve ys, Brrnieengs/10.

16, MF A as

MRS. ELLEN M. WARNER was born in John-
ville, where she has always resided. She is a
daughter of the late A. M. Smith. Mrs. Warner
takes a great interest in the W. C. T. IL,
and is superintendent of the local flower mis-

1865, died June 7, 1875;
Etta Fidelia, born August
24, 1871, married Edgar
Taylor, one child, resi­
dence, Birchton. Mrs.
Todd died March 21,
1895. An engraving is
given here of the residence
of Mr. Todd.

BARLOW COATES, farm­
er, was born in Eaton, Sep-
tember 13, 1853. Accom­
panying this sketch will
be found a reproduction of
a photograph of his home,
located between Birchton
and Sand Hill, on the
Lennox ville road. Mr.
Coates attended the best
schools of Eaton, and

has always lived in the township. He is a prosperous farmer, and held the office of
councillor for six years. His parents were Prosper Harvey and Mary (Moulton) Coates.
His father was born in Eaton, and died in 1866, aged thirty-nine years. Our subject
was married at Huntingville, Que., December 3, 1874, to Miranda Malvina, born April
27, 1852, daughter of John Coates, of Eaton. Issue, two daughters : Persis Adeline, born
January 6, 1882 ; Georgianna Elinor, born September 8, 1SS7. In the engraving may be seen
Joseph McCowan, who was born in County Down, Ireland, March 30, 1874, and killed at
Lowell, Mass., April 18, 1896.

msroRy of oom/'Fon cot'Nry.

/7$ w&,

Y%. es &*

0,‘>

4 4.4.6
w

IB “uu
B ^^

1.25 ML4 IB

IMAGE EVALUATION
TEST TARGET (MT-3)

e
ev

‘S
s

V

92

t.

M

k ,

RESIDENCE Ol G. A. MANNING.

A., daughter of Soil P. Merrill, of that place.

Lps

J,1wwe“

RESIDENCE OF R. BRIDGETTE.

She was born, October 25, 1864, in the State
to Canada and settled at Martinville, where herof New York,

father still lives.

2

In 1868 her parents came
issue, one son : Clark M., born December 3, 1 888. The photo of their

GEORGE A. MANNING,

farmer, was born, Novem­
ber 2, 1863, at Johnville,
where he has always lived.
In 1862 his father, Isaac
Manning, moved on to
the farm which is the
present Manning Home-

sion. Herewith is to be
seen an engraving of her
residence, with herself
and children in front.
She was married, in 1866,
at Huntingville, Que., to
Albert Warner, who died
in 1890. Issue, two chil­
dren : Ernest Ethan, born
in 1878 ; Fannie Edna,
born in 1884.

residence, here reproduced, shows a cosy home, one mile from Johnville, 011 the Compton
road. In front, may be seen Mr. and Mrs. Manning and their only child.

e

stead. At that time it
was nearly all woods. When he died, July 19, 1885, at the age of sixty-nine years, he
had a very pleasant home. Our subject was married at Martinville, June 8, 1887, to Luna

hot sene X
ROBERT BRIDGETTE,

general merchant, and
postmaster at Birchton,
was born in St. Sylvestre,
Que., February 10, 1846
He came to Eaton in 1878,
and for several years fol­
lowed farming previous to
his going into trade at
his present stand. The
father of our subject, John
Bridgette, died in Eaton
in 1881. Mr. Bridgette
is one of the councillors
for the township of Eaton,
having been re-elected by
acclamation in January,
1896. At St. Sylvestre,
Que., March 30, 1869,

/7/SrORV OF COMPTON CONN7T.

93

n *

RESIDENCE OF J. D. FRENCH.

and family, in front. His
occupation has always
been farming, in which
he has proved very suc­
cessful. He was married
at Cookshire, March II,
1845, to Fanny, daughter
of Wm. Mowle, who died
in Cookshire in 1878.
Issue, ten children, six
living: William J., born
August 16, 1847, married
Mary Lough, residence,
Glencoe, Ont. ; Robert D.,
born April 4, i860, mar­
ried, first, Alice E. Cow­
ling, of Bury, August
25, 1886, died November
14, 1891, two children
(Dean A., born February
6, 1888; Fanny L , born
August 2, 1889) ; second

ABEL H. CHURCH, farmer and carpenter, was born near Quebec, March 17, 1861. He came
to Johnville in 1870. His father, James Church, came into the County at the same time and is
now living at Johnville. He was married at Lennoxville, September 27, 1877, to Rachel,
daughter of Andrew Campbell, now living at Johnville. Issue, three children : Edmund
Howard, born September 2 6, 18 8 8; James Andrew, born April 2 9, 1893; Ella May, born
June 16, 1895.

he married Susannah, daughter of James Moran. Issue, eight children, seven living: Armine
Allen, born November 2, 1871 ; Eliza Jane, born March 15, 1870; Susan Adelaide, born
January 2, 1876; Eva Laura, born November 19, 18 7 7; Edna Sarah, born January 12, 1880;
Mary Amy Louisa, born August 2 8, 18 8 3 ; Pearle May, born September 2 2, 1885. Accom
panying this is an engraving of the residence of Mr. Bridgette, located just west of his store.
In the upper corner will be found the portrait of his only sou.

marriage, to Ellen E. Farnsworth, of Cookshire, February 1, 1893, one child (James R.,
born November 22, 1893) ; Henry Archibald, born July 14, 1862 ; Alice H., born March 31,
1850, married William Newson, residence, Blenheim, Ont.; Emma S., born April 7, 1855,
married Robert Cowling, residence, East Angus, six children; M. May, born June 24, 1870,
married E. J. Planche, residence, Cookshire, two children; Ellener F. Wright, a grandchild,
born January 2, 1868, always lived with her grand parents, her mother having died in
December, 1868. She married Horace Farnsworth, residence, Cookshire, one child. The
mother, Mrs. French, died October 23, 1888.

JOHN DEAN FRENCH, farmer, was born in the village of Dullingham, Cambridgeshire, Eng.,
September 18, 1824. He came to this country in 1843, and the same year settled on his
present farm, located two and a half miles north of Cookshire. Accompanying this sketch
will be found an engraving of the old homestead with Mr. French, and his son, Robert D.

msroRy or to.up/oN C(H/ntv.

94

he now resides. In 1875 he married Louisa, daughter of Antoine Martelle.

a,I 4

‘
RESIDENCE OF OLIVER DESRUISSEAUX.

@

a young man
He has been

the place where
issue, four chil-

I- 1 • Pig

mt
on his present farm in 1884.

Be—B

He came to Eaton in 1877, and settled on

OLIVER DESRUISSEAUX, farmer, was born in Eaton, August 15, 1852. When

RUDOLPH T. WILLARD, mill
son of the late John Willard.

owner, was born in Dudswell, Que., July 26, 1844. He is

he went to Connecticut, but returned and settled
councillor in the township of Eaton for three
years. Was married at Huntingville, July
18, 1888, to Jennie, daughter of Samuel
Paige, of Eaton. Issue, three children : Ray
and Roy, twin boys, born October 23, 1SS9 ;
Leon E. B., born October 31, 1895. Frede­
rick Desruisseaux, brother of Oliver, was born
in Eaton April 26, 1862, he also returned from
Connecticut in 1884, and, in connection with
his brother, purchased their present farm. He
married Amy Paige, January 1, 1890, by whom
he has one son: Oscar A., born April 18,
1895. A photo of Mr. Desruisseaux’s house is
given herewith.

E. R. Mayo, by whom she had one daughter, Eva M., born February 1, 1864, married
Egbert E. Cairns, residence, Massachusetts, two children. Mr. Hamilton has seven children:
Hugh E., born October 20, 1S71 ; Frank S. J., born September 13, 1873; Justin W., born
June 2 2, 1877; Hattie M., born February 14, 1870; Lelia R., born March 1, 1875 ; Effie
M., born May 7, 1880; Bertha I., born August 18, 1888. Mr. Hamilton is trustee and
steward of the Methodist church, and superintendent of the Sabbath school.

RESIDENCE OF r. T. WILLARD.

Que. Our subject was married at Compton, March 22,

MATTHEW HAMILTON.
S farmer, a resident of John-
B ville, was born in Argen-

teuil county, Que., April
B 28, 1843. He came to

East Clifton in 1865. His
father, James Hamilton,
is still living at Randboro,

1869, to Irene I. Pierce, widow of

dren : Henry Dexter, born
May 31, 1880; Maria E ,
born August 17, 1S77 ;
Hannah S., born April
20, 1879; Minnie L., born
August 6, 1882. A photo­
engraving of the resi­
dence of Mr. Willard,
which is located near
Ascot Corner, is here
given. In front he and his
family an to be seen.

nd she “eeplae

IIISTOR) OF COAH'TON COCN/V.

95

RESIDENCE OF THOMAS JOHNSTON.

5

children; Frank A., born September 2 7, 1875; H. Mary, born March 19, 1873, married Herbert
Hodgman, one child, residence, Birchton ; Elbridge M., born November 6, 1881, died May 30, 1884.

■ ’

11

ALVAN ALEXANDER BAILEY, youngest son of the late Cyrus A. Bailey, was born February 26,
1855, at Cookshire, and has farmed from youth up. He is a P. M., A. F. & A. M., and elected
I). 1). G. M., in 1896. Was quartermaster of the Fifth Dragoons (Canadian) for seven years;
afterwards first lieutenant of No. 1 (Cookshire) troop, same regiment, for six years. He
resigned his commission in 1890, retaining rank He holds a first-class cavalry certificate.
He was married in Sherbrooke, Que., December 28, 1882, to Coraj. B., daughter of Lieutenant-
Colonel Thomas S. Barwis, now of Calgary, N.W.T., formerly of Arthabaskaville, Que. Lieut.-
Col. Barwis once commanded the Fifty-fifth Megantic battalion ; was appointed prothonotary
for the district of Arthabaska in 1871, which position he held until a few years ago. Issue,
eight children : Cyrus A., born March 30, 1892 ; T. S. Barwis, born April 15, 1894; Niva C. A.,
1 rn December 9, 1883; Kathleen B. I., born September 1, 1885 ; Rahea W. E., born September
11, 1887 ; Creina M. G., born August 4, 1889; Thekla V. E, born March 30, 1892; Rizpah
E. O., born December 24, 1895. Mr. Bailey moved on to his present farm, at Birchton, in 1893.

THOMAS JOHNSTON, farmer, was horn at Bourg Louis, Que., February 18, 1846. He
came to Bulwer in March, 1867, and has lived there since. Previous to his going into
farming he was in the railroad business. He is a son of Matthew Johnston, who is now
living at St. Raymond, Que.
for several years, one of
the members of the Coun­
cil for the township of
Eaton, which office he
still holds. We present
herewith an engraving of
the residence of Mr. John­
ston, and in front of the
house he may be seen
with his family. At Man- a
Chester, N. H., April 20, ®
1871, he married Annie, ■
daughter of Ruel Whit- •
comb, of Eaton. Mrs. •
Johnston’s mother lives •
with them, and was ninety- •
one years of age in May, ■
1896; she remembers when ■
there was but one house •
where the city of Sher­
brooke is now. Issue, three

Our subject has been a successful business man, and,

HERMAN FASSET GATES, farmer and wool carder, a resident of South Cookshire, in the
township of Eaton. He was born in Bardnard, Vt., January 17, 1840, coming to Eaton,
where he has always lived, in 1842. Mr. Gates is chief ranger of Court Island Brook, I.O.F.
At Cookshire, on August 29, 1871, he married Lucy Ann, daughter of William Stevenson,
of Learned Plain. She was born in Hereford, August 28, 1851. By this marriage there is
one son, William H., born September 28, 1876.

290 CTI

m.STt'KV OF COMPTON COUNTV.

,6

VST

G. A. TRENHOLME, M.D., C. M., AND FAMILY.

HENRY EDWARD CHAMBERS, farmer, is a son of Charles E. Chambers, who died in Eaton
in 1866. His mother’s name was Abagail Tarbell, she died in 1868. He was born in Eaton,
August 18, 1834, and his farm is near Bulwer. On June 18, 1866, at Sawyerville, he married
Matilda Rosanna, daughter of Charles Coates. He died in Eaton, June 20, 1878. Her mother’s
name was Mary Ann Bagley, and she died September 6, 1856. Issue, one child: Herbert
Henry, born December 2 5, 18 6 7, married in December, 1893, to Harriet Bulmer.

graduating from the university of Bishops Medical College, at Montreal, in 1893. He settled
at Eaton Corner in the fall of the same year, and soon had a large practice. In January,
1896, he decided to move to Coaticook, the home of his youth, where he is gradually securing
his share of the practice. Dr. Trenholme is a nephew of N. W. Trenhiolme, D.D.L , Doctor
of Law (McGill), B.C.L., Q.C., also of the late Edward H. Trenholme, M.D., C.M., Professor
of Gynæcology, and one of the three who established Bishops Medical Faculty.

\
E 1Wie 4

9',—) Fa- e

(HI.BERT A. TRENHOLME, M. D„ C. M„ was born in Drummond county, March 24, 1868.
He is a son of Captain R. G. Trenholme, woollen manufacturer, Coaticook. We present
herewith the portraits of Dr. and Mrs. Trenholme and their three children. He was married
at Compton in September, 1890, to Myrtie Belle, daughter of the late Joel P. Thomas,
farmer. Issue, three children : Marion, born in August, 1891 ; Gertrude, born in January,
1893 ; Robert, born in June, 1895. After finishing his studies at school, Dr. Trenholme
was for three years in the audit office of the Canada Express Company, Montreal. Not being
satisfied with the lot of an office clerk he decided to enter on the study of medicine. In
September 1SS9, he passed the matriculation required by the Board of Physicians and
Surgeons. During the summers, in order to pay his board and fees at college in the
winter, he bought wool from the farmers throughout the counties of Stanstead and Compton,
selling wherever he could secure a market. In this manner he worked his way through,

/USTORV or COAfFTON COirNTV.

97

GEORGE EDGAR SMITH, farmer, born in Eaton, December 13, 1853, always lived here with
exception of seven years in Minnesota. Mr. Smith is a steward and trustee of the Methodist

7

LATE WILLIAM NASON, farmer, was born in Holland, Vt., May 10, 1839, and died in Eaton,
April 2 7, 18 8 9. He came to this township in 1878. He was married in Holland, Vt., in
i860, to Malone Ward. Issue, six children: Luther, born March 31, 1862, married Mary
Decato, residence, Barnston, Que.; Clark, born September 21, 1366 ; William H., born August
24, 1869, married Alma Moulton, two children, residence, Charleston, Vt. ; Charles, born
October 14, 1871; Gertrude, born September 23, 1878; Nellie, born July 17, 1881.

AMOS WEBSTER WILLIAMS, agent and farmer, was born in Bulwer, June 19, 1841. He is
P. C. R. of the I. (). F. Was married in Newport, June 20, 1865, to Fannie Gallop, issue,
four children: Allan E., born February 17, 1870, married Nettie J. Russel, residence, Cole-
brook, N. H.; Ermina M., born February 26, 1867, married Edgar A. Kingsley, one child,
residence, Sawyerville; Esther L, born September 6, 1872, died January 19, 1894; Mary E.,
born May 28, 1874.

HERBERT IRVINE TODD, farmer, a resident near Bulwer, was born in Eaton, where he has
always lived, with the exception of five years in California. He holds the office of president
of the P. of I. He was married at Bulwer, May 24, 1884, to Alberta Coates. Issue, two
children, one living: Stearns M., born 26 March, 1885.

WELLINGTON LEONARD FISH, blacksmith, a resident of Johnville, was born in Hatley,
December, 1850. He came to Johnville in 18 7 3. In May, 18 7 4, in Sherbrooke, he married
Adelaide A. Fowler. Issue, two children: Hattie A., born in September, 1884; Arthur E.,
born in May, 1877.

JOHN MOORE LEARNED, farmer, was born at Learned Plain, within one mile of his present
home, July 2, 1845. He moved onto lot three, range nine, township of Eaton, when twenty-
two years of age. He holds the office of valuator for the township of Eaton, and is a
prominent worker in temperance societies. His father, Alden Learned, was one of the first
settlers in Newport, of whom more extensive mention is made elsewhere. Our subject was
married in Eaton, December 31, 1874, to Anna M., daughter of D. A. Farnsworth, of Flanders,
issue, five children: Alden A., born April 2, 1876; Gardner E , born July 1, 1881; Phebe H.,
born February 19, 1878; Margaret E., born March 2 2, 1885; Catharine N., born July 18, 18 8 8.

WELLINGTON ADMOND WARNER, farmer, was born at Sand Hill, where he now resides,
October 24, 1856. His father, Chester Warner, was horn in Compton in 1810 and died in
1882. His mother’s name was Almeda L. Boyden, of Willoughby Lake, N. H. Our subject
was married in Sherbrooke, June 8, 1880, to Beatrice E., daughter of R. L. Todd, of Island
Brook. Issue, one child : Bernice Gertrude, born March 26, 1884.

WILLIAM SPAULDING WARD, farmer, secretary treasurer for the Municipal Council, and
school commissioners, was born in Nottinghamshire, Eng., March 23, 1838. Came to Birchton
in 1863, where he has since lived. He graduated from the Royal Military College, Sandhurst,
Eng., and served as lieutenant in H. M., first battalion, twenty-second Regiment. Was
married at Sawyerville, June 3, 1869, to Julia A. Hodge. Issue, one daughter: Arabella
S , born November 14, 1877.

H/STOKV O/ CO AfPTON COtrNTV.

98

Mr. Cork came to Eaton and settled
His
onfather, James Cork, died in Staffordshire in 1855.

his present farm, located at what is known as 1

GEORGE EDWARD KIRBY, farmer, living near Birchton, was born in Coventry, Warwickshire,
Eng., and came to Canada in 1883. Previous to this time he was an engineer. Mr. Kirby
was married in Montreal, in 1894, t Miss Amy Coles, of Lamington, Eng. Issue, one son:
Guy Hurlston, born March 31, 1895.

LAWSON DANFORTH, farmer, was born at Stanstead, on January i, 1830. The same year
his parents moved to Clifton and he remained there until 1877, when he came to Bulwer.
His father, Hazen Danforth, died in Hatley in 1887. The subject of this sketch married
Elvira, daughter of the late Joseph Bailey, of Compton, in Holland, Vt., February aS, 1S76
Mrs. Danforth had one child by her first husband, deceased: Myron Mack, born April 6,
1853, married to Carrie Seymour, two children.

church, Bulwer. Married at Learned Plain, April 6, 1881, to Elsie M. Learned. Issue,
three children: Harold L, born January 6, 1885; Howard S, born December 15, 1887;
Laurence L., born April 18, 1895.

Wesleyville, in 1883. Since then he has

IRA GALLUP, farmer, resident of Bulwer, was born in Melbourne, Que., December 17, 1837,
and moved to Eaton in 1857, where he has always lived. At Ulverton, Que., August 17,
1863, he married Mary Cummings. She was born October 9, 1839, and died February 3, 1896.
Issue, eight children, seven living: Herbert A., born July 28, 1872 ; Henry W., born May 8, 1877 ;
Ernest H., born October 2 7, 1879; Attwood A., born April 2 2, 1883; Lucina M., born May 14,
1868, married Samuel Coates, residence, Bulwer, one child; Cordelia C., born September 11,
1869, married John Duffy, residence, Martinville, one child; Celia A. E. M., born June 5, 1881.

SIMON PETER CORK, farmer, was born in Staffordshire, Eng., February 3, 1835.

prospered and has one of the best farms in that vicinity. Previous to his coming to this
country he was a brick-maker by trade. December 31, 1853, at Staffordshire, he married Ann,
daughter of Thomas Lawrence, of the same place. Issue, eleven children, ten living:
Frederick, born April 2, 1855, married Maria Burgess, October 2 9, 1884, residence, Audley, Eng.,
six children; George, born June 4, 1859, married Mary A. Holland, June 14, 1886, residence,
Wellington, B. C., three children; William, born November 30, 1863; Thomas, born October
10, 1S6 8; Edmund, born June 11, 1869; Janies, born April 10, 1873; Oliver, born January
2 5, 1875; Martha, born October 19, 1865, married C. H. Hibbard, July 13, 1891, residence,
Lowell, Mass.; Ann E., born February 21, 1871; Catherine E, born March 21, 1878.

SAMUEL LAKE, miller, of Lake's Mill, was born April ti, 1820, in Warham, Norfolk,
Eng. Came to Eaton in 1837, and for over fifty years has run a grist mill here Married
Mary Sophia Hall. Issue, seven children, four living: George M., born November 13, 1849,
died January 17, 1878, married Orpha Jordan, three children, residence, Eaton; Samuel F.,
born November 18, 1855, died February 19, 1896, married Augusta Bennett, one child,
residence, Martinville; Alvin L., born July 5, 1859, married Emma LeBourveau, three children,
residence, Eaton; Elizabeth M., born January 28, 1848, married Isaac Jordan, two children,
residence, New Limerick, Me.; Mary S., born January 2 0, 18 5 2, died March 14, 1892, married
William Rogers, two children; Amanda M., born September 16, 1861, married R. E. Willard,
residence, Dudswell ; Lomenda, born June 21, 1864, married John Willard, three children,
residence, Westbury.

///STORY OF COMPTON COUNTY.

99

JAMES McVETTY, farmer, living half a mile from Cookshire, on Learned Plain road, was
born in Megantic county, removing here in 1884. First marriage at St. Sylvestre, Que.,
to Mary Lowry. Second marriage at St. Sylvestre, on August 10, 1882, to Elizabeth Colvin.
Mr. McVetty has three children living: Janies A., Elizabeth, and Emily. Elizabeth, married
Alexander Miller, three children, residence, Island Brook.

SAMUEL H. STONE, was born in Glover, Vt., February 3, 1844. Came to Johnville in 1877;
at present is section foreman on Canadian Pacific Railway; previous occupation, carpenter. Holds
office of president of P. of 1. Married Emma L. Sanborn, who died August 17, 1891. Issue, six
children, five living: Roy S , born March 25, 1879; John W., born April 17, 1881 ; Guy C , born
November II, 1888; Nellie B., born July 7, 1877; Eola G, born February 2 6, 1884.

EDWARD NEWTON LINDSAY, farmer, born at Bulwer, July 4, 1841, where he has always
lived. Has held the office of councillor for nine years and valuator twelve years. Was
married at Cookshire, October 21, 1862, to Ellen B. Garvin, deceased. Issue, five children,
four living : Newton Edward, born November 5, 1882 ; Nellie Sanford, born May 2 5, 18 6 7,
married Bertrand A. Alger, residence, Eaton Corner; Anna Gertrude, born October 21, 1869,
married Ernest E Todd, residence, Birchton; Mabel Lillian, born September 9, 1879.

WILLIAM LAFAYETTE TUBBS, farmer, resident near Johnville. Married, in 1850, to Cornelia
Ellis. Issue, three children: Henry, born in June, 1864; William, born in August, 1871;
Calvin, horn in November, 1873.

PHILONAS K. MARTIN, farmer, living near Johnville, was born June 6, 1834. Lived in
Clifton and Eaton. Previous occupation, trader. His father, Allen Martin, died in Barnston,
Que., in October, 1893. Our subject was married, January 14, 1880, to Eliza J., daughter of
James Wilson, of Lingwick. Issue, four children, three living: Albert J., burn November II
1891 ; Mildred J. M., born October 18, 1880; Annie W. M., born July 2 2, 18 8 3.

ISAAC COIT SMITH, farmer, born in Cookshire, January 12, 1820. He has always lived in
the township of Eaton, with the exception of seven years in Minnesota. His father, Joseph B.
Smith, was for a number of years deputy sheriff, and died in Johnville. Mr. Smith was
married at Bulwer, January 12, 1848, to Julia Lindsay. Issue, four children, three living:
George E., born December 13, 1853, married Elsie M. Learned, three children, residence,
Eaton; Joseph C., born April 17, i860, married Evelyn E. Learned, two children; Cecil
Douglas, born June 16, 1889; Helen Learned, born February 14, 1893, residence, Eaton;
Amanda E., born April 10, 1855, married Austin Williams, eight children, residence, Bulwer.

WILLIAM H. SMITH, farmer, of Johnville, was born in Eaton August 6, 1856. Married
at Cookshire, January 31, 1877, to Jane Kerr, of Island Brook. Issue, two children: Henry
W., horn April 25, 1878; Gertrude M., born August 6, 1882.

GEORGE OZRO BAILEY, farmer, was born at Moe’s river, September 7, 1822. Mr. Bailey
was married at N. Chelmsford, Mass., September 7, 1848, to Mary Ann, daughter of Isaac
Wood. Issue, four children : George Harold, born October 17, 1855, married Adeline Butterfield,
of Bristol, N. H., one child; Mary O., born July 26, 1852, married James Dawson, residence,
W. Brattleboro, Vt., four children; Laura Etta, born December, 1853; Ada L, born
September 7, , married Clark Harrington, residence, Knob View, Mo., six children.

HIS IVRY or COMMON COVNTY.

11 O

.

RESIDENCL, OF JOHN SMITH.

6*

: 8 8 45

4

RESIDENCE OF EUGENE P. SMITH.

Mata
ri

I I st
1 -

ilgMlLm

of the residence of Eugene P. Smith, and in front he and his family may he seen,
ntimber of years Mr. E. P.
Smith was postmaster and |
general merchant at John-
ville, afterward selling ont
to his brother and devoting 49
his time to farming. He •

the offices DM,
school commissioner, and at ma O

DÎM

For a

Alberta Maria Bagley, one
child (Earle C. H., born December 26, 1887), residence, Johnville ; Eustace L., married, first,
Ada P. Colby, no children, second, Nellie M. Mitchell, two children (James R., born November
29, 1890, Mary M., born May 1, 1895) ; Reginald Alexis, born May 23, 1867. married, November
6, 1895 , Flora D. Swan, of Birchton, residence, Johnville. We present herewith two engravings.
In the one of the old home place, there may be seen Mr. and Mrs. Smith and their son
Reginald. He is general merchant and postmaster at Johnville; the other is an engraving

WARREN C. SMITH,
carriage-maker, was born
in Johnville, August 9,
1842, where he has always
resided. He is a son of
Abner M. Smith, who died
March 21, 1894. He was
married at Burlington,
Vt., February 27, 1865.

is now one of the coun­
cillors of Eaton.

JOHN SMITH, farmer,
was horn in Cookshire,
April 5, 1827, his parents,
shortly after, moving to
Johnville, where he has
since resided. He has held
many of the public offices
in town, among them being
that of councillor, valua­
tor, rural inspector and
road inspector. He was
married at East Hatley,
Que., July 9, 1850, t<> Caro­
line, daughter of Pierre
LaHaie, who died at Len-
noxville in 1851 Issue,
four children, three living :
Eugene Pierre, born De
cember 6, 1851, married
October 10, 1880; Ida

I

IIISTORY OF COMMON COTNTY.

tot

s

II

RESIDENCE OF W. C. SMITH.

LATE WILLIAM WILLARD WHEELER, was born in Charlestown, N. H., November 7, 1807,
died in Bulwer, April 3, 1881. He came to Compton county, with his father, Amos Wheeler,
in 1811, and always lived in Eaton, where he followed fanning. He was a deacon in the
Freewill Baptist church. He was married in Bulwer, March 25, 1861, to Caroline Jordan. Issue,
seven children: Ellsworth A., horn March 18, 1879; Adelia L., born April 7, 1862, married
Marshall Legget, residence, Auckland; Melvina L., born September 30, 1863; Lilly J., born
November 26, 1865; Nettie E., born August 18, 1867; Mary M., born November 21, 1869;
Minnie S., born April 13, 1872, married Wellington S. Brayel, residence, Allston, Mass.

EDSON ALBERT "ASELTINE, farmer, resident near Sand Hill, was born in the same place on
May 26, 1856. He has moved around some, having lived in Cookshire, Westbury, Scotstown,
and Megantic, being occupied as scaler and lumber culler. His parents, Albert and Sarah
1 French) Haseltine, are both dead. At Sherbrooke, June 21, 1882, he married Clara Anna
Hall, horn in Maine, November 16, 1859. Issue, six children: Harold E., born August to,
1886; Albert, born February 2 5, 18 9 3; Rupert F., born February 2 5, 1895; Sarah IL, born
January 14, 1884; Myrtie I*., born November 14, 18 8 8; Ethel O., born February 16, 18 91.

to Hannah M., daughter of the late Ransome Ellis. Issue, one son, born in 1868, died
in infancy. A photoengraving of the residence of Mr. Smith accompanies this sketch.

GEORGE WASHINGTON SMITH, farmer, was born in Cookshire, August 23, 1824. He
always lived in Eaton ; at present in Johnville. He has held offices of councillor and
school commissioner. First marriage, December 8, 1847, to Abigail Lindsay. Issue, Mary
G., born June 22, 1849, married Robert Cairns, seven children; residence, Sawyerville.
Second marriage, August 26, 1854, to Olive Jane Coates. Issue, two children : Hollis S.,
born July 16, 1856, married Jessie Manning, three children, residence, Johnville; Hibbard
J., born September II, 1862, married Minnie M. Sunbury, two children, residence, Johnville.

JOHN HAINES ERENCH,
farmer, was born Novem­
ber 2, 1835, in the township
of Eaton, where he has
always lived, with the ex­
ception of two years in
Newport, Que. At Saw­
yerville, Que., November
19, 1863, he was married
to Achsah Brown. Issue,
live children, four living:
Frederick W., born No­
vember 26, 1866, married
Fanny L. Gray, residence,
Lawrence, Mass., one
child ; Melvin G., born
July 25, 1868 ; Herbert
O , born August 13, 1870;
Helen M., born August
15, 1864.

2ms

IIISTOR) 0/ COMPTON toUNry.

102

LATE HENRY LEBOURVEAU, born in Eaton, October 2, 1837, died same township March 21,
1895. In his lifetime a farmer and postmaster. Was married in Eaton, February 15, 1859,
to Phebe A. Currier. Issue, three children: Benjamin LeBourveau, born December 20, 1868,
married Sarah H. Learned, December 18, 1895, residence, Flanders; Emma Persis, born March
30, 1862, married Alvin Lake, three children, residence, Eaton ; Mary Ellen, born February
18, 1874, married Robert French, one child, residence, Newport.

JOHN GROVE SUNBURY, farmer, born in Eaton, February 12, 1822. After marriage he
lived in Clifton for six years, then returned to Birchton. Was married in Eaton, October
31, 1848, to Mary Ann Parsons. Issue, ten children, eight living: Alonzo B., born August
23, 1856, married Christina Smith, one child, residence, Fairhaven, Minn. ; Ozro W., born
February 12, 1861, married Mary Bottger, two children, residence, San José, Cal.; George G.,
born July 9, 1863, married Mary Green, residence, Kimball, Minn.; Wilbert W., born August
2 8, 1866; Louisa M., born August 2 5, 18 51, married Daniel Foss, one child, residence, Brighton,
Me.; Mary A., born May 1, 1858, married Alphonso Hodge, two children, residence, Eaton
Corner; Hattie E., born March 20, 1864; Alma Ida, born November 3, 1871.

WILLIAM J. WHITEMAN, firmer and stone mason, living near John ville, was born in Eaton,
July 18, 1824. Married at Sherbrooke, October 16, 1862, to Elvira J. Smith. Issue, seven
children, five living: William G., born October 22, 1863, married May M. Oxendozz ; Belle
R., born January 2 6, 1865, married Ed. Stevens; Alvin M., born August 19, 18 6 9,
married Effie Cairns, two children; Austin R., born January 22, 1871, married Emma
Station, one child; residence, Sawyerville; Eva M., married Herbert French, one child,
residence, Warren, N. H.

JEAN-BAPTISTE DELISLE, farmer, was born in Brandon, Vt., April 16, 1855. He came to
Canada in 1857, and to Eaton in 1877. He married Rosa Caroline Clement, of Ascot, in
Lennoxville, on May 2, 1881. Issue, eight children : Joseph J., born September 24, 1884 ;
François H., born January 21, 1886; Damase P., born April 28, 1887; Arthur H., born
October 27, 1892 ; Arthur Oliver, born February 17, 1895 ; Marie-Louise, born October
30, 188 2; Maric A. Antoinette, born May 8, 1889; Maric F. Adonilda, born August 11, 1891.

GEORGE H. PARKER, farmer, resident near Johnville, was born in Ascot, October 13, 1856.
His father, Daniel T., moved to Compton in 1858. Mr. Parker married Rue L.. daughter
of Benjamin C. Bailey, of West Clifton. Issue, two children : Bessie A., bon March 24,
1890; Lizzie E., burn March n, 1894.

EPHRAIM ABBOT WARD, farmer, was born in Eaton, December 26, 1822, and has always
lived in Compton county. He was married at Cookshire, January 11, 1848,10 Irene French,
born July 23, 1826. Issue, eight children : Volney F., born September 17, 1848, married
Salome Washburn, residence, Hopkinsonville, Ky., five children ; George E., born June 18,
1850, married Susan Statton, residence, Whitefield, N. H., three children ; Horace A., born
October 26, 1855; Sarah J., born January 16, 1852, married Ira Parker, residence, Montreal,
four children; Cora A., born August 12, 1857, married Charles F. Weston, residence, Denver,
Col., seven children; Ellen M., born June II, 1861, married Robert Chaddock, residence,
Eaton, three children ; Orra H , born September 19, 1863, married Walter Nutt, residence,
Eaton, three children; Olive I., born January 19, 1869, married E. W. Phelps, residence,
Cookshire.

HISTORY OP CO.W/'/<>,V COUNT),

10}

WILLIAM OSCAR COLBY, of Jolnville, was born nt Bulwer, May 24, 1853. He has always
lived in the township of Eaton, and for several years was a farmer, previous to his accepting
a position as sectionman on the Canadian Pacific Railway. At Cookshire, October 20, 1874,
he married Melissa Jane, daughter of Tyler Pope, Esq., who now lives in Lowell, Vt. Issue,
seven children ; George W , born December 31, 1879; Reginald J., born March to, 1882; Archie
C., born August 31, 1886; Philip D., born December 15, 1882; Myrtie U., born October 13,
1875; Grace L, born March 13, 1890,

BENJAMIN WILLIAM FRIZZLE, farmer, a resident of Bulwer, was born in Columbia, N. H,,
January 23, 1834. He came to Eaton with his parents, Orsamus and Drusilla (Hicks)
Frizzle, in 1847. His father died July 27, 1894, aged eighty-seven years, his mother died
October 24, 1886, aged seventy-three years. The subject of our sketch was married in
Eaton, February 4, 1862, to Esther, daughter of Samuel Smith. Issue, two children:
William Ira, born May 13, 1872; Cora Ada, born December 17, 1864, married Frank
Winner, residence, Natick, Mass , two children, Ray F, born April 14, 1892 ; Earl W.,
born August 22, 1891.

EDGAR NORMAN CHADDOCK, farmer, was born October 26, 1858, at the present homestead.
It is located about half a mile from Cookshire, on the Sawyerville road. He has always followed
fanning, and made a success of the same, never having left the home place. His father, Norman
Chaddock, died here on December 2 7, 18 7 9. At Cookshire, March 10, 1880, he married Jennie,
daughter of the late John Clements (who died at Cookshire, January 25, 1888). Issue, three
children: Guy, born August 2 0, 1884; Gladys J. C. E. E. C., born April 2 5, 1890, and a baby
boy, born January 15, 1895.

WILLIAM FRENCH, fanner, a resident of Flanders, was born in Cornwall, Eng., in 1826.
He came to this county in 1848, went to Massachusetts in 1849, came back to Eaton in 1861,
and settled on the farm where he now resides. Previous to his settling here be was a
cabinetmaker by trade. He has been road inspector and valuator and councillor for nine
years. On January 2, 1857, in Massachusetts, he married Elizabeth McGee. Issue, eight
children : James W., born April 20, 1862, married Bertha Scott, residence, Bloomfield, Vt. ;
William, born August 3, 1864, married Esther Burns, residence, Newport; Robert F., born
December 4, 1866, married Mary LeBourveau, residence, Newport, one child ; Henry, born
November 3, 1873; Margery, born September 9, 1857, married W. Chamberlain, residence,
Dixville two children; Mary, born May 23, i860, married L. D. Chamberlain, residence,
Dixville; Margaret L, boni April 17, 1870, married Wm. T. Fuge, residence, Kansas
City, Mo.; Lizzie W., born November 25, 1875.

ROBERT HENRY CHADDOCK, sr., farmer, living at Riverdale, Eaton. He was born in Eaton,
July 24. 1827, and has always lived in the County. He has been a corporal and lieutenant
in the Cookshire Troop of Cavalry. His father was the late Luke Chaddock, of Eaton. Mr.
Chaddock was married at Eaton Corner, May 12, 1851, to Mary Ann, daughter of the late
Luther E. Hall, of Eaton. Issue, eight children : Robert Henry, born February 29, 1852,
married Nellie Ward, residence, Eaton, three children ; James Craig, born April 23, 1854,
married Licena Hunt, residence, Milton, Mass.; Charles Edward, born August 27, 1862;
Herbert Austin, born January 9, 1865; Abbie A., born March 21, 1858 ; Elva M., born
April 19, i860 ; Pertie E., born April 23, 1868, married Charles E. Hallett, residence,
Milton, Mass. ; Emma A., born July 2, 1872.

ms TOK y OF COMMON COON TV.

104

ANDREW HENRY IRWIN, farmer, came to Sand Hill in 1884, purchasing his present farm
from estate late Chester Warner. He was horn in Rodden, Que., September 21, 1851. His
father, William Irwin, died at Sand Hill, November 28, 1877. First marriage at Sherbrooke,
March io, 1880, to Maria Ward, of Lennoxville, who died in 1887. Issue, two children :
Charles Henry, born March 16, 1881 ; Frederick E, born December 26, 1882. Second
marriage at * Cookshire, September 16, 1891, to Celia Coates, of Birchton.

TOWN OF COOKSHIRE.

B. A. ALGER, farmer, a resident of Eaton Corner, was born at that place, May 16, 1858.
He is a son of the late Henry Alger. On December i, 1892, at Bulwer, Que., he married
Nellie S., daughter of E. N. Lindsay, Esq. Mr. Alger has always followed farming on
the old home place, which forms part of one of the first farms in Eaton.

This place derived its name from Captain John Cook, one of the first settlers, and was
first called Cookshire by Colonel Taylor after Mr. Cook’s death.

Previous to June, 1892, this formed part of the township of Eaton, but in that year it
was incorporated as a town, with charter granted by the Provincial legislature. It is just
two miles square, and has a population of one thousand.

According to the best data we can obtain, we are inclined to select the year 1897 as
the time when the first opening was made at Cookshire in the great wilderness then
stretching from Quebec to Lake Champlain in an almost unbroken surface. We find
that what records the descendants of the early settlers do possess, do not strictly agree in
all points. For instance, one account says that a Mr. John French and his two sons came

WILLIAM JOHN IRWIN, owner of the old Irwin farm at Sand Hill, was born at Rodden,
Que., March 2 7, 1863. Came to Sand Hill with parents in 1876. At present Mr. Irwin
is traveler for E. N. Heney & Co., Montreal ; he was for four years turnkey in the
Sherbrooke gaol ; four years in charge of Sherbrooke library and reading room, and
several years traveler for H. C. Wilson & Sons, Sherbrooke. On August 25, 1886, at
Sherbrooke, he married Florence L, daughter of Captain John Woodward, building and
bridge inspector for the Canadian Pacific Railway. She died April 5, 1888.

EDWIN DIAH ALGER, farmer, son of Horace Alger (deceased 1886) and Jane Ross, of
Vermont, his wife. He was born at Eaton Corner, May 10, 1851, in the house he now
resides in. Mr. Alger went to California in 1878, where he remained nine years, when
he returned to his paternal home and took to farming. He is a municipal councillor of
his native township. His great-grandfather came from the state of Massachusetts in 1801,
and settled at Eaton Corner, on a portion of which land the subject of this sketch now
resides. His grandfather, Asa Alger, died within a few years, at Eaton Corner, at a
ripe old age.

ROBERT HENRY CHADDOCK, farmer, living two miles east of Cookshire, on the Bury road,
was born at Jordan Hill, township of Eaton, February 29, 1852. He has always lived in
the Township and followed farming. Mr. Chaddock is V. C. R. Court Cariboo, No. 477, C. O. F.
At Cookshire, February 23, 1886, he married Ellen M., born June 11, 1861, daughter of
Ephraim A. Ward, Esq. Issue, three children: Luke W., born November 20, 1888; Wilber
A., born April 2 7, 1891 ; Horace A., born March 2 2, 1895.

HISTORY OF COMPTON COUNTY.

105

into Eaton in 1797 and made the first settlement, while another informs ns that in 179S
there were only four families in Baton, viz. :—Josiah Sawyer at Sawyerville, a Mr. Powers
at Cookshire, on the farm now occupied by R. H. Pope, Esq., M. P., a Mr. Bailey, near
Eaton Corner, and a Mr. Hughes, three miles west of Sawyerville. If Mr. French and
his sous had returned to the States temporarily for Mrs. French and his household effects
and was absent from Eaton for this purpose during 1798, the seeming discrepancy might
be thus explained, and we think this to be the probable reason, as we are also told that Mr.
French's family followed him later. If this Mr. Powers was here with his family in 1798,
it can be easily understood that he might have immigrated in 1797, and made the settlement
of the town in that year, as some traditions have it.

Following soon after came John Cook, Jesse Cooper, Levi French, Luther French, Abner
Osgood, Orsemus Bailey, Ward Bailey and Ebenezer Learned, and settled in and not far
from the present limits of Cookshire.

The place made slow advancement up to the time of the building of the old International
Railway, and twenty-five years ago the residents generally went to Eaton Corner to do their
trading. Since then, however, quite a change has taken place, and people from Eaton Corner
now come to Cookshire. The first hotel was erected in 1850. The first store was kept by
John Farnsworth, and opened about 1830, at the top of the hill in the small old house at
the fork of the road, owned by Mr. Alden Learned.

Mrs. Day, in her “History of the Eastern Townships,” written in 1869, says:—“Cookshire
is a diffuse village, or rather thickly-settled farming section, lying within the northeast quarter
of the Township. In summer, the place has a delightfully cool and refreshing appearance,
as from the rising grounds may be seen the white farm houses and their clusters of out­
buildings in pleasing contrast with the beautiful green of the trees, pastures and fields ; and
occasionally a glittering spire pointing heavenward, while in some directions a background
is formed to the scene by prominent mountains. Of these, the Stoke Mountains are on
the northwest ; the Megantic on the east ; the Hereford Hills on the south, while
still further in the distance are the pale blue outlines of prominent peaks beyond the
Provincial line.”

The first municipal records are dated July 13, 1892, and the first members of the Council
were : W. H. Learned, mayor, and councillors W. W. Bailey, Horace Sawyer, Geo. Flaws,
H. A. Planche, L. J. D. Gauthier, and George Côté. Mr. Bailey followed Mr. Learned
as mayor for two years. The Council for 1896 is as follows: W. H. Learned, mayor, and
councillors W. W. Bailey, Horace Sawyer, Ayton Cromwell, T. A. Hurd, L. J. D. Gauthier,
and George Côté. Mr. E. S. Baker has been secretary treasurer of the town from the first.

There have been several improvements made in the place since its incorporation, among
them being the expenditure by the Council of $30,000 for a system of water works and
sewerage. The money was. raised by bonds payable in twenty-five years. The valuation in
18 9 6 for assessable property is $210,5 5 0; nonassessable, $28,050.

The first physician to locate in Cookshire was Dr. Rogers, in 1813. He built a home
and occupied it where Mr. Frank Plaisance now lives. He practiced here for many years
and then moved to Eaton Corner where he died. He was succeeded by a physician from
Quebec, named Andrews, who moved away. After him came Dr. Carter. Dr. Hopkins
came about 1862 and practiced until his death, leaving four sons doctors, Alfred, Herbert,
Fred and Willie. The three first graduated as physicians and the last as a dentist. All
practiced for a few years here but have since moved away, being succeeded in their
practice in 1893 by R. H. Philliniore, M.D.

Dr. Alfred Orr, a Cookshire boy, graduated from McGill and practiced with success,

//Z.S7OKF OF COMPTON COUNT?.

' Jr

V

RESIDENCE <)F R. H. POPE, M. P.

3-4
*

fee Sir . ;

■ ■ tohe Mr nel , fasal

but finally removed to Montreal. He sold out to Dr. Ford, and the latter to Dr. Alex.
Dewar, a native of Winchester, Ont., in 1892.

The principal industries of Cookshire are the Cookshire Mill Company, C okshire
Flour Mill Company, Cookshire Machine Works Company (the latter are closed at present),
stores and shops of all kinds. Here is the office of the Compton Conntv Chronith^ and
a branch of the People’s Bank of Halifax.

Cookshire being the chcJUfu of the County, the court house, registry office and county
buildings are here located. It is also the junction point of the Canadian Pacific and Maine
Central railways, giving good freight and passenger connections to all points. The postal
revenue for 1895 was $1,561.60.

70 rye vape

There are three churches in the town: Church of England, Methodist and Roman
Catholic. As the history of these churches is interwoven with that of Eaton, we have
included all under the history of that township.

The first school in Cookshire was in 1810, and kept for a short time by a man
named Prebble. From then to 1814 or 1815 there was no school, but in the latter year
there was one started by the Rev. Johnathan Taylor, afterwards a Church of England
clergyman. He was followed by Miss Laberee, and she in turn by Thos. K. Oughtred.
He received a license from " The Royal Institution for the Advancement of Learning.”
11 By virtue of the power and authority in us vested by His Excellency, the Governor in
Chief of the Province of Lower Canada, we do hereby give you license and permission to

/Z/STOKr OF COAfFFON COrNTV.

I 07

Cookshire, but
The school hadin 1891 it had to be nearly doubled in size and is all occupied to-day.

ever be taught in
buy and proceed with its erection, which they did at a
many thought it too large for any school that would

cost of $3,500. At its completion

the strong support of Hon. J. H. Pope, and at his death a legacy of $5,000 was left by
him to be invested for its benefit. This has proved a very great help and insures its future
success. The staff of teachers at present are Mr. Connolly, principal ; Miss Ayerst, and
Miss Stevens.

LATE CYRUS ALEXANDER BAILEY, farmer, was born in " The Old Home,” of which we
give an engraving herewith, on February 2, 1821. Mr. Bailey always lived in the same
house and died there January 3, 1894. In the engraving Mrs. Bailey may he seen standing
in the doorway, while those in front are Mr. F. E. Osgood (who now owns the home place),
Mrs. Osgood and Misses M. A. and P. E. A. Bailey. Orsamus Bailey and his wife, Margaret
Whitman (she came from Holland to America at the age of 16), came from Leamington,
Vt., in 1797. They were among the first settlers that wintered in Eaton, traveling thirty
miles into the woods with no other guide than a spotted line, and settling in Cookshire
on the farm now occupied by Charles Frasier. Issue, nine children, and the four sons all
settled on parts of the original Bailey property. Daniel married Betsey Sunbury, moving
later to New Hampshire; Rufus married Mary Cook, died in Cookshire; Jared married
Sophia Strobridge. died in Cookshire; Betsey married Hazzard Terrill, died in Sherbrooke;
Mary married Amos Hall, of New Ireland, Que., died in Cookshire; Nancy married Ira
Hall, died in New Ireland, Que. ; Abigail married James Frasier and lived on the old

act as, and be during pleasure the mister and teacher of a certain school established in
the district of St. Peters, parish of Eaton, with a salary of £20 cy. per annum, with full
power and authority to teach the children in reading, writing and arithmetic. Signed in
the name and on behalf of the institution, J. Quebec, principal." This document was dated
1823 and Mr. Oughtred had to pay £ for it. His first term began in 1824, and he had
to make reports to government at certain intervals. He was obliged by his agreement to
teach gratis a certain number of scholars whose parents were too poor to pay the rate,
and at one term he had as many as a half a dozen at least of these children. He also
took a certain proportion of his salary in produce. He taught twelve years. In looking
over copies of his school journal for the years 1824, 1826, 1834, we find many familiar
names, such as Nancy Farnsworth, Henry (Hon. John) Pope, Cyrus Bailey, Rufus Pope,
Johnathan French Taylor, John French, Moses Lebourveau, Charles Lebourveau, Charles
Farnsworth, Frances Cummings, Isaac Smith, Albert Farnsworth, John McNicol, Persis
Bailey (now Hon. Mrs. Pope), Richard Wilford, Albert Pope, Amanda Bailey, Luther
French, Joseph Taylor, Aug. Taylor, Susan Oughtred (now Mrs. John Goodwin) John
Bailey, Lucy Taylor, Jonas Osgood. Other teachers were Robinson Oughtred, Miss Emily
French, Emily Cummings, Miss Susan Oughtred, Horace Metcalf, Miss Jane Wilford,
Miss Sarah Hurd, Henry Hunting, Rodolphus Harvey, Miss Ella Parsons, Miss Maria
Farnsworth, and W. B. Ives, (now Hou.), Miss Alice Taylor, Miss Aggie Wilford, Miss
Stacey and Miss Miller. Miss Oughtred taught for twenty-six years at various periods

In 1884 a move was made looking to the establishment of a model school. A committee
consisting of W. H. Learned, W. W. Bailey and H. H. Sawyer was chosen to solicit subscriptions
for the erection of a suitable building. They found this not to be practicable, and after duly
considering the matter, they applied to the Board of School Commissioners to levy a tax upon
the district. They consented, and twenty-five mills were laid, giving $2,300 for that object.
The committee were also empowered by the commissioners to select a site for the building,

mSTOKV OF CO.U/TOV corN/v.

1o8

X.

I “I

RESIDENCE OF THE LATE C. A. BAILEY.

mt thel

“ho

_ and Ann. William diedSt when fifteen years of age.
Persis married the late
Hon. John Henry Pope;
Ann married A. W. Pope,
died in Cookshire; Cyrus,
the subject of this sketch,
received his educationB the best schools of Eaton,
and afterward at the school99 of Mr. T. Oughtred. He

• was married in Katou, by
Rev. K. J Sherrill, on July
S, i 844, to Emily Ruhamah

Luther Sage French, born February
issue, eleven children : William W.,

Scotstown, married Har­
riet Ward ; John, married
first Esther Barlow, second
Esther Ward. By Ward
Bailey’s second marriage
he had four children :
Cyrus, William, Persis

j wee I
" , :(8 91

born April 14, 1845, married Naomi N. Weston, seven children, residence, Cookshire ; Maria
A., born July 28, 1S46, married C. W. B. French, three children, died February 2, 1SS0;
Horace H., born December 7, 1847, married Martha E. Laberee, five children, residence,
Ottawa; Ellen M., born August 24, 1849, married Richard M. Warren, four children, residence,
Chester, Neb.; Charles C., born May 12, 1851, married Ella M. Pope, two children, residence,
Cookshire; Arthur W., born May 15, 1853, died July 12, 1869; Alvan A., bora February
26, 1855, married Cora J. B. Barwiss, eight children, residence, Birchton ; Mary Abigail,
born January 13, 1857; Emma M., born September 8, 1858, married Malcolm B.
Macaulay, four children, residence, Scotstown; Persis Elvira Ann, born October 21, i860;
Laura A., born March 1, 1862, married Frederick E. Osgood, residence, Cookshire. Mr.
C. A. Bailey, during his lifetime, was always active in business, foremost in public enterprises,
and highly esteemed by his townsmen. He was mayor of Eaton for many years, and

home place with an unmarried sister, Almira, and all three died there. Ward Bailey,
the second son and father of our subject, was born in Leamington, Vt , coming to Eaton
with his parents when four years of age. He used to tell of often going to Sherbrooke
when there were only three houses there. The nearest market for the settlers was Three
Rivers. At that time the travel to market in winter was principally on the ice, and he
often related narrow escapes from going under the ice. For many summers Mr. Bailey
carried pearlash and produce of the townships in a boat down the St. Francis to Port
St. Francis, returning loaded with necessaries for the settlers. He settled on part of the
faun or land first taken up by his father in Cookshire, and lived there until his death,
November 4, 1866. He married Sally Rogers in 1816, who died in the following year.
For his second wife he married the widow French, née Amy Hall, in 1820, whose husband
was drowned at the Brompton falls. She had three children : Abigail, married Tyler Hurd ;

Horace, now living in

French, born October 30, 1820. Her father’s name was
20, I7 7 5> in Enfield, Conn., died in Eaton in 1859.

///S/'OKy OF COMMON COUNTV.

100

I

“Hi I M S.

RESIDENCE OF WILLIAM W. BAIIEY.

1 3
-

te

I

ecretary-treasurer of Compton county for twenty-seven years, commissioner for Circuit Court
from 1850 to the time of his death. Mr. Bailey spent much time in soliciting stock subscriptions
for the Eastern Townships Bank, afterwards established at Sherbrooke. For many years he
vas a director of the Stanstead and Sherbrooke Mutual Fire Insurance Company, and at

i lie time of his death held the office of vice-president. He helped, by his influence, to start
the Eastern Townships Agricultural Exhibition at Sherbrooke, was also instrumental in
constructing colonization roads in the townships of Ditton, Hampden, Chesham and Auckland.
The construction of the old International and Hereford railways was largely assisted by
Mr. Bailey, and he was secretary-treasurer of the latter road during its inception and building

WILLIAM WARD BAILEY, manager for the Cookshire Mill Company, eldest son of the
late Cyrus A. Bailey, was born in Cookshire, April 14, 1845. He attended school at the
academy here, Sherbrooke academy, High school, Royalton, Vt., and for two years
St. Francis college, Richmond. Mr. Bailey has spent his whole life in the business of
lumbering and contracting. When a young man he went into lumbering at Island Brook.
While there he was councillor of Newport for eight years, and mayor part of the time.
Shortly after leaving Island Brook, he accepted a responsible position with the Cookshire
Mill Company, and has since remained with them, at the present time having full charge
of all their outside business. Mr. Bailey was a councillor in Eaton for many years,
resigning when Cookshire was set off as a town, and chosen here by acclamation. He
was mayor of the town in 1894 and 1895. He is a Mason and Forester, and been a

ira fr

wady 54
20’

IIIS TOR) OF COMPTON COUNTY.

/ay ?

: “WIT .27
MR AND MRS. HORACE H. BAILEY.

- 6

21 À

1

donlonshd. - " —

CT____

HORACE HENRY BAILEY was born in Cookshire, Que., December 7, 1847. Received a
common education at schools in Cookshire and Eaton. He enlisted in the Cookshire
cavalry at the age of fourteen, was the first young man from Compton county to attend
the Military school in Montreal, established by Militia General Order of February 10, 1865.
He received a second class certificate May 16, and first-class certificate June 12, same
year. He raised and commanded the first company, consisting of fifty eight officers and
men, of volunteer militia in Eaton, in May and June, 1867. After he became of age he
went to the Western States, remaining about three years, then returned to Cookshire and
was engaged at construction work on the International railroad. On April 8, 1873, he
received a request from the secretary of the navy at Washington, D.C., to proceed at once

justice of the peace for twenty-five years. Mr. Bailey has been a councillor for over
twenty years, and during all that time has never had a contest at the polls. At Island
Brook, November 1, 1871, he married Naomi N. Weston, daughter of James Weston.
Issue nine children, seven living: Arthur H. W., born October 14, 1872; Rufus ()., born
December 19, 1877, died January 19, 1878; Clara M. M., born September 18, 1875;
Georgianna R. G., born June 19, 1879; R. E. Evelyn, born October 28, 1881; Frederick
H. W, born November 13, 1883; Lucy E. M., born May 28, 1885, died February 12, 1886;
Lena B. M., born March 2, 1887; Gretchen L. L., born March 5, 1890. Accompanying this
description will be found a picture of the residence of Mr Bailey, located at the corner
of Railroad and Pleasant streets, Cookshire, and in front part of which the family are grouped.

PPry. -
_____ __

3 P

/IISTOR) or COMPTON COUNT).

111

$

0 mu
Eut sameie

RESIDENCE OF CHARLES C. BAILEY.

Be ■ T

e matlts1 Br

PM “em—= 1

1 g

as irSS“aE
peeeenen aie

to Mare Island, Cal. Three days later he was married to Martha Eliza, daughter of Henry
Edwin Laberee, of Eaton, and left immediately for the Pacific Coast, returning June 5,
following. The following year he built and occupied the house between C. C. Bailey's
and the Cookshire Mill Company’s store, Cookshire. He was elected a councillor of Eaton
in January, 1875, and served three years. In 1878 he went to the Madoc district in
1 utario ami erected mining machinery. Failing in his undertaking he went west of Lake
Superior and did subcontract work on the railroad. At the completion of work he went
to Rat Portage, built the first stamp mill in the Lake of the Woods district. Later, in
company with two others, procured timber limits and built a steam saw mill. During the

trouble over the boundary between Ontario and Manitoba he took a very active part on
the side of Manitoba. He was, on two different occasions, chosen by the Manitoba
supporters in Kat Portage to wait upon the Manitoba government and lay before the
ministers certain matters affecting their interests. During the first meeting, at the earnest
solicitation of their premier, Hon. John Norquay, he was appointed and sworn in a justice
of the peace for the province of Manitoba, under date July 2 7, 1883. In the fall of 1883
he returned to Cookshire with the intention of taking his family to the Northwest in the
following year, to settle. In the meantime he was urged to accept a position of examiner
of patents of invention in the civil service at Ottawa, and was appointed by order in
council October 19, 1884. This office he now holds.

/IISTOR) OF COM/MON (OON7 Y.

112

t

y

i l
i a

AMERICAN HOUSE, F. E. OSGOOD, PROPRIETOR.

X

)

A II \\ BAIIIY

UH

CHARLES CLEVELAND BAILEY, watchmaker and jeweler,
was born in Cookshire, May 12, 1851. He is a son of the
late Cyrus A. Bailey, a prominent citizen of Cookshire, and
well known throughout the Townships. Our subject lived
in Cookshire until 1870, when he joined a company of volun-
leers and served one year in the first. Red River expedition.
From there he moved from place to place throughout the
West, being three years in Kansas and Texas. Later he was
in Qu’Appelle, N. W. T., from May, 1886, to June, iSSS. In
the latter year he returned to Cookshire, where he has since
made his home. Mr. Bailey was appointed United States
consular agent in May, 1889, which office he still holds.
During the year 1895 he held the offices of treasurer A.
F. & A. M. ; N. G. of the I. O.O. F., and C. R. of the C.
(). F. Mr. Bailey is one of the public spirited men of

ARTHUR H. VV. BAILEY,
manager of the Cookshire
Mill Company’s dressing
mill at Beecher Falls,
Vt , is a son of William
W. Bailey, of Cookshire,
general manager of the
same company. He was
born October 14, 1872, at
Island Brook. He was
educated at the Cookshire
Academy and Commercial
School. Accompanying
this sketch is the portrait
of Mr. Bailey.

b irr

Cookshire, always ready with his money and time to assist all local enterprises. At Cookshire,
June 7, 1881, he married Kila Maria, daughter of Craig Pope, Esq. Issue, three children,
two living: Edward Arthur, born July to, 1882 ; Ethel Gertrude, born August 4. 1883 ;
Carl Alexander, born February 2, 1886, died when three years of age. Accompanying this
sketch is an engraving of the residence of Mr. Bailey, located at the corner of Railroad
and Main streets. On the
ground floor, facing Rail- [
road street, is his jewelry
shop and U. S. consul office. ■

MRS. H. H. BAILEY was born at Eaton, April 6, 185,3, married April ii, 1873. Issue
six children, five living: Marv Emily, born in Eaton, April 30, 1874; Ethelyn Grace, born
in Cookshire, November 26, 1875; Rufus Orsamus, born in Cookshire, February 16, 1879;
______________ Maria Augusta, born in Cookshire, September 16, tNN|, died

July i |, 1886; Lucy Lillian, born in Ottawa, May 22, 1888;
Jessie Ellen, born in Ottawa, December 31, 1 8go, Photo-
engravings of Mr. and Mrs. Bailey accompany this sketch.

I//STOR) or (('Mrrox COUNT).

113

!

I
Thg

EE

iwer

Tert

mi.I

FREDERICK EL.swoRTH OSGOOD, farmer and proprietor American House, was born in
Cookshire, August 20, 1861 His father, Hollis Osgood, died in 189t; his mother, Sarah
Garvin, is still living, He has always lived in and near Cookshire, residing on the home

irm until 1888, when he purchased a halt interest in the American House, and a short
lime after became sole proprietor, continuing the business at the present time, Mr. Osgood
also deals extensively in horses, buying and selling at all times, and is considered one of
the best judges of horses in this section. He was married at Cookshire, June i |, 1883,
to Laura Alice, youngest daughter of the late C. A. Bailey. Issue, two children : both
died in infancy. Accompanying this sketch is an engraving, direct from photograph, of
the American House, Cookshire.

COOKSHIRE HOUSE, a. LEARNED, PROPRIETOR.

ALDEN LEARNED, proprietor of the Cookshire House, was born in Cookshire, October
15, 1842. He is a son of William Learned, and a grandson of Ebenezer Learned, one of
the first settlers in Eaton, whose history may be found with that of John F. Learned
and the home place. Alden Learned, our subject, in January, 1868, when twenty-five years
<>f age, purchased his present hotel from Mr. H. H. French, now of Scotstown, who had
erected the building in 1850. Previous to Mr. Learned’s purchase the place had been
carried on by Mr. H. H. French, Scott Gamsby, now of Lennoxville, and the late Jonas
Osgood. In 1889 he thoroughly repaired the building at an expense of several thousand
dollars, putting in steam heat throughout. Accompanying this is an engraving of the
Cookshire House, in front of which may be seen Mr. and Mrs. Learned, Mrs. Moore and

s

IIISTOR) <>/•■ COIP’TON COUNT).

III

WILLIAM HENRY LEARNED, mayor of Cookshire and manager Cookshire Mill Company’s

I

RESIDENCE OF JOHN F. LEARNED.

I

store, was horn in Cookshire, May 14, 1845. He is a son of the late William Learned.
Possessing good business

---------abilities he has been active
in both private and public
affairs. For several years

in 1889. He labored hard
in organizing the Compton County Liberal-Conservative Association, and held the office of
secretary-treasurer until 1895, when he resigned. He has also been connected with all local
enterprises, which he has assisted by money and labor. Mr. Learned was married at
Lennoxville, July 4, 1876, to Miss A. E. Fisher. Issue, two children: William Edwin, born
August 2, 1882 ; Helen Mabel, born August 31, 1879.

he was in trade at Len-
noxville and later at Cook-
shire. He was cashier and
purchasing agent during
the building of the Here­
ford Railway. In 1882 he
was first elected councillor
for Eaton, and in 1883 cho­
sen mayor, which office he
held until the incorpora­
tion of Cookshire, when
he was returned by accla­
mation and chosen mayor
for two years, and again
reelected in February,
1896. He held the office
of warden of the County

JOHN FRANCIS LEARNED, farmer, was born in Cookshire, November 17, 1857. He owns
and occupies the farm originally cleared by the Learneds, one of whom was an associate in
securing the grant for the township of Eaton. His great-grandfather, Abijah Learned, moved
from Union, Conn., to Columbia, Coos county, N. H., in May, 1772. He was elected a member
of the first New Hampshire Legislature, and while returning home from one of the sessions,
died suddenly at Lancaster. Four sons of this Learned (sometimes called Larned), Abel,
James, Royal and Ebenezer, came to Canada. Abel, eldest of the four, was taken prisoner
during the revolutionary war and carried to Quebec. On the march he saw among his captors

• 1

Miss Learned. He is 11 public spirited man, who has conceived and carried through many
beneficial measures, that have greatly assisted Cookshire. His judgment is much sought
after, ami his ever ready and practical help is often extended to those in trouble. He
was one of the provisional directors of the Hereford Railway, ami connected as stockholder
and adviser with all local public enterprises. Mr, Learned was married at Cookshire, April
20, 1868, to Eliza, daughter of the late Rufus Pope, brother of Hon. John Henry Pope.
He died in Cookshire in 1874. Issue, two daughters: Luvia, born April 17, 1868, married
April 17, 1894, to W. R. Moore, book-keeper Connecticut River Lumber Company, one child,
residence, West Stewartstown, N. IL; Georgie IL, born November 27, 1877.

1 "" jot '

/n.SH»A*r OF COMMON COFN13

His father died here May 7

the farm where he now lives, March
of the first

1874, aged sixty-two years, and his mother died March i, 1894,
of the progressive farmers of this section, breeding high-classaged seventy-twe

horses and cattle.

Here he built a log house where
1799, married the widow of his

He has been connected with the cavalry for the past fifteen years and now
He is one

in Columbia, X. IL, his date of birth being June 24, 1774.
Lake Memphiremagog, but came to Eaton in the spring
on land adjoining that of his brother Royal on the east.

an Indian whom his mother had treated with kindness, and the Indian furnished him with
food and helped him. He was about nineteen years of age at the time of capture, and confined
at Quebec two years, suffering much for want of food and clothing, being exchanged at the
close of the war. He came to Eaton about 18o8, living here ten years, teaching school part
of the time, lie died at Ryegate, Vt., in 1836, having several times represented his town in
the Legislature. James Learned was one of the first settlers on Lake Memphremagog, moving
there with his family. He died \pril 4, 1799, leaving a widow (Theodata Smith, of Stratford,
N. IL), and five children. Royal Learned was one of the associates to whom the Township
was granted. He located on the west end of the present Learned farm, his house being built
below the Exhibition grounds. Here he died in 18to, leaving a large family, all of whom have
moved away. The youngest son, Ebenezer Learned, is said to have been the first while child born

He was with his brother James at
of 1799, and commenced a clearing

GEORGE WELLINGTON COOK, farmer, was born on t
i, 1852. His grandfather, Capt. John Cook, was one

holds the rank of major of the Fifth Dragoons. He is a director of the Eastern Townships
Agricultural Association, was one of the first directors of the St. Francis Live Stock Association,
and is connected with other agricultural societies. Holds the office of S. W. in Friendship
Lodge, No. 66, A. F. & A. M. Mr. Learned was married at Sherbrooke, June 15, 1881, to
Emma A., daughter of the late Col. Jas. H. Cook, of Cookshire. Issue, three children: Edith
Frederica, born May 21, 1886; Mildred Eliza, born July 5, 1888; Gladys Emma, born
August 25, 1890.

rs to come into
Eaton, having married Esther Abbot before leaving the United States. He settled on lots
11 and 12 in the 9th range, and his house was on the opposite side of the road from

the present Learned homestead stands, and on October 1,
brother James. He died June 3, 1842; she died in May, 1848. They had seven children.
In those early days Mr. Learned passed through all the hardships suffered by other early
settlers. The first grain he raised had to be carried <>n the back to Colebrooke, N. IL, by a
spotted line, to be ground. It is said Mr. Alden Learned, of Cookshire, resembles him in
looks. He was a man commanding respect from all, of even temperament, ami with good
judgment, much sought after in arbitration. The sons, William and his bachelor brother,
Israel, remained on the old farm and both died there. Another son, Alden, who was the first
settler at Learned Plain, has left a short history of his life, in which he says: "I was born
in 1803. The first I can remember, there were about fifteen acres cleared, a log house, with
stone chimney, two fire-places and an oven. The house was divided into two rooms, with three
six-paned windows. There was a framed barn, twenty-six by thirty, with stable, floor and
bay, n<> floor in stable. The only buildings in sight were 011 lot twelve, occupied by Elias
Gates. At that time my father owned a pair of steers, two cows and three or four sheep."
That was the beginning of many of the best farms in the Eastern Townships. Herewith
we present an engraving of the home place as it at present appears, with Mr. John F.
Learned and family in front. Just beyond the house is located the extensive grounds
of the St. Francis Live Stock Association, with a good half-mile track. Our subject is a son
of William and Margaret (Keenan I Learned, and has always lived on the home place.

IIISTORV O/ COIPTON <i>t’Niy.

116

(A N
a

* A

7 I

7

that of our subject; shortly after, his log buildings were burned, when he erected II frame
house on the si ne spot ill about 1880, Captain John Cook died ill 1820, having cleared
up a large farm and accumulated considerable property. He was persevering and public
spirited, and il was in honor of him that Cookshire received its name, He had seven
children: James settled on the north side of the river, where his son John II. now lives;
John Craig, who inherited many of the noble qualities of his father, took the home place,
improving the farm and giving his assistance to all public enterprises. During his life­
time he filled many public offices, and at the time of his death, August th, 1882, he was
colonel of the sedentary militia. His son, George W. Cook, the subject of this sketch, has

CAPTAIN JOHN HENRY COOK, farmer, was born January ■ 1845, on the farm now
occupied by him in Cookshire, and where he has always lived. Mr. Cook has been a councillor

i
Bh’na

RESIDENCE OF GEORGE W COOK.

always lived on the home farm, having improved it and being considered one of the best
farmers in this section. He was married at Sawyerville, June 9, 1879, to Eudora Isabella,
daughter of Wm. Thomas, who died at Sawyerville in 1891. Issue, five children: E.
Howard, born July 10, 1883; William C., born June 11, 1890; Bertha W., born December
10, 1885; E. Blanche, born May 30, 1887. The picture given herewith is of the homestead
located just above the meadow, a few hundred feet south of the Eaton river. Those in
the group are the families of Mr. Geo. W. Cook and his cousin Mr. John H. Cook, who
are the only representatives left of the Cook name in the County.

/IISTORY ON COMPTON COUNT)

117

He went to Tennessee ill 1858, returning to Cookshire

1

I 51
the F

RESIDENCE OF J I, I RENCI

ERASTUS CASWELL, piano manufacturer, nt present living in San Franeisc o. Cal., was
born in Cookshire, July ii, 1833.
in 1861 ; afterwards he
lived in Toronto and In
lianapolis, Ind., going to ti
California in 1874, where
he has been successful. p
He was married at Og B2
densburg, X. Y„ May 14, 2
1864, to Charlotte Cordelia w
Gould, who died February T
13,1875. Issue, one daugh R
ur: Florence Estella, born K
December 16, 1865, mar
ried Alexander L. Murray,
residence, Brucks ille, <)nt„
two children. Mr. Caswell’s
grandfather, Apthiorp Cas
well, was one <>f the first Dr
settlers and one of the asso- 29
ciates who first took up R
land in Eaton, born April •
12, 1770, died February 15,
1858, his wife, Amarilla
Holden, born January 18, 1773, died December 15, 1850. Issue, nine children: Erastus II.
Caswell, the father of our subject, was born in Cool shire, March 18, 1803, died April 21, 1883,
married Persia N. LeBourveau, born May 10, 1808, died July 25. 1833. Issue, two children :
oui subject and Persis A, born October 22, 1831, married John Goodwin, October 7, 1852,
died June 29, 1853. Issue, one son: George A., present owner of the home place, residence,
Carman, Man.

a tin township of Eaton, school commissioner, warden of St Peter’s church, justice of tin
pence Was the first set etary treasurer of tile St. Franeis Live Stock XssiK iation. He was

member of the Cookshire Troop of Cavalry, from 1862 to 1870, then quartermaster of the
Fifty eight battalion, later adjutant, and retir'd in 1888, with rank of captain. He graduated in
May, 1872, from the Montreal military school, receiving first class certificate, \s a member

1 tin cavalry, he took pan in the Fenian raid at Stanstead, in 1866, ami at Frelighsburg
m 187o, Mr, Cook was married in Sawyerville, December to, 1869, to Maria, daughter of
Cyrus Hire, Esq., who now resides with her. Issue, one daughter: Florence M., born
July 18, 1871.

JONAS LUDIAI FRENCH, railway mail clerk, was born at Eaton, January 27, 1850. His
parents were Hiram and Sarah (Williams) French, of Eaton Corner. Accompanying this
sketch will be found an engraving of Mr. French and his family in front of their home in
Cookshire. The house was built by Mr. French in 1894. He has been employed at various times
as farmer, cheese-maker, and carpenter, previous to his entering the civil service. At present
he is railway mail clerk, between Sherbrooke and Lake Megantic, on the Canadian Pacific
Railway. He holds the office of treasurer in the C. O. F., and is a prominent member of the

A/ISTORV <>/• COMPTON <1)I\V/^

118

>

• . . Lee
OPERATING ROOM. STUDIO Or WILKINSON BROS.

.

A

Muna ALFRED WILKINSON,

the junior member of the
firm of Wilkinson Bros.,

was educated at Wellington college,was born at Antwerp, Belgium, December 14, 1867, and

“.10— 1 U ,

at the London Polytech­
nic School of Photography.
Returning to Cookshire
in 1891, he, in company
with his brother Alfred,
purchased the photograph
business of H. H. Weeden,
in the spring of 1892, which
has since been successfully
carried on. At Cookshire,
October 1, 1885, he mar­
ried Millicent, daughter of
S. H. Botterill, who came
to Cook shire in 1884, and
died there in 1889. By
this marriage there is one
daughter: Eva Millicent,
born August 5, 1886.

Masonic lodge. Our subject was married at Cookshire, January 2, 1889, to Abigail S. M.,
daughter of John Ludiah French, who was born in Cookshire, January 29, 1816, and died
here January 17, 1887. He was a prominent merchant of Cookshire for many years, and
for some time secretary-treasurer of Eaton. Issue, two children: James Levi, born April 16,
1890; Esther Mary, born December 2 8, 18 9 4.

JOHN WILKINSON, senior member of the firm of Wilkinson Bros., photographers, was
born in Scotland, March 9, 1862. His father, Bathurst Edward Wilkinson, of Potterton,
Yorkshire, Eng., late of the Fourth Dragoon Guards, served during the Crimean war; and also
held the office of Chief County Magistrate of Leeds, Eng., for some time. John Wilkinson
was educated at the Oxford military college, and came to Canada in June, 1884. He settled
at Birchton and went to California in 1885, then back to the Old Country where he studied

Berkshire, Eng. He went to California in 1888, coming to Cookshire in 1891, afterwards
returning to California, he again settled here in 1893. He was married at San Francisco, Cal.,
April 4, 1893, to Ethel Bigland. The firm of Wilkinson Bros, took the photographs for
the engravings used in the " History of Compton County,” and the work here shown speaks
for itself. We give herewith an engraving, showing inside view of their operating room
at the studio, Cookshire.

ALEXANDER ROSS, collector of customs, was born in Lingwick, August 1, 1850. When
sixteen years old he was appointed secretary-treasurer of the School Commissioners and held
that position until he was twenty-one years of age. He was then elected a member of the
board, holding office for twelve years. For seventeen years Mr. Ross was a member of
the Council of Lingwick, for fifteen years mayor, and in 1887 warden of the County. He
was in trade in Gould and Scotstown ; first, with his father, the late James Ross, M.L.A.,

LLi

IIISTOR) OF CO.AfPTON COrNTV.

i 19

to

Hl "

RESIDENCE OF SAMUEL, COOPER.

4

-

UI

GENERAL STORE OF T. MACRAE & CO.

1

_ t

ads i
THOMAS MACRAE,

general merchant, was
born at St. Sylvestre, Que.,
in 1852. He married Mary
A., daughter of Hugh

Edward Montgomery, now
of Boston, Mass., formerly
major of the Fifty-fifth
battalion. Issue, one sou :
Claude M., born May 8,
1891. The engraving
herewith is of the house
built and occupied by
Mr. Cooper in Cookshire.
Owing to the position he
accepted in Fast Angus,
he removed with his
family to the latter place
in January, 1896.

afterwards alone, and still later with his brother, until 1889, when they went out of
business. Mr. Ross held the appointment of mail clerk for five years, and went with the
first mail car ever run on the old International Railway. In September, 1890, he received
the appointment of secretary-treasurer for Compton county, moving to Cookshire at the
same time. On January 1, 1891, he was appointed Collector of Customs for the port of

P. 3

“I

_

aaeseate

en
EU Elen has =‘ - “ roert

Cookshire, at that time first opened. Our
subject has been married twice: first, January
9, 1878, to Maria J. Guy, who died at Lake
Megantic, August 21, 1879; second marriage
at Sherbrooke, July 13, 1892, to Ada Planche,
of Cookshire. Mr. Ross was an officer in the
Fifty eighth Compton Battalion of Infantry for
about twenty-eight years. Was appointed ensign
of No. 2 company when it was first organized
in 1866; was later promoted to first lieutenant
and then to captain of the company. Re­
ceived brevet rank of major, July 3, 1884, and
was promoted to senior major of the battalion
July 11, 1890; retiring in 1894, retaining rank.

SAMUEL COOPER, yard manager for the Royal Paper Mills Company, was born at St.
Sylvestre, Que., December 26, 1857. He came to Compton county in May, 1871, living first
at Eaton Corner, later his father, John Cooper, who is still living, moved to Sawyerville.
Our subject was a clerk in several stores in Cookshire for a number of years. In 1894
he accepted a position with the Cookshire Mill Company, and when the new saw mill was
completed at East Angus, by the Royal Paper Mills Company, Mr. Cooper was entrusted
with the general oversight of the same. He is a P. M. of the A. F. & A. M., and secretary
of the I. O. O. F. Was married at Sawyerville, June 28, 1887, to Margaret, daughter of

H LSTO R y OF COMPTON COUNTY.

120

the

B

RESIDENCE OF COLIN NOBLE.

-

»"

This building he purchased from Mr. W. H. Learned in 1894.
is located on the second story.

. J P 1
/'

toyle at
a- I
te at I

- i
I I

Mackay, of Lower Forest, Eaton, in 1875, at Colebrook, N. H. Issue, four children, three
living: Cyrus, .born February 18, 1876; Lottie, born February 17, 1880; Gertie, born
November 5, 1884. Mr. Macrae’s father, the late William Macrae, moved to High Forest,
East Clifton, with his family in 1869. Upon reaching, manhood Mr. Thomas Macrae started
for himself, first as a farmer. He afterwards took up the butchering business, which he
successfully followed for some years. During this time he moved to Cookshire, and in
company with his brother, the late Dr. Macrae, formed a partnership as T. Macrae & Co.,
going into trade as general merchants with stores both at Cookshire and Sawyerville. The
store at Sawyerville was afterwards closed and the business carried on here by Mr.
Thomas Macrae. In 1894 Dr. William Macrae retired from the firm. Our subject is one
of the promoters of the Cookshire Flour Mill Company, and has always been ready to

COLIN NOBLE, retired merchant, was born in Inverness, Scotland, July 20, 1828. Married
at Sherbrooke, in September, 1S54, to Maria, daughter of the late Gaymer Hunt, of Bury.
Issue, eight children, four now living: Lucy M., born July 15, 1855, married R. H. Pope,
M.P., six children, residence, Cookshire; Jennie, born September 3, 1856, deceased; Frederick
J., born May 6, 1858, deceased; Florence M., born April 10, 1861, deceased; Frederick A,
born June 9, 1864, married Mary Adams, one child, residence Marbleton; Edward C., born
March 1, 1867, deceased; Clara M., born December 18, 1868; M. Alberta, born April 16,
1874. Mr. Noble came to Canada with his father, Alexander Noble, in 1838. They settled
near Sherbrooke, carrying on the farm known as “ Meadowbank,” then the property of
Peter Patterson, of Quebec, now owned by Geo. F. Terrill. They remained there four
years, removing to Gould in 1843. His father there carried on a farm and saw mill for
nine years when he moved to Parkhill, Ont., where he died in 1875. When they moved

assist all local enterprises.
He is a trustee and mem­
ber of the Quarterly Board
of the Methodist church,
and is now chorister in
same. For seven years he
was W. M. of the Orange •
lodge at Sawyerville. He
is a prominent member
of the LO. O. F., having
held all leading offices, and
is now Grand Chaplain
of the Provincial Grand
Lodge I. O. O. F. He takes
a great interest in music
and is an accomplished
bass singer. We present
herewith a reproduction of
a photograph of the store
of Mr. Macrae, located on
Main street, just opposite
the church of England.

The Masonic lodge room

H/SrOKY OF COMPTON COUNTY.

(21

to Gould in 1843 there were no roads beyond Bury, and they had to walk. The carts
were afterwards taken around by Victoria, where there was a road when the river could
be forded. In 1848 Mr. Noble and his brother John went to Massachusetts where they
had a saw mill and furniture shop. In 1852 he returned and bought out the business
of one Clintock, who had two years previously opened a store at Stornoway. The building
was made of hewn logs. In those days there were no roads between Lingwick and Winslow,
except in the winter. Mr. and Mrs. Noble in 1856 wished to make a visit to Lingwick
in June, and they were obliged to carry the baby (now Mrs. Pope), nine miles, in their
arms. Mr. Noble remained there until March, 1892, when he removed to Cookshire and
purchased the brick residence which may be seen in the engraving presented herewith.
In front are to be seen Mr. and Mrs. Noble and their two daughters. He was successful
in business and owns considerable property in the eastern part of the County. He was
the first mayor of Winslow and Whitton, and in the Council for many years, also connected
with the Board of School Commissioners, a commissioner of the Court for thirty years,
justice of the peace over thirty five years, and postmaster at Stornoway for forty years;
one of the two first majors of the Fifty-eighth battalion, from which he resigned, retaining
rank, in 1867.

EDWARD STANDISH BAKER, major Fifty-eigth battalion, was born in Limerick, Ire,,
January 16, 1838. He came to Compton county in 1863, settling at Birchton. Later he
moved to Cookshire, where he now resides. Mr. Baker was seven years in the Imperial
army as a commissioned officer with the Seventy-seventh and Twenty-second regiments.
He served on the following home and foreign stations : Manchester, Eng., Dublin, Ire.,
Isle of Wight, Malta, Australia, and India. When he first came to Birchton he started in
as a farmer, but gave that up on coming to Cookshire. He held the office of secretary-treasurer
for the township of Eaton and school commissioners for seventeen years. At present he is
secretary-treasurer for the town of Cookshire, clerk of the Circuit Court and insurance agent. He
married Amanda Coates, of Birchton, in 1867, who died in April, 1868. Issue, one daughter :
Agnes Amanda, born April 18, 1868, married F. A. Hurd, residence, Cookshire. Second mar­
riage was at Quebec, November 1, 1869, to Annie Chiverton, of Newport, Isle of Wight, who
died January 2, 1891. Issue, four children: Charles S., born March 6, 1872; Florence E.,
born October 11, 18 7 0; Leila E., born August 18, 1876; Kathleen A., born July 9, 18 8 7.

RAYMUND HAWKESWOOD PHILLIMORE, M. D., C. M., born at Sneuton, near Nottingham,
Eng., was educated together with his two brothers, Reginald P. Phillimore, B.A., and W. P. W.
Phillimore, M.A., B.C.L., at Queen’s college, Oxford. His father, W. P. Phillimore, M. B.,
University college, London, after a course of study on the Continent, became resident physician
to the Nottingham Union, and afterwards for many years medical superintendent to the county
asylum of that town. He made several valuable contributions to medical literature, and
was much esteemed among his professional brethren as a widely-informed man of erudite
tastes. At the time of his death he was president of the Bromley House Library. His
mother, daughter of Benjamin Watts, Esq., alderman of Bridgenorth, was a woman of versatile
talents and a most prolific writer. Dr. Phillimore has inherited his parents’ tastes, and
for many years contributed leading articles, poems and short stories to well-known English
journals. He is an excellent draughtsman and has had a good artistic training. He graduated
at McGill University, in 1892, and is a member of the Zeta Psi fraternity. He at once
settled in Cookshire, and has a large practice. He was captain in the Nottinghamshire Robin
Hood Rifles, secured the markman’s badge, and carried off several cups as trophies of his

HISTORY O/ COMPTON COUNTV.

112

Pl 'I

-us tie

woome. toco
Sure

RESIDENCE OF R. H. PHILLIMORE, M.D., CM.

JOHN J. McLEOD, general merchant, was born on the island of Lewis, North Scotland,
December 2 5, 1865. He came to Scotstown with his parents in 18 7 3, his father being
one of the three first families to settle in Scotstown. In 1876 he moved to Milan, five
years later to Lake Megantic, and May 1, 1893, he came to Cookshire. For seven years
he worked on the railroad, but for the past ten years he has been in trade in the above
three places. On his arrival in Cookshire he rented the store owned by Mrs. D. Willard,
at the corner of Railroad and Pleasant streets, and two years later erected the neat and
commodious store of which a good view is presented in the accompanying photograph.
It is located on Main street, just below Learned’s hotel. In front may be seen Mr.
McLeod. At Sherbrooke, June 29, 1885, he married Ellen J., daughter of the late William
Boyle, of Learned Plain, for years a member of the municipal council of Newport. No
children. Just before leaving Milan Mr. McLeod was elected a member of the council of
Whitton, and for two years was secretary-treasurer of the School Commissioners at Lake

skill, and while at Oxford he was gazetted first lieutenant in the Oxford University Rifles.
He now holds the office of surgeon to the Fifty eighth batallion in the Canadian militia. He
was for a time president of the St. Catherine's Debating Society at Oxford, being succeeded
in this post of honor by Viscount Lymington, present Duke of Portsmouth. He married,
September 11, 1894, Frances Gertrude, eldest daughter of Abraham Hopkins, M. D., B. A.,
Trinity college, Dublin, who, after touring abroad, finally settled in Cookshire. Dr.
Phillimore has one son : Reginald DuGard Hopkins Phillimore, born October 29, 1895.

IIISTOR) OF COMPTON COP NTT.

123

1

8

I
fem:

RESIDENCE ANI STORE OF J. J. McLEOD.

I ,

She died in 1892. Second marriage to Agnes Amanda Baler; residence, Cookshire; occu-
pation, manager of farm belonging to R. H. Pope, M. P. ; Sarah Malvina, born March 25,
1836, married William Donald Frasier, residence, Cookshire.

ELIAS SAMUEL ORR, registrar for the county of Compton, was born of Irish parentage at
Lachute, Que., July H> 1829. In i860 Mr. Orr came to Sawyerville, where he engaged in
country store-keeping. In 1869 he received the appointment of registrar for the County,
which office he still holds. Mr. Orr is a strong supporter of the Methodist Church, joining
that denomination in 1839. In 1848 he was licensed as a local preacher, and has preached
oftener at St. Andrews, Sawyerville and Cookshire than any other Methodist preacher. Mr.
Orr has been interested in Sunday-school work for nearly sixty years, and at the present

6 47——d mone

Megantic. He is an active member of the C. O. F., and a P. C. R. of the same. Since
coining to Cookshire he has been actively engaged in trade, in addition to his store, buying
and shipping large quantities of railway ties and pulpwood. John McLeod, sr., returned
to Stornoway, Scotland, in 1888, where he has since resided.

his boyhood, but his life was mostly spent
in Cookshire, where he died July 14, 1877.
He married Abigail Sage French, who died
August 4, 1891. She was a daughter of John
French, who came from Connecticut and
settled in Cookshire with his family, about
1 796, being among the first to come into Eaton.
The daughter, Abigail, wife of our subject,
retained the home place, and for that reason
it is known at the present day as the Hurd
farm, being now owned by the son, Theodore
A. Hurd. We give an engraving next page
of the old home, in front of which, in the
carriage, may be seen Mr. and Mrs. T. A.
Hurd. This is one of the oldest buildings
in Cookshire, having been built in 1805. It
was used as a hotel for many years, and in
the upper rooms were held regular commu­
nications of the first Masonic lodge in Comp­
ton county. The doors with peep holes are
still to be seen. By the marriage of Tyler W.
and Abigail Hurd there were nine children,
three living: Theodore Augustus, born May
19, 1850, married first Anzerbella Alden, three
children, 011e living. She died September 11,
iSSS. Second marriage to Eliza Coates,
widow of Luke Pope, residence, Cookshire ;
Frederick Augustine, born May 1, 1857,
married first Hattie Eva Davis, three children.

2 •
nos..... .

LATE TYLER WELLINGTON HURD was born in Newport, Que., August II, 1806. He
was a son of Edmund and Lucy (Bennett) Hurd, who came from Massachusetts in 1805.
The Hurds originally came from Wiltshire, England. Our subject lived in Newport during

IIISTOR) OF COMMON COONJ y.

124

RESIDENCE OF I.ATE TVLER W HURD.

2

■ I

93

5

RESIDENCE OF MRS. WM. MACRAE.

I he

mgr.

esk 45 6.

TP? time is superintendent of
the Methodist Sunday-
school in Cookshire. He
is also a strong advocate
of prohibition, holding the
office of chaplain in the R.
T. of T. While at Sawyer­
ville, Mr. Orr was a mem-
her of the Eaton municipal
council for three years. On
September 9, 1856, at Mon-
treal, he married Miss Jane
C. White, of that city.
Issue, live children, two
living : Alfred E ()rr, M.D.,
born June, 1861, married
Florence E. Roe, January
28, 1896, residence, Mon­
treal; Florence L. Orr,
residence, Cookshire.

LATE WILLIAM MACRAE, L.D.S., was born at St. Sylvestre, Oue., June 17, 1850, died
at Cookshire, January n, 1895. He was a son of William Macrae, who died in East Clifton,
in 1886. Dr. Macrae first learned the trade of shoemaking, but not being satisfied with that,
when twenty three years of age, he commenced the study of dentistry. He graduated from
Harvard College, Boston, Mass., in 1877, and received his licence to practice in Quebec the
same year. He opened an office in 1877 at baton Corner, and two years later moved to
Cookshire. He had great confidence in the growth of the place and purchased several acres
of land, building thereon
the residence now occu­
pied by Mrs. Macrae. It
proved a profitable ven­
ture,for he sold off the
land in lots on which
buildings have since been
erected. Notwithstanding
that for some years previ­
ous to his death he was
in poor health, he was
always in active business
and ready to assist local
enterprises. He was for
three years school commis­
sioner of the Cookshire
academy, having been ap­
pointed by the Commis­
sioners. He also was a
trustee of the Union Ceme-

I/ISTOR) 0/ COI/PTON COUNT)

125

ghëy.
•A

FLOUR 5

MILL OF COOKSHIRE FLOUR MILL COMPANY.

The
roller

process flour mill at Cook- 5
shire originated with the B
late Wm. Macrae, L.D.S.,
and Thomas Macrae, and 4
they in company with the
present manager, W. J.
Edwards, carried out the plan.

COOKSHIRE
MILL COMPANY.
idea of erecting a

Douglas, born August io,
1S81, died December 23,
1882; Stella May, born
November 20, 1883. Ac­
companying this is an
engraving of the residence
of Mrs. Macrae, located
on Main street, in front of
which she, her daughters,
and others may be seen.
In the upper corner is the
photograph of Dr. Macrae.

building in December of the same year. The machinery was built by W. & J. G. Greey,
Toronto, Ont., and the mill fully equipped with the roller process. At first it was carried
on under the firm name of T. Macrae & Co. In October, 1888, Messrs. Dr. William
Macrae, W. J. Edwards, Geo. Flaws, and Thos. Macrae formed a partnership known as the
Cookshire Flour Mil! Company. Owing to increase of business it was found necessary in
1891 to build an addition to the mill. This was done, and the new building gives them
storing capacity for 13,000 bushels of grain. Owing to elevator arrangements they are able
to unload a car of grain at a cost not exceeding seventy-five cents. They handle a large
amount of grain from the surrounding country, and in addition purchase between fifty and
sixty carloads of grain in Manitoba and western points each year. The business is under
the management of Mr. W. J. Edwards, and has been successfully carried on from the first.
They find a ready market locally and at stations on the Canadian Pacific and Maine Central
railways. The brands of flour manufactured by them are: Harvest Queen, Strong Bakers, and

ury Company, trustee and member of the quarterly board of the Methodist church, in which
he took a great interest, vice president local branch of the Equitable Savings, Loan and
Building Association. He was largely instrumental in starting the Cookshire Flour Mill
Company, and one of the heaviest stock holders ; one of the charter members of the
I. O. O. F., and held all the principal offices in the same. He was very fond of music,
and commenced its study when a young man. For several years he taught singing school,
and was organist for some time in the Methodist church, both in Sawyerville and Cookshire.
For fifteen years previous to his death he was choir-leader in the Methodist church here. He
was ably assisted in this by his wife, who takes a great interest in music, and it is handed
down to the daughters, Miss Mabel having been organist in the Methodist church for several
wars. Dr. Macrae was married at Sawyerville, January to, 1878, to Christiana, daughter
of John Cooper. Issue, three children: Mabel Gertrude, born January 21, iSSo; Percy

The mill was built in 1887, and machinery started in the

///STOR) 0/ COPTON COUNTY.

126

Ay ?
y Mat

2

F----
4r “

1

sJ

I

RESIDENCE OF W. S. RAND.

I

l 2 •

RESIDENCE or h ii POPE.

which he now carries on.
He is quartermaster of the
Fifth Dragoons, and has
been for several years. In
the fall of 1895 Mr. Pope
purchased the old Hopkins’
homestead, located at the
corner of Railroad and
Main streets ; the photo­
engraving here shown is
of this place, where he now
resides, and in front he and
Mrs. Pope may be seen.

WILLARD S. RAND,
dealer in fire-arms and am­
munition, etc., was born
in Newport, May 8, 1836.

■3 had

Eureka. In the fall of 1895
the Company leased the
Cookshire bakery from Mr.
James Planche and now
carry on the same, under
the charge of Mr. Geo.
Flaws. Herewith is given
an engraving of the mill,
facing the railway tracks
of the Canadian Pacific
Railway and MaineCentral
Railway. The building is
30 x 70 feet, two and a half
stories high, with engine
room attached, I 7 x 30 feet.
The present members of
the Cookshire Flour Mill
Company are Mrs. Win
Macrae, W. J. Rd wards,
T. Macrae, and G. Flaws.

di/ ■
IE

HORACE HENRY POPE, butcher, was born in Cookshire, August 1, 1862. He is a son
of Albert W. and Ann (Bailey) Pope. At Cookshire, August 18, 1882, he married Christina,
daughter of the late Malcolm McCaskill, of Bury. No children. Mr. Pope has always
resided in Cookshire, with the exception of two years at Lake Megantic, where he had
charge of the Victoria Hotel, belonging to his father. During the building of the Hereford
Railway he superintended the clearing of the right of way. For two years he was in the
business of manufacturing furniture at Cookshire, from which he retired and purchased the
butcher shop belonging to
R. H. Pope & C<>., in 1893, 1

HISTORY OP COMPTON COUNT)

127

t

RESIDENCE OF F. R. WILFORD.

His father, Artemus I). Rand, died in 1878. Mr. W. S. Rand moved to Cookshire
several years ago, and has followed the trade of general mechanic, making a specialty of
repairing firearms. He has one of the neatest residences in Cookshire, located at the lower
end of Pleasant street. Accompanying this is a photo-engraving of the house and grounds,
and in front may be seen Mr. Rand and family. He was married in Eaton, January 8,
1866, to Dorothy M., daughter of the late John Hall Issue four children, three living :
Ellen C., born February 4, 1867, died June 5, 1887; Elvira M., born June 2 7, 1869; John
II., born January 6, 1873; Oscar W., born July 5, 1880. Miss Rand is an accomplished
portrait artist, and owner of the Cookshire Portrait and Art Studio. She does fancy painting
of all kinds, making a specialty of enlarging portraits. Her work goes to all parts of the
country, and gives general satisfaction. She commenced her studies in Montreal in 1886,
and graduated in Toronto in 1891. The eldest son, John H. Rand, does an extensive business
in picture-framing, and is
general agent for the Por-
trait and Art Studio carried
on by his sister. Oscar W.
Rand is one of the artists
in the portrait gallery.

LIEUT.-cOL. JOHN M.
TAYLOR, farmer, was born
iu the house where he now
lives, October 2, 1844, and
has always lived in limits
of the town. From 1876
to 1879 he was in trade in
Cookshire in company with
W. H. Learned, Esq., and
shortly after purchased
the home farm. His father,
Jonathan French Taylor,
is a son of Priest Taylor,
who came from New Hamp-

K
:

shire with the first settlers,
and was the first stationed minister in this section. Mr. J. F. Taylor was born in the house,
in Cookshire, now owned by Colin Noble, Esq. He lives with his son Lieut.-Col. Taylor.
Our subject was the first president of the St. Francis Live Stock Association, for two years
a director of the Eastern Townships Agricultural Association, and councillor for six years.
He is now a director of the Stanstead and Sherbrooke Mutual Fire Insurance Company,
and a prominent member of St. Peter's Episcopal church. He was married at Cookshire,
March 29, 1871, to Mary H. Cook. Issue, one son: Herbert A., born April 18, 1872.

FREDERICK RICHARD WILFORD, civil engineer, was born in Cookshire, April 27, 1S66.
He is a son of R. H. Wilford, of Island Brook. He received his education at the Eaton
Corner and Cookshire academies. In 1886 he was employed on the Cape Breton Railway,
and in 1887 was appointed resident assistant engineer. He remained there until 1890.
After being in private practice in Nova Scotia and Cookshire for one year, he accepted a
position with the Canadian Pacific Railway. He was employed by them on railway construction

/HISTORY of common corxry.

128

F. I.. PANDELETTE DE PLAISANCE.

He designed and carried out the water-works at Knowlton and Beebe Plain,
on

staff" of the Boston & Maine Railway, with headquarters at St. Johnsbury, Vt, where he

Hast Angus,
and engaged

.)
N>

A. I.. HUSBANDS, A.M., Canadian Society
of Civil Engineers, was born in Nottingham,
Eug., March 22, 1861. Was educated in pri­
vate schools and obtained first class in South
Kensington courses, afterwards being articled
to engineer and surveyor, having extensive

Canada. In the

in Ontario and Quebec until the spring of 1895. Since then he has been in private practice,
principally employed by the Royal Paper Mills Company, at East Angus, superintending
the construction of sidings, water works, etc. He was married al Lindsay, Ont., June 4,
1895, to Mami M., daughter of Lieut. Col. Deacon. For many years Col. Deacon was
mayor of Lindsay, he now holds the office of police magistrate for Victoria county.
On preceding page is a photoengraving of the old Wilford homestead in Cookshire, now
occupied by Mr. F. R Wilford.

FRANK I.. PANDELETTE DE PLAISANCE, general agent, whose portrait is presented herewith,
was born in Cookshire, July 29, 1867. His greatgrandfather, with two brothers, left France

in 1760, and settled in r near Quebec city.
His father, Francis Xavier Pandelette de

work of a similar nature in other places both in the United States and
summer of 1895 Mr. Husbands accepted a position on the engineering

Plaisance, was born in 1826, and came from
L.otbinière county to Cookshire July to, 1850,
He has since resided here, carrying on the
business of wheelwright. He was married at
Sawyerville, April 26, 1863, to Betsey Wright.
She was born in Staustead, April 17, 1835.
Her parents were married in Ireland 111 1829,
starting for America the same day. They
settled first at Georgeville, Que. By the
marriage of F. X. Plaisance ami Miss Wright
there arc five children : Walter Thomas, born
May 21, 1865; Frank L. (our subject); Harry
William, born April 19, 1869; George Edgar,
born December 22, 1871; Persil Luvia, born
July 13, 1875. In the fall of 1805, Mr. Frank
Plaisance formed a partnership with Mr. J. II
Burton, of Cookshire, under the firm name
of J. H. Burton & Co, They arc agents
for all kinds of agricultural implements, etc ,
besides doing a general commission business.

country practice. At expiration of articles he went to London, Eng., for a couple of years.
In April, 1883, Mr. Husbands came to Cookshire with the intention of purchasing a farm.
Before doing so, however, he changed his mind and opened up an office here as civil
engineer. Mr. Husbands was on the survey of the Hereford Railway from Lime Ridge to
the boundary line, and later had full charge of the erection of the large paper mills at

H/ISTOR) OP Co,PTON COUNT)

129

f

preL‘>'

COOKSHIRE COUNCIL., no, 88, R. T. OF r„ was organized November i , 1893. The charter
officers and members, eighteen in all, were: W. J. Gray, S.C.; J. A. M. Rankin, P.C. ; Mrs.
W in Macrae, V C ; E S Orr, Chap; Cyrus Macrae, R.S ; M. Hurd, Asst. R S. ; II. W. Parry,
Treas. ; Mr* A. W. Pope, F S; Lionel Pope, Herald; Miss N. Frasier, Dept. Her.; G. Flaws, jr..

RESIDENCE OF A. !.. HUSBANDS.

Sent.; J. Frasier, Guard ; and Mrs. F. M. Frasier, Mrs. Ayton Cromwell, Miss L. Pope, A.
Drennan, H. Frasier, and J. N. McLeod. The Council was organized and met until September,
1894, at the house of Mrs. F. M. Frasier, when they moved to the I. O.O. F. hall, Main stieet.
Meetings are held every second Wednesday evening. Present officers : Cyrus Macrae, S.C. ;
J. A. M. Rankin, P.C. ; Miss Lottie Planche, V.C. ; W. J. Edwards, Chap.; Miss N. Frasier,
R.S. ; Miss P. E. A. Bailey, F.S. ; Miss Mabel Macrae, Treas.; A. Drennan, Her.; Miss L.
Macrae, Dept. Her.; Miss G. Planche, Guard ; W. Warby, Sent. Total membership, thirty-five.
The royal degree only is worked.

AYTON CROMWELL, carpenter and contractor, was born at St. Sylvestre, Que., September
17, 1860. He attended the high school in Leeds, coming to High Forest, Clifton, with

9

it present resides. Our subject was married at Cookshire, November 15, 1893, t Annie M.,
daughter of Edward J. Mowle, Esq. Issue, one daughter: Muriel Annie, born August 14,
189). Accompanying this sketch will be found an engraving of the residence of Mr.
Husbands, in Cookshire, with Mrs. Husbands and daughter in front.

IIISTORV of common lor.vrv

Ito

i
I 1 *

RESIDENCE Ol wton CROMWEII..

LOUIS JOSEPH DAMASK GAUTHIER, tinsmith and hardware dealer, was born in St. Lin,
In 1872 he left St. Lin and went to Lowell,

RESIDENCE AN!) STORE OF !.. J I). GAUTHIER.

1875, came to Cookshire.
Since 1872 he has followed
the business of tinsmith,
and, since coming to Cook*
shire, with success. At the
time of the incorporation
of Cookshire, Mr. Gauthier
was chosen one of the coun­
cillors by acclamation, and
in 1894 re elected. He was
instrumental in establish­
ing the Cookshire Machine
Works Company and held
the office of president of
the Company during its
existence. At present he
is one of the directors of

a

L’Assomption county, Que, January 31, 1854,
Mass., but after two years
there he returned to Sher­
brooke, r.nd in March,

for Cookshire, by acclamation. Mr. Cromwell was married at Eaton Corner, January 31,
1884, to Margaret M , daughter of Alexander Adams, who died in 1893, aged seventy-eight
years. Issue, three children: Howard R., born November 18, 1889; Ellen E., born February
21, 1887; Edith M., born February 6, 1895.

his parents in 1877. Mr.
Cromwell went to Cook-
shire in 1882, where he
has since resided. Previ­
ous to this time he was at
work on the home farm.
His father, Thomas
Cromwell, and his mother
(Elizabeth J. Kinnear),
are both living, having
moved from their farm to
Sawyerville. Our subject
was in charge of the large
saw mill belonging to the
Cookshire Mill Company,
at Sawyerville, for five
years, but for the past five
years he has been princi
pally engaged in contract,
mg. In January, 1896,
he was elected councillor

/nsroK*y ON compton cointv

13i

r

K. A. DARKER,

He was married at Cookshire, December

' nh

ROBERT ALEXANDER DARKER, insurance
agent, whose portrait accompanies this sketch,
was born in Clonsilla, Dublin county, Ireland,
May 21, 1868. His father, Alfred Darker,

27, 1893, to Agnes M., born May 15, 1869, daughter of Richard H. Wilford, of Island
Brook, secretary-treasurer of the township of Newport.

COOKSHIRE MILL COMPANY, lumber manufacturers. This firm at present comprises the
Hon. W. B. Ives, Q.C., M.P., and Rufus H. Pope, M.P The latter manages the business.
The Cookshire Mill Company was first organized in 1882, and comprised W. B. Ives, R. H.
Pope, A. W. Pope and II. B. Brown. The interests of the two latter were soon purchased by
Messrs. Ives and Pope. The saw mill at Cookshire was built by Henry Dawson in 1881,
an Englishman, who purchased a large meadow farm about three miles south of Cookshire.
The residents of Cookshire, by private subscription, had agreed to pay $500 bonus for a saw
mill, and an additional $500 for a grist mill. The first $500 was paid over, but Mr. Dawson
got into financial difficulties before the grist mill was added, and forced to sell his property.

was employed by the government as civil
engineer, and died in Dublin in 1887. Mr.
Darker came to Cookshire in August, 1888,
and has since resided here, with the exception
of fifteen months, when he was in charge of the
Mount Tom lumber yard nt Northampton,
Mass. Ik has been employed most of the
time by the Cookshire Mill Company. In
1894 Mr. Darker started an insurance agency
at Cookshire, in which he has been very
successful. At present he represents the fol-
lowing companies: North American Life;
Travellers Accident; Manufacturers, for guar­
antee bonds; Travellers, for employers’ lia­
bility; in fire he has the following: Ata,
Queen, Manchester, Lancashire, British Amer­
ica, Commercial Union, London & Lancashire,
North British & Mercantile. Mr. Darker ___
takes a deep interest in the Masonic and Odd
Fellows lodges, holding the offices of G. M.,
A. F. & A. M , and R. S N. G. of the I. O. O. F.

herewith, is built of brick, and one of the
best business blocks in Cookshire. Mr. and
Mrs Gauthier may be seen standing in front.

the St. Francis Live Stock Association, chairman of the Catholic Board of School Commis-
oners, warden of the Catholic church, and D. II. C. R. of the Catholic Order of Foresters.

Mr Gauthier represented the C. O. F. of Cookshire at the Grand Lodge, held in Chicago in
1893, and also al the Provincial Grand Lodge, held at Montreal in 1895. He was married at
Cookshire, January 21, 1834, to Eliza, daughter of François Delisle, of Bulwer. They have
one adopted daughter, Maric Mathilda, born July 6, 1885. The store and house of Mr.
Gauthier, of which we give a reproduction

HISTORY OF co.vrr^N corNTY.

132

TTY
s

1

STORE OF COOKSHIRE MIII, COMPANY.

1
!

-- '
•I
H

1 “l

1}
i

The Cookshire Mill Company was then formed, more at request of the citizens who desired
the mill should be kept in operation, than for any other reason. The new firm purchased
the saw mill in 1882, and at once made extensive repairs, adding new machinery. The
business was carried on at a profit, and a good market secured for the lumber in South

_______________ ___________________________________ America. The demand hav-
R ing exceeded the supply, the

Company decided to erect a
larger and more recent style
mill at Sawyerville. This
was built in 1889, having a
capacity for sawing 100,000
feet every twelve hours.
There was also in connection
clapboard, lath, stave, and
barrel machinery. The cost
was $60,000. On September
7, 1895, this mill was burned,
with insurance of $30,000.
In its place was built a mill
for sawing pulp-wood, for
which the Company have a
large demand, having just
completed a contract ior
2,000 car loads. Since the
burning of the large mill at
Sawyerville, many improve­
ments have been made to the
saw mill at Cookshire, which
now has a capacity of 60,000
feet every twenty-four hours.
This mill is kept running
summer and winter; in the
cold season logs being
brought in by train. Lath
and clapboards are also ma­
nufactured here, while an
extensive new industry is
the manufacture of packing­
boxes. The largest part of
the lumber is shipped to the
South American market, and
during the winter of 1895-96

I i

between fifteen and twenty sailing vessels were wholly loaded at Portland, Me., with lumber
from this Company. The annual export is about 50,000,000 feet with a gross value of
$650,000. In addition to their own mill they also handle the cut of several others. Their
lumber limits are extensive, warranting them a large supply of logs for years to come.
They own 46,720 acres of wild land, all located within easy reach of the mill. In the saw
mill there are employed eighty men ; during the winter they have about five hundred men

I

/f/S7’0A’y OF COMPTON COrNTT.

133

roer mirwemi
wJlih

“murrat

dela
s

2. AM

IS

Jul.
47.2

2.) Sa > s —

*b (- : A

2 =
. —a

ore "“" tuets —9, we ' st. t. I

"
elee-----

at work, and in the spring, on the drive, there are four hundred men employed. The head
office and general management of the business is at Cookshire. There are also branch offices
at 75 State street, Boston; 364 Commercial street, Portland, and 127 Water street, New York.
Mr. Wm. W. Bailey has general management of the mills and making sales, while Mr. W.
H. Learned has charge of the books and financial matters. In 1889, to handle the largely
increasing business of the firm more conveniently, a large store was erected on Main street,
Cookshire, with general offices in the second story. This is under the general supervision of
Mr. W. H. Learned, with Mr. H. B. Spear as head clerk and buyer. They do the largest
retail trade east of Sherbrooke, carrying a general line of goods, with average value of $17,000

Ei sesera" “Sho ' ohadent Ben- —.’“ ' Sate : t "’..
then eeasen"
SAW MILL BELONGING TO COOKSHIRE MILL COMPANY.

EQUITY LODGE No. 19, I. O. O. F. Bros. D. Williams, a member of Pioneer Lodge,
Richmond ; C. C. Bailey, of Unity Lodge, Sherbrooke, and W. J. Edwards, of St. John’s
Lodge, Whitefield, N.H., first conceived the idea of starting a lodge of Odd Fellows in
Cookshire. After due consideration the following brethren, who had attained the third
degree, made application to the Grand Lodge of Quebec for a warrant or charter, to
institute a lodge : D. Williams, C. C. Bailey, W. J. Edwards, H. S. Mackay, W. Macrae,

Annual sales are between $50,000 and $60,000. Accompanying this sketch are two large
engravings, one is the saw mill and yard at Cookshire, the other is the store. In the second
story of the latter are located the general offices of the Company, while the third floor is
occupied as a hall by the I. O. O. F.

HfSroRY OF COMPTON ('OUNTY.

134

COURT CARIBOO, No. 477, C.O.F. This court of the Canadian Order of Foresters was
instituted by Thomas Bown, D.D.H.C.R., on November 6, 1893. The first officers installed
were: A. Ross, C.R. ; J. O. P. Wootten, V.C.R.; H. L. Scott, R.S. ; C. E. Weylend, F.S. ;
J. L. French, Treas. ; E. Jackson, Chap.; H. S. Weston, S.W. ; A. Lennox, J.W. ; W. R.
McClintock, S.B. ; F. A. Bates, J.B. ; A. Dewar, M.D., Physician; C. C. Bailey, P.C.R. The
foregoing with the following comprised the charter members: A. Ganisby, J. A. Cooper,
J. Ross Wm. Ross, Win. McClintock. On the next page we give an engraving of most of the
present members of the lodge, with very appropriate surroundings. The name Cariboo and
Foresters carries the mind toward the game here represented. This lodge, although young in
years, has been very successful from the first, being now in a good financial position. The credit
for its prosperity is due to Mr. A. Ross, who was C. R. for two years. The regular
meetings are held in the I. O. O. F. hall, on the second and fourth Mondays in each month.
Present membership in good standing is twenty eight. The following officers were elected
December 23, 1895, for the ensuing six months: R. H. Chaddock, C.R. ; J. J. McLeod, V.C.R.;

Thos. Macrae, P. S. Flaws, J. Boydell, T. J. Edwards, J. A. Cooper, Wm. Smart, and Thus.
Cromwell. The charter being granted, Grand Master J. J. Reed, assisted by a large
delegation from Unity Lodge, Sherbrooke, instituted Equity Lodge No. 19, L O. O. F., on
January 1, 1889. That same evening the following officers were elected and installed:
D. Williams, N.G. ; C. C. Bailey, V.G. ; W. J. Edwards, Rec. and Fin. Sec. ; H. S. Mackay,
Treas. The appointed officers were: Dr. Wm. Macrae, Chap ; J. A. Cooper, R.S.N.G. ;
Thos. Macrae, L.S.N.G. ; Wm. Smart, Cond. ; J. Boydell, Warden; T. J. Edwards, I.G.;
Jas. A. Planche, O.G. ; P. S. Flaws, R.S.V.G. ; Thos. Cromwell, L.S.V.G. ; W. J. Cairns,
R.S. S. ; L. R. Willard, L. S. S. At the time of instituting the lodge the store of the
Cookshire Mill Company, on Main street, had just been completed, and a hall finished
off in the third floor, which was leased by Equity Lodge for a term of years. Here
they have always held their meetings. The following is a list with date of those
who have held the office of Noble Grand: D. Williams, January to June, 1889; C. C.
Bailey, July to December, 1889; P. S. Flaws, January to June, 1890; W. J. Edwards,
July, 1890, to June, 1891 ; Thos. Macrae, July to December, 1891 ; T. J. Edwards, January
to June, 1892; Walter Lindsay, July to December, 1892; Wm. Macrae, January to June,
1893; C. H. Edwards, July to December, 1893; S. Cooper, January to June, 1894; Thos.
Macrae, July to December, 1894; C. C. Bailey, January to June, 1895; H. B. Speir, July to
December, 1895. The following is a list of officers elected and installed in January, 1896:
C. C. Bailey, N.G. ; J. J. McLeod, V.G. ; W. J. Edwards, Sec.; Jas. Cooper, Treas. Present
membership is forty-three. Since organization the lodge has paid $756 in relief to its
members. It is now in a flourishing condition. Meetings are held on Tuesday evening,
fortnightly. On April 25, 1895, W. B. McCutcheon, Past Grand Master, accompanied by
forty-three members of Princess Lodge No. 4, Daughters of Rebekah, of Sherbrooke, came to
Cookshire to institute a lodge of Daughters of Rebekah. Twenty-one candidates were
initiated and instructed in the work of Rebekah Degree. Bro. McCutcheon was ably assisted
by P. G. M. Walley and Past Grands Thompson, Levinson and McCree, and " Vera " Lodge
No. 8, Daughters of Rebekah, became a reality. The following officers were then elected
and installed: Mrs. Wm. Macrae, N.G. ; Miss P. E. A. Bailey, V.G. ; Mrs. J. A. Cooper,
R.S. ; Mrs. S. Rand, F.S. ; Mrs. C. H. Edwards, Treas. Too much praise cannot be bestowed
upon the members of Princess Lodge No. 4 for the able manner in which they conducted
the initiation ceremonies. Fourteen have been initiated since the institution of the lodge,
making a total membership of thirty-five.

IISTOR) Ol C(V/r/vx cmw/t.

135

- w

J. (). P. Wootten, Chap. ; A. Ross, R.S. ; Geo. Flaws, F.S. ; J, L, French, Treas. ; A. Lennox,
SAV. ; Wm. Flaws, JAV. ; W. Bagley, S.B. ; Wm. McClintock, J.B. ; A. Dewar, M.D.,
Physician; C. C. Bailey, P.C R.

FRIENDSHIP LODGE No. 66, A. F. & A. M. The history of Masonry in Compton county
dates back to the year 1813. In that year a lodge was formed in Cookshire, known as
Friendship Lodge No. 18, which delivered up its charter in 1819. The meetings were held
in the old Tyler Hurd house, situated on the side hill east of the Eaton river, in Cookshire,
and at the present day the doors with loop holes in the tipper rooms of the house still remain.

COURT CARIBOO, No. 477, C. O. F.

Some of the old books are now in the hands of the present lodge, from which are taken the
following names as members of the old lodge: Abner Powers, Win. Hudson, John LeBourveau,
Luther French, Levi French, John Farnsworth, Amos Hawley, James Lowd, John French, jr.,
Nathan Graves, Josiah Hall, James Brown, David Metcalf, James Strobridge, Benjamin Osgood,
Asaph Williams, Moses Rolfe, Manly Powers, Ezra Speer, Jeremiah Fames, 3rd; Joseph B.
Smith, Samuel Farnsworth, Jonathan Taylor, Tillotson H. Hall, Longley Willard, jr. ; Bradford
Hammond, Hanniah Hall. A total of twenty-seven members. There is a photograph of a
certificate of membership on the walls of the present lodge, the original of which is in the
hands of Saginaw Walley Lodge, Saginaw, Mich., having been granted June 2, 1814, to
Bro. Robert B. Hudson, and signed by Abner Powers, M.; William Hudson, SAV. ; John
LeBourveau, JAV. ; John Farnsworth, Sec. On November 12, 1879, Friendship Lodge No. 64

ms TORY OF CO.MF7ON ('Ot'MY.

136

"
/

\
sw &.8

W Null.

PAST-MASTERS OF FRIENDSHIP LODGE, No. 66, A. F. & A. M.

17J Bay, (____

are"

n

A A Bailey.
R A Darker.

John I.. Wilford.
W. H. Learned.

(in January, 1884, changed to No. 66) was established and the dedicating of the present
Masonic hall performed by M. W. Bro. J. H. Graham, G. M. of the G. L., A. F. & A. M.,
Province of Quebec, assisted by D. 1). G. M. Dr. Keyes, Past 1). 1). G. M. James Addie, and
others. The following officers were installed: V. W., W. II. Learned, W.M.; J. A. Dunigan,
SAV. ; A. A. Bailey, J.W. ; Jno. W. Rogers, Trcas. ; G. E. Garvin, Sec.; M. Knights, Chap.;
C. F. ()sgood, S.D. ; Jno. L. Wilford, J.D. ; Geo. N. Gamsby, I.G ; Geo French, Tyler. The
above officers, excepting Geo. French, with the following, were the charter members: C. W.
B. French, John Scott, and John G. Geddes. The majority of charter members of Friendship

W C Wilford
S Cooper.

I. C. Pope.

Lodge No. 66, as well as those of old Friendship Lodge were formerly members of Ascot
Lodge, which was in existence from 1806 to 1822, and again revived in later years. With
this description will be found an engraving of al! of the past masters of Friendship Lodge
No. 66, since its organization in 1879. The dates of their holding office as W. M. are as
follows: V.W. W. H. Learned, November 12, 1879, to June, 1881 ; R.W. A. A. Bailey, 1881
to June 1883; W. L. C. Pope, to December 12, 1883, when he died while in office; R.W.
A. A. Bailey, December, 1883, to June, 1884; R.W. John L. Wilford, 1884 to 1885; W. Win.
C. Wilford, 1885 to 1888; R.W. A. A. Bailey, 1888 to 1889; W. Samuel Cooper, 1889 to
1890; V.W. Walter Nutt, 1890 to 1891 ; W. Wm. C. Wilford, 1891 to 1892; R.W. A. A.

///S7OKF OF COMPTON COONTÏ.

137

lawyer in this section, did the
also identified with all matters
carriage, and received injuries

no
wasnatural bent in that direction. He

a good farm. He, for many years, owing to there being
legal work, having a
of importance. When

Bailey, 1892 to 1895. The following officers were elected June 5, 1895: Robert A. Darker,
W.M.; J. F. Learned, S.W. ; Dr. A. Dewar, JAV. ; R.W. A. A. Bailey, Chap.; C. C. Bailey,
Treas. ; II. S. Farnsworth, Sec.; W. Wm. C. Wilford, Tyler; F. Urquhart, S.D. ; H. L. Scott,
J.D. ; C. F. Osgood, I.G. Present membership is 127, being the third largest body of Masons
in the province of Quebec. Two members of the lodge have held the office of D. D. G. M.,
Jno. L. Wilford in 1887, and A. A. Bailey the present year of 1896.

a young man he was thrown from a
from which he never recovered. For this reason he was not able to do heavy work, and for
several years could not attend to business of any kind. From the effects of the injury, he
died July 6, 1859. He was married twice. First, to Sarah Hughes, born August 6, 1S14.
issue, four sons and one daughter: Lemuel, born September 24, 1815, died at Bury February
2 3, 1896 ; Elijah, born June 2 6, 1817; Samuel, born December 2 3, 1821; John A., born
December 2 0, 1S2 3 ; and Sarah, born April 10, 1832. His wife died in 1832. Elijah and
Sarah (now Mrs. Lewis McIver) are living and reside at Robinson, Bury; and Samuel resides
in Winchendon, Mass. Four years after the death of his first wife, Mr. Pope was again
married to Hannah Prouty, of Carman, Vt. By this marriage he also had four sons and
one daughter: George H., born August 15, 1837; Charles F., born February 5, 1841 ; Luke
C., born February 2 3, 1845; Betsey H., born January 2 6, 1843, died March 18, 1847; William
W., born January 4, 1849. George H., when twenty-one years of age, went to Ontario. He
was married June 17, 1869, to Jane M. McMullen, and moved to Belleville, where he has
been identified with large lumbering, commercial, railway and municipal interests. He formed
one of a syndicate to introduce the export of beef cattle to Europe, and three years ago was
appointed Dominion inspector of live stock at Montreal. Issue, one son : Edward L., residence,
Belleville, Ont. When the rebellion broke out between the States of the North and South, in
1861. Charles F. enlisted in the Fourteenth Massachusetts Regiment and served until the end of
the wai He married Sarah Reynolds ; has one daughter, and resides in Fitzwilliam, N. H.
The widow, with the pluck and energy that characterized her whole life, continued to work
the farm with the aid of the two boys, Luke and William, assisted by Elijah Pope (who
never married). She succeeded in keeping the home and rearing the two small boys until
the, were able to look out for themselves. Luke remained on the home place and married

THE LATE LEMUEL POPE, SR., was born in Hereford, Que., in 1793, and died July 6, 1859.
He was the son of Captain John and Fanny Pope, who came from Dorchester, Mass., and
settled in Hereford some time previous to 1793. The exact date is not known, as there
was some trouble between this son and his father's family, whereby he left home about
1780, and had no further communication with them. As Capt. John Pope was always very
strong in his support of the British Government, and had a strong tendency toward English
ways, it is generally supposed, and with good reason, that his leaving home was on this
account, the American revolutionary war being fought at that time. His spirit of loyalty
was strong down to the last, and he imbued all of his family with the same spirit. His
death took place at Cookshire, at the residence of his grandson, the late Hon. John Henry
Pope, on May 7, 1853, aged ninety years. His wife died February 12, 1843, aged eighty
years. In 1796, Capt. John Pope, with his wife and ten children, moved into the township
of Clifton, on the road between Hereford and Sawyerville. Shortly after the father moved
to Cookshire and resided with his son, John Pope, the grandfather of R. H. Pope, M. P.
Lemuel Pope, our subject, remained in Clifton and there raised a large family and cleared

HISTORY OF COMPTON COUNTY.

138

- 1

i
he

,er 1 •

MRS. LEMUEL POPE, SR., AND HER FOUR SONS.

place in Lingwick, February

Nedone son : Donald \lexander, born August 9, 1893.

7)

RESIDENCE OF c. w. FRENCH.

I

K

fat

Mrs. Pope.
Luke C Pope

1 P

9.

A WUth) V

LEONARD STEWART CHANNELL, compiler of
this “ History of Compton County,” and whose
portrait accompanies this sketch, was born at
Stanstead Plain, Que., April 8, 1868 His parents
are Charles E. and Emily (Benton) Channell.
He is a descendent of early settlers at Stanstead
and Georgeville, who came to the Eastern Town­
ships about 1800. At fourteen years of age he

place in Lingwick, February 10, 1892, to Annie er,
J., daughter of the late Donald McFarlane. Issue, PUE.1

CLYDE WOLSLEY FRENCH, manager Sawyer's saw mill, Sawyerville, was born in Eaton,
March 4, 1861. He is a son of Luther French, who is now living at Island Brook. Accom­
panying this sketch is an engraving of the house owned by Mr. French, situated on Main
street, Cookshire, where he lived for a number of years previous to his moving to Sawyerville

Eliza Coates, September 1,
1869. In 1880 he moved
with his mother to Saw­
yerville, and in 1881 to
Cookshire. Luke C. died
October 21, 1884, His
widow afterwards married
T. A. Hurd, and is now
living in Cookshire. The
mother, Mrs. Lemuel Pope,
or more generally called
Aunt Hannah, lived with
Mrs. 1 bird until her death,
April 25, 1893, aged se­
venty-nine years. The
youngest son, William W.,
studied law and moved to
Belleville, Ont., where he
commands a leading posi­
tion as assistant to John
Bell, solicitor of the Grand
Trunk Railway Company.
He was married October
20, 1875, to Myra W hite.
They have one son : W’m.
Macauley, born April 14,
1889. Accompanying this

sketch is a photo-engraving of Lemuel Pope's second wife and her four sons, George,
Charles, Luke and William.

in 1892. Our subject was first married to Han­
nah Hood, now deceased. Second marriage took 7

Charles F Pope. George II Pope
William W. Pope.

I/IS ro/?y O/ (.o.mpton coi N 7} ‘

139

h

I., s. CHANNELL.

. 1

—Pe

Stanstead, and Sherbrooke
the Coaticook (.Ihscu'cr was

_*

JM

HERBERT CLARK, was born September io, 1867, in Peckham, Surrey, Eng. In 1887 he
came to Cookshire with the intention of learning how to farm. After a few years of farm
life here and Brookbury, he clerked for T. B. Munro, Esq., of Bury, fur awhile, and later

employed in printing offices.

purchased, hi December of the same year this partnership was

STEPHEN JONAS OSOOOD, postmaster and farmer, was born ill Cookshire, January 20, 1849.
His father, Jonas F. Osgood, was also born in Cookshire, being a descendant of the first
settlers who came in from the United States. He died in Cookshire, February 15, 1895. Mr.
Osgood was married January 19, 1871, at Cookshire, to Marv Jane, daughter of Jonathan
French Taylor. Issue, five children, four living: Henry S., born March 29, 1873 ; Oren A,
born August 26, 1874; Emma M., born December 11, 1S72 ; Clara L., born December 3, 1SS6.

went to New York city, and there learned the rudiments of printing. After a year’s absence
he returned to Stanstead and continued his studies at the Stanstead Wesleyan College,
graduating from the Commercial College, connected therewith, with honors. He then was

he was married at Barnston, Me., to Winnie I. M., only daughter of Charles S. Buckland,
Esq. Issue, one daughter: Vera B., born September 3, 1894.

on both daily and weekly papers, in New York, Boston,
In March, 1889, in company with W. L. Shurtleff, Esq ,

dissolved by mutual consent, Mr. Shurik IT
purchasing the entire plant. After communi-
eating with the citizens of Cookshire, Mr.
Channell came here in January, 1890, when
twenty-one years of age, and commenced
preparations for publishing the Comf>ton
Coioiiy Chronicle. On February 25, of the
same year the first issue of that paper was
printed. In the spring of 1892 the business
had outgrown the office room, and land was
purchased for a new building centrally located
on Main street, which was erected and occu­
pied the same year. In the spring of 1895
he conceived the plan of compiling and
publishing a “History of Compton County,”
the result of which this book speaks for
itself. In January, 1896, a half interest in
the Chronicle was sold to Mr. L. E. Char-
bonnel, advocate, of Sherbrooke, who, on April
', 1896, assumed full management of the
paper, leaving Mr. Channell free with his
whole time for other work. He is secre­
tary-treasurer of the Compton County Libe­
ral-Conservative Association; for two years
president of the Compton County Christian
Endeavor Union ; trustee and member Quar-
terly Board of the Methodist church ; and
connected as secretary-treasurer with several
local organizations. On September 2, 1891,

HLSTOKy OF COMPTON COUNTV.

140

ARCHIBALD LEFEBVRE, blacksmith, was born in St. Giles, Lotbinière county, Que , 1847.
Came to Bury in 1869, moving to Cookshire in 1891. Was married at Canterbury, Que.,
March 22, 1877, to Martha, daughter of Robert Clark. Issue, six children: Margaret E.,
born 1878; John Wood, boru 1879; V. Maude, born 1880; Muriel C., born 1886; Cecil
Archibald, born 1888; Gladys Lena, born 1889.

GEORGE FLAWS, member of the Cookshire Flour Mill Company, and in charge of their
bakery, was boru in St. Sylvestre, Lotbinière county, Que., May 5, 1850. In 1875 he

ALEXANDER ROSS PENNOYER, medical student, was born in Sherbrooke, August 22, 1870.
His parents moved to Gould in 1872. For a number of years he acted as private secretary
for R. H. Pope, M.P., at Cookshire, leaving that position to commence his studies at McGill
Medical College, Montreal, where he is at present. Mr. Pennoyer is secretary-treasurer of
the St. Francis Live Stock Association, Compton County Agricultural Society No. 1, and
the Cookshire Union Cemetery Company.

JOHN HAROLD PLANCHE, assistant mill manager at Cookshire for the Cookshire Mill
Company, was born in Cookshire, July 26, 1865. He has been employed by the Cookshire
Mill Company for the past seven years, previous to that, acting as store clerk. He holds
the office of treasurer in the I. O. F.

CHARLES WILLIAM TAYLOR, lumber manufacturer and contractor; was born in Eaton,
June 2, 1852. He has resided in Cookshire for the past sixteen years. He was married,
here, July 1, 1881, to Annie A. Cook. Issue, six children.

JAMES A. COOPER, shoemaker, was born in St. Sylvestre, Que, February 13, 1858,
and came to East Clifton with his parents in 1875, where his father, Samuel Cooper,
died in 1891. By trade Mr. Cooper is a shoemaker, having resided in several of the
villages on both sides of the line. Settled in Cookshire in 1890. He is treasurer of the
I. O. O. F., Cookshire, as well as one of the trustees. July 25, 1892, he married Ida M.,
daughter of the late Dexter Willard, of Cookshire.

returned to Cookshire, purchasing the stock in a fruit store. After a few months he sold
out and accepted a position, in 1892, with the Cookshire Mill Company, and was gradually
promoted until he held the responsible position of head clerk and buyer in their store. At
Quebec, in the English cathedral, on July 14, 1891, he married Alice, only child of Adolphus
Fisher, of Penge, Eng. Issue, one son: Herbert A., born May 29, 1893. In May, 1896,
Mr. Clark left Cookshire for British Columbia with the intention of opening a business
for himself.

WILLIAM FREDERICK PENNOYER. farmer, was born in Waterville, May 31, 1856. His
father, Charles Pennoyer, was for twenty seven years general agent for the B. A. L. Co.,
and died at Cookshire in 1889. Our subject was connected with the S. R. Pulp Co., at
Scotstown for several years, moving to Cookshire in 1893. He was married at Cookshire,
April 10, 1879, to Harriet Persis French. Issue, seven children: Charles F., born October
2 4, 1879; Austin H, born July 2 6, 18 81; Arthur J., born May 2 6, 18 8 3; William F. E,
born May 8, 1886; Oscar C., born November 11, 1888; Ethel M., born March n, 1891;
Cyrus A., born February 5, 1895.

///STOKV OF ClWfPTON COUNFV.

I 41

VILLAGE OF SAWYERVILLE.

NAPOLEON JOSEPH BIBEAU, lumber contractor, was born at Methot's Mills, Que., July 20,
1866. He came to Cookshire with his father, Elisse Bibeau, in 1876. Married in Cookshire,
June 1, 1886, Philemonne Lepage, of Green Island, Que. Issue, four children: Henry P. J.,
born May 2 9, 1893; Mari C., born July 2, 1889; Vitaline M , born June 1, 1891; Marie A.
L., born February 13, 1895.

MOSES T. O. DESROCHERS, marble and granite cutter, a resident of South Cookshire, was
born in this town, September 29, 1854. Most of his life he has lived in Compton county.
He is V. C. R. of the Catholic Order of Foresters, and a prominent member of the Canadian
Order. Mr. DesRochers was first married in Cookshire, December 24, 1876, to Magaret
McDermott, of Cookshire, who died in 1889. Issue, three children : Charles O., born December
2 9. 1877; Curtis L., born May 6, 1880; Leo M. F., born October 2 8, 1885. Second marriage
took place at Cookshire, September 2, 1891, to Ella J. Rowell, of Johnville, Que. Issue,
one son: Lockhart W., born May 1, 1893. On January 5, 1896, Mr. DesRochers was
unfortunate in having his house and barns totally destroyed by fire.

JOSEPH I. MACKIE, notary public, revising officer of Compton county, deputy registrar,
Cookshire, Que., was born December a, 1844, in the parish of St. Pie, Bagot county, Que.
After a thorough study of French and English in the leading educational institutions, he
studied privately, successfully passing the examination before the Board of Notaries,
September 16, 1868, and began to practice his profession that same year in Cookshire.
He is one of the most able and highly esteemed men in the notarial profession in the
Townships, and has a deservedly large and lucrative practice. He was married April 12,
1868, to Miss Clothilde Lantagne, of Stukely, Que.

JOHN WILLIAM ROBINSON, hotel clerk, was born in Rodden, Que., March 28, 1873, came
to Maple Hill, Eaton, with his parents, who still live there, in 1884. In 1892 our subject
moved to Cookshire, and has since filled the position of clerk at the American House.

One of the first settlements made in Compton county was at Sawyerville by Captain
Josiah Sawyer, after whom the place is named. Here were erected the first mills, and it
has always been a natural centre for a large section of territory, covering the townships
of Eaton, Newport and Clifton.

Captain Sawyer was the leader of the associates who received the first grant of land
in Eaton. It is said that when he first came into the country in company with Edmund

purchased a farm in Flanders, this county, where he lived until 1889, when he moved to
Cookshire and entered as a partner of the above firm. Mr. Flaws was one of the first
councillors of the town of Cookshire, and reelected by acclamation in 1892. He is a
prominent member of the A. F. & A. M., and financial secretary of the Canadian Order of
Foresters. His father, James Flaws, was born in Scotland, in 1818, and was seven years
with the Hudson Bay Company in the Northwest, settled in St. Sylvestre in 1847, and died
in Flanders, 1885. Our subject was married in Quebec, March 2 6, 18 7 3, to Sarah, youngest
daughter of Alexander Fairfield, Esq., of Old Orchard Beach, Me. Issue, three children :
William L., born March 13, 18 7 4; Jeanette M., born September 2 8, 1876; George Orrin,
born March it, 1878.

IIISTORy OF COMMON COUNTY.

I 12

Heard, he cleared a piece of land on the farm in Newport, now known as the Dudley
Williams place, thinking it was in Eaton. Soon finding ont his mistake he erected a log
cabin at Sawyerville. Here it was that all first settlers made their headquarters, coming
through the woods from Hereford as they did. William Sawyer, ex M.I. A , a grandson of
Captain Josiah Sawyer, now own* and live* on that land first cleared.

Sawyerville wa* set off from the township of Eaton a* a separate municipality in
1892, and date of first council meeting is October 5, of the same year. The village contains
6000 square acres, and has a valuation of $91,000. The first council wa* composed of
John W. Rogers, mayor, and councillors Peter Coombs, Hollis Williams, Dr. McCurdy, Win.
Hodgen, Charles Harvey, and Herbert H. Hunt. The Council for 1895 comprised John W.
Rogers, mayor, and councillors Charles H. Harvey, Richard Evans, Hollis B. Williams,
Herbert H Hunt, William Hodgen and Peter Coombs. W. T. Parker was the first secretary-
treasurer and held the office until the first part of January, 1896, when Mr. H. J. Laberee
was appointed in his place.

Sawyerville is separated for school as well as municipal purposes. A few years ago a
fine, large brick model school was erected. The teachers at present are Miss E. J, Paintin,
principal; Miss Lucy Amiable, and Miss Mary McDonald The school commissioners are
H. E. Taylor, chairman ; W. H. Osgood, R. C. Scott, E. A. Kingsley, and Hollis B. Williams
W. T. Parker was also secretary-treasurer for the Board, but was succeeded in January, 1896,
by R. W. Montgomery.

In Sawyerville are located four churches: Methodist, Baptist, Presbyterian and Catholic.
Their history is to be found with that of the township of Eaton.

The village is the centre for a large and good farming country. The surrounding
land is productive and carried on by a class of farmers who, as a rule, know their business.
In Sawyerville there are seven stores, a good hotel, two saw mills, a pulpwood mill, large
butter factory, grist mill, sash and door factory, three blacksmith shops, etc. In secret
societies there are the I. O. F., R. T. of T., and a L. O. L. The revenue of the
Sawyerville post office for 1895 was $715.50.

WILLIAM SAWYER, EX-M.L A., saw and grist mill owner and lumber manufacturer, was
born in Sawyerville, November 26, 1815. He has always resided here with the exception of
seven years, from 1820 to 1827, when his parents lived in Stanstead. He is a grandson of
Josiah Sawyer, after whom Sawyerville is named, and who was probably the first settler in
Eaton. He first came in about 1792, and in 1796 brought in his family from the States.
The father of our subject, John Sawyer, then a young boy, came in with his parents and
lived to a ripe old age, when he died in Cookshire, in 1869. William Sawyer was married
at Sawyerville, September 10, 1839, to Julia, daughter of the late J. B. Smith. No children.
Mr. Sawyer has been one of the most progressive and enterprising citizens of Compton
county. In 1871 he received the nomination of the Conservative party as their representative
at Quebec, and was opposed by Mr. Janies Ross, the former member and an independent
Conservative, whom he defeated by over three hundred majority. Mr. Sawyer continued to
represent the County down to 1886, when he resigned, and Mr. John McIntosh, of Waterville,
took his place. At Mr. Sawyer’s second election he was returned by acclamation ; third
election, opposed by James Doak, Compton ; fourth election, his opponent was .Eneas
Macmaster, of Scotstowu. Both of these gentlemen were defeated by large majorities.
He was a member of the Municipal Council of Eaton from 1855 to 1872, and for several
years warden of the County. Mr. Sawyer has always been a strong supporter of the
Methodist Church. His generous gifts to this denomination have materially aided in its

///.S7*<)Rr OF COMMON IOCNFY

1.43

hi
81 6

RESIDENCE <•! WM SAWVER, IAMH

THE LATH REV. ARCHIBALD GILLIES, whose portrait is given on next page, was born in Argyle-
His father, Duncan Gillies, and family, emigrated to Canada in 1818,

.1

*
IT

I

GRIST AND SAW MILLS OF WM. SAWYER. EX-M.L.A.

F 4

wa Bars

""‘P 1

} | J ". |«««»» 000

years, he has good health and superintends personally all of his business, his facilities
apparently being as keen as ever in the past. Accompanying this biographical sketch are two
photoengravings, one showing the grist and saw mills belonging to Mr. Sawyer, the other
that of his private residence, where in front he and Mrs. Sawyer may be seen.

shire, Scot., July 15, 1812.
settling in Dundee, Hunt­
ingdon, Que. Educational
advantages were few in
those days, but by per­
severance and self-denial
he attended the academy
at Fort Covington, N. Y.
While there he was con­
verted, and September ii,
1831, baptized by Elder
Safford. A few years later
he entered the Baptist
college, Montreal. During
the summer vacation of
1841, he made a missionary
tour through the Town­
ships, reaching Eaton
Corner one Friday even­
ing in July. In his notes
“for the children,” he says:

prosperity throughout this
section, and his labor ami
money have been cheer­
fully given to the many
Methodist churches that
have been erected. For
years, lighting opposition
adversities, and discour-
ag< ment, he labored to
secure the building of a
railway from Cookshire to
the boundary line, through
Hereford, and this he has
lived to see accomplished
in the present Maine Cen­
tral Railway. He has
carried on successfully
large business interests,
at Sawyerville The pre-
sent time, at an advanced
age of nearly eighty-one

I/ISTORY OP cou/'/o.v coi’Nrv

I,+

"

17

I.ATE REV, ARCHIBALD GILLIES.

1861 ; Archie L., born 1858, married Miss Hattie M Bryant, of Sherbrooke, November, 1890.
They have two sons, and reside in Sherbrooke. Sarah J., married to Rev. A. C. Baker, of
Brantford, Ont., died at Sarnia, Ont., July 13, 1888, leaving three sons and one daughter.
Subsequently Rev. A. C. Baker, who became pastor of the Eaton Baptist church, married
Lucy M. Esther E. resides with them at Grove Hill. During the early years of Mr. Gillies’
pastorate many and long rides on horse-back, over rough roads, in all kinds of weather,
were some of his hardships. Money was very scarce, and often it was difficult to raise even
the subscription for weekly papers. At his fortieth anniversary he remarked that it was
easier to raise five thousand dollars than twelve dollars forty years before. As a pastor
he was prayerful, spiritual and sympathetic ; an able expounder of the Word, with which
he had rare acquaintance. His preaching was with great earnestness, plainness and simplicity.
The church he served so long is still reaping the fruits of his pure, devoted life. Though
his last years, which were spent in the house that had been his home more than forty

“The next day I pushed mi to the southern point of the East Clifton settlement, scattered an
appointment for a meeting next morning in Mr. Wm. Stone's barn On Sabbath morning found
a large and attentive congregation—The same day, at five P.M., preached in the Congrega­
tionalist church at Eaton Corner. These were my first two sermons in Compton county.
Text, Pa. 8.4, il." After returning to college he accepted a call to the Eaton Baptist church,
and left Montreal, December 29, 1841, crossed the St. Lawrence in a canoe, traveled by stage

to Sherbrooke, thence by special conveyance to
I Eaton the evening of the 30th ; stopping at

Deacon Enos Alger’s, where he found a comfort
able home for nearly four years. His life-work
began Sunday, the first day of 1842. The text
i Cor. a : 3, was most literally lived out during
that long pastorate, closing nominally January,
1880, really, May 16, 1889, when he passed
away. In February, 1842, he married Miss
Hannah Stewart, of Fort Covington, a Indy of
most estimable Christian character, who died
December ai of the same year. February 27,
1842, he was ordained to the Gospel ministry.

. Briefly referring to his work, he says : " The first
year of my pastorate was one of much anxiety
and arduous work, a mixture of affliction, sor-

I row and mercies. The years that followed
I have been much of the same character." Sep-
I tember 9, 1845, he was married by Elder
I Mitchell, to Miss Lucy Ives, of Magog, who
I died March l, 1890, on her seventy first birthday,
I having been through the long years a most
I devoted Christian wife and mother. Her father,
I Joel H Ives, emigrated from Meriden, Conn.,
I in 1798, remaining at Eaton Corner till 1848.
I The Gillies family removed to Grove Hill, Saw-
■ yerville. The children were : Lucy M., born

1846; Esther E., born 1848; Sarah J., born
1850; Mary L., born 1855, died January 2 6,

///.sn>Ry OP COMPTON conNrv

1445

7W

20 *'

2

I.ATE ROBERT CAIRNS.

was born in Iberville, Que.,
We reproduce herewith a

HERBERT CAIRNS, general merchant was born
at Bulwer, August 16, 1873. Ou the next page
will be found the residence of Mr. Cairns, who
may be seen standing in front of the house
with Mrs. Cairns. He is a son of Mr. Robert

CHARLES HOLLIS HARVEY, contractor, was born in Newport, August 18, 1832, and has
always lived in the County. Until a few years ago he successfully followed farming. He
is a son of Galon Harvey, who was born in Newport and always lived there until his

Cairns, for many years a successful general
merchant at Sawyerville. His portrait and biography will be found on another page. Mr.
Herbert Cairns is a graduate of the Stanstead Commercial college, and succeeded his father in
1893 as a general merchant and postmaster at Sawyerville. He is one of the most pushing
business men in the County and has largely increased his business, occupying at present two
different stores, with interest in one other. On April it, 1892, at Sawyerville, he married
Minnie, daughter of Richard Evans, a leading farmer, and member of the Village Council.

years, were years of much suffering and weakness, they were also years of cheerful, hopeful
waiting, studying and meditating upon the Scriptures, spending the early morning hours
in prayer for individuals, families, pastors and churches. A young pastor, in a loving
tribute to his memory, says : " Father Gillies was strong and noble in possessing and
developing humility, self forgetfulness, patience, endurance, and a tiever-failing love and
devotion to his brethren and to the cause."

LATE ROBERT CAIRNS, in his lifetime general merchant,
April |, 1844, and died at Sawyerville, September 20, 1892.
photograph of Mr. Cairns. Owing to its being
a copy and enlargement from a group it is not
as clear as could be desired, He came to
Bulwer in 1870, where he held the office of
postmaster, and carried on a general store.
In October, 1876, Mr. Cairns moved to Sawyer­
ville where he successfully carried on a general
store, and for sixteen years previous to his death
held the office of postmaster. He was a son
of William Cairns, of Montreal, was always
public-spirited, and took a great interest in
Sawyerville, assisting in every way he could to
further its progress. Mr. Cairns was married
in Sawyerville, December 13, 1871, to Henrietta
(horn April 7, 1854), daughter of Wellington
Osgood, who died in this village in 1878.
Issue, four sons: Herbert N, born August
16, 1875, married Minnie Evans, residence,
Sawyerville, succeeding his father as general
merchant; Edward S., born May 29, 1878;
Robert W., born July 3, 1882; William H,
born January 19, 1892.

/r/.smNr or common countv.

146

iiiiiiiiie^

RESIDENCE OF II CAIRNS.

P

far. 2

1

17,77 3P

T'I'iiSI
4‘

Whons

“WWE
won

2292_____ ant_______ th
RESIDENCE OF CHARLES H. HARVEY.

Samuel Holmes, born Sep­
tember 24, 1859, married Laura B. Ives, of Huntingville, Que., residence, Lowell, Mass. ;
Arthur Warren, born August 27, 1865, married Lucia Cromwell, two children, residence,
Sawyerville; Florence Lucretia, born March 4, 1872, married Robert A. McCullough, one
child, residence, Sawyerville. His second marriage took place at Sawyerville, in 1884, to
Elizabeth, daughter of William Cairns, of Montreal. She died in 1893. Accompanying this
is an engraving of Mr. Harvey’s residence at Sawyerville, with himself and others in front.

death in 1842. For many
years our subject held
the offices of secretary-
treasurer for the Munici­
pal Council and the School
Commissioners of New­
port, and was councillor
for fifteen years. After
moving into Eaton he
held the office of coun­
cillor for six years, and
since the incorporation
of Sawyerville as a vil­
lage he has been one
of the councillors. Mr.
Harvey has been married
twice. First, in Eaton,
in 1858, to Esther Julia
Holmes, died in 1883.
Issue, three children :

ARTHUR W. HARVEY,
farmer and jobber, was
born in Newport, August
27, 1865. His father is
Charles H. Harvey, of
Sawyerville, of whom a
history will be found
above. Our subject has
lived in Sawyerville during
the past few years, and
at the present time is
sanitary inspector. He
holds the office of junior
beadle in the I. O. (). F.
Mr. Harvey was married
in Sawyerville, December
22, 1887, to Lucia V. (born
March 19, 1870, in Here­
ford), daughter of Janies
Cromwell. Issue, three

J,

///sroKF Ol COMPTON cofw/y.

147

I' -

X
p

RESIDENCE OF A. W. HARVEY.

ROBERT CAIRNS, farmer, was born in County Down, Ireland, November 26, 1833.
On the following pages will be found engravings of the old home, situated near Sawyerville,

JOSEPH LABEREE, retired farmer, was born at Birchton, December 2, 1.827. He has
always lived in the County, moving to Sawyerville from Birchton in September, 1883.
During his lifetime he has been a farmer, general merchant, and dealer in cattle, sheep

children: Galon Hazen, born June 11, 1S90; Clifford Raymond, born November 17, 1891;
Claude James, born May 25, 1894. We present herewith an engraving of the residence of
Mr. Harvey, which is located on the Eaton road, just outside the village proper. In front
may be seen Mr. and Mrs. Harvey and their children.

and horses for export. He was school com­
missioner for a number of years, also assistant
postmaster at Sawyerville. His father was
Henry Laberee, a son of Rufus Laberee, the
fifth family to come into Eaton, whose history
may be found with that of John H. Laberee,
of Sand Hill. Henry Laberee was born in
Charleston, N. H., November 25, 1792, and
died August 23, i860. He married Harriet
Chambers, of Eaton, February 26, 1816. She
was born September 12, 1794. in Quebec city,
and died October 28, 1872. They settled in
the woods near Birchton and cleared a good
farm, where the daughter, Mrs. Joseph Tay lor,
now lives. He was a successful farmer,
having many of the sterling qualities of his
father. He held several public positions and
was one of the first councillors chosen in the
township of Eaton. They had five children :
Hannah, born September 12, 1821, married
Charles C. Sawyer; Henry Edwin, born Sep­
tember 28, 1825, married Mary French, died
in January 1863; Joseph, our subject ; Aram-
inta 1)., born August 7, 1830, married first,
William Cummings, second, D. Metcalf, died
August 31, 1881 ; Theodosia, born September
5, 1833, married J. L. Taylor. Joseph Laberee
was married at Sherbrooke, on March 11, 1858,
to Miss E. F., daughter of Rufus Laberee,

■ n

of Eaton. She was born August 23, 1832, and died April 15, 1895. Issue, two sons: J.
Allison E., born April 7, 1859, married Carrie H. Root, of Olympia, Wash., their present
residence, no children; Arthur A. G., born August 25, 1861, married Carrie V. Graham,
residence, Sawyerville There was an adopted daughter, Minnie E. A. Luther, the child of
Mrs. Laberee’s sister, born March 15, 1868, married John Henry Osgood, no children,
residence, Sawyerville. On next page is an engraving of the residence of Mr. Laberee at
Sawyerville, in front of which he may be seen. Particulars in regard to the early settlement
in Eaton of the Laberees are to be found in the biography of Mr. John H. Laberee.

thepere

H/S7OHY OP COAfPTON COUNYÏ.

148

.

x‘,i

RESIDENCE O1 jos. LABERIE.

el

-.It-
ty5, srE."

RESIDENCE OF ROBERT CAIRNS.

as

Evelyn Georgianna, born
March 19, 1893.

■ t 1
, 2

aai 73 p$7. 4 r 1 tgJ. WILLARD ROGERS,
fanner and mayor of Saw­
yerville, was born in Eaton,
January 3. 1844. He is a
son of the late David Wells
Rogers, who came into
Eaton when fifteen years
of age, his father having
come from the United
States into Hereford some
years previously. Our sub­
ject always lived in Eaton,
moving to his present farm
in 1879, which is partly
included within the limits
of the village of Sawyer-

and of the family in a
group. Mr. Cairns came to
Sawyerville direct from
Ireland, in June, 1843. Pre-
vious to his settling down
as a farmer, he was in a
carding mill, and after­
wards general merchant at
Sawyerville. His father,
Hugh Cairns, died in East
Clifton, December i, 1883,
aged ninety years. Our
subject has always taken
a deep interest in all tem-
] erance work, having held
leading offices in the Sons
of Temperance ami R T.
of T. societies. Mr. Cairns
has always been a strong
supporter of the Methodist
church, has been superin-

s

tendent of the Sunday-school, recording steward and leader of the choir ever since the church at
Sawyerville was built His son, Hugh George, is a very promising young man in the Methodist
ministry. Mr. Cairns was married at Johnville, February 10, 1870, to Mary Georgianna,
daughter of George W. Smith, of Johnville. Mr. Smith has held the offices of councillor and
school commissioner, in Eaton Issue, twelve children, seven living: Hugh George, born
November S, 1870; Wm. Arthur, born April 7, 1874; John Anderson, born October 2, 1877;
Robert Arnoldi, born July S, 1884; Henry Judson, born September 15, 1891 ; Abigail Jane,
born August iS, 1872;

IIISTOR) Ol Cv>3frroN corN/y.

149

. Tee

ROBERT CAIRNS AND FAMILY.

, RESIDENCE OF J. W. ROGERS.

‘ 1

3os, he s |

J
th di

was a member of the Eaton council, and since the creation of Sawyerville into a village
he has held the office of mayor. His portrait will be found among those of the County
Council. He is one of the directors of the Sawyerville Creamery.

H. EDWIN TAYLOR,
auctioneer and veterinary
surgeon, was born in Eaton
June 30, 1844 He is a
son of the late Jas. Taylor,
of Eaton. Mr. H. E.
Taylor is one of the pro
minent men of Sawyerville,
and has held several pro­
minent offices For several
years he was chairman of
the Board of School Com­
missioners, and has been
011e of the valuators since
the setting off of Sawyer­
ville as a village. He is

ELON R. FRENCH, foreman Cookshire Mill Company, at Sawyerville mill, was born in
Eaton, September 6, 1863. On the next page we reproduce a photograph of Mr. French’s
residence in Sawyerville. He is a son of Mr. Luther French, of Island Brook. Mr. French
was married November 26,
1889, to Miss Estella '
Lindsay. No children.

ville. He was married
at Huntingville, Que.,
January 21, 1879, to widow
Esther M. Hibbard (born
March 17, 1848), daugh­
ter of George I. Barlow,
of Eaton, who died May
1, 1895, aged eighty-eight
years. Issue,one daughter:
Ethel A., born April 10,
1884. To be found on this
page is an engraving of the
residence of Mr. Rogers,
located about half way
between Sawyerville and
Eaton Corner. He has
been a successful farmer,
and held several public
offices to the entire satis­
faction of his fellow citi­
zens. For nine years he

///.STOAT OF COA/PTON COt/NTV.

150

RESIDENCE OF ELON R. FRENCH.

He has in the past combined

war

RESIDENCE OF H. E. TAYLOR.

r * ;

and lived in that township until he moved to Sawyerville,
farming with his trade as
carpenter. Mr. Phelps has
held the office of school
commissioner for several
years, and is now one of • _
the of Sawyer- “"%
ville. He was married in aie
Eaton, January 14, 1858,to aenari
Miriam B., daughter of -0
Horatio Currier. Ji br
four children, three living : eseeri F T
Elbert W., horn November Lhni
15, 1864, married Olive J. sesdesnen “a I
Ward, residence Learned
Plain; Henry J., born
January S

born 25, S
On the S

an S
deuce of Mr. Phelps. --=-=--------------=--=-=-================-

a P. C. R. <>f the 1.0. F.
He has an extensive prac
tice throughout the County
as veterinary surgeon As
an auctioneer his services
are in demand from all
parts. He was married
at Bury, January 13, 1869,
to Mary A , daughter of
the late Robert Rowe.
Mr Rowe was postmaster
at Brookbury for over thir­
ty years, and died May 3,
1895. Issue, nine children,
seven living: Chas. Edwin,
born September 21, 1877;
Henry Kelsey, born De­
cember 30, 1881 ; Alice
Mary, born March 13, 1872,
married Charles Sawyer,
two children, residence,

WILLIS J. PHELPS, carpenter and undertaker, was born in Newport, September 9, 1836,

CW

Cookshire ; Jessie May, born November 26, 1879; Pansy, born February 2 3, 1884; Grace
Darling, born April 12, 1886; Gladys, born February 12, 1889. At the foot of this page
is a photo-engraving of the residence of Mr. Taylor. His eldest son is attending the Toronto
veterinary college.

n/STORY OF COAfMON COtWTY.

151

t

RESIDENCE OF WILLIS J PHELPS

w

J. A EVANS.

<L (“1

4

COURT SAWYERVILLE, No. 590, I. O. F. This court was
organized June 5, 1890, by John W. Stocks and Henry
Williams, of Sherbrooke, assisted by Janies Montgomery,
John Planche and Charles Loveland, of Court Cookshire,
No. 176. Following are the names of the charter members
and the officers elected, viz.: C.D.H.C.R., Henry E. Taylor;
VCR, Charles H Loveland; R.S , Miron L Larabee ; F.S ,
Janies Montgomery; Treas., Thomas J. Stevenson; S.W.,
John W. Jones ; J.W., Thomas Johnston ; S.B., John Robinson ;
J. B., John Reinhardt; P.C.R , Richard Evans, and members,
Bertram Sawyer, Norton Lindsay, Gilbert Hough, Ames
Williams, Edgar A. Kingsley, Victor Loveland (deceased),
Horace Stevenson, Edward Dawson and F. A. Planche.

WILLIAM JAMES ALLEN EVANS, trader, was born in East Clifton, May 28, 1871, and
moved to Sawyerville in 1883. He is a son of Richard Evans, one of the village councillors.
The portrait at the foot of this page will be better recognized as that of J. A. Evans, the name

t ____ by which he is more familiarly known. (ur

HENRY THOMPSON, farmer, was born in
Hemmingford, Que. He came to Sawyerville
and purchased the farm where he now lives,
in October, 1876. A photo-engrav ing of the resi­
dence is shown on the next page, where Mr. and
Mrs. Thompson and their children may be seen.
He was married at Sherrington, Que., in June,

subject has been in trade in Sawyerville since
1893, dealing in tinware, stoves and agricultural
implements. Mr. Evans was married at Sher-
brooke, Que., July 3, 1895, to Maggie (born in
1871), daughter of James G. McLellan, formerly
a farmer in Orford, but now living in Sherbrooke.

1867, to Annie Dean. Issue, five children: Robert J., born March 10, 1868; Howard E.,
born May 2 4, 1870; Frederick W., born February 14, 18 7 2; Joseph A., born August 3,
1S74 ; Lilly G., born October 31, 1876.

CHARLES GEORGE BROUILLETTE, merchant tailor, was born June 22, 1 866, in Stukely,
Que. ()n the next page we present an excellent engraving of his store and residence, together
with Mr. Brouillette and family. In 1891 our subject came to Sawyerville and established
a tailor's shop, to which he has since added gent's furnishings. He is one of the pushing
business men of Sawyerville, and assisted largely in forming the company and constructing
the line of the Canadian Telephone Company, of which he was app inted manager. The
father of Mr. Brouillette is still living in Stukely, holding offices of councillor and school
commissioner. Mr. Brouillette was married at Magog, Que.,
January 14, 1890, to Olympe Varin, of Ely, Que. By this
marriage are four children: Homère Hervé, born March
18, 1892; Marie A., born April 1, 1893; Ella B., born
June 26, 1895.

fUSTORy Of COMPTON COI'im*.

152

Planche ;

7

e

RESIDENCE AND STORE OF c. G. BROUILIETTE.

the
court

At
the

V.C R .
F. S.,
R.S.,

Treas.,

was appointed C. D.H C R.
He was succeeded in 1892
by Bro. Charles Loveland,

RESIDENCE OF Hl SRV THIOMPSON

F. A. 1
Charles

M8
A

Thomas McCurdy.

LATE DAVID EDWARD
METCALF, carpenter, was
born in South Cookshire,
February 5, 1837. He fol-

11. l,o\ eland ;

Henry N. Taylor

who filled that office until 1895, when he was succeeded by Bro. James Montgomery, who
holds the office at the present time In January, 1892, Thomas McCurdy, M.D., was elected
C.R , and held the office until December, 1895. The following members have been delegates to
the different sessions of the High Court of the Province of Quebec, viz: Thomas McCurdy,
James Montgomery, Rev. Herbert A Dickson. Of these two have held High Court offices.
At a session of the High Court in Coaticook, in 18)2, Rev. II. A. Dickson was chosen High

session of the High Court in Quebec, Bro.Chaplain for the ensuing year, and in 1895, at a
James Montgomery was
elected High Marshal for aer
the Province of Quebec. -
Since the organization of
the court, it has gone stead­
ily on increasing, until at
the present time there is a
membership of forty-eight •
The court meets the third (
Wednesday of every month, a

the frange Hall, Saw 9
yerville. <)n the next page UTea
is a photo-engrav ing of the eeee
officersand members,taken =
during the summer of 1895 PME

Hollis Cairns;
Leonard Esam ;
Ephraim Evans;

Chaplain, Charles French,
SW„ William Riddell;
J. W., Arthur I larvey ;
S.B., Alfred Kelley ; J.B .
\\ illiam (iraham ; P.C. R..

institution of

“irg

December 17, 1895. the
following officers were
elected, ami now hold
office i 1896) : C.D 11 C R ,
James Montgomery ; C R.,

///S/OA’y OF COMPTON CONNIE'

153

9w
1.

COURT SAWYERVIIIE No. 590, I. <). F.

ROBERT McCULLOUÜH, blacksmith, was born November 16, 1866, coming to Clifton in
1885, and later moving to Sawyerville. Married at Sawyerville, October 2 5, 1893, to Florence,
daughter of Charles Harvey. Issue, one child: Gleason Harvey, born September 9, 1895.

lowed farming at the same place until 1893, when he sold to Angus McLeod and moved to
Waterville. In company with Mr. H. T. Sunbury, they carried on the hotel at that place until
1895, when he removed to Sawyerville. He held the office of councillor in Eaton for three
years. First marriage was in Eaton, February 1, 1863, to Araminta I). Laberee, widow of
Wm. A. Cummings. Issue, one daughter: Myrtie A., born December 27, 1869. Second
marriage, in Eaton, February 28, 1882, to Alma M. Hodge. Issue, one son, Claude 1)., born
July 15, 1888. Mr. Metcalf died at Sawyerville, February 24, 1896.

WILLIAM BRYANT WILLIAMS, farmer, was born where he now lives, November 20, 1S42.
He has held the office of councillor, and is a trustee of the Baptist church. Mr. Williams’
grandparents, Aseph and Jerusha Williams, came from Connecticut, among the first settlers.
His father, Russell Williams, who died April 21, 1867, married Alice Hinkley, of Thetford,
Vt. She died May 3, 1890 Nine of their children are still living. Our subject was first
married May 30, 1878, to Mary L. Munn, who died January 9, 1893. Issue, one son: Archie
B., born October 3, 1S80. Second marriage, December 31, 1894, to Mary E. P. Sanborn,
of Lowell, Mass.

mSTOKV O) COMPTON (Ol'N/T

154

"

ROBERT HALLIDAY, farmer, a resident of Sawyerville since 1872, was born in West Clifton,
October 27, 1843. Ai present he holds the office of councillor. In the past he has been
councillor, school commissioner and valuator. Was married in Compton, October 7, 1873,
to Henrietta Hitchcock. Issue, three children: John Leroy, born August 1, 1876; Ernest
C., born August 11, 1878 ; George Courtland, born October 22, 1889.

75,
n
YiP

Yr

EDGAR AUSTIN KINGSLEY, general merchant, came to Sawyerville in 1894. He was
born at Bulwer, Que., February 24, 1861, where he always lived. By trade a carpenter,
going into the mercantile business at Bulwer in 1889. Married at Bulwer, December 20,
1887, to Ermina M., daughter of Amos Williams. Issue, one son: Karl Gordon, born
November 10, 1892. Henry Kingsley, the father of our subject, is still living at Bulwer.

HENRY JAMES LABEREE, jeweler and watchmaker, was born in Eaton, March 24, 1862.
At the age of seventeen years he conducted the carding and clothier’s business in Eaton.
At the age of twenty-one formed partnership with H. A. Warby and erected a saw mill
where the Symmes Hay Cap factory is now. In 1887, he went to Qu'Appelle, N.W.T,
and was in the jewelry business there with C. C. Bailey ; after a short time moved to
Worcester, Mass., and in 1893 returned to Sawyerville. He holds the office of secretary­
treasurer of the village of Sawyerville, and carries on a prosperous trade as jeweler. Mr.
Laberee married Alice Hatton Thomas. Issue, one son: Harold, born October 27, 1890.

///.STOKf 0/ CO.Vi^ON COUNTy.

THE LATE HONORABLE John HENRY POPE.

A LIFK ExAMPLK FOR THIK YoUTII or To DAV.

* Noth The Honorable C II Mackintosh was for many years one of the most active journalists and public speaker* in the Dominion. In 1874 he
accepted the editorship of the Ottawa CHisrn, which he managed for nearly twenty year* In 1879, 1880, and 1881, he was elected mayor of the Capital,
and sat from 1882 until 1893. with the exception of two years, as senior member for the city of Ottawa. In 1893 he was appointed lieutenant governor
of the N rthwest Territories Mr. Mackintosh was a close personal and parliamentary triend of Mr. Pope's, for many years, and frequently visited the
Eastern Townships, particularly on the occasions of the annual meetings of the Conservatives of Compton. He therefore kindly consented to write a
concise biography of the late Honorable John Henry Pope, for use in the "History of Compton County."—EDITOR

Written by the Honorable C. II. MACKINTOSH, Lieutenant-Governor <>f the Northwest Territories, •

The chronicles of the county of Compton would he incomplete indeed, without a concise
biography of one whose masterful energies left their impress upon a majority of the public
institutions of the Eastern Townships. The Hon. John Henry Pope was a distinctive
personality, a lover of his native county, a benefactor of the community, a courageous,
self-denying, zealous toiler in the cause of progress; not only a pioneer in the work of
developing the material resources of his immediate neighborhood, but other momentous
enterprises appertaining to the Dominion of Canada. To intelligently estimate the gradual
expansion of a commonwealth, he who investigates must aim at being conversant with the
character of those who made its laws, founded its institutions and fostered its industries.
As with nations, so with communities, the component parts of which contribute towards
perfecting the entire fabric. Hence, so long as intrepid courage, unflagging zeal, and untiring
devotion to interests beneficial to mankind are appreciated, the names of great men will
be honored by generations to come. The dull, cold ear of death may be insensible to praise
or censure, flattery or candor, admiration or envy ; still, the example of a life well lived,
of duty performed, remains, stimulating those who come after to be faithful to every trust,
and unflinching in their efforts for the betterment of the human race.

Friend and opponent alike, recognized in John Henry Pope a man above personal
ambition ; they saw in him no loiterer in the lap of luxury ; no worshipper at the shrine
of popular applause : on the contrary, a strong character, possessing the intellectual and
physical fibre which is at all limes the birthright of those whose individuality is stamped
upon the history of their times.

The Honorable John Henry Pope was born in the township of Eaton (now Cookshire),
on December 19, 1819, inheriting from his forefathers that spirit of self-reliance characteristic
of his after life. His father, Colonel John Pope was the son of a United Empire Loyalist,
who, with others in the dark days, preferred the flag of Great Britain to that of the neighboring
republic. The family originally removed, in 1800, from the vicinity of Boston, Mass., and the
farm occupied in the Townships is embraced in the magnificent property now owned by Mr.
Rufus Pope, M.P. At the time the Pope settlers came to Cookshire the district was known
as the township of Eaton, and sixteen miles distant, where now stands the flourishing city
of Sherbrooke, only oue log house denoted the march of civilization. Wherever these U. E.
Loyalists settled, well-to-do communities sprung into existence. Nova Scotia, New Brunswick

CHAPTER XII.

156

(and at that time Nova Scotia formed an integral part of New Brunswick), the Bay of
Quinté district in Ontario, and what were known as the English or Eastern Townships, all
owed much of their after-development and fame to the direct descendants of those chivalrous
men, who devoted their fortunes and hazarded their lives, to maintain what they conceived
to be the fundamental principles of British sovereignty. One in what was then looked
upon as a misfortune, these vigorous offshoots of the parent stem united in enlarging and
consolidating Imperial authority and Imperial interests, in the country they learned to love
so fondly. Those who today enjoy every educational advantage, whose children are surrounded
by splendidly equipped schools and colleges, find difficulty in realizing what a marvellous
change has taken place within the last half of the present century. A common school training
was, in the early days, all the majority of those who afterwards made their mark in public
could possibly receive. The rudiments of education at the common school of Cookshire,
were all that fortune vouchsafed Mr. Pope. The world’s school of human nature, in which
he was an apt and devoted student, was open to him; there he learned the lessons and
matured the mental outfit that made him a leader of men and a giant amongst
his contemporaries.

Never willingly idle, up with the sun, and toiling until it set, love for agriculture,
stock-raising and grain growing, justified the belief that his whole time and attention would
be concentrated in cultivating the best farm, feeding the best stock, and importing the best
cattle into the Eastern Townships. Not so : the markets of the world were open to him ;
he knew that sailing vessels and steamers plied the Atlantic; he had seen the cattle and
timber trade at Quebec ; and, gradually, working by day and driving by night, soon became
a central figure, not alone locally, but in the Ancient Capital.

Mr. Pope was married on March 5, 1845, to Miss Bailey, daughter of Mr. Ward Bailey,
of Cookshire, by whom he had three children : Lizzie, the wife of the Hon. \\. B. Ives,
M.P. for Sherbrooke, and, until the recent defeat of the Conservative party, Minister of
Trade and Commerce, one of the foremost politicians in the Dominion—and Rufus H. Pope,
the present able member for Compton in the House of Commons. The third child died
when but an infant. It may be of interest in this connection, to mention that John Pope,
grandfather of the subject of this memoir, died on May 7, 1853, aged ninety years; and
Col. John Pope, his father, died on June 28, 1856, aged seventy years.

With many deserving enterprises of importance in the Eastern Townships, John Henry
Pope was intimately associated. He was one of the original promoters of the Eastern Townships
Bank, securing its first charter ; was a member of its Board of Directors from its first organization
up to the day of his death, and lived to see the institution which he was mainly instrumental
in starting (commencing business in 1859 with the usual capital, $400,000), increased to a
capital of $1,500,000, with a reserve fund of over $700,000, and today standing financially
one of the first Canadian banks.

The International Railway, running from Sherbrooke to the province line, now a portion
of the Canadian Pacific system, was another great enterprise in which he was deeply
interested. It was originally projected by Mr. Pope with a view to opening up the Town­
ships between Sherbrooke and the province line, giving them railway facilities, and carrying
their products within commercial circles. It was also thought that, in time, it must form
part of an air line from Montreal to the sea. The scheme was pushed by Mr. Pope with
untiring energy and perseverance, against what seemed almost insurmountable obstacles.
The county of Compton passed a by-law authorizing the County to take stock to the
amount of 5225.000. Submitted to the rate-payers, this by-law was defeated. Another one,
known as by-law No. 37, to the same effect, was passed by the Council in 1870. This

ms h'kv O! COPTON touNry

157

M

:

TIIE LATE HONORABLE JOHN HENRY POPE.

tn

As 7

IIISTOR) or ciwrn'N unwry.

158

of Ascot to vote the necessary $50,000 bonus, or to subscribe sufficient stock.
important, in consequence of connecting the outer world with Sherbrooke.was

was

This road
Mr. Pope

and what is
few months.

Mr. Pope was intimately associated with the Paton Manufacturing Company of Sherbrooke,

driving through Lennoxville one afternoon, when a gentleman, Lieutenant-Colonel Benj.

now a continuation of the Pasumpsic Railway became a reality within a

was ratified by the rate-payers. Bonds were issued based upon the security guaranteed by
this vote. Meanwhile, the validity of the by-law was contested; thus, for the time being,
rendering the bonds unnegotiable. Mr. Pope pledged his property for the purchase of rails
and supplies; the action taken by the opposition was decided adversely to them, and then
carried to appeal, where defeat was again sustained. A contract was next entered into with
Messrs. Brooks, Ryan & Co. for the completion of the building of the road. During its
construction, Mr. Pope was repeatedly obliged to come forward and pledge his name and
that of his friends to obtain money to go on with the work. Where other men would
have succumbed, his indomitable pluck and energy achieved victory; the road was completed,
opened for traffic, and now forms one of the most important links in the Canadian Pacific
short line to the sea. The International Railway all but ruined Mr. Pope, both in health
and purse. A friend of his, the Hon. W. Macdougr.il, hearing he was in London in 1874,
called at his hotel near Euston station, where he found Mr. Pope very ill, but negotiating
for money to complete the enterprise. He was suffering, but still hopeful, still cheerful.
" Well,” he said, " I’ve got a small room, and I burn a wax candle, but I’m quite contented.
I'm pretty ill, but the doctor comes twice a day, and the people look after me here,—if
money were as plentiful as physicians, I guess I'd pull through. He always looked upon
the bright side of life, extracting amusement from the most sombre sources imaginable.
Ultimately, the railway was completed. In the middle of his difficulties, a company of
Americans commenced to build the Magawasippi Railway, but could not induce the township

from its inception in 1866, being one of the original partners under the name of A. Paton
& Co. He had always been a large stockholder, and taken a deep interest in its advancement,
advocating extension of the nulls in 1872, thus making them the largest in Canada at that
time. In the depression of trade which marked the years 1873 to 1878, he never lost faith
in the enterprise. In fact reverses seemed to develop his best qualities, and he was always
found ready to back the management to the utmost of his ability. When the Paton Company
was supposed to be on the decline, it was proposed to organize and incorporate a company
of shareholders. Mr. Pope was applied to. He said: “Go and see our friend in Montreal"
(the late Mr. A. Buntin), “and then I will speak.” The Montreal gentleman replied: “No,
get Mr. Pope, and I will take an equal amount to that subscribed by him." What was the
consternation of the Montreal friend to learn that the member for Compton had subscribed
$60,000! He was as good as his word, however, and promptly covered the sum. In 1874-77,
the Company was again hard pressed during the crises of those years. Mr. Pope had faith;
he put up another $60,000, and others contributed. To-day it is considered one of the best
paying properties in the Dominion.

He was largely interested with the late Cyrus S. Clarke, of Portland, Me., in the Brompton
Mills Lumber Company, and did a great deal towards the development of the lumber trade

Pomroy, accompanied by others, met him. “ Well," said Mr. Pope, “ how did you get along
at Ascot?" “Badly," was the reply, “we can't raise more than $25,000." “Is that so?"
he exclaimed, “well, I can fix that up. Go on with the road!" “What do you mean?"
asked Pomroy. “What do I mean? just this, I'll subscribe the $25,C00, and I mean what
I say I go and build your road I and off he drove. Next day contracts were re-signed,

IISTOR) 0/ tOMMON COI’NI V

159

and modernized luxuries were read <>f, but not enjoyed to any extent, in that district

of the Sherbrooke Water Power Company, the Sherbrooke Gas and Water Company,

Life
was awas a

director
two-fisted struggle for the man who aimed at achieving success. Mr. Pope

and honorary president and a large stockholder in the Eastern Townships Agricultural
Association. The copper mines at Acton were also opened np and worked through his
agency, as well as the gold mines of the township of Ditto». It is related that, hearing
from an Indian that gold had been found in the township of Ditton, then twenty miles
from civilization, he, in 1862, started with Mr. William Bailey and two neighbors, one named
Weston, determined, if possible, to discover the truth of the report. They underwent many
fatigues, searching during the day in vain. Mr. Bailey fished, and Mr Pope explored. At
last he returned with a comical smile on his face, remarking: “ Look here, Bailey, you're
having all the fun; I guess I’ll fish,” which he did, landing some very fine trout. At dusk,
Luther Weston returned, exclaiming: " By George, I've found it!” displaying a small piece
of gold, which he had carefully washed. They camped that night, and next day, instead
of trout-fishing, gold-hunting was the excitement. The result was, Mr. Pope bought all
the land within a given area, and had the property mined for years. He wore a massive
gold chain, the product of the mine, and frequently remarked, with a sly twinkle in his eye :
” I worked a good many years to get this chain—and got it at wholesale figures, too."

Possessing all the attributes of progressive manhood, John Henry Pope became a leader
of men, not only on the farm, in lumbering camps, in railway enterprise, in financial
operations, but in every avenue of life upon which he entered.

A well-known gentleman, Squire Laberee, had settled in the country years and years
before. John Henry Pope’s father, Colonel Pope, married Miss Sophia Laberee, a woman
of great force of character, and all her qualities were inherited by the son. When danger
threatened Canada, Mr. Pope organized the first cavalry company in Quebec province,
becoming captain, and afterwards retiring with the rank of major. Naturally diffident as
to titles or distinctive appellations, he was particularly averse to being addressed in
accordance with military etiquette, and perhaps he was wise; at all events, common sense,
and not false modesty, inspired these sentiments. It was his irrepressible pluck, his
indomitable will and manly spirit, which contributed towards making him a central figure
in every great undertaking throughout various portions of the province of Quebec; but
more particularly in the Eastern Townships. He amassed wealth, but was exceedingly

in that part of the country. During many years he drove day and night between the points
of his operations — Brompton and the cast part of Compton county; for two weeks he had
been known to sleep in his sleigh al night rather than have his movements retarded
working all day, without even opportunity to change hi* apparel On one occasion, during
the spring, the roads broke up ami the ice became fragile in the Felton river. Arriving
there, he found teams and men, but was informed that it would be ” impossible to cross."
"Not cross!” he exclaimed; "why, that's what I came to do and we've got to make a
crossing.” All night long he worked with his coat off, wielding an axe, felling the trees
on each side The river not being very wide, these met and lapped midway, thus presenting
insurmountable barriers to the floating ice ; which, becoming stationary, froze into a solid
body. All the men assisted, but their strength gave out. Mr. Pope continued, and al eight
o'clock on the morning of the next day, every man and every team had crossed Felton river,
greatly to the surprise of the neighborhood. The Scotch settlers, for years afterwards, when
remarks detrimental to Mr, Pope were made, would say: "Mr. Pope can do anything; he
can freeze the river!” Such qualities as these endeared him to the robust colleague.' who
toiled in the Eastern Townships. There were giants in the earth in those days ; railways

HISTORY <>/ COMMON COUNTY.

160

In fact, in every walk of life, in everything
achieved by indomitable perseverance and

misgiving that the man who drove day and

was :
as a matter for wonder that

“ Family Compact " spoke

inspired by ought save constitutional motives? Still, Mi. Gladstone denounced the bill

wild enthusiasm drew his carriage three miles.
to which he turned his attention, success was
unremitting industry.

One might be pardoned for entertaining a

“ measure for rewarding rebels,” and it should not be a
suggestions such as these added fuel to fire, and that the old

generous ; every church, no matter of what denomination, received contributions, and large
ones too, from the man who was himself toiling to complete immense works. French at: 1
English alike learned to admire and trust him, and this confidence was manifested by the
political support recorded by all nationalities. To this day his name is revered by many
of the Scotch settlers of Winslow and their descendants, for a hard and successful battle
fought in their interests. It so happened that large tracts of land were cancelled by the
Crown Lands Department at Quebec, for the time being the centre for political business.
Mr. Pope, just elected to parliament, protested, but uselessly. Then he attended the sale,
challenged anybody to purchase land upon which settlers were to be found, ami ultimately
forced the authorities to compromise by allowing every bona fide settler his lands. When
he returned, the grateful Scotchmen turned out in force, and releasing the horses, amid

disparagingly of Lord Elgin. Mr. Pope had, for some time, been a leading factor in
municipal matters, had a seat in the Council (representing Eaton) at Sherbrooke, and
strengthened himself by an organization of trusty friends and adherents prepared to follow
him to the death. A marvellous organizer, he knew his men, and when selected, these
proved he had not erred in judgment. He spurned annexation, based as it was upon

night to and from lumbering camps and mills, who explored a mineral district and built
railways, who rejoiced in stock raising and had scarce a day of rest, must necessarily have
neglected some portion of his vast responsibilities. Xot so, however, for what he accomplished
remains a monument of evidence to the contrary. While engaged in all other enterprises,
he never lost interest in farming operations, prosecuting them with his customer energy,
and importing large shipments of thoroughbred stock, with the creditable design of improving
breeds of cattle in the Townships. His stock farm, " Eastview,” at Cookshire, was, and is
still, one of the finest model farms in Canada, and that this will continue is safe to predict,
so long as the son, Mr. Rufus II Pope, M.P , directs operations upon the vast estate. He,
too, possessing education, experience, courage and indomitable perseverance, is a living prototype
of his father. Quick to perceive any advantage, to apply any labor-saving machinery, or adopt
any device promotive of agricultural development, the successor of the lamented John Henry
Pope commands respect and inspires confidence in all his undertakings.

We come now to another, and national phase in the career of one who rendered so much
valuable service to the Dominion —that appertaining to his political life. Stormy days, those
succeeding the operations of William Lyon Mackenzie, Cartier, Robert Baldwin, Louis H.
Lafontaine, Wilfred Nelson, Louis Papineau, and their contemporaries. Dark days also, those
who saw kindled the flame of sectional and racial passion throughout the old provinces,
when a governor-general’s life was threatened, and nation’s deliberative assembly destroyed
by fire, public libraries levelled with the ground, constitutional government brought into
contempt, scoffed at and outraged. At this period, 1849, the undemonstrative John Henry
Pope appeared, a lion in the political arena; the old United Empire Loyalist blood coursed
hotly iu his veins; the old United Empire Loyalist enthusiasm was aroused. Not only in
Canada, but in portions of Great Britain, Lord Elgin was denounced for assenting to the
Rebellion Losses Bill. Who, to-day, harbors even shadowy suspicion that that able statesman

fnSTORY OP COMPTON COUNTY.

161

absolutely disloyal designs, and said so. The rugged originality of John Henry Pope could
not be more significantly illustrated than by a recitation of his course in connection with
this wild movement. A majority of the monied men throughout the Townships, together
with others who exercised considerable influence, were misled by the craze, probably in
consequence of proximity to the American boundary. At that time, Mr. Pope thought
more of improving his property than of engaging in windy controversies. It happened,
however, that while shingling his house, just beyond the village of Cookshire, a gentleman
called him down, presenting a paper for his signature. “What is it?” asked Mr. Pope.
Upon reading, he discovered its purport, namely, annexation. “Here, take this back!” he
exclaimed, “ I’ll not sign it, and you’ll not get many signers around here ! ” and only one
signature was secured in Cookshire.

Sir Alexander Tilloch Galt resigned his seat for the county of Sherbrooke, Mr. Pope
at once advocated the nomination of Mr. Cleveland, of Richmond (father of Mr. C. C. Cleveland,
ex-M.P. for Richmond and Wolfe), as a candidate. The late Judge J. S. Sanborn, suspected
of annexation proclivities, and ultimately declaring his preference therefor, was also in the
field. A bitter, uncompromising struggle followed, Sanborn being returned by a substantial
majority. The Pope committee, however, in no way lost heart; day by day, and night by
night, they toiled to perfect their system and to strengthen their ranks, and, on two occasions,
the leader of this aggressive phalanx opposed Sanborn unsuccessfully, being only in a minority
of eight on the second occasion. Ultimately Mr. Sanborn saw new light, and in 1857
renounced annexation, retiring in Mr. Pope’s favor. That gentleman sat for Compton up
to the day he passed away, on April i, 1889.

It was during one of the early meetings of the Assembly, that the new member for
Compton, being in Quebec, astonished a number of commercial and naval gentlemen by
expressing an opinion that they were ignorant of the first principles of what he called the
“ application of leverage.” The controversy arose out of the sea-faring men declaring that
a sunken vessel near the harbor could not possibly be raised. " Very well,” quietly remarked
Mr. Pope, “ you guarantee me so much money ” (naming the amount), “ and I’ll guarantee
to raise the boat.” He made a contract, raised the vessel, got the money, and when telling
this experience, usually added : “ When a man feels that a thing can be done, he should be
determined to do it.” That was his creed throughout life. On the same principle, years and
years after, he fought the Bell Telephone Company’s contention with reference to certain patents.

It will be remembered that Parliament, prior to Confederation, met alternately at Quebec
and Toronto. The member for Compton was known in Toronto as the “ Log-roller,” partially
because of his being engaged in the lumber business, but, perhaps, candidly speaking,
more because of his penchant for opposing legislation considered by him as jeopardizing
Eastern Townships interests. Thus, when the late Hon. T. Lee Terrill, of Stanstead,
applied for the incorporation of a Provincial bank, despite all the influences brought to
bear, Mr. Pope condemned the enterprise and ultimately defeated the measure.

Few men have conferred more solid benefits upon their country, as legislators, than
John Henry Pope. There was no ostentation, no display, no pride of office or assumption
of intellectual brilliancy. Reticence was his strength. He seldom promised, but once
promising, never failed to be true to an obligation. Entering the oid Canada Assembly in
1857—58, one in an aggregate °f one hundred and thirty members, Mr. Pope soon became
an active spirit in the Conservative ranks. Kingston had sent Sir John A. Macdonald ;
Argenteuil, Bellingham, and afterwards J. J. C. Abbott; Brockville, George Sherwood; Carleton,
W. F. Powell ; Chateauguay, Henry Starnes ; Cornwall, John S. McDonald ; Dorchester, Hector
L. Langevin; Drummond, Christopher Dunkin; East Durham, F. H. Burton; East Elgin,

fflSTORY OF COAfPTON COUNTY.

162

Tall, commanding in appearance, with high forehead
incisive, full of

of party exigence or cabal influence,
and pale, intellectual countenance; i nervous vigor, he was, /)ar excellence^

, never pulls down, except to improve.the type of a class which builds, and after building,

Leonidas Burwell ; Frontenac, Henry Smith ; Glengarry, D. A. McDonald ; Haldimand, William
Lyon Mackenzie ; Hamilton city, Isaac Buchanan ; Hastings North, George Benjamin ; Hastings
South, Lewis Walbridge; Kent, Archibald McKellar; Lambton, Malcolm Cameron, and
afterwards Hope F. Mackenzie; Leeds and Grenville, Ogle R. Gowan; Lincoln, W. F. Merritt,
and afterwards J. C. Rykert ; London, John Carling ; Northumberland West, Sidney Smith ;
Ontario, Oliver Mowat; Ottawa city, R. W. Scott; Ottawa county (afterwards so ably
represented by the late Alonzo Wright), D. E. Papineau ; Oxford North, William Macdougall
(succeeding George Brown); Perth, Thomas M. Daly; Quebec city, Charles Alleyn; Renfrew,
J. L. Macdougall and afterwards W. Caley ; St. Hyacinthe, L. V. Sicotte ; Shelford, T.
Drummond ; Sir rbrooke town, Alexander Tilloch Galt ; Simcoe North, Angus Morrison ; Toronto
city, George Brown and J. Beverly Robinson ; Verchères, George Cartier; Waterloo North, M. H.
Foley; Welland, Gilbert McMicken ; Wentworth North, William Notman—a galaxy of able
men, front whose ranks Confederation—the union of all the provinces—virtually received
its first inspiration. It was a great Parliament, for there began the struggle which resulted,
years afterwards, in that union, declared to be a panacea for then existing and all possible
future ills and bickerings, between Upper and Lower Canada. A born diplomat, John Henry
Pope soon became the central figure of a group of notably bright and popular representatives.
The times were exciting; the Hon. George Brown was a powerful factor in the body politic.
His advocacy of representation by population, denunciation of Roman Catholic institutions,
and agitation with reference to the rights of Upper Canada, having strengthened his cause,
while seriously affecting the situation for his opponents. In 1863, surrounded by such men
as William Macdougall, Oliver Mowat, Alexander Mackenzie, and scores of powerful debaters,
his trenchant pen and eloquent tongue concentrated upon the enemies’ batteries, it became
evident that an era of chronic discord, sectional passion and agitation, threatened to produce
a long and disastrous feud, inimical to Canada, and degrading to civilized and civilizing
institutions. Governments did not last long; majorities were small; Sandfield Macdonald’s
administration came in and went out; the Conservatives followed in 1864, being defeated
upon the Militia bill. Both parties were disconcerted. Outside the walls of Parliament,
public sentiment was divided; an appeal to the excited populace seemed almost a mockery;
statesmanship was at a discount, and the hour called for the man At that time Parliament
met at Quebec, and the man the hour demanded was a guest at the St. Louis Hotel, Mr.
John Henry Pope, who, consulting a few friends, sought an interview with the Hon. George
Brown, discussed the subject of coalition, and ultimately a conference took place between John
A Macdonald and Mr. Brown. An agreement followed—a coalition government was formed,
the programme being confederation of the Provinces of Upper and Lower Canada, Nova Scotia
and New Brunswick, and it was hoped that this would be a final adjustment of all those
vexed and vexing issues threatening severance of the ties hitherto existing between Upper
and Lower Canada. On October 25, 1871, Mr. Pope was gazetted Minister of Agriculture,
resigning office with his leader, the Right Honorable Sir John A. Macdonald, in November,
1873, returning to his department again in October, 1878, upon the defeat of the government
of the Hon. Alexander Mackenzie. In his department Mr. Pope soon proved that early
training and practical experience eminently fitted him for the position of Minister of
Agriculture. He was a worker, throwing his whole energies into solving the diverse
problems and complications daily arising. In the House of Commons he commanded the
greatest possible respect and attention ; he had made his place, and was not the mere accident

IIS TOR y or tOAfPTON COUNTY.

163

Tolerant towards his opponents; sometimes vehement, never hasty; possessing an extraordinary
faculty for mastering details ; never moved by gusty impulse, prudent, far-seeing, calm,
determined, those who attacked him soon discovered an immense fund of reserve power, and
those who encouraged and sustained him realized that their confidence was never misplaced.

One thing John Henry Pope had set his heart upon, namely, that the Dominion should
have a Canadian Pacific railway,—a through route connecting the Atlantic and the Pacific.
Years had elapsed since the subject first became a noticeable issue in public affairs ; the
preceding administration had made many efforts, but unsuccessfully. One man had confidence
in it,—one man believed, one man was determined that the experiment should be tried. He
was aware that Sir Charles Tupper was even then (1879) negotiating in England, and he
(Mr. Pope) was acting minister in the department controlling railways. The writer well
remembers calling at his office in the Department of Agriculture at that period, finding
Mr. Pope contemplating a sheet of foolscap containing columns of figures, estimates and other
data. “Come in; sit down,” said Mr. Pope, “I’m going to build the Canadian Pacific
Railway. Here are the figures and it can be done.” Finally he informed him that he
had decided upon resigning his portfolio, organizing a company, and constructing the railway.
“However,” he added, “come and see me again tomorrow and I’ll tell you more about it.”
The writer kept the engagement. “ Well, I’m not going mt,” quietly remarked Mr. Pope, with a
smile containing a volume of suggestions, “but the railroad’s going to be built. When I
told Sir John of my intention, be asked me, ‘Have you that much faith in the enterprise?’
I replied, ‘Yes.’ ‘Then,’ said he, ‘if you have, I’m with you. You, Tupper and I will have
a talk and see what can be done either in England or in Canada or both combined.”'

So John Henry Pope remained in the administration, acting as Minister of Railways
during Sir Charles Tupper’s absence in England, where tentative negotiations with various
parties concerning the Pacific road were pending. The year 1880 opened full of bright
promises and cheerful prospects, and when Sir John Macdonald, Sir Charles Tupper, and the
Hon. J. H. Pope engaged quarters at Batt’d Hotel in London, capitalists or their representatives
were quite prepared to discuss the enterprise which had prompted this visit to England. Mr.
Pope always favored the construction of the Pacific Railway by a company whose controlling
interest should be in the hands of Canadians. He argued that these would more fully
comprehend the position of affairs, command more local sympathy, and be more closely in
touch with the great commercial houses of the Dominion. Mr. George Stephen, of Montreal,
had already signified willingness to co-operate, and as he and Mr. R. B. Angus were both
interested in the St. Paul, Minneapolis & Manitoba Railway, and had also been interested
in the Pembina branch from Emerson to Winnipeg, the announcement that they were in
England prepared to negotiate, caused quite a flutter amongst rival negotiators. Meetings,
conferences, exchange of correspondence, sorely tried the patience of the Canadian ministers,
more particularly as week followed week without definite results. Finally, Mr. John Puleston,
M.P. (afterwards Sir John Puleston), arranged an interview with Sir John Macdonald and
Sir Charles Tupper. This gentleman, though not a large capitalist, was allied with many
home as well as foreign bankers, and anticipated being able to bring together a very
powerful and wealthy combination. Only preliminary features of the proposed contract were
talked over, Mr. Pope being absent. On his return, the Premier informed him that Mr.
Puleston was prepared to take up the work on the terms to be agreed upon. “ Very
well, Sir John,” was that gentleman’s response, " I guess you havn’t any further use for
me; I’ll get my grip and go back to Canada.” Then the Premier and Sir Charles Tupper
mollified their irate colleague, who at last said, “All right, I’ll stay on one condition.”
“What is that?” asked Sir Charles Tupper. “Well, that Sir John sends for Mr. Puleston,

H/STOKy O/ COMPTON COUNTY.

164

Mr. Pope carried his point and remained at his post.
was

men

determined, yon must be right.”
That Sir John Macdonald harbored no ill-feeling, consequent upon this unpleasantness,
significantly proved some months after, when, discussing with the writer the subject of

and gives one week at the end of which he is to produce the names of the proposed
organization, with their financial credit vouched for, or failing that,—to quit.” This was
done, but Mr. Pope used laughingly to say, ** Except Baron Reinach, we never saw one of
them again." Subsequently a contract was made with the Canadian capitalists.

In 1885 the Hon. John Henry Pope became Minister of Railways and Canals, succeeding
Sir Charles Tupper, although on several occasions he desired to be free from the cares
and anxieties of office. The Premier several times suggested his acceptance of Imperial
honors, but he peremptorily refused to sanction it. He remained in the government, how­
ever, usually with the explanation, “Well, Sir John wishes me to stay, and his wishes
are mine.” Despite his admiration of, and personal regard for the Premier, he would not
brook any interference in his department. On one occasion, and one only, had he and his
leader any disagreement or misunderstanding, consequent upon Sir John Macdonald suggesting
that certain orders given by the Minister of Railways should be countermanded. “ All
right, Sir John,” exclaimed his colleague, “then you have no use for me; get some one
else, for I'll never consent to it!" The great Chieftain not being used to even a semblance
of insubordination, was naturally astonished. In a minute, however, he recovered, extending
his hand with the remark, “ I have use for you, my old friend, and as you are so

in public life, the Prime Minister said: “John Henry Pope was the most prudent, clear-
headed man in my government, and the shrewdest observer and manager of men I ever met
on the American continent; had his education been perfected in early life, he would be Premier
of the Dominion to-day." The writer ventured to suggest that these scholarly attainments
“ might have suppressed the development of that very originality by which he had achieved
such success.” “ Perhaps so, perhaps so," quietly replied the Conservative chieftain, “ never­
theless, he rendered great services to Canada.” This was subsequent to poor John Henry Pope’s
death ; less than two years after, loving hands, devoted followers, were placing memorial wreaths
upon the bier of one whose chivalrous generalship had so often led them to victory.

Then came the Riel troubles of 1885-6, the member for Compton taking strong ground
upon the advisability of maintaining law and order and respecting the constitution. In
1886, it became apparent that the Opposition in Quebec province was gaining strength from
the results of the Riel agitation, while the extreme feeling in Ontario was moderating. At
that time, not only a racial question with local coloring, disturbed the political atmosphere,
but an imported question, “ Home Rule for Ireland,” had been forced to the surface. Discussing
the prospect, Mr. Pope at once decided that the sooner a general election took place the
better for his Conservative friends. Mercier was on the threshold of power, Mowat's government
had just been sustained, and he logically reasoned that the Liberal party in Ontario had
expended their strength, that Quebec Liberals would be powerful if Mr. Mercier came in,
and that there was no other recourse except dissolution. Early in December he and Sir
John Macdonald reviewed the situation, and in January, 1887, the House was dissolved;
writs were issued, an election took place in February, and the Government of Sir John Macdonald
was sustained. It is not to be imagined that even an iron constitution could remain intact
after performing the work which not alone fell to the lot of Mr. Pope, but was absolutely
covetted by him. His ceaseless energy was phenomenal ; holidays were unknown to him ;
rest, in his estimation, was only another name for pampered luxury ; in short, everything
seemed like a waste of time, unless he was at his desk or on his farm, or discussing
public affairs with the few men in whom he placed implicit confidence. Usually reticent,

HISTORY Ol COMMON COUNTV.

165

his whole heart was open where he trusted and had faith. No man was dearer to his
friends, more loved, more admired, more eulogized ; and these witnessed with ill-concealed
anxiety symptoms of physical failure in one who had hitherto appeared invulnerable to
fatigue. When at last, in the spring of 1889, he lay prostrate at iiis residence, on O'Connor
street, still cheerful, hopeful, manly, it was felt the end fast approached. Throughout the
earlier years of his struggles and vicissitudes, successes and triumphs, he had beside him a
dear, devoted wife, who never failed him in the hour of need, and even now, although suffering
from illness, she was unremitting in lier attentions. Self-sacrificing in life, she was equally so
now that the dread summons called the loved one hence. Finally, the spirit yielded, and all that
was left of mortal, put on immortality. The loyal husband, the thoughtful and affectionate
father, died as he had lived, calmly, unostentatiously; died with the hand of a loving wife clasped
in his own, the voice of a daughter, to whom he was devoted, breathing tender solace in his
cars; the manly utterances of a son in whom he placed implicit confidence, cheering his last
moments—died, and the life went out of one of the noblest natures, one of the truest friends,
arid one of the most loyal men whose memory Canadians ever could or ever will be called upon
to perpetuate. If proof were required, corroborative of the esteem in which John Henry Pope was
held by those who knew him best, it was furnished when Sir John Macdonald, with bowed
head and moistened eyes, gazed upon the cold, placid face of his dead friend and colleague ; it
was here in the sobs and stifled sighs of scores who looked upon the departed statesman for
the last time. It was there in the cortege which accompanied his remains from his former
residence at the Capital, to the railway station, and thence to the family burying ground in
Cookshire. It is to be found to day in the voices of those within whose breasts still pulsates
a kindly throb when the name of John Henry Pope is mentioned. Few knew the lamented
gentleman as he appeared in the confidences of private life; few, save some who met him
at the council board, realized the beautiful simplicity of his nature, coupled with giant
intellectual faculties. Not mere flashy adornments, charming for the moment ; but broad,
practical, comprehensive views, manlike courage, untiring industry: in short, power drawn
from the world’s great school of practical experience, not from the artificial avenues of
speculative theory or from half-digested opinions of closet students. Essentially a retiring
man, preferring private life to the attractions of society, Mr. Pope held his position and
commanded respect in every circle. He treated men as he found them, seldom making a
mistake ; a keen wit, a natural humorist, philanthropic to the deserving, the lamented
gentleman was, from tne day they first met, the friend of Sir John A. Macdonald, and
whilst not unduly aggressive, forced those who questioned either his ability to grapple with
intricate national questions, or the motive inspiring any action, to ultimately regard him as
the safest and most progressive head which had presided over any department of administration
since the Union. As Minister of Agriculture, and subsequently Minister of Railways, he
worked in accord with Sir John Macdonald, who lost a devoted friend, an able counsellor,
a sincere Canadian—whilst Canada was deprived of a man whose single purpose was to
develop her immense resources, making her, as he firmly believed she should be, the greatest
colony attached to the Empire, and eventually the greatest portion of the continent of North
America. This was Canada’s loss; how, then, estimate the loss of those who knew him
personally, who enjoyed his confidence, who recognized that under that cold, impassive
exterior, was stored a wealth of love and chivalry; all the elements of manliness; all the
instincts of affection ; all the attributes of patriotism ? He has gone, but his example, his
works, his achievements, still survive :

“ And the tear that we shed, though in secret it rolls.
Shall long keep his memory green in our souls."

///STORr OP COMPTON COUNTT.

Including History of the Villages of Waterville and Compton.

Salmon
are easily cultivated and very productive,There are fine meadows along its banks, which

but subject to sudden and destructive floods.
crosses the northeast corner. Moes river, which has its :
southeast quite through the central part of the Township.

river has its rise in Clifton and
source in Hereford, runs from the

T OWNSHIP । > F COM P T O N.

This tract of land is bounded on the north by Ascot, cast by Clifton, south by Barford
and Barnston, and west by Hatley. It was erected into a township named Compton, and
granted, August 31, 1802, to Jesse Pennoyer, Nathaniel Coffin, Joseph Kilborne and their
associates, viz : John McCarthy, Ephraim Stone, Addie Vincent, Stephen Vincent, John Lock­
wood, Isaac Farwell, Oliver Barker, David Jewett, Samuel Woodard, Silas Woodard, Matthew
Hall (the younger), Page Bull, Abner Eldridge, Samuel Hall, Nathan Lobdell, Ebenezer Smith,
Tyler Spafford and Thomas Parker

There are no mountainous elevations in Compton. It is a rich agricultural township,
and has advanced ahead of other townships in the County in its material interests. The
traveler is impressed with the air of thrift and comfort everywhere apparent. The land,
which is mostly improved, lies rather high, and though originally to a great extent
hard-timbered, is comparatively free from stones. There are no extensive swamps, and very
little waste land. Dairying is the common industry, and cheese and butter are extensively
made. It is specially noted throughout America for its high class of blooded stock, in
both cattle and horses.

Its chief streams are the Coaticook, Salmon, and Moes rivers. The Coaticook has its
source in two small ponds south of the province line, the outlets of which unite in B rford,
and by other tributaries a considerable volume of water is accumulated. There are occasional
rapids in its course through Barford and Coaticook, but as the river passes into Compton
there is little descent, and it wends its way through the Township in a quiet manner.

The associates and early settlers were from the United States, as were all the first
pioneers in the Eastern Townships. Through Eaton, Westbury, Newport, and Clifton the
first settlers came in by the way of the Connecticut river and Hereford. In Compton they
came through by Stanstead, or down Lake Memphremagog. The people of the two sections
have never mingled together to any great extent, and there appears to have gradually grown
up a difference in habits and ways.

Bouchette says that in 1815 there was a population of 700 in Compton, and in 1830
this had grown to 1,202. At the latter date there was one church (Protestant), one school,
two shop-keepers, two taverns, and seven saw mills. The first hotel (or tavern), as then called,
erected, was at the corner of Main street, in Compton village, and the road leading to
Johnville. The building is still standing and in good repair.

From 1820 to 1830, a number of persons came into the Eastern Townships and settled
along the border. They left the United States for that country’s good, but carried on quite

CHAPTKR XIII.

167

a traffic here in counterfeit money. There were a few only came to Compton in comparison
to some other places, but enough so that many tales are now told by the old settlers of how
it was done. One of these is that a place was fixed up with all the appurtenances near Little
Magog lake. The victim would be taken there, shown some counterfeit money, but always
some excuse given why it was not in operation at the time. He would then be instructed
in the mode of procedure for purchasing #2 for $1. This was g nerally done by his leaving
the money at a certain place and coming back for the counterfeit. On his return he found
either a bundle of blank paper or nothing at all. There was no use in making a fuss.

There are no authentic records as to the date of arrival of the first settlers in this
township, but from what can be gleaned the year 1796 was probably the earliest date, and
Jesse Pennoyer the first one. He settled just below the present village of Waterville.

The municipal records of Compton bear date August 23, 1841, working under the first
municipal law of Lower Canada. A meeting of rate-payers was called on this dale by
Alexander Rea, Esq., authorized by Hon. Edward Hale, who had been appointed warden
of the District. Elder John Gilson was elected by acclamation to represent the Township
in the district of Sherbrooke. He declined to qualify, when another meeting of the
inhabitant householders was called on Monday, September 6, 1841. Benjamin Pomroy was
chosen by acclamation. At the first meeting in August, the following officers were also
chosen : Clerk, John P. Bostwick ; surveyor of highways, Joseph Smith ; overseer of the
poor, Dudley Spafford ; collector, Matthew Bostwick ; assessors, Lemuel Harvey, Benjamin
Pomroy and Alden W. Kendrick ; fence-viewers and inspectors of drains, William F. Parker,
Lieut. R. N., John Haddock, yeoman, Warren Betts, Hiram Hitchcock and Alfred Parker;
overseers of highways, Eli Ives, Andrew Pennoyer, Luke Wadleigh, Avery O. Kellam, Peter
Bowen and Andrew Kerby; pound-keepers, Amos S. Merrill and Salvin Richardson.

A change in the law was made, and on July 14, 1845, a general meeting of the landholders
and householders was held for the purpose of electing seven councillors for the township of
Compton. It was presided over by Benjamin Pomroy, justice of the peace. The records say:
“The meeting having been called to order by the said justice, it was by him proposed to adjourn
to the Methodist chapel for the sake of convenience,” and agreed accordingly. The councillors
elected were: Arba Stimson, Noa Gliddon, Benj. Pomroy, Luke Wadleigh, Peter Bowen,
Joseph Smith and Orange Young. Owing to some legal reason Benj. Pomroy could not
act, and on July 19, A. O. Kellam was elected in his place. A. Stimson was chosen mayor,
and John P. Bostwick, clerk. From 1848 to 1855 all records are missing.

The law under which our municipalities now work, with a few changes, came into force
in 1855. At that time there was a cleaning up and starting anew in all townships. The
old law had not proved satisfactory, and in many places it had been dropped, in so far as
its being of any service. The reorganization in Compton township took place August 6,
1855. There were present: councillors Benj, Pomroy, Doak, Harvey, Henry, Hitchcock
and Flanders. Selah J. Pomroy was chosen secretary-treasurer, and instructed to purchase
necessary books for the town. At the same meeting a set of rules for the guidance of
the Council was also adopted.

The mayors for the Township from 1855 to 1895 have been as follows: 18 5 5-5 7, Benj.
Pomroy; 1858-63, Jacob Gilson; 18 6 4-6 7, Alden W. Kendrick; 1868-71, Benj. Pomroy; 1872-73,
A. W. Kendrick; 1874, B. F. Harvey; 1875-76, J. I). Moore; 1877-78, B. F. Harvey; 1879-80,
Q. Bliss; 1881-85, B. F. Harvey; 1886, S. J. Pomroy; 1887-89, C. H. Hackett; 1890-91, Jas. A.
Cochrane; 1892, Geo. W. Merrill; 1893, H. I). Smith; 1894-95, Jas. A. Cochrane. The
secretary-treasurers have been: 1855-62, S. J. Pomroy; 1862-74, R. S. Mayo; 18 7 4-7 5, G. A.
Kennedy; 1875-93, C. L. Farnsworth; April 4, 189 3, to date, T. O. Ives.

msn^'Y OF COA/PTON CO(/N7Y.

168

lu 1876 Waterville was "set off” from the Township and created a separate municipality
as a village. In 1893 the same was done with the village of Compton.

From 1873 to 1893 there were no liquor licenses granted in the Township. After
the separation of Compton village a hotel license was granted, but in January, 1896, new
councillors were elected and a prohibitory by-law has again been passed.

The Township now has a valuation of $562,480. In 1895 the number of provincial voters
were 495. The Council in the same year was composed as follows: Jas. A. Cochrane, mayor;
councillors, Geo. W. Merrill, John Manson, Zerah Whitcomb, Stephen A. Hyatt, Albert P.
Farwell, and Wm. H. Boudreau ; secretary-treasurer, T. O. Ives.

The first school commissioners of which we have any record were elected January 10,
1842, as follows: Rev. C. P. Reid, Luke Wadleigh, Wm. F. Parker, James Doak, and Eli
Ives. Waterville and Compton villages are also separated for school purposes. In the
Township there are now twenty-four elementary schools. The school commissioners are
Jas. A. Cochrane, chairman, Thomas Ward, Wellington M. Hadlock, Wm. Pocock, and
Edward Bellam.

In the township of Compton there are three post offices—Moes River, Hillhurst, and
Compton Station.

Moes River is three miles east of Compton, the nearest railway station. It is situated
on the river of the same name, and has a grist mill, steam saw mill, and sash and door
factory. Here is located the glove and moccasin factory of D J. Ayer & Son. There are
also blacksmith shop, general store, Baptist and Universalist churches, etc. It is a busy
little village with population of about two hundred. Daily mail. Postal revenue, 1895, $156.

Hillhurst, also known as Richby, is a station on the G. T. R., south of Compton. It is
the centre of a farming community. About one mile distant is the extensive farm of Senator
Cochrane, known as Hillhurst, and from which the post office derived its name. Here are
to be found a grist mill, Union church, blacksmith shop, etc. Mail daily. Postal revenue,
1895, $208 90.

Compton Station is a small post office in the G. T. R. station, supplying a farming
community to the West. Mail daily. Postal revenue, 1895, $96.50.

In the Township there are three churches—two at Moes River and one at Hillhurst.
Union church, Hillhurst.—The frame for this building was erected in April, 1845. The

land on which it stands was given by Samuel Richardson, who with James Doak, John
Elliott and Janies Carpenter, formed the building committee. The work progressed slowly
and it was not until 1850 that the church was completed. Its cost was $2,500, the amount
having all been raised in the immediate vicinity. The sale of pews at $25 each covered the
final expense of finishing. It was dedicated in June, 1850, the services on that occasion
having been conducted by Rev. Malcolm Macdonald, Methodist minister, then stationed at
Compton village. It is a “ Union ” church, free to all denominations, with a proviso that
no one denomination was to claim its use on two consecutive Sundays. For thirty years
the services were conducted by Baptist, Methodist, and Universalist ministers ; latterly by
Presbyterians, while the Church of England has been represented at intervals throughout
the entire period. It is a plain, square structure, with a seating capacity of 200.

Free Baptist church, Moes River.—The early records of this church have been lost,
and all facts in connection therewith previous to 1867 have been gathered from memory.
The Staustead quarterly meeting was organized in 1828, and the following year mention is
made of delegates from this church. As to whether it was organized previously there is
nothing to show, but as far as can be learned it was about this time the first services were
held. The services were conducted for many years by ministers from other places, who

ms ion y of co.vr roN county.

169

VILLAGE OF COMPTON.

This village was set off from the township of Compton, and erected into a separate
municipality on June 12, 1893. It comprises 3,210 square acres. In 1894, the village had
a population of 446, and a valuation of $142,180.

The first council meeting was held July 14, 1893. The election of councillors was
held the same day, resulting as follows : Daniel Saultry, William Warren Paige, Beaman
F. Hitchcock, Alexander Rea, Myron Blossom, Albert L. Pomroy, and Napoleon Drolet.
A. L. Pomroy was chosen first mayor, and Mr. J. B. M. St. Laurent secretary-treasurer.

The Council for 1895 was composed as follows: Jos. A. Dufort, mayor; and councillors:
A. L. Pomroy, H. D. Smith, M. P. Aldrich, Alexander Rea, Daniel Saultry, and W. W. Paige;
secretary treasurer, J. B. M. St. Laurent.

The Council, in 1894, granted a hotel liquor license, the first one for twenty years. By

preached here as often as they could. Rev. Abiel Moulton seems to have been father to
the cause, in the early days. Rev. Willard Bartlett, from Melbourne, followed him in the
work, and he in turn was succeeded by Rev. Mr. Young, from Hatley. After the pastorate
of the latter, for some time there was no minister, but services were continued by the laity,
being occasionally visited by Elder William Simons. The following have been those in
charge of this society down to 1867 : Revs. Tyler, Norman Stevens, and Kendall. The
latter was the first one to reside at Moes River. He was followed by the Revs. Moses
Folsom, Charles Roberts, Proctor Moulton, Smith, and Birch. It was during the time of
the latter that the present church was built. The meetings at first were held in private
houses, and afterwards in the school house. The dedication services took place December
1, 1867. In 1873, Rev. W. II. Lyster took charge of the field, preaching also at Bulwer.
In 1874, the parsonage was erected. In 1883, Rev. A. D. Jones accepted a call to this field,
and after three years was followed by Elder Staples. In 1891, Rev. John Vance was settled
here, followed in 1892 by Rev. James Billington, and he in turn succeeded in 1894 by Rev.
R. Smith. The church is now supplied by Rev. W. P. Reekie.

Universalist church, Moes River.—Universalist services commenced in this place during
1888, and were maintained till the organization of the church with thirty members, on June
23, 1891. The previous pastors were Revs. J. W. McLaughlin and W. I). Potter. At time
of organization the officers chosen were as follows: Pastor, Rev. W. I). Potter; trustees,
D. J. Ayer, Alfred J. Waldron, and A. S. Crosby; wardens, Samuel Pierce and L. E. Doe;
secretary, Mrs. A. M. Cowan ; treasurer, L. E. Doe. The lot for the erection of a church
was purchased in 1891, and the building erected and dedicated in August, 1893. Up to this
time services had been held in the public hall. The church property, valued at $3,000, has
been deeded to the Universalist Convention of Vermont and Quebec. At the time of
dedication Rev. W. D. Potter was succeeded by Rev. F. G. Leonard, while he in turn was
followed a year later by the present pastor, Rev. J. F. Willis. A Sunday school was
organized in 1891 and has been carried on successfully. A Y. P. C. U. was organized in
1893, and since then conducts the service every alternate Sunday.

The following statistics for the Township, including Compton village, are taken from
the Census of 1891 : Population, 2,409; families, 486; houses, 460; males, 1,227; females,
1,182 ; French-Canadians, 644 ; others, 1,765 ; religions—Roman Catholic, 793 ; Church of
England, 550; Presbyterians, 81 ; Methodists, 484; Brethren, 3 ; Baptists, 173; Free Will
Baptists, 31; Congregationalists, 77; Adventists, 130; Universalists, 79; Salvation Army, 3;
not specified, 5.

///x/('Ky DF CDMpioN cotwrr.

170

un election held in January, 1896, two new councillor* were elected, and a prohibitory by-law
since passed.

The village of Compton was erected into a separate school municipality, June 28, 189).
School commissioners elected were: Reginald A. I). King, MD., chairman; Daniel Saultry,
Henman F. Hitchcock, Myron P. Aldrich, and Jos. A. Dufort. The secretary treasurer was
J. B. M. St. Laurent, and he still holds the office. The present school commissioners are:
A. L. Pomroy, chairman ; B. F. Hitchcock, Osborne Batchelder, M. P. Aldrich, and Jos. A.
Dufort. There is no dissenting board, the Catholic school being allowed $150 out of the
general fund. There are two schools: Model and Catholic. The teachers in the model
arc: George A. Jordan, principal; and Miss Stenning, assistant. Miss 1). Tetu is teacher
of the Catholic school. The former has an average attendance of sixty-seven, and the
latter thirty-seven.

Compton village is the centre of one of the best farming sections of Canada. No
manufacturing is done here, but there are to be found stores and shops of all kinds.

In the fall of 1893 the Provincial Government established a model farm here. The
village corporation purchased the B. F. Hitchcock farm of one hundred and fifty acres,
one of the best in the country, and loaned it for the purpose of a model farm. However,
in 1895, the Government, wishing to make improvements, decided to purchase the property
from the village, which was done. It is managed by a board of trustees appointed by
the Government. The resident manager is Mr. J. M. Lemoyne. Article 4 of the by-laws
says : " Pupils shall have free board, lodging, light, heat and bedding " A regular course
extends over two years.

In the village there are three churches—Anglican, Methodist, and Roman Catholic.
The first Anglican services in Compton were held between 1812 and 1815, by the

Rev. Charles J. Stewart, afterwards Bishop of Quebec, when he was a missionary at Hatley.
His successors, the Revs. Messrs. Johnson and Jackson officiated here at regular intervals.
The sight of land where the present church stands, was given for this purpose, the deed
bearing date July 18, 1815. Under the superintendence of Rev. Mr. Jackson, the first church
was commenced, to complete which the S. P. G. F. P. granted £125. It was finished in 1826.
The first resident clergyman was Rev. C. P. Reid, who commenced his labors at Compton
in 1840. Previously Compton was connected with the Hatley parish. In 1845 the old
church was taken down and moved to the village, near the corner of Main street, on the
Hatley road. The object of this was that nearly all the church members lived near the new
site, and found the old one too far away, being disagreeable in the winter to go such a distance.
The old church on its new site was used until the completion of the present edifice.

Rev. C. P. Reid was followed in 1854 by Rev. Aaron A. Allen, who remained four years,
and was succeeded by Rev. Wm. Richmond. In 1864 Rev. John Kemp came to Compton,
and remained six years, when he was succeeded by Rev. Joseph Dinzey. In 1875 the
present incumbent, Rev. Geo. H. Parker, became pastor of this church. Under his charge
it has made good progress. Rev. Mr. Parker soon saw the necessity of a more commodious
church building, and set about raising funds for the erection of one. The present fine
structure is considered one of the best in the Quebec diocese. It is built of wood, beautifully
finished on the inside, and erected at a cost of $5,000. It stands 011 the site of the first
church, and on the land given in 1815. The architect was Mr. Donald Black, of Boston,
Mass. It was completed and dedicated free of debt September 2, 1887, by Bishop Williams.
The first parsonage was erected in 1861, being the building now owned by the Misses
Holbrook. In 1875 this was sold and the present parsonage purchased.

Under the personal supervision of Rev. G. H. Parker there is also carried on here the

IIISTOR) OF (OMMON COrNIV

171

Compton Ladies’ College, which is under the patronage of the Anglican church. The
building is a substantial structure of brick, having a frontage of one hundred and sixty
feet. The ground comprises six acres, partly laid out in flower beds, but the greater
part used as play grounds, being arranged for lawn tennis, croquet, etc. The college was
completed and first opened in 1874. For ten years it was carried ou under charge and
supervision of Rev. Mr. Dinzey. Proving a failure financially it was closed in 1884 for two
years. In 1886 what is known as "The Corporation " was formed, when they re-opened the
college, and it has since been successfully operated. The building accommodates forty-five
boarders, and is generally well filled. “The Corporation " is composed of nine leading
gentlemen of the Anglican church in the Quebec Diocese, who in turn select a managing
board of five of their number. The present members of this board are Rev. Canon Foster,
M.A. ; Rev. Canon Thorneloe, M.A. ; Rev. O. H. Parker; Hon. M. H. Cochrane; and Jas. A.
Cochrane, Esq. Rev. G. H. Parker, as resident clergyman, has general oversight of the
college. The present teachers are: Mrs. Brouse, Lady Principal; Miss Murphy; Miss
Simpson ; Miss Maud Johnson ; and Professor Dorcy. Lady Matron, Mrs. Bliss.

Methodist church, Compton.—The first records of this circuit are dated June 25, 1838,
and are those of the old Sherbrooke circuit, which at that time comprised Hatley, Barnston,
Compton, Ascot, Eaton, Dudswell, Orford, Brompton and Clifton. The minister nt that time
was the Rev. E. Botterell. He was followed in 1841 by Rev. John Tompkins, who resided
here. It was during the time of Rev. Mr. Tompkins that the present Methodist church
was deeded to that denomination. As to the exact date of its erection there is some difference
of opinion, some claiming that it was built the same time as deeded, while others claim
the erection to have taken place several years previously. The deed is from Jesse Bullock
to Rev. John Tompkins and the following trustees : Benjamin Pomroy, Rev. John Glison,
Alden W. Kendrick, Coit Stevens, Eli Ives, and Gladden Farwell, jr. Deed reads in favor
of “ that certain denomination of Christians called Wesleyan Methodists, of England, that
were established February 20, 1784, under hand and seal of Rev. John Wesley.” “And
whereas the chapel or meeting house now being on the hereby bargained and sold premises,
was erected and builded by the means of voluntary contributions and donations, a further
consideration is that the said chapel shall at all times be free to all persons on all funeral
occasions and that without let or hindrance ; and when not occupied by the said Wesleyan
Methodists shall be free for all denominations of Christians for the worship of God, subject,
nevertheless, in this instance last mentioned, to the control and consent of a standing
committee of three, appointed by the trustees.” Rev. E. S. Ingalls succeeded Mr. Tompkins in
1844 ; 1846, Benj. Short, and in 1848, Rev. Thomas Campbell. After this date records of
births, deaths, and marriages are found for Compton, Hatley and Barnston. The following
are the names of the ministers to date: M. Macdonald, Win. Andrews, John B. Selley, Jos.
Forsyth, S. G. Phillips, Benj. Cole, J. E. Sanderson, M. M. Johnson, J. E. Richardson, T. C.
Brown. During the ministry of Mr. Brown, from 1873 to 1876, the church at Martinville
was built, services having previously been held in the school house.

In 18 7 6, T. W. Constable was appointed to this circuit; 1879, H. W. Knowles; 18 81,
W.K. Short; 1884, Geo. H. Porter ; 1887, Sidney C. Kendall; 1890, James Lawson; 1893,
T. S. Harris; 1895, Robert Smith. In 1883 the present fine parsonage was erected on a
piece of land donated by the late Colonel Benjamin Pomroy. Previously there was a
parsonage nearly opposite the church, which was sold. The Compton circuit also includes
Martinville and Ives Hill. Present church membership, eighty-seven.

Roman Catholic church—Catholic services have been held here for over fifty years, and
Rev. Father Daly was the first resident priest. This denomination now has a fine church

///.sroKr Ol‘ COIPTON countv.

173

V

LATH COL. BENJ. POM RUY.

and parsonage in Compton village. During 1895 the interior of the church was repaired and
decorated nt a heavy expense. The present pastor is Rev, J. E. Choquette, and he is very
popular with all classes.

He returned to Stanstead in 1824, and married Lucy, daughter of Jedediah Lee. Issue, three
children : Selah J., born January i, 1825, married Victoria Adams, seven children, died November
21, 1891 ; Mary L., born August 16, 1827, married late A. P. Ball, Stanstead, eleven children,
five living; Erastus L., born June 3, 1837, died May 6, 18 41 In 18 5 4, Mr. Pomroy experienced a
distressing bereavement by the accidental death of his wife. She was thrown from a carriage
and killed while driving near Sherbrooke, the horse having been frightened by a passing train.

FME LATH COLONEL
BENJAMIN POMROY, whose
portrait is here given, was
born in Stanstead, Que ,
December 28, 1800, and died
at Compton, April 2, 1875.
The Pomroy families are of
Norman-French extraction,
coming to England in the
days of William the Con-
queror. Three brothers came
to Massachusetts in the 17th
century, and formed part of
the old Plymouth colony of
Puritan memory Selah, the
father of our subject, was a
great grandson of Eldad
Pomroy, one of the three
brothers, and was born in
Massachusetts, in 1775. In
1795, he married Hannah
Thayer, of Massachusetts.
Mr Pomroy and his wife
settled originally in Brook-
field, Vt. They removed to
Stanstead in 1 798 and settled
in the dense forest, half a
mile cast of Stanstead plain.
Crystal Lake cemetery forms
part of the original farm
He died December 23, 1856.
Col. Benjamin Pomroy was
the third and youngest son
of Selah Pomroy He re-
ceived his preparatory train­
ing as clerk, with Ichabod
Smith, at Stanstead, Que.,
began mercantile business
at Sherbrooke, Que., in 1823.

HISTORY OP <owr/DN cohniv

173

He was eminently kind hearted and charitable, his gifts being unostentatiously
Mr. Pomroy

Adams, of Coaticook.

unbounded.
bestowed. was married June 30, 1857, to Victoria S., daughter of the late A. A.

Issue, seven children: Lizzie V., born May 15, 1858, married Eugene
Cowles, two children, one living, residence, Compton; Mary A., born November 2, i860;
Benjamin A., born July 5, 1861, residence, St. Paul, Minn.; Albert L., born July 17, 1863,
married Helen E. Davis, two children, residence, Compton; Aaron A., born July 13, 1865,
married Winnifred Robinson, one child, residence, Compton; Lucy L., born November 7, 1870;
Elsie B., born September 13, 1872. The two sons, Albert and Aaron, both live on parts of
the old homestead, in Compton. The former has succeeded his grandfather and father as

THE LATE SEIAM J. POMROY, in his lifetime fanner, was born in Stanstead, Que., January
1, 1825. His parents being Benj. and Lucy (Lee) Pomroy, When five years of age he came
to Compton where he resided until his death, November 21, 1891, As a lad he was a clerk
in the late A. Stimson's store, also clerk in the wholesale dry goods store of the hie Walter
Macfarlane, Montreal. Not liking the mercantile business he returned home He always
took an active and prominent part in the business of the town, first as Secret: ry-Treasurer,
then following his father as Councillor and Mayor. In politics he was a Liberal-Conservative.
As a progressive farmer he was among the first in the County, building the first silo, first
modern barn ; growing good crops, using modern machinery, keeping good cattle, but was
more widely and generally known as a breeder of good horses, having several times introduced
high-class stallions for the improvement of this kind of stock. He followed his father as a
director of the Paton Woollen Mills. Mr. Pomroy was a generous and liberal supporter of
the Wesleyan Methodist Church, giving freely of his means towards the construction of its
churches, its educational institutions, and other objects connected therewith, not only at home
but in other localities. He was strong in defence of temperance, and his good example
contributed largely in the developement of the strong temperance sentiment in the community.
He evinced the keenest interest in his town, and his admiration for Compton was always

In 1830 he moved to Compton village, where he afterwards lived, accumulating considerable
property and rising ill the estimation of his fellow-citizens until his death. < >11 this page will be
found a biographical sketch of his son, Selah, ami three grandsons, ami on next page photo-
engraving of the Pomroy residence at Compton. Col. Pomroy was, perhaps, as widely known
as any man in the Eastern Townships; of an active temperament, and good business abilities,
he took a leading part in public matters, not only in his own township, but throughout the
country. He was one of the pioneers in the construction of the St. Lawrence and Atlantic
Railway, now part of the Grand Trunk Railway. He was also one of the active promoters
of the Massawippi Valley Railroad, from Lennoxville to Newport, and held the office of
vice-president of same. He served during the Rebellion of 1837-38, as captain of the Queen’s
Mountain Rangers, and subsequently received the appointments of major of Militia and colonel
of the Second Battalion of the county of Compton. He was a prominent mover in the
establishment of the Eastern Townships Bank, and was elected its first president, which
position he held until a short time before his death. He took an active interest in establishing
the Paton Woollen Mills at Sherbrooke, and was a director and large stockholder Col.
Pomroy was, in fact, indefatigable in support of all practicable measures for improving the
country and developing its resources. He was also a liberal contributor to institutions of
learning and churches, his good deeds in this respect not being confined to ary one
denomination or wholly of a local character. His name is among the first in past history
of the Eastern Townships to be honored and respected, ami he lived a life worthy, as an
example, to be looked up to and copied by all men

IIISTORV Ol COMPTON COCNT^

174

K.

s”

gig
4
• mg (nwsestdk* <e.

Councillor and Mayor. A photo-engraving of the Pomroy homestead is presented herewith.
In the tipper corners may be seen miniatures of Mr. Selah Pomroy and his three sons. This
place was sold to Mr. Robertson in the winter of 1895-96.

L- :—

REGINALD A. I). KING, M.D., C.M., M.C.P. &S„ was born in Bury, Que., December 25, 1845.
His father was the late Rev. William King, rural dean, and at the time of his death was
the oldest Church of England clergyman in the diocese of Quebec. From 1828 to 1836
he held the position of superintendent of schools in Newfoundland. Our subject, Dr. King,
took his degrees at McGill Medical University in 1868. Practiced his profession at St. George

320"
&aa4. Es.

RESIDENCE Ob' LATE SELAH J. POMROY.

La Beauce for four years, removed to Compton in 1S72, where he has since remained in
actual practice as physician and surgeon, with the exception of one year. In 1885 he went
to Florida and practiced medicine there under a special license for twelve months, making
some investigations regarding climatic effects upon certain chronic diseases. He obtained
second-class certificate from school of military instruction at Quebec, July, 1865, and first-class
from same school in September, 1865; was drilled and did regular military duties in the
Citadel at Quebec, under Lords Russell and Clinton, and attached to the P. C. O. Rifle
Brigade during July, August and September of 1865. Served under Lord Wolesley, then
Sir Garnet Wolesley, at the cadet camp, affiliated with the Montreal regulars, held at
Laprairie, 1865. Served during the Fenian raid of 1866. Was principal medical officer to
the brigade camp, military district, No. 7, at Levis, for a number of years. He served

he r

/HS TO R Y OF CO JfPTON COUNTY.

175

T’A wT9,
7

7.

RESIDENCE OF R. A. D. KING, M.D., CM.. M.C.P. & S.

ir

HERBERT DUDLEY
SMITH, gentleman farmer,
" Ingleside," Compton, was
born in Montreal, May 31,
1867. His parents were

daughter of the late Joel
Shurtleff, of Compton.
Issue, four children : Re­
ginald Win. Henry, born
October 31, 1877; Ernest
George Foster, born April
18, 1879; Philip Adolphus
Hyde, born February 15,
1882; Grace Winifred,
born August ii, 1876. We
present herewith an excel­
lent view of the residence
of Dr. King, at Compton,
with himself and family on
the lawn.

Samuel G. and Mary Isa­
bella (Macfarlane) Smith. His father was head partner of the firm of Smith & Cochrane, boot and
shoe manufacturers, Montreal, one of the largest and most noted firms in the Dominion at that
period. He died December 5, 1868, and his wife in 1872. The grandparents of our subject were
Joseph and Alice (Gilman) Smith. Both came from Gilniantowu, N. H , in 1808, and settled on
what is now part of “Ingleside" farm, the property having never passed out of the hands of
the family. They had eight children, six sons and two daughters : Gilman, Alfred, Frederick,
Charles, Samuel Greeley, and George; Mary and Julia. When Mr. Joseph Smith settled in
Compton his land was all a forest and the family suffered the hardships of pioneer life. He
was successful, however, and cleared one of the farms for which Compton is noted as standing
at the head in Canada. He erected the first board house in Compton township. Mr. H.
D. Smith began his education at Bishops College, Lennoxville, where he remained six
years, when he went to Scotland, and continued his studies in Lorette University, Mussel­
burgh, near Edinburgh, taking a special course in modern languages and chemistry. From
here, he removed to Geneva, Switzerland, to perfect his knowledge of the French and

actively in the volunteer force until 1885, when he resigned on going to Florida. Dr. King
has been interested in and connected with local mutual benefit societies, as well as the
promotion of superior education, acting as commissioner to the Compton board, and chairman
of the village commissioners. He is president of St. Francis District Medical Society. Read
a paper on “ Forestry " before the American Forestry Congress, when that body, in conjunction
with the Royal Society, held their meetings in Montreal. Was elected a member of the
Foreign Auxiliary Committee for Quebec, to the Pan-American Medical Congress, held in
Washington 1892. Dr. King says: “A notable day in my early recollections was one passed
roaming over and getting lost upon the decks of that unique ship, the Great Eastern. Another
soon after, when I was projected by the crowd, in the narrow streets of Quebec, .almost into
the lap of the Prince of Wales, when His Royal Highness visited that city.” He was
married in the English cathedral, Quebec, in July, 1875, to Laura Alice (born January 12, 1858),

///sro/x^- OF COAf/'TON COTNTY.

176

■ it

RESIDENCE OF II. I). SMITH.

1

German languages In August, 1887, he returned to Scotland to prepare for a tour
around the world After visiting Italy, Egypt, India, Burmah, China and Japan, he landed
on the Pacific Coast of America, visiting all the important western eities. He returned to
Montreal in the winter of 1888. He now resolved to devote his life to scientific farming,
<>n which subject he had gathered considerable information during his travels, especially in
Scotland In farming he has always been specially interested, and pursued his studies in that
line in all parts of the world, In June, 1 889, he began farming operations on his late father's
estate in Compton. Il is known as “Ingleside" farm, and consists of nine hundred and
twenty acres The affairs of his farm are carried on after the most scientific methods. The

Beat

/''aimer's Advocate says of this farm: “On an elevation overlooking a fertile valley and a large
tract of the surrounding country is erected a palatial residence, and close by are the comfortable
cattle barns, and a grandly finished large horse stable splendidly fitted in the most convenient
and approved style. For some years past the breeding of Hereford cattle has been a special
feature on this farm, and a herd of unusual excellence has been established, without doubt
the finest herd of this breed in Canada at the present time. In the horse stables we saw a
fine pair of English thoroughbreds, and the hackney mare, Fairy. Improved Yorkshires and
Tamworths are also included in the stock at Ingleside. A visit at the farm is indeed a rich
treat to all true lovers of fine stock.” In 1892 Mr. Smith was elected a member of the Municipal
Council of Compton, and in the following year was made mayor. Owing to a portion of the
municipality in which he resides being set off as a village corporation in the latter part of

HISTORY OK COMPTON COUNTY.

177

FARM BUILDINGS OF H. D SMITH.

ak

166200000

1893, he resigned his seat in the old council, six months later was eleeted a member of the
village Council and is now mayor. For the past three years he has been one of the directors
of the Eastern Townships Agricultural Association. Was one of the first trustees of the
Compton Model Farm, representing the sillage municipality, and is now one of the Government
trustees of the same institution On December 7, 1892, Mr. Smith was married in Montreal
to Miss Mary Lake, daughter of D. T. Irish, Esq., of that city. Issue, one daughter: Hazel
VanVliet, born December 27, 1893. Accompanying this biographical sketch are to be found
two photo-engravings of views taken of “Ingleside." One shows the line residence of Mr.
Smith, the other the barns, and homes of employees on the farm. The whole is lighted
throughout by electricity, from a private plant.

GEORGE W. MERRILL, farmer, was born in Stanstead in 1827, and came to Compton with
his parents in 1833. He at one time worked for Warren Page, stage proprietor at Compton
for years. When a young man Mr. Merrill went to the White Mountains and was there
driving large stages for twenty y 1rs, his time being divided between the Crawford and
Profile houses. He made his home at Bethlehem, N. H., during that time. He then returned
to Compton, and has since lived on the old farm. The place is located about half way between
Compton Station and Waterville. Mr. Merrill has been a councillor for nine years, and mayor
of the town. He is a commissioner of the Court for trial of small cases. He has been
successful in business, and is considered one of the “well-to-do” farmers of Compton. Has
never married. In March, 1800, his grandfather, David Merrill, with his wife and twelve

IIS /OR V OF CO A f/'TON CO I 'NTY.

178

Amos A., Geo. W., Lydia G., and Alden K.

aoC V

C

Amos S., shortly after the death of his father,
_________ moved to Compton, in 1833, to

Gilbert C. Carr.
Guy Carr.

I 17
2

TOREENE iu rmee -si sobre 0 w I
R"S5

e pie
Sup F79 sey

gey, y ("
g at

w ■ th aie

make for him a home. During
the Rebellion of 1837-38 he
enlisted in the cavalry and acted
as sergeant. For many years
he carried on a blacksmith shop,
and kept hotel in Compton vil­
lage for twenty-five years. He
built the hotel, now vacant,
located near the three corners,
in centre of the village. About
1865 be moved on to the farm
now occupied by his son, George
W., where he died in 1877. His
wife died in 1891. The eldest
son, Amos Adams Merrill, was
born in Stanstead, May 19, 1825.
He married May 23, 1850,
Desiah R. Ellis (born Septem­
ber 15, 1830), a sister to Capt. J.
M. Ellis, who served with credit

children, left Fishersfield, now Newbury, N. H., to find a home in Canada, his wife on horse back,
and he and the children with an ox-team. They were twenty-five or thirty days in getting
through the woods to Duncansboro, now Newport, Vt. At Newport they put thems .Ives and
t' eir team on board the scow, and proceeded down Lake Memphremagog, to the place where
the Mountain House now stands, where they encamped for the night. They continued their
course down the lake the next day, and disembarked on the eastern shore, some three miles
below Georgeville. Here they pitched their tent, made a small clearing, and built a log house.
They afterwards sold out in 1803, located on Lot 21, Range 3, Stanstead. This was the first
settlement made between Georgeville and Fitch Bay. David Merrill died in December, 1831.
His son, Amos S Merrill, the father of George W., was born in New Hampshire, in 1798. Was
married in 1S23, to Lydia G., daughter of Deacon Reynolds, by whom there were four children :

a
wt

in the Northern army in 1861-65, and is at present a contractor on the B. & M. R. R. By this
marriage there are seven children: Georgianna M. B., born February 28, 1851, married Amos
Penuoyer, in 1868, four children: Mary, Andrew, George and Altha; Lydia A., born July 31,
1852, married B. W. Ford, in 1871, four children: Emily, May, Albert, Willis; Florence J.,
born November 16, 1857, unmarried ; George A., burn June 6, 1861, married Mary Lanigan, in
1893, one child, Margaret, residence, Wyoming Territory; Amos M., born November 25, 1864,
married Mattie A. Hartwell, in 1888, three children: Grace, Eva, Maud; Mary E., born September
10, 1867, married D. M. McLean, in 1888, two children: Kathleen, Clifford; Sarah A., born
July 7, 1869, unmarried. Lydia G., only daughter of Amos S. Merrill, was born in Stanstead, in
1831. Married, in 1851, to Charles H. Adams, and at present resides in Marbleton, Que. They
have two children: Sarah M., born in 1853, married in 1874, to Percival Rugg, two children :
Hattie and Newtown, residence, Colorado; Mary L, born in 1869, married in 1893, to F. A.
Noble, one child, Lucy P., residence, Marbleton. Alden K. Merrill, the youngest son, was
born in Compton, in 18 3 5, married in 1856, and died in 18 5 8. He left one son, Arthur K., who
lives in Compton, married in 1886, to E. Little, three children : Arthur, Alden, Elizabeth.

Parker F. Carr. Fraude Carr.
Moodie S Carr.

HISTORY OF COMPTON COUNTY.

179

GUY CARR, Compton Station, was born on his present farm, August 24, 1861, where he has

A.\

P

. I

RESIDENCE OF GUY CARR

always lived. Mr. Carr is
Farm, which contains some

CARR FAMILY MONUMENT

THE LATE FREDERICK POCOCK, in his lifetime, farmer, was born June 4, 1831, at St.
Sylvestre, Que., and died in Compton, September 13, 1885. He came here in 1863. On
January 4, 1852, at St. Sylvestre, Que., he married Sarah (born February 1, 1832), daughter
of the late John McKee. Issue, eleven children : Frederick J., born November 19, 1853 ; William
S., born January II, 1856, married, first, Louisa Church, three children: Ernest, Louisa and
Sarah, second marriage to Isabella Church, two children: Gordon and Effie; Samuel, born
October II, 1859, married Addie E. Snow, three children: Leon, Eleanor and Mary; George,
born January 23, 1862, married Ethel Corliss, two children: Ida and Harold; Abraham, born
May 5, 1864; Stephen, born December 2 0, 1870; James H. H., born May 2 7, 18 7 3 ; Charles

an enterprising farmer, being the proprietor of Maple Ridge
four hundred acres, located in the Carr neighborhood, on the
• west side of the Coaticook valley, one and one quarter

miles south of Compton Station. He is a breeder of
V thoroughbred live stock, and has been awarded, in

s the United States and Canada, over one thousand
$ prizes, in the last ten years. Upwards of eight hundred

of these were first prizes. Our subject was the pro-
prietor of the first registered herd of pure Canadian
cattle in Canada, and was also the breeder and shipper
of the first and only herd of that breed, in the United
States today, among which is “Trixie,” No. 923, who
stands champion of the Southern States for butter fat, B testing 9.6 butter fat, Babcock Test. Mr. Carr has held

• many prominent public offices and at the present time
is a Commissioner of the Court; Fishery

officer for the county of Compton, the waters of Massawippi Lake and its
tributaries, being also vested by such office with the functions, ex-officio, of
J. P. ; valuator township of Compton ; director of the Sheep Breeders’ Asso­
ciation of Quebec, and of Compton County Agricultural Society No. 1 ;
vice-president Compton Farmers’ Club; secretary treasurer Union Farmers’
Club; S W. and trustee I. O. F., No. 1473. Mr. Carr has never married.
The grandfather of the above, Parker Carr, was born in Vermont, November
14, 1771, was married June 15, 1805, and moved into Compton at the same
time. Francis Carr was born March 30, 1813, married March 14, 1840, to
Susan H. Haines. Issue, eight children: Gilbert C., born August 1, 1846,
now manager McCormack Manufacturing Company., for Michigan and north
part of Ohio, residence, Jackson, Mich.; Parker F., born March 22, 1855,
residence, Point View, Kan.; Moodie S, born August 28, 1857, died February
21, 1876; Guy Carr, the subject of our sketch; Marilla S., born March 9,
1841, married H. C. Cabana, residence, Sherbrooke; Amanda C., born April
15, 1845, married Malcolm McNaughton, residence, Huntingdon; Amelia S.,
born December 2 9, 1849, died June 1, 18 5 3 ; Amelia S. J., born December
21, 1855, married C. J. Cushing, residence, Barnston. Francis Carr died
March 11, 1894, and his wife April 28, 1894. Accompanying this sketch
will be found an engraving of Francis Carr and his four sons, also of
the old homestead, and the family monument in cemetery at Compton.

HLSTOKY (>/•' CO.MPTON CPUNTY,

1 8o

m

s “hr 45.
y

RESIDENCE OF MRS. SARAI POCOCK.

[he
1

RESIDENCE OF L. H. HOE.

a
sihs
WY, bet y

LATE LYSANDER W. HOLBROOK, farmer, born in Waterford, Vt, December 29, 1805, died
in Compton, July i, 1879 He came to Compton in 1832. For several years held the office
of councillor. At Waterford, Vt., January 24, 1833, he married Deborah Stevens, born
November 13, 1805, died January 2 5, 1894. Issue, five children, three living: Lois, born
December 12, 1833; Laura A., born April 12, 1835, married John (). Hale, residence, St.
Johnsbury, Vt., six children ; Victoria, born August 27, 1839. Mr. Holbrook was one of the
first settlers locating where Martinville road now is, but then a wilderness.

half way between Johuville and Compton. The engraving given below is from a photograph
showing Mr. and Mrs Doe, in front of their house. Previous to becoming a farmer Mr. Doe
was a painter and furniture maker. He has held the office of councillor, and also minor
town offices. He has been married twice, first to Betsey Fleming, second to Alwilda, daughter
of Win. Young, of Magog, Que. Mr. Doc has had no children.

LIBERTY EATON DOE,
farmer, was born in New-
bury, Vt., January 5, 1820.
His parents being Jacob
and Lydia (1 larding) Doe.
He came into Compton
on November 12, 1844,
and lived at Waterville
and Richby, before moving
to his present farm, which
is on the main road, about

E. A., born October 23,
1875; Jennie, born De-
cember 5, 1857; Isabella,
born October 9, 1866;
Annie K., born September
13, 1868, Herewith is
shown a photoengraving
of the home place, located
near 11 il I hurst.

WILLIAM D. BAILEY, farmer, son of Joseph
Bailey, of St. Johnsbury, Vt., was burn in
Stanstead, February 10, 1821, in which year
his parents moved into Compton County. He
was married, in 1848, to Betsey, daughter of
Ephraim Beede. Issue, seven children : Wellman
J., born October 29, 1848; Henry W., horn
June 16, 1850; Liberty D., born February 18,
1S53, m .cried Charlotte Putney, residence,
Shelbourne Falls, Mass., one child ; Charles
H., born May 28, 1855, married Eva Way,
residence, Waterbury, Vt., two children ; Loren
B , born August 2, 1857, married Hattie E.

IIISTOR) or iou/tox cowry.

181

Parker; Walter S., born November 2 9, 1859; William M., born November 2, 1863, married
Annie M. Robinson, residence, Compton, two children.

JOSEPH BLOSSOM, farmer and breeder of Standard bred horses, was born in Compton,
July 5, 1832, where he has resided up to date. Was married at Waterville, Que., January
2 3, 1862, to Mary K. (born July 9, 1842), daughter of Willis D. Lamkin. Issue, three
children: Wilbert E., born October 8, 1874; Hattie E., born February 11, 1863, married
George E. Harkness, two children ; Lizzie M., born June 6, 1864, married C. H. Nutter, one child.

STEPHEN PARSONS, farmer, resident of Compton, was born in Bury, August 16, 1841,
having always lived in the County. Married September 23, 1861, to Adelaide Shannon, of
Eaton, hsue, ten children : Wesley J., born July 29, 1865, married Melissa Crosby, two
children; Albert G., born September 2, 1867, married Julia Demary ; Ernest A., born May
2 7, 1870, married Effie Parsons; Percival A., born May 21, 1874; Charles A., born May 2 6,
1879; William C., born March 2 4, 18 8 6; Walter S., born January 14, 1890; Ella H., born

DANIEL SAULTERY, contractor and builder, was born in West Farnham, Que , February
2, 1837. Came to Compton in 1855. Has been councillor for several years, is now one of
the Commissioners’ Court, and a steward and trustee of the Methodist church. Was married
in Compton, February 2, 1864, to Laura E. Webster, born March 8, 1840. Issue, three
children : George A., born November 30, 1864, married Mary Coates, residence, Compton,
one child ; Nellie M., born May 23, 1868, married W. B. Ferrel, residence, Compton, one
child; Minnie A., born December 26, 1871, married Archie Jameisou, deceased.

GEORGE BETTS, farmer, resident of Moes River since 1876, was born in England,
August 13, 1834. Came to Compton county in 1836, and after living in the townships of
Bury and Clifton, finally settled at Moes River. He is a Deacon of the F. W. B. church,
was married in Compton, June 23, 1858, to Harriet, daughter of William Bellam, deceased.
An adopted son : Norman, born in July, 1857, married Hattie Daley, of Pittsburg, N. H.,
one child.

HORACE WESTON PARRY, of Compton model farm, was born in Torquay, Eng., December 7,
1872. Was educated at Seaford college, Sussex, Eng , later taking a special course in dairying at
the Agricultural College in Tamworth, Eng. He came to Cookshire in 1890, and was em­
ployed on the farm of R. H. Pope, M.P., until April, 1895, when he accepted a position as
head butter-maker at the model farm. He was very successful in securing first prizes on
butter, fall 1895, at exhibitions in Sherbrooke, Montreal and Ottawa; also received first
prize of thirty dollars offered by the Quebec Provincial Government for best essay on
butter-making.

THADDEUS (). IVES, farmer, secretary-treasurer township of Compton, and postmaster, was
born in Compton, August 16, 1844. His parents, Eli and Artemissia (Bullock) Ives, settled
in Compton in 18 3 2. The father died in 18 6 3, and mother died in 1872. Mr. Ives has
held the office of councillor and school commissioner for several years. He married Sarah
L Tiffany (born January io, 1848), at Delaware, Ont., January 1, 1873. Issue, seven
children, six living: Albert E., born January 31, 1883; Garnet T., born November 30, 1885;
Gertrude A, born November 21, 1873; Edith L., born January 11, 1878; Genevieve, born
October 14, 1880; Gladys, born June 4, 1890.

jus ! or y or coMr roN co/'N / y

182

Came to Waterville in 1882, moving to Compton Centre in 1894.
Was married, October
Issue, three children: Clara, born October 9, 1884;

Doris E., born May 21, 1886; M. C. Noeliue, born July 18, 18 3.

Councillor, and is C. R. in the I. O. F.
Ada A., daughter of the late Anson Bliss.

October 28, 1863, married Geo. R. Crosby, three children ; Edith M. Iv, born November 7,
1881 ; Cora M., born November 6, 1888.

J. WALTER M. VERNON, farmer and breeder of thoroughbred cattle, was born at Whitchurch,
Shropshire, Eng., November 23, 1859. He received his education in Shrewsbury, Salop, Eng.

He has held the office of
10, 1883, at Compton, to

EDGAR CHASE, farmer, was born in the State of Vermont, August 18, 1837. His parents
were Daniel and Isabel (Dickey) Chase, who were married in Vermont in April, 1830. The
father died in Compton, April 5, 1874, aged seventy-two years, the mother died in Vermont,
May 2 9, 1838, aged thirty-two years. The subject of our sketch came to Compton in 1853.
February 14, 1861, he married Ellenor C. Batchelder. Issue, six children : Albert D., born
July 2 5, 1865, died December 31, 1895, married Hattie F. Draper, three children; Walter E,

WESLEY J. PARSONS, carpenter, resident of Moes River, was born in Bury, July 29,
1865. On August 13, 1888, he married Melissa B. Crosby. Issue, two children: Ethel A.,
born June 29, 1889; Gladys C., born May 25, 1894. Mr. Parsons is a deacon in the F.
W. B. Church.

CHARLES L. FARNSWORTH, a resident of Compton, was born in Eaton, August 30, 1815.
Mr. Farnsworth has always lived in the county, moving to Compton from Eaton. At the
present time he is a Commissioner of the Superior Court. For a number of years he held
the office of secretary-treasurer of the township of Compton, for the School Commissioners and
Council. He married Adeline H. Haskell, at Lennoxville, October 22, 1835, who died
October 6, 1843. Second marriage to Roxillania Ayer, June 9, 1S4 4, who died June 12, 18 9 3.
Issue, four children, none of whom are now living.

PETER YOUNG, farmer, born in England, February 9, 1818. Came to Compton in 1853,
where he has since resided. He has held the office of councillor for several years. Married
in England, May 3, 1840, to Emma Parker. Issue, seven children : Fred., horn February
22, 1844, married Emma Chesney, residence, Compton, five children; Arthur, born March 31,
1857, married Abbie Wilson, residence, Compton, three children ; Priestly W., born January
1, 1863, married Hattie Hill, residence, Compton, one child; Adamenia, born January 31,
1846, married Henry Bernard, residence, Waterville, six children; Emma, born August 31,
1848, married Henry Draper, residence, Compton, three children; Annie, born April 18, 1860,
married Osburn Hughes, residence, Comptor three children; Jane, born March 31, 1864,
married Walter Brown, residence, Compton, two children.

ALFRED JOHN WALDRON, farmer, resident of Compton, was born in Clifton, November
16, 1855. He is a prominent member of the I. O. F. His grandfather came from Connecticut
in 1798, and his father, Thomas Waldron, was born in 1818 and is living in Compton.
Our subject married Elizabeth M., daughter of Samuel Pierce, of Compton, and widow of
Daniel Alonzo Waldron, who died February 2, 1876, leaving two children: Homer I)., born
January 1, 1876; Bessie A., born November 6, 1873. Issue of above marriage, one son:
Egbert A , born June 1, 1884.

HfsroR\ or cour/on <oi’n:v

183

JOSEPH DeLANCY MARCOTTE, farmer, was born in Compton, November 15, 1855, and bas
always resided in the township. His father, Louis Marcotte, died in Compton, having lived
in North Danville, Vt., before coming to Compton.

born June 21, 1869; Charles K, born September 5, 1872; Henry G., born August 3, 1875;
Isabel M., born June 6, 1862, married Albert G. Spafford, one child; Sarah E., born December
16, 1863. Mr. Chase has held the position of school commissioner for several years.

EDGAR LANG, station agent and postmaster at Hillhurst, was born in Stewartstown,
N. H., July 2 4, 1844. Came to Compton in 1854. Married at Coaticook, July 15, 1866,
to Althea A. Pennoyer, born July 14, 1846. His father, Charles Lang, is still living at
Canaan, Vt.

STEPHEN A HYATT, a resident of Compton, was born in Ascot, January 16, 1842. He
moved to Compton in 1857, where he has always lived. His occupation now is farming,
but formerly he was a miller. At present he is a councillor. August 9, 1865, he married
Amelia C. Sanders, of Compton, who was born December 16, 1844. Issue, seven children:
John W., born January II, 1868; Allan S., born January 16, 1873; Harry J., born September
21, 18 7 8; Charlie G., born December 2 2, 1883; Ida M., born May 7, 18 6 6; Minnie L., born
August 13, 1869, married Richard D. Pallister, residence Moes River; Maud A., born
November 5, 1887.

OZRO BAXTER McCLARY, farmer, was born in Compton, February 15, 1854. Hoved to
Hatley in 1875, went to California in 1886, and returned to Compton in 1890. First marriage
to Florence Wells. Second marriage to Lestina L. Hills. Issue, two children: Synthia H.,
born October 12, 1885; Mindia Leona, born February 2 3, 1894.

ROBERT ROBERTSON, farmer, born in Chateanguay, Que., January 7, 1857. Came to
Compton as manager of Model Farm, in 894, and fall of 1895 purchased the old Pomroy
homestead, his present residence. Married October 28, 1886, to Sarah A. Logan (born
November 2, 1865), of Chateanguay. Issue, three children: Robert J., born December 13,
1889: Winnifred S., born May 19, 188 7; Maggie F., born March 6, 1893.

W. L. CARR was born at Compton, October 29, 1855, on the original Carr farm, still
occupied by his father, Ira Carr, Esq. Educated at the Compton High School. Married Nettie
J. Hartwell, of Compton. Issue, five children : Mary F., born February 4, 1884 ; Fred. E.,
born May 21, 1885; Jessie L., born June 10, 1889; Lucy M., born August 9, 1892; George
I , born July 20, 1895.

THE LATE STEPHEN BARTLETT, farmer, was born in Norwich, Vt., July 1, 1787, came
to Compton in 1811, and settled on the farm now owned by the Quebec Government and
carried on as a Model Farm. He was married in Compton, in 1812, to Lucy, daughter
of Samuel Bliss. Issue, eleven children: Nelson, born February 9, 1814; George W., born
July 26, 1831; William D , born February 12, 1837; Emma J., born October 7, 1815;
Lucinda, born February 2 0, 1820; Martha A., born February 2 0, 1822; Celica B., born
March 14, 1825; Sarah A., born March 17, 1829, married Warren J. Page, February 20,
1851, one child. Mr. Bartlett was a man of strong character and highly respected by
his fellow citizens.

HISTORY OP COMMON COUNT?.

18,

♦ We are indebted to Rev. E A W King for the loan of manuscript from which much of the information heregiven, was gleaned.

VILLACH OF WATHRVILLK.

LATE JAMES MARKNESS, farmer and wheelwright, born September IQ, 1821, died in Compton,
April 19, 1869. Married nt Sherbrooke, October 7, 1859, to Mary J. Marlin, born March 16,
1831. Issue, four children: James J. G., horn January 21, 1865; William J., born October
8, 1867; Margaret E , horn July 19, 1860, married Edmund Stevenson, residence Braintree,
Mass, three children; Sarah A., horn August 17, 1861 ; married II. A. Cairns, residence
East Clifton, two children, October 21, 1869, Mrs. Harkness was married the second time
to Samuel Cairns, residence East Clifton. He died February 24, 1896, aged seventy-seven
years. Issue, one son: Albert H. S, horn February 9, 1880,

Waterville is on the river Coaticook, about three miles above its junction with the
Massawippi, and is a station on the Grand Trunk Railway. The numerous springs and
rills of its undulating surface, and the water power of the Coaticook about this spot gave
rise, no doubt, to the appropriate name Waterville.

This place was previously called "Smith's Mills," from their owner Hon. Hollis Smith;
before that 11 Ball's Mills," when owned by James Ball, and still earlier " Hollister's Mills,"
or "The Hollow," but first of all “ Pennoyer’s Falls, " from the spot a little lower down the
stream, on which Squire Pennoyer built the first grist mill on the Coaticook river about 1812.

Joel Tildon, about 1830, came from the southeast part of Compton and opened what was
known as " Tildon’s Tavern," at the corner of the old stage road between Stanstead and
Sherbrooke, on the farm now owned by Walter Law. Before 1835 and long afterwards, and
on the south side of the river, Washington Moore carried on a carding, cloth dressing and
fulling business. On the north side Brooks & Smith had a large boarding house for their
workmen, which later on became a hotel, kept successively by Capt. Alba Brown, Samuel
Powers, Craig Flanders, (). Webster, and T. R. Paige. On the same side lived Doncaster,
the miller, whose successors have been Canfield Hyatt, Charles Eastman, and the present
miller, G. Libby. About the same time Reuben Bradley had a saw mill on the brook which
bears his name.

The mills referred to as " Hollister's," then " Ball’s," passed into the hands of Brooks
& Smith, namely Hon. Hollis Smith and Samuel Brooks, M.P.P. These mills afterwards
passed into the hands of Geo. Gale & Sons, and are now the property of C. J. Grant.

The first store in Waterville was located on the site of what is now Peterson’s store, and
was kept by a Mr. Kennedy. Senator Cochrane clerked here when a young man.

In 1857 Samuel Johnson built and occupied a tannery, and in 1871 sold it to Charles
Brooks, and he to Hiram Moe, Sr. It afterwards became the property of Geo. Gale & Sons.

One of the oldest roads in this part of the country, was that which, coming from Sherbrooke,
ran on to East Hatley and Stanstead, passing Tildon’s tavern. The road which came from that
main road through "The Hollow," and on to Compton Centre, left the stage road at a
point a little north of Tildon’s place, and ran in a south-easterly direction near the river,
where Squire Pennoyer and his large family lived. The old bridge, known as the " Wyman
bridge," crossed the Coaticook river a short distance higher up the stream than at present,
and not far from the old grave yard. The long-abandoned road to Sherbrooke may still be
traced to the water’s edge, and determines the site of the old bridge, a wooden one.

One of the most notable figures in the past history of Waterville, was Phillip Henry
Gosse, the famous naturalist. He owned and lived on the farm now the property of Mr.

//z.s/«>Kr Ol COMPTON COUNTV.

185

A)
2 ■

Uhwauled 1

Ji* Mclutosh
!.. W Wyman, Mayor

Il J Pennoyer.
I, M Johnson.

... , d
È _

Daniel Jones
Will Wiggett

FIRST COUNCILORS, VILLAGE OF WATERVILLE 1876.

8

19

—y soud it 1
611

LEVI WILLIAM WYMAN, mayor, was born in Waterville, September 5, 1832. His father
before him was also born in Compton, his grandfather, Levi W. Wyman, being one of the
first settlers in the township of Compton, coming in from the States by the way of Staustead
in 1S03. Mr. Wyman received his education in the local schools. During bis younger
years he was farming. In 1861 he went into trade in Waterville, continuing the business

W. H. Wiggett, returning to England in 1839. He afterwards published some forty volumes
of greater or less importance, and was elected a Fellow of the Royal Society in 1850.

The Waterville post office was established <>n September 6, 1852. The persons in charge
as postmasters have been, respectively: F Webster, appointed in 1852; G. While, in 1854;
Israel Wood, in 1855; H. A. Haskell, in 1856; Charles Brooks, in 1861; and L. W. Wyman,
the present post-master, in 1867.

Waterville was separated from the township of Compton for municipal purposes in 1876.
The election for councillors was held February 14 of that year, resulting in the election of

I

aoas

7

L. W. Wyman, Win. Wiggett, H. J. Pennoyer, K. H. Langmade, James McIntosh, Daniel
Jones and L. M. Johnson, and the first council meeting was held on the twenty-first of
the same month. At this latter meeting L. W. Wyman was chosen mayor, and C. F.
Wiggett, secretary-treasurer.

We here present an engraving of the first councillors, followed by a short biography of each.

WMMTNRAEX?

///.S/OKV OP COMMON COCNfC.

J

20.9

Ye

40.1 .$
4.°

lildee.Fuuz
IA 15uz

1.25 1.4,116

IMAGE EVALUATION
TEST TARGET (MT-3)

)• •& Ae •" 42,*
te

s►

186

north of Compton village, July 2, 1835. 1
associates to whom the township of Compton His father, Jesse Pennoyer, jr.,

Our subject has always made
was granted in 1802.

was born in Compton, in 1803, and died at Waterville in 1889

He is a grandson of Jesse Pennoyer, leader of the
HENRY JESSE PENNOYER, superannuated excise officer, was born four and one-half miles

WILLIAM WIGGETT, retired farmer, was born in Norfolk County, Hug., in October, 1817.
Came to Canada in June, 1836, and to Waterville in 1841. There he resided for forty-one
years, following his trade as tailor and farming. He was School Commissioner and Councillor
in the township of Compton for several years, and when the village of Waterville was
incorporated he was elected one of the first councillors. His son C. F. Wiggett, was the first
secretary treasurer. Mr. Wiggett has always been a liberal supporter of the Church of
England. He was married in Hatley, in April, 1842, to \nn C. Moore. She was born in
England in July, 1820. Issue, ten children, seven living: Edward C., born 1844, married
C. A. Webster, five children, residence, Sherbrooke; William Henry, born September, 1846,
married M. A. Fuller, three children, residence, Waterville; Charles Frederick, born November,
1851, married E. Burbeck, three children, residence, Lennoxville ; Anthony John, born November,
1854, married E. E. Cuzner, four children, residence, Sherbrooke; Ellen Maria, born April, 1857,
residence, Montreal ; Emily A., born May, i860, married M. J. McKerley, two children,
residence, Montreal; Luvia L., born January, 1863, married J. Kitto, one child, residence,
Montreal. Mr. Wigget is now living at Ayer’s Flat, Que.

until 1888. For four years previous to 1861 he was a clerk in stores at Sherbrooke and
Stanstead. He was elected a member of the Board of School Commissioners for the
township of Compton in 1866, and held that position until 1883, when Waterville was
“set off” for school purposes; Mr. Wyman was chosen chairman of the new Board, which
office he held until 1887. In 1867 he was appointed postmaster, and still holds this office.
Mr. Wyman has been public spirited and assisted greatly i" furthering a spirit of enterprise
in the village. His labor and example has done much towards developing the strong
temperance sentiment of the place. He is Past G. C. of the Royal Templars. He was
warden of Sherbrooke county for one term, and has been a commissioner of the Superior
Court for taking affidavits for ten years. At present he holds the office of secretary-treasurer
of the Municipal Council and School Commissioners. Mr. Wyman was married at Hatley,
Que., June 3, i8 60, to Hannah (born May 2 5, 1839), daughter of Abraham Salls, of Stanstead.
Issue, eight children: Lois S., born August 18, 1861; Nelly Gertrude, born August 9, 1863;
Elizabeth Jane, born July 10, 1865; Maud May, born October 10, 1868; William L., born
November 17, 1871; John W., born May 28, 1874; Clara Ethel, born August 20, 1877;
Edith M., born October 3, 187g.

THE LATE JAMES MclNTOSH, in his lifetime farmer, was born at Laprairie, Que., in 1843.
He came to Waterville with his parents in 1859, where he resided up to the time of his death,
December 28, 1892. He was one of the first councillors of Waterville and remained in office
for thirteen years. He was a strong supporter of the Congregational church, and for several
years deacon. He was married at Stamford, Ont., January 8, 1872, to Harriet, daughter of
Francis E. England. He died at St. Catharines, Ont., in 1 Sg 1. Issue, one daughter: Annie
E., born June 6, 1877.

the township of Compton his home, moving to Waterville in 1855. He was a farmer previous
to 1875, when he was appointed excise officer, which office he held until 1893, when he was
superannuated. He was one of the first councillors of Waterville, and for two years was mayor.

HISTORY OK COMPTON COUNTY.

187

Also one of the first school commissioners. He is now a J. P , and chairman of the Sanitary
Committee. Mr. Pennoyer was married in Lennoxville, June 17, 1862, to Mary Emma, daughter
of the late Seth Huntington, of Hatley. Issue, five children : William Frederick, born February
2 2, 1864, died January 17, 188o; Mary Alice, born May 18, 1868, married W. H. Armstrong,
one child, residence, Waterville; Lucius S. H., born May 26, 1876; Charles Henry, born
June 8, 18 7 8; Geneva May, born February 4, 18 8 2. Mrs. Pennoyer died February 3, 1896,
aged fifty-three years.

THE LATE E. H. LANGMADE was one of the first seven councillors of Waterville. We
have not been able to secure his portrait for nse in the group, nor information for a
short biography.

Mr. L. W. Wyman held the office of mayor during 1876 and 1877; he was followed in
1878, by Mr. H. J. Pennoyer for two years. In 1880 Mr. Wyman was again chosen mayor
and held the office until he resigned in September, 1889. to accept that of secretary-treasurer.
Mr. I*'. G. Gale was elected mayor October 7, 1889, and has since held the office with credit.

The past secretary-treasurers have been C. F. Wiggett, appointed in 1876; Janies Osgood,
in 1877; and the present one, Mr. L. W. Wyman, appointed in 1889.

In 1876 the assessed valuation of Waterville was #54,430. The McIntosh neighborhood
was added January 1, 1884, and was assessed at $12,370. The valuati >11 roll now represents
$161,735. In other words, the property of the municipality has nearly trebled in less than
twenty years. There is comprised in this municipality 4,200 square acres. The tax levied
in 1895 was eight and a half mills for municipal purposes, and five mills for school.

Waterville was set off from Compton for school purposes in 1883. At the first election
of school commissioners, July 1, 1883, the choice fell upon L. W. Wyman, H. J. Pennoyer,
C. O. Swanson, H. M. Bernard, and E. H. Laugmade. These were organized with L. W.
Wyman as chairman, and James Osgood as secretary-treasurer. In 1887 H. M. Bernard
was chosen chairman ; F. G. Gale in 1891 ; and the present chairman, L. Larson, in 1894.
L. W. Wyman succeeded Mr. Osgood as secretary-treasurer in 1889.

The pioneer school teacher of Waterville was Seth Huntington. For many years an
excellent elementary school was carried on here in the building now located next to the
Anglican church. The efficiency of the teachers had gradually improved, until 1882, when
the school was given the status of a model school.

The growth of Waterville requiring a larger building, in 1885 the present model school

THE L«TE LARS MAGNUS JOHNSON was born in Dais Land, Sweden, February 13, 1852,
died at Waterville in 1883. He came here in 1870 and worked in a furniture shop for a
while, afterwards becoming a farmer. He was chosen one of the first councillors of Waterville.
Mr. Johnson was married at Moes River, Que., June 24, 1880, to Abbie M., daughter of the
late William P. Drake, of Ashland, N.H. No children.

THE LATE DANIEL JONES was born in Sherbrooke, May 12, 1822. He went to Ascot
when a boy and followed farming until 1875, when he moved to Waterville. He was accidentally
drowned August 11, 1876, while trying to get his team out of the river, the horse having
backed in. He was chosen one of the first councillors of Waterville. He was a son of the
late William Jones, of Eaton Corner, the family originally coining from Wales. Mr. Jones
was married at Stanstead, Que., June 3, 1851, to Annette Murray, of Compton. She was
born May 16, 1829. No children.

HISTORY OK COMPTON COUNTY.

188

0

mscn

1 J

■ <

01

MODEL SCHOOL, W ATER V II.I.E.

TTin

dr

was erected. It stands in a centra! part of the village, on one of the four corners. Part of
it is used as a public hall and council room. It is an imposing, substantial brick building,
and one of the best school buildings in Compton county. The first principal in the new
building was Miss Mary Armitage, with Miss Elizabeth Wyman as assistant. In 1886
Miss Elizabeth Hepburn became principal, and remained in the office for seven years, during
which time the assistant teachers were: Miss Minnie Ball, Nellie Bayley, Nettie Bradley, Edith
Miller, Maggie McIntosh and Susan Richards. In 1894 Miss Jane Reed, after Miss Hepburn’s
resignation, was appointed principal, with Miss Eliza Armstrong and Maud Fuller as assistants.
This year Miss Reed is again in charge with Miss Fuller and Elizabeth Ball as assistants.

The school commissioners for 1895-96 are: Lars Larson, chairman; F. G. Gale, C. O.
Swanson, E. A. Bishop, P. P. Holyan.

We herewith present an excellent photoengraving of the Waterville model school from
a photograph taken in the fall of 1895, showing the teachers and scholars in front. The
average attendance is one hundred and twenty.

The Waterville of to-day largely owes its prosperity to the firm of Geo. Gale & Sous.
Mr. George Gale and his two sons, Frank and Adelbert, have always labored hard in the
interests of the place, erected costly and magnificent residences and other buildings, and in
many ways their presence has been felt. At the present time it is one of the neatest and
pleasantest villages in the Eastern Townships. The many fine buildings which we present
by photoengravings herewith, bear us out in this statement.

IfISTORY OF COMMON COUNTY.

189

‘* - .

(•- ;fc C.

\

H M Bernard.

I "ROERaii?:
soresatnon. ,

Of the business enterprises the foremost is the spring bed factory of Geo. Gale & Sons,
described more fully elsewhere. We then find the Dominion Snath Company, with a good
sized new factory; furniture factory of Peter Swanson; machine shop of R. (). Hopkinson;
grist mill owned by C. J. Grant; good sized haines fact . y, recently opened by a Mr. Adams;
two carriage shops; three blacksmith shops; two stores; a good hotel built by Geo. Gale
& Sons in 1885, it is at present carried on by H. T. Sunbury.

No liquor license has been granted in Waterville for twenty-eight years. Previous to
that time it had acquired quite a reputation as a liquor resort.

There are three secret societies in the village. The Royal Templars of Temperance,

organized in 1883, is in a nourishing condition. This society succeeded the Good Templars,
another temperance organization, established here in 1861. The Orange lodge, of which a
complete history is to be found on another page, together with an engraving of their fine
new hall. The Independent Order of Foresters organized a court here about 1893, and now
have in the vicinity of fifty members.

Waterville has two churches, Anglican and Congregationalist. The Methodist minister
from" Hatley occasionally holds service in the school building.

The census of 1891 gives the following statistics for Waterville: Population, 516; families,
101 ; houses, 101 ; males, 254; females, 262; Freuch-Canadians, 86; others, 430; religious—

COUNCILLORS, VII.I.AG E OF WATERVIIIE, FOR 1895.

- _______
Jas McGovern

C <> Swanson.

HLSTOKY OF COU/'TON COirNTY.

190

3

RESIDENCE ()F 1. G. GAIE.

Roman Catholic, 100; Church of England, 152; Presbyterians, 21; Methodists, 62 ; Lutherans,
43; Freewill Baptists, 14; Congregationalists, 99 ; Adventists, 18; Universalists, 1; Jews, 3;
other denominations, 1 ; not specified, 2.

The council for 1895 was composed as follows: F. G. Gale, mayor; and councillors C. O.
Swanson, Alfonso Carbee, James McGovern, II. M. Bernard, James Logan and Dr. G W. Powers
Sectretary-treasnrer, L. W. Wyman. We give a photoengraving on the preceding page of the
council together with a biography of each member.

FRANCIS GILBERT GALE, manufacturer and mayor, was born in Stanstead, near Smith's
Mills, Que, June 12, 1855. He is a son of the late George Gale, inventor and patentee of
the Dominion Wire Mattress. Mr F. G. Gale is the youngest son and has recently purchased
a full interest in the firm of Geo. Gale & Sons, for the American business. Mr. A. H.
Gale, the other son, retains the foreign trade with head office in Birmingham, Eng. A more
extensive history of the manufacture of these celebrated beds can be found under the history
of Geo. Gale & Sons. Mr. F. G. Gale came to Waterville with his father in 1881, where he
has since resided. He received his primary education in the schools of Stanstead and Hatley,
finishing his studies at Dartmouth college, Hanover, N.H., graduating in 1876. Mr. Gale has
been councillor twelve years, and mayor since 1889. For one year he was warden of Sher­
brooke county. He is a member of the board of school commissioners, and from 1891 to
1894 was chairman. He is also president of the Coaticook River Water Power Company. He
has always been a supporter of the Congregational church, and is now one of the trustees.

/ISTORY OP COPTON cotw/y.

191

RESIDENCE OF COUNCILLOR C. O. SWANSON.

av
pe

In 1892 he was Appointed Immigration agent by the
Dominion Government, which office he has filled with credit, having opened several townships
in the North-West with new settlers, principally from the United States. He was married
at Moes River, Que., October 2 4, 1872, to Ella C., (born May 2 7, 18 5 2), daughter of the late
B. F. Draper. Issue, two children: Lillian F., born August 12.. 1877; Reginald W., born
September 13, 1882. Mr. Swanson’s residence is located in the centre of the village, and the
photoengraving here given shows it to be one of the tasty, pleasant homes for which
Waterville is noted.

Swede to settle in Water-
ville, and it has been lar­
gely through his efforts
that others have come.
They now number about
one hundred and twenty-
five. Mr. Swanson is public 5
spirited and has always
taken a lively interest in
the affairs of Waterville.
He has been 011e of the 5
municipal councillors for t
several years, and was 011e B
of the first members of the •
board of school commis- ■
siotrers for the village.
Mr. Swanson attends the
Congregational church
and is one of the trustees.

CHARLES (>. SWANSON, Dominion Immigration Agent, was born in Grenstad, Sweden,
June 5, 1844. He came to Canada in 1869 and settled at once at Waterville. At first he
worked in the furniture fact ry of L. Emerson. He purchased the business May 1, 1871, and
carried it on until 189!
when he sold to his bro- '-------- "----- •------------- -—------- 1
liter, Peter Swanson. Mr.
Swanson was the first A

JAMES McGOVERN, retired farmer, was born in County Cavan, North of Ireland, April 2,
1840. Came to West Farnham, Que , in 1841, with his parents, where he lived the first twenty
years of his life. In 1858-59 he was employed as time-keeper when the Stanstead, Shefford
and Chambly Railroad was in course of construction, between Farnham and St. Johns, and
until his removal to Waterville, was connected in various ways with railroad construction,

Mr. Gale is noted for his business ability and enterprise, lie is always anxious to further
the interests of Waterville, ami to the firm of Geo. Gale & Sons is due most of the progress
that has been made in the village. He was married in Eaton, December 31, 1885, to Olivia
Iola, daughter of the late Benjamin Laberee. A biographical sketch of Mr Liberec may be
found on another page. Issue, four children: Ethel Iola, born August 26, 18SS, died January
20, 1891 ; Francis George, born March 15, 18go; died September 2, 189o; Royce Laberee,
born August 12, 1892; Francis Gilbert, jr., born December 1, 1894. A photo-engraving of
the fine residence and grounds of Mr. Gale is to be seen on preceding page

m.STOKy OF COMMON COON/ Y.

I 92

1

E. 87
RESIDENCE OF COUNCILLOR JAS. McGOVERN.

GEOROE WHEELOCK
POWERS, M.D., C.M., was
born in Franklin county,
Vt., January S, 183 i, Ilis
father, Daniel W. Powers,
died in Vermont in 1856,
aged fifty-two years. Dr.
Powers attended the Me­
dical College, Castleton,\'t.
In 1858 he went to Sutton,
Que , where he practiced
two years with Dr. Cutter.
He then entered McGill
Medical College, Montreal,
and graduated in 1860. He

returned to Sutton for two years. In 1862, at the request of local residents, he came to Eaton,
Que., and for one year practiced in company with the late Dr Rogers, who at the end of that
time gave up practice. Dr Powers remained in Eaton until 1883, having been successful. He
went south in that year, returned to Lennoxville in 1884, but shortly returned south owing to
the illness of his wife. He came back again from the south after his wife’s death, where she
was buried in her native land, and settled at Waterville in 1887, where he has since resided.
He is a member of the local council, and a trustee of the Congregational church. He has been
married three times. First at Cookshire in October, 1869, to Mrs. Martha A. King, daughter
of Thomas Gould, of Brockville, Ont. She died February 8, 1883. Issue, two children: Jessie
M., born November 2 8, 1871, died December 2 8, 1893; Gertie L., born in 18 7 3, died in 1877.
Second marriage at Atlanta, Ga., in October, 1883, to Mattie Green. She died May 28, 1887.
Issue, one daughter: Fanny May, born November 9, 1884. Third marriage at Sherbrooke,
Que., January 9, 1895, to Elizabeth A., daughter of Captain F. Bennetts.

HENRY MOUNTAGUE BERNARD, farmer, was born in Somersetshire, Eng., August 19, 1848.
He came to Canada in 1866 and settled on a farm at Waterville in 1868. He attended the

on both the Massawippi Valley and Grand Trunk railways. In 1869 Mr. McGovern settled
on a farm near this village. The years 18 7 2 and 1876 he was road overseer, and in 18 80-81
appointed school manager of his district In 1886 Mr. McGovern moved into the village
to enjoy the benefits of his hard toil, having been successful through life For five years
he has been a member of the local council, also connected with the Board of Health Like
many other citizens of Waterville, he is public-spirited, assisting in every way possible the
growth of the place. He is a strong supporter of prohibition, and is a firm believer in the
principles of the National Policy. He was married at New Haven, \’t., April 15, 1875, to
Dora S., daughter of Lyman Cotton, of that place Mr. Cotton came to Waterville in 18So,
where he died in 18 8 6. Issue, four children: Lyman B., born October 2 5, 1876; Albert J.,
horn September 13, 1878; Walter E., born February 6, 1886; Annie D. 1, born July 3,

___ _ ___ ______________ _ 1888. Herewith is an en-
- $ graving of the pretty resi-
h ia deuce of Mr. McGovern,

with himself and family
in front.

FZieL-i

msroRy or common county.

193

English public schools, mid for two years studied law in England. Since coming here he
has been school commissioner for nine years, and at present is one of the village councillors.
He is a prominent member of the Orange Lodge, holding the office of recording secretary
of Lord Erne, L.O.L. ; Scribe R. SO., and secretary of the County Lodge. Mr. Bernard was
married at Compton, Que , November 9, 1872, to Adamena, daughter of Peter Young, Issue,
six children: James, born January 23, 1874; Alice, born February 16, 1875, married James
W. Hickey, residence, Stark, N. H. ; Edith, born April 4, 1876; William, born December 25,
1879; Helen, born March 20, 1880; Ralph, born December 2 5, 1883.

L. W. WYMAN, postmaster, and secretary-treasurer of the municipal council. His biography
is to be found among those of the first councillors of Waterville. Mr. Wyman was chosen
the first mayor. He resigned from the council and accepted the office of secretary-treasurer
in 1889.

JAMES I.OGAN, farmer, is a member of the Council, but his photograph and biography
we are not able to give.

ALPHONSO CARBEE, farmer, was born in Waterville, March S, 1843. When seventeen
years of age he went to the Western States, returning in seven years. Since then he has
resided in Compton, Coaticook and Waterville. Mr. Carbee has always followed farming
For the past five years he has been a member of the 111 tnicipal council of Waterville He
was married in Compton, January 7, 1873, to Jemima, daughter of the late James Kerr
No children.

The Anglican church, Waterville.—This place was occasionally served by missionaries
from Hatley, Stanstead and Sherbrooke, during the years intervening between 1818 to 1840.
From 1840 to 1854, Rev. Charles Peter Reid, stationed at Compton, held regular services
here, and it was during his ministry that the present church building, known as “St.John
the Evangelist,” was erected. This was the first and only church in Waterville for thirty-five
years. On the next page will be found a photo engraving of the same.

The first meeting for the erection of this building was held in October, 1843. Present,
Rev. C. P. Reid, Jas. Be'., Lieut. W. F. Parker, Salvin Richardson, S. S. Wells, W. D.
Lambkin, John McMillan, Geo. Moore, Frank Webster, W. Wiggett. and others. These
started a subscription for the proposed building, and Lieut. Parker, W. Wiggett, and S.
Richardson, were appointed the building committee. The site was given by the Hon. Hollis
Smith. In the winter of 1844 stone for the foundation was drawn. In the winter of 1845
a large quantity of logs was given by Robt. Hawse, and sawed at Waterville. In the spring
of 1845 the church was erected and closed in. In the spring and summer of 1846 the
interior was completed, and the first service was held in October.

The first baptism was that of Wm. H. Wiggett, November 22, 1846. The first marriage
in the church was that of Lucius Sutton and Eliza Ball. The first burial was that of Melissa
Richardson, in 1849.

In 1854 Rev. C. P. Reid left Compton, and the Waterville mission was attached to
Lennoxville. The following ministers are some of those connected with this church up to 1862:
Rev. Thos. Penuefather, Rev. John Butler, M.A., Rev. Principal Nicolls, Rev. Aaron A.
Allen, M.A., Rev. Edwin Loucks, and Rev. Win. Richmond, M.A. In 1862 Rev. H. G.
Burrage was appointed to Hatley and Waterville; Rev. A. J. Balfour, M X., in 1872; Rev.
Albert Stevens, M.A., in 1881 ; and Rev. Isaac Thompson in 1889. The latter reverend

13

IftST^KV OP CO.\f#‘TON (('tw/y.

191

enlargement consecrated by Bishop Williams, is

the

ST. JOHN’S, CHURCH OF ENGLAND,

Bec,”Br.7 KW "TY

gentleman remained in charge until December 31, 1892, when he was succeeded by the
present pastor. Rev. Ernest A. Willoughby King, M.A.

Adjoining the church, on the west side, is an excellent lot, on which it is the intention
to erect the future parsonage.

Since the organization of this church, for nt least fifteen times, Messrs. Matt. Henry and
Wm. Wiggett have been appointed church wardens.

During the first week of October, 1895, a series of services and meetings celebrated the
jubilee of this church, with much enthusiasm, it having been built for fifty years. The
municipality was represented by the mayor and councillors while Bishop Dunn and fifteen
of the clergy showed their interest in the proceedings by being present.

The cemetery belong to St. John's church, consecrated by Bishop Mountain, with an

church was organized July I, 1862, the Rev. Mr. Pearl becoming its first pastor, Mr Amasa
T. Martin and Mr. Alba Brown, the first deacons. At the organization of the church, the
Rev. E. J. Sherrill, of Eaton, Que., preached, Rev. L. P. Adams, of Fitch Bay, Que.,
offered prayer, and Rev. Archibald Duff, of Sherbrooke, addressed the people. The following
were received into fellowship at the time: Mr. and Mrs. A. T. Martin, Mr. and Mrs. Alba
Brown, Mr. and Mrs. Win Johnston, T. D. Harris, Miss Richardson, Miss Watt, Mrs. Fowler,
and Mr. and Mrs. John Glen. Mr. Pearl, strongly sympathizing with the North in the civil
war then being waged in his native land, grew uneasy. He resigned his pastorate and returned
home, serving some time at the front as chaplain.

The united congregations of Massawippi and Waterville then extended a call to the
Rev. Jos. Forsyth to become their pastor, he accepted and was ordained and installed on
August io, 1864. Previously he had been a minister of the Wesleyan Methodist church,
his last pastorate in that denomination being spent at Compton. The Rev. Archibald Duff,
of Sherbrooke, and the Rev. E. J. Sherrill, of Eaton, forming with the church the
ordaining council.

Mr. Forsyth continued as pastor of his united charges until his death, in September, 1856
The distance between the two churches being too great to work them together to advantage,

at the close of Mr. Forsyth’s pastorate, they separated, Waterville alone extending a call to

still the only grave yard available in
this municipality.

Under the guidance of Rev. Mr. King
the church here is making good progress,
and increasing in membership

Congregational church, W aterville—
On December 15, 1861, the Congregational
church of Massawippi, Que , which had
been organized some time previously,
united in extending a call to the Rev.
Cyril Pearl, to become their pastor The
reverend gentleman was a native of Maine,
and had been trained and ordained to the
work of the Gospel ministry in that State.
Shortly after his arrival at Massawippi,
there being need of Gospel services in
Waterville, he began preaching, making
it one of his stated appointments. The
work prospered, an. a Congregational

//LSrOKV Ob COMMON COUNTY

105

m “I

“I
4

1

CONGREGATION M. CHURCH, WATER VIL IE.

, as a building committee: Messrs, John

sufficiently commodious structure being erected I 2
at a cost of $1,617.72. The building com-
mittee, composed of Messrs. John McIntosh, !
jr., ex-M.L.A.; (). M. Swanson, L. M. Johnson,
C. O. Swanson, Smith McKay, and L, W. a
Wyman, secretary, were so successful in their
work that in handing the church over to the
people they were able to do so free of debt.
A photoengraving of the church is here given.

In 1888, the church feeling the need of
a better parsonage building, appointed the following

his successor, In the month of March, 1867, by imitation of the church, through the Rev,
Arch. Duff, of Sherbrooke, district secretary of the Congregational Mission Society of Canada,
Mr. George Purkiss, a native of England, then laboring as colporteur of the Montreal Auxiliary
Bible Society, paid a visit to Waterville, and preached on the Sabbaths, March, to and 17,
and on May I0 the church gave a call to Mr. Purkiss to become their pastor, who was at
that time residing at Dickinson’s Landing, Ont.

Mr. Purkiss, having accepted the call, moved to Waterville on June 25, ami commenced
his labors on the following Sabbath, June 30, 1867, and on July 24, was ordained ami installed

McIntosh, jr., ex-M LA.; F. G. Gale, C. O. Swanson, James McGovern, A. A. Blount, Win.
Thwaites, and L. Larson, secretary. At a cost of $1,893 they had erected the tasty, two-story
brick parsonage shown in the engraving.

The following year, after faithful service for twenty two years, the Rev. Mr. Purkis
resigned the pastorate of the church, and retired from the active work of the ministry,
spending his remaining years in the peace and quiet of his daughter’s home at Bowmanville,
Ontario, where in April, 1894, painlessly and peacefully, be passed home to his Master and
his reward. During his pastorate his congregation, none of whom were wealthy, had erected
church property to the value of $3,500, and the year he left it assumed self-support, a stiall
missionary grant having been received previously.

as pastor The Revs. A. J. Parker, of Danville,
E J. Sherrill, of Eaton, L. P. Adams, of Fitch
Bay, John Campbell, of Melbourne, John
Rogers, of Stanstead Plain, and Archibald
Duff, of Sherbrooke, united in the examination
and ordination of the candidate. The pastorate
thus auspiciously begun continued without a
break until 1889—a period of twenty two years.

During these years of labor 133 persons
were received into membership by Rev. Mr.
Purkis, besides officiating at 255 baptisms, 143
burials, and 10 weddings. Laboring under
many difficulties and with a small salary, God
owned and blessed his labor of love

For the first eighteen years of its existence,
viz , 1862-1880, the congregation were without a
church home, worshipping in the village school.
In iSSoan effort was made to erect a church,
which was crowned with success, a neat and

HISTORY of co>nvn>N comniv

196

fer home missions.

d

CONGREGATION \I, PARSONAGE, WATERVII I.R.

Laprairie, Que., October 27, 1841, of Scotch parentage.
a

lived there for twenty-five years, and

/

In the fall of i860, in company
farm about one and one-half miles

SHERIFF JOHN MclNTOSH, ex-M.L.A., whose portrait is presented herewith, was born in

» "

with his parents, he came to Compton and settled on
north of Waterville. Uis father, John McIntosh, sr.,

effort was put forth to
raise money, and the trea­
surer of the church re-
ceived and paid out every
dollar of the total, makes
a record hard to be equaled
or surpassed.

There are in existence
in the church a Christian
Endeavor Society of thirty
members, a Sunday-school
of seventy-five members,

To this should be added the $150 raised at the appointment at Eustis,
and applied on the minis­
ter's salary, making the
total of money raised in
the congregation $1,289,
which with a membership
of eighty-five makes an
average of $15.17 per mem-
ber—a sum that, consi­
dering the means of the
people, that 110 special

and a Ladies’ Missionary Society. At present the prospects for spiritual work are good,
many encouraging features having lately arisen that point to much blessing in the future.

The Rev. Mr. Purkis was soon succeeded by the Rev, J. W . Goffin, of London, England,
who remained however, but two years, to be succeeded by the Rev. W. A. Dunnett, temperance
evangelist, of Hamilton, < hit., who, finding himself unfitted fora permanent pastorate, resigned
in six months. The next pastor, the Rev. Galen II. Craik, B.A., a native of Franklin,
Huntington county, Quebec, assumed the pastorale in May, 1892, ami has remained in charge
since. Messrs, I,arson ami Johnston arc at present the only deacons, two more to be appointed
at the next annual meeting of the church and congregation. Offerings reported received by
the seeretar y-treasurer, Mr. Larson, at the last annual meeting, $1,139, of which $800 were
for church expenses, the remaining $339 being for denominational and benevolent objects, of
which $100 was for foreign missions, $66 for the Congregational college, Montreal, and #53

then removed to Sherbrooke, where he resided up to the time of his death, which took place
in 1894, while 011 a visit to Montreal Sheriff McIntosh received his education at Laprairie
high school, and became proficient in the use of French as well as English. After coming
to Compton he followed farming for several years. On the establishment of the Canadian
Meat and Produce Co., with headquarters at Sherbrooke, in 1875, he became connected with
that company, having full charge of selecting and buying all cattle required for the operations
of the company. After their dissolution, Mr. McIntosh entered largely into the export of
cattle for the English market. He was a member of the Compton municipal council for

IISTOR) Ol Compton copniv.

197

SHERIF JOHN McINIOSII I.X-M.L.A.

GEORGE GALE & SONS, manufacturers of
iron bedsteads and spring beds, was organized
in 1877, comprising the late George Gale and
his two sons, F. G. and A. H. Gale. On
November 2, 1895, a separation of the busi­
ness was agreed upon, Mr. F. G. Gale retain­
ing Canada and the United States, while Mr.

health having failed, he was offered the positi >11
of sheriff for the district of St. Francis, vacant
through the death of Mr. Jos. L. Terrill.
This he accepted in 1894, resigning in con-
sequence his place in the cabinet, and as
member for Compton county, greatly to the
regret of all. His new duties required his
moving to Sherbrooke, where he has since
resided For the past two years he has ably
filled the position of president of the Eastern
Townships Agricultural Association He was
married at Howick, Chateanguay county, Que.,
January 2, 1870, to Jeanette, daughter of the
late William Greig, of Howick. Issue, eight
children, six living: Maggie P , born May 6,
1872, married, residence, Waterville; Janet
B, born June 7, 1874, died March 2 5, 1885;
Elizabeth Alice, born April 12, 1876; Win-
nifred, born July 9, 1878, died September 13,
1895; John R, born June 29, 188o; James
A , born March 19, 1885.

six years, and of the Waterville council for ten years, also a member of the board of school
commissioners He is a prominent member of the Congregational church. In 1886 he was
elected as the representative of Compton county at Quebec, defeating Hugh Leonard by
over six hundred majority. In 1890 he was re-elected, defeating George Layfield by a still
larger majority After the dissolution of the Mercier Government in 1891, Mr McIntosh
was chosen as one of the members of the Hon. Mr I eBoucherv ille’s cabinet, ami returned
by acclamation at the general election following. In 1893 he was appointed commissioner
for the Province of Quebec at the Columbian Exposition held at Chicago. Mr McIntosh’s

A. H. Gale takes the English and foreign business, with < flice and factory at Birmingham,
Eng. The inventor of the Gale Spring Bed, and senior member of the firm, Mr. George
Gale, was born in Williamstown, Vt., February 28, 1824. He came to Stanstead, Que.,
in 1830, with his parents. In 1843 he returned to Vermont and there learned the trade
of millwright. Returning to Stanstead, he one year later moved to Barnston. During the
gold craze of 1849 he went to California, remaining there two years. In that time he
cleared #2,500. He returned again to Stanstead in 1854 where he remained until his
removal to Waterville in 1880. During 1868-69 he built several bridges on the Tomifobia
river, also repaired the large bridge between Rock Island and Derby Line at an expense
of a few hundred dollars, which, civil engineers said, would cost nearly as many thousands.
In the meantime he carried on a farm and saw mill in Stanstead, near Smith’s Mills, and

HlXlOKy Of COMMON COlW/y

198

"We■

f

while on a trip to the Eastern States selling lumber he got his idea of the spring bed.
Naturally of an inventive mind, he made improvements on his return home, which were
patented. The first bed was made in 1873, and first patent issued in 1879. The beds were
manufactured on a small scale in Stanstead. In order to increase manufacturing facilities
the business was transferred to Waterville in 1880, Here Messrs. Geo. Gale & Sons have
been very successful. The first year they occupied the old saw mill, situated on the opposite
side of the river from their present factory. The second year the old machine shop was
added for more room. The business having increased, in 1887, the large new factory was
erected. This is a building 55 x 180 feet, four stories high, with an ell 28 x 48 feet. In the

FACTORY of GEO. GALE & SONS.

fall of 1895 another addition was made to the building, to be used as a foundry for the
manufacture of iron and brass bedsteads, which have heretofore been imported from England.
This is 30 x 85 feet. There is also a railway from the station, half a mile long, extending
through the main building, giving the very best of shipping facilities. Accompanying this
sketch is a photo engraving of the factory, from a photograph, taken in the summer of 1895.
This is from a view just above the factory, at the dam, on the opposite side of the river. The
ell of the factory is on the opposite side. The foundry erected after this photograph was
taken, is at the side of the building, in the centre of the picture, and nearly in front of the
freight car. After coining to Waterville, Mr. George Gale was always on the outlook to
make improvements, leaving the management of the business almost wholly to his sons. The
organization of the Coaticook River Water Power Company, was his idea. It has a paid up

HISTORY OF COMPTON COUNTY.

199

LORD ERNE LOYAL ORANGE LODGE, 1591, was organized May 21, 1890, through the efforts of
Leonard Van Luven, formerly of Battersea, Ont., but at that time and at present residing
in Waterville, united with whom were the following charter members: Geo, Gardiner,
James Rooney, James Lytle, Thomas Armstrong, Janies Campbell, Charles House, Geo. Flanders,
F. Lewis, John Johnson. The lodge was opened under the patronage of the Right Hon. Lord
Erne, Imperial Grand Master, who consented to become its patron and an honorary member.
It was put into working order by Right Worshipful Provincial Grand Master Clark Gordon,
of Sherbrooke. The following members elected officers for the first year: L. Van Luven,
W.M.; James Rooney, D.M. ; Rev. Isaac M. Thompson, Chap.; Geo. Gardiner, Rec. and Fin.
Sec.; James Lytle, Treas.; 1). McLean, D. of C. ; Standing Committee—Mark Hodgson, Geo.
Flanders, Thomas Armstrong, James Campbell, F. Lewis. The meetings were held in the town
hall until the month of February, 1895, when the members moved into the large and handsome
hall (a photo-engraving of the same is shewn on next page), which it was decided to build at a
regular meeting held in September of the previous year. The membership having largely
increased, and a warrant of incorporation obtained, and a considerable sum raised amongst the
brethren and others, it was decided to at once begin building operations under the supervision
of the following committee : L. Van Luven, F. Lewis and H. M. Bernard. The first stone of
the foundation was laid October 22, 1894, and the hall was ready for occupation on February
11, 1895, on which day it was dedicated with the usual ceremonies by the Hon. N. C.
Wallace, M P., Comptroller of Customs, Most Worshipful Grand Master and Sovereign, assisted
by Past Provincial Grand Masters, Wm. Galbraith, of Montreal, and Clark Gordon, of
Sherbrooke, and other well known Orangemen from Montreal and the surrounding district.
The Hon. N. C. Wallace was met at the station by the officers of L. O. L., 1591, and the
mayor and councillors of the village of Waterville, and was presented with an address of
welcome on behalf of the lodge, and with another by the mayor, on behalf of the village.
On that day L. O. L., 1591, entertained the Hon. N. C. Wallace, R. H. Pope, M.P., the mayor

capital of $16,000 00. Dams were erected at Averill Ponds and Norton Lake in 18 8 9, by
this company, and in the summer, during low water, these places arc drawn on for a fresh
supply. Mr. Gale was married at Stanstead in 1847, to Dorothy Davis, widow of S. W. Mack,
of Stanstead. Issue, four children : Albert, born in 1849, died in 1852; Adelbert H. ; Francis G. ;
Fluella Lucretia, born in May, 1858, died in August, 1863. Mr. Gale died very suddenly
at Stanhope, Que., January 26, 1S92, while standing at the telephone talking, apparently in
his usual good health. His wife did not long survive, dying on April 10, 1892, aged seventy-six
years. Mr. F. G. Gale inherits his father’s inventive faculties, and has made good use of
them, greatly to the benefit of the firm. On July 3, 1895, he was granted a patent on what
is known as “ New Dominion Wire Mattress.” Applications are also in for patents on what
is called “Cuban Wire Mattress,” and an “Oval Woven Mattress.” The patents on the old
“Gale Spring Bed,” expired in 1894, and these three new lines were first offered for sale in
1895. The business of the firm is increasing, and the sale of the new styles above mentioned,
show them to he the best thing of the kind on the market. Their combination beds, bedsteads,
and hospital beds, are also in demand in all parts of the country. There is not another firm
in the Eastern Townships with so extensive a market, as Messrs. Gale & Sons make
shipments in quantities to all parts of the world. It is but fair to state that this firm, now
so well and favorably known, have made Waterville and given it both a reputation and
standing of which any new town might he proud. To accomplish all this, without a large
fortune to begin with or fall back upon, particularly in the earlier years of the enterprise,
speaks volumes for the ingenuity, the energy, and courage of these gentlemen.

HISTORY OF COMPTON COt'NTV.

one SWsts T7 I his m . ■
sh) y

L.

s
hr

I"Flanders.
F.

Bro. H. M. Bernard. V

I

I- croie 1 me, 4A

Lewis,
Sick

res : ' ha :

fee

Jme

HALL OF LORD ERNE LOYAL ORANGE LODGE, 1591.

Committee :—Bro. F. Lewis,
Bro. I). Johnston, Bro. Janies
Orr, Bro. H. Kinder, Bro.
W. Edgecombe, Bro. Janies

ston, Bro. Geo.
Auditors :—Bro.

2 FNWUTII’" . 2127

Campbell. Trustees:—Bro. L. Van Luven, Bro. F. Lewis, Bro. H. M. Bernard. Medical
Examiner:—Bro. R. A. D. King, M.D. Pianist:—Bro. H. Hinder. Past Masters:—L. Van
Luven, Geo. Gardiner, W. H. Ward, and D. McLean. Membership at present sixty, twenty­
seven of whom have the Royal Arch Purple degree. On October 14, 1893, the Royal Scarlet
Ciiapter was opened The following were elected officers for 1896:—Sir Kt. Comp. W. H.
Ward, Wor. Conip. in Command; Sir Kt. Comp. L. Van Luven, Excel. Comp. in Command;

time the only one in the
village) more than thirty feet
high was erected on the hall,
from which, on the proper
occasions, floats a large, hand­
some Dominion ensign. July
i 2 has been yearly celebrated
by successful pienizs and
entertainments, and Novem­
ber 5 usually by an oyster
supper. In the month of
March, 1896, the Grand
Lodge of Quebec met in
Waterville for the first time
in the history of the village,
and the county lodge has
met here for the last three
years. The officers of Lord
Erne L. O. L., 1591, for 1896,
are: Bro.W. H Ward, W.M.;
Bro. L. Van Luven, P.M. ;
Bro. James Orr, D M ; Bro.
Janies Lytle, Chap ; Bro. H.
M. Bernard, Rec. Sec.; Bro.
L. Van Luven, Fin. Sec ;
Bro. Wm. Edgecombe, Treas.;
Bro. Janies Rooney, D. of C.;
Bro. Lee Buckland, Lecturer.
Standing Committee:—Bro.
Adams, Bro. F. Lewis, Bro.
H. Hinder, Bro. D. John-

and corporation, the visiting brethren, the Protestant clergy, and members of the learned
professions, to a banquet ; and in the evening a supper and entertainment was given in the
hall in aid of the building fund, when its seating capacity, viz.: about 250, was taxed to the
utmost. A flag staff (at that

HISTORY OF ClXMPTON COHNTY.

20 1

Foe

8/

/

be

RESIDENCE OF A. H. GAIE.

Sir Kt. Comp. J. Lytle, Chap.; Sir Kt. Comp. H. M. Bernard, Scribe; Sir Kt. Comp. James
(>rr, Treas. ; Sir Kt. Comp. Lee Buckland, Herald at Arms; Sir Kt. Comp. H. J. McLung ;
Inside Herald; Sir Kt. Comp. Thus, Armstrong, Outside Herald.

74,36

ALEXANDER MclNTOSH, live stock exporter, at present with headquarters in Montreal,
but until recently a resident of Waterville, was born in Laprairie, Que , December 24, 1855.
Caine to Compton with his father, John McIntosh, in 1861, who died in May, 1894. Previous
to his moving to Montreal, in 1S94, he was a farmer and general merchant, holding several

ADELBERT HENRY DALE was born in Barnston, Que., April 30, 1854. He is a member
of the firm of Geo. Gale & Sons, manufacturers and dealers in spring mattresses, matresses,
pillows, iron beds, etc., ami has been one of the principal founders of the present business,
both in Canada and Great Britain, having taken an active part in its establishment and
success. An engraving is here given of the residence of Mr. Gale, located at Waterville.

It is on rising ground and commands an extensive view of the Coaticook river, Waterville,
and the surrounding maple grove country. Mr. Gale has been married twice. First at
Waterville, Que., February 12, 1885, to Mary K. Ladd. She died April 5, 1SS6. Issue,
one daughter: Mary E , born March 25, 1 886. Second marriage at Bowmanville, Ont.,
January 3, 1 890, to Katherine M., daughter of the late Henry Dobson, of Toronto, Ont.
Issue, one son: Warren D, born October 15, 1890

IIISTOR) OK COMMON COfN7T.

202

45‘
Sy

T

e e GAN

public offices. Was married in Howick, Que, October 22, 1884, to Janet B., daughter of
Robert Ness, Esq., member of the Provincial Council of Agriculture. Issue, live children :
Robert B., born July 5, 1888; William A., born September 15, 189o; George N., born December
9, 1891 ; Mabel E., born November 7, 1885 ; Elsie M., born June 16, 1893.

LEONARD VAN LUVEN, agent Grand Trunk Railway, was born in Battersea, Ont., April 27,
1857. He received his education in the public schools of Ontario. For the past sixteen
years he has been connected with the Grand Trunk Railway. In January, 1890, he came
to Waterville as agent for the company, and has held the position since to the satisfaction
of all. He is a prominent member of several secret societies, especially the Orange and
Masonic Lodges. He has held many prominent offices in the Orange society, among them
being W. M., L. O L., 1591, County Master, Depu y G. C of Quebec, delegate from the
Quebec Grand Lodge in 1891 to Triennial Council in Toronto, and delegate to Grand Lodge
British North America on various occasions. Mr. Van Luven was married at Battersea, Ont,
September 17, 1878, to Jane Teachout. Issue, four children: Frederick C., born May 1, 1884 ;
Karl, born May 3 0, 1886; Otto, born February 19, 1889; Vida, born June 2 9, 1894. His
father, Henry Van Luven, was born in Dutchess county, N. V., in 1794 (being the son of
a U. E. loyalist), and was a veteran of 1812-15, taking part in the battle of Lundy's Lane,
and several other engagements, having removed to Canada with his parents when a child.
His mother was born in Ipswick, Eng, in 1816, and was the daughter of the late John King,
master of H. M. frigate “ Falcon,” and who served under Lord Nelson, at the battle of the Nile.

JOSEPH RICE BALL, manufacturer, was born at Athens, Vt, July 24, 1846. He settled in
Sherbrooke, Que., in November, 1893. Held the office of superintendent of schools in Vermont,
is now superintendent of Methodist Sunday school at Sherbrooke, and member of the quarterly
board. Is now, and has been since coming to Canada, member and manager of the Dominion
Snath Company. Was married at Athens, Vt., October 18, 1870, to Augusta S., daughter
of Caleb Bowles, of Bethlehem, N. H., who died in 1 876 Issue, two children : Leon J., born
April 19, 1876; Annie M., born January 10, 1S72. Second marriage to Addie L, daughter
of S. W. Stuart, of Bellows Falls, Vt., August 4, 1879. Issue, two children: Stuart, born
December 4, 1888; M. Gussie, born April 17, 1881.

HISTORY OF (OM/'TON COUNTY.

Including History of Municipalities of Hast Clifton, Martinville, and Ste. Edwidge.

Township OF Clifton.

This is a tract of land in the southwest end of the County, and was erected into a township,
named Clifton, July 13, 1799; and in part granted July 3, 1803, to Charles Blake, Daniel
Cameron, Alexander Cameron, Duncan Cameron, John Cross the elder, John Cross the
younger, Ann Hall the widow of Conrad Barnet, Mary Barnet the daughter of Conrad
Barnet, Isaac Lemington Hall, Mary Catherine Christy Hall, and Ann Blake Hall. It
appears that few, if any, of these grantees settled upon the lands thus granted, hut probably
sold them to other parties.

Two ponds, named respectively Lindsay's and Sucker ponds, each of which covers some
250 acres, lie within its limits ; the former being in the southeast part, and the latter a little
south of the centre of the Township. Around these ponds the land is wet and marshy,
aside from which the swamps are of no great extent. Though hilly in some sections, it
is mostly suitable for cultivation or pasturage. There is a large portion of the Township
still a forest, from which the lumber is gradually being cleared each year, and used up in
the di fièrent saw mills.

The first person known to have settled in the township of Clifton, was Isaac Thurber,
in 1798, on lot 8, range 3. The only road then was a spotted or blazed line, also called
bridle path, from Canaan, Vt., to Sawyerville, a distance of thirty miles. It bore nearly
the same course as the present road, pissing through East Clifton, leading from Sawyerville
to West Stewartstown, N. H. Mr. Thurber only remained about two years, and was succeeded
by Isaac Lindsay, who may be said to have been the first permanent settler. For nearly
seven years he worked his farm, isolated from neighbors. There was no road and none of
the conveniences or accessaries of life. The new land produced large crops, and thus he
was encouraged to remain. Mr. Lindsay died in 1847. John Waldron moved to the lot
adjoining Mr. Lindsay, in 1807. Jonathan Stone commenced on lot 9, range 4, in 1808.
Mr. Lindsay’s eldest son, Abram, purchased Waldron’s improvements on lot 9, range 3,
about 1819, where he cleared a good farm. He died in 1873. His widow, who is still in
good health, aged eighty-six years, carries on this farm. The only member of the first
settler’s family living, is William Lindsay, of Eaton Corner.

John Waldron reared a large family, and three of the sons settled in Clifton—John, jr.,
Janies and Thomas. Janies was one of the first children born here, and is still living.
Among the other early settlers were John Pope (grandfather of the late Hou. John Henry
Pope), and Hosea Blair. The first settlers of this township suffered great hardships and
privations, having no roads, mills or schools. It is told how Elder John Waldron, going
without bread as long as he could, often carried a bag ot wheat on his back to Colebrook,
N. H., to have it ground. A grist mill was established at Sawyerville shortly after, and
thus the distance to mill greatly lessened.

Road making was a very slow process, there being no organization provided by law,

CHAPTER XIV.

204

E A S T C I. I F TON.

The first councillors for this municipality were elected February 9, 1874, and the following
chosen : Joseph Taylor, Joseph Mackay, Louis Ricord, Fabien Demers, John Cairns, Charles
E. Gray, and Richard Evans. At the first meeting John Cairns was appointed mayor, and
H. E. Cairns, secretary-treasurer. It will be noticed that Mr. Cairns was secretary-treasurer
from 1855, and also held the same position in the two municipalities until 1883, when he
resigned that of the western part, retaining the office for Erst Clifton to the present day.

The municipality of East Clifton has an area of 10,000 square acres, and a valuation

and all work was of a voluntary nature. The first effort towards building a road was a law
of the settlers taxing each person owning or occupying ICO acres four days work each year.
It is said this work was cheerfully and faithfully performed, and in many cases more than
doubled.

It was not until 1851 that the required population of 300 souls was found in the
municipality, entitling it to organize as a municipality. During the first sittings of the
Sherbrooke council Clifton was divided among three municipalities, Eaton, Compton and
Hereford. A few years later the whole of Clifton was united to Hereford for municipal
and school purposes. When it was found in 1851 that there was a population of 300 souls,
an effort was made for separate organization. The first to succeed was for school purposes.
In 1853 the first Board of School Commissioners was elected, as follows: David H. Pope,
Thomas Waldron, Thomas Pierce, Amasa T. Martin, and Benj. Donaldson; and H. E. Cairns
appointed secretary-treasurer. For the first three years the meetings of the Board were held
once in three months, at Eaton Corner, as there was no road between the east and west
parts of the township. A. T. Martin was the first chairman, and Thomas Waldron is the
only one of the first five now living.

In July, 1855, the township of Clifton was organized into a separate municipality, and
the first election for councillors was held at Martiuville, then called Martin’s Mills, in the
same month and same year. The following were elected :—David H. Pope, William Betts,
Joseph Taylor, James Waldron, John Haines, Thomas Pierce, and John Corcoran. Al the
first meeting of the Council Thomas Pierce was chosen mayor, and H. E. Cairns secretary-
treasurer. James Waldron is the only one of these seven now living. For a number of
years there was no road, except a spotted line between East Clifton and Martiuville, and
the councillors were obliged many times to walk to the council meetings. The mayors who
held office up to 1S74 were:—D. H. Pope, Thus. Pierce, I). Hazeltine, Joseph Taylor, and
Charles McClary.

About January 1, 1873, the east part of the Township petitioned the county council,
praying for a division of the Township into two municipalities. This movement proved
successful, and a new municipality was erected, known as East Clifton, taking effect February
1, 1874. The balance of the Township retained the name of Clifton.

The census of 1891 gives the following statistics of this Township, including East Clifton
and the villages of Martiuville and Ste. Edwidge : Population, 1,840; families, 349 ; houses, 334 ;
males, 9 9 6; females, 844; French-Canadians, 1,019; others, 821; religions—Roman Catholic,
1,082; Church of England, 88 ; Presbyterians, 66 ; Methodists, 4 5 5; Baptists, 4 0; Freewill
Baptists, 52; Congregationalists, 2; Adventists, 19; Universalists, 25; Protestants, 4; other
denominations, 1 ; not specified, 6.

Bouchette, writing in 1831, gives the population of Clifton as eighty-three, with one
school and one saw mill.

HisroRy or co.MrroN copn/v.

205

HUGH EGBERT CAIRNS, third son of Hugh and Agnes (Watson) Cairns, was born August
26, 1826, at Rock Hill, near the town of Hillsboro, county Down, Ire. His father, with
his family, emigrated to this County in 1843, arriving at East Clifton on the first day of June
in that year. Hugh E. Cairns was married December 9, 1851, to Sarah Augusta, only daughter
of John Waldron, of East Clifton, and granddaughter to John Waldron, one of the oldest
settlers of this Township. Shortly after their marriage they moved on to a farm in the
township of Eaton, about one mile from Sawyerville, where they remained two years, then
purchased a farm in East Clifton, where they have since lived. In the year 1853, when
the first board of school commissioners was elected in this Township, H. E. Cairns accepted
the position of secretary-treasurer. This position he held until 1874, when Clifton was divided
into two municipalities. From 1874 to 1883, he was secretary-treasurer for both. In 1883
he resigned that of the western municipality, but continues the same position in East Clifton
until the present time. In July, 1855, when the first municipal council was elected, Mr.
Cairns accepted the position of secretary-treasurer for that corporation, which he has held
to the present day, in the same manner as for the board of school commissioners. In i860
he was appointed justice of the peace. He has been superintendent of the East Clifton
Sunday-school continuously from 1852 until the present time. He accepted nomination as
a candidate for the representation of this County in opposition to the Hou. J. H. Pope twice,

of $100,000. The past mayors have been John Cairns and Richard Evans The council for
1895 was composed ns follows: H. A. Cairns, mayor; and councillors: Samuel Elliott, Geo.
S. Hurley, Rob’t Taylor, Thos. J. Waldron, William Mackay, and Eloi Crete.

There are four elementary schools. The school commissioners are : Geo. Hurley, chairman;
Samuel Elliott, J. R. Macrae, and Wm. Bain.

There are two post offices : East Clifton and Charrington. East Clifton is principally
a farming community, and not far distant is a station of the same name on the Maine Central
Railway. Daily mail, Postal revenue, 1895, $109.80.

Charrington is three miles south of East Clifton. Daily mail. Near here is a saw and
grist mill. Postal revenue, 1895, $14 75.

The early settlers of Clifton township, which for forty years were confined wholly to
the present limits of East Clifton, had very few privileges of a religious character. Occasionally
they were visited by a minister, but these were few and far between. The first preaching
services were conducted by a Baptist minister named Rev. Mr. Ide, about the year 1835. A
Rev. Mr. Sweatland, Methodist, preached a few times about 1838, and in 1840 or 18 41 Rev.
Mr. Gillies, Baptist, held regular services here once a month. In 1848 Rev. John Armstrong,
Methodist, commenced regular services. These meetings were all held at first at the homes
of the residents, and afterwards transferred to the school house. The Methodists increased
in numbers and in 1866 the first church, and still the only church, was erected by this
denomination. It is under the Sawyerville circuit, and services held every Sunday afternoon
The Episcopal and Presbyterian denominations have each established a fortnightly appointment
in East Clifton, their services being regularly held for some five or six years back, at
the North school house.

One of the most prosperous parts of East Clifton is that known as High Forest, and
located p bort distance from Sawyerville. This place was first settled in i860 or 1861. The
first settlers were Edward Graham, John Lee, and Thomas Johnson, all of Lachute, Argenteuil
county, Que. They were the only settlers for the first three years, but soon after were followed
by others, until now this section is well settled by progressive and successful farmers. The
first school here was opened about 1867.

msrORV OF COMMON CONNTV.

206

I y, z

#

H E. CAIRNS AND FAMILY.

a.

WILLIAM MACKAY,
farmer, was born in St.
Sylvestre, Que , August
20, 1843, where his father,
Joseph Mackay, lived and

to wit: in 1874 and 1882, but was defeated each time by a large majority. Mr. Cairns'
parents and forefathers for many generations were Presbyterians, but in 1847 he united with
the Methodist church. He assisted largely in building the present Methodist church at East
Clifton, was one of the original trustees appointed before the building was commenced, in
1865, and secretary to the board. He has held the position of class leader since 1854. Mr.
and Mrs. H. E. Cairns have four children: Hollis A, born January l, 1853, married Sarah
Agnes Harkness, of Compton, two children, Ralph C., born February 7, 1890, and Blanche
(1., born August 27, 1888. He owns and resides on the old homestead. He has been mayor
of the council since 1885, having been unanimously appointed to the same position each
year. Egbert Elmore, born September i, 1854, married Eva M. Mayo, September i, 1885,
two children. They moved from Clifton to Bernardston, Mass,, in 1892. Justice A., born

June H, 1857, married
Hannah, daughter of the
late Joseph Taylor, of East
Clifton, June 27, 1882, one
child. They sold their farm
here in 1890, and pur­
chased a farm in Ber-
nardston. Mass. Augusta
Maria, born August 19,
1865, married Byron S.
Curtis, of Newport, Vt ,
September 18, 1895; Sarah
Jane, born January 30,
1869, married Geo. Hodgen,
April ii, 1892, residence,
Buckland, Mass.

died December 28, 1874. In 1868 he came to High Forest, in East Clifton, about three
miles from Sawyerville, where he located in the woods. He has cleared a good farm,
erected neat and commodious buildings, and is a prosperous farmer. From nothing but
woods, he has seen all this accomplished in twenty-eight years, and by his own hard work.
For a number of years he has been a member of the municipal council, to the entire
satisfaction of his fellow townsmen. He has been a member of the board of school
commissioners. He takes a great interest in Orange Lodge No. 1 308, Sawyerville, and
at present holds the office of W. M. Mr. Mackay was married at St. Sylvestre, Que ,
January 2, 1866, to Margaret Macrae. She is a daughter of the late Win. Macrae, who
died in High Forest in 1885. By this marriage there were nine children, eight now living :
Joseph Alfred, born March i, 1870; William Edmund, born January IS, 1872; Arthur
Theodore, born October 27, 1881; Chester Lawrence, born October 2 2, 1883; Esther Ann,
born November 1, 1S66, married John Curnew, no children, residence Lawrence, Mass; Lucine,
born May 29, 1868, married 1). Williams, 110 children, residence St. Johnsbury, \’t. ; Mary
Alice, born December 2 4, 1886; Hetty Lilly, born January 2 7, 1879. The reader will here

IIISTORY OP (<>.wproN (<>r.v/F

207

77 VV ‘2
y

RESIDENCE Ol W M MACK W

g.

RESIDENCE OF C. D. TERRILL.

2= be pin

$

find an engraving of the
residence of Mr Mackay,
in front of which he and
his family may be seen.
The tw • ladies in the upper
corners are Mrs, Curnew
and Mrs, Williams.

1

. t ana
“ -__-pinVm 1 mo imtes, Ahi—ines

A. M, and K. <>f P. He was married at Canaan, Vt , April 24,
<>f William Williams, of East Clifton. No children.

EDWARD GRAHAM, farmer, was born in county Monaghan, Ireland, July 5, 1835. In
October of the same year his parents came to Canada and he lived in Argenteuil county,
until December, 1861. In that year he moved to his present farm in High Forest. He was
one of the first settlers of that section, and when Mr. Graham came here there were no roads,
and where fine farms may
now be seen, there was
then nothing but woods.
On the next page is an
engraving of the home
place with Mr. and Mrs.
Graham and three of their
children in front. This is
as pretty a farm house as
can be wished for, sur­
rounded by large new
barns, showing at a glance
how successful he has
been in a few years time.
Our subject has been
school commissioner, and
held minor town offices of
trust. He was married at
Lachute, Que., July 6,
1857, to E. McCormick.

CHARLES I). TERRILL,
farmer, was born in Stew-
artstown, N. H .August 15,
1847. He came to East
Clifton in March, 1879,
where he has since resided.
An engraving is here pre­
sented of the resilience of
Mr. Terrill, where in front
he and his wife may be
seen. He has held the
office of councillor, and is
a member of the A. F. &

1870, to Melinda, daughter

///STOR) or COPTON cotwry

208

C 1.1 F T ON.

n B

RESIDENCE OF EDWARD GRAHAM.

Issue, six children: John, born May 5, 1858, married Charlotte McVetty, of High Forest,
May 30, 1893, three children, residence, Sawyerville; William I), born September 27, 1865 ;
Richard G., born August 9, 1859, died June 27, 1891 ; Elizabeth, born November 26, 1861,
married Kingston Birch, two children, residence, Sawyerville; Susan Caroline Violet, born
June 30, 1863, married Arthur A. Labcrce, residence, Sawyerville; Martha Lena, born
August 27, 1867.

is nearly all peopled by
French Canadians, while
Martinville is composed of
English speaking people.
Farly in 1895, these two
sections having sufficient
population for two muni-
cipalities, steps were taken
for a separation. Both had
got along in a friendly
manner, but as the two
liasses of people differed
so much in their modes
of thought and action, it
was thought best for both,
that they should manage
their affairs separately.
This was granted by the
Provincial Parliament in
the fall of 1895, the Eng-
lish portion retaining the

name of Clifton, while that of the French Canadians adopted the name Ste. Edwidge de
Clifton. The history of the latter municipality is taken up at the end of this chapter.

The municipal affairs of Clifton, previous to January, 1896, were carried on amicably,
with council meetings held at St. Edwidge. Charles McClary was chosen mayor, in 1872,
previous to the setting off of East Clifton, and continued in this office until 1893. Gilbert
Marchesseault was mayor for two years, when he was followed in 1895 by C. N. Cass, the
present mayor of the new municipality of Clifton. Mr. H. E. Cairns continued as secretary­
treasurer of East Clifton and Clifton until 1883, when he resigned from the latter, and Mr. G.
Boulay was appointed. The council of Clifton for 1895 was composed as follows: C. N. Cass,
mayor, and councillors G. Marchesseault, John Johnston, Lyman Smith, Adelard Plante,
Antoine Raboin, and Henri Désoicy ; G. Boulay, secretary-treasurer.

The present municipality of Clifton, or Martinville, comprises fifty-five lots. Has a
valuation of $96,000, and a population of four hundred and fifty.

The first settler in Martinville was Daniel Martin, after whom the place is named. For
several years it was known as Martin’s Mills. He came here about 1838, and at once realized

This municipality, now more generally known as Martinville, was again divided on
January 1, 1896. After the setting off of East Clifton in 1874, the west part continued as
one municipality, growing in population all the time. One section, known ns St. Edwidge,

H/ISTOR) (V COMMON COUNIT

209

LYMAN A. SMITH, butcher and farmer, was born in Eaton, August 18, 1853. His father is
Thomas Smith, still living in Eaton. On next page is presented an engraving of the residence
of Mr. Smith, and in front he and family may be seen. He was married in Eaton, November
2 9, 1877, to Emma, daughter of James Mills. Mr. Mills died in Bury i 18 5 8. Issue, two

14

the value of the water-power here. The Salmon river passes through the village. He built
a dam, and erected a saw mill. The latter was partly over the dem, and had an old fashioned
upright saw. He first erected a bridge across the river, which was covered with pole* for a
flooring. He also built the first house, which is now occupied by Win. Furse. Daniel Martin
did not live long, as he died within a few year*, from injurie* received from a fall, while
repairing roof of mill. Hi* brother, Amasa Martin, look over the property and carried it
on thereafter. The second pioneer wa* Thomas Pierce, a great hunter, and brother of
Wilder Pierce, of Stanstead. He came to Martinville with hi* family in the winter of 1842,
and settled on the Eaton road, about one mile from the village. He, a* well a* the other
Mettler*, came in the winter time, a* this was the only way to get through, there being
nothing but a bridle path from Compton. In 1843 John Haines arrived with hi* family
and settled on the Ste. Edwidge road, in what is now known a* the Haine* neighborhood.
On January 19, 1846, John T. Cass came to Martinville, also with hi* family. He, a* well
as the three families before mentioned, came from Stanstead. Mr. Cass settled nearer the
present village, not far from Haines. Other settler* soon followed until this is now a thriving
part of the County. They at first suffered all the hardships of pioneers, living in log houses
for several year*.

The load through to Moes River was opened about 1845. In 1869, Carlos N. Cass,
a son of John T. Cass, in company with E. B. Bean, purchased the saw mill of Amasa
Martin. In 1870 Cas* bought out Bean, and in May, 1871, hi* brother, Orville A., purchased
an interest in same, and the business to this day is carried on by Cass Bros. The present
saw mill was built in 1872. About 1872 Amasa Martin erected the frame for a grist mill,
which commenced running about 1875. In 1876 the grist mill was also purchased by Cass
Bros. These arc the only power mills in the place.

The post office here was opened in 1858, and a small store at about the same time.
From Compton station, eight miles distant, the mail is brought daily. A new road to
Johnville, on the Canadian Pacific Railway, has been opened within the last two or three
years, which makes the latter the nearest railway station by several miles. The postal
revenue for 1895 was $265 n:

The industries of this place are a saw and grist mill, two blacksmith shops, cheese
factory, carriage shop, butcher, etc. ; three stores kept by C. Smith & Son, E. Green, and
Mrs. F. Pierce. The latter is postmistress.

There are three Protestant elementary schools in the new municipality, and by the act
of incorporation a new board of school commissioners is to be elected in July, Ste. Edwidge
and Clifton being united until then for school purposes.

At the election of councillors on January 2, 1896, the following were chosen :—L. A.
Smith, C. N. Cass, J. A. Sherman, Wm. Sherman, Archie Thompson, Noah Hinds, and C. L.
Caswell. At their first meeting C. N. Cass was chosen mayor, and John Johnston secretary­
treasurer.

In 1874 the only church in the village was built. It belongs to the Methodist
denomination, and is under the charge of the Compton circuit. Services are held every
Sunday afternoon. No other denominations hold services here now. Rev. Mr. Gillies, Baptist
minister at Sawyerville, occasionally held services here during his ministry.

/f/.S/OKV Ol COMPTON COUNTV.

llo

2420

elected by acela-
olle

councillors.

RESIDENCI Ol I. A SMITII

.3

RESIDENCE OF C. N. CASS.

*
steward in the Methodist
church, and Sunday -school
superintendent

of the first
He is also a

he was
illation

Clark, January 3. !866,
died February 27, 1868; se-
cond marriage at Compt 1,
March 2, 1870, to Lorn A.
(born June 5. 1849), daugh-
ter of Nathan Pierce, who
died in Compton, July 12,
1884. Issue, four children :
I elbert (ren, born March
19, 1883; Merna A , born
January 1 i, 187 i ; I lattie
Elinor, born July 22, 1874 ;
Bella May, born October
5. 1885. The engraving
accompanying this sketch
is of the residence of Mr.
Cass, located just east of
his mills The group in
front is Mr. and Mrs. Cass
and family.

children: Hollis Austin,
born April 2 1, 1882 ; I,nla
Emma, born < etoher 3,
1885, Mr. Smith for seve-
ral years was one of the
councillors, and a school
commissioner in the old
township of Clifton when
it was connected with
Ste Edwidge. Oil the
coming into force of the
new township of (lifton,
in January, 1896, com­
prising Martinville alone,

CARLOS N. CASS, grist ami saw mill owner and lumber dealer, was born in Stanstead,
January 20, 1838. He came to Martinville in 1846, ami previous to going into his present
business was a farmer. He has held the office of councillor for thirteen years, and in 1895 was
mayor of Clifton. He also was elected mayor of the new town of Clifton created in January,
1896. Mr. Cass has always taken a leading part in the work of the Methodist church in his
place, and is now one of the trustees and a class leader His father, John T. Cass, died in
Martinville, February |. 1877. Mr Cass has been married twice, first at Compton to Sarah A

H/ISTORV OP iomi'ion covNrv

m

DENSMORE C. PIERCE, a resident of Martinville, was born in Compton, April 23, 1851.
Married Emma J. Rogers, of Eaton. Issue, four children, three living: Sternie E., born June
7, 1885; Della M., born January 2 5, 1878; Dora E., born August 22, 1882.

ALONZO T. MERRILL, farmer, resident of Martinville, was born in Stockholme, N. Y.,
January 14, 1843. Came to Clifton in 1844. Has been school commissioner, and is now
valuator ami rural inspector. Was married in Eaton, April 28, 1868, to Eunice Lacy. Issue,
five children: Willie A, born April 28, 1875; Alice M, born March 3, 1869; Celia F., born
October 4, 1878; Ida IL, born May 26, 1881; Annie C„ born March 27, 1890,

ORIEN A. ADAMS, millwright, son of William P. Adams, who died in 1895, was born
November 15, 1852, in Newport, Vt.; came to Martinville in 1888. Married Lucy J., daughter
of Roderick Hunt. Issue, two children : Frank and Jane.

BENJAMIN N. MAINES, farmer, resident of Martinville, was born in Stanstead, May I, 1835.
Moved to Martinville in 1843. Has held office of councillor His father, John Haines, died
1877. He was member of first council of Clifton. In Compton, December 3 0, 1863, Mr. Haines
married Sarah F., born July 13, 1840, daughter of Thomas Pierce, first mayor of Clifton. They
have one adopted daughter: Emma Louisa, born March II, 1873.

EDWIN BUTLER, farmer, was born at Lennoxville, March 9, 1865. In 1867 he moved into
the township of Eaton and afterwards to the township of Clifton. Was married January 12,
1892, at Lennoxville, to Anna M., daughter of Frederick I). Burton, of Ascot, and widow
of Fred. Broadbelt. Issue, two children : Clifford Stanley, born February 24, 1895 ; Mabel
Elizabeth, born October 2 2, 189 2. The step-son, Henry W. Broadbelt, was born July 10, 1888.
John Butler (father) was married in England in 1852, and died in the township of Eaton, 1894.

JAMES E. GROOME, farmer, a resident of Martinville, was born in Eaton, January to,
1848. His father, George Groome, is still living in Martinville. Mr. Groome was first
married to Augusta Barrey. Second marriage to Susan E. Caswell. Issue, four children :
Lydia J., born January 2 5, 1876; Chloe Mary, born July 12, 1886; George Mason, born
September 18, 1889; Eva Rose, born April 24, 1892. Our subject holds the office of
chaplain in the R. T. of T.

GNORGI OROOMI, farmer and mason, a resident of Martinville, was born in England,
November 5, 1822. He came to Compton county in 1836, and previous to moving to Martinville,
lived in Bury and Eaton. He married Celistia S. Coates, who was born in Eaton May 18,
182 |. Issue, live children: James E , born January to, 18,8, married Susan Caswell, residence.
Clifton, four children ; Herbert E , born March 11, 1855, married Villa Rice, residence, Lancaster,
N. II , four children ; Ferais L., born November 11, 1852, married Lischer Griflin, three children ;
Vzina E, born November 11, 1867, married Wilkes Pope, two children; Alice J., lx rn March

25, 1862, married Lysander Davis, two children. The three daughters live in Clifton.

WILLIAr AUGUSTUS PIERCE, farmer, was born in Stanstead, August 31, 1834, moved to
Martinville in 1841. Married in Clifton, June 11, 1861, to Maria Merrill, born January 2,
1845. Issue, three children: Wilder W., born August 21, 1863, married Emma Merrill,
residence, Martinville, two children; Wilber A., born February 17, 1872; Frank B., born
February 8, 1881.

IIISTORV OF COMPTON cmwn.

212

FREDERICK E. SMITH, general merchant at Martinville, was born in Eaton, March 27, 1871.
Married December 16, 1891, to Hattie Alice, daughter of Carlos R. Bailey, of Clifton.

JOSEPH LEMAY, fanner, was born in Halifax, N. S., and came to Clifton in 1867. Was
married here in 186S to Rozalie Paire. Issue, fifteen children, seven living: John, Francis,
Zoëlle, Delina, Marianne, Florence, Clarida.

JAMES MACKEY, farmer, was born in St. Sylvestre, Que., January it, 1844. Came to
Clifton in 1S68. Married in Sherbrooke in 1877 to Jessie M. Alderich. Issue, one child:
Alexander A., born March 12, 1878.

JOSIAH J. PARSONS, farmer and mason, resident of Martinville, was born in Bury, September
22. 1841. Married Effie May Parker, of Kirby, Vt. Issue, six children : Guy D„ born August
2 6, 18 7 7 ; Merriett P., born January 3, 1885; Thirza M., born March 4, 1876; Tina E., born
May 14, 1882; Dessie E., born June 20, 1887 ; Isabelle E., born December 10, 1892.

BENJAMIN COOK BAILEY, farmer, was born at Compton, March 2, 1832. Resided at different
times in the townships of Eaton, Clifton and Compton. Formerly carried on the trade of
shoemaker. Has held the office of road inspector. Married at Morgan, Vt., March 27, 1855,
to Thirza Jane, daughter of the late W. C. Parker. Issue, four children : Clareuce C., born
December 27, 1855, married Hannah Butler, residence, Clifton, one child; Gladys O., born
September 7, 1894 ; Lillian R., born February 16, 1866, married George H. Parker, residence,
Compton. Two children (twins), died in infancy, Loren E. and Laura E , born January 8, i860.
Joseph Bailey, father of the subject of this sketch, died in Compton in 1846.

LATE FREDERICK PIERCE, born in Brompton, Que., December 3, 1829, died May 2, 1895.
Came to Martinville in 1876. At time of his death he was postmaster and mail contractor,
and general merchant at Martinville. He married Amy L., daughter of Otis Chillson, Esq.,
of Massawippi, Que. One adopted daughter, Mary E., born May 11, 1861, married Joseph
Cox, two children.

LISCHER DEMMON GRIFFIN, farmer and patent medicine manufacturer, is a resident near
Leavitt’s Mills, Clifton. He was born in Morgan, Vt., December 11, 1847 ; came to Canada
in 1857 with his parents, Silas and Julia A. (Parker) Griffin, jr., who settled near Johnville,
in Eaton, in 1865. Silas Griffin died March 10, 1876. His wife died in Charleston, Vt.,
August 1, 1895. Mr. Griffin moved to his present farm in 1875, and now holds the office
of school commissioner. He was married at Moes River, July 15, 1869, to Persis L. Groome.
Issue, three children: George Westley, born June 29, 1870, died December 20, 1883; Josie
Ednah, born June 2 5, 18 7 8, died December 4, 18 8 3; Lischer Raymond, born March 15, 1890.

JOSHUA MARTIN, farmer, was born May 20, 1832. Came to Compton in 1853, and later
moved to Clifton. Married September 2, 1856, to Mary J. Paul, of Compton. Issue, nine
children : Joseph, born July 28, i860, married Isabel Plumbley, two children ; James A., born
November 12, 1862, married Idella Merrill, two children; John, born December 22, 1864,
married Jennie M. McDonald, two children; Levi H., born May 9, 1867; Joshua, born May
7, 1869; Fred. C., born November 4, 18 81; Ellen A., born October 3 0, 18 7 0, married Clarence
F. Cass, one child; Eliza J., born July 2, 1873, married George Merrill, one child; Hattie J.,
born December 23, 1878.

/f/STORY O^ COMPTON COUNTY

213

SAINT EDWIDGE DE CLIFTON.

contains about eight hundred souls, mostly of French descent,
which ably presides Rev. Wilfred Morache. There are also

Pierre Gosselin,

St. Edwidge de Clifton now
with one Catholic church, over
in the municipality eight elementary schools. The school commissioners are

ABNER W. PARSONS, farmer, resident of Martinville, was born in Compton, August 2,
1823. His father, Joseph S. Parsons, was born in Gilmantown, N, H., in 1796, and moved
into Compton with the early settlers about 1820, where he died in 1859. Our subject
was married July 16, 1850, to Thankful D. Hyatt, of Ascot. Issue, four children: Joseph,
born August 11, 1854; Willie, born June 2, 1857; Ella R., born July 29, 1852, married
Garvin Goudie, three children; Maraetta, born November 22, i860, married Henry Merrill,
two children.

WILLIAM JAMES MAYHEW, farmer, born in Bury, July 18, 1866; moved to Clifton in
1872. First marriage at Martinville to Cynthia M. Groome. Issue, one child: Lillian Etta,
born November 8, 1883, died January 8, 1894. Second marriage January 2, 18 9 5, to Lydia
J. Groome. Mr. Mayhew’s father, James, was born in Bury, February 28, 1841, and his
mother (Elizabeth Parsons) in England, December 23, 1835 They were married in Eaton,
August 6, 1861.

LATE NELSON D. HITCHCOCK, in his lifetime of Martinville, died December 14, 1893. He
married Miss R. C., daughter of John Haines, a councillor of Clifton for many years. She
was born in Stanstead in 1S40, issue, three children: Guy, born September 9, 1876; Nora,
born March 5, 1871 ; Effie, born June 25, 1878.

chairman, Auguste Gervais, Ferdinando Scalabrini, Antoine Raboin, and Celase Rivard ;
G. Boulay, secretary-treasurer.

St. Edwidge Post Office is a thriving little village, with saw and grist mills, good store,
cheese factory, and other small shops. It is ten miles from Coaticook, and the same distance
from Compton. Daily mail. G. Boulay, postmaster. Postal revenue, 1895, $203.

LATE DANFORTH HASELTINE, born in Cookshire, December 7, 1826, died in West Clifton,
July 13, 1894. In his life time he was a school teacher, later mill owner and lumber
manufacturer. He always lived in the county. He held the offices of school commissioner
and councillor. For twenty-eight years he was trustee of the Methodist church at Bulwer.
On November, 17, 1858, at Sherbrooke, he married Mary McClary. Issue, two children:
Charles Franklin, born August 9, 1872 ; Cleora Frances, born July 13, 1866.

This is a new municipality created out of Clifton, on January 1, 1896, by Act of the
Provincial Parliament passed in 1895, and comprises lots one to seventeen inclusive of the fifth,
sixth, seventh, eighth, ninth, tenth and eleventh ranges of the old municipality of the
township of Clifton.

The first settler in this municipality was Charles McClary, the present member for
Compton in the Quebec Legislature. When he moved here with his wife in 1855, there
was no road nearer than eight miles. He commenced on his present holding when it was
nothing but woods, and has made for himself a good farm. Jos. A. Courtemanche, who
worked for Mr. McClary, a short time after took up land for a farm next to his, and thus
the settlement of this place commenced.

HLSTORY OK COAfP/'ON COtWTY.

Township of NEWPORT.

Under the hand and seal of Robert Shore Milnes, baronet, lieutenant-governor, etc., a
warrant was issued for the survey of a tract of land, bounded north by Bury, east by Ditton,
south by Auckland, and west by Eaton, which, when subdivided into 308 lots, beside the
allowance for highways, was erected into a township named Newport, July 4, 1801. One-fourth
of this Township was granted to Edmund Heard and his associates, viz.: Samuel Hurd,
Longley Willard, Edmund Heard, the younger, Nathaniel Beaman, the younger, Peter Trueman,
John Squires, William Heard, William Hudson, Elisha Hudson, and Caleb Sturtevant.

From records in existence relative to the first settlement of this township, the following
has been gleaned: In 1791 Alured Clark, then governor of Lower Canada, issued a proclamation
for granting the waste lands of the Crown into townships of ten miles square, to applicants,
in free and common soccage. In consequence thereof, Stephen Williams, of Danbury, Vt.,
petitioned for a township by the name of Newport, to be granted to himself and forty associates,
the prayer for which was approved. But the said Stephen Williams neglected to come forward,
as was expected, but Edmund Heard, one of the associates, did, in 1793, in company with Josiah
Sawyer, set out from Missiskoui Bay, on Lake Champlain, with provisions, tools, etc., through
the woods, ninety miles from inhabitants, to the westward, and after traveling and exploring
the woods thirty-one days, arrived on a hill, now called Pleasant Hill, in Newport. Here
he and the said Sawyer commenced to make improvements, distant twenty-five miles from
inhabitants to the south, and seventy miles from the French settlements to the north. In
the year 1794 Sawyer moved in his family, and in 1795 Heard moved in his family also.
Finding that the said Williams did not come forward, Edmund Heard, on June 24, 1797,
petitioned the goverment that the said township be granted to him and his associates.
Accordingly, on March 22, 1800, an order of council was passed in his favor. It was not
until July 4, 1801, that the letters patent for the land were issued.

In this township was probably held the first public municipal meetings of any in the
Eastern Townships. By again referring to these old records, we find there was a meeting
held of the associates and inhabitants of the township of Newport, by notification, at the
house of Asa Waters, on September 28, 1799, at which Asa Waters was chosen moderator,
and Edmund Heard, clerk. Messrs. Samuel Hurd, Wm. Hudson, and John LeBourveau
were appointed “as a committee to form some necessary regulations for the inhabitants of
said township.” These regulations were unanimously accepted at a public meeting held
October 3, 1799. By assessing the inhabitants through these annual meetings, several roads
were made in Newport. The minutes also show that they assisted in 1802 in building a
road from the house of John Ward, in Ascot, to Nicolet or Three Rivers. The amount so
contributed was twelve and a half days work each, of four men, amounting to $50. In 1803
they raised $107 to improve and alter the road to Connecticut river, passing through Clifton.
Payments were made sometimes in money, but generally in wheat. One bushel of wheat
equaled one dollar, and was generally the commodity of exchange, rather than money. The
last of these records is signed by David Metcalf, clerk, under date September 12, 1814. It

CHAPTER XV.

was the next year that many of the inhabitants commenced to leave owing to failure of
crops, and not until after 1820 did the old settlers return, or new ones come in. No
further municipal records are known of until 1841, when the Government established district
councils. The manner in which the records above referred to were kept up indicates that
the first settlers of Newport were an order loving and efficient class of men.

In 1815 Captain Samuel Hurd, who had been one of the most active and public-spirited
men in the settlement from the first, was unfortunately drowned at Brompton Falls. This
melancholy event cast a gloom over the minds of the people of Newport, who now realized
how much they had depended on him; and over the prospects of the settlement of which
he had been a ruling spirit.

The present municipal records of Newport date back to 1855, when the first principles
of the present law came into force. On July 23, 1855, the following councillors were chosen:
Alden Learned, Charles Sawyer, Samuel Hurd, Wm. G. Planche, Gilbert T. Williams, Charles
B. Hawley, and Win. Stevenson, Jr. Since then the following gentlemen have held the office
of mayor: Alden Learned, Samuel Heard, Wm. G. Planche, Joshua Nourse, C. D. Chaddock,
W. W. Bailey, Geo. G. Hurd, S. N. Hurd, and E. Learned. There have been only two
secretary-treasurers in the township: Charles H. Harvey, who held the office from the first
until the appointment of Mr. R. Il Wilford. The council for 1895 was formed as follows:
A. S. Farnsworth, mayor, and councillors Geo. W. L. French, John Kidd, H. B. Learned,
N. C. Rand. Edward Dawson, and Robert Halliday.

Newport contains 61,600 square acres, and has a valuation of $355.536. The industries of
the township are G. W. L. French’s saw and grist mill, Lyon’s clapboard and shingle mill,
T. F. French’s shingle mill, at Island Brook; and G. S. D. Rand's saw, shingle and grist mill
at Randboro. A large part of the east end of the township is still well timbered. The west
end is nearly all settled, with good farms, and progressive farmers.

The associates and first inhabitants located in the south-west corner, around Randboro.
The first settlement made at Learned Plain was by Alden Learned, after whom the place is
named. He was a son of Ebenezer Learned, one of the first settlers in Eaton, who located
at Cookshire. Mr. Alden Learned spent his boyhood days around Cookshire. In the fall of
1823 he made the first opening at Learned Plain, and there he labored alone for nearly ten
years. Not until 1830 did other settlers begin to arrive; shortly after the first school vas
started. It was principally by the efforts of Mr. Learned, and under his guidance, that the
roads to and through Learned Plain, in all directions, were first built. He met with and over
came strenuous opposition. It was through him the road to Ditton, now known as the
Island Brook road, was first built. On this road is a small stream called Christmas brook,
so named by the surveyors having reached thus far on a Christmas Day.

At Randboro and Island Brook are Anglican and Methodist churches, while the latter
place also has a Roman Catholic chapel. The history of the Methodist and Catholic
denominations is to be found in the history of these churches in the township of Eaton.
That of the Anglican is here given.

Christ’s church, Island Brook—This church is a wooden structure, consisting of nave
and chancel. It was built in 1875, the principal movers in the work of building being Messrs.
S. Wood, Wm. Dawson, R. H. Wilford and Janies Weston. The Rev. E. C. Parkin was
missionary of this district at the time. The cost of the building was upwards of $1,000.
It has just been thoroughly renovated inside, and is now a very pretty and thoroughly churchly
structure. Messrs. Geo. W. L. French and R. H. Wilford are the present wardens, and
the Rev. A. H. Moore, B.A., is the incumbent. Past incumbents : Revs. E. C. Parkin,
A. H. Judge, A. H. Robertson, T. Rudd, and H. A. Dickson, M. A.

HISTORY OP COUPTO.V CO17NTY.

216

Religions—Roman Catholic, 254; Church of England, 303; Presbyterians, 89;

Congregationalists, 28; Adventists, 22; Universalists, 2; not specified,

others, 1,022.
Methodists, Freewill Baptists, 21 ;

2

St. Matthew's church, Randboro—This church owes its existence to the real missionary
ardor of Rev. A. IL Judge, and to the able support given to his efforts by Asher B. Jones, sr.,
Win. Loveland, Augustus Hurd, R. Dawson and Asher B. Jones, jr. The church, which
is a pretty Gothic one, was built of wood in 1883. In 1893 the interior was ceiled in hard
wood, and the church is now an exceedingly pretty one. The present wardens are Messrs.
H. H. Hunt and C. H. Loveland. Rev. A. H. Moore, B.A., resides at Randboro, having
both the Island Brook and Raudbero churches under his charge.

The statistics given by the census of 1891, are as follows, for the township of Newport:
Population, 1,121 ; families, 225; houses, 221 ; males, 595; females, 526; French Canadians 99 ;

In this township are located five post offices—Island Brook, Learned Plain, Randboro,
Maple Leaf, and New Mexico.

Island Brook is located eight miles east of Cookshire, the nearest railway station. Has
a daily mail. Post. revenue, 1895, $187.50. Settlement was commenced lure about 1870,
and for a while progressed rapidly. North river passes through the place, on which are
several mills. Just below the village it descends in a quick clmh’ of sixty or seventy feet.
Here is located the town hall and office of the secretary treasurer, also a Royal Templars' hall.

Learned Plain is four and a half miles east of Cookshire, the nearest railway station.
It is the centre of good farming lands. Mail daily. Postal revenue, 1895, $41.

Randboro is two miles east of Sawyerville, and eight miles south of Cookshire. Here
are saw and grist mills, store, cheese factory, etc. Daily mail. Postal revenue, 1895, $113 90.

Maple Leaf is two miles east of Randboro and ten miles from Cookshire. It is the
centre of a farming community. Mail daily. Postal revenue, 1895, $17.

New Mexico is six miles from Sawyerville, and four miles from Island Brook. Panning
community. Mail tri-weekly. Postal revenue, 1895, $14.

347; Bible Christians, 1 ; Lutherans, 1 ; Baptists, 51;

EBENEZER LEARNED, farmer, was born at Learned Plain, where he still resides, December
7, 1831. His father, Alden Learned, after whom the post office is named, was born at
Cookshire, March 31, 1803. In the fall of 1823 he took up land on lot 1, range 3, Newport,
located where our subject now lives. He was the first settler in that section, and although
he done well, suffered all the necessary hardships. There were no roads, and all provisions,
etc., had to be brought in by a spotted line. Up to 1830 he lived in a shanty, but in
that year he built a log house, and on February 24, 1831, married Sally Mallory. They
had a family of five children, viz.: Ebenezer, Samuel, Sarah M., Royal, and John M.
After living in this log house ten years Mr. Learned erected the brick house now occupied
by his son Ebenezer. The clay he hauled from the brook on H. Metcalf’s farm, and sand
from near the Cookshire cemetery, making his own bricks. He was a man of strong mind
and good judgment, which has descended to the present generation. He was closely connected
with the development of Newport, and one of the leading men in municipal affairs. He
was a justice of the peace, and captain of the Newport Militia. In May, 186S, his wife
died. He lived until his eighty-second year, when he died suddenly of apoplexy. Our
subject, Ebenezer Learned, has held all of the municipal offices, such as school commissioner,
councillor, mayor, and minor offices, to the perfect satisfaction of his townsmen. At present
he is one of the valuators, also auditor, and has been postmaster for over twenty-six years.
He is also a trustee in the Congregational church. We give herewith an engraving of
the residence of Mr. Learned, in front of which he may be seen, also Mrs. Learned and

HISTORY OF COMMON COFNTY.

217

€

the st

M

K el

RESIDENCE OF II. H. LEARNED.

ge-m-I

4

RESIDENCE III EBENEZER LEARNED.

M 6

for three years, and is a
member of the council, also
secretary of the P. of I, As­
sociation. Was married in
Brompton September 21,
188c), to Elizabeth, daughter
of Win. Beattie, of Bromp­
ton. Issue, four children :
Wm. Gordon, born Decem­
ber 9, 1883; Ronald Brown,
born September 17, 1887;
Frank Beattie, born May
30, 1890; Genie Helen,
born December 14, 1881.
Herewith is an engraving
of the residence of Mr.
Learned, with himself and
family in front. It is one
of the most attractive
homes in the township.

Thomas F. French, one child, residence Island Brook; Sarah Helen, born December 9, 1871,
married Benjamin Lebourveau, residence Eaton. Additional history about early records of
the Learned family may be found with that of J. F. Learned, Cookshire.

their two daughters, Mrs.
T. F. French and baby,
and Mrs. B. Lebourveau.
He was married in Eaton,
September 30, 1857, to
Helen Isabella, daughter
of the late Andrew Brown.
Issue, five children : Homer
B., born May 27, 1858,
married Elizabeth Beattie,
four children, residence
Learned Plain; Elsie
Maria, born November 12,
1859, married Edgar G.
Smith, three children, resi­
dence Eaton; Evelyn Eliza,
born October 20, 1862,
married Joseph C. Smith,
two children, residence
Eaton ; Emma Mary, born
August 14, 1867, married

HOMER B. LEARNED, farmer, was born at Learned Plain, on the farm which he carries on
with his father, May 27, 1858. He is an only sou of Ebenezer Learned, and grandson of Alden
Learned, after whom the place received its name. He was chairman of the school commissioners

- TheI •I i- !

MWMYP ug

HISTORY O/ co.vrmx COUNT).

ARTEMAS STEVENS FARNSWORTH, farmer, mayor of Newport, and warden <>f Compton
county for 1895, was born near Flanders, Eaton, December 3, 1855. He has always resided
in Eaton and Newport, his present farm being located near Flanders, in the township of
Newport. He is a son of David Albert Farnsworth, of Eaton. He has been one of the
councillors for eight years, and mayor for three years. He is agent for the B. A. L. Co.
Mr. Farnsworth takes a great interest in publie affairs, and his fellow citizens have confidence
in him. He was married in Newport, October 9, 1881, to Luvia A., daughter of Lewis I,.
Bowker. Issue, four children: Lewis Bowker, born January 20, 1886; Chas. Albert, born
December 21, 1887; Agnes Stevens, born May 6, 189o; Henry Alton, born November 14, 1892.

HERMAN ALTON STEVENSON, farmer, resident of Learned Plain, was born June 6, 1867,
on the farm where he now lives. He is school commissioner, organizer for the Patrons of
Industry, and a prominent officer of the I. O. F. Married at Randboro, September 27, 1893,
to Ella Kate Hodge. Issue, one child: Beulah Ella, born May 30, 1895. His father, Wm.
Stevenson, was born in Hereford, September it, 1822, moving to Learned Plain in 1827.
He held the office of councillor for tourteen years. Married January 1, 1851, near Randboro,
to Matilda R. Hurd. Issue, seven children, six living: Horace N., born March to, 1858,
married Rose Goodenough, residence, Learned Plain, three children ; Mary E., born March
1, 1846, married Elijah Leggett, residence, Auckland, two children; Lucy A., born August
28, 1851, married Herman F. Gates, residence, Cookshire, one child; Sarah J., born July 6,
1854, married Isaac Goodenough, residence, South Ham, four children; Edith M. M., born
April 21, 1863, married Thomas P. Studd, residence, Ware, Mass.

GARDNER STILLMAN DODGE RAND, farmer, and mill owner, resident of Randboro, was
born in this Township. May S, 1830, and always resided here. His father, Alternas D. Rand,
came to Newport with his parents, when a small boy, from Connecticut, and died here in 1877,
aged eighty-three years. He served in the war of 1812, on the British side. Our subject
held the offices of councillor and school commissioner for several years. He married Celestia
Annett, daughter of Russell Williams, of Eaton. Mr. Williams died in 1867, aged sixty-two
years. Issue, seven children: Flora A., born June 3, 1855, married Austin S. Rand, residence,
Randboro; Corrilla F., born May 15, 1857, married A. G. Jones, residence, Randboro; Hollis
G., born November 24. 1858, married Florence II. Mildram, of South Braintree, Mass.; Alice
Adella, born August 30, 1861, married Moses H. Cairns; Luna M., born December II, 1865.
married Benjamin S. Seale, residence, Maple Leaf, one child ; Lucia A , born May 30, 1867,
married Moses H. Cairns, residence. Randboro; Myrtie M , born October 30, 1875.

COURT ISLAND BROOK, No. 605, I. O. F., was instituted on August 5, 1S90, by John W.
Stocks, ILS. Meetings have been regularly held at Island Brook, usually with good attendance,
and the Court is in a flourishing condition. The first officers were: A. F. Bowen, C.D.H.C.R.;
H. N. Stevenson, C.R. ; G. \\ . L. French, V.C.R.; M. W, Bowen, R.S. ; H. A. Stevenson, F.S. ;
Wm. Morrow, treasurer; F. Burns, chaplain; T. French, S.W. ; R. Lavallier, J.W '. ; Win. J.
Kerr, SB. ; E. Phelps, J. B. ; E. E. Bowen, P.C.R ; A. E. Orr, M.D., physician. The foregoing
officers with the following, comprised the charter members: Arthur H. Dawson, Alvin M.
Lebourveau, Herman F. Gates, Benj. Lebourveau, Frederick G. Goodenough, and Austin A.
Stevenson. The following members have been initiated since organization : Wm. Thompson,
W. P. Hodgkins, C. W. Stevenson, H. J. Nourse, John A. Quinn, Wm. Nourse, John Nourse,
Mark Holbrook, W. H. Gates, W. H. Raney, Richard Seale, Joseph A. Seale, Arthur W. Alden,
Arthur A. Allison, A. W. Burns, Arthur Dawson, Isaac Westgate, Janies Simpson, Augustin

IISTOR) 0/ CoPTON (<'iW7T.

210

is

t

MEMBERS O1 COURT ISLAND BROOK. No, 605, I. O. 1.

Ir

EDWARD TIMOTHY ANNABLE, farmer, was born in Newport, November 16, 1843, where
he still resides. Previous to taking up farming, he worked at his trade as shoemaker. He
is a son of the late Charles Amiable. Married first at Compton, Que., June 22, 1868, to Amelia,

=====
Israel Bowen, died at Island Brook, December 18, 1887, aged seventy-seven years. Mr. Bowen
was married at Huntingville, Que., March 26, 1863, to Susan, daughter of Lyndolph Caswell,
Esq., who died at Johnville, May 29, 1888, aged eighty-four years. Our subject has held
the office of school commissioner, and is a member of the I. (). F., holding the office of financial
secretary. By the above marriage there are three children: Maurice W., born May 4, 1871,
married Jennie I. Chandler, of Bartlett, N. IL, January i, 1 896, residence, Robinson; Henry L.,
born July 2, 1872, married Lizzie M. Tracey, of Bartlett, N. IL, May 2 2, 1895, residence, Bartlett,
N. H. ; Inez E. B., born June 17, 1876.

Sherman. The officers at the present time are: IL A. Stevenson, C D.ILC k ; Herman F.
Gates, C.K ; G. W. L. French, V.C.R.; IL J. Nourse, RS. ; W. II. Gates, financial secretary;
Mark Holbrook, treasurer; F G. Goodenough, chaplain; A. F. Bowen, SAV.; R. Lav allier, J. W. ;
W. Morrow, S.R.: F. E. Bowen, J.B. ; Benj. Lebourvean, P.C.R. Herewith is found an
engraving of the officers and most of the members of this court.

EZEKIEI ELLIOTT BOWEN, blacksmith and farmer, was born in Compton, June 19, 1842.
He has lived in Ascot ami Moes River, and is now a resident of Island Brook. His father,

HISruKV Ol Ci'MM'N CO(fNTV

220

I

M
1 commissioners.
postmaster at Cook-

kl
I

iii 11111-
the
Hesche M >

was I
I
■P

POST ofiick AND STORE OF R. h WII.FORI

tary-treasurer for the
nieipal council and

WILLARD S. RANI), farmer, was born in the township of Newport, November 28, 1854,
and has always lived here. He has held the office of school commissioner, and is now valuator.
Married at Lennoxville, December II, 1878, to Sarah McCurdy. Issue, one son: Scott G.,
born August 13, 1881.

NEWELL C. RANI), farmer, was born April 21, 1850, in the township of Newport, where
he has always lived. He holds the office of councillor, and is secretary of the P. of I. Married

daughter of \Ivin Farwell ; second marriage at Newport, Que , January 12, 1876, to Mary Anne,
daughter of John Halliday; third marriage at I udswell, Que., June 11, 1889, to Carrie, daughter
of Benjamin Smith. Issue, one son : Frederick Gilman, born October 17, 1893.

2 “y B"3

shire for seventeen years
previous to going to Island
Brook. Mr. Wilford is a
man highly respected by
all. He was married at
Cookshire, April 16, 1862,
to Eliza J., daughter of

JOHN WILLIAM PLANCHE, farmer, was born at Currier Hill, Eaton, April 9, 1843. At
present he is postmaster at Maple Leaf, having been a councillor for several years. Married
at Eaton Corner, October 6, 1 868, to Leonora Williams. Issue, three children: Frederick A.,
born March i, 1871 ; Eva M., born July 20, 1869; Florence J., born March 29, 1878.

the late Japheth W. Dexter, of Orono, Me. Issue, five children, three living: Agnes M., born
December 14, 1862, died May 3. 1865; Frederick H., born April 27, 1866, married Maud M.
Deacon, of Lindsay, Ont., residence Cookshire; Agnes M., born May 15, 1869, married Robert
A. Darker, residence Cookshire; John W., born November 23, 1873, died January 3, 1896; W.
Harold, born December 3, 1878.

RICHARD HAWLEV WILFORD, general merchant, was born at Cookshire, October 3, 1829.
lie is a son of the late Richard Wilford, who died in Cookshire in November, 1853. For
many years Mr. R, II. Wilford resided in Cookshire, but on the opening up of Island
Brook, and rush of settlers to the territory thereabouts, several years ago, he moved to that

place ami opened a gene-
A III store. Herewith

present engraving of
the store, to which the
house is attached, and in
front may be seen Mr.
Wilford and his youngest
son Harold. For a num­
ber of years he has held
the appointment of post­
master, and is also secre-

ms r. R)• O/ COIPTO/ torxry

221

a

RESIDENCE Ol JOIN FRENCH.

son.

-Etr

at Lennoxville, November 19, 1873, to Laura McCurdy. Issue, four children : Alonzo A., born
September 19, 1883; Marshall N. W., born August ii, 1888; Mary M, born March 9, 1879;
Edna S. E , born November 30, 1885.

JOHN FRENCH, farmer, was born March 19, 1824 in Cornwall, Eng. He came to Canada
and settled on his present farm, located near Flanders, in the township of Eaton, in 1843.
Accompanying this sketch is a reproduction of a photograph of the home place with Mr, French
and his whole family in front. In the upper left hand corner are the portraits of John W.

and Charles 1). French, sons of our subject. They are two enterprising young men who
have taken a deep interest in telephone lines and electric light plants. About 1891 they
built an extensive line of telephone through Eaton, connecting with points in Newport, Bury,
Scotstown, and elsewhere. This they sold to the Bell Telephone Company, in 1893. In the
same year they put in an an electric light plant for Sawyerville, which they still run
successfully. In 1895 they built the telephone line from Sawyerville, through Fast Clifton,
to Beecher Falls, Vt., by contract for the Canadian Telephone Company. By their past
enterprise we may expect to hear favorably from them in the future. Our subject, Mr. John
French, was married in Eaton, October 14, 1858, to Emm J., daughter of George Parsons,
deceased. Issue, nine children: Frederick W., born July 31, 1859, married Eliza Jane Bridgette,
residence, Sawyerville, one child ; John W., born June 2 7, 1866; Charles D., born June 19, 1870;

—emai -.
-mm 150-41Be

she

IIISTUK^ 0/ COMPTON i <»UNr\

Ill

%

RESIDENCI Ol R I. TODD.

th

Abel K„ born March 7, 1876; Klh J., born January 29, 1861, married Benj. Farnsworth,
residence, Flanders, one child; Alive M. born October 28, 1862, married Eugene Baldwin,
residence, Dixville, one child : Annie E., born Aug. 20, 186,: Emma C., born August 3, 1873.

RALPH LINDSAY TODD,
fanner, was born in Eaton,

GEORGE GIBEON HURD,
farmer, a resident of Rand-
boro, was horn here De-
c embe r S, i S ’,<), and alway s
resided in the same place.
He held offices of warden
of county, mayor, council-
lor, ami is now a school
commissioner. Ilis father,
I.nkc 11 urd, died in New-
port, in 1873. Mr. Hurd
was married tw ice ; first to
Mary I. Saw y er, in Eaton,
186 i ; second, in i 876, to
\chsah I lodge Issue, two
children : Alonzo (• , born
February 12, 1882; Julia
I... born June N, 1893.

EDMUND II VSKELI. MURD, farmer, a resident of Maple Leaf, was born here in 1836, a
son of Edmund Hurd, who came from Massachusetts ami died in 1852. First marriage in Ascot,
September 21, 1863, to Eliza McCurdy, deceased Issue, four children: Laura \bigail, born
\pril 26, 1865, married Valentine Snail, 1886, two children, residence Newport; Marx Maria,
born November ,. 1870; Sarah Eliza, born November 26, 1875. married December 27, 1893,
Augustus Hurd, jr ; Jessie Minerva, born October 1, 1878, Mr. Hurd’s second marriage was
to Adeline Whitcomb, at Sawyerville, February 17, 1892

February 15, 1830, He has resided in Eaton and Compton, and moved to Island Brook, his present
home, several years ago Mr Todd has always taken a great interest in public affairs, and been
a member of the council both in Eaton and Newport That office he has held for thirteen years,
besides others, to the credit of both himself and the township. He is a son of the late John Todd,
who died at Compton, in 1867, at the residence of his son Mr R L Todd was married in New­
port, January I |, 1855, to Rosetta Anu, daughter of the late Eliphalet Lyon. Issue, ten children,
nine living: Herbert L, born November S, 1855, married Alberta Coates, two children, residence,
Eaton ; Benjamin Franklin, born December 27, 1861 ; George Otis, born May 3, 1869; Nahum
Day, born November 1, 1871; Amos Eugene, born June 23, 1873; Artemus N., born June 30,
1878, Florence E , born November 21, 1856, married Hollis B. Coates, no children, residence,
Birchton ; Beatrice E., born January 12, 1859, married Wellington Warner, one child, resi­
dence, Eaton ; Gertrude Blanche, born January "0 1867, married Henry II. Weston, three
children, residence, Cookshire; Amanda A., born September, 1863. died December, 1894
A photo-engraving of the residence of Mr Todd is here given. The place is located
about half a mile west of the Island Brook post office In front of the house he and his
family may be seen.

IIISTOR) 0/ COPTON COUNI).

LUTHER FRENCH, farmer, mill owner, and lumber manufacturer, was born in Cookshire,
July it, 1828. He is a son of Levi French, one of the associates and first settlers in Eaton,
who came from the United States about 1796, and died in Eaton in March, 1858. Our subject
has always lived in the County, with the exception of one year, and he moved from Baton
to Island Brook, his present home, January 17, 1876. On the next page is an engraving of
the home of Mr. French, in front of which are to be seen Mr. and Mrs. French, their son,
and Mr. and Mrs L J. French, and children, of Cookshire. The house is situated close to the
mill, opposite the post office. He was married at Learned Plain, February 18, 1852, to Margaret,
daughter of William Stevenson. Mr. Stevenson died at Learned Plain, February 28, 1872.
Issue, eight children: George W. L, born November 17, 1852, married first, Ida Jane Willard,
deceased, second, Marv Lathrop, one child, residence, Island Brook; Levi E , born December
12, 1858 ; Clyde W , born March 4, 1861, married first, Hannah Hood, second, Annie McFarlane,
one child, residence, Sawyerville; Elon R. born September 6, 1863, married Estella Lindsay,
residence, Sawyerville; Thomas F, born June 22, 1 866, married Emma M. Learned, one child,
residence, Island Brook; Horace W., born March 2 3, 1854, died November 2, 1856; Alice
M., born February 11, 1856, died December 2 6, 1875; Anna M., born August 11, 18 6 9, died
September 27, 1871.

LATE HEZEKIAH I.. AUSTIN, farmer, was born in the State of Maine, July 30, 1820. From
the age of nineteen until he was thirty years old he followed the sea for a living; he then
returned to his native place, remaining there until 1863, when he moved to Newport, where
he lived until his death, April 5, 1892. In Newport he held the office of councillor, school
commissioner and road inspector. Married at Dixfield, Maine, July, 1851, Sarah E., daughter
of Thomas Harlow. Issue, five children: George C,, born June 2, 1859; Byron W., born
May 3 0, 1863, married Cora I. Sunbury, of Maple Leaf; Emma J., born May 21, 1853, married
John B. Hurd, residence, Maple Leaf, one child; Flora A., born August 18, 1856, drowned
April 25, 1865; Florence M., born September 30, 1869, married Edward Dawson, residence,
New Mexico, Que.

HORACE METCALF, gardener, was born in Corinth, Vt., June 18, 1817, He is a grandson
of Samuel Metcalf, who was one of the minute-men of Massachusetts, and served ill the
Revolutionary war. His father, David, was born September 15, 1766, in Oakham, Mass, died
in Corinth, \’t., November 7, 1847; married Candace, daughter of John and Mary Stratton,
October 5, 1793. She was born in Rutland June 15, 1777, died in Eaton, Que , June 17,
1855. In 1799 David Metealf with wife, and her parents, came to Canada and settled on a
farm near Randboro, where eight children were born to them Owing to the universal short
crop of 1816 he abandoned his farm and removed to Corinth, \’t,, in the spring of 1817,

: Horace learned the carpenter's trade, at which he worked summers and taught school winters,
and later lectured upon electricity. He came to Cookshire in 1852 and taught the village
school from December, 1852, till the spring of 1854. Married, November 2 3, 1854, Eliza,
daughter of Thomas K. (ughtred, for many years government school wacher in that place.
She died September 6, 1889 Issue, three child cn : Alice Amanda, born May 19, 1856, married
May 19, 18S1, David M. Morgan, residence Learned Plain, one child, Mary Rachel (born June
20, 1883, at Moes River, Que.); Marv Eliza, born May 2 4, 1859, married, March 18, 1896, to
Dennis E. I awson, of Littleton, N. IL; Horace Edward, born March 22, 1869, present resilience
Littleton, N. IL, occupation, granite cutter Mr. Metcalf removed to Learned Plain in 1866,
where he now resides, He has always taken a prominent part in temperance work, has
been a teetotaler since 1832, and believes himself to be the oldest teetotaler in the county.

HISK'KV OF CcOfMON COUNIT.

274

f

11

RESIDENCE or LIEUT. G. w. l. FRENCH

f Duds-
daugh-well

ter:
born

I Iorace I.othrop, of

-EES,
Y7 — 2%

14 ' 010*91206

■ H 1 “hmmi- -

Issue, one

RESIDENCI Ol I t I 111 R I Hl \CII

iin ir\\M OLORON
w SSIIINGTON i„ FRINCN,
mill owner mid lumber ma
nufacturer Born at Cook-
shire, November 17, 1852,
always lived in county.
Moved to Island Brook,

Aliee Maud May,
October 28, I sss

Given herewith is an en­
graving of the home of
Mr G. W. I. French,
which is one of the most
attractive residences in
Island Brook In front
may be seen Mr French
and family, his father and
mother, and several rela­
tives and friends.

the office of councillor, and that of chairman of the school commissioners He carries
on a large and profitable business as saw mill owner, at Island Brook. Mr. French is
First Lieutenant of No. i Troop, Cookshire Cavalry, Fifth Dragoons, and holds the office
of justice of the pence for the district of St. Francis ; also V. C R. of the I. < >. F , and is
a member of A. F & A. M. Our subject has been married twice, first at Grove Hill,
Newport, October 16, 1879, to Ida Jane, daughter of the late Gardner Marshall Willard, of
Dudswell. Mrs French died July 25, 18So Issue, one daughter: Ida jane, born July 13,
1880, died September 10,
1892. Second marriage
at Lake View, Dudswell,
August 24, 1887, to Mary
Lovisa Alberta, daughter
of the late Lieutenant

January 17, 1878, Mr,
French is a son of Luther
French, and a grandson
of one of the first settlers

j and associates who settled
| in Eaton, coining from the
8 United States Since mov

ing to Island Brook he has
| held several offices of trust,

and has been councillor
I and school commissioner
I for the township of New­

port for several terms, at
the present time holding

I/ISTOR) 0)/ COPTO COUNT),

225

1

L

RESIDENCE Ol D MUNN.

shire; Oscar I., born June 12, 1878; Ernest C, born February 13, 1881; Agues, born October
26, 1868, married George Wooley, one child, residence, Cookshire ; Wm. Henry, born August
6, 1888; Alice, born August 2 3, 1874; Lucy E., born December 2 5, 1885, died March to, 1886.

dren ; Herbert R., born
December 1, 1857, married

< rmesinda Farnsworth, of
Eaton, one child ; Luvia
A., born September 2, 1855,
married A. S. Farnsworth,
of Newport, four children.

SAMUII NEWII. NURD, J. P, general merchant and postmaster, Randboro, was born in
Staustead, February 21, 1837. Came to Randboro, where he has always lived, in 1838, He
has held the office of councillor for twenty three years, mayor twelve years, and school
commissioner for several terms, He is a son of Luke Hurd, who died in 1873. < >11 June 28,
1860, in Newport, he married Ferais Dorcelia, daughter of Gilbert P. Williams. Issue, one
son: Phineas N, born February 6, 1862, died November 2, 1883,

THOMAS PAINTER,
farmer, born in Gloucester-
shire county, Eug . August
1 |, 1835. Came to I titton
in 1870, and later moved
into Newport. Married in
London, Eng., November
10, 1867, to Elizabeth Jane
Gray. Issue, eight chil­
dren, six living: Arthur
A., born September 22,
1871, married, 1896, Mary
Sizeland, residence, Cook-

DEMMON MUNN, farmer, was born in Hereford, December 29, 1835. When twenty-one
years of age he moved into Eaton, and six years later purchased his present farm in Newport,
located about two and one-half miles from Sawyerville. His father, Janies Munn, died in
Newport in March, 1874. During his lifetime he was a prominent man, holding several
public offices with credit to himself. Presented herewith is an engraving of the residence
of Mr. Munn, in front of which he and his family may be seen. He has married twice,
first to Abigail, daughter of Paul Phelps, at Grove Hill, Newport, April 17, 1861. Issue,
three children: Edwin E , born October 15, 1865, married Martha E. Dwinnells, residence,
Manchester, N. H. ; Alva M., born November 19, 1862, died August 25, 1SS1 ; Effie Maria,
horn February 2 3, 1868, died September 20, 1881. Mrs. Munn died September 7, 18 81, aged

15

LEWIS I.. BOWKER, farmer, was boin in the State of Vermont, October 28, 1821, came
to Canada and settled in Compton county, in 1836. Him father, Lyman Bowker, died at
Newport, Que., December I. 1867 Was married October 21, 1815, t Lucy Minerva, daughter
of Edmund Hind. Issue, four children : Edmund IL, born June 27, 1849, married Minerva
Ferguson of Springfield, N. Y., one child; Lyman J., born July 5, 1853, married Clara Harvey,
of Newport, Que., two vieil

I/STORV Ol f<>VPh*N toPNI>‘

116

He held the office of corporal in Company E., U. S. Sharpshooters.

Was married in Leamington, Vt., in 1868, to Persis Alvina Wheeler.
Patrons of Industry.
Issue, eight children,

Vt, April i, 1844.

Has been school 4

MANLIUS HOLBROOK, farmer, came to Island Brook in 1871. Was born in Leamington,

six living: Horace, born January i, 1869; Mark M., born September 19, 1870; Ernest W.,
born June 12, 1888; Florence May, born June 20, 1879; Olive Lucinda, born November 27,
1882 ; Alice Pearl, born December 19, 1889.

HENRY MORROW, farmer, was born in the county of Derry, Ireland, in 1821. Came to
Canada in 1844, and settled in Newport in 1871. He is a prominent member of the L. O. L.
Was married in Argenteuil county, in 1855, to Ellen Wilson. Issue, eight children: William
W., born December 5, 1856; married Hattie J. Cable, residence, Island Brook; John A., born
April 18, 1861; Harry, born June 16, 1863; James, burn February 19, 1865; David, born
August 4, 18 7 0; Edward, born March 18, 18 7 3; Archie L., born May 2 5, 1876 ; Ellen, born
March 11, 1868, married Chas. H. Nichols, one child, residence, West Milan, N. H.

LATE ROBERT BUCHANAN, farmer and carpenter, died at New Mexico, in July, 1895. He
was born in 1828, at Autrin, county of Armaugh, Ireland. Came to Canada in 1831, and to
Compton county in 1871, settling at New Mexico. His previous occupation was that of ship
carpenter. He married Catherine, daughter of James Rogers, of Quebec city. Issue, five
children, four living: Robert, born May 29, 1871 ; Mary, born April 25, 1855, married Edgar
Harvey, of Sawyerville, seven children ; Annie, married Willard Parker, residence, Sawyerville,
two children ; Betsey, married William Douglas, residence, West Concord, Vt., three children.

commissioner. Is now president local association

ANDREW SAMPLE, farmer, a resident of Learned Plain, was born May 19, 1861. Married
Elizabeth Wilson. Issue, five children. His father, John Sample, was born in county Tyrone,
Ire., December 2 5, 1812, came to Canada in 1832, and died in Cranbourne, Que., June 11, 1885.
He was married August 24, 1836, to Rebecca Hamilton, of Cranbourne. Issue, twelve children,
eight living: George, born September 5, 1853, married Margaret F. Reynolds, six children,
residence, Levis; William L, born April 2 7, 18 6 5; Matilda, born September 13, 1843, married
Wm. Wilson, residence, Cranbourne, eight children ; Rebecca, born August 23, 1849, married
Alexander McClintock, residence, Bury, eight children; Mary J., born September 28, 1855, married

forty-two years. Second marriage in Newport, September 27, 1882, to Elizabeth M., daughter
of William Cairns. Issue, two children : Fred Sanborn, born October 25, 1883 ; Mary Ella,
born February 21, 1885. Mr. Munn at present is a member of the board of school commissioners,
and has held office as councillor for several years. He is a deacon in the Baptist church at
Sawyerville. He has been a successful farmer, and quick to make use of the latest improvements
in farming.

AUGUSTUS HEBER ALDEN, farmer, son of John Alden, of Cookshire, was born al Port
Hope, Ont., May 27, 1849. Came to Cookshire with his parents before he was a year old,
where he remained until he attained the age of nineteen, removing from there to Bury,
and afterwards to Newport, where he now resides. Married, at Bury, January 15, 1872, to
Elizabeth Jane, daughter of James Mills (deceased). Issue, four children : Anthony Wellington,
born October 27, 1S72 ; Charlie Stanley, born May 8, 1878; Fred Oliver, born January 20,
1882; Lucy Ann, born May 30, 1889. Mr. Alden has held, for many years, the position of
road inspector, and is a past president of the Patrons of Industry.

HISrORY OF UYAÎM'ON COUNTY.

ail

Y

Charles Locke, residence, Eaton, five children; Margaret, born April 2, 1857, married Win.
Matson, residence, Bury, three children ; Hannah E., born September 16, 1866.

$ % > ■o

NEMAN EBENEZER SUNBURY, fanner and carpenter, was born in Eaton, February 4,
1836, and has always lived in Compton county. He has held the office of councillor for
fourteen years. Was married at Eaton Corner, August 31, 1858, to Roxena E. Gamsby.
Issue, three children, two living: Fred. Walter, born March 20, 1864, married Mary A
Hammond, residence, Island Brook; Adeline Flavia, born December 3, 1873.

JAMES SIMPSON, farmer and stone mason, was born in the county of Argenteuil, Que.,
August 10, 1861. Came to Newport in 1S75. Was married in Bury, January 14, 1884, to
Connet Severson. She was born August 18, 1861. Issue, seven children, five living: Isabella
Edith, born August 15, 1884; James John, born May 13, 1888; Lilia Maud, born March 2 9,
1891 ; Henry Charles, born February 3, 1894; William S. M , born March 11, 1896.

JAMES GEORGE BARTHOLOMEW, farmer, was born in Buffalo, N. Y., May 15, 1851. In
August of the same year he came to Canada with his father, James Richard Bartholomew, settling
in Bury, and afterwards moving to Newport. December 10, 1878, he married Jane, daughter
of Janies Robinson, of this place.

ROBERT WILLIAM LAVALLIER, farmer, was born in Newport, January 18, 1863, where he
bas always lived. Holds office of S. W., in I. O. F. Married in Bury, July 15, 1S86, to
Malvina Adeline Fisher. Issue, four children, three living: Levi Leroy, born August 30,
1887; Frederick Harold, born June 20, 1889; John Batiste, born March 13, 1892.

OLIVER PAQUET. farmer, was born in France, March 2 2, 1832. Came to Canada in 1832,
and moved to Newport in 1862. He held the office of councillor for fourteen years. Married
in Waterford, Vt , to Eunice Goodell. Issue, seven children, four living: John ()., born
October, 20, 1868; Eunice A., born September 21, 18 6 2, married Charles Ward, three children,
residence, Robinson; Sarah A., born June 14, 1871, married Amos H. Bennett, residence,
Brookbury; Betsey E., born July 7, 1856.

HfSTORy OF COM/*TON COtrNTY.

W E s r b URY.

CHAPTER XVI.

This tract of land is bounded northeast by Bury and Dudswell, south by Eaton, and
northwest by Stoke, and contains 16,396 square acres of land. It was erected into a township
named Westbury, and in part granted August 13, 1804, to Hon. Henry Caldwell, at that time
receiver-general for Lower Canada, his heirs and assigns. In 1815 it was possessed by his
son, John Caldwell, Esq.

This is a small, triangular-shaped township, the ranges and lots in which are of unequal
length and irregular dimensions. With the exception of parts in the southeast, is considered
of good quality. The St. Francis river flows directly through the township, and the Eaton
river enters the St. Francis within its limits; beside which are small streams that have supplied
power for several saw mills. Such of the land as was not settled was purchased by the British-
American Land Company in 1835.

Mrs. Day, writing in 1869, says: “Certain local causes have operated to retard the
prosperity of Westbury ; one among which is a want of harmony among the people respecting
the location of a bridge over the St. Francis, which would go far toward uniting the interests
of the two sections. As there is no way of crossing this river but by ferry, at seasons of the
year it is both difficult and unsafe to make the attempt.” Since then a bridge has been built
at East Angus, but the same difficulty is now met with, as there is the need of a bridge at
what is known as the “ Basin.”

This township made slow progress until after the building of the Quebec Central Railway.
The establishing of saw and pulp mills at East Angus, in 1882, by Wm. Angus, F. P. Buck
and others, gave an impetus to the place. In 1891 a large paper mill was erected, and that
place is now one of the most progressive and enterprising villages in the Eastern Townships,
with water power almost unlimited.

In 1857 there was one post office only in the township, known as Westbury, with a tri weekly
mail to and from Sherbrooke Reuben Hall was postmaster. At that time there was a population
of about 200, and among the residents we find the names of Jos. Biron, carpenter; Prosper Cyr,
tavern-keeper; Chas. Lathrop, saw mill owner; Chas. Lebourveau, millwright; Alonzo Rolf, saw
mill owner; Jas. Ryther, saw mill owner; Geo. Stacey, saw and grist mill; Hiram Warner,
butcher; John Willard, millwright; Daniel H. Winslow, assessor; John H. Winslow,
road inspector.

The municipal records date back to 1855. Since then the following have held the office
of mayor: H. M. Barlow, John Claxton, Wm. Chester, F. F. Willard, Albert Haseltine, D. B.
Hall, and F. P. Buck. The secretary-treasurers have been Charles Barlow, Simeon Mallory,
Horace Williams, Jeremiah Doremus, and F. F. Willard.

Present mayor, J. F. Wilson ; secretary-treasurer, J. P. Woodrow ; councillors, J. F.
Wilson, F. F. Willard, Wm. Embury, Elie Duplie, P. Nedeau, Charles Laramie, and Jos. Chester.

There are three churches at East Angus: Episcopal, with resident pastor, Rev. R. Adcock;
Methodist, supplied by Rev. C. W. Finch, from Cookshire; Catholic, built in 1895, Rev. E.
F. Beadreau, resident priest. There are also Canadian and Catholic Order of Foresters,
Royal Templars, and Patrons of Industry.

Tow NSIII P

229

“Yo

V
ch

1"

VIEW or IULP AND swv MILLS ROYAI, PAPER MIIIS CO.

22 he 1. ; - enhlani_

wh
T s:

g
s itn

se.

There arc four elementary Protestant schools, and the same number of Catholic schools.
The following is the Board of School Commissioners: F. F. Willard, chairman; 1> B. Hall,
J. ‘T. Chester, John Brant, and R. C Cowling; secretary-treasurer, J. P. Woodrow. Property
assessed in 1895, $156,496. Tax rate, seventeen mills.

Census of 1891 gave the following particulars of the township. Population, 973; families,
i 76 ; houses, 172 ; males, 525; females, 148; French Canadians, 5 5 8; others, 415. Religions—
Catholics, 60S; Church of England, 193; Presbyterians, 32; Methodists, 85; Baptists, 9 ;
Congregationalists, 3; Adventists, 12; Universalists, 18; not specincd, 10.

There arc four post offices in the township: East Angus, a station on the Quebec

—“=‘ hp ..
i

SeechaceSe....

Central Railway, six miles north-west of Cookshire, thirteen miles from Sherbrooke, and 127
miles from Quebec. Population, J00. Great North-Western Telegraph. American Express.
Post office revenue, 1895, $470 4 8. Nearest bank, Cookshire.

Lind.1 post office, live miles north-west of Cookshire, one mile south of East Angus, and
twelve miles Irani Sherbrooke Population, 100. Nearest bank, Cookshire. Daily mail. Post
office revenue, 1895, $14 50.

Westbury, four miles from East Angus, on Quebec Central Railway. Mail daily.
Population, 150. Nearest bank, Cookshire. Sherbrooke distant eleven miles. Post office
revenue, 1895, $19.90.

Westbury Basin, a station on the Quebec Central Railway, eight miles north-east of
Cookshire, the nearest bank. Population, sixty. Mail daily. Post office revenue, 1895, 515.

_______ "Lt___ J

HLSTOKY O/ COUZ-VO^ COf'A’/r.

2 30

ROYAL PAPER MILLS COMPANY. The history of the mills of this company is the history
of Hast Angus. Wm. Angus, of Montreal, after whom the place is named, purchased the
site and water power of the present village, when it was a dense forest, and in March, 1882,
sent men to make a clearing and erect the present pulp mill The same year the firm of
Win. Angus & Co. was formed, Mr. F. P. Buck, of Sherbrooke, being the silent partner.
Mr. Angus had had considerable experience in the paper business, having been president
for several years of the Canada Paper Company, of Windsor Mills. The first year there
were erected the pulp mill, saw mill, dam, bridge, and railway siding. The late Alfred A verst,
general superintendent, was in charge from the time the first tree was cut, until his death,
in December, 1891. The first bookkeeper was Mr. T. McCaw, and he was followed in iSSS
by Mr. F. A. Bottom, who held the position until the change of ownership. During these
years Mr. Buck had the general management of the business. In 1891 Wm. Angus & Co
sold out to the Royal Pulp and Paper Company. The new company was officered by W. B.
Ives, president; Wm. Angus, vice-president and secretary; F. P. Buck, treasurer; and J. D.
Finlay, manager. In 1891 work was commenced in erecting a large paper mill on the south
side of the river. The building was completed and the machinery first started in May, 1892.
The construction of the building was by contract. Messrs. Loomis & Sons done the brick
work ; W. W. Bailey, wood work ; and M. McCarthy, excavation and masonry. Plans were
drawn by K. A. Filsworth, architect, Holyoke, Mass. The work was under the charge of
Mr. A. L. Husbands, civil engineer, of Cookshire.

In September, 1892, Mr. Finlay resigned as manager, and Mr. L. Jarratt selected in his
place. Mr. Jarratt still holds the position. He is a practical paper maker, thoroughly
understands his business, and gives general satisfaction. In January, 1893, the officers of the
Royal Pulp and Paper Company were F. P. Buck, president; Wm. Angus, vice president ;
and W. S. Dresser, secretary-treasurer.

In the spring of 1893 the Company went into liquidation. At the liquidator’s sale the
whole was purchased by Mr. R. H. Pope, M P., for a new company known as the Royal
Paper Mills Company. The officers of this company are: President, F. P. Buck; vice-president
and general manager, R. H. Pope, M.P. ; secretary treasurer, I*'. W. Thompson. The directors
are as follows: Hon. Frank Jones, Hon. Irving Drew, Hon. W. B Ives, M.P., Geo. VanDyke,
R. H. Pope, M.P., C. C. Cleveland, ex-M.P., F. P. Buck, Charles Sinclair, and Henry (). Kent.

In January, 1 896, an application was made to the Provincial Government for increased
capital stock from $400,000 to $800,000 This enabled them to purchase the property of
the St Francis Lumber Company, situated at the head and along the side of the St. Francis
river and its branches. This latter Company owned 8o,coo acres of private lands, and
controlled about 185,000 acres of Government limits, which gives them an almost unlimited
supply of timber. In connection with this amalgamation a new saw mill was erected at
Fast Angus in 1895, size 36 x 120, two-story building, with capacity of sawing 70,000 feet
per day. The refuse supplies the fuel required for running both the pulp and paper mills

The paper mill is a building 69 x 168 feet, three stories high, with machine and finishing
room 56 x 2 0 4 feet, same height. There is an engine and boiler-room attached 48 x 72 feet
The machinery is all of modern construction Capacity at present 12,0C0 pounds per dav.
New machinery is about to be added which will double the capacity.

The pulp mill is a two and a half story building, 100 x 150 feet, with capacity of 2 0,000
pounds per day. A chemical pulp is manufactured, about half of which is used in the paper mill

The company own in addition 120 acres in and around the village of Angus. They
have thirty five houses erected, bringing in a rental of about $175 each month, being occupied
by their employees.

HISTORY OF COM/‘TON COl’N/\

231

the

-

. sad’s
“Welu

SE10 , A

VIEW Ol P’APIR AND PUI.P MILLS ROYAI, PAER MILLS CO

one on McGill street, Montreal, and another on Front street, Toronto These are also sales-
rooms, and have two travelers or agents in connection therewith A readv sale is found
for the out-put

We present herewith two engravings of the mills, taken from different sides of the river.
The one showing the pulp mill and saw mill also has in the back ground a view of the
Catholic church, and that portion of blast Angus on the north side of the St. Francis river.

employ over 300 men, divided as follows: Paper mill, 75;

a

5 - _ _

In addition to the saw mill at
old Clark mills at Brompton Falls.

“====== sodttnr ratrlo” - 1
Ji ■ ""

rivers, 150 Wages run from fifty cents to $.3 per day.
Fast Angus they also own and haw in operation the

Besides the large store-houses at Angus, they have

JAMES FREDERICK WILSON, me: chant, and mayor of Westbury, whose portrait is presented
on next page, was born in Compton, Match 14, 1858. He is a son of the late Frederick Wilson.
Mr. Wilson was a clerk for eleven years in stores at Lennoxville and Capelton. In 1884
he came to East Angus and accepted a position as manager of the Company’s store, which

In connection with the paper mill a large reservoir was built in 1895, ami iron pipes
laid for about two miles to some springs, giving the company an excellent system of water
works. A new railway siding was also built at the same time, some three-quarters of a mile
or more in length, besides additional yard sidings. They also have an extensive electric plant
for lighting all of their buildings.

197 . WTM

The company have in their
pulp mill, 75 ; saw mill ami on

H/siok’y of coa/mox coiwry.

232

.

LATE HENRY SPOONER ROWE, was horn in Norfolk
county, Eng., June 22, 1824, came to Compton county in

he held until the fall of 1895, when he in company with James and F. J, Planche, of Cookshire,
purchase I the stock and good will of said store, and are now carrying it on under the firm
name of Planche, Wilson & Co. He was married at Haskell Hill, near Lennox ville, February

18, 188o, to Mary M, daughter of William Johnston, of
Haskell Hill. Issue, four children : Clifford J., hotn January
19, 1881; William F., born October 5, 1882; Gordon, born
May 3. 1886; George A , born April 7, 1889. Since coining
to Last Angus Mr. Wilson has held several public offices,
among them being that of school commissioner and conn
cillor. At present he is mayor of Westbury. He also holds
the office ot Dis. Hep. IL C. R., C. O. F.

1836, and died in Westbury, March 15, 1893. In his lifetime a farmer, and was a councillor for
many years. Married in Marbleton, Oue., June 5, 1857, to Eliza Ann Gilbert. Issue, ten
children, nine living: Dennis L , born March 18, 1858, married Evelyn G. Bell, residence,
Westbury, four children; Charles J, born February 11, 1864; Henry I,., born January S,
i 869 ; Edward A., born November 3, 1S7S; Montague S., born July 28, 1880; Sarah A.,
born September 12, 1859, married Clarence C. Streeter, residence, Newark, N. J., one child;
Betsey M., born August 29, 1861, married Oscar Woodrow, residence, Westbury, two children;
Clarissa lv, born September 15, 1873, married Henry Gilbert, residence, Dudswell, one child;
Maria L., born July 8, 1875.

Lockhart rand WILLARD, hotel keeper, was born in Marbleton, April 12, 1857. Married
in Cookshire, April 25, 1881, to Ellenor McDermott. Issue, four children, three living:

JAMES BRYANT, hotel-keeper, was born in Argenteuil county, Oue., September 9, 1840. He
moved to Westbury in 1864, where he followed farming until 1884. In that year he opened
a boardinghouse in Last Angus, and in 1891 built that fine hotel known as the Angus
House. In February, 1896, he sold the building and contents to L. R. Willard, of Sawyerville,
but will still make his home in Last Angus. His father, John Bryant, died in Westbury, in
1875. Our subject was married in Argenteuil, May S, i860, to Margaret Dixon, born in 1834.
Issue, four children Margaret A., born June 14, 1S61, married II. Butler, 1887; Lizzie J.,
born December 4, 1862, married T. II. Currie, 1890; John IL, born May 1, 18 6 4, married
I. Wearne, 1892 ; Mary L., born June 26, 1869; Mary A , born April 2, 1871, married
J. H. Gorham, 1894. A niece of Mr. James Bryant has lived with him since her mother’s
death in 1 876. On the next page we give an excellent reproduction of the Angus House,
with Mr. Bryant and his family in front.

JAMES PLANCHE, merchant, born in Leeds, Que., July 26,
1861, moved to Cookshire in 1885, owning bakery until
1895. when he moved to Last Angus, forming partnership
under name of Planche, Wilson & Co., general merchants.
His father, J. P. Planche, died in Cookshire in 1893. Mr.
Planche was married at Bowmanville, Ont, June 20, 1890,
to Ldith I , daughter of Rev. Magee Pratt. Issue, two children :
Ford IL, born November 21, 1892; baby, born June 2. 1895.

/z/s/(>Kr or coAzrroN COUNI).

233

Iisha

ANGUS HOUSE.

"
tn

y

I w 5
-420

58

e
b si

. 1

29

Boal
. g Th ms H* wees

I.uvia M., born March 24, 1882; Mabel E , born May 25, 1887; Gertie A, born April 23,
1889 hi ISS1 Mr. Willard purchased the hotel at Sawyerville where he remained until
February of 1896, when he sold to William Keenan, and moved to East Angus, purchasing
the hotel at that place from Mr, James Bryant.

children; Samuel J., born May 2, 1847, died May ii. 1884, married Maria A. Woodrow,
residence Westbury, one child; Sarah E , born January 14, i 845, married John Brant, residence
Westbury, one child ; Ida E , born May 31, 1855, married Charles E. Martin, residence Eustis,
Que. ; Adeline V , born November 20, 1863, married Sylvanus B. Warner, residence East
Angus; Mary A., born April 2 0, 1858, died February S, 18 8 9, married T. Staples.

SMUEI MILLS, farmer, born in Framingham, Eng., February 18, ISIS. He came to Bury
in 1837 ami ten years later moved to Westbury. Has held offices of councillor and school
commissioner. Married in Bury, October 18, 1843, to Elizabeth Bush Issue, six children:
Isaac B., born November 5, 1849, married Catherine A. Embury, residence Westbury, three

DANIEL BROWN HALL, fanner, and postmaster at Linda, was born in Eaton, June 29, 1831.
He moved to his present home and farm in 1862. We present on the next page an engraving
of the residence of Mr. Hall, with himself, his son Elwin, and their wives. This is one
of the neatest farm houses in Westbury, and is the result of many years of hard work,
from clearing a new farm. He is a son of John Hall, who died here November 20, 1884.

/I/STOR) O/ < (VMI-ton cor.v/r

2,31

aw

RESIDENCE OF D. B HALL.

residence, Kansas, six children; Annette A., born May 13. 1853. married Dwight L. Crafts,
residence, Massachusetts, three children; Mabel M., born September 17, 1883.

0 ' A emetic 2, ho • ?.r.20

Mr, Hall has been councillor for over twenty years, and mayor two terms. For the past
thirty wars he has been school commissioner, and for the last twenty-three years has held
the office of postmaster. He was married at Eaton Corner, December 24, 1862, to Clarissa,
daughter of the late Silas Harvey, of Newport. Issue, four children, three living: Elwin
Morris, born September 16, 1866, married Jennie F. H. Mackenzie, of Leeds Village, June
21, 1892, one child, (Rend E. M, born August 25, 1894). This son lives on the home farm,
carrying on the same in conjunction with his father. Oren Austin, born September 3, 1 869,
residence, Boston, Mass.; Alberta Elvira, born July 25, 1864, married Rufus E. Laberee,
two children, residence, Sand Hill.

JAMES WOODROW, farmer, and secretary-treasurer of the municipal council and school
commissioners, was born in Columbia, N. IL. May 26, 1841. He came to Westbury in 1856,
and has held the offices of councillor and school commissioner, and was postmaster for fifteen
years. Married in Dndswell, May 25, 1868, to Mary, daughter of Saunders Shepherd. He
died in 1883. Issue, four daughters: Annie L., born October 10, 1869, died January 7, 1885 ;
Ada J., born November it, 1871, married Albert Gilbert, residence, Dudswell, one child;
Lois M., horn April 16, 1874; Ella W., born September 17, 1877.

g AT T
X —

FRANKLIN LOTHROP.

farmer and postmaster,
born in Dudswell, March
26, 1827, moved to West­
bury in 1847. He has
held offices of councillor
and school commissioner.
Married first in Compton, to
Eleonor Winslow, second
marriage in Westbury, to
Lucent H. Woodrow. Mr.
Lothrop has had seven
children : Wilber A., born
March 15, 1857, married
Flora Wheeler, residence,
California, two children ;
Abba A., born August 5,
1864 ; Mile M., born ()cto-
her 8, 1892 ; Scott E., born
July 19, 1879; Lucy L,
born February 2, 1851,
married Albert Banfill,

HIS TO K y OF CO UI* / O.V COUNT)

settlers
Eastern made at Coos, about

We also know that

To WNSIIII 01 HERYIo R p.

came into Hereford probably as early, if not earlier, than into any other part of the

twenty five miles further down the Connecticut river, as early as 1758.
Townships, We have records of settlements having been

Hereford is located in the southwestern part of Compton County. It is bounded on
the north by Clifton and Auckland, west by Barford, south and east by province line. It
is subdivided into 308 lots, was erected into a township named Hereford, and in part granted
November h, 1 Soo, to Jas Rankin ami his associates, viz: Adam Kolilop, Samuel Pangbourne,
Ephraim Wheeler, Reuben Brunson, Henry Casgrove, James Liddle, William Taylor, John
Van Vliet, Theodore Stevens, Nathan Wait, Silas Town, Joseph Weeks, Daniel Tryon,
Michael I Iyar, Samuel Danford, Zcras White, Richard Dean, Ephraim Wheeler, the elder,
James Sears, Doderick Fride, Henry Adams, ami W nt. Johnston

It appears, however, that the first settlers of Hereford were of that class, more significant!y
than elegantly, termed " squatters," who located <>n the lands without right or title. The first

a son of Capt. John Pope was born in Hereford in 1793, the family having come here some
time between 1783 ami 1793. The settlers then could not be called " squatters," with the
same meaning now given to the word ; the first settlers came in here and settled, when
they could not tell whether they were in Canada or on United States soil, as surveys were
not made until about 1 8oo We arc led t<> infer, from history obtainable, that the original
grantees cither suffered their claims to lapse, or sold them to the occupants, or to other parties.

Bouchette, writing in 1815, says: ‘Greater part of Hereford may be called fairly good
land, applicable t<> any kind of agriculture, hi ISOo the southern half was granted to James
Rankin and others Well watered by several branches of the Connecticut river. Hereford
mountain is in the fifth and sixth ranges, and in the northwest part of the township"
Bouchette, writing in 1831, about Hereford, considered the wages high, " running up to $10
and $12 per month, with board." In 1815 the population did not exceed 200 souls, and in
1831 it was put down as 160 souls. In the latter year there were two schools with twelve
to fifteen scholars each. Industries—two saw mills.

Owing to the isolated condition of Hereford, several reasons have operated to retard its
progress. All business has been in the direction of the United States, and there the farmers
have had to look for a market. It was to be expected that the feelings of the people should
tend in the direction of preference for the United States government. Notwithstanding this,
the inhabitants are as loyal subjects of Queen Victoria as are to be found anywhere. Since
the building of the Hereford Railway, in 1889, there has been more intercouse between the
centre of the county and that section, together with better business relations.

The settlement of the Township was slow until within the past twenty years. Hereford
Gore has a considerable population of French-Canadians, brought there through the efforts
of Mr. F. Paquette. He formed colonies of repatriated French-Canadians, and in this was
successful; as his colonists have also been.

Hereford Gore is situated to the northeast of the Township, it being what remained of

XVII

hundred

fanning
Distant

///sri'k’y 0/ v'OMrrox coiw/y

Here are to be found four general stores and a saw mill. Population about one
and fifty. Postal revenue, 1895, $59.

Perryboro is located in the western part of the Township, and is principally a
community. Here are two saw mills and a cheese factory. Population, seventy-five,
from Coaticook, six miles. Postal revenue, 1895, $18.

Hereford is on the road from Canaan, Vt., to Coaticook, distant from the latter place fifteen
miles. Farming community. Population, one hundred and fifty. Postal revenue, 1895, $17.

the tract called Drayton, after the boundary line was run. The commissioners engaged u
this work, after leaving Hall's stream, took as the line of separation the height of land which
divides the waters running north into the tributaries of the St. Lawrence, from those which
flow south into the Connecticut river. Il seems to have been a treaty stipulation that no
water should be crossed till arriving al a certain point ; ami it is even said that in some
instances where no water was to be seen on the surface of the ground, resort was had to
digging ill order to decide the matter. This explanation gives us to understand why the
boundary line, after leaving the forty-fifth parallel, is so crooked and irregular.

“During the war of 1812, some border difficulties occurred mostly relating to smuggling,
and one man was shot while engaged in the unlawful work, At a later date have been the
Indian stream difficulties, which grew out of the disputes concerning the boundary line. At
a particular location on Indian stream, one of the head branches of Connecticut river, was a
settlement very near the boundary, formed of persons from either side, led there by interest
or convenience. Such as came from Canada, still considered themselves as Canadian subjects;
while those who had come from the American side, as strenuously insisted on being within
the limits of the State of New Hampshire; each party retaining in full their national and
social prejudices. Being at such a distance from the courts of law which had nominal jurisdiction
on either side, the matter had been in a measure compromised by a sort of tacit understanding
that for the time being, the ground was neutral territory. A voluntary association had framed
rules regulating their internal affairs, and chosen a prominent person from among their number
to act ns magistrate or umpire, among them. The population of the place came in time to
receive large accessions of an ill regulated and undesirable class of inhabitants many of whom
were counterfeiters or other refugees from justice. This state of things was not to continue.
Such an asylum for unscrupulous characters as the settlement had become, could not long be
tolerated. The arrest of criminals by officers sent from cither side, and their delivery to
those claiming them, was the signal for the opposition ami rebellion of fiery spirits among
the other party; till at length such a state of feeling prevailed as bid defiance to all efforts at
control. Prejudices grew into bitter animosities; disputes led to violence and blows; blood
was spilt ; and the quarrel which became general, was only suppressed by the arrival of an
armed force sent by the New Hampshire authorities. Soon after this, the boundary question
was finally determined."

There are seven post offices in Hereford.
Paquette, situated in the Gore, is probably the largest settlement. It was started in 1861,

by Mr. F. Paquette, who is now postmaster and has a general store. The place has made
good progress, and been benefitted by the building of the Hereford Railway. The village
proper is one mile from the station. Here is to be found a Catholic church, convent, academy,
two general stores, grocery store, provision store, two blacksmith shops, harness shop, shoemaker,
furniture shop, two tailors, and saw mill. The place is twenty-five miles from Cookshire,
and twenty miles from Coaticook. Population in village about two hundred. There are
both telephone and telegraph connections. Post office revenue for 1895, $152.So.

East Hereford is a station on the Maine Central Railway, five miles cast of Hereford.

2 16

237

He also held the office of sub-collector of Customs for the port

large farm where he lived until
justice of the peace, councillorhis death, August 30, 1894.

and mayor of his township.
Mr. Bean for many years was a

1875, he with his family came to Hall’s Stream, purchased a

LATH EDWIN BEAN. On the next page will be found the portraits of the late Edwin Bean
and his two sons, Leslie and Henry. Mr. Bean was born in North Hatley, Que., September 28,
1835, being a son of Mark Bean of that place. When he reached manhood he moved into the
township of Barford, which adjoins Compton county, and later to Coaticook. In November,

of Hereford. He was married at I luntingville, Que., September 19, 1860, to Josephine,
daughter of Simon Bean, of North Hatley. Issue, eight children, four living: Leslie E.,
born March 13, 1870; Henry, born February 2 6, 1874; Jennie, born August 2 0, 1872; Josie
E., born December 18, 1880. Leslie Eugene was born in Coaticook, Que., going to Hall’s
Stream in 1875 with his parents. On reaching manhood he was appointed preventive officer

Hall's Stream, a small farming community, two miles north of Comin's Mills. Postal
revenue, 1895, $417.

Villette is nine miles from Coaticook. Farming community. Postal revenue, 1895, $19,
Comin's Mill* post office i* located on the boundary line, Here is a customs house,

ami it is a port of entry. Really form* part of the village of Beecher Falls, Vt. Postal
revenue, 1895, $9.

The first municipal records in Hereford bear date January 16, 1860. The past mayors
have been: Aaron Workman, Wm. Ellis, F. Paquette, C. O. Hibbard, Calvin Perry, Heman
Nichols, and Edwin Bean. Past secretary-treasurer*, Israel B. Luther, Aaron Workman,
and Edwin Bean. The council for 1895 was composed a* follows: Mayor, Alfred Lefebvre;
secretary treasurer, Philias Lapalme; councillors, Charles Gendre nu. Nap. Paquette, Chas
II. Cray, Calvin Perry, John Heath, and Clement Dube. The tax rate is twenty-eight ami
a half mills.

There arc two school boards in the Township. Board of trustees as follows : Alex.
Andrews, chairman ; Frank Haynes and Ed. H. Birch ; James Nish, secretary-treasurer. They
have seven elementary schools. Board of commissioners : Albert Champeau, chairman; Philias
Lapalme, Narcisse Beloin, Octave Lefebvre, and Nap. Beloin ; Fred. Champeau, secretary-
treasurer. The latter have under their control a model school, convent, ami six elementary
schools, Rev. Sisters of L’Assomption are teacher* in model school and convent

There is an Episcopal church at Hall's Stream, also South Hereford, with Rev. E R
Wilson, incumbent ; Advent church at Perryboro, supplied by Rev. G II. A Murray, of
Dixville; Roman Catholic church, at Paquette, I. M. Hamelin, curé At Hall's Stream there
is an Advent Christian church, with D. W. Davis as pastor.

At Hall's Stream, Adventist teachings were first introduced nearly forty years ago, by
A. Gordon, and have been advocated at times by others since then. Some ten years ago
there was a church organized of seven members, with C. (>. Hibbard as elder, and 1 >, Keysar
ami 11. Nichols as deacons. Since then accessions have been made until there arc now
over thirty-five members. In 1892 a tient and commodious church was erected. It is now in
a fairly prosperous condition, wit’ average attendance of about seventy-five

In the township of Hereford are to be found four cheese factories, four saw mills, five
grist mills, and two lodges of Patrons of Industry.

The census of 1891 gives the following statistics: Populatian, 1,814; families, 337 ; houses,
2 99; males, 1,005; females, 809; French Canadians, 1,294 ; others, 5 2 0 Religions — Roman
Catholics, 1,344; Church of England, 153; Presbyterians, 9; Methodists, So; Baptists 16;
Congregationalists, 18; Adventists, 98 ; Universalists, 57; not specified, 39.

///STORY O/ COMPTON COUNTY

28

\

Late I dwin lean

20,
now182).

resides.

A

iy
/

NV

UR

i

III ury Bean

(07, y
wry
win

hi July, 18.19, he came to, and settled in the township of Hereford, where he

WILLIAM MELROSE, dairy farmer and cheese manufacturer at Perryboro, was born in
Leeds, Megantic county, Que., January 13, 1861. He came to Perryboro in 1864, with his
parents, his father being one of the first settlers in this part of the town of Hereford. Mr.

His lather, Burnett \ndrews, died in this township in 1875. Has never married.

Leslie I Bean

WALTER RUBIN STEVENSON, engineer at Beecher Falls, was born in Dudswell, Que.,
February 27, 1864. Came to Eaton in 1871. For several wars was engineer for the Cookshire
Mill Company, at Cookshire and Sawyerville. Married in :891 al Cookshire, to Alice McDermott.
Issue, one child: Fern IL, born December 18, 1892.

His nephew, Richard W. Andrews, horn in Barnston in 1845. resides with him Mr. \ndrews
is one of tile most prominent men of the township of Hereford, having held the offices of
town councillor, school commissioner and town valuator.

of Custums, and January l, 1891, promoted to sub collector for the port of Hereford He
also carries on a large farm. He was marrie I at Compton, October 23, 1895, to Clara l„
daughter of John Carbee, Esq.

or 40

WILLIAM ANDREWS, farmer Was born in the county of Londonderry, Ireland, May

JOHN HEATH, farmer, a resident of Hall’s Stream, ami son of Joseph P. Heath, was born
in the township of Hereford, August 28, 1841, and has always lived here. When a young
man Mr. Heath worked in the woods, and at river driving. By his energy he has now a fine
farm in the valley of Hall’s Stream. He is also one of the councillors of the township of
Hereford. At Canaan, Vt., July 4, 1870, he married Hannah IL, daughter of John I, Ingalls,
of Canaan. They have no children.

A/ISTOR) 0/ COPTO (oiw/y

iy*

DAE)

he

CHEESE FACTORY AT PERRYBCRO.

"TP,
g. ; I Jasele

-ne ■ ;
• r tan

WII,U,IAM Mkl.MiwI

A. M. CLARK, senior
member of the firm of A.
M. Clark & Son, mill
owners and lumber dealers,
was born in Vermont, De-
eember 3(), I 84 I. He came

JAMES NISH, farmer, was born January 30, 1835, in Terrebonne, Que., and came to
Perryboro in 1859. He has held the offices of councillor and school commissioner, and at present
is assistant secretary of Hereford, and secretary-treasurer of school trustees. Was married in

Melrose has not resided continuously in Perryboro, although always taking a deep interest
in his boyhood home. He is very fond of dairying and dairy cattle, and introduced some
tine thoroughbred animals of the famous Holstein Freisian breed into the town. His brother,

Charles, takes charge of the large farm ami stock, as he is obliged
to he away a great deal of the time, having interests and property
in Hartford, Conn , to look after Presented herewith is an engraving
of Mr, \\ in. Melrose, also one of his cheese factory. Late in the

g. fall ot 1895 he Mold most of his real estate here. Mr. Will, Melrose
was married in 1891, to Miss Flora Gillette, of Hartford, Conn.,

GEPPs where he resides at present.

KNIGNTIV BIRCM, farmer, was horn at Woolwich, Eng., June 25
1826. He came to Canada in 1816 ami settled in Perryboro in 1877
where he has since resided Mr. Birch is a son of Captain George
Bireli, of the Royal Artillery, who was present at the Battle o
Waterloo He was married at Iaprairie, Que., in () tober, 1850
to Maria, daughter of Charles Bradford. Issue, eight children
Gerge, horn April 30, 1853, married Miss Armstrong, residence
St. Jolinsbury, Vt , three children; Kingston, born October 18, 1854
married E. Graham, residence, Sawyerville, two children: Charles
born November 15, 1860, married Miss Jones, residence, Perryboro

Compton, September 2,
1862, to Janet Fenton.
Issue, four children : Wil­
liam, born July 17, 1863;
James F., born April 30,
1869; Jane, born January
18, 1865. married Wm. V.
Birch, residence, I Hereford ;
Ellen,born March 26,1871.
married John Robertson,
residence, Coaticook.

two children; William V., horn October s 1862; Frederick K., born August 15, 1867
married Miss Jay, residence, Concord, N. II., one child; Edward II, horn February 26
1871; Caroline, born November 3. 1856, married G \rmstrong, residence, Danville, One
six children; Matilda J., born June 3. 1865. married G. Taylor, residence, St Johusbury
\’t., two children.

Ills h'KV O! COMMON i ot’N! V

240

JATIES A. GRAY, farmer, a resident in Hast
MILL OF A. M. CLARK & SON

March II, 1856, and lived there until he moved to his present home.

" 843

Hast Clifton, Que.,
He has taken a great

Hereford, was born in

THE LATE ISAAC BROWN was born in England, and died in Colebrook, N. H., in 1855.
He was a successful farmer in the township of Hereford. In 1846, at Canaan, Vt., he married
Elizabeth H., daughter of William Woodrow, Esq. Issue, four children, one living: William
H., born November 10, 1851.

1
HORACE EDWARD HODGE, farmer, a resident

of Hast Hereford, was born in Eaton, November
ii, 1835. When twenty-one years old he went
to the United States, and after a few years
returned and settled in Hereford. He was mar­
ried first, on January 21, 1862, to Caroline Read,
of Leamington, Vt. Issue, one daughter : Mabel,
born May 15, 1863, died December 2 5, 1866.
Mrs. Hodge died December 15, 1S66. Second
marriage at Compton, June 16, 1868, to Susan
A. Blossom.

AMOS W. LAWTON, farmer, was born in Canaan, Vt , February 22, 1826. Came to Here­
ford in 1873. Married at Hadley, N. V., October 15, 1853, to Fannie A. Goodnow. Issue,
seven children, six living: Charles A., born October 6, 1857, married Addie A. Dunbar,
residence Monson, Mass., one child; Lewis M , born June 19, 1867; Harbert A., born February
10, 1S70, married Bertha M. Kingsley, residence Hereford; Adelia IL, born July 18, 1855,
married Alonzo Edmunds, residence Canaan, \"t., three children; Nora H.. born March 3, 1861,
married Janies A. Gray, residence Hereford, five children; Hannah M., born January 1, 1864,
married Thomas Johnson, residence Hereford, two children.

JOHN W. KINGSLEY, farmer, living on Hall’s Stream, was born in Eaton, November 9,
1839 He enlisted in the U. S. army in 1862, and took part in the battle of Gettysburg;
after the close of the war settling in Weybridge, Vt., where he resided until 1880, when he
came to Hereford. He is a prominent member of the G. A. R. Married at Weybridge, Vt.,

to Canada in 1881, and to Perryboro, his present home, in 1891. During these ten years
he operated a saw mill of about the same capacity, in Barford. Was married in Vermont
to Agues Batchelder. Issue, two children: Harry H., born March 2, 1865; Anice A., born
November 2, 1881. Mr. Clark, with his son Harry H , formed the company above mentioned,
and built the mill shown in the picture herewith, in 1891. At present they have a sawing
capacity of 10,000 feet a day, employing twelve hands. They also manufacture shingle, and
do custom grinding.

interest in the Patrons of Industry, and holds the office of president of Greenwood Association.
His parents were Connick C. and Honor (Higgins) Gray, who had eleven children. In
West Stewartstown, N. H., December 7, 1878, he married Norah E. Lawton, (born March 3,
1861), of Hereford. Issue, five children: Melvin J., born July 4, 1881; Leo Ernest, born
November 2, 1883; Charles A., born October 1, 1891; Fannie A., born January 2 7, 1880;
May Esther, born August 11, 1889.

HISTORY OF COMPTON COl’NTY.

241

16

AI,
G 1267)5

■ Ire

C0.27

September 22, 1863, to Martha J. Merrill, Issue, five children : Frank B., born February 12,
1865, married Nettie E. Smith, residence, Hall’s Stream, three children; Freddie M., born
November 9, 1867, deceased; Gertrude M., born September 5, 1869, married Edmund G. Peck,
deceased; Bertha M., born February 5, 1871, married Herbert Lawton, residence, Hall's Stream ;
Etta L., born June 17, 1877.

m.STOKy O/ COMPTON COUNTY.

Township o F BURY.

This tract of land was erected into a township named Bury, March 15, 1803, one-fourth
of which was granted to Calvin May and his associates, viz. : John Abell, Asa Abell, Benjamin
Akin, John Leach, Samuel Laflin, Nathan Pratt, Jehiel Smith, James Torrance, and Samuel
Whitcomb. These grantees, however, like those in several other townships, never settled
on or occupied the land thus granted, and it subsequently reverted to the Crown.

Bonchette, writing in 1815, says only one-quarter of this township had been surveyed.
“ A road was marked, blazed and mile-posts set through here, for a road from Kemp's road,
Ireland township, through to Vermont, passing through Newport.” Evidently this road was
never completed or survey made use of.

The first settlers in Bury, of which we have any record, were a few " squatters,” who
came about 1831. The late Lemuel Pope moved into this township in 1835, and he said
at that time there were only two residents, named respectively Moses Post and a man named
Waite. It was about 1832 that the British American Land Company acquired by purchase
all lands not sold or surveyed, in this district. In this way they became sole owners of
the Township, and through their efforts it was first settled. In 1835-36 the first attempt
at settlement was made. At this time a road was made to Robinson village from Taylor’s
farm, about two and a half miles east of Cookshire; also one through to Victoria. Nearly
two thousand settlers came into this Township in 1836. The British American Land Company
built log houses, and erected them for the new-comers at the rate of one each day. It was
at this time Robinson village was started, the saw mill built, the store opened, and other
shops established. Mr. Lemuel Pope was the leading spirit throughout this section in those
early days, and at one time owned nearly all the land where the village of Robinson
now stands.

Those early English emigrants came out under the auspices of the British American
Land Company, but on finding things so different from what they had been accustomed to,
and so entirely at variance with their preconceived notions, they got disheartened, and left
their locations in search of more congenial quarters. But others with more pluck and
forethought remained, and now the comfortable circumstances of their children attest their
wisdom. The British American Land Company did much towards opening up the country
and preparing the way for these settlers, encouraging them by building churches, establishing
schools, constructing roads, etc., for their convenience.

Those who settled in that part known as Brookbury have done very well, the land proving
to be of good quality. The following are names of those who first settled here : James 'file,
John Bennett, Robert Batley, Frank Martin, Michael Warren, Jonathan Taylor, Samuel Baird,
Elder John Warren, William Saunders, Samson Coates, George Downes, Samuel Burt, John
Downes, Timothy Clark, Joseph Needham, Henry Joice, Charles Frances, John Grey, Benj.
Butler, James Revel, William Rowe, Matthew McAdams, David Howe, Robert Jenkerson, and
Patrick Kenny. With a few exceptions only, the foregoing sailed from Yarmouth Harbor,
England, in June, 1836, and after a voyage of over ten weeks, arrived at Quebec in September.

CHAPTER XVIII.

243

At that time there were

enough to remain acquired comfortable homes for themselves, ami
enjoying the fruits of their toil.

The first municipal records of this township bear date 1841.

now their descendants arc

They traveled by the way of Three Rivers as far as Sherbrooke, the men walking while the
women and children rode in carts. The men left their families in Sherbrooke and came on
into what was then an unbroken forest, to locate a farm and home, before bringing in their
families There were no roads from Robinson village to what is now known as Brookbury,
and their only guide was a line of spotted trees; consequently all their household effects
and provisions had to be brought in on their backs. A few of these families became so
disheartened by the hardships they were compelled to endure, that they removed, some to
Ontario and others to varions parts of this province. The majority of those who were brave

also included in this municipality the townships of Westbury and Lingwick. At the first
meeting Captain Thos. Bown was chosen as representative to the district of Sherbrooke
council, and Nathaniel Ebbs was also chosen as town clerk.

The first school commissioners were elected January io, 1842, as follows: Rev. Win. King,
Francis Martin, Asher Jones, Charles Hawley, and Angus McKay, jr.

In 1844 Captain Bown’s time as district councillor having expired, the following were
nominated as his successor: Lemuel Pope, Hammond McClintock, and John Gamsby. A poll
being demanded the vote at the close stood as follows: Pope, 90; McClintock, 37; Gamsby, S.
Pope was therefore declared duly elected. From this time the records cease until July, 1855,
when on reorganization under the new municipal and road act, this municipality comprised
the united townships of Bury, Hampden, and Marston. The two latter townships were soon
after detached from Bury. On July 23, 1855, the following councillors were elected: John
Martin, Irvine Reed, Jesse Hunt, George Sherman, Lemuel Pope, William Saunders, and
Gaymer Hunt. At the first meeting of the council Lemuel Pope was chosen mayor, and
Lewis McIver, secretary-treasurer.

The following is a complete list of the mayors of Bury from 1855 to date: Lemuel Pope,
Geo. R. Bird, Jessie Hunt, Lewis McIver (Mr. McIver, while in office the second time, died
October 14, 1885, aged 72 years), Thos. Bennett, John Martin, Wm. Bown, and Janies Hunt,
the present mayor, who was appointed in 1S92. The past secretary-treasurers have been Lewis
McIver, Nathaniel Ebbs, A. H. Vaughan, W. H. Mannix, Robert Cowling, Chas. Patton,
Jno. Stubbs, John W. Bennett, and C. H. Tambs.

The council for 1896 is composed as follows: James Hunt, mayor, and councillors, James
Hugh Leonard, Win. Bown, Colin Morrison, Josiah Boydell, John Lefebvre, and Charles
Murray. C. H. Tambs, secretary-treasurer.

In the Township there are one model and ten elementary schools. The present commissioners
are: Charles Warren, chairman ; Win. Gaymer Hunt, Geo. Stokes, Henry Ord, and Wm. Bown,
C. H. Tambs, secretary-treasurer. The model school is located at Robinson, with following
teachers: Miss Elizabeth Hepburn, principal, and Mrs. A. J. Cook as assistant.

Although there are five post offices in the Township, Robinson is the only village, the
others simply being the centre of farming communities.

Robinson, or Bury as the railway station is called, is one of the prettiest villages in the
county. It embraces quite a large tract of land within its limits, but the houses are much
scattered. The largest part is on a level plain, with pretty homes on each side of the street.
The village has three carriage factories, with blacksmith shops connected therewith, two
furniture shops, four large stores, saw mill, grist mill, and other small shops. The town
hall is here located, also three churches, and Murray’s hotel. There are three secret societies :
C. O. F., R. T. of T., and I. O. O. F. The postal revenue for 1895, was $518.62.

mSTORV OF COMPTON COUNTY.

244

Postal revenue, 1895. $24.

taken down, and the services

The records show Rev. Win. Adams

have been Revs. Hiram Fowler, A. M. De Long, James O'Hara,

the Victoria road, which, however,
; transferred to the school house.

the church at Robinson,
appointment since 1872

I n 1860
was added.

was also constructed near the Bown school house, on

roof.
a chancel

becoming dilapidated, was
It is proposed to rebuild on

Rev. Wm. King's incumbency, which was a school and dwelling house under one
a commodious church was built; in 1873 the edifice being too small,

the old site. In 1893 extension of church work made it advisable

as well as

Crossbury is three miles west of Robinson, and on
mail. Postal revenue, 1895, $4.

Keith is eight miles north of Robinson. Mail daily.

the town line of Westbury. Daily

as pastor from 1868 to 1872, and during his ministry
one at Brookbury, were built. The clergymen on this

In 1881 the present parsonage was built. St. John’s church, on the Dudswell
road, was erected during Rev. W. King's ministry, 1840-46. A church known as St. Thomas,

J. H. Fowler, Isaac Wheatley. B. Pierce, J. B. Hicks, J. H. McConnell, Henry Meyers, J. R.
Hodgson, and the present pastor, W. II. Raney. The average attendance at all appointments
is about 300. Number of church members, 110.

Roman Catholic church, Bury, is a mission only, with no resident priest, They have a
church built several years ago, and regular services are held by the priest from Scotstown,
who has this mission under his charge.

The Adventists hold regular services at Robinson and Brookbury, but have 110 church
at present ; Elder Wm. Blount is their pastor.

The following statistics are gathered from the census of 1891 : Population, 1,621 ;
families, 331; houses, 308 ; males, 856; females, 7 6 5; French Canadians, 6 4; others, 1.5 5 7.
Religions—Roman Catholics, 155; Church of England, 740; Presbyterians, 2 75; Methodists,
331; Lutherans, 24; Baptists, 7; Freewill Baptists, 5 ; Congregationalists, 7; Adventists, 67 ;
Universalists, 10.

Canterbury, which is near the town line of Bury, Lingwick and Hampden, is five miles
west of Scotstown. Daily mail. Postal revenue, 1895, $22.

Brookbury is six miles distant from Robinson. Daily mail. Postal revenue, 1895, $58.

to set off Canterbury and Lingwick and attach them to the new mission of Scotstown.
The clergyman at Robinson now has the care of the village church, and the stations of
St. John and St. Thomas, with two other stations served in week days.

The Methodist church, Bury, as a separate mission dates back to the year 1868 only.
Previous to that time services were held by ministers from Sawyerville. A perusal of the
history of Methodism in Eaton will give some information in regard to the Bury mission.

The Church of England was the first denomination to hold religious services in the
township of Bury. In 1836, when there was such a rapid immigration, the minister at
Cookshire commenced services at Robinson. By 1838 the work had grown so rapidly that
the first resident clergyman, Rev . Wm. Arnold, was appointed. He was succeeded in 1839 by
Rev. C. P. Reid, afterwards rector of Sherbrooke. In 1840 we find the Rev. 1*. Broome in
charge, giving place in the following year to Rev. Wm. King, who stayed about six years,
and was followed by Rev. Chas Forrest In 1847 Rev . John Kemp succeeded, and carried on
a ministry of seventeen years in Bury, and Lingwick adjoining at varying intervals The
Mission has since been held by the following clergy: Rev s Thos Richardson, appointed in
18 6 4; R. Wainwright, 1869; James Boydell, 1871; C. Thorpe, 1875; P. Roe, 1877; A. J.
Woolryche, 1878; F. I’. Webster, 1882 ; W. C. Bernard, 1884 ; H. S Fuller, 1887; and Rev.
C. B. Washer, who is now in charge.

For a long time the services of this church were held in a building erected during the

///sroKy of common cotw/y

POPE

L!

RESIDENCE OF I,I EUT. -COI.. F. M. POPE.

er
, ■ for

t ass s-sg 2

adjutant to the battalion in 1867; and was on duty two weeks at Sherbrooke, at the second
Fenian uprising in 1870. He received the appointment of major in 1872; brevet in 1876,
and lieutenant-colonel of the Fifty-eighth Battalion in 1SS1. Lt.-Col. Pope commanded the
militia during the Hereford Railway riots in 1888, and through his coolness, good judgment,
and tact, brought the affair to a successful issue, without loss of life, for which he received

a r to
“mer t" ■

LT.-COL. FREDERICK M. POPE, mill owner and lumber manufacturer,
was born in Bury, April 20, 1847. He is a son of the late Lemuel
Pope, of Bury. He received his education at Bishops College, Lennoxville.
He always took a deep interest in military affairs, and when a young man
he attended the Montreal military school. In 1865 he received his
second class certificate, but at the request of those in authority he
delayed linishing his studies and returned home, where he organized
several companies of infantry. That was just previous to the threatened
raid of the Fenians, which took place in 1866. He formed the first
company of volunteers in Compton county, and it was through his efforts
that several additional companies were formed in a few months' time.
This was the beginning of the Fifty-eighth Battalion. He was appointed

19’

captain in 1866, and was on duty one month at Bury during the time of the Fenian
raid. In 1867 he returned to the military school and received his first-class certificate.
Largely through his efforts was the Fifty-eighth Battalion formed. He was appointed

history or comp/on coi»nty.

246

V.

th 1La\. er

THE LATE LEMUEL

POPE, Jr., was born in East
Clifton, Que., September 24,
1815, and died at Bury,
February 23, 1896. He was
first cousin of the late Hon.
John Henry Pope, their
grandfather having settled
in Hereford sometime pre­
vious to 1793. Lemuel Pope,
the father of our subject was
born in Hereford, Que., in
1793. and died June 5, 1859.
He married Sarah Hughes,
of Colebrook, N. H She
died in 1831. Mr. Lemuel
Pope, jr., was one of the first
settlers in Bury, coming
here in 1835. In 1836 he
accepted a position with the

ROBERT CLARK, farmer, was born at Halferne farm, parish of Crossmichal, near Castle
Douglas, Kirkcudbrightshire, Scotland, January 1, 1824. He came to Compton Centre in 1862,
but shortly after moved on to the farm in Canterbury where he now lives. Previous to

British American Land Company, but in 1839 resigned, going into trade. Since then he
combined farming with the business of general merchant. He had great faith in the future
of this country and invested heavily in land; at the time of his death owning about five thousand
acres. His public services to the town were appreciated, he having been a member of the
council for thirty years, and warden of the county one term. For the past fifty years he
was a magistrate. He was a strong supporter of the Church of England, but also assisted
other denominations. He gave the land on which the Methodist and Catholic churches, in
Bury, are built. November 5, 1839, at Bury, he married Wealthy Adeline Hawley, who was
born in 1819, and died June 15, 1885. Issue, three children: Frederick M., born April 20,
1847, married Elizabeth M. Lockett, three children; Helen M., born September 20, 1841,
married Edmund Lockett, two children; Florence E, born September 19, 1852, married W.
Allan Ramsay, deceased, two children. A11 residents of Bury.

MR. AND MRS. ROBERT CLARK.

special mention in the militia report. He was appointed to the district staff as brigade major
for the Eastern Townships in July, 1889. Retired, retaining rank, in August, 1893, with
gratuity; reappointed brigade major to the Eastern Townships, April, 1896. In civil matters
Lt.-Col. Pope has filled many public offices with satisfaction to his fellow citizens. For six
years he was a member of the council, and for six years chairman of the board of school
commissioners. Appointed a J. P, May 5, 1883. He has extensive interests in saw mills ami
timber limits, shipping lumber to all parts of the country. At Bury, December 1, 1869, he married
Elizabeth M., daughter of John George Edmond Lockett, Esq., of Pemberton Hall, Llangollan,
Wales. Issue, three children: Osborne L, Maud E. A., and Ethel Alma. On the preceding
page we give a miniature picture of Lt Col. Pope, and also a photoengraving of his residence.
The house and grounds are very prettily located at the west end of Bury village, and is one
of the most attractive places in the county.

/IISTOR) <>/•• COIIPTON cot'.v/y.

247

J

TH.

RESIDENCE O1 J. BOYDEII.

a justice of the peace for the district
of St. Francis, and has held the
several trips to England in quest of immigrants. He is

others of postmaster and school commissioner. He was

coming to this country, Mr, Clark was a linen and woollen draper. He is a man of great
energy, has been very successful as a farmer, and ably filled all positions to which he has
been appointed. For many years Mr. Clark was Dominion immigration agent, ami made

Bury, and holds the offices in that society of D. D., and P. N. G. In January, 1896, he was
also elected one of the councillors of the township of Bury, after a keen contest. He married
Harriet P. F. Ward, of Bury, Issue, four children: Arthur Henry, born October 29, 1886;
Elizabeth Agnes, born May 16, 1888; Gertrude Eva, born September 22, 189! ; Ethelwyn
Trevor, born December 12, 1893. Accompanying this is an engraving of Mr. Boydell’s home
in Bury, with himself and family grouped in front.

LEWIS A. BENNETT, farmer, was born in Bury, May 7, 1858. With the exception of six
years in Vermont ; he has always resided in Bury township. His parents, Joseph and Mary
(Butler) Bennett, are still living. Our subject was married in Brownington, Vt., January
14, 1886, to Laura Jane, daughter of Ezra S. and Laura P. Crandall, of the same place. Issue,
one daughter : Enid Sylvia, born April 3, 1891. The engraving on top of next page shows Mr.
Bennett and family in front of his residence, which is situated about two miles north of the
Brookbury Post Office.

JOSIAH BOYDELL, ge­
neral merchant at Bury
Station, was born in lo-
ronto, (nt., in 1854. His
father, Henry Boydell, who
was formerly a lumber
merchant in Liverpool,
Eng., died in Toronto in
1856, and in 1860 the
family returned to Eng­
land. In 1 869 our subject
returned to Canada, coni
ing to Compton county in
1871. For several years
he was bookkeeper and
clerk for Mr. A. L. McIver,
of Robinson, going into
business for himself in
1895. Mr. Boydell was
largely instrumental in
starting the I. O. O. F. at

married December 10, 1850, at Marlpool, Derbyshire, England, to Eliza Wood, born October
2, 1821,and died July 8, 1887 issue, four children: Martha, born April 19, 1852, married A.
Lefebvre, residence Cookshire, six children; Mary, born August 22, 1853. married C II Parker,
residence Scotstown, seven children; John, born June 9, 1859, died February 9, 1885; Eliza,
born October 5, 1861, married W. G, Sharman, two children, died February 15, 1892.
On the preceding page is a photo-engraving of Mr, and Mrs, Clark.

/IISTORY O/ COIIPTON (Of\v/r.

218

- t.

i 4>i

ried at Brookbury, November 24, 1866, to Amelia Jane, daughter of George Downes.

7

A

k

RESIDENCE OF WILLIAM FRANCIS.

was mar-
He died

S3r
Charles. They had eleven children in all ; two,
James and Hepzabah, remaining in England and
not coming to Canada until several years after.
The nr” es of the three who came with their
parents were Mary Ann, John, and Jemima. At
the bottom of this page is an engraving of the
residence of Mr. William Francis with himself

i ami family at the left ; the lady and children
I to the right are friends from Massachusetts,
- who were visiting Mrs. Francis at the time the

‘)
photograph was taken. Our subject

December 10, 1881 ; he came to Canada in 1836,
together with his wife, three children, ami four
stepchildren, and settled in Brookbury, where
two more children were born, William and

April 14, 1871, aged fifty-six years. Issue, three children: Willis D., born December t,
1876; George W., born March 4, 1885; Ella J , born October 8, 1869.

to 1876, when he went
into the saw mill busi­
ness, Mr. Gilbert was a
farmer and carpenter. He
has held several promi­
nent offices, among them
that of councillor, also Sab­
bath-school superintendent
for several years. He
was married in Fast Duds-
well, November 22, 1864,
to Lodema Mary, daughter
of Oliver Bishop. Issue,
four children : Frederick
William, born November
19, 1868, married, January
23, 1895, Annie L. G.
Ward, residence, Duds-
well; Wilford Lewis, born

JESSE ORI.IN GILBERT, senior member of the firm of J. O. Gilbert & Son, mill owners
and lumber dealers, was born in Dudswell, Que., September 4, 1842. In 1864 he moved in o
the township of Bury, and in 1876 settled where he at present lives. Mr. Gilbert and Lis
son own and carry on a aw mill close to their home in Bury, and they also have a steam
mill at Bishop's Crossing, in Dudswell, a few miles distant. Accompanying this sketch is
an engraving of the home of Mr. Gilbert, in front of which he, his wife, and their children
may be seen. Previous

WILLIAM FRANCIS, farmer, was born in Brookbury, Bury township, April 1, 1840, where
he has always lived. His parents were Charles and Georgiana (Rich) Francis. Charles
Francis, sr., was born January 28, 1792, in Barnham, Norfolk Co., Fug., died in Brookbury,

RESIDI NCI Ol I A BENNETT

J a.

insTOR) 0/ c^'iriox COUNT).

219

pre
“Anta

RESIDENCL OF J O GILBERT.

II 19

RESIDENCE OF CHARLES WARREN.

THOMAS STOKES, car­
riage maker, was born in
Hampshire, Eng., Febru-
ary 13, 1835. His father
came to Bury in 1836,
settling near the present
station, with his family.
At that time there were
only four other families in
the township. They suf­
fered all the hardships
of pioneer life, but finally
made a good home. The

residence is here given,
daughter of the late Ken-
drick Rowell. One child
by adoption : Abba A.
Willard, married Nehe­
miah Batley, one child,
residence, Brook bury.

see “ar. I Saeiost
7 : ha

CHARLES WARREN,
farmer, was born in Nor­
folk county, Eng., October
11, 1834. He is a son of
the late Rev. J. Warren,
and Eliza Gasking, and in
company with his parents
came to Compton in 1836.
For twenty years there­
after he lived in Compton
and Hatley, when he took
up his residence in Brook-
bury, where he has since
resided. His father died
in Brookbury, September

July i 1, 1875; Emma Jane,
born August 14, 1871;
Elsie Maria, born July
15, 1873, died February
21, 1889.

He was married in Hatley, Que , November 19, 1855, to Lydia,

27, 1889, aged eighty-one years. Mother died April 10, 1881, aged sixty eight years Mr.
Charles Warren is president of the Patrons of Industry local association, a justice of the
peace, and chairman of the school commissioners. He has been a councillor, and held
other minor municipal offices. For several years he was clerk of the Advent church
society, and formerly president of the Bury Farmers’ Club. He has been a successful
farmer, and has one of the pleasantest homes in Brookbury. A photo-engraving of his

" r.

.

I I

I/ISTOR) 0/ COIPTO/ COUT)

250

ole

A1
ty.r 2

FACTORY or THOMAS STOKES & SONS.

child ;

1872 ;

married lit
Issue, six

Carlos A., born May |, 1869, married Beatrice lambs; Maurice T, born March 31,

father died December 8, 1881. Our subject has always resided in Bury. He was a farmer
until thirty years of age, when in 1865 he went into the carriage business with James Hunt,
of Bury. They dissolved the partnership in 1879, anil in 188o Mr. Stokes built shops on the

BENJAMIN N. WALES, M.D., C.M., was born in St. Andrews, Argenteuil county, Que He
is a sou of Charles Wales, merchant, who died in St. Andrews in 1877. Dr. Wales was a
student at McGill Medical College, graduating therefrom in 1874. In August, 1877, he located in

present site, where he has since carried on the carriage business He was
Robinson, Bury, in 1860, to Louisa, daughter of the Lite John Herring, of Bury,
children, live living: George W, born January 6, 1861, married Dora I. Stokes,

Accompanying this sketch is a good reproduction of the extensive shops of Thomas Stokes &
Sons, the firm comprising the father and four sons. They may be seen standing in the fore­
ground of the picture. This firm does an extensive business in carriages, wagons and sleighs.
They also manufacture furniture, sash and doors, and carry on an undertaking business. Each
member of the firm has charge of some special department in the business, which he superintends
and has perfected himself in. Their shops contain all the latest improvements for turning
out work of a high grade.

Edgarton A , born May 21. 1877; Lilia A , born January 18, 1863, married Charles E Baldwin,
two children, residence Coaticook, Que. ; Minnie F., born April in, 1865. died July o, 1887.

io Dushote >>
tyaeen Y . , 71 " ' ' 1—

Bag

HISTORY (7 COIIPTON COUNT).

251

RESIDENCE, Ol II N WA.I S Mil l M

RESIDENCE Ol ERNEST TITE,

Ai

IbHH
VVVIVVV
41419
Am/^

THOMAS BENNETT, Dominion Government
land and immigration agent, was born November
14, 1825, in the county Cavan, Ire. He came
to Bury in July, 1837, with his parents, who
were among the first settlers. His father. John
Bennett, died August 19, 1860. Our subject
always followed farming until 1882, when he

died August 16, iSSo; Henry Osgood, born July 13, 188;: Julia Grace, born July 14,
iNSi ; Anna Letitia, born September i, 1887; Margaret Evelyn, born April 13, 1890. A
photoengraving of the residence of Dr. Wales is presented herewith. A miniature of himself
is to be seen in the upper corner.

was appointed immigration agent, and moved to Brandon, Man. In 1889 he was transferred
to take charge at Winnipeg of immigration at that place, where he remained until 1894, when
he was sent to South Edmonton, N. W. T. He was one of the prominent men of Compton

Saw yer ville, After one
year's residence in that
place he moved to Robin-
son, Bury, where he has
since resided. I Ie has prac-
ticed here for eighteen
years, ami is now the
senior physician in full
practice in the county.
The doctor is an expert
cyclist, and makes his
bicycle most serviceable
in attending to his large
practice. He is a general
favorite. He was married
at Sawyerville, < etober 23,
1878, to Emma T., daugh­
ter of the late Wellington
Osgood. Issue, five chil-
dren: Charles Wellington,
born August 15, 1879,

ERNEST HIT:, farmer, was born in Brookbury, January 1, 1860, where he has always lived.
He is a son of David ami Rosamond (Burt) Tite. They are both living at Brookbury.
Accompanying this sketch is an engraving of the resilience of Mr. Tite, very prettily located
opposite the post office on the Brookbury ridge. In front, he and family may be seen. He
was married at Coaticook, Que , July 8, 1885.
to Matilda M., daughter of Abram Waite, ami
widow of Chas. Pichett, Montreal, by whom
there was one daughter, Geneviève. Mr. Waite
died at Whitby, Ont., in 1884. Issue, two
children: Nellie May, born July 9, 1886 ; Stanley
Alexander, born July 2, 1889.

///STOR) O/ CoPTO, corxn

county, having been councillor for fourteen years, mayor six years, mid warden three years,
December 26, 18.49, nt Manchester, N. IL, he married Jane Fields, of county Tyrone, Irv,,
who died in 1890, Issue, ten children, six living: John W., born February I, 1851 ; James
II, horn September 26, 1852; George T., born October 18, 1859; Frederick F., born October
16, 1863; Cordelia, born April 30, 1854, married W. Saunders, residence, Brookbury, Que.
Second marriage, Wilhelmina C., daughter of James Longmore, of Scotland. Issue, one daughter :
Wilhelmina F., born November ti, 1893.

EDWARD LEONARD, farmer, was born in Fermanaugh, Ireland, in 1821. Came to Brookbury
and settled on his present farm in 1845. For twenty-one years municipal councillor. First
marriage at Sherbrooke, in 1852, to Mary Kenney, of Brookbury. Issue, seven children,
four living: James II , born February it, 1855, married Elizabeth Duffield, residence, Brookbury,
one child; William K., born June it, 1859, married Margaret Boyle, residence, Sawyerville;
John O., born July 16, 1861, married Mary Pehleman, residence, Brookbury, six children ;
Susanne, born March 7, 1858, married Edward McCafferty, residence, Flanders, five children.
Mrs. Leonard died June 19, 1876. Second marriage at Cookshire, January 28, 1880, to Honora
V., daughter of the late Charles McCafferty, of Learned Plain.

DENNIS TITE, farmer, was born in Barnham, Norfolk county, Eng., May 29, 1823. Came
to Brookbury in 1836, where he has since lived. Has held the office of councillor for several

AMOS WALTER SAUNDERS, farmer, was born September 1, 1847, in Brookbury, where he
has always lived. His father, William Saunders, came from England and settled here in
1836. Was councillor for twenty years. He died in Brookbury, February 18, 189o. Mr.
Saunders was married in Bury, January 25, 1877, to Cordelia, daughter of Mr. Thomas Bennett,
now of South Edmonton, N. W. T. Issue, six children: Llewellyn Walter, born March 17,
1879: James IL, born June 8, 1883; Douglas J, S, born July 3, 1885; Thomas W. F., born
September 6, 1889; Alden B., born November 14, 1891 ; Clarinda J. P., born August 28, 18 80,

JOHN W. DOWNES, farmer, was born in Brookbury, January 29, 1845. He has always
lived in Brookbury, except the four years he was in New Hampshire, as a weaver. October
2 6, 1872, in Nashua, N. H., he married Phebe M. Hooker, who was born November 12, 1848.
Issue, one child: Lena Augusta, born June 27, 1.878.

WALLACE E, HOOKER, farmer, a resident of Brookbury, was born in Dudswell, Que.,
September 21, 1859. When twenty-one years of age he moved to Brookbury, and has always
lived there. He is a prominent member of the P. of I. First marriage at Brookbury, November
1, 1880, to Emily M. Rich, died January 19, 1893. Second marriage at Brookbury, to Emily M.
Clark, February 2, 1894. Issue, twin boys: Lloyd ami Floyd, born January 2, 1895.

EBENEZER SHARMAN, farmer and carpenter, was born in Suffolk, Eng., November 30,
1824. He came to Canterbury, his present home, in 1836. He has held the offices of
councillor and school commissioner. Was married January 1, 1850, in Bury, to Caroline
Bennett. Issue, six children: James, born July 7, 1855, married Maria Mayhew, two children;
Walter G., born October 30, 1863, married first Eliza Clark, second, Angeline McCoy, four
children; Sarah, born March 13, 1853; Mary A., born August 16, 1858, married Henry
Goodwin, residence, Scotstown, one child; Lucy J , born January 5, 1861, married Charles Bown,
residence, Victory road, Bury.

IIISTOR) of (o.vrrox eoiwir

35%

CHARLES NENRY WARD, contractor, was born in Bury, August 12, 1850, where he has
always lived. First marriage in Bury, 1877, to Martha A. Ellis, who died in 1888. Issue,
four children: Gertrude E., born February 22, 1879; L. Lillian, born June 26, 1881 ; Bernice
IL, horn September 13, 1883; Persis A, born August 20, 1885, Second marriage, in 1890,
to Eunice A. Paquette, of Newport. Issue, three children: George P,, born May 30, 1891 ;
Baby, born April 13, 1895; E. Mabel, born July 26, 1893.

JAMES HUGH LEONARD, farmer, was born in Brookbury, February ii, 1855, where he has
always lived. At present he holds the office of councillor, vice-president Compton county P. of I.
Association, and secretary Bury Farmers' Club. Was married at Cookshire, April 15, 1879,
to Ann Elizabeth Duffield. Issue, one son : Edward Philip, born December 29, 1880. The
father of Mrs. Leonard was from Belfast, Ireland; and her mother, Charlotte Besant, from
Hampshire, Eng., is still living at Brookbury, aged eighty years.

years First marriage in Dudswell in 1846, to Emily Bishop Issue, six children, four living:
Alfred, born in February, 1852, married Sarah Stocks, residence Brookbury, four children ;
Lelia, born June h, 1847, married Wm Bodwell, residence Nashua, N. IL; Nellie, born in
June, 18544, married Geo, Everett, residence Lime Ridge, three children; Gertrude, born in
November, 1862. Second marriage in September, 1871, in Dudswell, to Calista < >. Bishop,
Issue, two children, both dead.

SAMUEL ORD, miller and farmer, was born in Bury, June 9, 1847, and has always resided
there. Married in Marbleton, Que., August 15, 1877, to Adeline Batley, of Bury. Issue,
six children: Riley Edson, born June 9, 1878; Minnie B., born August 2 5, 1879; Lottie A.,
born June 19, 1881 ; Mabel M., born January 12, 1884 ; Iva M, born September 30, 1890;
Ethel W., born February 2, 1892.

HENRY ORD, farmer, was born in Bury (Dudswell road), where he has always lived,
December it, 1840. At present he holds the office of school commissioner. Was married
at Robinson, June 21, 1864, to Mary Ann Moss. Issue, nine children: John A., born May
6, 1865, married Emma Tockeleton, two children; Charles IL, born July 12. 1869; George A.,
born December 8, 1882; Annie A., born July 17, 1867, married Olsen, four children; Persis
E., born July 17, 1872, married James Coleman, three children; Frances A., born October
17, 1874; Edith B., born March 1, 1877, married Rufus Lebourveau, one child; Jessie A.,
born November 2 2, 18 79; Maggie A., born September 8, 1880.

JOHN LEFEBVRE, carpenter, miller, and farmer; was born in St. Giles, Lotbiniere county,
June 6, 1S3S. Came to Bury in 1871. At present holds the office of councillor. Was
married in Bury, January 1, 1881, to Mary Amelia Bown. Issue. three children, two living:
Charles Joseph, born January 14, 1882; William, born June 22, 1885.

JAMES WEIR, farmer, resident of Brookbury, was born in county Farmaugh, Ire., March
6, 18 4 4, Came to Bury with his parents in 18 4 9. Married in Highgate, Vt., October 2 2, 1866,
to Letitia Boyd. Issue, ten children: James IL, born December 27, 1869; Vernon J., born
August 6, 1888; Winfield S., born March 1, 1890; Ellen J., born October 2 6, 1871, married
O. S. Rich, deceased, residence, Brookbury, two children; Sarah E., born September 17, 1873,
married Hubbard Turner, residence, Brookbury, one child; Mabel M, born January 15, 1876;
Gertrude, born August 19, 1879; Susan E., born June 18, 18 80; Letitia E., born April 4, 18 8 2;
Emma J., born May 13, 1884.

IIISTOR) or COMMON lOOMV.

254

STEEN ANDERSON, farmer, was born in Norway, February 16, 1833. Came to Compton
county in 1863, and settled in Bury. His previous occupation was that of a ship-carpenter.
He has held the offices of school commissioner and municipal councillor in his adopted township,
and, at the time of writing, still holds the latter office. Married at Riisor, Norway, December
3 0, 1856, Anna Olsen, born June 4, 1833, daughter of Ole Knutsen. Issue, ten children, eight
living: Anders, born May 9, 1858; Ole, born April 3 0, 1862; Fritjoff, born June 2 5, 1869;
Helena Catherine, born May 29, 1864, married James Crawford, of Colville, Wash., four children;
Anna Sophia, born June 6, 1867, married Alfred Clark, residence, Helena, Mont.; Belinda
Matilda, born March 12, 1871; Rebecca Jane Maria, born September 21, 1873; Hardis Amelia,
born October 14, 1SS0.

WILLIAM WRIGHT, farmer, was born in Stanstead, December 1, 1833. Came to Bury in
1857. Drove the stage from latter place to Sherbrooke for six years, afterwards was hotel
keeper at Bury for four years, and since then has been a farmer. He was a member of the
Cookshire cavalry for over twenty years, and was in active service in 1 866, at Stanstead and
at Frelighsburg, in 1870. He is senior member of the commissioners court for trial of small
causes; a strong supporter of the National Policy and Liberal-Conservative party. Married
at Eaton Corner, May 22, i860, Sarah E. Strobridge, of Eaton. Issue, three children :
Herbert B., born June IS, 1863, married Madge Henderson, of Brooklyn, N. V, residence,
Kyle, W. Va., one child; Henry G., born January 14, 1865, residence Seattle, Wash.; Chancy
W., born December 18, 1869, residence, Kyle, W. Va.

JOHN BENNETT, farmer, resident of Canterbury, was born at Sherbourn, St. Johns,
Hampshire, Eng., June 15, 1 818. Came to Bury with his parents in 1836, and always
lived 011 the same farm. First marriage April iS, 1842, to Matilda, daughter of the late
Thomas Maidment. Issue, six children, four living: Albert J, born April 25, 1844, married
Lucia M. Andrews, one child; Frederick A., born January 6, 1855, married Rosette Crawford,
three children; Caroline S., born March 14, 1858, married Robert Graham, residence, Clifton,
three children ; Charles, born November 8, 1859, married Louisa Asker, residence, Bury, three

CAPTAIN ALEXANDER LEWIS MclVER. trader and farmer, was born at Robinson, August
19, 1855, and has always lived there. He secured his education nt Bishops College school,
Lennoxville. Has been a councillor for years. Connected with the Fifty-eighth Battalion,
and captain for the past fifteen years. He is a son of Lewis McIver, who came from Lewis
Island, Scot., and died in Robinson, while Mayor of the township of Bury, October 14, 1884,
aged seventy-two years. His mother, Sarah Pope, born in April, 1832, still lives in Robinson.
Our subject was married at Toronto, June 4, 1884, to Miss Nina K. Fauquier, of Woodstock,
Ont. Issue, one son: Eric, born April 8, 1894.

WILLIAM BOWN, manufacturer, is a son of Thomas Bown, who died January 28, 1876, at
the age of eighty-six years. Mr. Bown was born March 17, 1848, in the township of Bury,
where he has resided ever since. He is a manufacturer of and dealer in lumber, also a builder
and contractor. He is at present municipal councillor and school commissioner, also
church warden in St. Thomas’ church. Married December 30, 1874, to Mary Charlotte,
daughter of William Herring, of Bury. Issue, four children : Walter Arthur, born November
29, 1875; Arnold William, born October 21, 1880; Ernest Roy, born November II, 1893;
Mary Edith, born August 30, 1877. Thomas Bown, above mentioned, was a captain in the
militia and held several municipal offices in the township of Bury.

/f/STOK' y 0/ COMPTON (OUNTV.

255

't

JOHN DOWNES, farmer. Came to Brookbury in 1836. Was born in Attleboro, Norfolk,
Eng, April 4, 1816. In Bury, April 27, 1846, he married Sarah, daughter of Win. Ward,
who died here December 5, 1867. Issue, eleven children, six living: James, born July 3,
1847, married Naomi Clark, residence, Brookbury, four children; Albert, born March 9, 1852,
married Hannah Bennett, residence, Brookbury, three children; Alfred K., born February 13,
1862; Henry, born January 1, 1868; Arthur A., born September 2 4, 1871, married Myra A.
Warby, residence, Brookbury, one child; Sarah, born September 23, 1854, married Frank
Butters, residence, Thompson, Minn., two children.

GEORGE COATES, farmer, was born in Rockland, St. Peters, Norfolk, Eng., June 21, 1835.
Came to Brookbury in 1836, where he has always lived. His father, Sampson Coates, died
here May 2 9, 1876. Married in Bury, January 18, 1865, to Delia, daughter of Robert Batley,
who died in January, 1890. Issue, nine children, eight living: Wesley J., born September 30,
1865, married Clara Brown, residence, Brookbury, one child; James S., born July 21, 1868,
married Ezilda Vicent, residence, Robinson, two children; Charles G., born December 19,
1869; Willis R., born February 2 9, 1871; Samuel B. II., born October 2 0, 1874; Nehemiah
G, born July 3 0, 18 8 2; Walter W., born November 14, 1884; Rufus A., born February 2 2,
1887; Luella M., born December 28, 1875, married John Thompson, residence, Brookbury.

29

R1 3< • Pan * >

children. Second marriage September 30, 1862, to Althea Grenu, widow of John Andrews,
of Eaton. Issue, one son: Reuben, born November 27, 1863, married Alice Gould. Mr.
Bennett’s first wife died March 2 5, i8 60. He served as a volunteer in the Rebellion of 1837.
Is a prominent member of the Church of England, having been warden several times.

illSH^KV Ob’ COMPTON COUNTY.

Township o F I, ING w ICK.

This tract is bounded by the townships of Weedon, in Wolfe county, Winslow, Hampden
and Bury. It was rected into a township, and in part granted March 7, 1 807, to William
Vandelvendon, Joseph Anger, Augustin Larue, Pierre Delisle the younger, Antoine Trudelle,
Joachim Delisle the younger, Jean Baptiste Vésine the younger, Michel Tapin, Louis Vidal
the younger, and Augustin Vésina the younger. For some cause there were no permanent
settlements made here till a more recent date, and these grants reverted to the Crown
The whole afterwards became the property of the British American Land Company.

Salmon river enters Lingwick from Hampden, and flowing through the south and west
parts of the township, turns north into Weedon. There are also two lakes of some size,
named respectively Moffatt and Magill, and on the north east boundary is the small lake
McIver; besides which are small streams tributary to the Salmon river. The greater part
of the land is said to be of good quality.

The first settlement made in Lingwick was the building of Victoria village, in 1836, by
the British American Land Company. The history of this village is given under Chapter
VI. In 1837 the first settlers, who were to remain in the township, arrived. They were
John, Randal, and Henry Cowan, and a man named MacDowd; and James, John, Lijah,
and Thomas Hanright. The Cowans were from the north of Ireland, and were half Scotch
and half Irish; the Hanrights were Irish. They settled in Gould on the farms on which
some of them are still living. These were shortly followed by a number of " Highland
Scotch" from the island of Lewis. They were Donald MacKay, Murdo MacLean, Donald
MacDonald, John MacLeod the horse Iso called because he was the only Scotchman who
had a horse for the first four years), Malcolm MacLeod, Donald MacLeod, Donald Matheson,
Angus MacLeod, and John MacLeod the weaver. There being so many MacLeods and
MacDonalds, the Scotch to the present day have many nick-names to distinguish one
from the other.

These “ Highlanders ’’ had several reasons for seeking their fortunes in far-away Canada.
They were poor, and had considerable trouble at home with their landlords; they wanted to
own farms of their own. Some of them had been misled by storie of the advantages of the
new country. They had been told that tobacco was grown in Canada as easily as barley;
that when they wanted sugar they simply went out to the woods, bored a hole in a maple
tree, and filled a bucket with syrup, which immediately flowed ; after a little boiling this made
splendid sugar. When they had all the sugar they wanted, they put a plug in the hole, till
more was needed.

The first eight families were brought over by the British American Land Company, but
the rest paid their way. They all settled on the road between Bury and Gould, as close together
as they could. This was always the main thought with the Scotch settlers in those days.
It was this that made them leave the farms close to Sherbrooke, which could be secured at
the same price. They wanted to have a settlement of their own, where they could live like
Highlanders, " shoulder to shoulder.” None of them in those days thought of owning a larger
farm than fifty acres.

CHAPTER XIX.

257

The cabins built by the settlers the first year were very small. The season was so late
when they came that the bark would not peel, and so they toofed them with split cedar,
and some with spruce and fir boughs. They were floored with little poles, hewed on one
side, and had one door and one window, being only one story high. The cabins had no
fire places or chimneys the first winter. Flat stones were laid on the floor and against the
end of the cabin furthest from the door. A hole was made in the roof to let all the smoke
out that was inclined to escape. The roof was generally so badly constructed that whenever
it rained outside it rained inside also. The kitchen utensils were a few dishes brought over
from Scotland, and a pot or two. The furniture consisted of a table, a cupboard, or “dresser”
as it was called, some clumsy home-made tools, and a bed or two.

The settlers lived the first year principally on oatmeal, advanced by the B. A. L. Company.
They paid for this the following summer nt the rate of $5 for one hundred pounds, by grubbing
out a road from Bury to Gould. These Scotch families were all housed in four cabins the
first winter. They were chopping all the time, and kept a fire going night and day. Each
family had been given a sap kettle by the Company, and after leaching the ashes the lye was
made into potash. In this way it helped to get seed grain and potatoes in the spring.

In 1841 the second crew of Scotch settlers came to Lingwick, twenty-seven families in
all. They were instructed by the first settlers, profiting by their experience. They all
passed through the same hardships of pioneer life. Scotchmen moved into Lingwick, several
families at a time, for a number of years thereafter, being the principal proportion of the settlers.

Among the pioneers of Gould was the late James Ross, the first representative of Compton
county at Quebec after Confederation. A biography of his life is to be found on another page.

In those early days large, gaunt, white wolves and bears were quite numerous. Further
than killing a few sheep and calves they did very little damage, although known to chase
the settlers once in a while. The government offered a bounty for killing the wolves which
was the means of soon exterminating them.

The Cowans, previously mentioned as among the first settlers, were a little better off,
and in what then could be considered comfortable circumstances. They, with the Hanrights,
settled on the cast side of the Salmon river. Henry Cowan was ferryman for the first fifteen
years before a bridge was built. The Cowans and Hanrights were always willing to help
the Scotch settlers whenever their Highland pride would permit them to ask for assistance.
Instances were known where some of the settlers would go for weeks with nothing to eat but
potatoes and salt. Messrs. Henry Cowan and Janies Hanright are both living, having
seen this township reach a prosperous state, and all those around them doing well.

These two narratives give some idea of the loneliness and sorrows met with in those
early days. In the winter of 1841 a little girl, daughter of Murdo Graham, North Hill,
started for Gould with about half a bushel of potatoes on her shoulder, and was not expected
to return until the next day. The following morning one of the inhabitants from Gould,
on his way to North Hill, saw the girl leaning against a tree with the bag of potatoes
beside her in the snow. He called, but receiving no answer went to her, and found that
she was dead, frozen stiff. A few years after Murdo McDonald and his wife, an old couple
living at North Hill, were found dead in the cellar. It appears the weather was very cold
and they had gone into the cellar to sleep, taking the bed clothes and a pot full of coals
down with them. Two days afterwards one of the neighbors heard the cattle lowing, and
on investigation found that even the cat, which had also gone into the cellar, had been
suffocated by the gas from the charcoal.

The first municipal records of Lingwick date back to 1855, when the first municipal
councils were inaugurated. By referring to the minutes of council proceedings we find the

17

msroKV OF COMPTON COUNTY.

258

THE LATE JAMES ROSS, ex-M. L. A., was for many years a prominent figure in the public
life of Compton county. Born in Fearn, Rosshire, Scotland, in 1814, he received his early
education at the Invergordon grammar school, came to this country when 15 years old, and
for a few years was engaged in a mercantile house in Quebec. Later on he followed the sea,
being captain of a vessel trading between Quebec and the West Indies. In 1842, he came to
Cookshire, where for three years he carried on business in the stand afterwards owned by
Mr. Rufus Pope, now one of the oldest buildings in the town. In 1845, he was attracted to the
new township of Lingwick, where now stands the village of Gould—of which he was pioneer and
founder, here he carried on business until his death in 1874. Concurrently with this he carried
on a manufactory of pearlash, which in the absence of railways was transported to Montreal
in wagons, the goods received in exchange being carried back in the same manner. Mr. Ross

following gentlemen have been mayor of the municipality: James Ross, John Keenan, Robert
French, D. Buchanan, D. McKay, A. Ross, Geo. Layfield, K. Nicholson, A. McKay, ami
R. Y. Cow.111. The past secretary-treasurers have been: A. Wait, Jas. Ross, Will. Buchanan,
Alex McKinnon, John McKinnon, and R D. Cowan. The council for 1896 is composed as
follows: 1). 1). McDonald, mayor, Alex McKay, R. V. Cowan, Angus McKay, Xeil McLennan,
M. Meher, and M. II. McLeod; secretary-treasurer Geo F. Cowan

In Lingwick there is one model and eight elementary schools Principal in model school
is Miss Annie McDonald. The board of school commissioners is composed as follows:
Win. Wilson, chairman, Peter Young, Murdock McDonald, John Morrison, and K. C. McKay;
secretary treasurer Alex. McKay.

There are two churches only in the Township, both at Gould. The Presbyterian (Free)
church was first built in 1845. This was pulled down, and a fine new brick church erected
within the past three or four years. Just at present there is no settled Presbyterian minister.
Over eight-tenths of the inhabitants of Lingwick worship in this church. There is also an
Episcopal church in the vicinity of Gould. This was built in 1861. They have no resident
clergyman, the incumbent at Scotstown, Rev. H. A. Brooke, holding service at stated periods.

Gould is the principal post office, of the four located in Lingwick. It is eight miles
from Scotstown. Population about two hundred. This office was established some time
previous to 1857. In that year the population was about one hundred, and among the
inhabitants we find the names of John Keenan, bailiff; John Noble, hotel-keeper; Thomas
Nurse, grist and saw mills; Austin Pennoyer, general agent; John A. Pope, general agent;
James Ross, J.P., PM., general merchant, potash manufacturer, and mayor; Abraham Wait,
secretary-treasurer. Gould is now a thriving village, with several general stores, hotel, saw
and grist mills, etc. No liquor license has been granted since 1890. There is a daily mail.
Postal revenue, 1895. $249.

Galson is five and a half miles from Gould, and a post office for a farming community.
Daily mail. Postal revenue, 1895, $51 50.

Red Mountain is nine miles south of Weedon station, on the Quebec Central Railway,
and five miles from Gould. It is quite a village, with hotel, general stores, grist and saw
mills, etc. Population, one hundred and twenty-five. Mail daily. Postal revenue, 1895. $25.

North Hill is nine miles from Weedon station, and the centre of a farming community.
Mail daily, Postal revenue, 1895, $12.

The census of 1891 gives the following particulars about Lingwick: Population, 1,022;
families, 184; houses, 171; males, 5 3 9; females, 4 8 3. French-Canadians, 7 2; others, 950.
Religions—Roman Catholic, 76 ; Church of England, 77; Presbyterians, 844; Methodists, 13;
not specified, 12.

msroRy O/ (OAfZ'roN ctuwfy.

259

r. .

LATE JAMES ROSS, EX-M. I.. A.

wrier.
whs
golut

Me

occupied at various times the position of mayor, secretary for schools and council, was lieutenant-
colonel of the militia, and in every way in his power identified himself with the best interests
of the place and people. It appears from an old county record that Mr. Ross, May 9, 1848,
moved the resolution for the

the *======================== ====================

SAT
2 g
2F gas ‘as

of the Provinces he was
elected representative for the
county in the local house, a
choice which his knowledge
of the country's needs, his
sterling integrity, his forcible
and practical address, was
thoroughly justified, lie vi­
sited Great Britain in 1872,
and again in 1873, to enlist
the interests of his country­
men in the advantages of his
adopted country as a field
for emigration. This work,
in which his heart and mind
were much engaged, was in­
terrupted by his too early
death, in January, 1874. Mr.
Ross was eminently literary,
being probably one of the
most widely read men of the
Province. Debarred by the
exigencies of fortune from
pursuing a university course
he bent every circumstance
of life to the furtherance of
his mental equipment. Tra­
ding to the West Indies he
made himself master of the
Spanish language. During
his sojourn in Quebec he
familiarized himself with not
the language only, but also
the literature of the French.
Indeed he was said to be the
only man in Parliament in his day, who could speak four languages, Gaelic, being equally
with English, his native tongue. He possessed fine poetic tastes and genius. While yet a lad
in Quebec, he received substantial recognition from the manager of one of the city papers, for
poetic contributions. Some of his poems might still be found in old files of the S/icrbrookf Gu^cHr.
In religion Mr. Ross was a Presbyterian, but while he loved the church of his fathers, he
always had au open hand and a ready sympathy for churches of other denominations.

.

HISTORY or COAfPTON C017NTY.

JAMES AUSTIN PENNOYER, merchant, was born in Sherbrooke, August 28, 1868, going to
Gould in 1870. April 18, 1894, he married Persis Lothrop. Mr. Pennoyer is a grandson of

HENRY COWAN, farmer, a resident of Gould, was born in County Meath, Ireland,
August 20, 1814. He came to Canada in 1831, and to Lingwick in 1836. He was one of
the first settlers in this township, and the house he lives in was the second frame house built
in the township, while the barn was the first one erected east of Bury. He held the office
of councillor for several years. In Bury, in 1839, he married Catharine, daughter of Donald
Mackay. Issue, eleven children: Richard, born in July, 1S40, married Mary Mackay, residence,
Washington State, seven children ; Angus, born February 15, 1847, married Jeannette Fife,
of Lowell, Mass., residence, Gould ; Henry, married Alice Little, residence, Washington State;
Gordon, born in October, 1853, married M. A. McElwee, residence, Forest Hill, Cal., two children;
John, born June it, 1857, married Ann J. Murray, residence, Gould, three children; Harriet,
married Wm. Buchanan, residence, Gould, three children; Mary A., married Roderick Macaulay,
residence, Gould, seven children; Catharine, married Rev. Charles McLean, residence, Ardock,
Dakota, four children; Margaret, born in 1851, married Edwin Phillips, residence, New York ;
Jennie, not married; Martha, married Robert Murray, residence, Lake Megantic, four children.
Mr. and Mrs. Cowan are living, and are over eighty years of age.

NORMAN MURRAY, farmer, was born 011 the island of Lewis, Scotland, March 10,
1S29. He came to Lingwick in 1842, with other settlers from Scotland, and is now a hale
and hearty, prosperous farmer. He has held the office of school commissioner, and was
councillor eighteen years He married Jane Eliza Hanright, in Lingwick, in 1854. Mrs.
Murray’s father built the first frame house in Lingwick, and her mother, who died in 1881,
was 104 years of age. Issue, eight children: Robert, born December 8, 1864, married Martha
Cowan, residence, Lake Megantic, four children ; Frederick W. ; Daniel C. ; David L. ; Esther
M., married Elgin Weston, residence, Lake Megantic, two children ; Ann Jane, married John
Cowan, residence, Lingwick, three children ; Alice M., married Ebby Mackay, residence, Scots-
town, three children ; Malvina Murray.

Unselfish, he employed every energy of his fertile brain towards the uplifting of his fellow
citizens. Many an address on vital subjects, prepared amid the anxieties and trials of life
in a new country, was giving to the youth of Lingwick to make up in some measure to them
for the lack of other means of education. In 1838 Mr. Ross married Miss Marianna Browne,
of Quebec. Issue, 14 children, to living: James and George, the eldest and youngest sons,
respectively, have spent most of their lives in Montana; Alexander, now customs officer in
Cookshire, for sometime carried on his father’s business, and was mayor of the town until his
removal to Cookshire necessitated his resignation of the office. He also served as warden of
the county, in 1887-88. Charles, of the department of railways and canals, Ottawa; and
Crawford, of the C. Ross Co., of Ottawa, Limited, are the other sons. Of the daughters,
Jane C. was first married to George Pennoyer, of Sherbrooke, second marriage to Alexander
McKay, of Gould; Malvina, wife of Rev. J. Macleod, of Vankleek Hill; Elizabeth, wife of
H. A. Odell, of Sherbrooke ; Belinda, wife of D. Macrae, of Toronto ; Margaret, lady
principal in the Boys' High School, Montreal. Mrs. Ross died suddenly in 1890, well and
deservedly loved by a large circle of friends. She was a particularly amiable and benevolent
lady, retaining to the last, marked traces of her early beauty. Mr. Ross’ memory is held in
great esteem by the older citizens of Lingwick, among whom his name is synonymous with
all that is generous, reliable and upright.

HISTORY OP COMPTi^N COl’NTy.

261

90—X4

DONALD MORRISON, farmer, born in Lewis, Scot., June 14, 1835, came to Red Mountain
in 1858, where he has since lived. Married at the same place in October, 1871, to Margaret
McRitchie, born June 16, 1837. Issue, six children : John, born May 28, 1876; Norman, born
May 23, 1878; Murdo, born March 12, 1882 ; Donald, born March 3, 1884; Mary A., born
July 17, 1872; Maggie Eveline, born June 7, 18 7 4, died June 16, 1892; Catharine, born
April 9, 1880.

KENNETH D. McRAB, farmer and lumberman, was born in Lewis, Scotland, February 1, i860
Cime to North Whitton with his father, D. B McRae, in May, 1874. Married Katie M. McLeod,
of Loch Shell, Scotland. Issue, seven children: Malcolm D., born December 18, 1879; Samuel
F., born October 8, 1885; Daniel L., born December 19, 1893; Flora Ann, born June 2 9, 1884;
Effine, barn May 4, 1887; Dolina M., born April 8, 1889; Lilly M., born August 25, 1890;
Katie M, born May 2, 1892; Annie, born September 4, 1895.

the late Charles Pennoyer, agent for the British American Land Company. His store is on
the stand of the first store built in Lingwick, and it has always remained in the family,
passing from his grandfather, James Ross, to his sons Alex and Charles, and from them to
the present occupant. Mr. Pennoyer is also postmaster at Gould.

ANGUS GORDON PicKAY, farmer, a resident of Red Mountain, was born in Bury, June 16,
1852. He has held the office of councillor for six years. Married in Lingwick, December
2 7, 18 7 6, to Annie McLeod, born February 2 0, 1853. Issue, five children: Donald Kenneth,
born April 7, 1893; Margaret Jessie, born January 31, 1878; Jane Catharine, born March 19,
1880; Albina Mary, born October 14, 1882; Laura Grace, born March 20, 1887. Mr. McKay’s
father and grandfather came from Scotland among the first settlers.

GEORGE FRANKLIN COWAN, farmer, a resident of Gould, was born in Lingwick, December
15, 1865. He has always lived here. At Gould, October 2 5, 1893, he married Belinda Ross,
daughter of James Hanright. Randal Cowan, the father of our subject, came to Lingwick
in 1836. He married Susan Bennett, of Cookshire. Issue, thirteen children.

JOHN J. MACKAY, carpenter, millwright and builder, was born at Red Mountain, November
15, 18 5 9, where he now lives Married at Gould November 2 0, 1890, to Flora McLeod Mr.
Mackay was one of the crew of Scotch boys who worked on the Atlantic & Pacific railway,
traveling through many of the western states, but finally returned to his old home.

CHARLES SMITH, farmer, was born in Lewis, Scotland, July 15, 1835. Came to Lingwick
in November of 1841, with four brothers, three of whom moved, later, to the United States,
and are now dead; the fourth, Norman, is living in Winslow. Mr. Smith is postmaster at
Red Mountain. Was married in Lingwick. March 9, 1864, to Catharine Buchanan. Issue,
eight children: Alexander, born December 11, 1864; John, born May 19, 1868; Kenneth, born
January 2 6, 1870; Donald N., born December 12, 18 7 2; Charles M., born October 13, 1878;
George G , born March 19, 1883; Mary, born July 2 6, 1866; Margaret K., born August 16, 1874.

mSTOKV OF COAfPTON COUNTV.

Including History of the Town of Scotstown.

TowNSIIP oF HAMID K X .

This Township is of irregular shap:, containing only 20,270 square acres.
Settlements were first made to the north, and at about the same time as in Winslow,

Whitton and Marston, by Scotch emigrants. Alter the building of the old International Railway,
the settlement of the Township was rapid. The early history of the three Townships before
mentioned is identical with that of Hampden.

On March loth, 1874. the township of Hampden was first erected into a separate muni-
cipality, previous to that time having been included in the municipality of Whitton, Marston
and Hampden. Thus it continued until 24th June, 1892, when Scotstown was incorporated by
Act of the Legislature, and taken out of the township of Hampden for municipal purposes.

The Salmon river flows through this Township into Lingwick, besides smaller streams
tributary to it, chief among which are Otter Brook, coming from the west of Marston, and
Mountain Brook, having its source in the hilly sections of the Megantic mountains.

The school municipality includes the town of Scotstown. The board of school commis­
sioners for 1895, was as follows: R. Scott, chairman, \\ . McDonald, R. Stevenson, IL Snell,
and X. Murray; secretary-treasurer, 1 >. B. McLennan. They have under their charge one model
ami five elementary schools. The model school is at Scotstown, and the teachers are John
McMullen, Jr., principal, ami Misses Agnes ami S. Sever, assistants.

The past Mayors have been J. Scott, .L'nas McMaster, John Scott, C. II. Parker, D. D.
McInnes, and Thos. Muir. Past secretary-treasurers: J. Brochu, J. Scott, D. B. McLennan, R.
B. Scott, John Muir, John Black, and A. D. Parker. The Council for 1895, was composed as
follows: Mayor, John I). Morrison, and councillors, 1. 1. McInnes, Kenneth Smith, Donald
S. Morrison, M. J. McDonald, Godfrey Chouinard, and John Pringle; secretary-treasurer, D.
L. Me Ritchie.

There arc two post offices, now in the Township, Dell and McLeod's Crossing. Milan is
just on the line between Hampden and Marston, and is described with the history of the latter
Tow nship.

Dell is a post office erected within a few years, located five miles and a half east of
Scotstown. It is the centre of a farming community. Postal revenue, 1895, $43.50.

McLeod’s Crossing is also a new post office on the C. P. R., likewise a farming community,
and the centre for shipment of considerable pu p wood and ties, in the winter. Postal revenue,
1895, #70.50.

The churches in the municipality are all located at Scotstown.
The census of 1891 gives the following statistics for Hampden township, including the

town of Scotstown. Population, 1,066; families, 196; houses, 159; males, 566; females,
500. French Canadians, 389; others, 6 7 7. Religions—Roman Catholics, 4 2 2; Church of
England, 90; Presbyterians, 467; Methodists, 29; Adventists, 54; Salvation Army, 1; not
specified, 3.

CHAPTER XX

263

T OWN < f V SCOTS T < IW N

Craes,

0

RESIDENCE OF LT.COL. M. B. MACAULAY.

sr.

n

sc

7 24
-5

. . TN$ • 75

Scotstown is well supplied with water power, the Salmon river passing through the town,
with a good fall. Large saw mills are here located, while there is plenty of room and power
for other industries. With these advantages the place is sure to make progress. The C. P. R.
short line has a railway station here, and it is the centre for a large surrounding country.
Postal revenue, 1895, $866.23.

The first hotel was built about the time of the completion of the old International
railway, by the late Horace II. French. It is now owned and carried on by his son, C. W. B.
French. There is another hotel, erected a few years ago, known as the Sherman House. This
was not a success, and has been vacant for some time. No liquor licenses have been granted
since 1 890.

There are four churches at Scotstown. Church of England, with Kev. 11. A. Brooke as

2
SEA

The municipality of the town of Scotstown was created out of the township of Hampden,
by Act of the Quebec Legislature, in 1892. The date of the first municipal records are
August 3. 1892. It comprises 2,70534 square acres, and in 1895 had a valuation of $100,000,
For school purposes the town remains part of the township. The first and present mayor is
Mr. C. H. Parker, ami the seeretary-treasurer since 1892, has been Mr. R. Scott. The
councillors for 1895 were: W. F. Bowman, K. M. McKay, C. A. Leger, M. B. Macaulay, John
Black, and Jos. Langlois.

/U.sr.'Ky O/ (OMI-IO.V (OIW/F.

261

SCOTSTOWN IIOTEI., C W B IRENCII, l’ROPRILTOR

mates,
: 3

CAPTAIN CHARLES WAKI) BAILEY FRENCH, hotel-keeper and farmer, was born in Cookshire,
August 5, 1845. His father, Horace Hall French, was born on the old Hurd farm, Cookshire,
July 16, 1812, and died at Scotstown, May 19, 1896. He married Harriet B. Ward, of Eaton,
who died March 26, 1889, aged 73 years. Mr. H. II. French built the hotel in Cookshire,
now owned by A. Learned, also the store now owned and occupied by S. J. Osgood, and later

Came back to Boston,
Mass., in August, 1865.
After living there two
years he returned to Wins-
low in February, 1868, and
has lived in the county
since that date. I lis busi­
ness has been principally
railroad contracting, and
farming. He had several
contracts on the old Inter­
national and Q. C. rail­
ways. I Ie also pul in the
Cookshire waterworks and
sewerage system. While ill
the Union army he served
under General Thomas,
and was in the battles at
Nashua,Tenn., and Spring-
field, Tenn. He held the
office of mayor of Whitton

I.T. COL. MALCOLM B. MACAULAY, contractor ami dealer in lumber, was born in Rosshire,
Scotland, September 15, 1817. Came to Winslow in July, 1851, settled at Lake Megantic in
1879, and moved to Scot stow 11 his present home, in 1 So 1, On preceding page we give an excellent
engraving of his home, prettily located in Scotstown. lie left Winslow in 1864, enlisted in
the army of the North, was ordered South, nul remained there until the close of the war.

pastor, Presbyterian Church, 110 stationed minister at present. Roman Catholic, Rw. A.
Rousseau, parish priest. Advent Christian, pastor, Elder Samuel Clark,

The Advent Christian church was organized 21 March, 1887, but its inception dates back
to July, 1886. It was organized with a membership of eight, and with Mr. R. B. Scott as
ruling elder. A chapel 2 | x 32 feet was built in the fall of 1887, on Vlbert street, ami was
dedicated free of debt. The present membership is 28,

ami also of Lake Megan-
tic, each for four years, ami many other public offices. He is a justice of the peace for the
St. Francis District. He joined the 58th Battalion in 1869, as Lieutenant, having graduated
from the Montreal military school that year. He has secured gradual promotion until
now he holds the honorable position of lieutenant-colonel of the Battalion. His father,
Malcolm Macauly, died at Coaticook in 1852. Our subject was married at Cookshire,*
December 25, 1879, to Emma M., fourth daughter of the late C. A. Bailey. Issue, five
children, four living; Rupert Malcolm, born October 6, 1884; Colin Alexander, born October
2 7, 1893; Jane Maria, born September 28, 188o; Emily Christina, born May 2 5, 1888.

IIISTOR) Ol COMMIX COUNM'

265

le
N 1 •eid

5
12.

d

RESIDENCE O1 C. II PARKER.

e11 ■
sin

CARLOS HENRY PARKER, manager Scotstown Lumber Co., was born in Bothel, Me., September
26, 1850. He came to Bury in 1872, and two years later moved to Scotstown, where he has

the hotel at Scotstown, now owned by his son. Me was one of the chief supporters of the
late Honorable John Henry Pope, and always deeply interested in public enterprises. Our
subject, C. W . B. French, was educated at the Cookshire academy, lie built the American
House, Cookshire, but on the building of the Intercolonial railway, through Scotstown, he
moved to this place in 1874, where he has since resided. He has held the position of Captain
in the 58th Battalion, but is now retired, retaining rank. In 18941, on the resignation of
Honorable John McIntosh, Mr, French came within one vote of receiving the nomination of
the Conservative party, as their candidate for the Legislative \ssembly, \t present Mr. French
is warden of St. Albans' Episcopal church, Scotstown. He has been married twice, first to

Maria A., eldest daughter of the late C. A. Bailey, at Cookshire, May 31, 1867; she died
February 2, 188o. Issue, three children : Herbert A., born January 7, iSSo; Persis IL, born
November 2 2, 1875 ; Ellen B., born May 19, 1878. Second marriage at Scotstown, February
14, 1883, to Kate, daughter of Donald McIver, of Minnesota, U. S. Issue, six children, five
living: Charles I)., born March 2 6, 1884 ; John W., born October 2 2, 1888; Horace R., born
March 10, 1890; Martha M., born March 2, 1887; Lottie M. M., born July 2 3, 1891. On pre­
ceding page will be found an engraving of the hotel at Scotstown, with Mr. French, his father,
and family in front.

msroKy o/ comp/on corxiy

I

ill

RESIDENCE OF JOHN BLACK. scorsTOWN.

189o On preceding page is a photo-engraving of the residence of Mr. Parker, and in front
he and his family may be seen.

JOHN BLACK, manager Lumber Company's store, at Scotstown, was born in Rothesay,
Island of Bute, Scotland, July 20, 1849. An engraving of his home and family, from a
photograph taken in the fall of 1895, is given herewith. Mr. Black landed in Canada May 13,
1872, and for a short time he was clerk for Messrs. Brooks, Bacon & Co., in the large building
opposite the E. T. Bank, Sherbrooke. In the same year, 1872, he accepted a position
with the Glasgow Canadian Land and Trust Company, with head office in Scotstown. Mr.
Black was one of the first settlers in the village, and has seen the place grow from woods
and stumps to a thriving town Our subject is agent for the G. N. W. Telegraph Company,

since resided. Previous to accepting his present position he was a millwright and lumber
manufacturer. He is a son of Otis Parker, who died in West Stewartstown, N. II, in 1882.
Mr. C. II. Parker was mayor of the township of Hampden for seven years, and warden of
Compton county one term. Since the incorporation of the town of Scotstown in 1892, he
has held the office of mayor. He is a prominent member of the R. T of T , and holds the
office of P. C. At Canterbury, September 26, 1878, he married Mary, daughter of Robert
Clark, whose history will be found on another page of this book. Issue, seven children, five
living: John Otis, born June n, 1882; Persis Ann, born April 3, 1884 ; Archibald Sylvestre, born
February 24, 1886; Winnifred Eliza, born January 4, 1888; Harold Leslie, born March 19.

//STORY OP COMPTON COUNT)

267

d

STORE O1 C. A. I.EGER.

DONALD A. MACKENZIE, harness maker and dealer, was born in Winslow, March 10, 1S72,
moving to Scotstown a few years ago. He is a member of the R. T. of T., being a past councillor,
and at present financial secretary. He is a son of Allan Mackenzie, of Scotstown.

CHARLES A. I.EGER,
merchant tailor and dealer
in gent’s furnishing, was
born at < ttawa, <)nt, May
12, 1862. I Ie attended the

< ttawa I niversity ami gra­
duated therefrom. In 1889
he came to Scotstown and
has been successful in his
business The engraving
which we give herewith is
his shop, store and private
residence, specially fitted
np for the business by Mr.
Leger, who may be seen
standing in front. He
takes a prominent part in
the Liberal Association of

EBENEZER MALLOY McKAY, blacksmith, was born in Bury, November i, 1859. He came
to Scotstown in 1884, previous to that time being five years in western states. He is one of
the councillors of Scotstown, and is now an elder in the Presbyterian church. Was married
in Gould, January 6, 1885, to Alice Maud, daughter of Norman Murray, of Gould. Issue,
three children: Donald Russell, born September 16, 1892; Margaret Jane, born December 10,
1SS8; Carrie Sherburne, July 15, 1891.

Compton county, and for the past two years has been president of the same. When Scotstown
was incorporated as a town Mr. Leger was one of the first seven councillors chosen, and still
holds the position. He was married at Ottawa May 5, 1882, to Jane, daughter of the late F.
X. Guertin, for several years one of the councillors of that city.

and has been a councillor of Scotstown since its incorporation, previous to that time he was a
councillor in the township of Hampden for two years. He is also treasurer of the Presbyterian
church and the C. O. F. His father, Colin Black, died in Rothesay, in 1887, aged seventy-
nine years, having been a sailor all his life and for many years captain of a merchant vessel.
Mr. Black was married in Rothesay, February 15, 1871, to Annie, daughter of Angus McAlpine,
who is still living in Rothesay, aged eighty live years. Her mother died July 6, 1895, aged
seventy eight years, after a happy wedded life of fifty six years. They were both members
of the West Free church. Mr. McAlpine was for twenty years superintendent of police in
Rothesay, and is now in charge of the Court House. Issue, five children: Margaret Barbour,
first white child ever born within the limits of the present town of Scotstown, horn February
16, 1874, married September 26, 1894, to Authony Mahern, one child (Anne Ellen, born
July to, 1895), residence, Scotstown ; John, born August 15, 1877 ; Angus Cleland, born October
1, 1881 ; Elizabeth Annie,
born July 21, 1885; Co- - -- ------ -n- . . _. .
Icon, born March 5. 1887.

ULSrOKV OF COMMON COON I V.

Including History of Municipalities of North and South Winslow.

SOUTH WINSLOW.

Township of Winslow.

This tract of land, which forms the northcast corner of the county of Compton, contains
about 73,000 square acres. It was erected into a township named Winslow, April 19, 1851,
and has been subsequently divided into two distinct municipalities, viz. : North and
South Winslow.

All of these townships, which were not surveyed or subdivided until after 1850, had been
named and were outlined on the maps by the first surveyors, about 1800. Bouchette, the
surveyor-general, writing in 1815, speaks of them as being projected townships.

Winslow is rather stony, but is, nevertheless, a good grazing country. It is watered
by Felton river and its branches; and McIver lake lies on the Lingwick border; Trout
and Maskinonge lakes lie on the Wolfe county Hue ; while Lake St. Francis touches the
county lin of Beauce. This township was first settled about the time lumbering operations
were begun in this part of the country by the late C. S Clarke, for the supply of his mills
at Brompton Falls. It was government land and opened by government roads. The settlers
in the southern and larger part of the township are chiefly Scotch, those at the
north, French-Canadians.

Previous to 1 849 no one had settled in South Winslow. In 1851 about twenty
families, who had some time previously emigrated from Scotland and at first settled in
Lingwick, moved into this municipality, and commenced clearing land. This was brought
about by the Government offering free, fifty-acres of land, while Lingwick was owned by the
British American Land Company, and the land there had to be paid for. The first year they
managed to clear only enough to hold their claim Potatoes, barley and other grain were
planted. This seed had to be carried 011 the back by a spotted line from Lingwick, a distance
of twenty miles In the same way all provisions, tools, etc , had to be brought in, there
being no road Later on in 1851 thirty-four families came as far as Lingwick, with the
intention of settling in Winslow In 1852 some of them took possession of land, but others
returned to work on the Grand Trunk Railway, which was then in course of construction
between Richmond and Sherbrooke. About this time the Government, learning of so many
settlers coming in, refused to grant any more free land. About 1 860 the late Hon. John
Henry Pope, then M. P. P., managed to get land for the recent settlers at half price, or thirty
cents per acre.

In 1S54 was commenced the building of a road through Winslow to Lambton ; afterwards
a road from Stratford through to Lake Megantic was built. Where the two roads crossed
is the present village of Stornoway. In 1849 the first store was opened at Stornoway by a
Mr. McClintock, of Bury. It was a log house, and about three years later was purchased by
Mr. Colin Noble, now of Cookshire.

CHAPTER XXL

269

N O R T H W INSLOW.

This is the northeastern section of the Township, and inhabited principally by French-
Canadians. The first settlements were made here at about the same time as in South Winslow,
only that the settlers came from the opposite direction, Beauce county. The only post office
and village in this municipality is St. Romaine, six miles from Stornoway, on the road to
Lambton. Population, four hundred. Here are found several saw mills, grist and carding
mill, general stores, etc. Daily mail. Postal revenue, 1895, $190.

The mayor of North Winslow in 1895 was A. Campeau, and secretary-treasurer was A. Brun.
The census of 1891 gives the following statistics for the whole township of Winslow:

In the years 1851-52 a Presbyterian minister, named Rev. Mr. McLean, came to Winslow,
being paid by Lady Mathewson, of Scotland, to preach to these people. He continued the
services in a log shanty until the church which now stands a mile out of Stornoway was
erected. About 1894 he was succeeded by Rev. Mr. McDonald, who remained until 1878,
being followed by Rev. Wm. Mathewson; Rev. Angus McLeod was the next minister and
remained until 1S94, when the present pastor, Rev. Mr. McLennan, took the appointment.

bi 1857 the frame of the first saw mill was erected by Donald McLeod, and afterwards
sold to Messrs. Layfield & Pallister, who completed it. The mill is situated about one mile
distant from Stornoway. Before this all sawing was done by the old fashioned whipsaw.
Later on Pallister sold his share to Layfield. The latter shortly after built a grist mill, and
the mills are now carried on by his son, Alex. Layfield.

The first hotel was built in Stornoway in 1853, by the late Thos. Leonard. It was burnt
down, rebuilt, and again destroyed by fire. The third building erected was the present hotel.
It is carried on by the son, James Leonard. No license for liquor has been granted since 1S92.

The first school records are dated July 2, 1854. The following were then elected commis­
sioners: Alex. McLeod, Angus McLeod, Angus Smith, John Wm. McDonald, Rev. E. McLean,
chairman; Donald Campbell, secretary treasurer. The first school house was built in 1855.
Since then six more have been opened. The present board of school commissioners is composed
as follows: Malcolm McLeod, jr., chairman, Murdo N. McLeod, John C. Matheson, Alex.
McDonald, and Malcolm Campbell ; John A. McDonald, secretary-treasurer.

The first municipal records of Winslow are dated August 6, 1855, and the municipality
then included the townships of Winslow and Whitton. There were present at the first meeting
councillors McIver, Noble, McLeod, McDonald, and Belliveau. Councillor Colin Noble
was chosen mayor. He held the office from 1855 to 1S5 7, again from 1864 to 1866, and from
1S68 to 1872. The other past mayors have been Donald Beaton, Angus Smith, Thos. Leonard,
Henry Layfield, Daniel McIver, and Malcolm Smith. The present mayor, Mr. Hugh Leonard,
has held that office since February 1, 1875. The past secretary-treasurers have been as follows:
Donald McLeod, Donald Campbell, Malcolm Campbell, William McAulay, Donald D. McLeod,
John A. McDonald, and Peter Matheson. The council for 1895 was composed as follows:
Mayor, Hugh Leonard, and councillors, George McRae, Angus Campbell, Angus P. McIver,
Norman P. McLeod, and Alcide Belliveau.

Stornoway is the principal post office and only village in South Winslow. It derives
its name from the capital of Lewis Island, Scot. It is nine miles from Spring Hill, the
nearest railway station. Population, about two hundred and fifty. Daily mail. Postal
revenue, 1895, $23450.

Tolsta is the only other post office. It is four miles from Stornoway. Population about
one hundred. Daily mail. Postal revenue, 1895, $19.

HLSTOKY OF COMPTON COUNTY.

270

S 0

T

0)8), soy4.3
G

Population, 1,499; families, 265; houses, 250; males, 760; females, 739. French-Canadians,
995; others, 504 Religions—Roman Catholic, 1,024; Church of England, 4 ; Presbyterians, 4 71.

DONALD B. McLENNAN, book-keeper for the Scotstown Lumber Company, and secretary-
treasurer of the school commissioners of Hampden. Born in Valtos, Uig, Lewis, Scotland,
October 16, 1855. He came to Scotstown in 1S7S. Previously engaged as general merchant.
A Past Chief Ranger of the C O. F., now holding office of Chaplain. Married at Kirk Hill,
Ont., October 26, 1893, to Annie Nicholson, of Lingwick. Issue, two children: Ann Buchanan,
born January 12, 1895; Nicol Angus, born March 2 5, 1 896.

HUGH LEONARD, mill owner and trader, and mayor of South Winslow, was born in Bury,
November 29, 1847. When two years of age his parents moved to Lingwick, and three years
later went to Stornoway, where the family has since resided. His father, Thomas Leonard,
died here July 2, 1872. He was a man of force of character, which has been inherited by
his sons He was mayor of South Winslow one term. Mr. Hugh Leonard is interested in
several saw mills throughout the country, and noted as being one of the best business men
of this section of the country. He has recently developed a chrome iron mine 011 the Quebec
Central Railway, which is paying well, with large orders for shipment to the United States.
In public affairs Mr. Leonard is one of the most prominent men in the country. He has
been mayor of South \\ inslow for the past twenty-two years, and warden of the county of
Compton one term He is a justice of the peace for the district of St. Francis Twice he
has unsuccessfully contested the county in the interests of the Liberal party. First, in 1S78,
opposing the late Hon. John Henry Pope. Second, in 1886, at the first election of John McIntosh,
present sheriff of the district. Mr. Leonard always commanded respect from his opponents,
although they could not agree politically.

DONALD SMITH, farmer, was born on Lewis Island, Scotland, August to, 1S44. With his
father he came to Winslow in 1855, and the family as a whole have been successful. Our
subject was married in Winslow, April 20 1S70, to Marion Campbell. Issue 7 children :
John D., born May 8, 18 7 9 ; Murdo R., born March 31, 18 8 3; Isabell 1, born January 11, 1873;
Katie A., born March 5, 1875; Margaret, born May 2 9, 1877; Christy, born February 18, 18 81 ;
Alice, born November 23, 1891.

HISTORY OF COMPTON COl?NTY.

Including History Village of Like Megantic, and North and South Whitton.

This projected township was subdivided and erected March 4, 1863, and contains 7 3,500
square acres. It is of very irregular shape. The Little Megantic mountains lie in the north
part. The principal stream is the Chaudière, which separates it from Beauce county on the
south east. There are several small lakes within the township, the principal of which are the
Three Mile, Moose, and Muskrat, the outlets of which discharge into the Chaudière. In the
western part are the head waters of the Felton river, which flows into Winslow, and thence
into Lake St. Francis.

In the early history of Winslow township, we have the same experience and same class
of settlers as in Whitton, and for a number of years the settlers did not know whether they
were in Winslow or Whitton. The Drum-a-Vack district, which lies between Spring Hill and
Lake Megantic, was first settled, in 1859, by Angus McRae, Murdo and Rory McLeod, and
John Murray. In those early days one of the first enterprises was a company organized to
catch fish in Lake Megantic and ship fresh to Boston. The company had their head office at
Bury, Que., and was under management of a Mr. DeCourtney. It was a complete failure
financially, still operations were continued for three years, and brought considerable money
to the settlers. There are evidences yet to be seen of that undertaking in the shape of old
crib-work and stakes, where net-pounds were made at great expense. The company also built
a good house at Sandy Bay (now Echo Vale), the lumber being sawed by a whip-saw. This
served as a rendez-vous for United States “ skedaddlers," during the civil war in that country.
In it the late John Boston McDonald commenced bu iness in 1861-62.

lu 1S61 the combined townships of Whitton, Hampden, and Marston were erected into
one municipality, and John Boston McDonald chosen mayor. He continued in office until
1868, being followed by Allan McLeod, the present mayor of Marston, until 1S70. Donald
Smith was mayor up to 1872, and Win. McLeod until 1874, when the three townships were
divided into as many different municipalities. The first records for Whitton are dated 1874.
The past mayors of Whitton have been : Norman McDonald, Malcolm Matheson, M. B. Macaulay,
J. B. McDonald, Win. D. McAulay, A. S. McDonald, and D. P. Matheson. Past secretary-
treasurers: Mal. McAulay, Mal. Matheson, and John Buchanan. The present council is
composed as follows : Kenneth W. McLeod, mayor, and councillors, Finlay McLeod, Norman
Beaton, Robert McLeod, John R. Macaulay, Rory Smith, and Murdo N. Murray.

There are six elementary schools.
Spring Hill is the largest of the three post offices in Whitton outside of Lake Megantic

village, which lies in this Township, but is a separate municipality, and has a history of its
own, which may be found following that of this Township. Spring Hill is on the line of
the Canadian Pacific Railway. Has a population of about three hundred. Here is to be
found a large saw mill, and a centre for the shipment of pulp-wood and lumber. Postal
revenue, 1895, $172.

low x s il 1 r <>l- W ill T To x.

CHAPTER XXII.

272

LAKE MEGANTIC VILLAGE.

Whitwick is three miles from Milan, and located in the east end of the Township. It
is the centre of a farming community. Population, seventy five. Daily mail. Postal
revenue, 1895, $31.

Echo Vale, known also as Sandy Bay, is a flag station on the Canadian Pacific Railway.
Daily mail. Postal revenue, 1895, $80 50.

Whitton has been divided into two municipalities known as North and South Whitton.
The population of North Whitton is composed nearly altogether of French Canadians. In
this municipality there is only one village and post office It is known as Ste. Cecil de
Whitton. It is nine miles from Lake Megantic, the nearest railway station. There is a
population of sixty. General store, and saw and grist mill. Daily mail. Postal revenue,
1895, $103.

The mayor for North Whitton in 1895 was Pierre Rosa. The secretary-treasurer is
A. Brun, with post office at St Romain, in North Winslow.

The census statistics of 1891 give the following particulars for the whole township of
Whitton, not including Megantic village. Population, 983 ; families, 171; houses, 163; males,
504; females, 4 7 9. French Canadians, 4 60; others, 5 2 3 Religions—Catholic, 486; Church
of England, 31; Presbyterians, 454; Methodists, 11.

Lake Megantic and Agnes villages are virtually one, although bearing two names The
Chaudière river divides them, also the boundary line between Compton and Beauce counties.
Agnes was first settled, and one of the pioneers was Capt. J. S. Wilson, now postmaster at
that place. He gives the following description of the settlement of the two villages.

“ In May, 1876, I first came to Lake Megantic in connection with the Canadian Land
Reclaiming and Colonizing Company. At that time John Boston’s house was the rendez-vous
of any one coming to the lake, and at that house all were made welcome, whether strangers
or not, for John was a most liberal and hospitable individual. From thence proceeded to
Sandy Bay, where stood an old barn, and as there was no road for vehicles to the Chaudière,
all goods were left in that barn until communication was had with those living at the
Chaudière. This was done by firing two shots, on hearing which a boat was sent to Sandy
Bay to convey any goods or passengers who might be in waiting.

" At that time ‘ The Chaudière.’ as it was then called, was a pleasant place at which to
live. Where the saw mill now stands at the outlet of the lake was a little bay, well sheltered
and bordered with shrubs, which extended round as far as the bridge, and in summer was one
mass of blossoms; a small log camp stood in what is now the mill yard, and as no clearing
had then been attempted, the forest trees still stood in their primeval beauty. Certainly
there were no roads on either side of the river, but at that time we could, and did dispense
with them, and got along wonderfully well. The fish were at that time plentiful ; lunge, bass
and trout could be caught above the bridge with the greatest ease. Trout of three and four
pounds being no rarity.

“ In 1877, I received money from the Government to cut a road through the bush to Ness
Hill, and so give us communication with the outer world; this was done and that road is now
the main street in the village of Megantic. In the Spring of 1877 the roads from Sandy Bay
were not passable for a fortnight, consequently, no flour or other stores were to be had, and
all hands at the Chaudière had to live on potatoes of which we had a sufficiency. When
we could use the roads, such as they were, I drove to Stornaway, eighteen miles distant, and
got a barrel of flour for which I paid eleven dollars cash, which was one dollar less than the

/Z/S70RF OF COAfFTON COONTV.

273

18

credit price. White sugar, sixteen cents per pound; tea, ninety cents to one dollar per pound, all
other goods in proportion, except beef, of which I brought a carcase at three cents per pound.

11 In that year, (1877), a post office was applied for and opened at Agnes, and I was appointed
postmaster. It was originally named Moutignac, but at the request of the then owner of the
land on which it stood, Dominique Morin, the name was changed to Morinville; afterwards,
as I understand, on a visit made here by Lady Macdonald, in 1878, she stood on the centre
of the bridge connecting the two counties, and at the request of the Hon. J. H. Pope, named
the settlement after herself 1 Agnes,’ which name the village on the Beauce side of the
Chaudière still retains.

“ This post office was originally served by the old * Lake Megantic ’ post office, J. B. McDonald,
postmaster, and which was afterwards removed to Robert McLeod’s."

Malcolm Matheson was the first one to settle in the present village of Lake Megantic.
He came here May 23, 1873, from Lennoxville, and erected a house. In August of the
same year he was followed by Telesphore Legendre, of Legendre Bros., Stornaway, who erected
a saw mill, sixty by forty feet, now owned by the Montague Paper Company, and situated
at the outlet of the Lake. In the fall of 1878 Messrs. Alexander Ross and Jerry Ham came
to Megantic, and erected the present hotel known as the " Prince of Wales." Telesphore Lemay
and Antoine Roi were the fourth batch of settlers.

In 1878 the old International Railway, now the C. P. R. short line, was completed through
to Lake Megantic, and commenced running passenger trains the following spring. In 1881
the bridge over the Chaudière was built. After the railway commenced running the growth
of the place was rapid, and in 1885 they applied to be set off as a separate municipality from
the township of Whitton, to be known as Lake Megantic village, taking the name of the Lake
on the borders of which the place is located. The first mayor was Lt.-Col. M. B. Macaulay,
followed b ' J. A. Chicoyne, present M. L. A. for Wolfe county, F. Chartier, J. A. Millette,
J. A. Fournier, D. Graham, A. B. Gendreau, A. Becigneul, and Nap. Lemieux. Mr. J. N.
Thibodeau was chosen secretary-treasurer, and has held the office to the present time. The
council for 1S95 was composed as follows: Geo. M. Stearns, mayor, and councillors, Nap. Lemieux,
Teles. Lemay, Jos. Dion, Jos. Laroche, Archibald Renne, and Charles L’Heureux.

There is only one church in Lake Megautic village, and that is of the Presbyterian
denomination. It was built in 1889. In Agnes, however, is located Roman Catholic, Methodist,
and Anglican churches, being attended by people from Megantic.

Megautic village is largely composed of French Canadians, while the reverse is the case
in Agues.

The village has a large convent erected in 1895, and a Catholic model school. There is
also one Protestant elementary school, at which the average attendance is about twenty-eight.

The industries of Lake Megantic village are a large pulp mill, and a mill used exclusively
for preparing wood to be ground into pulp. These are owned by the Montague Paper Company,
of Massachusetts, who in the fall of 1895 also purchased the extensive saw mills of F. Dudley.
There are other saw mills, stores without number, sash and door factory, four hotels, and
a branch of the People’s Bank of Halifax. This is a junction point between the Canadian
Pacific and Quebec Central railways, the latter having been opened for traffic in 1895.
There are two steamboats on the lake, one making regular trips each day, during navigation.
Recently there has been a good system of water-works put in by Mr. A. B. Gendreau, which
supplies the village with excellent spring water. It is also a sub-port of entry of Canadian
Customs, under Cookshire; and here is to be found a U. S. consular agency.

The village is well supplied with societies, among which are to be found the I. O. F., C. O. F.,
Catholic O. F., St. Joseph Society, and a lodge of the R. T. of T.

n/sroRy or coah'ton county

274

His father
a merchantwas

in 1Hawick, Scot., and was provost for some time. In 1882 he erected the fine residence here

500 crossings. He is considered an extremely careful and first class navigator.
Alexander Miller, of Dundee, Scot., a lawyer of note. His grandfather was

CAPTAIN JAMES MILLER, master mariner, born in Dundee, Scot., October 2, 1835. He is
well known in the steamship service between Great Britain and America, and has made over

KENNETH W. McLEOD, farmer, and mayor of Whitton, was born in Winslow, May 4, 1857.
His father, Angus W McLeod, came from the island of Lewis, Scotland, with the first settlers,
and passed through all the trials and hardships, so usual with those early pioneers. He has,
however, raised a large family, and is now living in Whitton enjoying the fruits of his labor.
Mr. Kenneth McLeod, though a comparatively young man, is one of the principal public men
of the township, and takes a great interest in public affairs. For seven years he has been a
school commissioner, councillor sixty six years, and mayor two years. He has been married
twice. First, April 10, iSSo, to Catherine MacIver; she died November 29, 1891. Issue,
four children: John Angus, born April 10, 1881; Mary Ann, born October 5, 1883 ; Flora,
born August 9, 1885; Annie, born November 28, 1887. Second, to widow Annie MacLeay;
she had two children: Catherine, born March 2, 1883; Dollie S, born September 28, 1884.
By this second marriage there is one son: Lyster J., born June 16, 1894.

MALCOLM MACKAY, farmer, born in Lewis, Scotland, in April, 1813, came to Lingwick
in 1841, and fourteen years later, went to Lake Megantic, being the first settler at Victoria
Bay. Was married at Cookshire, March 20, 1844, to Anna Meher. Issue six children .
John, married Cora Boyes, residence, Warren, N. IL, one child; Murdo J.; Rory, married
Mary Mackay, residence, Marston, three children ; Catherine, married James Colby, residence,
Warren, N. H., three children ; Isabella; Euphemia, married Fred. F. Stone, residence, Warren,
N. H., two children.

reproduced Capt. Miller moved his family from Liverpool, Eng., to Lake Megantic, where
they have once resided. He has here a farm of 275 acres, with good lacation, situated
about two miles from Lake Megantic village, and known by the name of “ Raxensby.” In
front of the house, and at the top of the engraving, may be seen Capt Miller and his
family. He was married in Liverpool, Eng., to Miss Margaret White. Issue, eight children:
Alexander, James, Mary Elizabeth, William, Margaret, Isabella, Walter, John.

NORMAN BEATON, farmer, was born on the Isle of Lewis, Scotland, November 2, 1835
He came to Canada and settled in Whitton in 1851. His father, John Beaton, was the
pioneer of Whitton, and died only a few years ago on the farm he first settled on, aged
ninety four years. The subject of this sketch has filled the offices of. councillor, school
commissioner, and elder in the Presbyterian church. He was married in 1862, in Whitton,
to Jane (deceased), daughter of Malcolm Macaulay, Esq. Issue, seven children: Malcolm,
born May 12, 1863; Donald K., born July 15, 1875 ; John Z., born December 5, 1877; Angus,
born July 8, 1 8So; Margaret, born December 22, 1861 ; Jane, born June 15, 1873. His second
marriage was to Flora McIver. All of Mr. Beaton's boys are working in the United States,
Donald K holding a position as stone cutter, at Barre, Vt.

From the census of 1891 we secure the following statistics: Population, 1,173; families,
225; houses, 223 ; males, 6 14 ; females, 529. French Canadians, 976; others, 197; Religions
Roman Catholics, 1,000; Church of England, 2 3; Presbyterians, 75; Methodists, 2 2 ; Congre-
gationalists, 7; Universalists, 7; Protestants, 1 ; jews, 7 ; not specified, . S.

///N7OA.T Ol COIPTON (OCX/y.

275

Lilli

t

RESIDENCE O1 CAPTAIN JAMES MIII.ER.

RESIDENCE OF JAMES KELLY.

7

connected with the British army since 1842.
at the siege of Moultan, December 27, 1847 to January 22, 1849, the final surrender of the

Fir, .JR:^$
occupation of the Palace
on September 20, 1857.
Served in the campaign of
Oude and Rohileund, 1858
and 1859. Mr. Kelly was
married in 1864, at That-
client, county Berks, Eng.,
to Sarah A. Loder. Issue,
3 children : Elizabeth J.,
born June 8, 1865; Wm.
James, born September 30,
1867 ; Katherine, born No­
vember 14, 1 869.

P

For fifteen years

■ JAMES KELLY, retired
British soldier, was born
in Lisburn county, Antrim,
Ire, August 22, 1824.
Came to (anada in June,

I 1874, and to Winslow in
| March, 1876, moving

shortly after to Lake Me-
gantic, where he has since
resided. He has been
chairman of the board of
school commissioners, ami

I is first lieutenant No. 9
Com pan y, F ift y eighth

I Battalion. Accompanying
this is an engraving of the

| residence of Mr. Kelly, at
I Lake Megantic. The two

young ladies in the upper
corners arc his two daught­
ers. Mr. Kelly has been

in the East Indies Present

fort, under General Wish Again, at the battle of Gujerat, under Lord Gough, and the
surrender of the Sepoys at Rawul Pindi under General Gilbert; the occupation of Attock and
Peshawur, and the expulsion of the Ameer Dost Mohammed Khan beyond the Khyber Pass
in 1849. At the battle of Budlie Keseria, the taking of the Heights of Delhi, 1857, the
subsequent seige operations before Delhi, the storming of the city on September 14, and the

GEORGE H. KERR, ge­
neral merchant, was born
in Quebec, March 26, 1S66.
He is a son of Robert
Kerr, of Sherbrooke, who
was at one time mayor of

mx/oRy O/ coAu-rox couxrv.

two children: Gordon R. C., boni September II, 1889; Ethel V. M., born September 19, 1891.

2

th

STORE OF N i,EMIEUX

GENER \I, STORE Ol C II. KERR.

ifh

Sphi

P# I

.

one year. He received strong support in 1895 for the nomi­
nation of the Conservative party for the Legislative Assembly.
He was married in 1865, at Ste. Foye, Que., to Miss Mary
P. Routhier. Issue, two children : A. J. N. Lemieux, born
May 6, 1870; Mary Z. P., born February 2 8, 1867.

IIISTO/) O/ COIPTON COUNT).

NAPOLEON LEMIEUX, general merchant, was born at Ste. Anne La Pocatière, Que., December
1, 1844. He came to Lake Megantic in 1S77, and has prospered as a general merchant. The
fine brick block which he built and occupies, is the finest store in the place. An engraving
of the same accompanies this sketch. Mr. Lemieux has been councillor for several years, mayor
of the village, and warden of Compton county one term He is very popular wherever known.
A prominent Conservative, and president of Compton County Liberal Conservative Association

DOUGLAS G. MACKENZIE, merchant, was born in Mel­
bourne, Que., in February, 1873. He is a son of Andrew
Mackenzie, flour and grain merchant, at Richmond, Que. His
mother was Catherine Macdonald, only daughter of Capt.
Kenneth Macdonald, of Clarenden, Jamaica, W. I. Mr.
Mackenzie came to Lake Megantic in 1890, and for four
years was assistant agent at the station here for the Canadian
Pacific Railway. He then opened his present store, of which
we give a photoengraving on following page, where he may
be seen in front. The building is located in a central part
of the village, and he gets his share of the business. He
deals chiefly in groceries, flour, grain and feed. Settled around
Megantic are many Scotchmen, and, as the name implies, our

Quebec city. He came to
Lake Megantic in 1893,
and in 1895 leased the
large stole 011 Main street,
occupied for many years
by Mr M. J, Smith. Mi.
Kerr carries one of the
largest stocks for a gene­
ral store of any merchant
in Megantic, ami does a
good business. The en­
graving given herewith
shows Mr. Kerr standing
al the side of the wagon.
In addition to that of
general merchant he is
auctioneer ami docs a large
business throughout this
section. He was married
in Leeds, Que., in 1888,to
Maggie Cameron. Issue,

276

277

I
it

♦ft

L. --"

STORE OF 1). G. M \CKENZII.

y

MALCOLM MATHIESON.

FPenv

hap

subject is one of the " clan, " he therefore
has made many friends, while his genial
manner has attraeted a large share of busi-
ness to his store.

That summer he built the first building—it being 25 x 35, two and a half stories high.
The boards were rafted nine miles from Moose Bay, shingles and dry pine were brought from
Stornoway, distance eighteen miles, while the doors, windows
and nails were hauled by team fifty-three miles from Robinson,
Bury. There was then no road within one and a half mile
of the village, and he had to build a small boat to carry the
provisions from Sandy Bay, distant two and a half miles. He
has been successful in business and acquired considerable pro-
perly throughout the county. He has held many public offices
with great satisfaction to his fellow townsmen, but his busi­
ness has obliged him to refuse re-election in many cases. He
was secretary-treasurer of Whitton in 1879, and mayor in 1880.
In 1881 he resigned as councillor. For nine years he acted
as school trustee, but in this he also refused re-election. He
was largely instrumental in building the Presbyterian church,
and acted as trustee and manager of the property for several
years, lie holds the office of C. R. in the I. O. F., and a like
position in the C. O. F., having been a charter member of
both lodges. He is a Mason, Orangeman but first, last and
always a Highland Scotchman.

MALCOLM MATHESON, general merchant,
whose portrait is here reproduced, was born
in Aird Uig, Lewis, Scotland, February 2,
1848. He came to Stornoway in 1870, and
shortly after went to Providence, R. I. Ill
health soon compelled him to leave there,
and he moved to Montreal. In that city he
held responsible positions in the dry goods
stores of S. Carsley and Henry Morgan & Co.
In May, 1877, he started a general store at
Lennoxville, but the following year removed
to Lake Megantic, where he has since resided.
Here he has been lumbering and in trade, on
an extensive scale. On October 2, 1872, at
Sherbrooke, he married Margaret Buchanan.
Issue, ten children, live living: John H , born
May 21, 1874; Hector N., born August 21,
1882; Oliver C , born November 2 9, 1886;
Christie Ann, born August 16, 1877; Cathe­
rine I). A., born April 9, 1889. Mr. Matheson,
in company with the late celebrated Donald
Morrison, cut the first tree for improvement,
in Lake Megantic village, on May 26, 1878.

IIISTORY OP COMPTON cotwry.

278

DONALD P. MATHESON, farmer, butcher ami dealer in agricultural implements, was horn
in Lingwick. He has been mayor of Whitton for four years, councillor six years, and is
now secretary-treasurer. He was married in Sherbrooke, February 29, 1881, to Isabelle Murray,
Issue, four children: Waldo Peter, born November 20, 1887; John N, born June i, 1890;
Annie F., born February 14, 1883; Mary L, born August 10, 1885,

WALTER HAND, hotel proprietor, was born in Staffordshire, Eng., May 13, 1868, Came
to Canada in 1884, and for several years resided at Waterville and Sherbrooke. In 1891 he
moved to Lake Megantic. He was married at Lake Megantic, in 1893, to Miss Elizabeth X. Ball.

ELGIN RUFUS WESTON, millwright, was born in Marbleton, Que , March to, 1860 He is
C. R. of the I. O. F. Was married at Gould, December 21, 1887, to Maria, daughter of Norman
Murray, of that place. Issue, two children : Ellsworth, born December 22, 1888; Sylvia G., born
June 27, 1891.

JAMES SCOBIE WILSON, retired sea captain, was born in Kincardine, Perth county,
Scotland. He came to Megantic in 1876, being one of the first settlers. For a number of
years he followed the sea and commanded a ship in Fast India and China trade, being at that
time senior captain in employ of the British and Eastern Shipping Company. Captain
Wilson was appointed postmaster at Agnes in 1877, and still holds the same position. Was
married in London, England, in July, 1858, to Elizabeth C. Alltham. Issue, ten children:
Henry J.; James B. ; George A.; William Graeme Ditchfield; Ernest S. ; Lydia E. ; Elizabeth
C. A. M. ; Florence G. ; Martha L. ; Annie E., married Nicholas Swan, residence, Montreal, two
children. Of the above children, William G. I), was the first child born in Ditchfield, of
English speaking parents.

LOUIS PHILEAS VILLENEUVE, was born at Quebec, September 14, 1848. In February,
1895, he came to Lake Megantic, and purchased the Grand Central Hotel, lie was married
at Quebec, February 2, 1871, to Emedine Pelletier. Issue, seven children: Nelson, Albert,
Arthur, Osilda, Bella, Maria, and Emedine.

HENRY WILLIAM ALBRO, U. S. consular agent, was born October 27, 1841, at Peterboro,
Ontario. In 1850, his father, Samuel W., died, and he shortly after went to Nova Scotia.
In 1876, he moved to Lake Megantic. For five years and a half, he held the position of
freight agent for the Canadian Pacific Railway. Mr. Albro holds now, and has for a number
of years, the position of United States consular agent at Megantic. During his residence
here, he has held the position of secretary-treasurer for the protestant board of school trustees,
for the townships of Ditchfield and Spaulding. In 1865, at Liverpool, N. S., Mr. Albro
married Mary Collins, daughter of Francis W. Collins, now deceased. Issue four children :
Henry Samuel ; Kate de Wolfe ; Agnes ; Alice Maud.

DONALD MACKAY. stationary engineer and miner, was born in Lingwick, October 5,
1854. Never married. In 1878, he left Canada, and did not return until 1893, when he
settled in Lake Megantic. During this time he traveled through all the western states. His
father, Donald Mackay, was one of the pioneers from Scotland, and died in 1891, leaving six
children, all living in Compton county, and only one a farmer.

WILLIAM I). MACKENZIE, resident of Lake Megantic, son of John Mackenzie, was born
in the township of Newport, March 17, 1873. He holds the office of S. C. in the R. T. of T.

//Z.S/OAT Ol COVP/ON (Orw/F

Including History of South Marston.

To w NSIIIP ol MARSTON.

This tract of land is situated on the west side of Lake Megantic. Bouchette writing
in 1815, says: “The waters abound with excellent fish, and the country around this
sequestered and romantic spot, is the resort of almost every species of game." The land,
though somewhat rough, is comparatively level, with the exception of the south-west part,
into which the Megantic hills extend. The principal stream of water is the Megantic river,
which has its source among those hills, and receiving many small tributaries by the way,
flows north east into Victoria Bay, on the west side of Lake Megantic. There are other
small streams, some falling directly into the lake, while others in the west and north-west
of Marston, which are the outlets of small lakes in that region, find their way to Salmon river,
in Hampden. The largest of these is Otter Brook, which issues from Otter lake, in Marston.

The following narrative by one of the four pioneers here mentioned, Mr. William McLeod,
gives as complete and accurate an account of the early settlements around Lake Megantic,
as we have been able to obtain.

“ In the year 1852, William McLeod, Rory McIver, Murdo McIver, and John McIver, all
four of the township of Lingwick, with the aid of a pocket-compass, started eastward in quest
of Govern! lent lands. The township of Marston, where they finally located, was not then
surveyed, but those dauntless pioneers took their course through Winslow and Whitton, until
after three days, they struck the shore of Lake Megantic, at Black Point. Here they made
a raft and explored the shores of the lake as far south as Rocky Point. They spent a week
in the vicinity and found fish and game very plentiful, then retraced their steps. Early in
the following spring they again sought the Megantic region, and carried three bushels of
potatoes. They chopped and cleared an acre and planted the potatoes. The distance from
Lingwick to Lake Megantic is thirty miles. It took from two to three days to make the
journey by a blazed line. The winter of 1853 these four men took a month’s provision with
them on their backs and came to the lake. Marston was then surveyed, when they took
lands which they have since owned. They made a clearing on their respective lots, in the
spring of 1854. Each brought, in addition to the necessary provisions to keep body and soul
together, a bushel of barley, which was sown, together with what potatoes they got from
the acre planted the previous year.

“ It was not, however, until May 20, 1856, that they brought in their families. In the fall
commenced the work of making hand-mills. John McIver was an expert, and when the stones
were cut and leveled off Mr. McIver set the mill up. William McLeod was a Hudson Bay
man, also fisherman, and he laid in a good stock of lunge for the winter. Rory McIver
wintered three cows on one ton of barley straw and brush, and often parties would go once
a month to Winslow, sixteen miles, on snow-shoes, to get tea, tobacco, and such articles as
could be carried.

“The spring of 1857 brought one addition to the number. Malcolm Mackay came and
located at Victoria Bay, a most uninviting spot then.

CHAPTER XXIII.

2.9, 4.7147.7
As 481 Y
4.4% 1

50.• •••
IB Fui
IL LFuz
1.25 1L4 116

IMAGE EVALUATION
TEST TARGET (MT-3)

9
\

w

I

280

SOUTH MARSTON.

This municipality was erected September 6, 1879. The first councillors were: F. B,
de Grosbois, Joseph H. Morin, Thomas Cameron, Israel E. Myers, Jean Guay, Romaine
Cousineau, and Barthelemi Bergeron. It contains 19,980 square acres. Has a valuation
of $67,501.

Between 1862 and 1872 portions of the township of Marston were granted to three
colonization societies, known under the name of Compton, Montreal, and the Glasgow Land
Company. In 1894 the Montague Paper Company purchased all of the interests of the latter
company in the township. The only one which accomplished anything in the way of colon­
ization was that of Montreal. In the winter of 1870-71 they erected a log house 20x22 feet,
and called the place Piopolis, (city of Pius IX). On April 21, 1871, the first French Canadian
settlers in Marston, and the pioneers in South Marston, reached Piopolis. They were seven
in number, all young men, with very little, if any, experience in farming, having come from

" The following year, the road was opened to within two miles of the lake shore, and nine
settlers came to the lake, all of whom took up lands in Whitton. Fish was easily got in
those days, and so was game. William McLeod, in the fall of 1857, took one hundred and
sixty-one hinge in two nights, from Rocky Point. One of them weighed thirty-three pounds
—the largest ever caught in Lake Megantic.”

In 1870 71, the first French Canadian settlers came to Marston, and located in the southern
part. A complete history of the settlement of South Marston is to be found at the close of
this chapter.

The first municipal records of Marston bear date February 16, 1874. Previous to that
time it had formed part of the combined townships of Whitton, Marston and Hampden. In
1879, owing to the large increase of French Canadian settlers in the southern part, it was
amicably arranged that the Township should be divided. Since then there have been two
municipalities in the Township.

The past mayors have been, J. F. McIver, to 1885; D. L. McLeod, three years, and the
present mayor Allan McLeod, the rest of the time. Allan McLeod was secretary-treasurer
from 1874 to 1885, when he was succeeded by J. F. McIver. The council for 1895, was
composed as follows: mayor, Allan McLeod, and councillors, D. L. McLeod, Donald Beaton,
D. A. McDonald, Léon Beaudry, William Murray, and Rodrick McDonald.

The school commissioners are J. F. McIver, chairman, Colin McLeod, Norman McDonald,
Donald Beaton, and D. L. McLeod; Murdock McKenzie, secretary-treasurer.

There is a temperance hotel at Milan, liquor licenses have never been granted in the
municipality.

There is a Presbyterian church at Marsboro, but at present 110 resident pastor.
In North Marston there are two post offices, Milan and Marsboro. Milan is also known

by the name of Marsden. It is located on the Canadian Pacific Railroad, and the boundary
line between Marston and Hampden It has a population of about 250. Here are several
stores, saw mill, hotel, etc. Postal revenue, 1895, $134.

Marsboro is seven miles from Lake Megantic village. It is the centre of a farming
community. Daily mail. Postal revenue, 1895, $25.

The census of 1891 gives the following particulars for the whole township of Marston :
Population, 1,117; families, 189; houses, 17 5; males, 5 8 7; females. 5 3 0; French-Canadians,
529; others, 588. Religions—Roman Catholic, 538; Church of England, 4; Presbyterians,
559; Methodists, 15; Baptist, 1.

fnSTORY OF COMPTON COUNTY.

281

One of them, Alfred Gaumont,
were great, andmade to their number. The hardships of those early settlers

them that ont of the first twelve, all but two left the place.

were gradually
so discouraged

Montreal. Eight days after they were followed by another lot, and additions

died in 1879, the other, Odilon Martel, resides at Piopolis village, he prospered and owns
several farms.

In 1879 the settlers of South Marston had largely increased, and as they were all French-
Canadians, located in one section, while the other part was settled by the Scotch, it was mutually
agreed that the interests of both sections would be improved by a separation for municipal
purposes. This was not brought about by any ill-feeling having arisen between the two
nationalities, for they were all on friendly terms. According to reports in the hands of the
parish of Piopolis, in 1876, there was a population in South Marston of 293 souls, with 72
families, and 197 adults.

The first mass at Piopolis was celebrated April 30, 1871, by Rev. Mr. Seguin. A few
days after the arrival of the first settlers, they commenced the erection of a house, to be
used as a chapel and residence for the priest. Rev. Mr. Seguin was followed in the fall
by Rev. Pierre Champagne, who in turn gave way to Rev. Jos. Aubin, in 1872. The first
baptism took place June 16, 1872, the child, a son of Edouard Beaulé, was born the day
previous, and probably the first birth in the new colony. On June 18, 1872, the first burial
took place. The first marriage was on April 20, 1874. Rev. J. Aubin was succeeded late
in 1874, by Rev. J. B. A. Cousineau, who is now the resident priest at Agnes and Lake Megantic.
The latter had energy, perseverance, a pleasant disposition, and tact. He was well liked,
as he is to-day, by all creeds and nationalities. Through his labors the Catholic church
made good progress, not only in Piopolis, but throughout a large surrounding territory.
Through his efforts the Catholic missions of St. Leon, of Marston, St. Augustin, of Woburn,
St. Paul, of Scotstown, and others were established. Rev. Mr. Cousineau did not confine
his efforts wholly to the church, but in municipal matters, securing government help for
new roads, and looking after the proper expenditure of such money, he materially assisted
the early settlers. In October, 1886, he was transferred to the Megantic and Agnes mission,
where he has since remained. He was succeeded at Piopolis by the Rev. A. A. Gagnon, who
was also followed, September 30, 1890, by the present parish priest, Rev. J. E. Simard. The
latter is greatly interested in his work, and to him are we indebted for these particulars,
which required considerable research and work on his part.

The first school was established at Piopolis in 1873. There are now, in South Marston,
three elementary schools. The commissioners for 1895 were R. Cousineau, D. Cousineau,
P. Goupil, Donat Trudeau, and Edmond Grenier, chairman ; secretary-treasurer, Elzéar Fournier.

The past mayors of the municipality have been Israel E. Myers, F. B. de Grosbois,
Edmond Grenier, J. H. Morin, Arthur Grenier, Edmond Grenier, and Jean-Baptiste Brault.
There was only one secretary-treasurer previous to the present occupant, he was Arthur
Grenier. The council for 1895 was composed as follows: mayor, Edmoud Grenier, and
councillors R. Cousineau, Pierre Goupil, D. Cousineau, Jos. Lessard, Nap. Beaudry, and Alfred
Desrochers. Liquor licenses have never been granted.

In South Marston are two post offices. The oldest and largest is Piopolis. This was
established about 1873. In the Catholic parish of Piopolis there are now three hundred and
twenty-four people, divided among fifty-two families. There is a daily mail. Population about
one hundred and fifty. Postal revenue, 1895, $78.50.

Valracine is eight miles from Milan, the nearest railway station. It is the centre of a
farming community with small population. Here is located a Roman Catholic church, under
the charge of Rev. J. D. Bernier. Daily mail. Postal revenue, 1895, $70.00.

if/STORY OF COMPTON COUNTY.

2*1

DONALD K. MORRISON, farmer, born in Lewis, Scotland, in 1836, came to Marsboro, in
1871. Married in Lewis in 1860, to Katie Stewart, who died in May, 1875. Issue, twelve
children, seven living: Murdo, born April 14, 1866; Annie, born October 1, 1869, married
Norman McDonald, residence, Springfield, Mass., two children ; Christy, born March 17,1871;
Mary Ann, born May 7, 1873 ; Jessie, born May 6, 1875; Katie E., born June 20, 1877 ;
Sophia L., born August 6, 1881.

ALLAN McLEOD, farmer, mayor of Marston, and warden of Compton county for 1896, was
born in North Ely, Shefford county, Que., September 1, 1843. His father, Wm. McLeod,
was one of the first pioneers to settle in the Lake Megantic district, and Mrs. Wm. McLeod
the first white woman to go into the territory. He now resides with his son, John. He was
councillor for eleven years, and the last mayor of the united townships of Whitton, Hampden
and Marston. Mr. Allan McLeod, our subject, was secretary-treasurer of Marston for thirteen
years, and mayor for the last eleven years. He sat in the county council for one or two
terms, twenty-five years ago, when the famous By-Law 37 was passed. He is one of the few
left who were then present. He was married at Lake Megantic, December 29, 1869, to Anna,
daughter of Murdo MacDonald, of Hampden. Issue, six children : Murdo C., horn July 17,
18 7 0; William A., born July 15, 1872; Donald J., born July 5, 1874; Katie J., born June 2 8, 1876;
Colin A., born September 12, 1878; Mary A., born May 30, 1886. Mr. McLeod is a man
of good judgment, a successful farmer, and well read on general topics of the day. He is a
justice of the peace for the district of St. Francis. His son, Wm. A., is local editor of the
Lake Megautit Chronicle.

LIEUTENANT DUNCAN L. McLEOD, merchant and lumber dealer, was born in Lingwick in
1848. At present he is school commissioner and councillor, also lieutenant in the Fifty-
eighth Battalion. Was married in Winslow, May 19, 1874, to Anna McDonald Issue, seven
children: Annie Maggie, born May 8, 1 875, died June 17, 1879; Murdo Alexander, born
March 3, 1877; Norman Malcolm, born June 19, 1882; Mary Ann, born July 15, 1879; Ida
Bella, born May 29, 1884; Margaret Agnes, born January 2 7, 1889; Catharine Lamont, born
June 25, 1891. Mr. McLeod was the first settler in Milan. He has been mayor of
Marston for several terms.

CAPTAIN JOHN F. MclVER, farmer, was born in Lewis, Scot , January 30, 1835. Came to
Compton county in 1841, and has resided in Lingwick, Winslow and Marston He has been
councillor, mayor for ten years, and is now secretary-treasurer of the township of Marston. First
marriage, in March, 1853, to Anna McLeod, died 1871. Issue, two children: Ella, married
Ellsworth Crossman, residence Portland, Me, two children : Anna, married Frank Cardozo,
residence South Barbara, Cal., two children. Second marriage at Winslow, March 17, 1874,
to Isabella McLeod. Issue, ten children: Christina, born March S, 1875; Murdo, born December
2 4, 1876; William, born July 17, 1881; Rachel, born December 31, 18 7 8; Isabella, born
October 19, 1883; Margaret, born April 8, 1886; Catherine M., born July 28, 1888; Mysie,
born November 10, 1890; Ida, born June 1, 1893; Ruth, born August 30, 1894.

DONALD STEWART, retired farmer, was born in Lewis, Scotland, in 1812. He came to
Compton county in 1850, and was the first settler in Middle district. The first potatoes he
planted he carried on his back eighteen miles from North Hill. He was married in 1849, to
Anna McIver. Issue, nine children: George; Donald; Alexander; Angus; Mary; Isabella;
Anna, married William Dwyer, residence, Sheffield, Vt., ten children ; Catherine ; Johanna.

HISTORY OF COMPTON COUNTY

Townships or DITTON, CHESHAM, EMBERTON, AUKLAND AND Clinton.

TOWNSHIP OF DITTON.

It is thought by some Ditto» derived its name from a writer of note who died at Lordes
in 1715. No particular reason, however, is given for this surmise.

This tract of land is bounded on the north by Hampden, cast by Chesham, west by
Newport, and south by Emberton. It contains three hundred and eighty lots of the usual
dimensions. It was constituted a township named Ditton, in May, 1803, and in part granted
to Minard Harris, yeoman, and his associates, viz. : Stephen Bigelow, Anson Bradley, David
Bradley, Christopher Babity, Alexander Brimmer, William Chamberlain, — Eastman, Andrew
Henry, Obadiah Jones, Edmund Lamb, Joseph Laret, Charles Lewis, David Morrow, Reuben
Ross, Thomas Shadruck, and Ziba Tuttle.

Notwithstanding these grants no settlements were made at the time indicated. Though
the laud is of an excellent quality it was not until 1862 that any attempt at settlement was
made. In 1861 Mr. O’Dwyer, P. L. S., was sent by the government to lay out a road, which
was to run from the present town of Scotstown, through Hampden, Ditton, Chesham and
Woburn, to the river Arnold.

About 1862 Luther H. Weston, of Cookshire, moved to Ditton and took possession of
several lots. He had to carry all his provisions by the Victoria road to Scotstown, and thence
by a canoe up the Salmon river to Ditton. He there built a small house, the first one
in the township.

In 1864 Richard Dawson moved to Ditton. His wife was the first woman to go there,
and on May 26, 1865, there was born to them the first child in Ditton. He was named
John Henry Ditton Dawson.

In 1864 it was discovered that Ditton was not only rich in soil, but also in more or
less rich deposits of gold. The late Hon. John Henry Pope acquired considerable property
on the streams where the gold was found, and for over twenty years successfully carried
on gold mining. For the past five years the mining has come to a stand still, gold not
being now found in paying quantities.

In October, 1864, L. H. Weston built a saw mill. Up to 1867 Weston and Dawson
were the only inhabitants of Ditton, but in that year several families arrived.

In 1868 the post office was opened under the name of West Ditton. Gardner Boynton
was the firs' postmaster. He also opened a small store. Ou August 25, 1868, sixteen families
of Norwegians arrived. Shortly after they got discouraged, and left one by one for the western
states. In 1869 prospectors were quite numerous, looking for gold. One piece found was
valued at $ 135 00.

In 1869 the Compton County Association was formed, having for president Hon. J. H
Pope; and secretary, J. I. Mackie, Notary. Their object was to promote immigration, and with
that object in view, in 1870 they erected thirteen houses in different parts of the township,

CHAPTER XXIV.

284

TOWNSHIP OF CHESHAM.

This township is bounded on the north by Marston, east by Woburn and Clinton, west
by Ditton and Emberton, and south by the province line. When the other townships were
surveyed and granted, Chesham was put down as only a projected township. It was not until

for the use of new settlers. In 1871 Rev. Mr. Parkin, Anglican minister at Cookshire,
commenced the erection of a church, but meeting with poor success left it unfinished.

About 1870 Rev. Mr. Gendreau, priest at Cookshire, became interested in settling this
part of the County. I Ie at once interested his fellow French Canadians throughout the province,
and from that time on the growth of the Township was rapid. French Canadian settlers, who
had gone to the United States, were influenced to return and settle here, while many from the
old French parishes also moved to Ditton.

In September, 1873, the erection of the first Roman Catholic chapel was commenced, and
by October 8 had advanced so far towards completion that Rev. Father Gendreau held services
therein. That same day the funeral of the first woman to die in Ditton took place. About
1875 Rev. Mr. Gendreau was replaced at Cookshire by Rev Edouard Blanchard (now of
Malone, N. Y.), who held services at Ditton once a month. December 5, 1875, Rev. Victor
Chartier was placed over the parish of Ditton, with church at La Patrie.

On February 14, 1876, the first municipal records for Ditton are dated. That part of
the township of Clinton, which is in Compton county, also forms part of the municipality of
Ditton. Valuation is $156,900, on which there is a tax of 161 mills. The mayor and coun­
cillors for 1895, were as follows: P. L N. Prevost, mayor, A. W. Giard, Joseph Megré, Joseph
Dubreuil, Theophile E. Choquette, Isaie Beaudry, and Pascal Paquette. Dr. Charles F. X.
Prevost is secretary-treasurer. The names of the past mayors are as follows: J. A. Chicoyne,
now M. L. A. for Wolfe, February 29, 18 76, to March, 1878; George Forbourne, sr.; Alfred
A. Gendreau, P. L. N. Provost, 1880 to 1889; F. X. Vincent ; Louis Dansereau ; Allan W.
Giard, three years. The past secretary-treasurers have been: Joseph D. A. McDonald, Paul
Allaire, R. R. Dumoulin, F. X. Rivard, B. Lalime, Dr. Chas. X. Gauvreau, Christopher
Thibeault, J. P. Charbonneau, Dr. Chas. F. X. Prevost, since July 19, 1885.

Rev. N. A. Garriepy is priest of the only church in the township, which is located at
La Patrie.

There are at present seven elementary schools. The school commissioners are : J.
Gobeil, chairman, A. W. Giard, M. Foucher, A. Bonin, J. Lacasse, jr. ; Dr. C. F. X. Prevost,
secretary-treasurer.

La Patrie is the leading village of the Township, and one of the most thriving in the
County. Here is located the town hall, temperance hotel, five merchants, physician, two
blacksmiths, carriagemaker, butcher, two millwrights, shoemaker, carpenter’s shop, cheese factory,
etc. It is nine miles from Scotstown, the nearest railway station. There is a population of over
two hundred, with a daily mail. Postal revenue for 1895, $293.00.

West Ditton is the only other post office in the Township. It is ten miles from
Scotstown, and eighteen miles east of Cookshire. Population fifty. Daily mail. Postal
revenue, 1895, $10.

Census of 1891 gives the following statistics for the township of Ditton and Clinton:
Population, 8 2 7; families, 153; houses, 148; males, 4 31; females, 3 9 6; French Canadians,
785; others, 42. Religions—Roman Catholics, 801; church of England, 31; Lutherans, 15;
Baptists, 3 ; other denominations, 5.

///.STORK OF COA/FTON COUNTV.

285

TOWNSHIP OF EMBERTON.

This township is thought to have derived its name from an illustrious English statesman
named Pemberton, as it is thus found on some maps. By referring back to Bouchette’s works,
we find it named Emberton, and thus it has always been legally known.

This is a small border township containing only 41,000 square acres. It is bounded on
the north by Ditton, east by Chesham, west by Auckland, an à south by the province line. It was
a projected township only until 1864, being subdivided in that year by Mr. W. O’Dwyer, land
surveyor. It was erected into a township by letters patent, September i, 1870.

Those first attracted to Emberton were in search of gold, which had been found on the Little
Ditton river. This river has its principal head in Emberton, and in 1866 nothing more was
wanted to attract prospectors. As gold was not found in the quantity expected, this did not prove

1833 that it was subdivided, by W. O'Dwyer, Provincial Land Surveyor. In 1869, it was
erected into a township by Letters Patent.

The year following the survey, nearly all the lots containing a rivulet or stream of
water, were purchased by different parties having the " gold fever." The western part of
this township is drained by the Salmon river, while the brooks that rise in the east find their
way into the Arnold. Those in search of gold soon lost courage and one by one left the
country. Saddle mountain is in the south cast part.

The first seed planted in Chesham was by Mr. P. U. Vaillant, in the spring of 1874.
Soon after this the French Canadian repatriation scheme was put into effect by the government ;
four hundred and fifty acres were cleared and fifty houses built, for use of settlers. In 1875,
there was a population of only about seven persons, but under the repatriation law, there was
rapid immigration, and by December 13. 1876, there was a population of five hundred and
eighty seven souls. The first child born in Chesham was a daughter to the wife of François
Luc, on February 6, 1S74.

The first municipal records bear date February 12, 1877. Previous to that Chesham was
included in the municipality of Ditton and Clinton. Chesham has an area of 53,300 square
acres. Property assessed in 1895. #7 2,4 8 0. Tax rate, 3 0 mills. Present council is composed
of the following gentlemen : Elzear Roberge, mayor, Israel Goudreau, Chas. Lambert, Léandre
Marin, Pierre Dubuc, Meril Lapierre, Geremi Danjou; secretary treasurer, A. R. Dumoulin.
The past mayors have been: Frs. Poulin, Jacques Larochelle, Ant. Belanger, Jos. Roberge,
Cyprien Perrier, F. X. Dufresne, and Jean Goulet. Past secretary-treasurers: Théophile Lachance,
Frs. Poulin, F. X. Dufresne, and Elzear Roberge. The Township is well supplied with
elementary schools. No liquor license has been granted for eight years.

The first Roman Catholic service was held on June 17, 1875, when mass was celebrated
in the open air, with a rock for an altar. Shortly after a “ chapel " was erected at the
present village of Notre Dame des Bois, and there is now here a large parish under the
charge of Rev. D. Bellemare.

There is one village and post office only in Chesham. This is Notre-Dame-des-Bois,
and located in about the centre of the Township. It is fourteen miles from Milan, the
nearest railway station. There is a population of about one hundred. Daily mail. Postal
revenue, 1895, #111.50. Here are located saw and grist mills, hotel, two general stores,
blacksmith shop, etc.

By the census of 1891 the following particulars arc given of Chesham: Population,
6 21; families, 109; houses, 101 ; males, 3 3 8 ; females, 2 8 3. French Canadians, 603; others, 18.
Religions—Roman Catholic, 620; other denomination, 1.

ms to R y or compton co un tv

286

This is a tract of land bounded on the north by Newport, east by Emberton and the
province line, south by Hereford, and west by Clifton, containing 61,717 acres of land. It was
erected into a township named Auckland, and in part granted, April 3, 1 806, to Fleury
Dechambault, Gilette Dechambault, Joseph Montarville, Louis Dechambault, Charlotte
Dechambault, Elizabeth, widow of Dr. John Gould, George King and Elizabeth King, children
of Godfrey King, deceased, Nicholas Andrews, Samuel Andrews, and twenty five others.
Not withstanding this grant no settlement was made until a more recent date.

Bouchette, writing in 1815 and again in 1831, says no part was settled at that time. He
further adds, “a sort of foot-path runs through it, by which the Indians frequently make their
way to river Chaudière” from the river Connecticut.

a source of permanent settlement. The first work on land was done in October, 1870, by
the St. Hyacinthe Colonization Society. In the spring of 1871 there arrived the first settler,
Alfred Cardinal, a young man full of courage and energy. He remained the solitary inhabitant
of Emberton until 1873, when he got tired of waiting for settlers and moved to Ditton. About
this time he war. married, and a few weeks after was lost in the woods while hunting, and
frozen to death. His body was found after a two days’ search, within a lew hours after his
death. He was not over two miles from his home.

In August, 1873, 1 Belgian immigrant named Honore Diou, took the place of Alfred
Cardinal, who had then moved to Ditton. Dion brought his family with him, and on October
24, 1874, was born the first child in Emberton. This man and his family to the number
of eight, were the only inhabitants of Emberton, until the effects of the laws of repatriment
began to be felt. Ditton and Chesham received the first settlers under this law, and it was
not until September 29, 1875, that this township received the first patriot in the person of
Ulric Chaille, who came from North Adams, Mass. Since then immigration has been gradual.

The first municipal records are dated February 11, 1878. The south part of Ditton is
included in Emberton for municipal purposes, being known as " Emberton and Ditton South.”
The valuation for 1895 was $70,398, on which a tax was levied of ten mills. The past
mayors have been : A. Voyer, A. B. Gendreau, Leon Beliveau, A. Daigneau, Charles Martin,
Silva Chailler, T. Beaulieu, and C. Bellerose. Names of past secretary-treasurers: A. Daigneau,
I). LeBel, A. Rolin, S. Rolin, S. Chailler, and Ed. Gagnon. The present council is composed
as follows: mayor, Chas. Martin, and councillors, H. Mercier, R. Gagné, Joseph Beck, A. Labbe,
M. Labbé, and F. X. Beaudette; secretary-treasurer, Ed. Landry.

In the municipality there are four elementary schools. Names of school commissioners:
Rev. A. Tremblay, chairman, B. Corbeil, H. Mercier, Janies Lauzon and Elisée Beaudoin.

There is one church only in the municipality. That is at Chartierville, and is known
as St. Jean Baptiste, with Rev. A. Tremblay as curé.

The township is purely agricultural, with good land, well watered. There is one cheese
factory at Chartierville; a hotel, but license has never been granted in the municipality.

There is but one village and post office in Emberton. It is near the boundary line
of that township and Ditton, and known as Chartierville. It is nine miles from La Patrie,
and eighteen miles from Scotstown, the nearest railway station. The place has a population
of about two hundred, with a daily mail. Postal revenue for 1895. $8o. Here are to be
found a saw and grist mill, three general stores, blacksmith shop, etc.

The census of 1891 gives the following statistics for the township of Emberton : Population,
422; families, 85; houses, 74; males, 244; females, 178; French Canadians, 412; others, 10.
Religions—Roman Catholic, 422.

T O W N S HI P O F AUCKLAND.

///SrOKV OF COMMON COUNTY.

287

TOWNSHIP OF CLINTON.

The headquarters of the Eaton and Clifton rivers flow from the north and west parts of
the township, the other ereeks flowing into Hall's stream, from the head of which the boundary
line becomes very crooked, as it follows, by agreement of the commissioners to determine it,
the natural water shed, so as to cross no streams.

Previous to January i, 1870, Auckland formed part of the municipality of the united
townships of Ditto, Newport, Clinton, Chesham and Auckland. On December 8, 1869, the
county council granted a separation for municipal purposes.

The mayors of the municipality of Auckland, since 1870, have been George Beloin, Ludger
Fauteux and Joseph Agagnier. The St retary-treasurers have been Moise Roy and Ludger Lazure.

The present members of the council arc Joseph Agagnier, mayor, and councillors, C. Hébert,
F. D. Gagnon, Eugène Inkel, A. Beaudoin, D. Favreau, and O. E. Durocher. Secretary­
treasurer, George Beloin.

There are seven elementary schools in the township unde- the charge of the following
school commissioners. Eugène Inkel, chairman, I). Breault, G. Fortin, F. X. Lapierre, and
A. Gagnon ; secretary treasurer, George Beloin.

This township is composed almost wholly of French Canadians, the few English families
residing in the northern part. There are four saw-mills in the township. For the year 1895-96,
there was a valuation of $116000.

There arc two post offices in the township located at the south end, St. Malo and Malvina.
The former is the larger of the two, and contains saw and grist mills, stores, etc. Here is
located the only church in the township, belonging to the Roman Catholic denomination.
Rev. L. E. Gendron is the pastor. This post office has a daily mail. Postal revenue, 1895, $105.

Malvina is three miles south of St. Malo, a station on the M. C. Railway. There is a
is a saw mill, general store, etc., located here. Daily mail. Postal revenue, 1895, $79 50.

The census of 1891 gives the following statistics for the township of Auckland. Population,
677; families, 111 ; houses, 95 ; males, 364 ; females, 313 ; French Canadians, 636 ; others 41.
Religions—Roman Catholics, 647; church of England, 4; Methodists, 16; Baptists, 3;
Adventists 1 ; Protestants, 2 ; not specified, 4.

About half of this T wnship only, lies within the county of Compton, it being nearly
equally divided with Beauce county. It is bounded on the north by Marston, east by Beauce
county, west by Chesham, and south by Woburn.

This is a small, irregularly shaped tract of land, containing but four ranges of unequal
length. It was erected into a township named Clinton, May 21, 1803, and in part granted to
Frederick Holland and his associates, viz: Louis Deguise, Augustin Robitaille, Joseph Larue,
Louis Joseph Roux the younger, Joseph Martin the elder, Joseph Tapin, Charles Tapin, Joseph
Vezina, and Pierre Delisle the younger.

These associates never settled in the Township, and their land all reverted to the Crown.
There are now very few inhabitants, although the section is well timbered and said to be
good land.

Arnold river, coming from Woburn on the south, which enters Lake Megantic, in Clinton,
is the principal stream of water; others from the south-west being very inconsiderable. The
former derives its name from the U. S. General Arnold, who, in 1775, passed his troops down
it 011 their way to Quebec.

There is no village or post office in the Township, and for all municipal purposes it is

HISTORY or COMPTON COUNTY.

288

in

ELIJAH LEGGETT, farmer, resident of the township of Auckland, was born in the township
of Newport, September 12, 1841. His parents were Robert and Mary A. (Folsom) Leggett,
father died in 1889, mother in 1850. Our subject now holds the office of school commissioner.
In the township of Auckland on February 16, 1870, he married Mary Elizabeth Planche. Issue,
two children: Willis Frank, born August 17, 1885; Effie Matilda, born October 17, 1878.

ELZEAR ROBERGE, general merchant, farmer, and mayor of Chesham, was born at St.
Norbert d’Arthabaska, Que., June 25, 1364. He was married in Chesham, July 6, 18 8 6, to
Marie Anna Demerise LaPlante. Issue, one son: Harvay, born March 3, 1889. Mr. Roberge
came to Chesham November 16, 1875, when eleven years of age, with his parents. He worked
on his father’s farm until 1887, when he started a general store at Notre Dame des Bois,
where he has secured the confidence of the people and is one of the progressive business men
of the county. For seven years he was sécrétai y-treasurer for the township, but increase of
business forced him to resign, when he was chosen by acclamation a member of the Council
in 1895, and the same year appointed mayor.

added t<> Ditton. The population is so small that in the census of 1891, all
regard to this territory were included with those of the township of Ditton,

JOSEPH AGAGNIER, farmer and mill owner, was born in Laprairie, Que. March 31, 1842.
I11 the year 1868, he came to Auckland and settled al St. Malo, where he has since resided.
He was elected a member of the council in 1870, and has held the office of mayor since 1875.
His photo is to be found among those of the County council. He was married at St. Jean
Chrysostome, Chateauguay county, September 9, 1867, to Francoise Gagnier. Issue, three
children: Joseph Albert, born September 17, 1868, married Albina Audet, no children; Alfred
André, born April 28, 1870, married Florestine Crete, one child; Maric Louise Rose Delina,
born August 24, 1872, married Barnard Beauchemin. The three families reside at St. Malo.

LEWIS CABLE, farmer, was born December 24, 1835, in England. He came to Bury with
his parents in 1837, and has always lived in the county, although he moved to Eaton, and
later to his present home in Auckland. On December 24, 1861, he was married in Eaton
to Mary Ann Jordon. Issue, nine children, seven living: Celia S., born January 2, 1862,

PIERRE LOUIS NAPOLEON PREVOST, farmer, insurance agent, and mayor of the township of
Ditton, was born in Quebec city, May 11, 1856. He came to Ditton in 1876. He received a
complete classical education at the Quebec Seminary, and passed with great success his first
examination in the faculty of Arts, at Laval University, Quebec. His father, Pierre Norbert
Prevost, has been a clerk in the Department of Education, at Quebec, for the past twenty-eight
years. Our subject has taken a great interest in public affairs. He has been a member of
the Council since 1878, and mayor for ten years, scattered over this period of time; county
delegate three terms, one of the school commissioners of Ditton, and church warden. For
several years Mr. Prevost was one of the writers for Le ,‘ioniiin and le Peuple, of Sherbrooke,
and contributed several articles on the early history of the counties of Compton, Sherbrooke
and Wolfe. He was married at La Patric, September 4, 1877,10 Celine Morel de la Durantaye.
Issue, nine children: Marie J. A. C., born July 2 2, 1879, died 1886; Pierre L. J., born July 19,
18 8 2; Joseph C. N., born August 2 2, 18 8 8; Louis J. D., born April 8, 1800; Marie Séraphine,
born April 26, 1881; Anne Clémentine, born May 3, 1884: Marie Adelaide R., born March
13, 1886; Marie Joséphine, born July 2, 1892 ; Marie C. Céline, born July 6, 1894.

///.S rOKV Ob' COMP TON COON T Y.

289

married, Ira I.. Fisher, residence. North Woodstock, X, II, ; Archie George, born October 16,
1864, died July 19, 1889; Hannah S., born February 24, 1868, married Asher Jones, residence,
Newport; John S., born August 16, 1869; Hattie J., born July 30, 1871, married William
Morrow, residence, Newport ; Fanny M., born April 14, 1874, died Decent 25, 1893 ; Alice
C., born August 9, 1876; Delia I... born June 2, 1878; Florence C., born August 16, 1881.

ELZEAR FOURNIER, general merchant, resides in Piopolis. He was born in Trois Pistoles,
Temiscouata county, Que., July 22, 1835. Came to Piopolis in 1881, previous to that time
having been a sailor and railroad contractor. Mr. Fournier has been president of the Lib-
eral-Conservative Association of Compton county, and is now secretary-treasurer of South
Marston, which office he has held for the past eight years, also postmaster for the past two
years. November 24, 1862, in Trois Pistoles, he married Mathilde Rioux. Issue, four
children: Charles, born August 19, 1865, married Philomene Rioux, residence, Farnham, Que.;
John, born October 14, 1870; Alice, born December 14. 1866, married Arthur Grenier, residence,
Montreal, five children ; Isabelle, born MaicL 28, 1875, married Hector l'Heureux, residence,
Montreal.

CAPTAIN DONALD BEATON, farmer, was born on the Isle of Lewis, Scot., March 12, 1833.
His father, John Beaton, who died nt the advanced age of ninety-seven years, came to Compton
county with a wife and nine children during the summer of 1851. He was the first man to
fell a tree in Whitton. Our subject lived in Whitton until 1878, when he moved to Marston, his
present home. He has held the office of councillor twenty years, mayor four years, also school
commissioner. At Stornoway, 1862, he married Mary, daughter of John W. Macdonald. Issue,
eight children: Angus M., born March 3, 18 7 3; William, born May 3 0, 1874; Mary, born in
January, 1863, married L. Mackinnon, residence, Chicago, Ill., three children ; Margaret, born
April 1, 1866; Euphemia, born April 2, 18 6 8; Catherine, born May 3, 18 7 0; Christina, born
June 15, 1871; Jeanette, born September 15, 1873.

%.

— 9:
a or

///.sroA-r or (O.w/ton corNry

Page 23, line 40, read lonely for lovrlv.
Page 24, lines 33 and 35, rend Moe for AM.
Page 29, line 45, read Ditton for Dihow.
Page 41, line 10, read 1831 for 18,8, and 1848 for 18/1.
Page 43, line 6, read Wm. for IP. 3/.
Page 44 and others, read Lime for Line.
Page 50, read R. Y. Cowan for R, Ig. Cowan.
Page 52, line 10, read Flanders for Chuuins
Page 53» Une 34, read Milan for Afiihm.
Page 54, line 35, read hotel bar for hokUirr.
Page 55» line 29, read Chaddock for Chiddork.
Page 55» line 42, read A. O. Kellum for N. O. Kellum.
Page 56, line 27, omit the word one, second in line.
Page 104, line 3 8, read 1797 for 1S9 7.
Page 116, line 2, read 1810 for 1880,
Page 139, line 36, read Que. for AZ<\

CORRECTIONS.

7

166

12

15

261

268

271

59
279

28365

ENGRAVINGS.

Agagnier, Jos., portrait
Angus House . . , .

146

51
206

145
148

•49
50

51
233

. . 131 and 136
................. 88
................. 94
................. 87
.......................

. . 189

. . 178

. • 179
• • 179
. . 5<>
. . 210
. • 139
. . 240
. . 246
. . 90
. . 2

50 and 51
. . 116
. . 125
. . 132
. . 133
. . 136
• • 119
. • 135
. . 219
• • 153
. . 50
. . 130Cairns, H., residence . . ,

Cairns, H. A., portrait . .
Cairns, H. E., group . . .
Cairns, late Robert, portrait
Cairns, Robert, residence .
Cairns, Robert, group . .
Campeau, R., portrait

Carbee, A., portrait...............................
Carr, Guy, group...................................
Carr, Guy, residence...............................
Carr, Guy, monument..........................
Cass, C. N., portrait..............................
Cass, C. N., residence...........................
Channell, L. S., portrait.......................
Clark, A. M., & Son, mill...................
Clark, Mr. and Mrs. Robert, portraits .
Coates, Barlow, resilience.......................
Compton county, map of.......................
Compton county council, groups. . , .
Cook, George W.. residence...................
Cookshire Elour Mill Co., mid...............
Cookshire Mill Co., store.......................
Cookshire Mill Co., mill
Cooper, 3., portrait..................................
Cooper, 8., residence..............................
Court Cariboo, C. O. F., group
Court Island Brook, I. O. F., group . .
Court Sawyerville, I. O. F., group . . .
Cowan, R. Y., portrait...........................
Cromwell, A., residence..........................

Bailey, A. A., portrait..............................
Bailey, A. H. w., portrait...........................
Bailey, Cyrus A., residence.......................
Boiley, C. C.. residence..............................
Bailey. Mr. and Mrs. H. H., portraits . .
Bailey. W. W.. residence..........................
Bean, Edwin, portrait..................................
Bean, Henry, portrait..................................
Bean, Leslie E., portrait...........................
Bennett, L. A., residence...........................
Bernard, H. M., portrait...........................
Black, John, resilience...............................
Bowen, A. F., group..................................
Boydell, J., residence..................................
Bridgette, R,, residence..............................
Brouillette, C. G., residence.......................
Brown, B. F., residence...........................
Bryant, Jas,, Angus House.......................

Page

5

Darker, R. A., portrait. . .
Desruisseaux, Olivier, group
Desruisseanx, O., residence .
Dinsmore, S., residence . . .
Doe, L. E., residence. . . .

. . 136
. . 112
. . 108

. . lit

. . 110

. . 109

. . 238

. . 2.38
. . 238
. . 248
. . 189
. . 266
. . 89
• • 247
. . 92
. . 152
. . 89
. . 233

Chai Tim XII. The late Hon. John Henry Pope.
A life example for the youth of today Writ
ten by Hon C. II. Mackintosh, lient governor
Northwest Territories..............................

CIAITKR XIII Township of Compton. Includ­
ing history of the villages of Waterville nul

Compton..
CIAPTER XIV. Township of Clifton Including

history of municipalities of East Clifton, Mar

CNAMTER XX Township of Hampden. Including
history town of ..

CIAPTKR XXL Township of Winslow, Includ­
ing history municipalities of North and ISouth

Winslow...
CIAPTNR XXII. Town ship of Whitton. Includ­

ing history village of Lake Megantic, and North
and South Whitton...................................

CHAPTER XXIII. Township of Marston. In'hid
Ing history of South Marston...................

CIIAPTKR XXIV. Townships of Ditton, Chesham,
Emberton, Auckland and Clinton...........

CIIATKR X. Railway* of Compton county. Grand
Trunk Canadian Pacific Maine Central -

Quebec Central . ,
CHAPTER XL Township of E iton. Including his­

tory town of Cookshire am! village of Sawyer­
ville ...

INTRODUCTION...

CIAPTKK I The Eastern Townships Origin of
name The Townships so called When first

settled Their advantages.......................
CuAPTI H H District of St. Fra..cis. When cre­

ated Boundary Dates of enquêtes, courts,
etc. Names of past and present Court officials

Its educational advantages...............
CIAITKR III. Early history (1692 1791). Indian

fight between the Iroquois and Abenaquis In-
dians Roger’s attack on the St. Francis vil­

lage Arnold's expedition to Quebec........
CIAITKR IV Buckingham county (1791 • 1829) 24
CIAITKR V. Sherbrooke county (1829 1853) 2 7
CIAPTKR VI. Compton county (1853-1896) . . . 3 3
CIAITKR VII. Political history (1792 18961 . . . 3 9
CIAITKR VIII. Municipal history. Early records

Council proceedings Members county council. 47
CIAITKR IX. The militia.. Early history Or­

ganization First troops Hereford Railway
riot- Present officers...................................... 54

GENERAL INDEX.

tinville, and Sie. 203
CIAPTKR XV. Township of Newport.......................214
CIAITKK XVI Township of Westbury . , . . 228
CIAITKR XVH. Township of Hereford . . . 235
CIAPTKR XVIII. Township of Bury...................
CIAITKR XIX. Township of

155

Evans, J. A., portrait

77 McIntosh, John, ex-M. L. A., portrait

Friendship Lodge, A. F. & A. M.. past-masters . .

Osgood, F. E., American House 112

185
95

185

I 20
86

136

Noble, C., residence .
Nutt, W., residence. .
Nutt, W., portrait . .

McLeod, Allan, portrait. .
McLeod, J. J., store . , .
McLeod, K. W., portrait .
Melrose, Win., portrait . .
Miller, Capt. Jas., residence
Morrison, J. D., portrait ,
Munn, I) . residence . . .

275
276
175

Johnson, L. M., portrait . .
Johnston, Thomas, residence
Jones, Daniel, portrait . . .

263
207
277
119

Macaulay. Lieut.-col , M. B., residence
Mackay, Wm., residence...................
Mackenzie, D. G., store.......................
Macrae, T., & Co., store...................

Page

151

Kelly, Jas., residence..............................
Kerr, G. IL, store..................................
King, R. A. D., M. I)., C. M., residence

82
83

148
84

113
217
217
114
136
5i

267
276

5i
200

Parker, C. H., residence...............
Pennoyer, H. J., portrait...............
Perry boro Cheese Factory...............
Phillimore, R. IL, M. 1)., residence
Phelps, W. J., residence..................
Plaisance, F. L. de P., portrait . .
Pocock, Mrs. Sarah, residence . . .
Pomroy, Col. Benj., portrait. . , .
Pomroy, Selah J., residence
Pope, Lieut.-col. F. M., portrait . .
Pope, Lieut.-col. F. M., residence. .
Pope, IL H., residence...................
Pope, Hon. J. IL, portrait...............
Pope, Mrs. L., sr., family group.
Pope, L. C., portrait.......................
Pope, R. H., M. P., portrait. . . .
Pope, R. H., M. P., residence . . .
Powers, G. W., M. D., portrait . .
Prevost, P. L. N., portrait...............

Farnsworth, A. S., portrait .
Farnsworth, Benj., residence . .
Francis, Wm., residence , . . .
French, C. W., residence
French, C. W. B., Scotstown Hotel
Frizzle, K.. residence...................
French, E. R., residence , . . .
French, G. W. L., residence.
French, Hiram, portrait. . .
French, John, residence...............
French, J. D., residence...............
French, J. L., residence...............
French, Luther, residence. . . .

Gale, A. H , residence . . .
Gale, F. G., residence . . .
Gale, F. G„ portrait
Gale, George, & Sons, factory
Gauthier, L. J. D., residence
Gilbert, J. ()., residence. . .
Gillies. Rev. Arch., portrait.
Graham. Edward, residence .
Grenier. IL, portrait , . . .

Sawyer, Wm., ex-M. L. A., residence
Sawyer, Wm., ex-M. L. A., mills . .
Smith, E. P., residence.......................
Smith, II. I)., residence.......................
Smith, H. 1)., farm buildings
Smith, John, residence.......................
Smith, L. A., residence.......................
Smith, W. C.. residence......................
Stearns, G. M., portrait......................
Stokes, Thos., & Sons, factory. . . .
Swanson, C. O., portrait...................
Swanson, C. O., residence..................

221
93

117
224
136

143
143
too
176
177
100
2 10
IOI
50

250
189
191

Harvey, A. W., residence. .
Harvey, Chas. IL, residence.
Hall, I). B., residence . . .
Hodge. Capt. A. T., portrait
Hodge, H. M., residence . .
Hodge, J. A., residence. . .
Hodge, S. A., farm buildings
Hodge, V. F., portrait . . .
Hodge, V. F., residence. . .
Hunt, Jas., portrait...............
Hurd, Tyler W., residence .
Husbands, A. L., residence .

201
190
189
198
130

249
144
208

5i

Macrae, Mrs. Wm., residence . . .
Manning, G. A., residence
Map of Compton county...............
Martin, C., portrait...........................
Matheson, Malcolm, portrait. . . .
May, Jas., residence.......................
McClary, Charles, M. !.. A., portrait
McGovern, Jas., portrait...............
McGovern, Jas., residence...............
McIntosh, Jas., portrait...................

124
92

2
50

-’77
85
44

189
192
185
'97
5'

12,3
5'

239
275
50

225

Rand, W. S., residence
Roberge, E., portrait...............
Rogers, J. W., portrait
Rogers. J. W., residence . . .
Rosa, P., portrait...................
Ross, A., portrait...................
Ross. Jas., ex-M. L. A., portrait
Royal Paper Mills Co., mills . .

. . . 126
. . . 50
- - . 50
. . . 149
- - - 5°
- . . 50
- - ■ 259

229 and 231

147
146
234
82
81
79
78
50
80
5'

124
129

Laberee, Benj. R.. portrait . .
Laberee, J. H., portrait. . . .
Laberee, Jos., residence
Laberee, R. F., residence . . .
Learned, A., Cookshire House
Learned, Ebenezer, residence
Learned. H. B., residence. . .
Learned, J. F., residence . . ,
Learned, W. H., portrait . .
Lefebvre, Wm., portrait. . . .
Léger, C. A., store...................
Lemieux, Nap., store...............
Leonard, Hugh, portrait . .
Lord Erne, L. O. L., hall . .

265
185
2.39
122
'S'
128
180
172
'74
245
245
126
'57
138
136
43

106
189
5'

- • 5'
. . 87
. . 248
. - 138

264
. . 91
. . 150
. . 224

fNDKX Eng ravings.

BIOGRAPHIES.

Danforth, Lawson
Darker, Robert A.

98
131

251
85
91

249
185

Buchanan, Robert
Butler, Edwin . .

150
84

207

Taylor, 1!. F., residence
Taylor, J. L., residence................
Terrill, C. D., residence................
Thompson, Henry, residence . .
Tite, Ernest, residence................
Todd, Alonzo, residence
Todd, R. I,., residence................
Trenhiolme, G. A., M. D., group.

Waterville, councillors for 1895 . . .
Waterville, church of England. . . .
Waterville, Congregational church . .
Waterville, Congregational parsonage.
Waterville, model school....................
Wiggett, Win., portrait........................
Wilford, F. R., residence....................
Wilford, J. L., portrait........................
Wilford, R. H., store............................
Wilford, W. C., portrait........................
Wilkinson Bros., studio........................
Willard, R. T., residence....................
Wilson, J. F,, portrait............................
Wyman, L. W., portrait....................

Wales, B. N., M. I)., residence
Warner, E. C.. residence . . .
Warner, Mrs, E. M., residence.
Warren, Chas., residence . . ,
Waterville, first councillors . .

Adams, Orien A.................
Agagnier, Joseph
Albro, Henry William . .
Alden, Augustus Heber
Alger, B. A.........................
Alger, Edwin Diah , . ,
Anderson, Steen
Andrews, William . .
Annable, Edward Timothy
Austin, Hezekiah L. . . .

Bailey, A. A.......................
Bailey, Arthur H. W. . .
Bailey, Charles Cleveland
Bailey, Benj. Cook . . .
Bailey, Cyrus Alexander .
Bailey, George Ozro . . .
Bailey, Horace Henry . .
Bailey, Mrs. Horace Henry
Bailey, William D. . . .
Bailey, William Ward . .
Baker, Edward Standish .
Ball, Joseph Rice
Bartholomew, Jas. George
Bartlett, Stephen
Bean, Edwin....................
Beaton, Capt. Donald . .
Beaton, Norman
Bennett, John....................
Bennett, Lewis A..............
Bennett, Thomas . . , .
Bernard, Henry Mountague
Betts, George....................
Bibeau, Nap. Joseph . . .
Birch, Knightly................
Black, John
Blossom, Joseph................
Bowen, A. F.......................
Bowen, Ezekiel Elliott . .
Bowker, Lewis L...............
Bown, William................
Boydell, Josiah................
Bridgette, Robert
Brouillette, Charles George
Brown, B. F.......................
Brown, Isaac....................
Bryant, James

226
211

95
112
112
212
107
99

I to
112
180
109
121
202
227
183
237
289
274
254
247
251
192
181
141
239
266
181
88

219
225
254
247

92
151
89

240
232

251
90

222
96

Page
. . . I89
• • • 191
. ■ • 195
. . . 196
. . . 188
. • • 185
. . . 127
. • • 136
. . . 220
. . . 136
. . . 118
• • . 94
51 and 232
. . . 185

Cable, Lewis........................
Cairns, Herbert....................
Cairns, IL A...........................
Cairns, Hugh E......................
Cairns, late Robert
Cairns, Robert....................
Campeau, Remi....................
Carbee, Alphonso................
Carr, Guy............................
Carr, W. L..............................
Cass, Carlos N........................
Caswell, Erastus................
Chaddock, Edgar N...............
Chaddock. Robert Henry, sr.
Chaddock, Robert Henry . .
Chambers, H. E.....................
Channell, L. S........................
Chase, Edgar........................
Church, A. H.........................
Clark, A. M............................
Clark, Herbert....................
Clark, Robert........................
Coates, Barlow....................
Coates, George....................
Cochrane, Hon. M. H. . . .
Colby, William Oscar . . .
Cook, George W.....................
Cook, Capt. John H...............
Cookshire council, R. T. of T
Cookshire Flour Mill Co. . .
Cookshire Mill Co..................
Cooper, James A.....................
Cooper, Samuel....................
Cork, Simon Peter................
Court Cariboo, C. O. F. . .
Court Island Brook, I. O. F.
Court Sawyerville, I. O. F. .
Cowan, Geo. Franklin . . .
Cowan, Henry....................
Cowan, R. Y...........................
Cromwell, Ayton................

. . . 211
53 and 288

. . 278
. . . 226

. . . 104

. . . u 4
• • ■ 254

■ ■ ■ 238
. . . 219
. . • 223

. . . 288
• • • '45
. . . 53
• • • 205
• • • 145
• • • '47
• • • 53
■ • '93
■ • ■ '79
. . ■ 183
53 and 210
. . . 117
. . . 103
. . . 103
. . . 104
. . . 96
. . . 138
. . . 182
• • ■ 93
• ■ ■ 239
• • • '39
. . . 246
. . . 91
• • ■ 255
■ ■ ■ 45
• • ■ 103
. . . 115
. . . 116
. . . 129
. ■ . 125
. • • 131
. . . 140
. . . 119
. . . 98

■134
. 218

. . - 151

. . . 261

. . . 260
• • ■ 53
. . . 129

INDIvX l’ali*i<i: i>i.i; s.

264
278
261
274
206
267
276
278

Delisle, Jean Baptiste . .
Desrochers, Moses T. <). .
Desruisseaux, Oliver . . .
Desruisseaux, Olivier . .
Dinsmore, Sanford . . , .
Doe, Liberty Eaton . . .
Downes, John......................
Downes, John W..................

104
104
45

181

Johnson, Lars M. .
Johnston, Thomas .
Jones, Daniel , , .

Haines, Benj. N. . . .
Hall, Daniel B.
Halliday, Robert . . .
Hamilton, Matthew .
Hand, Walter
Harkness, James . . .
Harvey, Arthur W. .
Harvey, Charles H. .
Haseltine, Danforth .
Haseltine, Edson A. .
Heath, John
Hitchcock, Nelson D.
Hodge, Capt. A. T. ,
Hodge, George A. . . .
Hodge, Horace Edward
Hodge, H. M. . . .
Hodge, J. Alton . . .
Hodge, S. Alonzo . ,

Laberee, Benj. R..........................
Laberee, Henry James
Laberee, John H........................
Laberee, Joseph.......................
Laberee, Rufus E......................
Lake, Samuel...........................
Lang, Edgar
Langmade, E. H.......................
Lavallier, Robert W..................
Lawton, Amos W......................
Learned, Alden.......................
Learned, Ebenezer...................
Learned, Hower B....................
Learned, John F........................
Learned,J. M............................
Learned, Win. Henry
Lebourveau, Henry...............
Lefebvre, Alfred.......................
Lefebvre, Archibald...............
Lefebvre, John.......................
Leger, C. A................................
Leggett, Elijah.......................
Lemay, Joseph.......................
Lemieux, Nap............................
Leonard, Edward...................
Leonard, Hugh.......................
Leonard, James Hugh
Lindsay, Edward N..................
Lord Erne Loyal Orange Lodge
Lothrop, Franklin...................

Equity Lodge, I. O. O. F.
Evans, W. J. Allen . ,

275
-'75
174
>54
240

98

Irwin, Andrew Henry . .
Irwin, William John . . .
Ives, Hon. W. B................
Ives, Thaddeus O..............

Kelly, James.....................................
Kerr, Oeorge H.............................
King, Reginald A. D., M. D, . .
Kingsley, Edgar Austin . . . ,
Kingsley, John W.........................
Kirby, George E...........................

Macaulay, Lieut.-col. M. B. . .
Mackay, Donald.......................
Mackay, John J.........................
Mackay, Malcolm...................
Mackay, William...................
Mackenzie, Donald A...............
Mackenzie, D. G.......................
Mackenzie, William D..............

Farnsworth, Artemus Stevens
Farnsworth, Charles L..........................
Farnsworth, I). A.................................
Fish, W. 1..
Flaws, George...................................
Fournier. Elzear..................................
Francis, William...................................
French, Capt. C. W. B..........................
French, Clyde Wolseley.......................
French, Elon R......................................
French, Hiram...................................
French, John......................................
French, John Dean...........................
French, John Haines...........................
French, Jonas Ludiah...........................
French, Lieut. G. W. L........................
French, Luther...................................
French, William...................................
Friendship Lodge, A. F. & A. M. . .
Frizzle, Benj. William.......................
Frizzle, Ezra......................................

Hodge, Volney F...............
Holbrook, Lysander W,
Holbrook, Manlius . , .
Hooker, Wallace E. . , .
Hurd, Edmund Haskell .
Hurd, George Gibeon . .
Hunt, James...................
Hurd, Samuel Newel , .
Hurd, Tyler
Husbands, A. I..................
Hyatt, Stephen A..............

222
222

52
225
123
128
183

Page

52 and 79
. . 180

. . 226

. . 187

. . 95

. . 187

. . 52 and 218

....................182
............... *7
............... 97
................... 140
................... 289
...............248
.................. 264
...............138
............... 149
............... 76
................... 221
................ 93
....................lol
............... 117
.............. 224
...............223
...............103
...............135
............... 103
............... 91

Gale, Adelbert H. . .
Gale, Francis Gilbert
Gale, George, & Sons
Gallup. Ira...............
Gates, H. F................
Gauthier, L. J. D. . .
Gilbert, Jesse Orlin
Gillies, Rev. Archibald
Graham, Edward . .
Gray, James A. . . ,
Grenier, J. E..............
Griffin, Lischer I). . .
Groome, George . . ,
Groome, James E. . .

201
190
197
98
95

130
248
>43
207
240

53
212
21 I
21 I

Page
102
141
94
87
86

180

255
252

21 I

233
>54
94

278
184
146
•45
213
tor
238
213
81
80

240
81
78
77

. . . 82
154

• • . 83
• - - 147
. . . 84
. . . 98
. • 183
. . . 187
. . . 227
. . . 240
. . . U3
. . . 216
. . . 217
. . . 114
. . • 97
. . . 114
. . . 102
• ■ - 53
. . . 140
■ - - 253
. . . 267
. . . 288
. . . 212
. . . 276

• ■ 252
52 and 270
. • • 253
• • ■ 99

. . . 199
- - - 234

• 33
• 51

INI E.X Bù g rafihii s.

Taylor, Charles W 140

Nason, William
Nish, James
Noble, Colin .
Nuit, Walter .

225
227
265
102
181
213
212
181
182
140

97
2,39
1 20
86

Painter, Thomas . .
Paquet, Oliver . . .
Parker, Carlos H. . .
Parker, George H. .
Parry, Horace Weston
Parsons, Abner W. .
Parsons, Josiah J. . .
Parsons, Stephen . .
Parsons, Wesley J. . .
Pennoyer, Alexander R

Orr, Elias Samuel .
Ord, Henry
Ord, Samuel . . .
Osgood, Frederick K,
Osgood, Stephen J.

Sample, Andrew...................
Sanborn, Hon. John Sewell . .
Saultery, Daniel.......................
Saunders, Amos Walter , . .
Sawyer, Win., ex-M.L.A. . ,
Sharman, Ebenezer...............
Simpson, James.......................
Smith, Charles.......................
Smith, Donald.......................
Smith, Frederick I...................
Smith, George Edgar
Smith, George W......................
Smith, Herbert Dudley . . .
Smith, Isaac Coit...............
Smith, John...........................
Smith, Lyman A.......................
Smith, Warren C.......................
Smith, William H.....................
Stearns, George M....................
Stevenson, Herman A..............
Stevenson, Walter R.................
Stewart, Donald.......................
Stokes, Thomas.......................
Stone, Samuel H.......................
Sunbury, Hernan
Sunbury, John G......................
Swanson, Charles O..................

Pennoyer Henry J................
Pennoyer, James Austin . .
Pennoyer, William F. . . .
Phillimore, R. H., M. D. . .
Phelps, Willis J.....................
Pierce, Densmore C..............
Pierce, Frederick...............
Pierce, Wm. Augustus , . .
Plaisance, Frank L. P. de
Planche, James...................
Planche, John Harold . . ,
Planche, John Wm................
Pocock, Frederick................
Pomroy, Col. Benj.................
Powroy, Selah J....................
Pope, I.t. Col. F, M..............
Pope, Horace Henry . , . .
Pope, Hon. J. H....................
Pope, Lemuel, sr...................
Pope, Lemuel, jr...................
Pope, Rufus H., M. P. . . .
Powers, G. W., M.D. . , .
Prevost, P. L. N....................

226
41

181
252
142
252
227
261
270
212

97
101
175
99

100
209
100
99
52

218
2.38
282
249
99

227
102
191

. . . 186
. . . 260
. . . 140
, . . 121
. . . 150
. . . 211
, . . 212
. . . 21 t
. . . 128
. . . 2.32
. . . 140
. . . 220
. - • 179
. . . 172
• • • 173
• • • 245
. , . 126
• • • 155
■ • • 137
. , . 246
• • . 43
. . . 192
52 and 288

Rand, G. S. D.......................
Rand, Newell C.....................
Rand, Willard S....................
Rand, Willard S....................
Roberge,
Robertson, Robert...............
Robinson. John W................
Rogers, J. W..........................
Rosa, Pierre.......................
Ross, Alexander
Ross, James, ex-M. L A. . .
Rowe, Henry Spooner . . .
Royal Paper Mills Co. . . .

Page
. . . 212
. . . 141
. . . 119
. . . 124
. . . 92
. • • 183
• • • 53
. . . 212
. . . 99
. . . 278
• • ■ 277
. . . 84
. . . 85
. • . 213
- • • 44
. • . i«3
• • • 153
. . . 191
. . . 201
. . . 186
, , , 196
• • • 254
. , . 282
. . . 261
. . . 267
. . . 270
52 and 282
. . , 122
5-' and 274
. . . 282
. . . 261
• ■ . 99
. • . 238
. . . 211
- ■ • '77
. • • 152
. • • 223
• • ■ 274
• • • 233
. . . 26r
. . . 282
• - ■ 53
. , . 226
. . . 225
. . . 260

............... 218
....................220
................... 126
................... 220
, , 52 and 288
...............183
...............141
. . 53 and 148
.....................53
. . 53 and 118
...............258
................232
............... 230

123
253
253
113
139

Mackey, James.......................
Mackie, Joseph I.......................
Macrae, Thomas
Macrae, William, L. D. S. . .
Manning, G. A.........................
Marcotte, Joseph de Laney . .
Martin, Charles.......................
Martin, Joshua.......................
Martin, Philonas K...................
Matheson, Donald P.................
Matheson, Malcolm...............
May, James
May, S. J...................................
Mayhew, Wm. James
McClary , Charles, M. L. A.
McClary, Ozro Baxter
McCullough, Robert...............
McGovern, James...................
McIntosh, Alexander
McIntosh, James...................
McIntosh, John, ex M. L. A. .
McIver, Capt. Alex. Lewis . .
McIver, Capt. John F...............
McKay, Angus Gordon . . .
McKay, Ebenezer Malloy . . .
McLennan, Donald B...............
McLeod, Allan......................
McLeod, John J.........................
McLeod, Kenneth W................
McLeod, Lieut. Duncan L. . .
McRae, Ken. 1).........................
McVetty, James.......................
Melrose, William...................
Menill, Alonzo T.....................
Merrill, George W....................
Metcalf, David Edward . . .
Metcalf, Horace.......................
Miller, Capt. James...............
Mills, Samuel..........................
Morrison, Donald...................
Morrison, Donald K..................
Morrison, J. 1)...........................
Morrow, Henry.......................
Munn,
Murray, Norman...................

INI) E. Y Bic g » aph i< s,

Young, Peter 182

Van Luven, Leonard
Vernon, J. Walter M.
Villeneuve, Louis P. .

X

Taylor, Henry I. .
Taylor, I.t. Col. J. I. .
Taylor, Joseph L. . . .
Terrill, Charles D. . . ,
Thompson, Henry . . .
lite, Dennis................
Tite, Ernest
Todd, Alonzo....................
Todd. Herbert I. . . .
Todd. Ralph I................

T’renholme, G. A., M.D.
lubbs, Wm. I..................

Waldron, Alfred J.
Wales, Benj. N.. M.D. .
Ward, Charles H. . . .
Ward. Ephraim A. . .
Ward. William S. . . .
Warner. K. C.................

202
182
278

Warner, Mrs. K. M. . .
Warner. Wellington A.
Warren, Charles . . .
Weir, James...............
Weston. Elgin R. . .
Wheeler, William W.
Whiteman, William J.
Wiggett, William . . .
Wilford, Frederick R

Wilford, Richard II
Wilkinson, Alfred . . .
Wilkinson. John
Willard, Lockhart R.
W illard, R. T.................
Williams, Amos W.
W illiams, William B.
Wilson, James F. . . .
Wilson, Jas. S. .
Woodrow. James . . .
Wright, William . . .
Wyman, Levi W. . . .

182
250
253
102

97
85

Page
I 19
127
84

207
151
252
251
90
97

222
96
99

1511‘ 7 I

................. 91

................. 97
.....................249
................. 253
................ 278
........... lol
......... 102

, . . , 186

......... 220

..................118

............IIS

.................... 232

......... 94

................. 97

.....................153

. . 52 and 231

................278

...... 234
................. 254
................ 185

INDEX. Hh-HH^hi.v

>

।

g ar . - rid

i

