

CORNELL
UNIVERSITY
LIBRARY

FROM

Cornell University Library
F 157P5 W95

History of Perry County, in Pennsylvania

3 1924 028 854 516

olin

Cornell University Library

The original of this book is in
the Cornell University Library.

There are no known copyright restrictions in
the United States on the use of the text.

<http://archive.org/details/cu31924028854516>

Perry County Poor-House in 1873.

VAN WICKLE-FOUNTAIN

HISTORY
OF
PERRY COUNTY,
IN
PENNSYLVANIA,
FROM THE
EARLIEST SETTLEMENT TO THE PRESENT
TIME.

BY SILAS WRIGHT.

LANCASTER, PA.:
Wylie & Griest, Printers, Book-binders and Stereotypers.
1873.

KC

A768340

Entered according to Act of Congress, in the year 1872,
By SILAS WRIGHT,
In the office of the Librarian of Congress, at Washington.

WYLIE & GREIST, Stereotypers,
Lancaster, Penna.

LIST OF ILLUSTRATIONS.

Perry County Poor-house, - - - -	Title-page.
Map of part of Cumberland County, which is now Perry, in 1792, - - - - -	10
Newport, - - - - -	36
Perry County Court-house, - - - - -	54
Map of Perry County in 1873. - - - - -	153
Millerstown Depot, - - - - -	184

CONTENTS.

SECTION I.—INTRODUCTION.

	PAGE.
Chapter I.—Indians and Early Settlements,	9
Chapter II.—Villages, Towns, and Formation of Perry County,	36

SECTION II.—THE WAR RECORD.

Chapter I.—The Revolution—1775–1783,	54
Chapter II.—War of 1812–1815, and Mexican War, 1846–'48,	58
Chapter III.—The Rebellion, 1861–1865	65

SECTION III.—EDUCATION.

Chapter I.—School History up to 1854,	131
Chapter II.—The Superintendency, 1854–1872, . . .	143
Statistical Table,	150

SECTION IV.—PHYSICAL.

Chapter I.—The Geology,	152
Chapter II.—The Flora,	160
Chapter III.—The Natural History,	173

SECTION V.—STATISTICS.

Chapter I.—Official Vote from 1820 to 1871, . . .	184
Chapter II.—Census of Districts from 1820 to 1870, .	257

APPENDIX.

P R E F A C E .

In the summer of 1865, the first data for these pages was gathered. Since that time the work has been pursued with whatever of vigor time and circumstances would permit. Here a fact, and there an incident were jotted, until all the available sources of information were sought out, the old men and women wherever possible were visited, and their narratives heard and noted, all the old and most of the recent files of county newspapers were ransacked. Letters were written to many persons, not all of which were answered, and the facts of much of the descriptive part of the history first obtained or former versions of them verified from their replies.

Valuable aid is hereby acknowledged from the works of Sherman Day, I. D. Rupp, Rev. D. H. Focht, J. R. Sypher, Hon. Thomas H. Burrowes, Hon. Samuel P. Bates and several series of articles which appeared in the county papers, one under the *nom de plume* of Philanthus.

Since September, 1871, holidays and leisure time from the routine of daily duty in the school-room have been given to the preparation of this volume until at the end of eleven months of persistent work, the MS is ready to be placed in the hands of the publishers, and from them the book to be sent forth to be criticised and compared with others of a similar kind. Whether it will receive the dictum of good, bad or in-

different is a question of moment after having finished the most ordinary undertaking; but it becomes one of much greater consequence when years have been given to its accomplishment, hence it is with no little degree of solicitude that the author sends forth this first born of his intellect. Go then, history of my native Perry, and may others have all the pleasure and none of the trials in reading and studying your pages that I have had in composing and writing them.

No one who has never attempted to collect materials for even a short article of by-gone events, can reckon the degree of difficulty that attends a labor of this kind. Often after the most careful research, from title page to finis, of a large volume of old records, you are not able to add a half-dozen lines to your manuscript. Writing local history is an elegant work for leisure, and cannot be hurried beyond that spendid pace.

The following special features will doubtless aid the reader in making up his estimate of the merits of the work:

1st. The general divisions into sections, each of which again subdivided into chapters, is thought to be the best and most logical arrangement that could have been adopted, because it admits of the treatment of the greatest variety of subjects within the compass of the book.

2d. Especial attention is called to the Educational Statistical Statement, from the fact that some of it has been compiled from data which could not be obtained at Harrisburg.

3d. The Official Vote was compiled at great labor owing to the difficulty of obtaining the different years.

It is believed to be a very valuable addition to the work. In the preparation of both the political and war records, Mr. Henry Hopple's scrap-book was found to be a valuable auxiliary.

4th. The Natural History, Flora and Geology should attract attention and induce somebody to push further investigations into their inviting domains.

5th. "The War Record" will preserve the names of those who so signally "made and preserved us a nation," as well as give an account of their doings.

6th. The Alphabetical Appendix embodies many short biographical sketches and incidents which could not have been given in any other part of the work.

Without the hope of large pecuniary reward, but rather trusting that it may be the means of doing good, this little volume is humbly entrusted to the public by the author.

S. W.

MILLERSTOWN, July 31, 1872.

SECTION I.—INTRODUCTION.

CHAPTER I.

INDIANS AND FIRST SETTLERS.

Cumberland county, east of the Kittatinny Mountains, was organized in January, 1750. It was then believed that a people of a common nationality should locate in the same settlement, and with such instruction from the Proprietary their agents sent the Irish, Scotch and English settlers to Cumberland, and the Germans to York county. When organized Cumberland had 807 taxable inhabitants.

The country north of the Blue Hills was valued by the Indians as their best hunting grounds, and when in 1740 and '41 their rights began to be invaded by German and other squatters who had built cabins in Sherman's Valley, and on the Juniata, their complaints caused the Provincial government to order their immediate removal, and to forbid others following their example. After this nothing of a decided character was done to prevent settlements until a seat of justice was established in the North, or Cumberland Valley. Previously there was no county seat nearer than Lancaster, Lancaster county.

Soon after the organization of Cumberland county, in 1750, it was decided that all persons living on lands north of the Kittatinny Mountains should

be removed. For this purpose Secretary Richard Peters was sent by the Lieutenant-Governor, James Hamilton, to remove all persons from the country north of the Blue Mountain. These people had been warned and advised to leave in 1748, and now, the 23d of May, 1750, Richard Peters, Matthew Dill, George Groghan, Benjamin Chambers, Conrad Weiser, Thomas Wilson, John Finley and James Galbraith, Esqrs., accompanied by the under-sheriff of Cumberland county, went to the place where Andrew Lycon, George Cahoon, William Galloway and David Hiddleston had settled, where they found five cabins. Taking all the settlers into custody who suffered themselves to be taken, they set fire to the log cabins and proceeded from thence to Sherman's creek, where they found James and Thomas Parker, Owen McKeeb, John McClare, Richard Kirkpatrick, James Murray, John Scott, Henry Gass, Simon Girty, and John Kilbaugh, whose cabins were also burned. These men were bound in recognizance of one hundred pounds each to appear and answer for their trespass at the next county court to be held at Shippensburg.

In order to prevent settlements in the future, or the return to their former residences of the persons thus driven out, Andrew Monture was licensed to settle and reside in any place he might judge convenient. He settled on the north side of Sherman's creek, on the Elliott farm, about five miles from George Croghan's, who lived on the present Cumberland side of the Kittatinny, near Sterret's Gap,

A MAP of the Part of
 CUMBERLAND COUNTY
 which is NOW PERRY in
 1792.

- 1. Tyboine Township.
- 2. Tyronne Township.
- 3. Rye.
- 4. Greenwood.

* Grist Mills.
 Township and
 County lines.

—Monture's run bears evidence of the location. Frederick Starr, a German, with two or three of his countrymen, made settlements on Big Juniata, about twenty-five miles from the mouth thereof, and about ten miles north from the Blue Hills, at a place much esteemed by the Indians as their best hunting grounds. Starr's settlement was probably on the flat ground not far from the Pennsylvania Railroad bridge across Big Buffalo creek, in Oliver township, and was in all probability too close to an Indian encampment of the Six Nations.

Lycon, Cahoon, Galloway, Hiddleston and White probably built their cabins in Pfoutz's Valley, not far from Millerstown, which was then the site of the other of the only two encampments of Indians within the present limits of Perry county. These Indians either willingly quitted their homes, or were forcibly compelled to leave them after the Albany treaty in 1754. They afterward settled in the country of the Ohio. By the treaty of 1754 all the land extending from the Kittatinny Mountains to the Alleghany Mountains was added to Cumberland county. There are traces of either a long residence at Millerstown, or probably a fierce battle which was fought between the resident Delawares and the immigrating Shawnese.

The location of this conflict was no doubt near the canal bridge, for they were interred in a wide and deep mound west of the house now the residence of Mrs. Oliver, and found by the workmen who dug the canal.

These were the only Indian villages on the

Juniata in Perry county, owing to the fact that the river was too much hemmed in by mountains between its mouth and Newport, and the distance to Millerstown was not great enough for two sets of people to live nearer, who depended upon hunting and fishing for a living. The Newport Indians had the celebrated fishery now owned by Robert Mitchell, Esq., while those at Millerstown doubtless fished from North's Island, below the rope ferry, westward. The hunting grounds of the former extended along the Buffalo creek, on the west, and into Buck's Valley on the east of the Juniata. This is said to have been abundant in deer and smaller game.

The Millerstown Indians had the range of Wildcat, Pfoutz's and Raccoon valleys, which furnished rich returns of deer, bear, raccoon, turkey, squirrels, etc. Then the rarest of Juniata shad sported in their greatest abundance in its waters, while every tributary abounded in the speckled trout and salmon.

Fishing was followed as a business by the early settlers until 1840, during spring and fall, and yielded large returns. The public works threw dams across the river, and saw-mills were erected on the tributary streams, thus preventing the return of the fish in the spring of the year to spawn, and destroying them by the sawdust. The making of the Juniata canal marks the era of the downfall of the fisheries. Since then fish-baskets have been erected below the Millerstown dam, but the Legislature has declared it an illicit business, and as such only is it now pursued.

Safe from all harm, except the net, spear and hook, it is hoped the fish will again multiply and fill our waters, as in days of yore.

After the burning of the cabins and binding the settlers in recognizance of £100 each, settlements were made in various parts within the present limits of Perry county. The arm of the Provisional government could remove the settlers and burn their cabins, but it could not prevent their returning. The Indians threatened summary vengeance if the government did not prevent this. Hence, to satisfy all parties and obviate further difficulties, the purchase of a large tract of land from the Indians was strongly recommended by Governor Hamilton. This brought about the Albany treaty, to which allusion has been made previously, in which it was stipulated that for the consideration of £400, John and Richard Penn should have all that tract of land extending from the Kittatinny Mountains east of the Alleghany Mountains. The Indian chiefs and sachems who were not present at the treaty declared the whole transaction a fraud, and even those who were present afterward contended that they did not understand the points of the compass, and if the line were run to include the west branch of the Susquehanna they would never agree. This treaty, according to Smith's Laws, vol. XXI., p. 120, included the land where the Shawnee and Ohio Indians lived, and the hunting grounds of the Delaware, the Nanticokes and the Tuletos.

On the 3d of February, 1755, the Land Office

was opened for the sale of lands in Sherman's Valley and on the Juniata river. While the sale of these lands was progressing, General Braddock was moving toward "Braddock's Field," where British pride and contempt for the advice of experienced American officers in Indian warfare paid for the dissatisfaction of the savages a year ago at Albany. This was the longest retreat on record, and well evinced the leadership of Washington, who so masterly conducted the haughty red-coats from the scene of their leader's death.

Owing to the fact that Braddock's defeat left the whole frontier exposed to the ravages of the cruel and merciless savages, very little land was entered at the Land Office from the fall of 1755 to 1761.

All the settlements north of the Kittatinny Mountains were wasted by the savages and the improvements destroyed or deserted, and their inhabitants fled to Cumberland Valley for protection. The settlers of Sherman's Valley, and on the Juniata, suffered in common with all others similarly exposed. In Pfoutz's Valley; we have vague accounts of the torturing of white human beings while the relentless savages held their demoniacal revels around the fagots which slowly consumed their victims. Such a scene is said to have occurred around a hickory tree at St. Michael's church, more than a century ago. It is probable that the same hickory tree which now stands at the corner of the grave-yard was the one.

In Sherman's Valley Indian atrocity reached the highest degree of cruelty. Here the well-known

savage vengeance was wreaked upon man, woman and child.

From Robert Robinson's narrative we obtain the following: In the year 1756, a man named Woolcomber, living on the south side of Sherman's creek, not far from Center, declined to leave his home or remove his family, on the ground that it was the Irish who were killing one another; "the peaceable Indians," said he, "will harm no one."

While at dinner one day, a number of Indians came into Woolcomber's house. He invited them to eat, when an Indian answered that they did not come to eat, but for scalps. When Woolcomber's son, who was then about fifteen years of age, heard the Indian's reply, he left the table and walked out of the house through a back door. Looking back when he was out of the house, he saw an Indian strike his tomahawk into his father's head. He then ran across Sherman's creek, which was near to the house, and as he ran his fears were confirmed by the screams of his mother, sisters and brothers. He came to our (Robinson's) fort and gave the alarm, whereupon about forty volunteers went to the scene of the murder and buried the dead. The Indians were never punished. Woolcomber was a Quaker of the non-resistant kind; one who relied upon the promise of the Indian orator who assured William Penn, seventy-four years before, that "the Indians and English will live in love as long as the sun and moon shall endure," and thus sacrificed himself and family to his faith in a savage's promise.

In July, 1756, which we are induced to believe was subsequent to the murder of the Woolcombers, the settlers of Sherman's Valley gathered the women and children into Robinson's Fort, and went out in companies to reap the harvest.

A party of Indians stealthily approached the fort and killed a Miss Miller, daughter of Robert Miller, John Simmeson, Mrs. Wilson, wife of James Wilson, and the widow Gibson, and carried with them as prisoners Hugh Gibson and Betsy Henry

The reapers, hearing the firing of guns at the fort, returned home as hastily as possible, but they came too late to meet the savages, who had made good their escape.

The following is Hugh Gibson's account of his captivity: "At the time my mother was killed, I was taken prisoner, and suffered much from hunger and abuse. Many times they beat me severely, and once sent me to gather wood to burn myself. I was adopted into an Indian family, and lived as they did, though the living was poor. I was fourteen years of age when I was captured. My Indian father's name was Busqueetam. He was lame in consequence of a wound received from his knife, while skinning a deer; and being unable to walk, he ordered me to drive sticks into the ground, and cover them with bark, to make a lodge for him to live in; but the forks not being securely fastened, they gave away and the bark fell down upon him and hurt him severely, which put him in a great rage, and calling for his scalping-knife, he would have killed me, but my Indian mother took care to

convey the knife away and ordered me to conceal myself, which I did until his passion wore off, and we did very well in the future. Some time after this, all the prisoners in the neighborhood were collected to be spectators of the death by torture of a poor, unhappy woman, a fellow-prisoner, who had escaped and been recaptured. They stripped her naked, tied her to a post, and pierced her with red-hot irons, the flesh sticking to the irons at every touch. She screamed in the most pitiful manner, and cried for mercy, but the ruthless barbarians were deaf to her agonizing shrieks and prayers, and continued their horrid cruelty until death came to her relief.

“At last a favorable opportunity offered to gain my liberty. Busqueetam lost a horse and sent me to hunt him. After hunting some time, I came home and told him I had discovered his tracks at some considerable distance, and that I thought I would find him; that I would take my gun and provisions, and would hunt for three or four days, and if I could kill a deer or a bear, I would pack home the meat on the horse.” Thus lulled, the suspicions of Gibson’s real design were not aroused until he had ample time to effect his escape.

During the year following the murders by the Indians which have just been related, so many urgent petitions were sent to Governor Morris that he sent a message to the Assembly, stating that the people to the west of the Susquehanna, distressed by the frequent incursions of the enemy, and weakened by their great losses, are moving into the in-

terior parts of the province, and I am fearful that the whole country will be evacuated, if timely and vigorous measures are not taken to prevent it.

The Assembly were at first disposed to regard this statement as the mere fancy of an excited mind, but the news of the horrible savage slaughter coming from so many quarters, they were induced to pass a bill for raising forty thousand pounds, but carefully incorporated into it a clause taxing the proprietary estates. For the reason that the bill contained the odious clause relating to the proprietary, it was vetoed by the Governor.

The proprietary presented the Governor five thousand pounds about this time, which were immediately applied to the frontier defense of the colony.

Governor Morris and the Assembly disagreed as to the urgency of protecting the defenseless frontier settlements from the ravages of the French and Indians combined. The matter, with the petitions of citizens of Cumberland county, was referred to the King of Great Britain. The petitioners were heard in London, before a committee of the Privy Council, Mr. Paris acting as their agent, with Messrs. Yorke and Forrester as his counsel, and Messrs. Sharp, Henly and Pratt representing the Assembly.

The committee denounced the conduct of the Assembly in relation to the public defense since the year 1742, and characterized their militia bill as a flimsy pretext to exempt persons from military service, rather than to promote and encourage them to take up arms in defense of their homes.

After considering the report of the special committee, the Privy Council were of opinion that the Legislature of Pennsylvania, as of every other country, was bound to support such government and its subjects; that the measures heretofore adopted by the Assembly for that purpose were improper, inadequate and ineffectual; and that there was no cause to hope for other measures, whilst the majority of the Assembly consisted of persons whose avowed principles were against military service; who, though not a sixth part of the inhabitants of the province, were admitted to hold offices of trust and profit, and to sit in the Assembly without their allegiance being secured by the sanction of an oath.

In February, of 1756, a party of Indians from Shamokin came to the Juniata to Hugh Mitcheltree's, who lived near the river. He had gone to Carlisle on business, and got Edward Nicholas to stay at his house until he should return. The Indians killed Mrs. Mitcheltree and young Nicholas before they left.

From Mitcheltree's this same party of Indians proceeded up the river to where the Lukens now live. Mrs. William Wilcox and her son had crossed the river shortly before, and while she was staying for a visit at old Edward Nicholas' house, they made their appearance, killed old Mr. Nicholas and his wife, and took Joseph, Thomas and Catharine Nicholas, John Wilcox, (the son who accompanied his mother over the river), James Armstrong's wife and two children, prisoners. While

committing these depredations in Juniata county, an Indian named Cotties wished to be captain of this party, but they did not choose him; whereupon he and a boy went to Sherman's creek, and killed William Sheridan and his family, thirteen in number. They then went down the creek to where three old persons lived, two men and a woman, named French, whom they killed. Cotties often boasted afterward that he and the boy took more scalps than all the others of the party.

These murders were caused by the French, who offered large rewards for the scalps of the English which should be brought in by the Indians.

In the autumn of 1756, James Bell and his brother agreed to go into Sherman's Valley to hunt for deer, and were to meet at Sterret's Gap, on the Kittatinny Mountains. By some means or other, they did not meet, and Samuel slept that night in a cabin belonging to Mr. Patton, on Sherman's creek. The next morning he had not traveled far before he spied three Indians, who saw him at the same time. They all fired at each other; he wounded one of the Indians, but received no damage, except that his clothes were pierced with balls. Several shots were fired from both sides, each sheltered by the covert of trees. He now stuck his tomahawk into the tree behind which he stood, so that should they approach he might be prepared. The tree was grazed with the Indian's balls, and he had thought seriously of making his escape by flight, but hesitated, fearing his ability to outrun them. After some time the Indians took the

wounded one and put him over the fence, one taking one course and the other another, intending to make a circuit so that Bell could no longer secure himself by the tree. But in trying to reach these advantageous positions they had to expose themselves, when he had the good fortune to shoot one of them dead. The other ran and took the dead Indian on his back, one leg over each shoulder. By this time, Bell's gun was re-loaded; he then ran after the Indian until he came within forty yards of him, when he shot through the dead Indian and lodged a ball in the living one, who dropped the dead man and ran off. On his return home from the deer hunt, Bell coming past the fence where the wounded Indian lay, he dispatched him, but did not know that he had killed the third Indian until his bones were found years afterward.

In July 1756, a small party of Indians attacked the plantations of Robert Baskins, who lived near the present railroad station of the Pennsylvania Central, at the mouth of Juniata river. They murdered Baskins, burnt his house, and carried his wife and children away with them as prisoners. Another party belonging to the same band made Hugh Carrol and his family prisoners.

At another time, the Indians murdered a family of seven persons on Sherman's creek, and then passed over the Kittatinny at Sterret's Gap, wounded a man, killed a horse, and captured Mrs. Boyle, her two sons and a daughter living on Conadoguiet creek.

The following is from Robert Robinson's nar-

rative: "From 1761 to 1763 there was comparative quiet and security from the incursions of the Indians."

The number of settlers increased rapidly, and much land was secured by *location right*.

In June, 1763, the plan was matured for a concert of action among all the Indians upon every British post, but it was the 5th of July, and Sabbath day, when they came to the house of William White on the Juniata. It was harvest time, and the reapers were resting on the floor, when the Indians crept up close to the door and shot them while in that position. They killed William White and all his family that were there, excepting one boy, who, when he heard the guns leaped out of the window and made his escape. The reapers all escaped through the back door excepting William Riddle. Some swam the river; others escaped in different directions. Riddle, hardly conscious of what he was doing, walked toward the front door, where a savage met him and fired his gun, but the ball grazing him he was fortunately enabled afterward to escape by flight. This marauding party consisted of ten or twelve of the Shawnee tribe.

The same band of Indians stealthily approached the house of Robert Campbell and fired at the persons in the house. James Campbell was wounded in the wrist and taken prisoner, but there is no authentic account of any person being killed. Immediately after the Indians had discharged their rifles, one of them sprang into the house, and with uplifted tomahawk rushed upon a bed on which

George Dodds was resting, but fortunately his rifle was within reach, which he grasped and fired at random, wounding him in the groin. The Indians retreated and Dodds went up-stairs and escaped hastily through an opening in the roof. He went immediately to Sherman's Valley and spread the alarm. He came to William Dickson's, who sent a young man to inform the Elliots, who were then at Edward Elliot's farm harvesting.

This same marauding party of Indians proceeded up Tuscarora Valley until they came to the house of William Anderson. The old man was seated at the table with the open Bible on his lap, conducting the evening worship, while his son and an adopted daughter were around him. They shot the old man, and tomahawked and scalped his son and adopted daughter. Two brothers named Christy, and a man named Graham, who lived near Mr. Anderson, hearing the firing of guns at his place, fled and reached Sherman's Valley about midnight. Their report spread new terror and alarm among the settlers. In order to save Collins' and James Scott's families, who lived farther up the valley and had returned to reap their harvests, twelve men volunteered to go over into the upper end of Tuscarora Valley.

They went by Bingham's Gap, the outlet of Liberty Valley, and reached the valley early on Monday morning. When they came to Collins' they saw by a broken wheel and their bark spoons where they had breakfasted on water gruel, that the Indians had been there, and that there, were thirteen of

them. They tracked the savages down to Jas. Scott's, where they had killed some fowls. Continuing on, they came to Graham's; there the house was on fire and burned down to the joists. Here the men were divided into two parties, of which William Robinson was the captain of one, and Robert Robinson, the narrator, led the other. These parties made a circuit, but found that the Indians had just left. They were joined here by the party of eleven or twelve Indians, who came up the valley. Before leaving Graham's the Indians killed four hogs, dined heartily and at leisure, being satisfied that there were none of the settlers west of the Tuscarora Mountains who would pursue them. From this place the Indians crossed over the Tuscarora into Perry county. The pursuers took the path by way of Run Gap, north of Ickesburg. The two paths met at Nickolson's farm where the Indians arrived first, and being apprised of their pursuers approaching, they lay in ambush for them. They had the first fire, and being twenty-five in number and only twelve white men in pursuit, they killed five and wounded Robert Robinson. The particulars of this engagement are given by Robert Robinson, whom we have just mentioned as one of the participators, as follows:

“William Robinson was shot in the abdomen with buckshot. John Elliot, a boy of seventeen, fired his gun and then ran, loading as best he could by pouring powder into it at random and pushing a ball into it with his finger, while he was pursued by an Indian with uplifted tomahawk, and

when he was within a short distance of him Elliot suddenly turned around and shot the Indian in the breast, who gave a cry of pain, and turning fled. Elliot had gone but a short distance when he came to William Robinson, who was weltering in his own blood upon the ground, and evidently in the agonies of death. He begged Elliot to carry him off so that the Indians would not find and scalp him; but Elliot being a mere boy found it utterly impossible to do so, much less lift him from the ground. Finding the willing efforts of his young friend fruitless to save him from the savages, Robinson said, '*Take my gun, and if ever in war or peace you have an opportunity to shoot an Indian with it, do so for my sake.*'"

Thomas Robinson stood behind a tree firing and loading as rapidly as possible, until the last white man had fled. He had just fired his third shot when his position was revealed to the Indians. In his hurried attempt to load again, he exposed his right arm, which received the balls from the guns of three Indians who fired at the same time. He then fled up a hill with his gun grasped in his left hand, until he came to a large log which he attempted to leap over by placing his left hand on it; but just as he was stooping to make the leap a bullet passed through his side. He fell across the log. The Indians coming up beat him on the head with the butts of their guns until he was mutilated in the most horrible manner possible. John Graham and David Miller were found dead near each other, not far from the place of attack. Graham's head was

resting upon his hands, while the blood streamed through his fingers. Charles Elliot and Edward McConnel succeeded in escaping from the Indians and reached Buffalo creek, but they were so closely pursued that when they had crossed the creek and were scrambling up the bank they were shot and fell back into the water where their dead bodies were found.

This little band of twelve, whose Spartan bravery is scarcely equaled in all the history of Indian and border warfare, consisted of three brothers Robinson, William, Robert and Thomas; two brothers Elliot, John and Charles; two brothers Christy, William and James; John Graham, David Miller, Edward McConnel, William McAllister and John Nickolson.

After this engagement, the Indians proceeded very leisurely to Alexander Logan's, feeling their security, no doubt, on account of the inhabitants having fled to the lower part of Sherman's Valley.

A party of forty men, well armed and disciplined, started for Tuscarora Valley to bury the dead; but when they came to Buffalo creek, and saw them, having previously heard the reports of the settlers, which doubtless increased the number of the Indians, the captain thought it prudent to return. In the meantime the six men who escaped in the engagement at Nickolson's went to Carlisle, and reported what they saw and experienced, whereupon a party of fifty volunteered to go in quest of the savages. They were commanded by High Sheriff Dunning and William Lyon. From the best in-

formation that could be had of the Indians, it was judged that they would visit Logan's to plunder and kill the cattle. The men were ambushed and in readiness when the Indians appeared, but owing to the eagerness in commencing the attack by some of the party, but four or five Indians were either killed or mortally wounded, until they made their escape into the thick woods, whither pursuit was deemed too perilous. Previous to this engagement, Alexander Logan and his son John, Charles Coyle, William Hamilton and Bartholomew Davis, hearing of the advance of Sheriff Dunning's party, followed the Indians to George McCord's, where they found and attacked them in the barn, but the attack was such a precipitate affair that none of the savages were either killed or wounded, while the entire attacking party, excepting Bartholomew Davis, paid the penalty with their lives. Davis escaped and joined Sheriff Dunning's party, and was engaged with them at Logan's. In the engagement at Logan's there was but one white man wounded. The soldiers brought with them what cattle they could collect, but great numbers were killed, and many of the horses were taken away by the Indians.

The Indians set fire to the houses and barns, destroyed the growing corn, and burnt the grain in the shock, and the hay in the stacks, so that the whole valley seemed to be one general blaze of conflagration as far as they went. The distress of the settlers of Sherman's and Tuscarora valleys can better be imagined than described. They were

reduced from a plentiful and independent people to real objects of charity and commiseration within the short space of one week. Carlisle was the only barrier between the frontier settlers and the merciless savages, and it so crowded that every stable and shelter in the town was filled to its utmost capacity, and on either side of the Susquehanna the woods were the only shelter of many other refugee families, who had fled thither with their cattle, and whatever of their effects could be hastily collected and carried with them.

On the 25th of July, there were in Shippensburg 1,384 refugees from the settlements north of the Kittatinny, who were obliged to sleep in barns, sheds and temporary shelters.

To relieve these sufferers, the Episcopal, Christ's and St. Peter's churches, of Philadelphia, collected an amount of money equal to \$2,942.89 in the currency of the present time, which was expended in supplying flour, rice and medicine for the immediate relief of the sufferers. To enable those who chose to return to their homes, two chests of arms, half a barrel of powder, four hundred pounds of swan shot, and one thousand flints, were purchased. These were to be sold at greatly reduced prices to such persons as would use them for their own defense.

Induced by an offer which placed protection in their own hands, the settlers returned to their former homes, where they lived in constant dread of the wily foe until Bouquet occupied Fort Duquesne, on the 24th of November, 1764. At this time the

French and their savage allies were compelled to sue for the peace, which placed the frontier settlers of Perry and Juniata counties in conscious security from Indians ever afterward.

Rev. David Brainerd, in speaking of the Shawnese who lived on Duncan's Island, stigmatizes them as "drunken, vicious and profane." They journeyed from the south, say their traditions, and had no doubt inherited the vices of the various tribes with whom they contended in their wanderings northward, and hence, were ever ready to carry out the murderous designs of the French.

We have just learned what a scourge these Indians were to the frontier settlers of our own and neighboring counties, but we have scarce given in these pages a tithe of the suffering they caused, for they prowled about, night and day, seeking the unsuspecting moment to strike a fatal blow.

The record made by the sons of Perry during the Revolutionary struggle will be found in chronological order, under "The War Record." It is worthy of a people who had so recently passed the trials of which these pages bear a record.

Settlers occupied the lands from time to time in Pfoutz's Valley, along the Juniata, and in Sherman's Valley.

The first land located by order from the Land Office, in Pfoutz's Valley, was by John Pfoutz, in 1755. He was the first considerable land owner, by any right, hence had the honor of giving his name to the valley. This valley was principally a German settlement. The Germans either entered

the lands themselves, at the Land Office, or bought them second-hand from the pioneer Scotch-Irish who moved farther west.

Pfoutz's Valley is still characteristically a German settlement, though there are many persons unable to converse in any but the English language. For our fertile soil the German is slowly exchanging his language; his children receive an English education, in the free schools, without dissent. In fact, many of our best scholars were the children of German parents.

Pfoutz's Valley has a Lutheran, a Reformed and a Methodist church, with public worship frequently held in the school-houses.

Although the soil of Perry county was first settled by English-speaking people, the farming population is now largely composed of German origin.

The first settlement of Wildcat Valley, known as the settlements of the Juniata, were on the place now owned by James Patterson, by Joshua North, Esq., who owned a tannery where the stone farm-house now stands. Martin Derr settled the property on which Capt. Joseph Ulsh now resides. The Jacob Leas property was located and improved by William North. John Shuman first improved, though David Miller was the patentee of the land, the Shuman property. He built the mill which is still known as "Shuman's mill." Conrad Steiger first settled and improved the property now owned by Henry Martin. Davy Crockett settled the farm recently owned by John Marshall. Daniel Baker made the improvement rights on the farms owned

by Henry Nipple and Benjamin Long. John Sweezy settled the David Sarver farm. John Betz settled the property owned by Reuben Grubb.

Old Mr. Ellmaker of the third generation, back from Enos and Reuben, who emigrated to Iowa when young men, and have since removed to the Willamette Valley, Oregon, was the pioneer settler of the properties now owned by David Buchanan, John Grubb and Wesley M. Cauffman. Charles Wright, Sen., cleared the farm out of the woods which is now owned by George Wright. The places mentioned were the oldest settled portions of the valley, and do not date back further than the close of the Revolutionary War, when many emigrants from the eastern portion of the State removed west of the Blue Mountains. There are three churches in the valley, Christ's Lutheran, in Liverpool township, built in 1844; Liberty Hall church, and Wright's church, in Greenwood twp.

Lewis's Forge was east of Millerstown, on Cocalamus creek, in Pfoutz's Valley, and from all we can learn was operated as early as 1800. The old forge hammer, broken through the eye, still remains in the dried-up race, while the stone abutment breastwork of the dam, on the east side of the creek, may still be seen. During our boyhood days the cabins were occupied by negroes.

The "old forge," with the legend variously told (the following is the substance of the various versions) of the *Devil's Hole*, about a mile distant, gave our daily cow-hunts an interest, and ofttimes a dread that will not soon be forgotten.

The legend of Forge Hill has sufficient local interest to claim the following recital: Before Lewis's forge was in operation, it is related that the devil contracted with three men to prepare him an underground dwelling, and secure him a black sheep, without a white spot on it, until he should come to examine them. A specified time was agreed upon for the completion of this subterranean abode, for which, and the sheep, the builders were to receive a half-bushel of silver dollars. The work was completed, the sheep secured, and the laborers awaited the coming of his satanic majesty. Precisely at the appointed time the devil appeared in the air, showing his cloven foot, to the no little discomfit of the builders, as he alighted at the open door of his intended abode. He proceeded to an examination of the building which was constructed underground of logs, and covered with earth, so that it might appear at the surface nothing more than an elevation of the summit of a hill, requiring a *sesame* to open it. The abode was pronounced satisfactory; when the sheep was produced with the greatest confidence that it was black enough to satisfy the requirements. Imagine their utter astonishment when the devil no sooner saw the sheep than he demanded one of them, declaring that it was not without a white spot, as agreed upon, and in order to convince the contractors that such was the case he lifted it from its feet and turned it upon its back, when, lo, the white spot was there. This so alarmed one of the men, who was a Dutchman, that he began to cry out: "Heilig Yasu! Heilig Yasu!"

whereupon his insulted devilship departed, taking with him the half bushel of money, leaving the chagrined builders in a bewildered condition, one of whom it is said remained insane during the rest of his life.

This is briefly the legend which has been handed down from parents to children, and firmly believed. It probably had no better foundation in fact than that this so-called *Devil's Hole* was a robbers' cave.

As a sequel to the Indian history of this chapter, we present the following sketch :

Simon Girty (spelled Girtee in the old records) was born and raised in the Cumberland Valley, Pennsylvania. His parents were Swiss Germans, and were much addicted to the use of strong drink and gambling, both of which became characteristics of Simon. It was, doubtless, owing to the fact that Simon Girty's parents taught him by example these bad habits, and left him no legacy but one of dishonor, that he forsook the settlements to serve with young Simon Kenton on the frontiers. He joined the Virginia militia, and seemed anxious to distinguish himself as a soldier. He was disappointed in being promoted, and instead, through the influence of his colonel, publicly disgraced. He fled from the settlements and took up his abode along with a number of others on Sherman's creek, but here he was again followed by the whites, who burnt his cabin in 1750, and turned him loose to roam the wilds as an outcast under the bans of the law. He took up his abode with the Wyandotte Indians, with whom he lived a foe to the whites,

more cruel and relentless than his adopted people. He made frequent incursions from the Wyandotte settlement to the Susquehanna. He is said to have slept during his stay at Halfall Hills in a cave next the river in the end of the mountain. He came here for the purpose of watching the whites at Fort Halifax from the top of this mountain. The narrow channel in the river at the end of Halfall Hills was named Girty's Notch. The traveler is reminded of his approach to the notch as he descends the river by the sign "Girty's Notch Hotel."

The subsequent career of this notorious man is rather uncertain. It is probable that he was killed by Col. Clayton, in Kentucky. It is related that Girty stole Clayton's wife from his home while the latter was with Forbes and Bouquet in the expedition against Fort Duquesne in 1757 and '58. Clayton returned home after the war to find that his wife had been stolen by an Indian, which he divined to be Girty, whereupon he pursued the renegade with a savage thirst for revenge, and finally met the despoiler of his household on "the dark and bloody soil of Kentucky," where, in a desperate contest, Girty was slain.

Raccoon Valley, Rye township, Cumberland county, was settled by the Blacks, Nobles and Robinsons, in the order named, from the Juniata.

In this selection certain distinctions gave precedence of location.

Their pastor, Rev. Wm. B. Linn, having the preference, chose his portion near Robinson's

Fort; the father of the Irvin families, in Saville township, chose their old mansion property; he was joined by Elliot's on the west, and he in turn by a younger man, until we reach the Robinson, Noble and Black farms in Raccoon Valley, extending to the Juniata river. This chain of settlements extended more than twenty miles, and included some of the best and most highly respected citizens of the county. It is historic for its arrangement of families in chronological order, as well as the noble record made during every war in which its own or the general welfare was endangered.

CHAPTER II.

FORMATION OF PERRY COUNTY.

Cumberland county was formed out of Lancaster county in 1750, four years previous to the Albany purchase, by which was added to the commonwealth all the lands west of the Kittatinny and east of the Alleghany Mountains.

The earliest division of the territory now included in Perry county into townships was into Greenwood, which included the land between the Juniata and Susquehanna rivers. This township doubtless included at one time a vast area in Mifflin, Snyder and Union counties, being the mother of Liverpool, Buffalo, Howe and Watts, as now defined in Perry county.

Rye township extended from the Kittatinny Mountains to the Tuscarora Hills, including its present territory, Penn, Wheatfield, Miller, Carroll, Center, Juniata, Oliver and Tuscarora townships. The line dividing Rye and Tyrone townships extended direct from the Blue Mountains, passing about two miles west of Bloomfield to the Tuscarora Hills.

Next to Rye, west of the Juniata, was Tyrone, known as "the everlasting State of Tyrone." It included parts of Carroll and Center, all of Spring, Tyrone and Saville. Tyrone was separated from

NEWPORT.

Toboyne by a straight line from the Blue Mountains through Center, in Madison township, to the Conecocheaque Hills.

Toboyne township was farthest west in the county, and included within itself Jackson and Madison townships. This township dates its formation prior to the Revolution.

This was the earliest division of the territory of Perry county into townships. When it was formed into a new county there were seven townships. Of the new townships, Juniata included that part of Rye north and west of the Mahonoy Hills, Saville, that part of Tyrone west of the Limestone Ridge, and Buffalo, that part of Greenwood south of the Buffalo Hills.

Villages were formed at Duncannon, Landisburg, Millerstown, Liverpool and New Buffalo, before or about 1800. These were the earliest towns of the county.

Millerstown was laid out by David Miller as early as 1780, and for a long time seemed destined to become the largest town in the county. It was written for a long time *Miller's Town*. Fewer unemployed men have lived in Millerstown, in proportion to the population, than any town in the county. Millerstown contains seven stores, a foundry, a large tannery, two churches—Presbyterian and Methodist—and a Normal school. In healthfulness of location, convenience of access, and the natural beauty of surroundings, it is unsurpassed anywhere along the Juniata.

Liverpool was laid out by John Huggins in 1808,

and soon became the most important trading point in the eastern portion of the county. Liverpool merchants dealt largely in liquors, grain, plaster, dry goods and groceries. The society was made up of almost every hue, from the smooth and cautious to a sprinkling of roughs, who would extort the laugh of commendation and social entertainment from the most grave and sedate.

Landisburg was originally laid out by John Landis, previous to 1800, who disposed of some portions of the town by lottery, reserving the annual ground rent. It is said "the quit-rents of Landisburg have had as many owners as Joseph's coat had colors."

The courts were held here until the location of the county-seat at Bloomfield, and the completion of the public buildings there in 1827.

The first Court of Common Pleas in Perry county was held in Landisburg on the 4th of December, 1820. Hon. John Reed, formerly of Westmoreland county, was President Judge, and William Anderson and Jeremiah Madden, Esqrs., Associate Judges. Daniel Stambaugh was the High Sheriff.

The following persons were the first grand jurors: William English, Henry Beslin, William Brown, Jacob Weibley and Joshua Jones, Juniata township; Andrew Lynn, Peter Moses, Philip Fuseselman, Christian Simons, Henry Hipple, Thomas Kennedy and John Eaton, Tyrone township; Conrad Rice, John Milligan, Thomas Milligan, Moses Oatley, Jacob Burd and Jacob Kiser, Saville town-

ship; William Albigost, Greenwood township; William Porter, Buffalo township; Samuel Willis, Rye township; Nickolas Burd, John Kogan and Daniel Matzer, Toboyne township.

The list of constables, at this time, were George Fetterman, Buffalo township; John O'Brian, Greenwood; Thomas Martin, Juniata; Daniel McAllister, Rye; Mathias Moyer, Saville; John Cree, Tyrone; Abraham Kistler, Tyrone; James McKin, Toboyne.

Robert Mitchell, Thomas Adams and Jacob Huggins were the first County Commissioners.

William B. Mitchell was the first Prothonotary.

The old court-house in Landisburg stood until 1841. It was a log building, erecting for a church, when it was taken and finished for a court-house, and in it Robert Gibson, Esq., still dispenses justice with more ability than is usually exhibited in that office.

Landisburg is the starting point of Rice's stage lines, which carry news to and from Newport from all points on the route.

Duncannon, Petersburg, until 1865, was first settled by a Mr. Miller, who took up ten acres, in which it was included. His house was situated on the point between the Susquehanna river and Little Juniata creek.

The oldest store in the town was kept by a Mr. Vanfossen, then there were only four houses in the place.

The settlers that took up land and came to Petersburg after Mr. Miller were Myers, Young, Fessler, Baty and the widow Armstrong. Philip

Sweishler, a German, kept the first hotel. At this time the post-office was kept by Jacob Keiser at Clark's Ferry in the stone store-house.

A Mr. Keaseberry was the first postmaster after the office was moved to Petersburg.

The Tories mustered their troops during the Revolutionary War on Young's Hill.

The oldest church in Petersburg was the Methodist church, which was dedicated in 1838. The first preaching in the town by this denomination was in a Mr. Brooks' dwelling house in 1812.

The Presbyterian congregation of the Juniata church, on the hill west of the junction, included the members in Petersburg, with many who lived on the opposite side of the river in Watts township. Rev. Joseph Brady, whose remains rest in the grave-yard belonging to the church, was the pastor at this time (1838).

The grave-yard on the property owned by Mr Charles Godshall is the oldest Methodist burial ground in the county. The oldest house in the neighborhood of Duncannon was near the position of Jones' mill. The brick house there now was built in 1800.

Along Sherman's creek, near the river, are the Duncannon Iron Works, owned by a company which has been in the business for many years in that place. These works consist of a rolling mill and nail factory; the latter is capable of turning out from 800 to 1,000 kegs, 100lbs each, per week. There is an extensive anthracite furnace in operation closer to the river.

The extensive flour and lumber mills, recently owned by Major Griffith Jones, have passed into other hands.

A company has purchased an extensive tract of land, and, by means of a building association, is fast creating a new western addition to the old town.

Duncannon public schools have always been among the best in the county.

Newport was laid out as a village of Juniata township in 1814, by Daniel Reider. It was called Reiderville until the formation of Perry county in 1820, when sanguine hopes were entertained that it would be the county seat; hence its name was changed to New Port, which has since been conveniently modified to Newport.

Its growth was very tardy until the canal was made, since which it steadily improved, until about six years ago, since which it has made good its claims to be the largest town in the county.

It has a deposit bank, a printing office, from which issue the weekly editions of the *Newport News*, two steam tanneries, one of which is the most extensive in the county, a steam planing mill, marble-yard, three commission warehouses, a boat-yard, and an anthracite furnace just ready to be put in operation. Three churches supply the various congregations. Two of these are large brick edifices on the modern plan, owned by the Methodist and Reformed congregations, while the third is a frame building likely soon to be superseded by several others, since it is used by the Lu-

therans and Presbyterians, and others, on the union principle.

A tract of land was purchased and laid out in lots by Mr. J. B. Habecker. This part of the town attracts considerable business now. These lots will doubtless soon be improved through the efforts of a building association recently organized.

Newport has tasteful and commodious hotels, kept by gentlemanly and intelligent proprietors. But it cannot truthfully be avoided that her educational interest is below par. This is not owing to the want of a large and commodious school building, for that was erected in 1866, on a plan which compelled the admiration of all her sister boroughs, but a lack of fostering interest by her entire community has caused the failure, in part, of every educational project which contemplated permanency.

In 1840 Newport was next to Liverpool in the number of its population. It then had 423, and Liverpool had 454 inhabitants.

New Buffalo was laid out as a village of Buffalo township, Perry county, in 1800, by Jacob Baughman. It is situated on the west bank of the Susquehanna river, nineteen miles above Harrisburg.

It has been a town of steady growth, and contained in 1840 between thirty and forty dwelling houses and 200 inhabitants. The location is pleasant, surrounded on either side by charming natural scenery.

The present county seat was fixed upon by the fourth set of "disinterested persons" provided for in the act of separation, and named Bloomfield, on

account of that being the title given to the tract of land in the patent. The set of commissioners who concluded this important work, were Messrs. Laycock, Sheets, Pearce and Jenks. Bloomfield was auspiciously appropriate for the new town from the fact that its original plot was marked out in a clover field when in full bloom in the month of June, 1822. It is healthfully located in the narrow, fertile and beautiful Mahonoy Valley, twenty-six miles from Harrisburg, and five from the Central railroad.

Large brick church edifices have been erected by the Reformed, Lutheran, Methodist and Presbyterian congregations.

A brick school-house, sufficiently large to accommodate all the pupils, has been erected recently. Bloomfield Academy, more fully noticed under Educational History, continues its good work at this place. It is now owned by William Grier, Esq.

The manufactories of the place are a steam tannery and a foundry.

The *Perry Forrester*, for August, 1826, contains the following description of the place: "New Bloomfield has eighteen buildings besides from twelve to fifteen shops and stables." The offices and public documents of the county were removed to Bloomfield on the 12th and 13th of March, 1827.

The *Forrester*, in 1829, gives the population of Bloomfield at 220, the number of dwellings, twenty-nine, and the shops and offices, twenty-one.

The court-house, erected in 1824-5, was remodeled in 1867-8. It is now well adapted for the

purpose. A large clock has been placed in its cupola by the citizens of Bloomfield, aided by the county commissioners.

There are four printing offices belonging to as many weekly newspapers.

The President Judge of the Ninth Judicial District resides here.

The people are social and intelligent.

Marysville was laid out by Theophilus Fenn, the proprietor of the land on which it is built, as a village of Rye township, and up to April 12, 1866, was never incorporated, when it was incorporated as Haley, which was the name given to the post-office for a year or more. Since its incorporation, Marysville has improved so rapidly that it now ranks third in the county in number of population.

The round-house of the Northern Central railroad is located here, and added to this there is an extensive "shifting-yard."

Two railroad bridges cross the Susquehanna at the eastern and western termini of the town. The eastern bridge is on the line of the Pennsylvania Central, and the western on that of the Northern Central. There are two railroad stopping-places, one a regular depot, and the other merely a stopping-place. The depot is called Marysville, and is at the extreme west of the town, where the railroads cross each other.

A block-house was built at the end of the Central railroad bridge to guard it from the attacks of rebel invaders during the late war.

Marysville has a fine location, which, added to its

proximity to Harrisburg, and the other probabilities of its rapid improvement, will cause it to be, in the extent and variety of its business, and the number of its inhabitants, the largest town in the county, in 1880. Marysville public schools are kept in operation from six to seven months of the year.

Loysville, formerly called Andersonville, was laid out in 1840, by Michael Loy. The commodious Academy building, north of the town, which was erected by Mr. John Tressler, continued to be liberally patronized as a higher institution of learning, until the 8th of May, 1865, when it was selected for a Soldiers' Orphan School. After it had been in operation four or five years as an orphan school for the children of deceased soldiers, the Tressler heirs sold the building to the Lutheran Church, since which it has been continued as Loysville Orphan Home, receiving as many soldiers' orphans as could be accommodated without crowding out the church orphans. There were 83 in this Home on the 31st of May, 1871.

Loysville has a large brick church, owned by the Reformed and Lutheran denominations. About one-half mile south-east of Loysville, is the farm and houses appropriated for the use of the poor of the county. The old buildings, two or three in number, have been superseded by the most expensive edifice in the county, estimated to cost, when entirely finished, upward of \$30,000.

Andersonburg is a post-village of Madison township, and was so named on account of the land formerly belonging to Judge Anderson.

About three-fourths of a mile to the north-east are the grounds and buildings of the justly-celebrated Andersonburg Soldiers' Orphan School. The extent of ground was reported on the 31st of May, 1871, to be twenty-four acres, and the number of pupils enrolled, 133.

Hon. Martin Motzer has been the principal since the organization of the school, and so satisfactory has been the treatment of the wards entrusted to his care, that complaint against the school has never been heard abroad.

Blain.—William Douglass built the mill from which the name of the post-office (Douglass' Mill) was obtained. He soon after built the stone house occupied at the present (1872) by Mr. Jeremiah Hench. This stone house and an old log house which was torn down about six years ago, constituted what was known as Multicaulisville.

The original part of Blain was laid out on land granted by warrant in 1765, to James Blain. That part of the village west of Main street, was laid out on land originally granted by warrant, in 1762, to Abraham Mitchell, and the north part was warrant-ed to James Morrison, in 1766.

In the spring of 1846 Francis W. Woods sold three acres of land to Dr. William Hays, which he divided into twelve lots and sold them out to different parties. John Seager and William Shively erected the first house in the fall of 1846.

The first post-office was kept by William Douglass. Capt. David Moreland and Anthony Black succeeded. In 1840 Anthony Black got the name

of the post-office changed to Multicaulsville, to commemorate his great speculation in the *morus multicaulis* or Italian mulberry trees, which he was engaged in selling at ten cents each.

Soon after Blain was laid out in 1846, James and Francis W. Woods got the name of the post-office changed from Multicaulsville to Blain, and from the post-office the village was named.

The site of Blain is naturally the prettiest in the county. This fact seems to be recognized, for we find improvements here not found in any other town in the county. It is the only town into which and along whose streets water is conveyed in pipes. The buildings are mostly new, elegantly and substantially built and neatly painted.

It has a select school in charge of Prof. Gard. C. Palm, and one of the finest churches in the county. This church belongs to the Lutherans and Presbyterians, and was built to take the place of a venerable old building erected in 1816. The old folks of these congregations were very loath to exchange the old church even for such an elegant new one, from the fact that it seemed to link them to the past. The shingles that covered it were carried across the Conococheaque Mountain on the backs of pack-horses. Their fathers and mothers reared this temple, and they did not like to see it destroyed.

New Germantown, a post-town of Toboyne township, was laid out by Solomon Sheibley, and named to commemorate Germantown, near Philadelphia. It is twenty-three and a quarter miles

from Bloomfield, and is the western terminus of Rice's stage route in the county. It contains several stores and churches, a tannery and a school-house, in which a graded school is kept open during the free school term.

Ickesburg and Eschol are the post-villages of Saville township. The former is the older, and is the starting-point of Mr. Samuel Rice's stage, which makes a round trip on alternate days from Millerstown and Newport carrying the mail to and from Donnally's, Eschol, Milford and Markelville.

Eschol was formerly known as "Shuman's." It was early settled by Mr. Andrew Shuman, who gave the land on which St. Andrew's Lutheran Church is situated.

Donnally's mills is a post-village of a half-dozen houses in Tuscarora township. Geo. W. Lobaugh, Esq., keeps a store and a post-office at this place, and metes out justice to deserving offenders.

Milford and Markelville are post villages of Juniata township. Each contains a store in which the post-office is kept.

The former was called Jonestown after its earliest settler and first postmaster, Joseph Jones, Esq. Markelville was formerly known as Bosserman's Mills until Mr. George Markel so changed the place by his enterprise and thrift that it was named after him.

The following is the essential part of each section of an Act erecting part of Cumberland county into a separate county to be called Perry :

SECTION 1st enacted that from and after the first day

of September, 1820, all that part of Cumberland county lying north of the Blue Mountain, beginning on the summit of the Blue Mountain, where the Franklin county line crosses the same and running thence along the summit thereof an eastwardly course to the river Susquehanna, thence up the west side of the same to the line of Mifflin (now Juniata) county, thence along the Mifflin county line to the Juniata river, thence along the summit of the Tuscarora Mountains to the Franklin county line, thence along the Franklin county line to the place of beginning, be and the same is hereby declared to be erected into a separate county to be called Perry.

SECTION 2d declared that after September 1st, 1820, the inhabitants of all that part of Cumberland county thus separated, should have all the rights and privileges to which the inhabitants of other counties are entitled under the laws of the Commonwealth.

SECTION 3d enacted that the several courts in and for the said county of Perry, shall be held at such house in the town of Landisburg, as may be designated by the commissioners of said county, to be elected at the next general election, until a court-house shall be erected in and for said county as is hereinafter directed, and shall then be held at said court-house, at which place the returns of the general election shall be made.

SECTION 4th transferred all suits pending in the courts of Cumberland county, on the first day of September, 1820 between residents of Perry

county to the Courts of Common Pleas of Perry county, to be continued in said courts as if originally begun there, except that the fees on the same due to the officers of Cumberland county, shall be paid to them when recovered by the sheriff or prothonotary of Perry county; and the prothonotary of Cumberland county shall on or before the first day of September next, purchase a docket and copy therein all the docket entries respecting the said suits to be transferred as aforesaid, and shall on or before the first day of November next, have the said docket, together with the records, declarations and other papers respecting said suits, ready to be delivered to the prothonotary of Perry county; the expenses of said docket and copying to be paid by the prothonotary of Perry county, and be reimbursed by the said county of Perry, on warrants to be drawn by the commissioners of Perry county on the the treasurer thereof. All *certioraries* to or appeals from justices, where the parties have resided in Perry, which have been returned to the Court of Common Pleas of Cumberland county, at any time after the 22d of March, 1820, to be transferred to Perry.

SECTION 5th provided for the equitable distribution of the taxes collected in Perry county by the officers in Cumberland county, until the proper officers were appointed or elected to take charge of the financial affairs of Perry.

SECTION 6th required the sheriff, treasurer, prothonotary, and all such officers, whether appointed or elected, to give such surety for the faithful per-

formance of their duties, as they are obliged by law to give in Cumberland county.

SECTION 7th made it the duty of the sheriff, coroner, and other officers of the county of Cumberland, to exercise the duties of their offices within the county of Perry until similar officers shall be created therein.

SECTION 8th. The inhabitants of the county of Perry shall elect one representative, and the county of Cumberland two, until otherwise altered, and in conjunction with Cumberland county one senator to serve in the Legislature of this Commonwealth, in the same mode, under the same requisitions, and make return thereof in the same manner as is directed by the fifteenth section of this act.

SECTION 9th. That the Governor be and he is hereby authorized and required, on or before the first day of September next ensuing, to appoint three discreet and disinterested persons, not residents in the counties of Cumberland and Perry, whose duty it shall be, to fix on a proper and convenient site for a court-house, prison and county offices within the aforesaid county of Perry, as near the center thereof as circumstances will admit, having regard to the convenience of roads, territory, population, and the accommodation of the people of the said county generally; and said persons, or a majority of them, having viewed the relative advantages of the several situations contemplated by the people, shall on or before the first day of September next, by a written report under their hands, or under the hands of a majority of them, certify,

describe and limit the site or lot of land which they shall have chosen for the purpose aforesaid, and shall transmit the said report to the Governor of this Commonwealth; and the persons appointed as aforesaid, shall receive three dollars per diem for their services out of the moneys to be raised in pursuance of this act: *Provided always*, That before the commissioners shall proceed to perform the duties enjoined on them by this act, they shall take an oath or affirmation before some judge or justice of the peace, well and truly, and with fidelity to perform said duties without favor to any person, according to the true intent and meaning of this act. (The Governor to appoint the commissioners to review the site fixed by former commissioners.)

SECTION 10th provides for the collection of taxes and the preparation by the commissioners elect for the erection of the necessary public buildings at the place designated by the aforesaid commissioners.

SECTION 11th. Perry county with Cumberland, Franklin and Adams to elect one member of Congress.

SECTION 12th. Perry annexed to the Southern District of the Supreme Court.

SECTION 14th. The County of Perry to be annexed to and form part of the Ninth Judicial District of this Commonwealth.

SECTIONS 16th, 17th, and 18th. Prisoners to be committed to the Cumberland county jail until a building for the purpose is erected in Perry county, or for three years.

SECTION 19th. The poor of Perry county to be

kept at the place provided for them in Cumberland county.

The foregoing is an abstract of the Act of Separation of Perry from Cumberland county, passed March 22d, 1820.

Hon. John T. Reed, a Senator from Westmoreland county at the time of his appointment, was the first President Judge who held courts in Perry county.

The expenses of Perry county from the 4th day of November, 1820, to the 30th day of January, 1821, both days inclusive, was \$4,555.34.

The receipts and expenditures from February 1st, 1821, to February 1st, 1822, was \$10,580.02; from the 8th of January, 1822, to the 7th of January, 1823, \$12,056.19; from January, 1824, to January, 1825, \$13,992.62; from January, 1825, to February, 1826, \$13,644.52; from February, 1826, to January, 1827, \$12,832.51; from January, 1827, to January, 1828, \$12,555.36; from January, 1828, to January, 1829, \$12,059.08; from January, 1829, to January 4th, 1830, \$11,200.87; from January 4th, 1830, to December 31st, 1831, \$16,071.28; from January 6th, 1832, to December 31st, 1832, \$16,353.71; from January 1st, 1833, to December 31st, 1834, \$16,167.34; from January, 1866, to January, 1867, \$23,131.54; from January, 1867, to January, 1868, \$27,826.57.

SECTION II.—THE WAR RECORD.

CHAPTER I.

REVOLUTIONARY WAR, 1775—83.

ENGLEHART WORMLEY, of Tyrone township, died on the 28th of August, 1827. He participated in the disastrous battle on Long Island, and the subsequent engagements which followed. He was never injured during his term of service.

ANDREW BURD, of Greenwood township, entered the army as a fifer-boy when but fourteen years old and served the faithful seven, being discharged when he had just attained his majority.

BENJAMIN BONSALL, SEN., of Greenwood township, died in 1845, aged 89 years. He served in the militia during the "freezing and starving" winter at Valley Forge,

THOMAS BROWN, of Tyrone township, was a Revolutionary soldier, and so thoroughly imbued with love of his country that he made provision in his will for the reading of the Declaration of Independence over his open grave, after which a minister was to pray for him and his beloved country.

EDWARD DONNELLY, of Buckwheat Valley, Tuscarora township, served in the militia.

ALEXANDER GAILY, of Penn township, died in Cove Valley on the 13th of November, 1842, aged 102 years. He served in the Revolutionary army.

FREDERICK WATT, a Revolutionist, was at the massacre of Wyoming, where he served under Colonel Zebulon Butler, who "boldly met and bravely fought the combined British, Tory and Indian force of thrice his number." In this engagement he was wounded in the mouth.

He settled in Watt's Valley, Miller township, to which he gave his name, and there resided until his death.

ANDREW LYNCH, of Tuscarora township, served in the Revolutionary army, but of what date or length of term, whether volunteer or militia, we could not learn.

BENJAMIN ESSICK, of Liverpool township, died at the advanced age of 93. He served in the militia.

DAVID FOCHT, was a Revolutionary soldier, and one of the first settlers of western Perry county. He lived in Jackson township.

WILLIAM HEIM, the father of Rev. John William Heim, removed from Mahanoy township, Northumberland county, to Jackson township, Perry county, in 1815, where he died on the 2d of March, 1856. He was the last surviving hero of the Revolution living in the county. He died aged 95, and his funeral was attended by one hundred and fifty riders on horseback. Mr. Heim is said

to have been able to relate many incidents of the contests in which he was engaged, but they were never written, and have now passed into that history which no living recollection can recall. He asked the National Government to reward his services, but being unable to furnish other evidence than the existence of his name on the roll of his company, he never received the pension to which he was justly entitled. The State recognized his services by a small yearly annuity.

There were from Watts township, then Greenwood, in the Revolutionary army, John Buchanan, whose descendants are now living in the townships of Greenwood and Liverpool; Robert Moody, Mr. Mountz, Mr. Philips, William Rodgers and William Philips. These men were all distinguished for their patriotism, but of their achievements in the sanguinary struggle which gave us a nation, no detailed account can be gathered.

WILLIAM PATTERSON served in the patriot army one year. He lived in that part of Duncannon known as Petersburg. It was then scarcely a village of Rye township. Mr. Patterson remembered the Tories mustering on Young's Hill.

PETER KIPP served seven years as a soldier in the American army. He returned home after Cornwallis surrendered at Yorktown, and lived for many years afterward in Buffalo township.

GEORGE ALBRIGHT, one of the first settlers of Buck's Valley, shouldered his musket at the breaking out of the war, and went forth to serve his country as a soldier, while his wife, with a servant

girl and several small boys, did the farming. Mrs. Albright and her servant girl took her grain to the banks of the Susquehanna on horseback, where they hitched their horses, and placing it in a canoe, pushed down the river to the nearest mill, at Dauphin. Here they waited until the grain was ground into flour, which was then placed in the canoe, and pushed back, up the stream, by the two women, landed and placed on the backs of their horses, and thus taken home.

Mr. Albright returned home at the close of the war, and lived the remainder of his life as a citizen of the valley he had helped to defend. He was a member of the Lutheran Church, which he lived to see prosper in the home of his adoption. He died at an advanced age, and his remains lie buried in the soil of the valley, in a spot sacred to the memory of every lover of his country. We would not less nobly consecrate the spot in which the no less self-sacrificing wife of his bosom was buried.

The following will show that Perry county was not free from Tories during the Revolution:

CUMBERLAND COUNTY, SS.:

Before me, George Robinson, one of His Majesty's Justices, for said county, personally appeared Clefton Bowen, who, being duly examined and sworn, doth depose and say: that sometime in the month of January last, he, this deponent, was in the house of John Montgomery, in Tyrone township, in company with a certain Edward Erwin, of Rye township, and this deponent says he then and there heard said Erwin drink damnation and confusion to the Continental Congress, and damn their proceedings, saying they were all a parcel of damned rebels, and against spring would be cut off like a parcel of snowbirds, and more such stuff.

Sworn and subscribed before George Robinson, 19th February, 1776.

CLEFTON BOWEN.

CHAPTER II.

WAR OF 1812-15.

During the early part of the year 1814 Governor Simon Snyder ordered that a thousand militia be raised in Pennsylvania to assist in repelling the British invasion on the Canada frontier. About one-half of this number was composed of volunteers from Cumberland county; the residue were raised principally by draft from the counties of Franklin, York and Adams. These soldiers constituted the Eleventh regiment or division, and were commanded by General Porter, and led by Colonel James Fenton, Lieut. Col. Robert Bull, Majors Galloway and Marlin. The Cumberland county troops were rendezvoused at Carlisle, from which place they were marched to Pittsburg, thence to Black Rock Fort, now the site of the thriving city of Buffalo, which place they reached about the 1st of April. They remained here in encampment, engaged in drill and guard duty, until the 2d of July, when General Brown, contrary to the expectation of his officers who had made preparation for the celebration of the Fourth in camp, and invited the commander to participate, issued orders to embark the troops next morning at daylight.

The army consisted of two brigades. The first

COURT-HOUSE AT BLOOMFIELD.

commanded by General Scott, with the artillery corps in charge of Major Hurdman, landed nearly a mile below, while General Ripley, in command of the second brigade, disembarked about the same distance above Fort Erie. A battery of long eigh- teens was soon planted in position to command the fort, while a flag was dispatched with the demand to surrender in two hours or the bombardment would be commenced. At the end of the truce, 137 men including officers, marched out and sur- rendered themselves prisoners of war. Thus was carried out Generals Brown and Scott's determina- tion to eat their Fourth of July dinners in Fort Erie. The day was one of busy preparation for an ag- gressive movement against the enemy's army, which was composed of the British's supposed in- vincibles, then encamped at the mouth of the Chip- pewa. Before daylight, however, on the morning of the fifth, it was ascertained that the three days' rations, ordered to be supplied to the troops, could not be furnished until a boat could be dispatched to Buffalo and return with them. This caused a delay until two o'clock in the afternoon, before the army of about 3,500 were ready to march and it was four o'clock before the militia came in sight of the regular troops who had preceded them.

Scarcely had they halted when there was a requisition made for volunteers to drive off the Indians, who had been annoying the pickets by firing upon them from their places of concealment. This was answered by about three hundred volunteers, com- posed of officers, who exchanged their swords for

muskets, and private soldiers from the Eleventh regiment, strengthened by several hundred friendly Indians, commanded by General Porter, Colonel Bull and Major Galloway. An order commanding every white man who went with General Porter to leave his hat and go with his head uncovered, was issued before starting. The Indians tied up their heads with muslin and blackened their faces by rubbing their hands over burnt stumps before starting. Thus equipped the skirmishers started, and in less than half an hour were engaged in the battle known in history as Chippewa, during the progress of which Colonel Bull, Major Galloway, Captain White, and a number of private soldiers were surrounded by Indians, who, concealed in the high grass, had permitted the main body of the troops to pass, that they might the more safely and effectually secure the officers. Having disarmed their prisoners they next commenced stripping them of their clothing, one taking a coat, another a vest while a third claimed the neckcloth. If a shirt showed a ruffle anywhere a fourth claimed it. Major Galloway and private Wendt were stripped of their boots and compelled to march through thorn and other stubble barefoot, until, in the language of the latter, "their feet were run through and through."

The party had advanced their prisoners but a short distance until they were halted, and there was evidently an Indian dissatisfied about something. They started again, and had scarce gone more than half a mile when the dissatisfied Indian,

then in the rear, whooped loudly, raised his rifle and shot Colonel Bull through the body. The ball entered the left shoulder and came out through the right breast. After he was pierced with the bullet, Colonel Bull raised himself on his elbow, reached out his hand to Major Galloway and said, "Help me, Wendt, I am shot!" The help implored by the dying man was prevented by the Indian who had shot him coming up, sinking his tomahawk into his head and scalping him.

This act, so contrary to all laws of human warfare, was no doubt in compliance with the order of General Riall, which was in substance not to spare any who wore the uniform of militia officers, while those who wore the regular officer's uniform were to be brought into camp in safety. To this fact we ascribe the cruel fate of a brave soldier and good officer.

His surviving comrades bear testimony to the sober and exemplary habits of Colonel Bull. At Erie, it is said, he spent his Sabbaths in the hospital among the sick, ministering to their physical wants, or reading and conversing with them about the truths of religion.

My informant, Michael Donnelly, Esq., volunteered to go aboard of Perry's fleet, then operating on Lake Erie, expecting to be gone two or three days at most, but did not get back to his company until twenty-eight days afterward.

The following persons from Perry county were members of Captain David Moreland's company mustered in 1814 and rendezvoused at Carlisle:

NAME.	RANK.	RESIDENCE.	REMARKS.
David Moreland.....	Captain.	Jackson tp.	Mustered out with Comp.
John Kibler.....	1st Serg't	Landisburg.	" Lost in Mex. war.
Peter Evinger.....	Private.	Jackson tp.	Mustered out with Comp.
George Gutshall.....	"	"	" " "
Peter Kessler.....	"	Toboyne tp.	" " "
Jacob Gutshall.....	"	"	" " "
John Garland.....	"	Madison tp.	" " "
Moses Ruggles.....	"	"	" " "
George Robinson.....	"	Saville tp.	" Died in Bl'klog Val. '70
William Barkley.....	"	"	" " in 1859.
John Jacobs.....	"	"	Mustered out with Comp.
George Strock.....	"	"	" Died in Ohio.
Joseph Strock.....	"	"	" " "
Jacob Bower.....	"	"	" Died in Saville tp.
David Kessler.....	"	Toboyne tp.	Must. out with Co., dead.
William Stump.....	"	"	" " "
William Johnson.....	"	"	" " "
Adam Kessler.....	"	"	" " "
John Shreffler.....	"	"	" " "
George Shreffler.....	"	"	" " "
Adam Wolf.....	"	Tyrone tp.	" " "
Samuel Ross.....	"	"	" " "
Philip Stambaugh.....	"	"	" " "
Jacob Sheafer.....	"	"	" " "
William Sheafer.....	"	"	" " "
George Disinger.....	"	"	" " "
Disinger.....	"	"	" " "
Michael Weaver.....	"	Toboyne tp.	Deserted
Peter Otto.....	"	"	" " "
Jos. Hockenberry.....	"	"	" " "
Joseph Wilson.....	"	Tyrone tp.	Mustered out with Comp
Robert Welch.....	"	"	" " "
John Garland.....	"	Madison tp.	" " "
John Goodlander.....	"	"	" " "
Stroup.....	"	"	" " "
Scott.....	"	Liverpool.	" " "
Sponenberger.....	"	"	" " "
Richard Stewart.....	"	Tyrone tp.	" " "
John Topley.....	"	Landisburg.	" " "
Dr Samuel Mealy.....	"	Millerstown.	" " "
Peter Swanger.....	"	Tyrone tp.	" " "
George Wolf.....	"	"	" " "
Comp.....	"	Center tp.	" " "
Jacob Kiner.....	"	Tyrone tp.	" " "

The following were members of Captain James Piper's company, mustered in 1814, and rendezvoused at Carlisle:

NAME.	RANK.	RESIDENCE.	REMARKS.
Michael Donnelly.....	Private.	Tuscarora tp.	Must. out Co. Died 1872.
Jacob Hammaker.....	"	Watts tp.	" " Dead.
Daniel Fry.....	"	Greenwood tp.	" " "
Abraham Fry.....	"	"	" " "
Joseph Fry.....	"	"	Kil'd Chippewa, Jul 5, 1814.
George Wendt.....	"	Liverpool tp.	Ta'n by Indians exch, dead.
Frederick Burd.....	"	Greenwood tp.	Mustered out with Comp.
John Staily.....	"	Liverpool.	" " "
Philip Deckard.....	"	Buffalo tp.	" " "
Jacob Potter.....	"	"	" " "
Jacob Liddick.....	"	"	" " "
Peter Werner.....	"	"	" " "
Andrew Hench.....	"	"	" " "

The following were members of Captain John Creigh's company, mustered in 1814 :

NAME.	RANK.	RESIDENCE.	REMARKS.
John Creigh.....	Captain.	Tyrone tp.	Mustered out with Comp.
Henry Lightner.....	1st Lieut.	Landisburg.	" " "
Isaiah Carl.....	2d Lieut.	Tyrone tp.	" " "
George Simons, Sr.....	Private.	"	" " "
Francis Gibson.....	"	Landisburg.	" " "
Samuel Ickes.....	"	Spring tp.	" " "
Jacob Lightner.....	"	Landisburg.	" " "
George West.....	"	Tyrone tp.	" " "
Wm. Henderson.....	"	"	" " "
William Wilson.....	"	"	" " "
Jacob Ernest.....	"	Landisburg.	" " "
Natban Jones.....	"	"	" " "
Samuel Jones.....	"	"	" " "
John Landis.....	"	"	" " "
Samuel Landis.....	"	"	" " "
John Mahoney.....	"	"	" " "
Daniel Stambaugh.....	"	Tyrone tp.	" " "
David Carl.....	"	"	" " "
Benjamin M'Cracken.....	"	"	" " "
Philip Smith.....	"	"	" " "
John Power.....	"	"	" " "
Alex. Roddy.....	"	"	" " "
Joseph Marsh.....	"	"	" " "
Barney Whitmer.....	"	"	" " "
John Johnson.....	"	Saville tp.	" " "
Benj. Dunkelberger.....	"	Tyrone tp.	" " "
Barnett Sheibley.....	"	"	" " "
Daniel Bollinger.....	"	Millerstown.	" " "
Israel Jennings.....	"	"	" " "
Thompson.....	1st Lieut.	Jackson tp.	" " "
Neeper.....	Ensign.	Tyrone tp.	" " "
Amos Cadwallader.....	"	"	" " "
John Curry.....	"	"	" " "
John Dunbar.....	"	"	" " "
John Hipple.....	"	"	" " "
George Dunbar.....	"	"	" " "
Solomon Sheibley.....	"	"	" " "
Stephen Keck.....	"	"	" " "
Michael Foose.....	"	"	" " "
Jacob Frederick.....	"	"	" " "
Henry Lackey.....	Drummer.	"	" " "
Conrad Holman.....	"	"	" " "
Lynch.....	"	"	" " "
Sheer.....	"	"	" " "
Zeigler.....	"	"	" " "
Joseph Fullerton.....	"	"	" " "
George Swarner.....	"	"	" " "

Unassigned Men :

NAME.	RANK.	RESIDENCE.	REMARKS.
Robert Woodburn.....	Private	Tyrone tp.	Mustered out with Comp.
Richard Rodgers.....	"	"	" " "
Samuel Myers.....	"	"	" " "
Adolphus Hall.....	"	Landisburg.	" " "
Amos Pratt.....	"	"	" " "
E. B Leonard.....	"	"	" " "
Wm. B. Sponsler.....	"	Bloomfield.	" " "

THE WAR RECORD—1846 TO 1848.

MEXICAN WAR.

Muster roll of Perry county volunteers who served in the army during the Mexican war.

[These troops were nearly all from the "Landisburg Guards" and "Bloomfield Light Infantry," organized companies, but they were not accepted and credited to the county as companies. These troops participated in the engagements of Buena Vista, Vera Cruz, Cerro Gordo, the bloody battles of Contreras, Cherubusco, Molino del Rey, and Chapultepec.]

<i>Lieutenant.</i>	21	Hipple, William.....	44	Scholl, Geo. K.....
Mitchel, Steever.....	22	Hatter, George.....	45	Sipe, Samuel B*.....
<i>Privates.</i>	23	Huggins, Samuel Jr....	46	Shock, John.....
1 Applegate, Hezekiah..	24	Horting, —.....	47	Sullenberger, Joseph...
2 Allison, Joseph.....	25	Holland, John*.....	48	Shuman, J. Stroop....
3 Bristline, George*.....	26	Johns, ———*.....	49	Simons, John.....
4 Blain, William.....	27	Miller, Marshall.....	50	Titzell, Wm. H*.....
5 Baker, Frederick.....	28	Miller, G. A. Dr.....	51	Tagg, Willson.....
6 Brown, Alexander.....	29	McGowan, James.....	52	Tweed, Jesse.....
7 Bolmer, Jacob.....	30	Peary, George.....	53	Trotter, William.....
8 Baskins, Daniel.....	31	Peck, Samuel*.....	54	Varns, ———.....
9 Boden, Hugh*.....	32	Rosley, Charles.....	55	Wiseman, Andrew....
10 Black, David M.....	33	Roler, Samuel.....	56	White, David.....
11 Coheck, Daniel.....	34	Rodgers, Robert.....	57	Williams, John.....
12 Charles, Henry.....	35	Stump, David.....	58	Woodmanson, W.....
13 Cornyn, Barnard.....	36	Sweger, Henry.....	59	Wolf, Samuel.....
14 Dayton, Hezekiah.....	37	Sweger, Samuel.....	60	Whitzel, Daniel.....
15 Evinger, Peter*.....	38	Sweger, Levi.....	61	Willis, William.....
16 Etter, Bayard H.....	39	Simmons, Samuel.....	62	O'Bryan, Thomas*...
17 Elliott, James.....	40	Simmons, George.....	63	Boyer, John.....
18 Ernest, ———.....	41	Shatto, Isaac H.....	64	Barnhart, Martin.....
19 Frank, Hiram.....	42	Snyder, John.....		
20 Geysinger, Samuel.....	43	Shull, William.....		

* Died or were lost.

CHAPTER III.

THE WAR RECORD—1861 TO 1865.

THREE MONTHS' SERVICE.

NAME.	RANK.	RESIDENCE.	REMARKS.
Rider, Oliver P.....	Private.	Newport.	
Roddy, Lewis.....	"	"	
Swartz, John M.....	"	"	
Sanno, George.....	"	"	
Swartz, Daniel, Jr....	"	"	
Shively, David P.....	"	"	
Sullenberger, Jacob .	"	"	
Shultz, Van Buren... .	"	"	
Smith, Joseph F.....	"	"	
Watts, Andrew.....	"	"	
Wallace, William M.	"	"	
Weilly, William C....	"	"	
Wright, Thomas.....	"	"	
Wright, Charles J.....	"	Millerstown.	

This company engaged in no battle of the war, its duties being chiefly to guard, yet their determination was as good and their patriotism as pure as any band of men who ever left home for the army. They were mustered into service on the 21st of April and mustered out on the 26th of July, 1861.

THREE MONTHS' SERVICE, SECOND REGIMENT, CO. D.

NAME.	RANK.	RESIDENCE.	REMARKS.
H. D. Woodruff	Captain,	Bloomfield.	Mustered out with Co J'y 26'61
J. H. Crist.....	1st Lieut.	Newport,	" " " " " "
C. K. Brenneman. ...	"	"	" " " " " "
Joseph Fry.....	1st Serg.	Bloomfield.	
Jacob Stump	2d	Center twp.	
James Hahn.....	3d	Newport.	
George Stroop.....	4th	Bloomfield.	
Geo. W. Topley.....	1st Corp.	"	
Wm. H. Troup.....	2d	Oliver twp.	
DeWitt C. O'Bryan.	3d	Newport.	
George Kosier.....	4th	Bloomfield.	
Daniel Howard.....	Musician,	"	
Charles Weber.....	"	Newport.	
Albright, H. A.	Private.	"	
Arnold, John H	"	Madison twp.	

CONTINUED FROM THREE MONTHS' SERVICE SECOND REGIMENT, CO. D.

NAME.	RANK.	RESIDENCE.	REMARKS.
Allwood, Wm. H....	Private.		Mustered out with Co J' '61
Bergstresser, Jacob..	"	Carroll twp.	" " " " " "
Best, J. Edwin	"		
Barnes, Wm. H.....	"		
Bent, Charles C.....	"		
Becker, Philip.....	"		
Baldwin, Isaac.....	"	Millerstown.	
Clouser, Wm.....	"	Center twp.	
Clouser, Isaiah W....	"	" "	
Clay, Samuel.....	"	" "	
Campbell, Jno. W....	"	Bloomfield.	
Charles, Eli B.....	"	Buffalo twp.	
Dial, George.....	"		
DeBray, G. Smith...	"	Millerstown.	
Duncan, William C..	"		
Eby, James B.....	"	Bloomfield.	
Egolf, John F.....	"	"	
Etter, Isaac.....	"	Newport.	
Elliot, John B.....	"	Saville twp.	
Ernest, Wesley H....	"	Millerstown.	
Ferguson, John F....	"		
Fertig, William R....	"	Millerstown.	
Fertig, John H.....	"	"	
Gardner, Reuben S..	"	Newport.	
Hostetter, Wm. S...	"		
Holt, Frank.....	"		
Heany, Thomas J....	"		
Hartzell, Adam J....	"		
Howell, John W.....	"	Greenwood tp.	
Heany, James M.....	"	Juniata twp.	
Holman, Daniel	"		
Idal, Comly	"		
Jumper, Conrad	"		
Lynch, Michael C....	"	Bloomfield.	
Lutman, Daniel W...	"	Center twp.	
Leiby, Benjamin F...	"	Newport.	
Maxwell, David.....	"		
Mastha, Lewis.....	"		
Mysel, George.....	"		
Moore, George.....	"		
M'Donald, Thomas..	"	Carroll twp.	
M'Clintock, John....	"		
Orwan, George W....	"	Center twp.	
Orwan, Samuel B....	"	" "	
Orwan, Martin V. B..	"	" "	
Power, Wash. A.....	"	" "	
Rumbaugh, H. S.....	"		
Robeson, Amos.....	"	Bloomfield.	
Rider, Thaddeus C..	"	Newport.	

THREE YEARS' SERVICE, COMPANY B, 36TH REGIMENT AND 7TH RESERVE
REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>History.</i>
John Jameson.....	Captain.	May 4, 1861.	3	Liverpool.	Wounded at Antietam, Sept. 14, 1862; resigned, Nov. 11, 1862.
John Q. Snyder.....	Captain	" "	3	"	Promoted to 1st Lieut., Nov. 11, 1861; to Capt. Nov. 11, 1862; wounded with loss of leg at Fredericksburg, Dec. 13, 1862; discharged on Surgeon's certificate, April 9, 1863.
H. Clay Snyder.....	Captain.	" "	3	"	Promoted to 1st Lieut., March 28, 1863; to Capt., July 21, 1863; discharged, Aug. 5, 1863.
George K. Scholl.....	1st Lieut.	" "	3	"	Resigned, Nov. 11, 1861.
John Deitrick.....	1st Lieut	" "	3	"	Promoted to Serg., May 11, 1861; to 2d Lieut., March 1st, 1863; to 1st Lieut., July 20, 1863; discharged, May 3, 1864.
W. H. Deifenbach.....	2d Lieut.	" "	3	"	Promoted to Serg., July, 1862; to 2d Lieut., July 31, 1863; brevet 1st Lieut., March 13, 1865; captured, May 30, 1864; discharged, March 12, 1865.
Amos W. Hetrick.....	1st Sergt.,	" "	3	"	Killed at Gaines' Mill, June 27, 1862.
Henry H. Winters...	"	" "	3	"	Promoted to 1st Serg., June 26, 1862; discharged, Oct. 25, '62, for wounds received at Bull Run.
John J. Hamilton.....	"	" "	3	"	Promoted to Corp.
Benjamin Huff.....	Sergt.	" "	3	"	Promoted to Corp., March, 1863; to Serg., Jan. 1, 1864; captured, May 5, 1864; discharged, June 13, 1865. Vet.
Wm. H. Poitsline.....	"	" "	3	Liverpool.	Wounded at Gaines' Mill, June 27, 1862; promoted to Serg., March 28, 1863; transferred to 190th Reg., P. V., May 15, 1864.
Justus W. Eshelman	"	" "	3	"	Discharged on Surgeon's certificate.
Samuel Haas.....	"	" "	3	"	Promoted to Serg., May 1, 1862; discharged on Surgeon's certificate, Jan. 21, 1863.
Harrison McCracken	"	" "	3	Howe twp.	Promoted to Serg., Sept. 1, 1863; mustered out with company, June 16, 1864.
John Grimes.....	"	" "	3	"	Promoted to Serg., Jan. 1, 1864; mustered out with company, June 16, 1864.

THREE YEARS' SERVICE, COMPANY B, 36TH REGIMENT AND 7TH RESERVE REGIMENT, P. V.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
William Newkirk.....	Corp.	May 4, 1861.	3	Buffalo twp.	Killed at Gaines' Mill, June 27, 1862.
James Hebel.....	"	"	3	"	Promoted to Corp., March 28, 1863; transferred to 190th Regiment, P. V., May 31, 1864. Vet.
Philip Klinger.....	Mus.	"	3	Penn twp.	Transferred to 190th Regiment, P. V., May 31, 1864. Vet.
T. Kirkpatrick.....	"	July 18, 1861.	3	"	Discharged on Surgeon's certificate, Jan. 29, 1862.
Matthew Adams.....	Private.	May 4, 1861.	3	Howe twp.	Discharged on Surgeon's certificate Oct. 11, 1862; re-enlisted, Jan. 21, 1864; died at Alexandria, Va., March 5, 1864.
Michael W. Bowers.....	"	"	3	Greenwood twp.	Mustered out with company, June 16, 1864.
Lewis Biting.....	"	"	3	"	Discharged on Surgeon's certificate, March 3, 1863.
John B. Boyer.....	"	"	3	Newport	Discharged on Surgeon's certificate, Oct. 23, 1862.
Elias Beaumont.....	"	"	3	Liverpool.	Transferred to 190th Regiment, P. V., May 24, 1864. Vet.
William Billman.....	"	"	3	"	"
Joseph C. Blakely.....	"	"	3	"	"
Edward Bowers.....	"	Feb. 25, 1864.	3	"	Missed in action at Bethesda Church, Va., May 30, 1864.
George W. Brown.....	"	May 4, 1861.	3	Liverpool.	Killed at Gaines' Mill, June 27, 1862.
John Chamberlain.....	"	July 18, 1861.	3	"	Wounded at Charles City Cross Roads, June 30, 1862; absent when company was mustered out.
John Cluck.....	"	May 4, 1861.	3	Liverpool.	Wounded with loss of leg, at Fredericksburg, Dec. 13, 1862; discharged Dec. 10, 1863.
Wm. H. Dewalt.....	"	"	3	"	Mustered out with company, June 16, 1864.
John Deemer.....	"	"	3	"	Discharged on Surgeon's certificate, Nov. 1861.
John Derr.....	"	"	3	"	"
James C. Duffy.....	"	Jan. 28, 1862.	3	Liverpool.	Transferred to 190th Regiment, P. V., May 31, 1864. Vet.
Leonard Detrick.....	"	May 4, 1861.	3	Liverpool.	Captured May 5, 1864; discharged.
William Free.....	"	Jan. 28 1862.	3	"	Mustered out with company, June 16, 1864.
George Foley.....	"	May 4, 1861.	3	Liverpool.	Discharged on Surgeon's certificate, Dec. 7, 1862.
George Grissinger.....	"	"	5	Liverpool twp.	"
John W. Glaze.....	"	"	3	"	Transferred to 190th Regiment, P. V., May 31, 1864. Vet.
Andrew H. Griffin.....	"	Jan. 28, 1862.	3	"	Missed in action at the Wilderness, May 30, 1864. Vet.
		July 18, 1862.	3	"	

THREE YEARS' SERVICE, COMPANY B, 36TH REGIMENT AND 7TH RESERVE REGIMENT, P. V.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
John S. Hain.....	Private.	May 4, 1861.	3	Howe twp.	Mustered out with company, June 16, 1864.
John C. Hebel.....	"	"	3	Buffalo twp.	"
John F. Hassinger...	"	"	3	"	"
Jacob Huggins.....	"	July 18, 1861.	3	"	"
Jonathan Hilbert....	"	May 4, 1861.	3	Howe twp.	Transferred to Veteran Reserve Corps, Feb. 15, 1864.
John W. Holmes.....	"	Sept. 20, 1861.	3	Buffalo twp.	Transferred to 190th Regiment, P. V., May 31, 1864. Vet.
David Hebel.....	"	Dec. 31, 1863.	3	"	"
Alfred Hebel.....	"	"	3	"	"
Jacob Holman.....	"	Jan. 28, 1862.	3	Liverpool.	Missed in action at Bethesda Church, May 30, 1864
Leonard Keiser.....	"	May 4, 1861.	3	"	Prisoner from May 30, to Nov. 26, 1864; discharged Feb. 27, 1865.
William Keagy.....	"	"	3	"	Discharged on Surgeon's certificate, Oct. 8, 1862.
James Larzelier.....	"	"	3	Millerstown.	Discharged Sept. 26, 1862, for wounds received at Charles City Cross Roads.
Daniel Liddick.....	"	July 18, 1861.	3	Howe twp.	Mustered out with company, June 16, 1864.
Solomon Leitzel.....	"	"	3	"	"
Thomas Lowe.....	"	Sept. 18, 1861.	3	Liverpool twp.	Discharged on Surgeon's certificate.
Isaac R. Lenhart.....	"	May 4, 1861.	3	"	Transferred to 190th Regiment, P. V., May 31, 1864. Vet.
William Lindsay.....	"	"	3	"	"
Jacob Light.....	"	Feb. 23, 1864.	3	Buffalo twp.	"
Jeremiah Liddick....	"	May 4, 1861.	3	"	"
Benj. E. Liddick.....	"	Jan. 28, 1862.	3	"	"
William Miller.....	"	May 4, 1861.	3	Howe twp.	Missed in action at Wilderness, May 5, 1864. Vet.
Thomas McConnell...	"	"	3	"	Mustered out with company June 16, 1864.
C. M'Glaughlin.....	"	Jan. 26, 1872.	3	Liverpool.	Discharged on Surgeon's certificate Nov. 2, 1862.
Lewis Myers.....	"	May 4, 1861.	3	Liverpool twp.	"
John Monroe.....	"	April 18, 1861.	3	Liverpool.	Discharged Oct. 10, 1862, for wounds received at Charles City Cross Roads.
John A. M'Knight....	"	Sept. 18, 1861.	3	Liverpool twp.	Discharged on Surgeon's certificate, March 3, 1862; re-enlisted Jan. 28, 1864; Missed in action at the Wilderness, May 5, 1864.

THREE YEARS' SERVICE, COMPANY B, 36TH REGIMENT AND 7TH RESERVE REGIMENT, P. V.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
George Matchell.....	Private.	May 4, 1861.	3	Liverpool.	Missed in action May 5, 1864. Vet.
James M'Glaughlin.....	"	"	3	"	Died at Annapolis, Md., Oct. 27, 1862.
Joseph Potter.....	"	"	3	Buffalo twp.	Absent sick, at muster out.
Christian C. Reem.....	"	"	3	Liverpool twp.	Wounded at second Bull Run; discharged on Surgeon's certificate April 30, 1863.
Fred. Rinchart.....	"	Jan 28, 1862.	3	Greenwood twp.	Wounded with loss of arm; discharged on Surgeon's certificate.
Frederick Reen.....	"	May 4, 1861	3	Liverpool twp.	Wounded at second Bull Run; discharged on Surgeon's certificate. April 30, 1863.
Israel Ritter.....	"	"	3	Liverpool.	Transferred to 190th Regiment, P. V., May 31, 1864. Vet.
Jacob Shoemaker.....	"	"	3	"	"
D. P. Shelby.....	"	"	3	"	Mustered out with company, June 16, 1864.
Henry H. Shuler.....	"	July 18, 1861.	3	Spring twp.	"
Jas. P. Shelby.....	"	May 4, 1861.	5	Liverpool.	Wounded; mustered out with company, June 16, 1864.
	"		5	Landisburg.	Wounded at Charles City Cross Roads, June 30, 1862; mustered out with company June 16 1864.
Joseph Stephens.....	"	Jan. 28 1862.	3	Buffalo twp.	Discharged on Surgeon's certificate.
James Snyder.....	"	May 25, 1861.	3	Liverpool twp.	Transferred to 190th Regiment P. V., May 31, 1864. Vet.
Jeremiah J. Starly.....	"	May 4, 1861.	3	Liverpool.	Captured May 5, 1864; mustered out May 11, 1865.
David Shatto.....	"	May 25 1861.	3	Liverpool twp.	Died at Washington. D. C., Oct. 4, 1863.
Wesley Vandling.....	"	May 4, 1861.	3	Liverpool.	Discharged on Surgeon's certificate, Dec. 10, 1862.
G. W. Williamson.....	"	"	3	"	"
Joseph Winters.....	"	May 25, 1861.	3	"	Discharged Sept. 5, 1862, for wounds received at Gaines Mill.
Cyrus Williamson.....	"	May 4, 1861.	3	"	Discharged on Surgeon's certificate, March 3, 1863.
John Wagner.....	"	"	3	Liverpool twp.	Discharged on Surgeon's certificate. March 3, 1863; re-enlisted Jan 28, 1864; missed in action, May 5, 1864.
Isaiah D. Winters.....	"	Jan. 28, 1862.	3	Liverpool.	Missed in action at Wildersness, May 5, 1864; discharged. Vet.
P. E. Williamson.....	"	May 4, 1861.	3	"	Died Sept. 20, 1862, of wounds received at South Mountain.

This company, as part of the 7th Reserve Regiment, was in the following engagements: A skirmish at Great Falls, on the Potomac; Gaines' Mill, Charles City Cross Roads, Seven Days' Fight on the Peninsula, Groveton, South Mountain, Antietam, Fredericksburg, Wildersness, in which Co. B., with part of the regiment, were taken prisoners, and only released at the close of the war.

THREE YEARS' SERVICE,
COMPANY B, 42D REGIMENT—BUCKTAILS.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Langhorn Wistar.....	Captain.	June 4, 1861.	3	Duncannon.	Promoted to Colonel 150th Regiment, P. V., Sept. 4, 1862
Thomas B. Lewis.....	"	"	3	"	Promoted from First Sergeant to Second Lieutenant, Dec. 12, '61; to Captain, Sept. 16, '62; mustered out with company June 11, 1864.
John A. Culp.....	1st Lieut.	"	3	Duncannon.	Resigned Nov. 1, '61.
William Allison.....	"	"	3	"	Killed at Antietam, Sept. 16, '62.
Philip E. Keiser.....	"	"	3	Duncannon.	Promoted to First Sergeant, Dec. 12, '61; to First Lieutenant, March 1, '63; mustered out with company, June 11, '64.
Joel R. Spahr.....	2d Lieut.	"	3	Bloomfield.	Promoted to Sergeant, Dec. 12, '61; to Second Lieutenant, March 1, '63; mustered out with company, June 11, '64.
J. W. Mutzebaugh....	Sergt.	"	3	Duncannon.	Promoted from Corporal to Sergeant July 1, '63; mustered out with company, June 11, '64.
Lemuel K. Morton....	"	"	3	Carroll twp.	Wounded; discharged May 27, '64.
John O'Brien.....	"	"	3	Penn twp.	Died June 4, '64, of wounds received at Spottsylvania Court House, May 9, '64.
J. H. Mutzebaugh....	"	"	3	Duncannon.	Discharged by General Order War Department, '62.
John W. Parsons....	"	"	3	Watts twp.	Discharged on Surgeon's certificate, Nov. 8, '62.
Henry J. Jones.....	"	"	3	Duncannon.	" " " " Aug. 1, '63.
George L. Arnold....	Private.	"	3	"	Deserted, Aug. 5, '63.
Robert H. Branyan..	"	"	3	Penn twp.	Mustered out with company, June 11, '64.
James A. Branyan..	"	"	3	"	" " " " " " " " " " " " " "
Isaac G. Black.....	"	Dec. 26, 1861.	3	Duncannon.	Discharged on Surgeon's certificate Aug. 22, '62.
George L. Cook.....	"	June 4, 1861.	3	Penn twp.	" " " " " " " " " " " " " "
Jacob Duncan.....	"	August 3, 1861.	3	"	Transferred to 190th Regiment P. V. May 31, '64.
Jacob Etter.....	"	June 4, 1861.	3	Newport.	Deserted Aug. 11, '61.
Ephraim B. Fleck....	"	June 3, 1861.	3	Duncannon.	Discharged by General Order, Nov. 14, '62.
Thomas G. Green....	"	June 4, 1861.	3	Penn twp.	Mustered out with company, June 11, '64.
Isaiah Hartzell....	"	"	3	"	" " " " " " " " " " " " " "
William A. Holland..	"	"	3	"	" " " " " " " " " " " " " "

THREE YEARS' SERVICE, COMPANY B, 42D REGIMENT—BUCKTAILS.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Nicholas Y. Jones.....	Private.	June 4, '61.	3	Penn twp.	Mustered out with company June 11, '64.
Joshua Leneg.....	"	" " "	3	"	Discharged on Surgeon's certificate May 12, '62.
John B. Lewis.....	"	" " "	3	Penn twp.	" " " May 10, '62.
Peter Lehman.....	"	" " "	3	"	Died Sept. 20, '62, of wounds received at Antietam, Sept. 17, '62.
Miles A. Mayall.....	"	" " "	3	"	Transferred to 100th P. V. May 31, '64. Vet.
George M'Callum.....	"	" " "	3	"	Discharged on Surgeon's certificate July 4, '61.
Jacob Myers.....	"	" " "	3	"	" " " Aug. 8, '61.
Samuel M. Mitchell.....	"	" " "	3	Greenwood twp.	" " " Sept. 17, '61.
Solomon Mick.....	"	August 6, 1861.	3	"	" " " March 4, '62.
John C. Meck.....	"	March 6, 1862.	3	"	" " " Feb. 19, '63.
Andrew J. Mentz.....	"	June 4, 1861.	3	Carroll twp.	Discharged by General Order May 9, '63.
Ambrose B. Magee.....	"	" " "	3	"	Died March 1, '63, of wounds received at Fredericksburg Dec. 13, '62.
John Pennell.....	"	August 6, 1861.	3	Wheatfield.	Discharged April 28, '62, for wounds received in action.
Theo. A. Parsons.....	"	March 6, 1862.	3	Watts twp.	Killed at Charles City Cross Roads, June 30, '62.
David Richard.....	"	August 8, 1861.	3	"	Discharged on Surgeon's certificate, May 10, '62.
John Reynolds.....	"	June 4, 1861.	3	Penn twp.	Transferred to company F
George Raup.....	"	" " "	3	"	Killed at Dranesville, Dec. 20, '61.
Absalom Sweger.....	"	" " "	3	"	Mustered out with company June 11, '64.
Thos. J. Shively.....	"	" " "	3	Duncannon	Wounded at Spotsylvania Court House, May 9, '64; absent in hospital at muster out.
Geo. W. Shively.....	"	" " "	3	Spring twp.	Mustered out with company June 11, '64.
John C. Smith.....	"	" " "	3	"	Wounded at Bethesda Church May 30, '64; absent in hospital at muster out.
John F. Steakle.....	"	" " "	3	Howe twp.	Missed in action at Wilderness. May 8, '64.
Oliver Shearer.....	"	" " "	3	"	Discharged on Surgeon's certificate, July 24, '61.
Wm. M. Stevenson.....	"	" " "	3	Duncannon.	" " " Aug. 7, '61.
Levi Steward.....	"	Jan. 16, 1862.	3	"	Transferred to 100th Regiment, P. V., May 31, '64. Vet.
Truman K. Snyder.....	"	" " "	3	"	Discharged by General Order, Dec. 11, '62.

THREE YEARS' SERVICE, COMPANY B, 42D REGIMENT—BUCKTAILS.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
George W. Shatto.....	Private.	August 6, 1861.	3	Duncannon.	Transferred to 190th Regiment, P. V., May 31, '64.
Alexander Shatto.....	"	August 10, 1861.	3		"
John Sayers.....	"	June 4, 1861.	3		"
Samuel Spear.....	"	"	3		"
George H. Sparr.....	"	Oct. 10, 1861.	3	Liverpool twp.	Killed at Charles City Cross Roads, June 30, '62.
Reuben Seiler.....	"	June 4, 1861.	3	Buffalo twp.	Killed at Gettysburg, July 2, '63.
John Seiler.....	"	August 7, 1861.	3		Died at Chesapeake Hospital, Feb. 7, '63.
John E. Shatto.....	"	August 10, 1861.	3		Deserted, May 8, '63.
Samuel A. Fopley.....	"	June 4, 1861.	3	Bloomfield.	Deserted, Dec. 22, '62.
Robert B. Valentine.....	"	"	3		Discharged, May 1, '63.
James N. Vansant.....	"	"	3		Mustered out with company June 11, '64.
James Walker.....	"	"	3		Discharged on Surgeon's certificate, March 12, '63.
George C. Watson.....	"	"	3		Mustered out with company, June 11, '64.

The Morgan Rifles, commanded by Capt. Wistar, were in the following engagements: Skirmish at Martinsburg, Dranesville, Har-
risonburg, Cross Keys, skirmish north bank of the Chickahominy, Gaines' Mill, Charles City Cross Roads, Antietam, Fredericksburg,
Gettysburg, Wilderness, Mechanicsville. They were a host in themselves.

THREE YEARS' SERVICE, COMPANY D, 47TH REGIMENT.

Name.	Rank.	Date of Muster into Service.	Term	Residence.	Remarks.
Henry D. Woodruff. George Stroop.....	Captain. "	Aug. 31, '61. "	3 3	Bloomfield. "	Promoted to Captain Aug. 31, '61; mustered out Sept. 18, '64. Promoted to Second Lieutenant Aug. 31, '61; to Captain, Nov. 14, '64; commissioned Major March 30, '65; not mustered; discharged June 2, '65.
George Kosier.....	"	"	3	Center twp.	Promoted from First Sergeant to First Lieutenant, Sept. 22, '64; to Capt. June 1, '65; mustered out with co., Dec. 25, '65. Vet.
George W. Clay.....	"	"	3	"	Promoted from Corporal to Second Lieutenant, Jan. 30, '65; to First Lieutenant, June 2, '65; mustered out with company Dec. 25, '65. Vet.
Jesse Meadeth.....	2d. Lieut.	"	3	Laudisburg.	Promoted to First Sergeant Jan. 30, '64; to Second Lieutenant, July 5, '65; mustered out with company, Dec. 25, '65. Vet.
James Crownover...	1st Sergt.	"	3	Centertwp.	Promoted to 1st Sergt. July 5, '65; wounded and captured at Pleasant Hill, La., April 9, '64; exchanged Nov. 25, '64; commissioned 2nd Lieut. Aug. 31, '64; mustered out with company Dec. 25, '65. Vet.
John G. Miller.....	Sergt.	"	3	Duncannon.	Captured at Pleasant Hill, La., April 9, '64; exchanged July 22, '64; promoted to Sergeant Sept. 19, '64; mustered out with company, Dec. 25, '65. Vet.
John V. Brady.....	"	"	3	Pnn twp.	Promoted to Sergeant Sept. 19, '64 must. out with co., Dec. 25, '65. Vet.
Isaac Baldwin.....	"	"	3	Millertown.	Wounded at Pleasant Hill, La., April 9, '64, and at Cedar Creek, Va., Oct. 19, '64; promoted to Sergeant Jan. 20, '65; mustered out with company, Dec. 25, '65. Vet.
Theodore R. Troup..	"	"	3	Oliver twp.	Promoted to Sergt., July 5, '65; must. out with co, Dec. 25, '65.
William R. Fertig.....	"	"	3	Millertown.	Discharged on Surgeon's certificate, Nov. 6, '62.
Alex. D. Wilson.....	"	"	3	Bloomfield.	Mustered out Sept. 18, '64; expiration of term.
Frank M. Holt.....	"	"	3	"	Died at Washington, D. C., Oct. 28, '61.
Edward Harper.....	Corp.	"	3	Newport.	Wounded at Cedar Creek, Va., Oct. 19, '64; mustered out with company, Dec. 25, '65. Vet.
Jacob P. Baltozer....	"	"	3	Madison twp.	Prom' Corp, Sept. 19, '64; must'd out with co, Dec. 25, '65. Vet.

THREE YEARS' SERVICE, COMPANY D, 47TH REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
John E. D. Roth.....	Corp.	Aug. 31, '61.	3	Bloomfield.	Prom't'd Corp., Sept. 19, '64; must'd out co., Dec. 25, '65. Vet.
Noble Henkle.....	"	" " " "	3	Juniata twp.	" " " " " " " "
William Powell.....	"	" " " "	3	Tuscarora twp.	" " " " " " " "
Benj. F. Shafer.....	"	" " " "	3	Spring twp.	" " " " " " " "
Wm. D. Hays.....	"	" " " "	3	"	" " " " " " " "
James Downs.....	"	" " " "	3	"	" " " " " " " "
James T. Williamson	"	" " " "	3	Penn twp.	Prisoner from April 9, to July 22, '64; promoted to Corporal July 5, '65; mustered out with company, Dec. 5, '65. Vet.
Cornelius Stewart.....	"	" " " "	3	Bloomfield.	Discharged on Surgeon's certificate, Aug. 5, '62.
Samuel A. M. Reed.....	"	" " " "	3	"	Mustered out Sept. 18, '64; expiration of term.
George Rahm.....	Mus.	" " " "	3	"	Mustered out with company, Dec. 25, '65.
William P. Weaver.....	"	Sept. 11, '61.	3	"	Discharged by order of War Department, April 1, '63.
Francis Brown.....	"	Sept. 0, '61.	3	"	Deserted Sept. 16, '64.
James E. Albert.....	Private.	" " " "	3	Juniata twp.	Mustered out with company, Dec. 25, '65. Vet.
John M. Anthony.....	"	August 31, '61.	3	"	"
Benj. F. Anthony.....	"	" " " "	3	"	"
Joseph Auker.....	"	Oct. 6, '62.	3	Greenwood twp.	Transferred to Signal Corps, '63.
Amos Bender.....	"	August 30, '61.	3	"	Killed at Cedar Creek, Va., Oct. 19, '64. Vet.
Wm. F. Brady.....	"	Jan. 25, '64.	3	Madison twp.	Mustered out with company, Dec. 5, '65.
B. F. Baltzer.....	"	Feb. 2, '64.	3	"	" " " " " " " "
Atkinson M. Brady.....	"	August 31, '61.	3	"	" " " " " " " "
Leonard W. Brady.....	"	" " " "	3	"	" " " " " " " "
James C. Baskins.....	"	" " " "	3	Penn twp.	" " " " " " " "
Lewis Biam.....	"	" " " "	3	Juniata twp.	" " " " " " " "
Joseph Birceline.....	"	Sept. 11, '61.	3	"	Mustered out Sept. 18, '64; expiration of term.
Geo. W. Baltzer.....	"	August 15, '62.	3	Madison twp.	Mustered out by General Order, June 1, '65. Vet.
Wm. H. Clouser.....	"	Aug. 31, '61.	3	Bloomfield.	" " " " " " " "
John D. Clouser.....	"	March 1, '65.	3	"	" " " " " " " "
John B. Clay.....	"	August 30, '61.	3	Center twp.	" " " " " " " "

THREE YEARS' SERVICE, COMPANY D, 47TH REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
Ephraim Clouser.....	Private.	August 31, '61.	3	Center twp.	Wounded and captured at Pleasant Hill, Louisiana, April 9, 1864; exchanged, Nov. 25, 1864; mustered out, date unknown.
Eli B. Charles.....	"	"	3	Buffalo twp.	Discharged on Surgeon's certificate, April 21, '64.
Jacob Charles.....	"	Sept. 11, '61.	3	"	Mustered out; expiration of term, Sept. 18, '64.
William Collins.....	"	"	3	"	"
Wm. H. Coulter.....	"	"	3	Buffalo twp.	"
John F. Donahoe.....	"	Jan. 2, '64.	3	Tyrone twp.	Mustered out with company, Dec. 25, '65. Vet.
John F. Egolf.....	"	Jan. 30, '62.	3	Howe twp.	Killed at Cedar Creek, Va., Oct. 19, '64.
David R. Frank.....	"	August 31, '64.	3	Carroll twp.	Mustered out with company, Dec. 25, '65. Vet.
William Foltz.....	"	March 1, '65.	3	"	"
Michael Foltz.....	"	March 2, '65.	3	"	"
Henry W. Foltz.....	"	March 7, '65.	3	"	"
George Foley.....	"	"	3	Liverpool.	Died at Philadelphia, April 23, '64.
Samuel Foote.....	"	June 12, '63.	3	Juniata twp.	Deserted, June 1, '65.
Geo. H. Gibson.....	"	March 1, '64.	3	Spring twp.	Mustered out with company, Dec. 25, '65.
Martin Harper.....	"	August 31, '61.	3	Newport.	Discharged on Surgeon's certificate, June 28, '63.
Alexander Humes.....	"	Sept. 11, '61.	3	Sandy Hill.	Mustered out, Sept. 18, '64; expiration of term, by General Order, June 1, '65.
Wm. G. Harper.....	"	August 15, '62.	3	Newport.	"
John W. Haas.....	"	Jan. 25, '64.	3	Liverpool.	Mustered out with company, Dec. 25, '65. Vet.
Wm. Kirkpatrick.....	"	August 31, '61.	3	Penn twp.	Mustered out with company, Dec. 25, '65.
Albert G. Smith.....	"	August 31, '61.	3	Carroll twp.	"
William D. Smith.....	"	March 6, '65.	3	"	"
James Smith.....	"	August 31, '61.	3	"	Discharged on Surgeon's certificate, Nov. 3, '62.
Emanuel Snyder.....	"	Sept. 11, '61.	3	Liverpool twp.	Died at Liverpool, Pa., Feb. 8, '63.
George W. Topley.....	"	August 31, '61.	3	Bloomfield.	Discharged on Surgeon's certificate, Dec. 7, '62.
Washington Work.....	"	"	3	Duncannon.	"
Andrew Work.....	"	"	3	"	Died at Washington, D. C., Feb. 22, '62; buried in Military Asylum Cemetery.

THREE YEARS' SERVICE, COMPANY D, 47TH REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
William Wetzel.....	Private.	Jan. 17, '62.	3	Spring twp.	Mustered out, Jan. 19, '65; expiration of term. Wounded at Pleasant Hill, Louisiana, April 9, 1864; lost at sea by foundering of United States Steamer Pocahontas, May, '64. Discharged by General Order, May 17, '65.
Samuel Wagner.....	"	August 31, '61.	3	"	
Daniel S. Zook.....	"	" "	3	"	

THREE YEARS' SERVICE COMPANY H, 47TH REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
James Kacy.....	Captain.	Sept. 19, '61.	3	Elliottsburg.	Promoted to Captain, Sept. 19, '61; mustered out, Sept. '64; expiration of term. Promoted to Lieutenant, Oct. 27, '64; to Captain, Feb. 16, '65; wounded at Pocatigo, S. C., Oct. 22, '62; mustered out with company, Dec. 25, '65. Vet.
Reuben S. Gardner.	"	" "	3	Newport.	
James Hahn.....	1st Lieut.	" "	3	Greenwood twp.	
C. K. Breneman.....	2d Lieut.	Sept. 24, '61.	3	Newport.	Promoted to 2nd Lieut., Sept. 24, '64; to 1st Lieut., Feb. 16, '65; mustered out with company, Dec. 25, '65. Vet.
David H. Smith.....	1st Sergt.	Sept. 19, '61.	3	"	Promoted to 2nd Lieutenant, Sept. 24, '61; mustered out Sept. 24, '64; expiration of term.
George Reynolds.....	"	" "	3	"	Promoted from Corp. to Sergt., Sept. 18, '64; to 1st Sergt., April 21, '65; mustered out with company, Dec. 25, '65. Vet.
John A. Gardner.....	Sergt.	" "	3	Newport.	Died at Hilton Head, S. C., Nov. 8, '62, of wounds received at Pocatigo, S. C., Oct. 22, '62. Promoted from Corp. to Sergt., Sept. 18, '64; mustered out with company, Dec. 25, '65. Vet.

THREE YEARS' SERVICE COMPANY H, 47TH REGIMENT.

CONTINUED

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
John S Snyder.....	Sergt.	Sept. 19, '61.	3		Promoted from Corporal to Sergt., Sept. 18, '64; mustered out with company, Dec. 25, '65. Vet.
Michael C. Lynch....	"	"	3	Bloomfield.	Discharged on Surgeon's certificate, June 30, '63.
Robert H. Neilson...	"	"	3	Center twp.	Promoted to Corp., Aug. 20, '62; to Sergt., Nov. 4, '62; mustered out Sept. 18, '64; expiration of term.
James F. Naylor.....	"	"	3		Mustered out Sept. 18, '64; expiration of term.
John P. Rupley.....	"	"	3		Wounded; promoted from Corp. to Sergt., Oct. 29, '64; mustered out with company, Dec. 25, '65. Vet.
Daniel Urick.....	Corp.	"	3		Promoted to Corp., Sept. 18, '64; mustered out with company, Dec. 25, '65. Vet.
Daniel K. Smith.....	"	"	3	Newport.	Promoted to Corporal, Sept. 18, '64; mustered out with company, Dec. 25, '65. Vet.
Daniel W. Fogley...	"	"	3	Center twp.	Promoted to Corp., Oct. 23, '64; must'd out co., Dec 25, '65. Vet.
Elkana Sweger.....	"	"	2	Carroll twp.	" " " " 20, '64; " " " "
Amos T. Brown.....	"	Sept. 23, '61.	3	Millerstown.	" " " " June 2, '65; " " " "
Henry C. Weise.....	"	Sept. 19, '61	3	Greenwood twp.	" " " " June 2, '65; " " " "
John Clemens.....	"	"	2	Center twp.	" " " " Aug. 2, '65; " " " "
William S. Koster...	"	August 31, '61.	3	Saville twp.	Mustered out with company, Dec. 25, '65. Vet.
George Kochenderfer	Private.	March 1, '65.	3	Newport.	" " " " " " " "
John Keim.....	"	Nov. 27, '63.	3	"	Discharged on Surgeon's certificate, Sept. 14, '64.
A. F. Keim.....	"	Jan. 31, '65.	3	"	Mustered out, May 23, '65.
Jesse Keiser.....	"	August 31, '61.	3	Center twp.	Died Oct. 37, '64; buried at National Cemetery, Antietam. Vet.
Samuel Kerr.....	"	Jan. 31, '65.	3	Jackson twp.	Died while prisoner at Camp Tyler, Texas, June 12, '64. Vet.
Timothy M. Carty...	"	August 31, '61.	3	Carroll twp.	Mustered out with company, Dec. 25, '65.
James M. Croskey...	"	Feb. 23, '64.	3	"	" " " " " " " "
William A. McKee...	"	August 31, '61.	3	Bloomfield.	" " " " " " " "
Wm. H. McClure....	"	Feb. 9, '64.	3	Tyrone twp.	" " " " " " " "
John McCully.....	"	Nov. 26, '62.	3	"	" " " " " " " "
John C. Myers.....	"	Nov. 27, '63.	3	Juniata twp.	Mustered out Nov. 4, '65. Vet.
		August 31, '61.	3		Mustered out with company, Dec. 25, '65. Vet.

THREE YEARS' SERVICE, COMPANY H, 47TH REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Joseph Myers.....	Private.	August 31, '61.	3	Juniata twp.	Discharged on Surgeon's certificate, Feb 15, '64. Vet.
Amos Myers.....	"	August 22, '64.	3	" "	Transferred from Co. I, 12th Pa. Cav., Jan. 21, '65; mustered out by General Order, June 1, '65.
Alexander Musser..	"	August 31, '61.	3	Newport.	Killed at Pocotaligo, S. C., Oct. 22, '62.
Andrew Powell.....	"	" "	3	Tuscarora twp.	Discharged on Surgeon's certificate, Nov. '62.
Wash. A. Power.....	"	August 26, '62.	3	Center twp.	Mustered out by General Order, June 1, '65.
Solomon Powell.....	"	August 31, '61.	3	Tuscarora twp.	Captured at Pleasant Hill, La., April 9, '64; died while a prisoner, June 7, '64. Vet.
John Powell, Jr.....	"	" "	3	" "	Died at Key West, Fla., Aug. 29, '62.
Daniel Powell, Sr....	"	" "	3	" "	Killed at Cedar Creek, Va., Oct. 19, '64. Vet.
S. Rafensberger.....	"	" "	3	Juniata twp.	Mustered out with company, Dec. 25, '65. Vet.
Wm. H. Rhoads.....	"	" "	3	Greenwood twp.	" " " " " "
John W. Reynolds....	"	" "	3	" "	" " " " " "
Wm. H. Robinson....	"	" "	3	Juniata twp.	Died at Key West, Fla., April 4, '62, '63.
Jesse D. Reynolds....	"	" "	3	Greenwood twp.	Died at Fort Jefferson, Fla., May 11, '63.
Cyrus J. Sailor.....	"	" "	3	Greenwood twp.	Wounded at Cedar Creek, Va., Oct. 19, '64; mustered out with company, Dec. 25, '65. Vet.
Jesse M. Shaffer.....	"	" "	3	Spring twp.	Mustered out with company, Dec. 25, '65. Vet.
George Sowers.....	"	March 1, '65.	3	Center twp.	" " " " " "
William Shaffer.....	"	August 31, '61.	3	Spring twp.	Mustered out, Sept. 18, '64; expiration of term.
William D. Stites....	"	" "	3	Millerstown.	" " " " " "
Joseph E. Shaver.....	"	August 15, '62.	3	Madison twp.	Wounded at Pleasant Hill, La., April 9, '64; mustered out June 1, '65, by General Order.
William Souder.....	"	Nov. 27, '63.	3	Spring twp.	Deserted, June 1, '65.
William M. Wallace..	Corp.	Sept. 2, '62.	3	Loboyne twp.	Discharged by General Order, June 1, '65.
George W. Harper....	"	Sept. 1, '62.	3	Newport.	" " " " " "
Daniel K. Reeder....	"	Sept. 19, '61.	3	Spring twp.	Wounded with loss of arm at Pocotaligo, S. C., Oct. 22, '62; discharged on Surgeon's certificate, Nov. 24, '62.
James J. Kacy.....	"	" "	3	Elliottsburg.	Discharged on Surgeon's certificate, July 29, '62.

THREE YEARS' SERVICE, COMPANY H, 47TH REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
George W. Albert.....	Corp.	Sept. 19, '61.	3	Juniata twp.	Discharged on Surgeon's certificate, July 18, '64.
Ed. Marchley.....	"	" "	3	Newport.	Died at Charleston, S. C., Aug. 19, '65. Vet.
John H. K. Boyer.....	Mus.	" "	3	"	Mustered out with company, Dec. 25, '65. "
George Kipp.....	"	" "	3	"	"
George M. Caba.....	"	" "	3	"	Mustered out, Sept. 18, '64; expiration of term.
John Anderson.....	Private.	Dec. 17, '63.	3	"	Mustered out by General Order, Sept. 20, '65.
James Albert.....	"	Sept. 19, '63.	3	Juniata twp.	Transferred to company D, Sept. 20, '61.
Valentine Andrews.....	"	Feb. 2, '64.	3	"	Killed at Cedar Creek, Va., Oct. 19, '64; buried in National Cemetery, Winchester, Va.
Luther Bernheisel.....	"	Sept. 19, '67.	3	Tyrone twp.	Mustered out with company, Dec. 25, '65. Vet.
George W. Bear.....	"	Dec. 17, '63.	3	Newport.	" " Sept. 18, '64; expiration of term.
Augustus Bupp.....	"	Sept. 19, '61.	3	"	Discharged on Surgeon's certificate, March 4, '62.
Abraham Burd.....	"	June 6, '62.	3	Penn twp.	Mustered out, Sept. 18, '64; expiration of term.
William Brooks.....	"	Sept. 19, '61.	3	Tyrone twp.	Discharged on Surgeon's certificate, July 11, '64.
Jerome Bryner.....	"	" "	3	"	Died at Camp Griffin, Va., Nov. 5, '61.
Daniel Bistine.....	"	" "	3	"	Mustered out with company, Dec. 25, '65. Vet.
John Cooper.....	"	" "	3	Center twp.	Transferred to company D, Sept. 20, '61.
John D. Clay.....	"	August 30, '61.	3	"	Mustered out with company, Dec. 25, '65. Vet.
Robert Cunningham.....	"	March 4, '65.	3	"	"
Edward F. Deily.....	"	Feb. 6, '64.	3	"	"
James Duncan.....	"	Dec. 16, '63.	3	Penn twp.	"
Milton H. Dunlap.....	"	Dec. 11, '63.	3	"	"
James R. Dessemer.....	"	Feb. 6, '65.	3	"	"
John A. Durham.....	"	Sept. 19, '61.	3	"	"
Peter Dietrick.....	"	" "	3	Liverpool.	Sept. 18, '64; expiration of term.
Wm. F. Dumm.....	"	" "	3	Elliottsburg.	Killed at Pocomatigo, S. C., Oct. 22, '62.
Harrison Eckard.....	"	" "	3	Greenwood twp.	Killed at Pleasant Hill, La., April 9, '64. Vet.
John Evans.....	"	" "	3	"	Mustered out with company, Dec. 25, '65. Vet.
David R. Frank.....	"	" "	3	Newport.	Died at New Orleans, La., June 20, '64.
		Aug. 2, '62.	3	"	Transferred to company D, Sept. 20, '61.

THREE YEARS' SERVICE, COMPANY D, 47TH REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Samuel Foose.....	Private.	Sept. 79, '67.	3	Duncannon,	Died at Camp Griffin, Va., Oct. 20, '61.
David W. Fisher.....	"	" " "	3	"	Died at Harrisburg, Jan. 1, '64. Vet.
Wm. H. Gusler.....	"	Jan. 8, '64.	3	Center twp.	Mustered out with company Dec. 25, '65. Vet.
Jacob R. Gardner.....	"	Sept. 19, '61.	3	"	Died at Camp Griffin, Va., Jan. 8, '62.
Isaiah Hammaker.....	"	Dec. 10, '63.	3	Watts twp.	Mustered out with company, Dec. 25, '65.
Isaac Henderson.....	"	Dec. 16, '63.	3	"	"
Michael Horting.....	"	Sept. 19, '61.	3	Newport.	Mustered out, Sept. 18, '64, expiration of term.
Thos. J. Hancy.....	"	" " "	3	"	" " " "
Ananias Horting.....	"	" " "	3	Juniata twp.	" " " "
Martin Harpel.....	"	August 10, '63.	3	Newport.	Mustered out by General Order, June 1, '65.
John W. Holmes.....	"	Oct. 31, '61.	3	"	Transferred to co. D, Sept. 20, '61.
Samuel Huggins.....	"	Oct. 30, '61.	3	"	Transferred to co. B, 36th Regiment P. V., Jan. 8, '64.
	"	Sept. 29, '61.	3	"	Died at Hilton Head, S. C., Dec. 16, '62, of wounds received at Pocatigo, S. C., Oct. 22, '62.
Cyrus Johnson.....	"	Sept. 19, '61.	3	Greenwood twp.	Discharged on Surgeon's certificate, Dec. 16, '62.
Daniel Kochenderfer.....	"	" " "	3	Saville twp.	Absent, in arrest, at muster out.
John M. Keim.....	"	" " "	3	Wheatfield twp.	Discharged on Surgeon's certificate, Jan. 19, '62.
Jacob Liddick.....	"	" " "	3	Buffalo twp.	Discharged with company, Dec. 25, '65. Vet.
Jacob Liddick.....	"	Dec. 18, '63.	3	"	" " " "
John H. Liddick.....	"	Dec. 10, '63.	3	"	" " " "
James Lowe.....	"	August 30, '64.	1	Newport.	Mustered out by General Order, June 1, '65. Vet.
John D. Long.....	"	Sept. 19, '61.	3	Jackson twp.	Discharged on Surgeon's certificate, Sept. 2, '65. Vet.
Michael Lupier.....	"	" " "	3	Madison twp.	Transferred to Vet. Res. Corps, March 14, '64.
Sterret Lightner.....	"	" " "	3	Penn twp.	Died at Philadelphia, Dec. 3, '64.
David M' Coy.....	"	" " "	3	Toboyne twp.	Mustered out with company, Dec. 25, '65. Vet.
Peter M'Laughlin.....	"	" " "	3	"	" " " "
Henry Mowery.....	"	Dec. 16, '63.	3	Juniata twp.	" " " "
Walter C. Miller.....	"	Sept. 9, '61.	3	"	" " " "
John H. Meyers.....	"	" " "	3	"	Transferred to company D, Sept. 20, '61.

THREE YEARS' SERVICE, COMPANY H, 47TH REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Benj. Messmer.....	Private.	Nov. 2, '64.	3	Bloomfield.	Died at New Orleans, La., Aug. 7, '64.
John Nagle.....	"	Feb. 9, '65.	1	Liverpool.	Mustered out with company, Dec. 25, '65.
John Orner.....	"	Feb. 9, '65.	1	Newport.	Mustered out with company, Dec. 25, '65.
Wm. H. O'Brien.....	"	Sept. 30, '61.	3	"	" Dec. 6, '64; expiration of term.
James Rider.....	"	Jan. 9, '65.	3	"	Mustered out with company, Dec. 25, '65.
John W. Rider.....	"	Sept. 30, '61.	3	"	Mustered out, Oct. 31, '64; expiration of term.
Samuel A. M. Reed.....	"	August 31, '61.	3	Bloomfield.	Transferred to company D, Sept. 29, '61.
Wm. H. Robinson.....	"	"	3	"	"
Jason T. Robinson.....	"	August 19, '62.	3	"	Killed at Pocotaligo, Oct. 22, '62.
Michael Smeigh.....	"	Sept. 26, '61.	3	"	Mustered out with company, Dec. 25, '65.
William Shall.....	"	Sept. 29, '61.	3	Newport.	Sept. 29, '64; expiration of term.
George Sweager.....	"	August 30, '62.	3	Center twp.	Discharged June 1, '65, by General Order.
Jeremiah Smith.....	"	Sept. 19, '61.	3	Millerstown.	Died at Beaufort, S. C., Aug. 9, '62.
Alexander Saylor.....	"	Sept. 30, '61.	3	Greenwood twp.	Transferred to Vet. Res. Corps, March 14, '64.
Henry Stambaugh.....	"	Sept. 19, '61.	3	"	Killed at Pocotaligo, Oct. 22, '62.
Isaac Schochter.....	"	"	3	"	Discharged on Surgeon's certificate, Sept. 7, '63.
Joseph A. Wright.....	"	Sept. 29, '61.	3	Howe twp.	Mustered out, Feb. 17, '65; expiration of term.
John Vohn, Jr.....	"	Feb. 22, '64.	3	Tuscarora twp.	Mustered out Dec. 14, '65.
Daniel Vohn.....	"	Feb. 26, '64.	3	"	Discharged on Surgeon's certificate, April 5, '65.
George W. Zinn.....	"	Sept. 19, '61.	3	Newport.	Mustered out, Sept. 18, '64; expiration of term.

Companies D and H of the 47th Regiment were mustered in Perry county, and on the 27th of January, 1862, sailed with the Third Brigade, Brigadier General Brannan commanding, in the steamship Oriental, for Key West, Florida, where they remained until the 18th of the following June, when they embarked for Hilton Head, S. C., where they arrived on the 22d. Engaged in no battles, but for their attention to duty, discipline and soldierly bearing, their regiment received the highest commendation from Generals Hunter and Brannan. Gen. O. M. Mitchell assumed command of the Department of the South on the 16th of September, and an expedition to penetrate Florida and remove obstructions in the St. John River consisted in part of the 47th Regiment. Landing at Mayport Mills on the 1st of October, the campaign was opened by operations directed against St. John's Bluff, a strongly fortified point, five miles from the mouth of St. John's River. Moving on the 2d of October, through swamps and pine woods, by a circuit of twenty-five miles, the 47th in advance, constantly skirmishing with, and driving the enemy as they went, the command bivouacked at night, in

rear of the fort, in sight of the rebel works. In the morning it was found that the rebels had evacuated the fort under cover of the night, leaving eleven pieces of artillery, in excellent order, and an immense quantity of ammunition.

The artillery, ammunition and materials captured at St. John's Bluff, were placed upon steamers, and the command taken to Hilton Head, S. C., where they arrived on the 7th, the object of the expedition having been accomplished, with a loss to the 47th of only two wounded. The regiment was next engaged at Pocotaligo. The 47th was detailed as an escort at the burial of, and fired the first salute over the grave of Gen. O. M. Mitchell, who died on the 30th of September. It returned to Key West on the 18th of November, where it remained until the 25th of February, when it was ordered to Louisiana. It was next assigned to an expedition under command of Gen. Banks. The Perry county companies were first engaged during this expedition at Pleasant Hill, the engagement at Cane Hill followed, after which, on the 20th of June, the regiment moved by steamer to New Orleans. On the 5th of July, the regiment embarked on the steamer McClellan, and arrived at Washington on the 19th. The corps to which the 47th belonged was the 19th. This was assigned to General Hunter's command, which it joined near Snicker's Gap, and was engaged in the defense of the National Capitol, and in expelling the rebels from Maryland. The 47th was placed in command of Gen. Sheridan soon after the battle of Antietam, and was thenceforward known as the Army of the Shenandoah.

The battle of Opequan, in which the 47th participated, was fought on the 19th of September: Fisher's Hill, on the 21st. On the 17th of October the regiment proceeded on a reconnaissance to Strasburg, and on the 19th participated in the battle of Cedar Creek. In this battle, Chaplain W. D. C. Rodrock is spoken of as "rendering effective service, and receiving a bullet through his hat. In every battle in which the regiment was engaged, save that at Pocotaligo Bridge, where he was detailed to take charge of the wounded, the chaplain was at the post of duty."

On the morning of the 3d of January, 1866, the regiment embarked for New York, where, after a stormy passage, it arrived safely, and proceeded by rail to Philadelphia. It had seen service in seven of the Southern States, participating in the most exhausting campaigns, marched more than twelve hundred miles, and made twelve voyages at sea. It was the only Pennsylvania regiment that belonged to the Red River expedition, or that served in that Department, until after the surrender of Lee. On the 9th of January, after a term of service of four years and four months, it was mustered out at Camp Cadwalader.

Of the Field and Staff Officers belonging to the 47th, there were from Perry county: Elisha W. Baily, Surgeon, Sept. 24, 1861; mustered out Sept. 23, 1864,—expiration of term. Rev. W. D. C. Rodrock, Chaplain, Aug. 14, 1861. commissioned Oct. 31, 1861; remustered, Sept. 18, 1864; mustered out with regiment, Dec. 25, 1865.

THREE YEARS' SERVICE, COMPANY A, 49TH REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Ernest S. David.....	Corp.	Sept. 16, '61.	3	Millertown.	Transferred to co. I, Jan. 11, '63; promoted to Corp., June 6, '64; mustered out Oct. 24, '64; expiration of term.
William Attig.....	Private.	" "	3	"	Died from wounds received in action, Nov. 7, '63.
Samuel McCleanehan	"	August 15, '61.	3	"	Transferred from co. H, Jan. 11, '63; discharged on Surgeon's certificate, Jan. 30, '63.
John P. Patterson...	"	Sept. 16, '61.	3	"	Transferred from co. J, Jan. 11, '63; wounded in action Nov. 7, '63; discharged on Surgeon's certificate, July 18, '64.
Jacob R. Runyan.....	"	" "	3	"	Transferred from co. I, Jan. 11, '63; wounded at Spotsylvania, May 10, '64; absent at muster out. Vet.

REGIMENTAL BAND OF THE 77TH REGIMENT.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
George W. Monroe.	Leader.	Oct. 29, '61.	3	Liverpool.	Discharged by General Order, Jan., '62.
John J. Arndt.....	Mus.	" "	3	"	"
Henry Haas.....	"	" "	3	"	"
A. Worley Monroe..	"	" "	3	"	"
Daniel Nagle.....	"	" "	3	"	"
Lewis W. Drwan.....	"	" "	3	Center twp.	"
Jacob D. Shure.....	"	" "	3	Liverpool.	"
Wm. A. Shuman.....	"	" "	3	"	"
Samuel M. Shuler...	"	" "	3	"	"
Geo. C. Welcher.....	"	" "	3	"	"
Wm. A. Zinn.....	"	" "	3	Newport.	"

The members of this Band first enlisted in company C, and remained a part of that organization from October 29th to the 1st of November.

THREE YEARS' SERVICE, COMPANY D, 78TH REGIMENT.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
* Cloyd C. Bender.....	Private.	Feb. 22, '65.	3	Greenwood twp.	Deserted, Aug. 23, '65.
Daniel Eshelman.....	"	Feb. 8, '65.	3	"	Discharged by General Order, May 12, '65.

REGIMENTAL BAND OF THE 79TH REGIMENT.

George W. Monroc..	1Bd. Master.	August 20, '61.	3	Liverpool.	Discharged by General Order, Sept. 20, '61.
--------------------	--------------	-----------------	---	------------	---

THREE YEARS' SERVICE, COMPANY K, 83RD REGIMENT.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
John Deitrick.....	1st Lieut.	March 9, '65.	3	Liverpool.	Mustered out with company, June 28, '65.
David O. Ritter.....	1st Sergt.	March 7, '65.	3	"	Commissioned 2nd Lieutenant, June 23, '65; mustered out with company, June 28, '65.
J. I. Sponenberger....	Sergt.	March 3, '65.	3	"	Mustered out with company, June 20, '65.
C. R. Buffington.....	"	March 7, '65.	3	Liverpool twp.	Discharged on Surgeon's certificate, June 3, '65.
Henry Derr.....	"	March 8, '65.	3	Liverpool.	Promoted to Lieutenant, June 2, '65; mustered out with company, June 28, '65.
Peter Derr.....	Corp.	" "	3	"	Mustered out with company, June 28, '65.
John Ditty.....	"	March 7, '65.	3	Buffalo twp.	" "

ONE YEARS' SERVICE, COMPANY A, 49TH REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
J. W. Eshelman.....	Corp.	March 3, '65.	X	Liverpool.	Mustered out with company, June 28, '65.
John R. Beigh.....	Private.	" "	X	"	" "
John H. Bowers.....	"	" "	X	Liverpool twp.	" "
Bradford Brink.....	"	" "	X	Liverpool.	" "
William Brink.....	"	" "	X	"	" "
Ira Charles.....	"	" "	X	Buffalo twp.	Not on the muster-out roll.
John C. Dudley.....	"	" "	X	Liverpool.	Mustered out with company, June 28, '65.
Jacob R. Deitrick..	"	" "	X	"	" "
James Funk.....	"	March 7, '65.	X	"	Discharged on Surgeon's certificate, June 15, '65.
Jacob Holman.....	"	March 8, '65.	X	"	Mustered out with company, June 28, '65.
Levi W. Hamilton..	"	" "	X	"	" "
Isaiah Hunter.....	"	" "	X	"	" "
Benj. H. Inhoff.....	"	March 3, '65.	X	Liverpool twp.	" "
Jacob Keiser.....	"	" "	X	Liverpool.	" "
Cyrus Knight.....	"	" "	X	Liverpool twp.	" "
Jonas Kline.....	"	" "	X	"	" "
Joseph Lebkickler..	"	March 7, '65.	X	"	" "
Geo. W. Lebkickler.	"	" "	X	"	" "
William Long.....	"	March 7, '65.	X	"	" "
Isaac Lutz.....	"	March 3, '65.	X	"	" "
C. McLaughlin.....	"	March 7, '65.	X	Liverpool.	" "
Jeremiah O'Neil.....	"	March 7, '65.	X	"	" "
Lewis C. Reifsnyder	"	March 3, '65.	X	"	" "
Wm. R. Ritter.....	"	" "	X	"	" "
Daniel Roush.....	"	March 8, '65.	X	"	" "
Henry Shull.....	"	March 7, '65.	X	"	" "
Charles C. Snyder..	"	March 3, '65.	X	"	" "
Foster Sponenberger	"	" "	X	"	" "
Fred. Sponenberger.	"	" "	X	"	" "
Michael Shuman.....	"	March 7, '65.	X	"	" "
George Sheesly.....	"	March 3, '65.	X	"	" "

ONE YEARS' SERVICE, COMPANY A, 92D REGIMENT—9TH CAVALRY.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Cyrus Williamson...	Private.	March 7, '65.	1	Liverpool.	Mustered out with company, June 28, '65.
Ramsey Williamson	"	"	1	"	"
Henry H. Weirick...	"	March 3, '65.	1	"	"
John W. Zaring.....	"	"	1	"	"
Alfred C. Zeigler.....	"	March 7, '65.	1	Liverpool twp.	"

THREE YEARS' SERVICE, 92D REGIMENT—9TH CAVALRY.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Roswell M. Russel.	Lieut. Col.	Nov. 2, '61.	3	Bloomfield.	Promoted from Major, March 19, '63; resigned, Nov. 1, '63.
Griffith Jones.....	Major.	Oct. 3, '61.	3	Duncannon.	Promoted from Captain, co. A, Jan. 13, '63; resigned Dec. 2, '63.
Thomas Foose.....	C. S.	"	3	"	Promoted from Sergeant, co. A, May 22, '63; mustered out with company, July 18, '65.

THREE YEARS' SERVICE, COMPANY A, 92D REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Griffith Jones.....	Captain.	Oct. 3, '61.	3	Duncannon.	Promoted from Major, Jan. 13, '63.
Wm. M. Potter.....	"	"	3	Wheatfield twp.	Promoted from Sergeant to 1st Lieutenant, May 21, '63; to Captain, June 18, '65; wounded at Readyville, Tenn., Sept. 6, '64; mustered out with company, July 13, '65.
Eleazer Michener....	1st Lieut.	"	3	Peun twp.	Promoted from Sergeant to 2nd Lieutenant, May 20, '65; to 1st Lieutenant, June 18, '65; mustered out with company, July 18, '65. Vet.

THREE YEARS' SERVICE, COMPANY A, 92D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
James M. Haney.....	Sergt.	Oct. 3, '61.	3	Juniata twp.	Promoted from private, Jan. 1, '64; mustered out with company, July 18, '64. Vet.
Wm. H. Coleman.....	"	"	3	Greenwood twp.	Promoted from private, Dec. 1, '64; mustered out with company, July 18, '64. Vet.
Henry K. Myers.....	"	"	3	Newport.	Promoted to 1st Lieutenant, company L, May 27, '63.
Thomas J. Foose.....	"	"	3	Duncannon.	Promoted to Commissary, May 22, '65. Vet.
Henry Kroh.....	"	"	3	Bloomfield.	Promoted to Q. M. Sergeant, Feb. 24, '64. Vet.
R. H. Branyan.....	"	"	3	Penn twp.	Discharged, July 15, '65. Vet.
M. B. P. Stewart.....	"	"	3	Duncannon.	Killed at Griswoldville, Ga., Nov. 22, '64. Vet.
Wm. G. Sheets.....	Corp.	"	3	"	Promoted to Corporal, July 1, '64; mustered out with company, July 18, '65. Vet.
Josiah Sweezy.....	"	"	3	Greenwood twp.	Promoted to Corporal, Nov. 1, '64; wounded at Griswoldville, Ga., Nov. 22, '64; mustered out with co., July 18, '65. Vet.
James W. Kennedy.....	"	"	3	Tyrone twp.	Promoted to Corporal, July 1, '64; mustered out with company, July 18, '65. Vet.
George W. Pennell.....	"	"	3	Wheatfield twp.	Promoted to Corporal, March 1, '65; discharged by General Order, May 29, '65.
John A. Haney.....	Bugler.	May 27, '64.	3	Juniata twp.	Mustered out with company, July 18, '65.
Stephen B. Boyer.....	"	Nov. 22, '61.	3	"	Wounded at Triune, Tenn., June 11, '63; transferred to the Vet. Res. Corps.
John A. Gilmore.....	Saddler.	Oct. 3, '61.	3	Millerstown.	Wounded at Averysboro, N. C., March 16, '65; absent in hospital at muster out. Vet.
John H. Noss.....	Blacksm ^h	"	3	Duncannon.	Mustered out with company, July 18, '65. Vet.
Louis M. Albright.....	Private.	May 23, '64.	3	Buffalo twp.	Died at Mount Olive, N. C., March, 30, '65.
John Barrett.....	"	Oct. 3, '61.	3	Greenwood twp.	Mustered out with company, July 18, '65. Vet.
David K. Buchanan.....	"	August 31, '64.	3	"	Wounded at Averysboro, N. C., March 16, '65; absent in hospital at muster out.
D. W. Barrack.....	"	August 15, '64.	3	Tuscarora twp.	Discharged by General Order, May 29, '65.
John W. Burd.....	"	"	3	Juniata twp.	"

THREE YEARS' SERVICE, COMPANY A, 92D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
John W. Billow.....	Private.	Aug. 31, '64.	1	Greenwood twp.	Discharged by General Order, May 29, '65.
John Beason.....	"	"	1	"	"
Samuel Boyer.....	"	Oct. 3, '61.	3	Newport.	Mustered out Oct. 26, '64; expiration of term.
Edwin S. Cassidy.....	"	"	3	"	Deserted June 2, '62; returned May 20, '64; mustered out with company, July 18, '65.
Hugh Donohugh.....	"	Aug. 17, '64.	3	"	Substitute; prisoner from Nov. 28, '64, to April 19, '65; discharged June 20, to date June 5, '65.
John Donnelly.....	"	"	1	Tuscarora twp.	Discharged by General Order, May 29, '65.
Augustus Ebert.....	"	Oct. 3, '61.	3	Duncannon.	Promoted to Hospital Steward, June 1, '65. Vet.
Cyrus A. Frank.....	"	"	3	Liverpool twp.	Mustered out with company, July 18, '65. Vet.
John T. Fritz.....	"	"	3	Center twp.	Transferred to Veteran Reserve Corps; date unknown.
Cornelius Foose.....	"	Oct. 31, '61.	3	Duncannon.	Killed at Stone River, Tenn., March 19, '63.
Jacob Fenton.....	"	" 3, '61.	3	Howe twp.	Deserted Sept. 5, '61.
Isaac Grubb.....	"	"	3	Greenwood twp.	Mustered out with company, July, '65. Vet.
Lewis F. Gintzer.....	"	"	3	"	Mustered out Oct. 26, '64; expiration of term.
D. V. Gunderman.....	"	Aug. 31, '64.	1	Greenwood twp.	Discharged by General Order, June 12, '65. Vet.
Wm. M. D. Haines.....	"	Oct. 3, '61.	3	"	Mustered out with company, July 18, '65. Vet.
Jacob Huggins.....	"	Aug. 31, '64.	3	Buffalo twp.	Discharged by General Order, May 29, '65.
Samuel Hamilton.....	"	Oct 3, '61.	3	"	Wounded at Thompson's Station, Tenn., March 5, '63; transferred to Veteran Reserve Corps.
Ezekiel Jones.....	"	May 18, '64.	3	Howe twp.	Mustered out with company, July 18, '65.
Henry C. Jones.....	"	Sep. 25, '64.	1	Penn twp.	Discharged by General Order, July 18, '65.
Isaac Jones.....	"	Oct. 3, '61.	3	"	Deserted Dec. 5, '61.
Wm. H. Kaufman.....	"	"	3	Greenwood twp.	Wounded at Carter's Station, Tenn., Dec. 30, '62; discharged; date unknown.
Jacob Kern.....	"	"	3	Toboyne twp.	Died at Bowling Green, Ky., March 29, '62.
Peter S. Lesh.....	"	May 27, '64.	3	Juniata twp.	Mustered out with company, July 18, '65. Vet.
William Liddick.....	"	Oct. 3, '61.	3	Buffalo twp.	"
Samuel Linn.....	"	Aug. 4, '64.	1	Tuscarora twp.	Discharged by General Order, May 29, '65.

THREE YEARS' SERVICE, COMPANY A, 92D REGIMENT.
CONTINUED.

Names.	Rank.	Date of Muster into Service.	Term.	Residence.	Remarks.
Abraham W. Long.....	Private.	Aug 31, '64.	1	Greenwood twp.	Discharged by General Order, June 27, '65.
John H. Lowe.....	"	May 13, '64.	3	Newport.	"
John S. Musser.....	"	Sep. 25, '64.	1	"	Wounded at Avery'sboro, N. C., March 16, '65; discharged by General Order, July 15, '65.
Wm. Mutzebaugh.....	"	Oct. 3, '61.	3	Fenn twp.	Deserted Feb. 3, '65; returned Jan 1, '64; mustered out with company July 18, '65.
Charles Mitchell.....	"	Aug. 3, '64.	1	Greenwood twp.	Discharged by General Order, May 29, '65.
David H. Miller.....	"	Oct. 3, '61.	3	Fenn twp.	Discharged—date unknown—for wounds received at Triune, Tenn., June 11, '63.
John S. M'Clintock.....	"	"	3	Carroll twp.	Discharged by General Order, July 18, '65. Vet.
Robert M'Donald.....	"	"	3	"	"
Isaac M'Coy.....	"	"	3	Fenn twp.	Prisoner from Oct. 8, '64, to April 21, '65; discharged by General Order, June 7, to date May 16, '65.
Alexander M'Coy.....	"	"	3	"	Captured; died at Goldsboro, N. C. Vet.
Robert S. M'Cann.....	"	"	3	Duncannon.	Discharged by Special Order, June 6, '65. Vet.
Wm. M'Clintock.....	"	"	3	Carroll twp.	Transferred to Mississippi Marine Brigade; date unknown.
Lewis E. Murray.....	"	Sep. 25, '64.	1	Liverpool.	Discharged by General Order, May 29, '65.
Joseph Omer.....	"	Aug. 31, '64.	1	Millerstown.	"
Davis A. Owens.....	"	Oct. 3, '61.	3	Wheatfield.	Discharged on Surgeon's certificate, June 16, '62.
Hiram Potter.....	"	Sep. 4, '64.	1	"	Wounded at Avery'sboro, N. C., March 16, '65; absent in hospital at muster out.
Reuben M. Pines.....	"	Oct. 3, '61.	3	Liverpool twp.	Discharged on Surgeon's certificate, Nov. 23, '61.
Robert Pennell.....	"	"	3	Wheatfield twp	Mustered out Oct. 26, '64; expiration of term.
George B. Parsons.....	"	"	3	Watts twp.	Transferred to Mississippi Marine Brigade.
William Rose.....	"	"	3	Wheatfield twp.	Mustered out with company, July 18, '65. Vet.
George River.....	"	May 12, '64.	3	Spring twp.	"
Thos. C. Reynolds.....	"	Oct. 3, '61.	3	"	Discharged on Surgeon's certificate, Nov. 25, '63.
Ephraim Rice.....	"	"	3	"	"
Reuben Shearer.....	"	"	3	Duncannon.	"
					April 9, '62.
					June 4, '64.

THREE YEARS' SERVICE, COMPANY A, 92D REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
David R. Sheibley...	Private.	Sep. 25, '64.	1	Spring twp.	Discharged by General Order, May 29, '65.
Israel E. Sheaffer.....	"	Aug. 31, '64.	1	Greenwood twp.	"
Jos. A. Thompson.....	"	Oct. 31, '61.	3	Penn twp.	Mustered out with company, July 18, '65. Vet.
John M. Tolland.....	"	Oct. 14, '61.	3	Greenwood twp.	Discharged on Surgeon's certificate, Nov. 7, '61.
George W. Wert.....	"	Oct. 3, '61	3	Greenwood twp.	Wounded at Griswoldville, Georgia, Nov. 22, '64; mustered out with company, July 18, '65. Vet.
Josiah Wright.....	"	Aug. 31, '64.	1	"	Discharged by General Order, June 15, '65.
Levi Young.....	"	Oct. 3, '61.	3	Duncannon.	Mustered out with company, July 18, '65. Vet.
Edward G. Yeager...	"	Sep. 30, '64.	1	"	Discharged by General Order, May 29, '65.

THREE YEARS' SERVICE, COMPANY B, 92D REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Elias Heiney.....	Private.	Feb. 26, '64.	3	Juniata twp.	Mustered out with company, July 18, '65.
William Reed.....	"	Aug. 10, '62.	3	Liverpool twp.	Transferred to company L.

THREE YEARS' SERVICE, COMPANY C, 92D REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
George A. Shuinan...	2d Lieut.	Oct. 11, '61.	3	Carrol twp.	Promoted from private to Sergeant, Oct. 12, '61; to 1st. Sergeant, to 2nd Lieutenant, Feb. 6, '63; to 1st Lieutenant, company H, May 22, '63.
Jacob Collier.....	1st Lieut.	Oct 17, '61.	3	Saville twp.	Promoted from Reg. Com. Sergt., May 19, '65; mustered out with company, July 18, '65. Vet.
Samuel E. Spohn.....	1st Sergt.	Oct. 11, '61	3	Greenpark,	Promoted to Corp., Oct. 12, '61; to Sergt., July 18, '63; mustered out with company, July 18, '65. Vet.
Jerem'h W. Weibley	Q. M. Sgt.	Oct 23, '61.	3	Ickesburg.	Promoted from Corporal Jan. 1, '64; mustered out with company, July 18, '65. Vet.
Samuel P. Gutshall..	Com. Sergt	Oct. 11, '61.	3	Jackson twp.	Discharged on Surgeon's certificate, June 16, '65. Vet.
Jacob B. Sheaffer.....	Sergt.	" "	3	Spring twp.	Promoted from Corporal, Dec. 25, '64; mustered out with company, July 18, '65. Vet.
Samuel W. Fickes...	"	" "	3	Juniata twp.	Promoted from Corporal, June 16, '65; mustered out with company, July 18, '65. Vet.
Wm. R. Firtig.....	Corp.	Aug. 5, '63.	3	Millerstown.	Promoted to Corporal, May 20, '65; mustered out with company, July 18, '65. Vet.
James P. Cree.....	"	Oct. 11, '61.	3	Landisburg.	Promoted to Corporal, Nov. 1, '64; mustered out with company, July 18, '65. Vet.
Henry Baker.....	"	" "	3	Saville twp.	Promoted to Corporal, Dec. 25, '64; mustered out with company, July 18, '65. Vet.
Cornelius Baker.....	"	" "	3	"	Promoted to Corporal Jan. 17, '65; mustered out with company, July 18, '65. Vet.
Jas. A. Anderson.....	Private.	" "	3	Andersnburg.	Mustered out with company, July 18, '65. Vet.
Henry H. Attig.....	"	Aug. 30, '64.	3	Millerstown.	Discharged by General Order, May 29, '65.
Samuel Baker.....	"	Sep. 12, '64.	3	Saville twp.	Died, April 13, of wounds rec'd at Raleigh, N. C., April 12, '65.
Wm S. Linn.....	"	Aug. 30, '64.	3	Iuscarora twp.	Discharged by General Order, May 29, '65.
Jerome B. Lahr.....	"	Aug. 31, '64.	3	Greenwood twp.	" " " " " "
W ^d D. Messimer.....	"	Sep. 24, '64.	3	Bloomfield.	" " " " " "
Samuel Noll.....	"	" "	3	Spring twp.	" " " " " "
Jerc. Raffensberger..	"	Oct. 11, '61.	3	Juniata twp.	Discharged Dec. 24, '64; expiration of term.
Daniel Ricedorf.....	"	" "	3	"	Died at Lebanon, Ky., Nov. 9, '62.

THREE YEARS' SERVICE, COMPANY C, 92D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
Walter A. Scott.....	Private.	Oct. 11, '61.	3	Bloomfield.	Mustered out with company, July 18, '65. Vet.
Walter H. Smeigh....	"	" "	3	Center twp.	Discharged by General Order, Aug. 3, '65. Vet.
David L. Shearer.....	"	Sep. 1, '64.	3	Tyrone twp.	Mustered out with company, July 18, '65. Vet.
Chas. H. Shearer.....	"	Aug. 31, '64.	3	" "	Discharged by General Order, May 29, '65.
Allen Saylor.....	"	Aug. 30, '64.	3	Newport	" " " "
Simon Stone.....	"	" "	3	" "	" " " "
Wm. Stumbaugh.....	"	Sep. 27, '64.	3	Tyrone twp.	" " " "
John P. Spohn.....	"	Aug. 30, '64.	3	Spring twp.	Transferred to Veteran Reserve Corps.
Henry L. Tressler....	"	Oct. 11, '61.	3	Juniata twp.	Discharged on Surgeon's certificate, June 26, '65.
Reuben Zeigler.....	"	July 11, '64.	3	Oliver twp.	" " " "

THREE YEARS' SERVICE, COMPANY G, 92D REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
John H. Arnold.....	Private.	Nov. 26, '64.	3	Bloomfield.	Mustered out with company, July 18, '65.
Abram B. Grosh.....	"	Sep. 24, '64.	3	Blain.	Discharged by General Order, May 29, '65.
Aaron H. Girrich....	"	Aug. 26, '64.	3	Saville twp.	" " " "
Charles Hinebach....	"	Sep. 24, '64.	3	Greenwood twp.	Captured April 21, '65; disc'd by General Order, May 29, '65.
D. M. Hohenshildt..	"	" "	3	Madison twp.	Discharged by General Order, May 29, '65.
John Jones.....	"	Sep. 25, '64.	3	Juniata twp.	Killed at Solemn Grove, N. C., March 10, '65.
George S. Lackey....	"	" "	3	Carroll twp.	Discharged by General Order, July 25, '65.
James F. Laird.....	"	" "	3	Bloomfield.	" " " " July 22, '65.

THREE YEARS' SERVICE, COMPANY H, 92D REGIMENT, P. V.

<i>Name.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
George A. Shuman...	Captain.	Oct. 11, '61.	3	Carroll twp.	Promoted from 2d Sergt., company C, to 1st Sergt., May 22, '63; to Capt., Aug. 30, '64.
Henry Fritz.....	Corp.	Oct. 29, '61.	3	Center twp.	Promoted to Corporal, Jan. 1, '65; mustered out with company, July 18, '65. Yet.
Jas. P. Cromleigh....	"	"	3	Duncannon.	Promoted from Bugler, May 15, '65; mustered out with company, July 18, '65.

THREE YEARS' SERVICE, COMPANY L, 92D REGIMENT, P. V.

<i>Name.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Henry K. Myers.....	1st Lieut.	Oct. 3, '61.	3	Newport.	Promoted from Sergt., co. A, May 26, '63; captured at Solemn Grove, N. C., March 10, '65; mustered out with company, July 18, '65.

THREE YEARS' SERVICE, COMPANY M, 92D REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
M. Shottsberger.....	Private.	Aug. 30, '64.	3	Greenwood twp.	Discharged by General Order, May 29, '65.
Jesse Shottsberger....	"	"	3	"	"
Edmund Webster.....	"	Aug. 31, '64.	3	"	Died on his way home from Wilmington, N. C., '65.

The Ninety-Second first met the enemy at Lebanon, Tenn., where they signally defeated the notorious rebel leader, John Morgan. The regiment was next engaged in covering the retreat of General Nelson, after the disastrous battle of Richmond, Ky. It had a sharp encounter with Jenkins' Cavalry, at Shelbyville. At Perryville it was highly praised by General Buell. It next made a raid across the

Pine, Cumberland and Clinch Mountains, and burned the bridge spanning the Watauga. They crossed the Virginia and Tennessee Railroad, and moving down the railroad ten or twelve miles, destroyed a trestle work of near a mile, when they turned the direction of their march toward Kentucky, reaching Nickolasville the point from which they started, on the night of the 13th of January. It was engaged at Franklin two days after its return, and for the heroic part that it bore in this action it was honorably mentioned in special orders by Gen. Rosencrans. It took part in the battle of Chickamauga, Tenn. It fought in the initial movements of the battles of Rover, Middletown, Shelbyville and Elk River. At Cowan it captured two hundred of Bragg's rear guard. In the winter of '63 and spring of '64, it fought in the battles of Dandridge, New Market, Mossy Creek and Fair Garden. After the furlough of thirty days it returned to Louisville, where Colonel Jordan defeated the well-laid plans of John Morgan, to cut off from his base of supplies General Sherman, who was then far on his march to Atlanta. The regiment marched next to Nashville, and thence to Chattanooga, arriving on the 2d of September. By order of Gen. J. B. Steadman, the regiment started at once in pursuit of the rebel General Wheeler, who was crossing the mountains with all his cavalry into Middle Tennessee, and on the morning of the 6th, on the Woodbury and M'Minville Road to Readyville, it attacked and defeated General Dibberel's Brigade of Wheeler's command. In acknowledgment of Colonel Jordan's good conduct and that of the troops under his command, of which the Ninth Pennsylvania constituted two-thirds, complimentary orders were issued to Generals Van Cleve at Murfreesboro, Milroy at Tullahoma, and Steadman at Chattanooga.

The regiment joined General Wheeler, who occupied the old works of the enemy at Lovejoy's Station, on the Macon Railroad. The 16th it encountered General Wheeler, and the guns manned by the regiment, and retained by it until the end of the war. Frequently engaged in skirmishes in December, it fought in the battle of Bear Creek. At Buck Head Creek, it was attacked by Wheeler's Cavalry with the hope of cutting it off from the main army, already across the stream, but by a bold charge the enemy was repulsed, and the regiment joined the main command. General Dibberel's Division of Wheeler's Cavalry was found in line of battle at Buckhead church, and defeated by the Ninth. Again the enemy made a stand at Waynesboro, where they were defeated, and retreated across Briar Creek, on the road leading to Augusta. After a month's delay, the regiment entered South Carolina and at Blackwell defeated a portion of Wheeler's command. A short time after this it encountered Wheeler and Hampton, who were signally repulsed, and the Ninth, with the brigade to which it was attached, moved as far as Black Stake's Station, North Carolina, in an action which lasted from six in the morning until two in the afternoon. On the 16th of March it was engaged at Averysboro, in an action which the morning of the 17th of April, the cavalry struck the head of the enemy's retreating columns, and compelled them to retreat toward Hillsboro, and on the morning of the 13th, the First Brigade, to which the Ninth belonged, entered the city of Raleigh, and after passing through the city, the enemy under Wheeler and Hampton was found in position on the Hillsboro' Road. The Ninth bore the brunt of the engagement which followed.

At Morrisville, to which the enemy fled, pursued by the cavalry, they were again defeated, and the flag of truce which came to deliver the letter sent by Joseph E. Johnson, directed to General Sherman, asking the terms of surrender, was received by the Ninth. The last guns fired in Sherman's command were from the battery of the Ninth Pennsylvania Cavalry. It was mustered out of service at Lexington, Ky., on the 18th day of July, '65.

THREE YEARS' SERVICE, COMPANY F, 104TH REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Joel F. Fredericks...	Captain.	March 23, '65.	3	Bloomfield.	Mustered out with company, Aug. 25, '65.
David C. Orris.....	1st Lieut.	" "	3	Saville twp.	" "
Wm. Flickinger.....	2d Lieut.	" "	3	Madison twp.	" "
Wm. E. Baker.....	1st Sergt.	9, '65.	3	Saville twp.	" "
Richard P. Hench....	Sergt.	10, '65.	3	" "	" "
Wm. A. Boden.....	"	" "	3	" "	" "
Wm. C. Marshall....	"	" "	3	Howe twp.	" "
A. J. Kochenderfer..	Corp.	" "	3	Saville twp.	" "
Solomon E. Bower...	"	16, '62.	3	Tuscarora twp.	" "
Irvin Kerr.....	"	" "	3	" "	" "
Wm. Jacobs.....	"	9, '62.	3	" "	" "
Henry B. Hoffman...	"	" "	3	Greenwood twp.	" "
Martin L. Liggett...	"	16, '62.	3	Saville twp.	" "
John E. Miller.....	"	22, '62.	3	Juniata twp.	" "
John H. Briner.....	"	16, '65.	3	Tyrone twp.	" "
John T. Baker.....	Private.	" "	3	Saville twp.	" "
Benj. F. Bender.....	"	9, '65.	3	" "	" "
Geo. W. Blain.....	"	" "	3	Juniata twp.	" "
L. Chamberlain.....	"	10, '65.	3	" "	" "
Amos Collier.....	"	" "	3	Saville twp.	" "
Andrew Crawford....	"	" "	3	Millerstown.	" "
David Ernest.....	"	22, '65.	3	" "	" "
J. R. Flickinger.....	"	10, '65.	3	Saville twp.	" "
Geo. W. Flickinger..	"	12, '65.	3	" "	" "
J. W. Flickinger.....	"	" "	3	" "	" "
Geo. W. Fritz.....	"	9, '65.	3	Center twp.	" "
James Fry.....	"	22, '65.	3	Tuscarora twp.	Discharged by General Order, May 30, '65.
H. W. Flickinger.....	"	10, '65.	3	Juniata twp.	" " July 20, '65.
Albert Gallatin.....	"	" 24, '65.	3	Bloomfield.	Mustered out with company, Aug. 25, '65.
John Ickes.....	"	Feb. 16, '65.	3	Saville twp.	" "
Henry S. Jacobs.....	"	March 9, '65.	3	Tuscarora twp.	" "

THREE YEARS' SERVICE, COMPANY F, 104TH REGIMENT.

CONTINUED.

Names.	Rank.	Date of Muster into Service.	Term	Residence.	Remarks.
James Kepner.....	Private.	March 9, '65.	3	Tuscarora twp.	Mustered out with company, Aug. 25, '65.
Robt. M. Kepner.....	"	" 16, '65.	3	" "	" " " " " "
Ephraim Kerr.....	"	" 9, '65.	3	" "	" " " " " "
Jacob Kline.....	"	" 9, '65.	3	" "	" " " " " "
T. M. Kochenderfer.	"	" 10, '65.	3	Saville twp.	" " " " " "
Geo L. Kline.....	"	" 9, '65.	3	Duncannon.	Died at Fortress Monroe, Va., May 2, '65.
Augustus Mickey.....	"	" 10, '65.	3	Carroll twp.	Mustered out with company, Aug. 25, '65.
Davidson Miller.....	"	" 9, '65.	3	" "	" " " " " "
Jacob Reeder.....	"	" 9, '65.	3	Spring twp.	" " " " " "
Jacob Reisinger.....	"	" 9, '65.	3	Saville twp.	" " " " " "
Philip O. Reisinger..	"	" 21, '65.	3	" "	" " " " " "
Wm. H. Reisinger....	"	" 9, '65.	3	" "	" " " " " "
Absalom Rice.....	"	" "	3	" "	" " " " " "
Benjamin Rice.....	"	" "	3	" "	" " " " " "
Conrad S. Rice.....	"	" "	3	" "	" " " " " "
Jacob B. Shuman.....	"	" 10, '65.	3	" "	" " " " " "
Hamilton Simonton..	"	" "	3	" "	" " " " " "
Frederick N. Swartz.	"	" "	3	" "	" " " " " "
Solomon Trostle.....	"	" 16, '65.	3	" "	" " " " " "
Wm. W. Witmer.....	"	" "	3	Saville twp.	" " " " " "
O. P. Zimmerman....	"	" "	3	Jumata twp.	" " " " " "

In the first week in November, the One Hundred and Fourth Regiment reported for duty with eleven hundred and thirty-five officers and men, and was ordered to Washington. This regiment was first engaged at Bottom's Bridge, followed by Savage Station, in which it lost one killed and four wounded. Fair Oaks, Allen's Farm, Peninsula, Malvern Hill, and Harrison's Landing, are memorable on account of engagements in Virginia.

On the 28th of December the brigade to which the One Hundred and Fourth belonged, sailed from Fortress Monroe for Beaufort, South Carolina. On the 5th of April, the One Hundred and Fourth embarked for a movement against Charleston, but before it had debarked the attack by the fleet was at an end, and the land forces returned to their previous encampments.

The other engagements in which this regiment participated were, Morris Island and the attempt to capture Charleston. Toward

the close of July it was ordered to Florida, and was posted for guard along the line of the railroad from Jacksonville to Baldwin, where it remained about a month, when it was sent north. It landed at Alexandria, Va., and was assigned to duty in the fortifications on the south side of the Potomac, where it remained until its term of enlistment expired.

The veterans of the One Hundred and Fourth were joined to the Army of the Potomac and participated in the assault in front of Petersburg, on the 3d and 4th of April, and followed in pursuit of the rebel army as far as Chesterfield Station. After these engagements the regiment did guard and provost duty until the 25th of August, when it was mustered out of service.

THREE YEARS' SERVICE, COMPANY C, 106TH REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
John Monroe.....	Private.	Sep. 17, '63.	3	Liverpool.	Discharged on Surgeon's certificate, Jan. 5, '63. Transferred to company F.
James Mitchell.....	"	Aug. 28, '61.	3	"	

THREE YEARS' SERVICE, 107TH REGIMENT.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
John G. Frow.....	Surgeon.	March. 7, '62.	3		Discharged on Surgeon's certificate, Aug. 3, '62. Promoted to Corporal, July 25, '62; to Sergeant, to 1st Sergeant, May 1, '63; captured at Weldon railroad, Va., Aug. 19, '64; died at Salisbury, N. C., Nov. 14, '64. Vet.
David W. Wagner...	1st Serg't	Jan. 25, '62.	3	Spring twp.	
John Kozier.....	Serg't.	Feb. 27, '62.	3	Saville twp.	Promoted to Corporal, July 24, '62; to Sergeant, May 1, '63; prisoner from Aug. 30, to Dec. 21, '62; wounded at Gettysburg, Pa., July 1, '63; died at Washington, D. C., Aug. 5, of wounds received at Petersburg, Va.
Jas. R. M'Elhany...	"	Jan. 9, '62.	3	Bloomfield.	Promoted to Sergeant, July 24, '62; killed at Weldon railroad, Va., Aug. 19, '64.
Benjamin Keck.....	Corp.	Jan. 23, '62.	3	Spring twp.	Discharged on Surgeon's certificate, Feb. 18, '62.

THREE YEARS' SERVICE, 140TH REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
J. Lynn Milligan.....	Chaplain.	Nov. 6, '63.	3	Saville twp.	Mustered out with regiment, May 31, '65.

THREE YEARS' SERVICE, 150TH REGIMENT, P. V.

<i>Name.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Langhorne Wister...	Colonel.	Sep. 5, '62.	3	Duncannon.	Wounded at Gettysburg, Pa., July 1, '63; resigned Feb. 22, '64.

THREE YEARS' SERVICE, 158TH REGIMENT.

<i>Name.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Daniel Hartman.....	Chaplain.	Nov. 4, '62.	3	Duncannon.	Mustered out with company, Aug. 12, '63.

THREE YEARS' SERVICE, 166TH REGIMENT.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Joseph Swartz.....	Ast. Surg.	Oct. 31, '62.	3	Duncannon.	Discharged on Surgeon's certificate, June 12, '63.

THREE YEARS' SERVICE, 172D REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
J. M. Miller.....	Ast. Surg.	Oct. 30, '62.	3	Newport.	Mustered out with regiment, Aug 1, '63.

NINE MONTHS' SERVICE, 133D REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
B. Speakman.....	Colonel.	Aug. 16, '62.		Bloomfield.	Promoted from Captain, company G, Aug. 21, '62; mustered out with regiment, May 26, '63.
Edward C. Bendere..	Adj't.	Aug. 11, '62.		"	Promoted from private, company G, Feb. 24, '63; killed at Chancellorsville, May 3, '63.
Robt M. Messimer..	Serg. Maj.	Aug. 13, '62.		"	Promoted from Corp., company H, Aug. 21, '62; com. Adj't., May 10, '63; mustered out with regiment, May 23, '63.
COMPANY G.					
F. B. Speakman.....	Captain.	Aug. 16, '62.		Bloomfield.	Promoted to Colonel, Aug. 21, '62; mustered out with company, May 26, '63.
Wm. H. Sheibley...	"	"		Landisburg.	Promoted from 1st Lieut., Aug. 21, '62; wounded at Fredericksburg, Va., Dec. 13, '62.
Joel F. Fredericks...	1st Lieut.	"		Bloomfield.	Promoted from 2d Lieut., Aug. 21, '62; mustered out with company, May 26, '63.
James B. Eby.....	2d Lieut	Aug. 11, '62.		"	Promoted from 1st Serg't., Aug. 21, '62; mustered out with company, May 26, '63.
David. C. Orris.....	1st Serg't.	"		Saville twp.	Promoted from Corp. to Serg't., Aug. 21, '62; to 1st Serg't., Feb. 3, '63; mustered out with company, May 26, '63.
Wm. L. Sponogle.....	1st Serg.	"		"	Promoted from Serg't., Aug. 21, '62; wounded at Fredericksburg, Va., Dec. 13, '62; deserted Feb. 3, '63.
George B. Roddy.....	Serg't.	"		Landisburg.	Mustered out with company, May 26, '63.
Wm. A. Boden.....	"	"		Saville twp.	"

NINE MONTHS' SERVICE, COMPANY G, 133D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
John Jones, Jr.....	Sergt.	August 11, '62.		Juniata twp.	Promoted to Corp., Jan. 4, '63; to Sergt., Feb. 3, '63; mustered out with company, May 26, '63.
Jeremiah J. Billow..	"	"		Bloomfield.	Promoted from private, March 10, '63; mustered out with company, May 26, '63.
John N. Belford.....	Corp.	"		"	Promoted to Corporal, Feb. 5, '63; mustered out with company, May 26, '63.
John S. Wetzel.....	"	"		Spring twp.	Mustered out with company, May 26, '63.
Samuel Baker.....	"	"		Saville twp.	Promoted to Corporal, Feb. 3, '63; mustered out with company, May 26, '63.
Jona F. Bistine.....	"	"		Center twp.	Mustered out with company, May 26, '63.
James L. Moore.....	"	"		"	Promoted to Corp., April 14, '63; mustered out with company, May 26, '63.
Daniel L. Smith.....	"	"		"	Mustered out with company, May 26, '63.
Isaac B. Trostle.....	"	"		"	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 26, '63.
F. A. Campbell.....	"	"		"	Promoted to Corporal, Aug. 21, '62; mustered out with company, May 26, '63.
Wm. Flickinger.....	"	"		"	Discharged April 14, '63, for wounds received at Fredericksburg, Va., Dec. 13, '62.
F. M. Withrow.....	"	"		"	Died at Falmouth, Va., Jan. 4, '63.
Chas. C. Hackett....	Mus.	"		Bloomfield.	Mustered out with company, May 26, '63.
Thomas Anderson....	Private.	"		Jackson twp.	
Isaac Baughman....	"	"		Tuscarora twp.	"
John Baker.....	"	"		"	"
Adam Bucher.....	"	"		"	"
Samuel Brown.....	"	"		"	"
John Beaver Jr.....	"	"		Center twp.	"
Jacob Beaver.....	"	"		"	"
Solomon Beaver.....	"	"		Saville twp.	"

NINE MONTHS' SERVICE, COMPANY G, 133D REGIMENT.
CONTINUED.

<i>Names</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Wm. Bumbaugh.....	Private.	August 11, '62.			Mustered out with company, May 26, '63.
Peter Beichler.....	"	"		Bloomfield.	Discharged on Surgeon's certificate, Feb. 24, '63.
Edward C. Beydore..	"	"		Spring twp.	Promoted to Adjutant, Feb. 24, '63.
Solomon Baxter.....	"	"			Died at Sharpsburg, Md., Oct. 9, '62.
Michael Collins.....	"	"			Mustered out with company, May 26, '63.
Thomas Clouser.....	"	"			"
Wm. Clouser.....	"	"			"
Lewis Durnbaugh...	"	"		Madison twp.	"
Jacob R. Flickinger..	"	"		"	Absent in hospital at muster out.
George Flickinger...	"	"		Greenwood twp.	Mustered out with company, May 26, '63.
David Fry.....	"	"		Center twp.	Discharged on Surgeon's certificate, Oct. 6, '62.
Charles Finley.....	"	"			Died at Falmouth, Va., Dec. 29, '62, '62.
Wm. H. Gussler.....	"	"			Mustered out with company, May 26, '63.
Albert J. Heckman...	"	"		Madison twp.	"
D. B. Hohenschildt...	"	"			Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 26, '63.
Abraham Holman.....	"	"		Greenwood twp.	Mustered out with company, May 26, '63.
Richard Hench.....	"	"		Saville twp.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 26, '63.
Henry C. Hayner.....	"	"			Mustered out with company, May 26, '63.
Jacob C. Hostetter...	"	"			"
George Hime.....	"	"			"
Joseph Hartman.....	"	"			"
William Jacobs.....	"	"		Newport.	Wounded at Fredericksburg, Va., Dec. 13, '62; discharged on Surgeon's certificate, March 24, '63.
William Kough.....	"	"		Juniata twp.	Mustered out with company, May 26, '63.
Philip Kell.....	"	"		Tyrone twp.	"
David S. Kistler.....	"	"		Sandy Hill.	"
Wm. Lupfer.....	"	"		Bloomfield.	"

NINE MONTHS' SERVICE, COMPANY G, 133D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
George Lupfer.....	Private.	August 11, '62.		Center twp.	Mustered out with company, May 26, '63.
Jacob L. Liddick.....	"	"		Buffalo twp.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 26, '63.
Wm. Miller.....	"	"		Howe twp.	Mustered out with company, May 26, '63.
Robert Morrow.....	"	"		J yrone twp.	"
Geo. W. Messimer.....	"	"		Bloomfield.	"
Wm. K. Miller.....	"	"		"	"
Davidson Miller.....	"	"		"	"
Jacob Markel.....	"	"		Juniata twp.	"
Wm. Mehaffie.....	"	"		Saville twp.	"
James S. Morrow.....	"	"		Tyrone twp.	Discharged Feb. 23, '63, for wounds received at Fredericksburg, Va., Dec. 13, '62.
James Mathers.....	"	"		Saville twp.	Killed at Fredericksburg, Dec. 13, '63.
Jacob Miller.....	"	"		Juniata twp.	"
James S. M'Kee.....	"	"		Bloomfield.	Mustered out with company, May 26, '63.
Moses F. Noll.....	"	"		Center twp.	"
James G. Neilson.....	"	"		"	"
Eli Orris.....	"	"		Saville twp.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 26, '63.
Hanford Powell.....	"	"		"	Wounded in the head at Fredericksburg, Va.; mustered out with company, May 26, '63.
Geo. W. Reiber.....	"	"		Tuscarora twp.	Mustered out with company, May 26, '63.
David E. Robinson.....	"	"		"	"
Jacob Rhinesmith.....	"	"		"	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 26, '62.
Jacob Rhule.....	"	"		Toboyne twp.	Mustered out with company, May 26, '63.
William Smith.....	"	"		"	"
Nicholas Sweger.....	"	"		Tuscarora twp.	"
John Smeigh.....	"	"		Center twp.	"

NINE MONTHS' SERVICE, COMPANY G, 133D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Wm. Shatts.....	Private.	August 11, '62.			Mustered out with company, May 26, '63.
Henry C. Shearet....	"	" "			Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 26, '63.
Henry Shreffler.....	"	" "		Tyrone twp.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 26, '63.
Wm. M. Sutch.....	"	" "		Bloomfield.	Discharged on Surgeon's certificate, Feb. 2, '63.
Abram Spanagle.....	"	" "		"	Killed at Fredericksburg, Va., Dec. 13, '62.
Lemuel Topley.....	"	" "		Juniata twp.	Mustered out with company, May 26, '63.
Henry A. Toomey....	"	" "		Jackson twp.	" " " " " "
James E. Woods.....	"	" "		Center twp.	" " " " " "
John M. Withrow....	"	" "			" " " " " "
Reuben Zeigler.....	"	" "			Deserted Nov. 25, '62; returned March 28, '63; mustered out with company, May 26, '63.

NINE MONTHS' SERVICE COMPANY H, 133D REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
David L. Tressler....	Captain.	Aug. 16, '62.		Loysville.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 26, '63.
Henry Keck.....	1st Lieut.	" "		Spring twp.	Mustered out with company, May 25, '63.
Hiram A. Sleighter..	2d Lieut.	" "		"	" " " " " "
Augustus M'Kenzie..	1st Sergt.	Aug. 13, '62.		"	" " " " " "
John Rynard.....	Sergt.	" "		"	" " " " " "
George Tressler.....	"	" "		Tyrone twp.	" " " " " "

NINE MONTHS' SERVICE, COMPANY H, 133D REGIMENT,
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Robert A. Murray...	Sergt.	Aug. 13, '62.		Landisburg.	Mustered out with company, May 25, '63.
Peter Lightner.....	"	"		Tyrone twp.	"
Samuel H. Rice.....	Corp.	"		"	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 25, '63.
Wm. Power.....	"	"		Center twp.	Mustered out with company, May 25, '63.
Lewis Sweger.....	"	"		"	"
J. A. Kaudenbaugh...	"	"		Madison twp.	"
Jacob Rowe.....	"	"		Newport.	"
John A. Boyer.....	"	"		Tyrone twp.	"
Gardiner C. Palm.....	"	"		"	"
Josiah E. Tressler...	"	"		"	Promoted to Corporal, Sept. 27, '62; mustered out with company, May 25, '63.
Levi T. Steinberger.	"	"		"	Promoted to Corporal, Sept. 29, '62; mustered out with company, May 25, '63.
Robt. M. Messimer..	"	"		Bloomfield.	Discharged on Surgeon's certificate, Oct. 9, '62.
Lemuel T. Sutch.....	Mus.	"		"	Promoted to Sergeant Major, Aug. 21, '62.
John S. Kistler.....	"	"		Sandy Hill.	Mustered out with company, May 25, '63.
John Albright.....	"	"		Newport.	Not on muster out roll.
Henry Bear.....	Private.	"		Spring twp.	Wounded; absent in hospital at muster out.
Jacob Berkstresser..	"	"		Carroll twp.	Mustered out with company, May 25, '63.
J. W. Berkstresser..	"	"		"	"
Benjamin Baltozer...	"	"		Jackson twp.	"
John H. Bryner.....	"	"		Tyrone twp.	"
Geo. W. Bryner.....	"	"		"	"
Samuel Briggs.....	"	"		Carroll twp.	"
A. J. Baker.....	"	"		Jackson twp.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 25, '63.
Wm. F. Calhoun.....	"	"		Saville twp.	Mustered out with company, May 25, '63.
Joseph Craig.....	"	"		Center twp.	"

NINE MONTHS' SERVICE, COMPANY H, 133D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Joseph W. Clouser...	Private.	Aug. 13, '62.		Center twp.	Mustered out with company, May 25, '63.
John W. Campbell...	"	" "		Juniata twp.	" "
Anderson Chestnut...	"	" "		Spring twp.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 25, '63.
Allen Clellan.....	"	" "		Center twp.	Mustered out with company, May 25, '63.
Simon W. Clouser...	"	" "		Spring twp.	" "
Wm. R. Dumm.....	"	" "		Saville twp.	" "
Michael Dromgold...	"	" "		Newport.	" "
David P. Elder.....	"	" "		Saville twp.	Wounded at Chancellorsville, Va., May 3, '63; mustered out with company, May 25, '63.
James C. Harris.....	"	" "		Tuscarora twp.	Mustered out with company, May 25, '63.
Wm. Hutchison.....	"	" "		Center twp.	" "
George Jumper.....	"	" "		Saville twp.	" "
Solomon Keck.....	"	" "		Saville twp.	" "
Erasmus D. Kepner...	"	" "		"	" "
David P. Lightner...	"	" "		"	" "
Amos Mehauffe.....	"	" "		"	" "
John S. Mehauffe.....	"	" "		"	" "
David Mehauffe.....	"	" "		"	" "
Wm. H. Minich.....	"	" "		Tyrone twp.	Absent in hospital at muster out.
W. D. Messimer.....	"	" "		Bloomfield.	Mustered out with company, May 25, '63.
Jesse March.....	"	" "		"	" "
Emanuel Morrison...	"	" "		New Germant'n.	Died at Potomac Creek, Va., Dec. 1, '62.
Henry Munnich.....	"	" "		Bloomfield.	Mustered out with company, May 25, '63.
Wm. A. M'Kee.....	"	" "		"	Discharged, March 12, '63, for wounds received at Fredericksburg Va. Dec. 13, '62.
James M'Thenney...	"	" "		Saville twp.	Missed in action at Fredericksburg, Dec. 13, '62.
Fred. M'Casey.....	"	" "		"	Mustered out with company, May 25, '63.
David Niely.....	"	" "		"	"

NINE MONTHS' SERVICE, COMPANY H, 133D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Isaiah P. Owen.....	Private.	Aug. 13, '62.		Wheatfield twp.	Died, Nov. 2, '62.
George Pennell.....	"	"		"	Mustered out with company, May 25, '63.
Samuel Rice, Jr.....	"	"		"	"
Ge. W. Rigglesman.....	"	"		"	"
Samuel Rhodes.....	"	"		Carroll twp.	"
Wm. M. Rhea.....	"	"		New Germant'n.	"
Samuel Robinson.....	"	"		"	"
John A. Reed.....	"	"		Jackson twp.	Died, March 5, '63.
John B. Scheaffer.....	"	"		Juniata twp.	Mustered out with company, May 25, '63.
Samuel B. Smith.....	"	"		"	Wounded at Fredericksburg, Va., Dec. 13, '62; muster'd out with company, May 23, '63.
Josiah R. Smith.....	"	"		Tyrone twp.	Mustered out with company, May 23, '63.
Emanuel Sowers.....	"	"		Newport.	"
John J. Stuckey.....	"	"		"	"
John K. Stump.....	"	"		"	"
Francis W. Swartz.....	"	"		"	"
Jacob B. Stutsman.....	"	"		Juniata twp.	"
J. E. Van Camp.....	"	"		Miller twp.	"
James Van Dyke.....	"	"		"	"
John C. Weller.....	"	"		Tyrone twp.	"
Joel W. Witmer.....	"	"		Spring twp.	"
David T. Wagner.....	"	"		"	"
James Yohn.....	"	"		Tuscarora twp.	Died, Dec. 25th, of wounds received at Fredericksburg, Va., Dec. 13, '62.
John A. Zeigler.....	"	"		Sandy Hill.	Wounded at Fredericksburg, Va.; muster'd out with company, May 23, '63.
					Mustered out with company, May 25, '63.

NINE MONTHS' SERVICE, COMPANY I, 133D REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Albert B. Demaree...	Captain.	Aug. 16, '62.		Newport.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 21, '63.
Hiram Firtig.....	1st Lieut.	" "		Millerstown.	Discharged on Surgeon's certificate, Dec. 22, '62.
Samuel R. Deach.....	"	Aug. 13, '62.		"	Promoted from 2nd Sergeant, Dec. 13, '62; mustered out with company, May 21, '63.
William A. Zinn.....	2d Lieut.	" "		Newport.	Promoted to 1st Sergeant, Dec. 23, '62; mustered out with company, May 21, '63.
George S. DeBray...	1st Sergt.	" "		Millerstown.	Wounded at Fredericksburg, Va., Dec. 13, '62; promoted from Sergt., Dec. 23, '62; mustered out with company, May 21, '63.
Levi Attig.....	Sergt.	" "		"	Promoted from Corporal, Dec. 23, '62; mustered out with company, May 21, '63.
Joseph R. Fate.....	"	" "		Newport.	Captured; mustered out with company, May 21, '63.
Jacob B. Wilson.....	"	" "		Greenwood twp.	Mustered out with company, May 21, '63.
Frank Thomas.....	"	" "		Center twp.	Promoted from private, Dec. 23, '62; mustered out with company, May 21, '63.
J. Fetter Kerr.....	"	" "		Tuscarora twp.	Promoted to 1st Sergeant, Dec. 23, '62; mustered out with company, May 21, '63.
S. P. W'Jlenegan.....	Corp.	" "		Millerstown.	Died at Potomac Creek, Va., Dec. 5, '62.
Joseph S. Bucher.....	"	" "		Tuscarora twp.	Mustered out with company, May 21, '63.
Wm. Howanstone.....	"	" "		"	" " " " " "
David Snyder.....	"	" "		Millerstown.	" " " " " "
William S. Linn.....	"	" "		Tuscarora twp.	" " " " " "
Jefferson Franklin...	"	" "		Newport.	" " " " " "
John Beasom.....	"	" "		Greenwood twp.	Promoted to Corporal, April 30, '63; mustered out with company, May 21, '63.
Benjamin M. Eby....	"	" "		Toboyne twp.	Promoted to Corporal, April 30, '63; mustered out with company, May 31, '63.
William Stahl.....	"	" "		Millerstown.	Promoted to Corporal, April 30, '63; mustered out with company, May 31, '63.
Mahlon T. Bretz.....	"	" "		Newport.	Discharged on Surgeon's certificate, Feb. 14, '63. Discharged, Feb. 24, '63, for wounds received at Fredericksburg, Va., Dec. 13, '62.

NINE MONTHS' SERVICE, COMPANY I, 133D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
David H. Scott.....	Mus.	Aug. 13, '62.		Millertown.	Promoted to Musician, Aug. 20, '62; mustered out with company, May 21, '63.
Geo. S. Goodman.....	"	"		"	Mustered out with company, May 21, '63.
Henry H. Attig.....	Private.	"		"	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 21, '63.
Peter Attig.....	"	"		"	Mustered out with company, May 21, '63.
Cloyd C. Bender.....	"	"		Greenwood twp.	"
Lewis Beasom.....	"	"		"	"
J. L. S. Beaumont.....	"	"		Liverpool.	"
Samuel K. Boyer.....	"	"		Watts twp.	"
John C. Butz.....	"	"		Newport.	"
Jacob K. Boyer.....	"	"		Millertown.	"
Robert T. Beaty.....	"	"		Newport.	Discharged May 20, '63.
Alex. M. Brown.....	"	"		Tuscarora twp.	Died, at Frederick, Md., Nov. 5, '62.
David Bistine.....	"	"		Toboyne twp.	Killed, at Fredericksburg, Va., Dec. 13, '62.
John C. Bretz.....	"	"		Howe twp.	"
Wm. H. Clouser.....	"	"		Junata twp.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 21, '63.
Wm. H. Cox.....	"	"		Howe twp.	Mustered out with company, May 21, '63.
Joseph Cox.....	"	"		"	"
Jere M. Carwell.....	"	"		Greenwood twp.	"
Isaiah Clouser.....	"	"		Bloomfield.	"
S. P. Campbell.....	"	"		Tuscarora twp.	Discharged on Surgeon's certificate, April 27, '63.
Amos Deifenderfer.....	"	"		Millertown.	Mustered out with company, May 21, '63.
Joseph Duncan.....	"	"		Newport.	Killed at Fredericksburg, Va., Dec. 13, '62.
Eli Etter.....	"	"		"	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 21, '63.
Jesse Freeburn.....	"	"		"	Mustered out with company, May 21, '63.

C* *

NINE MONTHS' SERVICE, COMPANY I, 133D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
James Freeland.....	Private.	Aug. 13, '62.		Howe twp.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 21, '63.
Joseph Foreman.....	"	"		Newport.	Mustered out with company, May 21, '63.
Lewis Frank.....	"	"		Howe twp.	"
Samuel K. Gable.....	"	"		Millerstown.	"
Augustus Gingrich....	"	"		Tuscarora twp.	"
D. W. Gunderman.....	"	"		Howe twp.	Wounded at Chancellorsville, May 3, '62; mustered out with company, May 21, '63.
Theophilus Howell....	"	"		Newport.	Discharged on Surgeon's certificate, Feb. 10, '62.
Wm. H. Harman.....	"	"		Greenwood twp.	Deserted, Oct. 31, '62; returned April 1, '63; mustered out with company, May 21, '63.
George W. Huggins....	"	"		Buffalo twp.	Wounded at Fredericksburg, Va., Dec. 13, '63; mustered out with company, May 21, '63.
Henry C. Horting....	"	"		Howe twp.	Wounded at Chancellorsville, Va., May 3, '63; mustered out with company, May 21, '63.
Stephen A. Hughes....	"	"		Newport.	Mustered out with company, May 21, '63.
Michael Holtzapfle....	"	"		Millerstown.	"
William Hopple.....	"	"		Newport.	"
And. J. Howanstine....	"	"		Tuscarora twp.	Discharged on Surgeon's certificate, March 22, '63.
Frederick Haine.....	"	"		Howe twp.	Died at Washington, D. C., Dec. 23, of wounds received at Fredericksburg, Va., Dec. 13, '62.
Wm. S. Jacobs.....	"	"		Tuscarora twp.	Mustered out with company, May 21, '63.
James Jacobs.....	"	"		"	"
Peter Kipp.....	"	"		Newport.	Wounded at Fredericksburg, Va., Dec. 13, '62; absent in hospital at muster out.
Isaac Keely.....	"	"		"	Mustered out with company, May 21, '63.
Samuel R. Leas.....	"	"		Juniata twp.	"
John J. Linn.....	"	"		Tuscarora twp.	"

NINE MONTHS' SERVICE, COMPANY I, 133D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
Jerome B. Lahr.....	Private.	Aug. 13, '62.		Greenwood twp.	Wounded at Fredericksburg, Va., Dec. 13, '63; mustered out with company, May 21, '62.
Daniel Liddick.....	"	"		Howe twp.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 21, '63.
Scott W. Lightner....	"	"		Madison twp.	Mustered out with company, May 21, '63.
Wm. H. Loughman....	"	"		Greenwood twp.	Died at Wind Mill Point, Va.
Joseph B. Mitchell....	"	"		"	Mustered out with company, May 21, '63.
George K. Myers.....	"	"		Millerstown.	Died at Washington, D. C., Dec. 18, of wounds received at Fredericksburg, Va., Dec. 13, '62.
Martin Noll.....	"	"		"	Mustered out with company, May 21, '63.
Joseph Omer.....	"	"		"	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 21, '63.
Josiah Rider.....	"	"		Oliver twp.	"
James Reiber.....	"	"		Spring twp.	Discharged on Surgeon's certificate, Oct. 27, '63.
William Risher.....	"	"		Greenwood twp.	Mustered out with company, May 21, '63.
Mich'l Shottsberger..	"	"		"	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 21, '63.
Isaac Shottsberger....	"	"		"	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 21, '63.
John Shell.....	"	"		Millerstown.	Wounded at Fredericksburg, Va., Dec. 13, '62; mustered out with company, May 21, '63.
Wm. H. Shade.....	"	"		Greenwood twp.	Mustered out with company, May 21, '63.
W. M. D. Sheaffer....	"	"		"	"
Josephus W. Smith....	"	"		Greenwood twp.	Killed at Fredericksburg, Va., Dec. 13, '62.
A. Tschopp (Chubb)..	"	"		"	Mustered out with company, May 21, '63.
Cyrus Tschopp.....	"	"		"	"
John M. Toland.....	"	"		Penn twp.	Wounded at Chancellorsville, Va., May 3, '63; mustered out with company, May 21, '63.
W. H. W. Umholtz....	"	"		"	Mustered out with company, May 21, '63.
C. L. Vannewkirk....	"	"		Penn twp.	"

NINE MONTHS' SERVICE, COMPANY I, 133D REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
James A. Wright.....	Private.	Aug. 13, '62.		Greenwood twp.	Mustered out with company, May 21, '63.
Joseph Wagner.....	"	" "		Liverpool twp.	Absent at muster-out.
Samuel T. Watts.....	"	" "		Juniata twp.	Mustered out with company, May 21, '63.
William Wertz.....	"	" "		Newport.	" " " "
Stephen Williams.....	"	" "		"	" " " "
And. Whitekettle.....	"	" "		Juniata twp.	" " " "
John Yobe.....	"	" "		"	" " " "
Henry L. Yohn.....	"	" "		"	Died in service.
O. P. Zimmerman.....	"	" "		Tuscarora twp.	Mustered out with company, May 21, '63.

The One Hundred and Thirty-Third Regiment, commanded by Colonel Frank B. Speakman, did picket duty in Virginia until they were ordered to take up their line of march to meet, in Maryland, a defiant enemy threatening the border counties of Pennsylvania. It arrived on the battle-field of Antietam on the morning of September 18th, but the enemy had retired, and the regiment moved to an encampment one mile from Sharpsburg, on the Shepherdstown road, where it remained engaged in company and battalion drill until near the close of October, when the army moved into Virginia, to begin the campaign of Fredericksburg, under Burnside.

On the 13th of December the regiment was ordered across the river, to engage in the battle of Fredericksburg, where it remained engaged in active duty until the morning of the 15th, when it recrossed the river. The loss in the regiment in this engagement was three commissioned officers killed, and eight wounded; seventeen enlisted men killed, one hundred and twenty-nine wounded, and twenty-seven missing.

The regiment engaged in the battle of Chancellorsville on the 3d of May, with a loss of one killed—Adjutant Edward C. Bendere, and nine wounded. Its term of service expired soon after this battle, and returning to Harrisburg on the 19th, nine months from its departure, it was mustered out the succeeding week.

THREE YEARS' SERVICE, COMPANY I, 162D REGIMENT, P. V.

Names.	Rank.	Date of Muster into Service.	Term	Residence.	Remarks.
John B. M'Allister.... And. D. Vandling....	Captain. "	Oct. 7, '62. " "	3 3	Bloomfield. Liverpool.	Promoted to Lieut. Colonel, Nov. 6, '62. Promoted from 2nd Lieutenant, Nov. 6, '62, to 1st Lieutenant; Com. Capt., March 26, '63; resigned June 5, '63. Promoted from Sergeant Major, July 22, '64; to 1st Lieut.; Com. Capt., Sept. 8, '64; discharged Jan. 13, '65, for wounds re- ceived in action.
Isaac N. Grubb.....	"	Sept. 26, '62	3	Liverpool twp.	Promoted from 1st Sergeant, March 10, '65; discharged by General Order, June 20, '65.
John B. Winchester.	1st Lieut.	" "	3	Liverpool.	Promoted from 1st Sergt., Nov. 6, '62, to 2nd Lieut.; to 1st Lieut., March 26, '63; resigned June 8, '63.
Lewis W. Orwan....	"	" "	3	Center twp.	Promoted from Corp. to Sergt., March 1, '63; to 1st Sergt., March 11, '65; mustered out with company June 16, '65.
Geo. W. Orwan.....	1st Sergt.	" "	3	" "	Promoted from Sergt., Nov. 1, '63; Com. and Lieut., Sept. 26, '64; mustered out with company, June 16, '65.
Wm. H. Reed.....	Com. Sgt.	" "	3	Bloomfield.	Promoted to Corp., Nov. 1, '63; to Sergt., March 11, '65; mus- tered out with company, June 16, '65.
John M. Fry.....	Sergt.	" "	3	Tuscarora twp.	Promoted to Corp., Nov. 1, '63; to Sergt., March 11, '65; mustered out with company, June 16, '65.
William C. Long.....	"	" "	3	Greenwood twp.	Promoted to Corp., Nov. 1, '63; to Sergt., March 11, '65; mustered out with company, June 16, '65.
David R. Gussler....	"	" "	3	Center twp.	Promoted to Corp., Nov. 1, '63; to Sergt., March 11, '65; mus- tered out with company, June 16, '65.
Ephraim C. Long....	"	" "	3	Bloomfield.	Discharged on Surgeon's certificate, March, '63.
David H. Lackey....	Corp.	" "	3	Carroll twp.	Promoted to Corp., Nov. 1, '63; mustered out with company, June 16, '65.
John J. Arndt.....	Private.	" "	3	Liverpool.	Mustered out with company, June 16, '65.
Abraham Arndt.....	"	Feb. 11, '64.	3	" "	Discharged out with co. I, 2nd regiment, Pro. Cav., Aug. 7, '65.
Daniel Brandt.....	"	Sept. 26, '62.	3	Greenwood twp.	Discharged, Dec. 30, for wounds received at Opequan, Va., Sept. 19, '64.
Henry Bitting.....	"	" "	3	Liverpool twp.	Discharged on Surgeon's certificate, Feb. 16, '63.
Simon Cluck.....	"	Oct. 7, '62.	3	Liverpool.	Transferred to Vet. Res. Corps, Nov. 5, '64.
George S. Drexler....	"	Sept. 26, '62.	3	Landshurg.	Discharged by General Order, May 18, '65.
Jacob L. Drexler....	"	" "	3	" "	Discharged on Surgeon's certificate, Jan., '63.

THREE YEARS' SERVICE, COMPANY I, 162D REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
John Fry.....	Private.	Sept. 26, '62.	3	Saville twp.	Mustered out with company, June 16, '65.
William Fry.....	"	Sept. 6, '64.	3	"	"
David Fry.....	"	"	3	Saville twp.	"
James Foley.....	"	Sept. 26, '62.	3	Liverpool.	Discharged on Surgeon's certificate, Aug. 23, '63.
Henry Haas.....	"	"	3	"	Com. 2nd Lieut., March 26, '63; mustered out with company, June 16, '65.
John Lamca.....	"	Aug. 31, '64.	3	Greenwood twp.	Mustered out with company, June 16, '65.
Jonas Long.....	"	"	3	"	"
Levi R. Long.....	"	Sept. 26, '62.	3	"	Discharged, Dec. 3, for wounds received at Falling Waters, Md., July 14, '63.
Wm. W. Lesh.....	"	"	3	Juniata twp.	Transferred to Vet. Res. Corps, Oct. 25, '63.
John Ritter.....	"	"	3	Liverpool.	Discharged on Surgeon's certificate, April 23, '63.
George Vananam.....	"	Feb. 17, '64.	3	Greenwood twp.	Mustered out with company I, 2nd regt., Pro. Cav., Aug. 7, '65.
Thomas Vananam.....	"	"	3	"	Deserted, date unknown.
Lucius C. Wox.....	"	Jan. 2, '64.	3	Center twp.	Mustered out with company I, 2d reg., Pro. Cav. Aug. 7, '65.
Sidney S. Wox.....	"	Aug. 23, '64.	3	"	"

The Seventeenth Cavalry was engaged first at Occoquan, on the 22d of December, and afterward during the Chancellorsville campaign, at Kelly's Ford, Gettysburg, Spottsylvania, New Castle Ferry, Bethesda Church, Old Church Tavern, Cold Harbor, Trevilian Station. The Seventeenth was engaged near White House Landing, on the 21st of June; at Jones' Bridge, on the 23d; at Charles City Court House on the 24th.

In August, the Seventeenth, under General Sheridan, commenced operations in the Shenandoah Valley, and was engaged at the following places: Front Royal; on the 25th of August at Kearneysville. At Smithfield on the 29th; at White Post on the 1st of September; at Berryville and Bunce town on the Openan on the 7th, and at Bunker Hill on the 13th.

The Seventeenth was with General Sheridan at Winchester. The Seventeenth was again engaged at White's Ford, in the Valley of Virginia.

On the 24th of February, '65, General Sheridan led the cavalry in a grand raid upon the James River Canal, in the rear of Rich-

mond. It was engaged in the successive battles and skirmishes, until the rebels laid down their arms to the Union forces at Appomattox Court House, and was mustered out of service on the 16th of June. Company I formed part of the Second Provisional Cavalry, and was mustered out of service on the 7th of August, at Louisville, Ky.
 "This regiment," said General Devlin, "in five successive campaigns, and in over three score engagements, nobly sustained their part."

NINE MONTHS' SERVICE, COMPANY E, 173D REGIMENT—MILITIA.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Henry Charles.....	Captain.	Nov. 13, '62.		Buffalo twp.	Mustered out with company, Aug. 17, '63.
Isaac D. Dunkle.....	1st Lieut.	" " "		Bloomfield.	" " "
Samuel Reen.....	2d Lieut.	Nov. 15, '62.		Liverpool twp.	" " "
S. Kirk Jacobs.....	1st Sergt.	Nov. 2, '62.		Iuscarora twp.	" " "
Joseph Hammaker.....	Sergt.	Nov. 4, '62.		Watts twp.	" " "
David P. Egolf.....	"	Nov. 2, '62.		Tyrone twp.	" " "
Samuel R. J. Brady.....	"	" " "		" " "	" " "
Henry M. Hoffman.....	"	" " "		Greenwood twp.	" " "
Simon S. Charles.....	Corp.	Nov. 4, '62.		Liverpool twp.	" " "
Wm. Kipp.....	"	Nov. 2, '62.		Greenwood twp.	" " "
Theodore O'Neil.....	"	" " "		" " "	" " "
Robert Crane.....	"	" " "		Liverpool twp.	" " "
Elias Clay.....	"	" " "		Center twp.	" " "
Jacob Potter.....	"	Nov. 21, '62.		Buffalo twp.	" " "
Josiah Clay.....	"	Nov. 2, '62.		Center twp.	Promoted to Corp., Jan. 10, '63; mustered out with company, Aug. 17, '63.
Alex. M'Connell.....	"	" " "		Buffalo twp.	Promoted to Corp., March 25, '63; mustered out with company, Discharged on Surgeon's certificate, March 24, '63.
Charles Bressler.....	Private.	" " "		Oliver twp.	Mustered out with company, Aug. 17, '63.
Christian Brown.....	"	" " "		" " "	" " "
Henry Beasom.....	"	" " "		Greenwood twp.	" " "
Wm. B. Bailter.....	"	" " "		" " "	" " "
Samuel Bair.....	"	" " "		Buffalo twp.	" " "
George Bucher.....	"	" " "		Iuscarora twp.	" " "
Abraham Baker.....	"	" " "		Greenwood twp.	" " "
Peter Clemens.....	"	" " "		" " "	" " "

NINE MONTHS' SERVICE, COMPANY E, 173D REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
George J. Clemens.....	Private.	Nov. 4, '62.		Greenwood twp.	Died at Camp Viele, Va., April 3, '63.
Henry Derr.....	"	Nov. 2, '62.		Liverpool.	Mustered out with company, Aug. 17, '63.
John Dunkel.....	"	"			Died at Camp Viele, Va., Jan. 10, '63.
Samuel Fry.....	"	Nov. 5, '62.		Greenwood twp.	Mustered out with company, Aug. 17, '63.
Abram Fleurie.....	"	" 6, "		Buffalo twp.	Discharged on Surgeon's certificate, Feb. 17, '63.
Robert Hunter.....	"	" 2, "		Carroll twp.	Mustered out with company, Aug. 17, '63.
John Hipple.....	"	" 4, "		Liverpool twp.	"
Lewis F. Heckard.....	"	"		Greenwood twp.	"
Ezekiel Jones.....	"	Nov. 2, '62.		Oliver twp.	"
Wm. Kinzer.....	"	"		Greenwood twp.	"
John Killinger.....	"	"		Oliver twp.	"
Samuel Leiby.....	"	"		Buffalo twp.	"
Samuel Liddick.....	"	"		Greenwood twp.	"
John Long.....	"	"		Buffalo twp.	"
Wm. Liddick.....	"	"		Buffalo twp.	"
Samuel Lightner.....	"	"		Center twp.	Discharged on Surgeon's certificate, Feb. 17, '63.
Wm. A. Myers.....	"	"		Watts twp.	Mustered out with company, Aug. 17, '63.
Wm. Parsons.....	"	"		Tuscarora twp.	"
Lewis H. Powell.....	"	"		Greenwood twp.	"
David Roush.....	"	"		Liverpool twp.	"
Lewis Resinger.....	"	"		Carroll twp.	"
Henderson Smiley.....	"	"		Duncannon.	"
Wm. Shearer.....	"	"		Center twp.	"
David Sweger.....	"	"		Junata twp.	"
Daniel Smith.....	"	"		Duncannon.	"
John D. Shearer.....	"	"		Junata twp.	"
John Scott.....	"	"		Liverpool twp.	"
Daniel F. Shearer.....	"	"		Junata twp.	Discharged on Surgeon's certificate, June 19, '63.
Jonas Smith.....	"	"		Junata twp.	"

NINE MONTHS' SERVICE, COMPANY E, 173D REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Wm. Smith.....	Private.	Nov. 2, '62.		Juniata twp.	Deserted, Nov. 2, '62.
Solomon Trostle.....	"	Nov. 5, '62.		(Greenwood twp.)	Mustered out with company, Aug. 17, '63.
Joseph Ullsh.....	"	Nov. 2, '62.		(Center twp.)	"
Samuel Warner.....	"	"			Deserted, Nov. 6, '62.

The One Hundred and Seventy-third Regiment was organized at Camp Curtin, during October and November, 1862. On the 30th of November it moved to Washington, whence it was ordered to Suffolk, Va., but before reaching Fortress Monroe its destination was changed to Norfolk. While at Norfolk, the Regiment did guard duty. It was marched toward Gettysburg, but before reaching the battle field, it was again placed on guard duty to watch the Alexandria and Orange Railroad. Its term of service expiring on the 13th of August, the regiment was ordered to Harrisburg, where on the 18th, it was mustered out of service.

THREE YEARS' SERVICE, 149TH REGIMENT P. V

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Francis B. Jones.....	Captain.	Aug. 30, '62.	3	Duncannon.	Promoted from 1st Sergeant, March 25, '63; wounded at Gettysburg, July 1, '63, and at Laurel Hill, Va., May 8, '64; to Lieut. Colonel 213th regiment, P. V., April 6, '65.
John T. Miller.....	1st Lieut.	"	3	"	Wounded at Gettysburg, July 1, '63; promoted from 1st Sergt. to 2nd Lieut., March 25, '63; to 1st Lieut., May 25, '65; mustered out with company, June 24, '65.
John J. Boyer.....	Sergt.	Aug. 26, '62.	3	Newport.	Promoted to Corporal; to Sergt., June 15, '65; mustered out with company, June 24, '65.
John Graham.....	"	"	3	Liverpool twp.	Promoted to Corporal, April 17, '64; captured at Wilderness, Va., May 5, '64; discharged by General Order June 12, '65.

THREE YEARS' SERVICE, 149TH REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
John Morris.....	Sergt.	Aug. 22, '62.	3	Penn twp.	Promoted to Corp.; to Sergt., March 27, '64; captured at Wilderness, Va., May 5, '64; discharged by General Order, June 12, '65.
Jacob A. Young.....	Corp.	" "	3	"	Promoted to Corp., June 13, '65; mustered out with company, June 24, '65.
Thomas B. Jones.....	"	Aug. 30, '62.	3	"	Promoted to Corporal; died at Philadelphia, July 25, of wounds received at Gettysburg, July 1, '63, '65.
Thomas J. Evans.....	Mus.	" "	3	Duncannon.	Mustered out with company, June 24, '65.
David W. Coulter....	Private.	Aug. 18, '63.	3	Greenwood twp.	Discharged on Surgeon's certificate, Dec. 9, '62.
Simon B. Charles....	"	" 26, '62.	3	Liverpool twp.	Mustered out with company, June 24, '65.
W. E. Clemson.....	"	March 7, '65.	3	Juniata twp.	"
W. H. Ehrhart.....	"	" "	3	Tuscarora twp.	"
Joseph Jones.....	"	Aug. 25, '62.	3	Juniata twp.	Discharged on Surgeon's certificate, Nov. 28, '62.
D. F. Lefever.....	"	" 14, '63.	3	"	Wounded at Laurel Hill, Va., May 8, '64; discharged on Surgeon's certificate, Nov. 30, '64.
Daniel Mutzebaugh..	"	Oct. 7, '63.	3	Penn twp.	Mustered out with company, June 24, '65.
Alfred P. Miller.....	"	Aug. 18, '63.	3	Juniata twp.	Mustered in action at Wilderness, Va., May 5, '64.
O. G. Myers.....	"	March 10, '65.	3	Wheatfield twp.	Mustered out with company, June 24, '65.
Silas Potter.....	"	Aug. 17, '63.	3	Rye twp.	Missed in action at Wilderness, Va., May 5, '64.
Thomas Styles.....	"	" 15, "	3	"	"
John Smec.....	"	" 17, "	3	"	Mustered out with company, June 24, '65.
Henry Sharp.....	"	Oct. 16, '63.	3	"	"

ONE YEAR'S SERVICE, COMPANY E, 208TH REGIMENT, P. V.

Names.	Rank.	Date of Muster into Service.	Term	Residence.	Remarks
F. M. M'Keehan.....	Captain.	Sep. 2, '64.	1	Center twp.	Promoted from private, Sept. 9, '64; mustered out with company, June 1, '65.
John T. Mehaffie.....	1st Lieut.	Aug. 31, '64.	1	Saville twp.	Promoted from private, Sept. 9, '64; wounded at Petersburg, Va., April 2, '65; absent in hospital at muster out.
Ephraim B. Wise.....	1st Sergt.	Sep. 2, '64.	1	Juniata twp.	Mustered out with company, June 1, '65.
Joseph W. Ganitt.....	Sergt.	" "	1	Center twp.	Wounded at Petersburg, Va., April 2, '65; mustered out with company, June 1, '65.
Joshua E. Vancamp.....	"	" "	1	Miller twp.	Mustered out with company, June 1, '65.
David R. P. Bealor.....	"	Sep. 6, '64.	1	Juniata twp.	" " " "
William R. Dunim.....	"	Aug. 30, '64.	1	Spring twp.	" " " "
Daniel W. Lutman.....	Corp.	" "	1	Center twp.	" " " "
M. Darlington.....	"	" "	1	" "	" " " "
J. K. affensberger.....	"	Aug. 31, '64.	1	Juniata twp.	" " " "
Wm. Dunn.....	"	Sep. 7, '64.	1	Spring twp.	" " " "
Jacob S. Wagner.....	"	Aug. 30, '64.	1	" "	" " " "
Sam'l I. Shortless.....	"	Sep. 2, '64.	1	" "	" " " "
Wm S. Mehaffie.....	"	Aug. 30, '64.	1	Saville twp.	Wounded at Petersburg, Va., April 2, '65; absent in hospital at muster out.
George Romper.....	"	" "	1	" "	Mustered out with company, June 1, '65.
Peter S. Albert.....	"	Sep. 6, '64.	1	Juniata twp.	Killed at Petersburg, Va., April 2, '65.
Harris A. Koreback.....	"	" "	1	" "	Mustered out with company, June 1, '65.
Henry A. Albright.....	Private.	Sep. 8, '64.	1	" "	" " " "
David Adams.....	"	Sep. 2, '64.	1	" "	" " " "
George Albright.....	"	Aug. 31, '64.	1	" "	Wounded at Petersburg, Va., April 2, '65; mustered out with company, June 1, '65.
John Bitner.....	"	" "	1	Carroll twp.	Wounded at Petersburg, Va., April 2, '65; mustered out with company, June 1, '65.
George Bistline.....	"	" "	1	Jackson twp.	Mustered out with company, June 1, '65.
John S. Baker.....	"	Aug. 30, '64.	1	" "	" " " "
Frederick Barrick.....	"	" "	1	Tuscarora twp.	" " " "
Joseph Bupp.....	"	" "	1	Newport.	Discharged by General Order, June 6, '65.

ONE YEAR'S SERVICE, COMPANY E, 208TH REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Ephraim Burd.....	Private.	Aug. 30, '64.	I	Juniata twp.	Mustered out with company, June 1, '65.
Jacob Burkpile.....	"	Aug. 31, '64.	I	Center twp.	"
George M. Brynner....	"	Sep. 6, '64.	I	Tyrone twp.	"
A. J. Barrick.....	"	Sep. 7, '64.	I	Tuscarora twp.	"
Jasper Blain.....	"	Aug. 30, '64.	I	Juniata twp.	"
Simon W. Clouser....	"	"	I	Center twp.	"
Adam Clemens.....	"	Sep. 6, '64.	I	Greenwood twp.	"
Wm H. Dehaven.....	"	Sep. 13, '64.	I	Liverpool twp.	"
John Dice.....	"	Aug. 30, '64.	I	"	"
Jacob Foose.....	"	Sep. 2, '64.	I	Spring twp.	"
Isaiah C. Foose.....	"	" 6, "	I	"	"
Frank Foose.....	"	" 8, "	I	"	"
Henry D. Foose.....	"	" 2, "	I	"	"
Isaiah M. Gantt.....	"	" 4, "	I	Center twp.	Died at City Point, Va., Jan. 11, '65.
John S. Garlin.....	"	Aug. 31, '64.	I	Madison twp.	Killed at Petersburg, Va., April 2, '65.
George Kocher.....	"	" 30, "	I	Tyrone twp.	Mustered out with company, June 1, '65.
John W. Kell.....	"	" "	I	"	Discharged by General Order, May 25, '65.
Wm. T. Kepner.....	"	" "	I	Saville twp.	Mustered out with company, June 1, '65.
D. C. Klinepeter....	"	Aug. 31, '64.	I	Center twp.	"
Wm. H. Kacy.....	"	Sep. 7, '64.	I	Spring twp.	"
Wm. M. Kennedy....	"	" "	I	Tyrone twp.	"
E. B. P. Kinsloe.....	"	Sept. 10, '64.	I	Center twp.	Died at City Point, April 15, of wounds received at Petersburg, Va., April 2, '65.
John C. Loy.....	"	Aug. 30, '64.	I	Jackson twp.	Died at Washington, D. C., April 24, of wounds received at Petersburg, Va., April 2, '65.
Wm. Lupfer.....	"	Sep. 2, '64.	I	"	Mustered out with company, June 1, '65.
Jonathan Miller.....	"	Aug. 31, '64.	I	Center twp.	"
James L. Moore.....	"	Sep. 2, '64.	I	"	"
Levi Markle.....	"	Aug. 31, '64.	I	"	"

ONE YEAR'S SERVICE, COMPANY E, 208TH REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Robert Markle.....	Private.	Aug. 31, '64.	1	Center twp.	Mustered out with company, June 1, '65.
James Mickey.....	"	Aug. 30, '64.	1	Carroll twp.	" " " "
Richard Magee.....	"	" " " "	1	" " " "	" " " "
Wm. Power.....	"	Sep. 2, '64.	1	Center twp.	" " " "
Geo. W. Reamer.....	"	Aug. 30, '64.	1	Juniata twp.	" " " "
Christian Snyder.....	"	Aug. 31, '64.	1	Jackson twp.	" " " "
T. M. Sullenberger.....	"	" " " "	1	" " " "	" " " "
Franklin Swartz.....	"	" " " "	1	" " " "	" " " "

ONE YEAR'S SERVICE, COMPANY F, 208TH REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Gard C. Palm.....	Captain.	Sep. 9, '64.	1	Loysville.	Mustered out with company, June 1, '65.
Henry Sheaffer.....	1st Lieut.	Sep. 6, '64.	1	Toboyne twp.	Promoted from private, Sept. 9, '64; musterred out with company, June 1, '65.
F. A. Campbell.....	2d Lieut.	Sep. 5, '64.	1	" " " "	Promoted from private, Sept. 9, '64; musterred out with company, June 1, '65.
Thomas J. Sowers.....	1st Sergt.	Sep. 6, '64.	1	Tyrone twp.	Musterred out with company, June 1, '65.
Martin H. Furman.....	Sergt.	Sep. 5, '64.	1	Toboyne twp.	" " " "
Robt. H. Campbell.....	"	" " " "	1	Jackson twp.	" " " "
Wm. Berrier.....	"	Sep. 6, '64.	1	Madison twp.	Wounded at Petersburg, Va., April 2, '65; musterred out with company, June 1, '65.
Geo. Bistline.....	Corp.	Sep. 5, '64.	1	Spring twp.	Musterred out with company, June 1, '65.
Geo. W. Reiber.....	"	" " " "	1	" " " "	" " " "

ONE YEAR'S SERVICE, COMPANY F, 208TH REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
James Meminger.....	Corp.	Sep. 6, '64.	1	Saville twp.	Promoted to Corp., March, 26, '65; mustered out with company, June 1, '65.
John K. Stump.....	"	Sep. 5, '64.	1	Tyrone twp.	Wounded at Petersburg, Va., April 2, '65; mustered out with company, June 1, '65.
John A. Newcomer.....	"	"	1	"	Mustered out with company, June 1, '65.
Daniel T. Ritter.....	"	Sep. 6, '64.	1	"	Wounded at Fort Steadman, Va., March 25, '65; absent at hospital, at muster out.
Samuel S. McKee.....	"	Sep. 7, '64.	1	Madison twp.	Mustered out with company, June 1, '65.
Frederick Shull.....	"	Sep. 6, '64.	1	Saville twp.	Killed at Fort Steadman, Va., March 25, '65.
George H. Hahn.....	Mus.	Sep. 3, '64.	1	Jackson twp.	Mustered out with company, June 1, '65.
Thos. A. Adams.....	Private.	Sep. 5, '64.	1	Toboyne twp.	Wounded at Fort Steadman, Va., March 25, '65; mustered out with company, June 1, '65.
W. H. Armstrong.....	"	Sep. 9, '64.	1	Newport.	Mustered out with company, June 1, '65.
R. A. Blackburn.....	"	"	1	Toboyne twp.	"
Solomon Bistline.....	"	Sep. 5, '64.	1	Madison twp.	"
Thomas Berrier.....	"	"	1	Jackson twp.	"
Jacob R. Bender.....	"	"	1	Greenwood twp.	"
S. W. Bernheisel.....	"	Sep. 8, '64.	1	Madison twp.	"
Peter Berrier.....	"	Sep. 7, '64.	1	Jackson twp.	"
Henry Berrier.....	"	Sep. 6, '64.	1	"	"
Joseph Bistline.....	"	Sep. 5, '64.	1	Madison twp.	"
John H. Briner.....	"	Sep. 12, '64.	1	Tyrone twp.	"
George S. Brinet.....	"	"	1	"	"
Reub en Dillman.....	"	Sep. 6, '64.	1	Saville twp.	"
John Delancy.....	"	Sep. 10, '64.	1	Juniata twp.	"
Daniel Ernest.....	"	Sep. 6, '64.	1	Madison twp.	Wounded at Petersburg, Va., April 2, '65; mustered out with company, June 1, '65.
James English.....	"	Sep. 12, '64.	1	Saville twp.	Mustered out with company, June 1, '65.

ONE YEAR'S SERVICE, COMPANY F, 208TH REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
James Foose.....	Private.	Sep. 6, '64.	1	Spring twp.	Wounded at Petersburg, Va., April 2, '65; mustered out with company, June 1, '65.
Jacob Fritz.....	"	Sep. 6, '64.	1	Center twp.	"
James A. Finley.....	"	Sep. 5, '64.	1	"	"
Wm. H. Garber.....	"	Sep. 6, '64.	1	Madison twp.	"
Wm. Garland.....	"	Sep. 10, '64.	1	Center twp.	"
Michael Hoffman.....	"	Sep. 5, '64.	1	"	"
David Hoffman.....	"	"	1	"	"
D. A. Hollenbaugh.....	"	"	1	Madison twp.	"
W. C. Hollenbaugh.....	"	Sep. 6, '64.	1	"	"
A. T. Hohenschildt.....	"	Sep. 8, '64.	1	"	"
John B. Hench.....	"	Sep. 6, '64.	1	"	"
Daniel S. Henry.....	"	Sep. 8, '64.	1	"	"
Samuel A. Johnson.....	"	Sep. 6, '64.	1	Toboyne twp.	Discharged by General Order, June 6, '65.
Lloyd K. Kistler.....	"	Sep. 12, '64.	1	Sandy Hill.	Mustered out with company, June 1, '65.
Simon Kern.....	"	Sep. 7, '64.	1	Jackson twp.	"
Chas. W. Kline.....	"	Sep. 5, '64.	1	Penn twp.	"
Jacob S. Lowe.....	"	"	1	Newport.	"
Samuel R. Morrow.....	"	Sep. 6, '64.	1	Tyrone twp.	"
Thomas Messimer.....	"	"	1	Jackson twp.	"
And. J. Mumper.....	"	"	1	"	Wounded at Petersburg, Va., April 2, '65; mustered out with company, June 1, '65.
Wm. A. Morrison.....	"	Sep. 5, '64.	1	Toboyne twp.	Mustered out with company, June 1, '65.
Sam'l Rhinesmith.....	"	"	1	Jackson twp.	"
James D. Rhea.....	"	Sep. 12, '64.	1	Toboyne twp.	"
Sam'l F. Shafer.....	"	Sep. 5, '64.	1	Spring twp.	"
George Shoff.....	"	"	1	Center twp.	"
Wm. Shibley.....	"	Sep. 7, '64.	1	Spring twp.	"
George Shibley.....	"	"	1	"	"

ONE YEAR'S SERVICE, COMPANY F, 208TH REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Andrew Shearer.....	Private.	Sep. 7, '64.	X	Jackson twp.	Mustered out with company, June 1, '65.
Wm. H. Seager.....	"	Sep. 12, '64.	X	"	" " " "
B. F. Shoemaker.....	"	Sep. 6, '64.	X	Madison twp.	" " " "
Wm. Stroup.....	"	Sep. 12, '64.	X	Saville twp.	Wounded at Petersburg, Va., April 2, '65; mustered out with company, June 1, '65.
Jacob Shearer.....	"	Sep. 6, '64.	X	"	Mustered out with company, June 1, '65.
A. B. Shreffler.....	"	Sep. 5, '64.	X	Toboyne twp.	" " " "
John G. Snyder.....	"	Sep. 6, '64.	X	Jackson twp.	" " " "
Wm. H. R. Segar.....	"	Sep. 5, '64.	X	"	" " " "
John H. Titzel.....	"	"	X	Spring twp.	" " " "
Henry Waggoner.....	"	"	X	Madison twp.	" " " "

ONE YEAR'S SERVICE, COMPANY G, 208TH REGIMENT, P. V.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Benjamin F. Miller.....	Captain.	Sep. 10, '64.	X	Newport.	Mustered out with company, June 1, '65.
Wm. A. Zinn.....	1st Lieut.	"	X	"	" " " "
Wm. Fosselman.....	2d Lieut.	"	X	Juniata twp.	" " " "
Lewis Besom.....	1st Sergt.	Sep. 5, '64.	X	Greenwood twp.	Discharged by General Order, June 5, '65.
Wm. A. Blain.....	Sergt.	"	X	Tuscarora twp.	Mustered out with company, June 1, '65.
Wm. S. Hostetter.....	"	"	X	Center twp.	" " " "
Thos. J. Latchford.....	"	"	X	Juniata twp.	" " " "
Jeremiah J. Billows.....	"	"	X	Carroll twp.	" " " "
Nick. Hogentogler.....	Corp.	"	X	Greenwood twp.	" " " "
D. B. Hohenshield.....	"	Sep. 7, '64.	X	Madison twp.	" " " "

ONE YEAR'S SERVICE, COMPANY G, 208TH REGIMENT.
CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Isaiah W. Clouser.....	Corp.	Sep. 5, '64.	1	Center twp.	Mustered out with company, June 1, '65.
Joseph S. Bucher.....	"	" " " "	1	Tuscarora twp.	" " " "
John B. Swartz.....	"	Sep. 9, '64.	1	Saville twp.	" " " "
L. H. C. Fickinger.....	"	Sep. 5, '64.	1	Juniata twp.	" " " "
Findley Rodgers.....	"	Sep. 7, '64.	1	"	" " " "
Daniel W. Gantt.....	"	" " " "	1	Newport.	" " " "
A. Worley Monroe.....	Mus.	" " " "	1	Liverpool.	" " " "
John Howell.....	"	Sep. 5, '64.	1	Greenwood twp.	" " " "
John Acaley.....	"	Sep. 7, '64.	1	"	" " " "
Valentine Arndt.....	Private.	Sep. 10, '64.	1	Liverpool twp.	" " " "
Sylvester Byrem.....	"	Sep. 5, '64.	1	Millerstown.	" " " "
Peter S. Baker.....	"	Sep. 5, '64.	1	Tuscarora twp.	" " " "
Adam Bucher.....	"	Sep. 7, '64.	1	"	" " " "
George W. Burrell.....	"	Sep. 5, '64.	1	Saville twp.	" " " "
Benj. F. Barnhart.....	"	" " " "	1	Watts twp.	" " " "
Wm. H. Clouser.....	"	" " " "	1	"	" " " "
Cyrus S. Clouser.....	"	Sep. 7, '64.	1	"	" " " "
Calvin H. Clouser.....	"	Sep. 5, '64.	1	"	" " " "
Henry C. Charles.....	"	Sep. 9, '64.	1	Buffalo twp.	" " " "
George L. Comp.....	"	Sep. 7, '64.	1	Juniata twp.	" " " "
Jacob S. Comp.....	"	" " " "	1	Liverpool.	" " " "
Wesley Detrick.....	"	Sep. 9, '64.	2	"	" " " "
A. M. Fleck.....	"	Sep. 5, '64.	1	Newport.	" " " "
Jesse M. Ferguson.....	"	" " " "	1	Center twp.	" " " "
Wm. H. Flickinger.....	"	" " " "	1	Juniata twp.	" " " "
John Fosselman.....	"	" " " "	1	"	" " " "
E. F. Gardner.....	"	Sep. 5, '64.	1	Miller twp.	" " " "
John Gushall.....	"	Sep. 7, '64.	1	"	" " " "
Watson L. Gantt.....	"	Sep. 5, '64.	1	Newport.	" " " "

ONE YEAR'S SERVICE, COMPANY G, 208TH REGIMENT.

CONTINUED.

<i>Names.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term</i>	<i>Residence.</i>	<i>Remarks.</i>
Wm Heimbach.....	Private.	Sep. 5, '64.	I	Greenwood twp.	Mustered out with company, June 1, '65.
John L. Kleffman.....	"	" " "	I	"	"
John Lesh.....	"	" " "	I	Juniata twp.	"
Baltzer Lesh.....	"	" " "	I	"	"
Jacob M. Long.....	"	" " "	I	Millerstown.	"
Jas. P. Latchford.....	"	" " "	I	Tuscarora twp.	"
Shuman Miller.....	"	" " "	I	Millerstown.	"
John Miller.....	"	Sep. 8, '64.	I	"	"
		Sep. 5, '64.	I	"	"
George F. Nipple.....	"	Sep. 7, '64.	I	Greenwood twp.	Wounded at Petersburg, Va., April 2, '65; discharged by General Order, June 20, '65.
James C. Nipple.....	"	" " "	I	"	Mustered out with company, June 1, '65.
Martin V. Ormer.....	"	" " "	I	"	"
Lewis W. Powell.....	"	" " "	I	"	"
Justice Rouch.....	"	Sep. 5, '64.	I	Tuscarora twp.	"
Wm. J. Reigle.....	"	" " "	I	Millerstown.	"
Jacob R. Rider.....	"	Sep. 7, '64.	I	Greenwood twp.	"
George Sweger.....	"	" " "	I	Newport.	"
Christian Shoop.....	"	Sep. 5, '64.	I	Carroll twp.	"
Isaac Tschopp.....	"	Sep. 10, '64.	I	Buffalo twp.	"
Wm. H. Troup.....	"	" " "	I	Greenwood twp.	"
John B. Wright.....	"	Sep. 7, '64.	I	Oliver twp.	"
Sam'l S. Withrow.....	"	Sep. 9, '64.	I	Greenwood twp.	"
John W. Wagner.....	"	Sep. 5, '64.	I	Center twp.	"
Geo. W. Weise.....	"	" " "	I	Spring twp.	"
David Yohn.....	"	" " "	I	Newport.	"
	"	" " "	I	Tuscarora twp.	Killed at Fort Steadman, Va., March 25, '65.
	"	" " "	I	"	Mustered out with company, June 1, '65.

ONE YEAR'S SERVICE, COMPANY I, 208TH REGIMENT, P. V.

Name.	Rank.	Date of Muster into Service.	Term	Residence.	Remarks.
Jas. H. Marshall.....	Captain.	Sep. 10, '64.	1	Bloomfield.	Wounded at Fort Steadman, Va., March 25, '65; mustered out with company, June 1, '65.
Isaac D. Dunkle.....	1st Lieut.	Sep. 3, '64.	1	"	Promoted Sept. 10, '64; mustered out with company, June 1, '65.
John D. Neilson.....	2d Lieut.	Sep. 10, '64.	1	"	Mustered out with company, June 1, '65.
George K. Scholl.....	1st Sergt.	Sep. 3, '64.	1	Liverpool.	"
John J. Monroe.....	"	Sep. 7, '64.	1	"	"
Edwin D. Owen.....	"	"	1	"	"
Abraham Kitner.....	Corp.	"	1	Carroll twp.	Discharged by General Order, May 30, '65.
Frank W. Gibson.....	"	"	1	Spring twp.	Mustered out with company, June 1, '65.
Benjamin Shaffer.....	"	Sep. 3, '64.	1	"	Wounded at Fort Steadman, Va., March 25, '65; discharged by General Order, May 30, '65.
Rufus Potter.....	"	Sep. 7, '64.	1	Buffalo twp.	Mustered out with company, June 1, '65.
Jacob Sceller.....	"	Aug. 31, '64.	1	"	Wounded at Fort Steadman, Va., March 25, '65; absent in hospital at muster out.
Henry F. Sweager.....	"	"	1	Center twp.	Wounded at Fort Steadman, Va., March 25, '65; absent in hospital at muster out.
Sam'l Albright.....	Private.	Sep. 3, '64.	1	Buffalo twp.	Mustered out with company, June 1, '65.
Qwen Bruner.....	"	Aug. 31, '64.	1	Wheatfield twp.	Discharged by General Order, June 7, '65.
Wm. H. Bruner.....	"	Sep. 7, '64.	1	Center twp.	Mustered out with company, June 1, '65.
Geo. W. Bruner.....	"	Sep. 13, '64.	1	Penn twp.	Sub.
Samuel W. Bair.....	"	Sep. 3, '64.	1	Buffalo twp.	"
James Clegg.....	"	Sep. 13, '64.	1	Center twp.	"
John A. Clouser.....	"	Aug. 31, '64.	1	Bloomfield.	"
Cornelius Clouser.....	"	"	1	"	"
Daniel Cless.....	"	"	1	"	Wounded at Petersburg, Va., April 2, '65; mustered out with company, June 1, '65.
Andrew J. Clouser.....	"	"	1	"	Mustered out with company, June 1, '65.
Simon S. Clouser.....	"	Sep. 3, '64.	1	Center twp.	"
Abraham Carl.....	"	Sep. 7, '64.	1	Saville twp.	"
Wm. Duke.....	"	Aug. 31, '64.	1	Juniata twp.	"

ONE YEAR'S SERVICE, COMPANY I, 208th REGIMENT.
CONTINUED.

<i>Name.</i>	<i>Rank.</i>	<i>Date of Muster into Service.</i>	<i>Term.</i>	<i>Residence.</i>	<i>Remarks.</i>
Wm. J. Dehiser.....	Private.	Sep. 3, '64.	x	Juniata twp.	Mustered out with company, June 1, '65.
John T. Derr.....	"	Sep. 7, '64.	x	Liverpool.	"
George Dressler.....	"	"	x	Landisburg.	"
Elias L. Fetrow.....	"	"	x	"	"
Abraham Garling.....	"	Sep. 3, '64.	x	Bloomfield.	"
Josiah Grubb.....	"	Sep. 5, '64.	x	Saville twp.	Wounded at Fort Steadman, Va., March 25, '65; discharged by General Order, July 21, '65.
John W. Hench.....	"	Aug. 31, '64.	x	Liverpool twp.	Died at Petersburg, Va., Jan. 9, '65.
Levi Hunter.....	"	Sep. 3, '64.	x	Madison twp.	Mustered out with company, June 1, '65.
			x	Liverpool.	Wounded at Fort Steadman, Va., March 25, '65; absent in hospital at muster out.
Daniel Hilbert.....	"	"	1	Buffalo twp.	Mustered out with company, June 2, '65.
Samuel Haines.....	"	"	x	"	"
Jacob Hatn.....	"	"	x	Buffalo twp.	"
John A. Hillbish.....	"	Sep. 7, '64.	x	"	"
Abram E. Howe.....	"	Sep. 3, '64.	x	"	"
Robert Hunter.....	"	Sep. 9, '64.	x	"	"
Wm. Inch.....	"	Sep. 7, '64.	x	"	"
Wm. Kumlér.....	"	Sep. 3, '64.	x	Liverpool.	"
			x	New Buffalo.	Wounded at Petersburg, Va., April 2, '65; discharged by General Order, May 11, '65.
George S. Lenhart.....	"	"	x	Liverpool.	Mustered out with company, June 1, '65.
Samuel Laddick.....	"	"	x	Buffalo twp.	"
Wm. A. Lackey.....	"	Sep. 7, '64.	x	Carroll twp.	"
Henry Marshall.....	"	Sep. 3, '64.	x	Howe twp.	"
Jacob B. Meck.....	"	Sep. 9, '64.	x	Liverpool twp.	Wounded at Fort Steadman, Va., March 25, '65; discharged by General Order, June 16, '65.
Wm. McKinzie.....	"	Sep. 7, '64.	x	Center twp.	Mustered out with company, June 1, '65.
John Potter.....	"	Sep. 3, '64.	x	Buffalo twp.	"
John Rice.....	"	Sep. 7, '64.	x	Bloomfield.	"

ONE YEAR'S SERVICE, COMPANY I, 208TH REGIMENT.
CONTINUED.

Names.	Rank.	Date of Muster into Service.	Term.	Residence.	Remarks.
Geo. W. Swartz.....	Private.	Aug. 31, '64.	1	Watts twp.	Mustered out with company, June 1, '65.
Alexander Shortless,	"	" " " "	1	Juniata twp.	Discharged by General Order, May 30, '65.
John W. Silks.....	"	Sep. 3, '64.	1	Buffalo twp.	Mustered out with company, June 1, '65.
John Silks.....	"	" " " "	1	" "	" " " " " "
Samuel Shotsberger..	"	Sep. 7, '64.	1	Greenwood twp.	Wounded at Fort Steadman, Va., March 25, '65; discharged by General Order, June 14, '65.
John Shotsberger....	"	" " " "	1	" "	Mustered out with company, June 1, '65.
Henry Shotsberger...	"	" " " "	1	" "	" " " " " "
Noah Shoop.....	"	" " " "	1	Watts twp.	" " " " " "
Isaiah Shevington....	"	" " " "	1	Bloomfield.	" " " " " "
Geo. W. Souder.....	"	Sep. 3, '64.	1	Spring twp.	Absent-sick at muster out.
Emanuel Troutman...	"	Sep. 7, '64.	1	Greenwood twp.	Mustered out with company, June 1, '65.

The Two Hundred and Eighth Regiment was officered on the 12th of September, with Alfred B. McCalmont Colonel; M. F. Heinzelman, Lieutenant Colonel, and Alexander Bobb, Major. On the 13th it started for the front, and immediately upon its arrival was assigned to duty.

It was in command of General Hartranft at Hatcher's Run, in February, 1865, and at Fort Steadman, on the 25th of March. The result at Fort Steadman, chiefly the work of the 208th, gained General Hartranft's promotion to Major General. It next attacked the rebel works in front of Fort Sedgwick, on the 2nd of April.

The Two Hundred and Eighth had moved with its division upon the line of the South Side Railroad, to Nottoway Court House, on the 9th of April, when the news of the surrender of Lee was received.

All the regiment but the new recruits were mustered out of service on the 1st of June, 1865.

ONE HUNDRED DAYS' MEN, COMPANY G, 2D BATTALION.

<i>Names.</i>	<i>Rank.</i>	<i>Residence.</i>	<i>Remarks.</i>
Joel F. Fredericks...	Capt.	Bloomfield.	
John Jones.....	1st. Sergt.	Juniata.	
Samuel Briggs.....	2d. Sergt.	Carroll.	
George S. Lackey...	3d. Sergt.		
Isaac B. Trostle.....	4th. Sergt.		
James P. Laird.....	5th. Sergt.	Bloomfield.	
Israel Bair.....	1st. Corp.	Buffalo.	
James E. Woods.....	2d. Corp.	Jackson.	
Wilson D. Messimer	4th. Corp.	Bloomfield.	
Carson S. Gotwalt...	5th. Corp.	"	
Chas. B. Heinbach...	8th. Corp.	Greenwood.	
John C. Adams.....	Private.	Tyrone.	
David R. Demaree..	"	Newport.	
David T. Dumm.....	"	Spring.	
Henry B. Eby.....	"	Toboyne.	
John Frank.....	"	Newport.	
A Blain Gresh.....	"	Jackson.	
Anthony Gibbons....	"	Spring.	
D. H. Hollenbaugh..	"	Madison.	
Alexander M. Hench	"	"	
D. M. Hohenschildt..	"	"	
Aaron Hoffman.....	"	"	
Geo. Kochenderfer...	"	Saville.	
*John Miller.....	"		
Silas H. Mickey.....	"	Carroll.	
*Andrew Lightner...	"		
Isaiah D. Musser....	"	Newport.	
Charles A. Murray..	"	Bloomfield.	
John S. Musser.....	"	Newport.	
Samuel Noll.....	"	Spring.	
John M. Noll.....	"	"	
Benjamin Rice.....	"	"	
Wm. W. Sheibley...	"	Madison.	
Wm. F. Sheibley....	"	"	
David R. Smith.....	"	Spring.	
Philip Shuler.....	"	Jackson.	
Alfred Waggoner....	"	Spring.	

SECTION III.—EDUCATIONAL.

CHAPTER I.

The earliest educational history of Perry county, for want of records, can only be obtained from the narratives that have descended from generation to generation until the year 1834, when an era dawned upon Pennsylvania, such as has never been estimated in importance.

The first schools were *subscription*, kept open about three months, or “a quarter” of the year.

These schools were few and far between, and governed *absolutely* by the teacher.

Then good scholarship consisted in ciphering to the *double rule of three*, a term happily omitted in modern arithmetic, in being able to write legibly large and small hand, and ability to read readily in the Bible and Testament.

These schools were often kept in houses very poorly suited for the purpose; slab seats and slab writing-boards pinned to the logs of the wall, served as furniture.

The earliest school legislation was an act passed on the 28th of March, 1814, vesting the title of a certain piece of land in Toboyne township, in the county of Cumberland, in certain trustees and their successors, for the use of a school. The Act is

short, and we give it in full as an instance of the liberality of the Commonwealth at that time toward educational enterprises :

SECTION 1. *The Land officers to make a title clear of purchase money and fees to trustees for schools to be established in the township of Toboyne for a piece of land.*

SEC. 2. A majority of subscribers to supply vacancies of trustees.

After the Act of 1822, requiring county commissioners to receive from their parents or guardians the names of all children between the ages of five and twelve years, whose parents were unable to school them—this Act imposed a fine of five dollars upon these officers for a neglect of duty—houses began to be erected in the various settlements of the county. Fifty years ago, the only school-house in Fishing Creek Valley, Rye township, was near the present residence of Mr. Kocher. This house was covered with clap-boards, the common roofing material of the houses or cabins of the valley at that time, and had no floor. It was lighted through single panes of glass fastened side by side between parts of two logs. So limited a knowledge was deemed necessary for the school-teacher of these times, that it is related "a school-master" wanted to keep school in this house who was unable to either write with a pen or give instruction in arithmetic. It is further related, to the credit of the patrons, that he was refused the privilege he asked.

The books used in this school were Dillworth's

spelling-book, the Testament, DaBoll's arithmetics, and copy-books made of unruled paper.

The oldest school-house in Penn township was a log building, covered with boards split out of logs. This house was located near Young's Mill. The first school kept in it was by Joseph McIntire, and was attended by pupils who lived within the present boundaries of Rye township. Some of these pupils walked four miles, morning and evening, to avail themselves of the educational advantages of being able to read, write and cipher.

The furniture of this house was slab benches, writing boards of the same material fixed to the walls, and an old smoky stove. Mr. McIntire is represented to have been "severe with the hickory." He *heard* four lessons from each pupil in reading per day, "made and mended" their pens, and "showed" them in ciphering whenever they came to him for assistance. The custom then was for the pupil to hear the class read while the teacher "worked his sum."

The oldest school-house in Duncannon, formerly Petersburg, was built of logs, and stood on the ground in front of the one now in use in that borough. It was burnt in 1814.

The ruins of the only school-house in Buck's Valley, during its early settlement, may still be seen near the base of Halffall Hills. It stands on a truly romantic spot, and was probably one of the oldest school-houses within the limits of the county.

Who administered school discipline and taught

the youthful ideas to shoot, at its first session, has not been certainly preserved.

An old school-house in Pfoutz's Valley not very far from Hart's mill, served to give educational advantages to pupils of both Pfoutz's and Wildcat valleys, until Wright's and Grubb's school-houses were built in 1836. Millerstown at this time was a village of Greenwood township.

The oldest school-house at Liverpool was situated on the site of the present Lutheran church, and was either removed or in ruins in 1828, when the church was built, for, it is said, that the cornerstone of the church was laid on the spot where the old school-house had stood. Rev. Heim's journal contains the following: "On the 17th of December, 1814, in the evening, I preached at Stollenberger's school-house, from Eph. v. 14."

In this same old school-house, in 1810, Rev. Heim organized the Lutheran congregation, whose descendants worship in the church which stands so high above it now. In it, too, the early settlers' children of Liverpool town and township received the elements of their education.

Millerstown has a venerable old school building, which antedates the free-school system. This house, enlarged to meet the growing educational wants of the place, still stands on its old site. It was used for religious meetings until the churches were built.

The first school-house in Tuscarora township was situated in the narrows leading from Donnally's mills to Buckwheat Valley. It was built of logs,

and known, at that time, as the "Narrow's School." To this house the Bulls, Blacks, Robinsons and Henches, of the second generation, came to receive an education. The next school-house was built on the property now owned by Joseph Leonard. These houses served the purpose until they were supplemented by the seven which are now in use.

Saville township has a sacred school history, from the fact that she has been the birth-place and early home of more Christian ministers than any township in the county.

The old school-houses were situated originally, one below Ickesburg, near Judge Elliott's farm, another on the Irvin estate, and a third just below Sandy Hill, in Madison township. These were all, in their day, in Tyrone township. These old houses in Saville have been improved by the third edition. The last is credited *first* in the county.

Tyrone has built and rebuilt school-houses until there are but two of the first houses erected for the purpose remaining, and these in the last formed settlements of Shafer's and Kennedy's valleys. Tyrone is a progressive district, awake to the fact that the best school economy is well-built and well-furnished school-houses, and the best qualified teachers in them, employed at liberal salaries.

In Landisburg, the earliest to move for free schools by legislative enactment, we would naturally expect to find the best school buildings. Instead, however, an old stone veteran of many years' service still serves the free-schools of the place. Spring township had an old school-house, located

near St. Peter's church, which was used for religious worship by the Lutheran congregation, previous to the erection of the old log church in 1816.

Carl's (Charles') school-house about one mile and a-half east of Elliottsburg, was used by a Lutheran congregation from 1837 to 1840. This house was situated on a lot of seventeen acres of land, donated in his will for school purposes, by Henry Ludolph Spark. Mr. Spark had a school-house erected on this tract, in which he taught school for many years. He died, and lies buried in an old grave-yard near by. After Mr. Spark's death, a Mr. Carl succeeded him, and administered school affairs for twenty years, with such success as to have his name given to the school-house, which should have been called Spark's.

This donation of seventeen acres of land was expressly stated by Mr. Spark in his will, to be for a *school-house* and a *school-teacher*, but his idea of a school, with a teacher's home and gardens attached, has never been carried out in Little Germany (as this place came to be called).

The school-houses of Madison township were the ones mentioned in describing those of Saville and Sandy Hill, and the other at Center. These are believed to have been the oldest houses built for the purpose within the present limits of Madison township.

The brick building erected at Clark's for a graded and primary school, is a creditable structure for the purpose.

The oldest school-house in Toboyne township,

as described by one who saw and went to school in it, was situated about twenty rods from Esquire Joshua Rowe's dwelling house. It was covered with clap-boards, had slat benches and writing-boards, and a wooden chimney. It had two windows, which emitted light through greased paper. The ceiling was made by laying poles across, close together, and then plastering on the top of them. The floor was made of split logs, fitted together by hewing the edges.

This, at that time, was the nearest approach from the East of a school-house to the Round Top Mountain.

Toboyne township is now pretty well supplied with school-houses, and manifests considerable interest in educational affairs.

New Germantown has a graded school, the only one in the township.

In Juniata township there is an old school-house at Markelville, which doubtless served the early settlers of that neighborhood. Markelville maintained quite a creditable school, without missing a session for nearly twelve years after Rev. A. R. Height's opened its first summer session.

The school was continued during Superintendent Height's term of office, in a building improvised for the purpose. Markelville Academy building was erected by Mr. George Markel. The school continued in this building after Mr. Markel's decease, but it soon became apparent that with his death the educational project lost its mainspring. After Rev. Height's term of office expired, he left

the county, and was succeeded by Rev. Geo. Rea, Profs. Geo. W. Leisher, C. W. Super, and Mr. Alexander Stephens.

Juniata township has a proud array of young men of the present generation, who started as teachers in her public schools. Of these I cannot speak in other than general terms here, except of one, in whom many bright hopes centered, and of whom much was reasonably expected.

John Jones, jr., was born in Juniata township, near Milford, of highly respected parentage. He received a common-school preparation for the business of teaching, which he began in his seventeenth year, and continued during the annual four-months' term, until the winter of 1861 and '62.

In the spring of 1860, the writer of this sketch first became acquainted with young Jones, at Bloomfield Academy. Entering as farmer boys and strangers at the same time, we were soon fast friends. John was soon the acknowledged champion of the school; possessed of great muscular agility and power, he was always on the winner's side in the athletic games. His mind was as vigorous as his body, and proportionably powerful. He had a retentive memory, but his crowning intellectual development was his reasoning faculty. He continued his studies at Bloomfield Academy during the summer sessions of 1860 and 1861. He entered Iron City Commercial College in the fall of 1861; graduated and returned home, where he remained during the remainder of the winter. In the spring of 1862, he entered the law office of Hon.

B. F. Junkin, where he pursued the study of law until August, when he entered the Army of the Potomac, and served nine months in company G, 133d Pennsylvania regiment. In 1864, he served six months in Captain Frederick's company as sergeant, and, upon a recruiting officer of the Ninth Pennsylvania Regiment appearing in their midst and asking such as were willing to re-enlist to step out of the ranks, sixteen men said, "If our sergeant goes we will go!" whereupon Jones, under that religious conviction of duty which he never disobeyed, stepped out, and became a soldier of his country for three years longer. For a young man he possessed large and varied attainments, and his poems, "The Old Chestnut Tree," and "Our Country," show sufficiently his original merit. They were written in less than six months from the time he rhymed his first stanza.

A single stanza, the first from "Our Country," will give the reader an opportunity to judge of his versification:

"When maddened frenzy leads the van
And reason holds no sway,
It makes a demon out of man,
And darkness out of day."

John Jones was killed at Solemn Grove, North Carolina, March 10, 1865. He has left a record for patriotism characteristic of the man. He, the young, the talented, the noble, the brave, died that his country might live. Cherished be his memory!

One of Juniata township's old school-houses is in ruins on a place owned by Mr. Myers; another was near Milford, and a third is probably still standing,

and, from the shape of its walls, is known as *eight square*.

Oliver township had three school-houses, some years ago, that were probably the first within her borders. Earlier educational advantages were afforded at the Myers and Milford schools in Juniata, to which this township originally belonged.

Some of the present school-houses in Center township were the original ones in the neighborhoods where they are found.

We have no authentic account of the first school-houses, other than that they were very few and far between.

Sutch's school-house, in Carroll township, was located on the south-east bank of Sherman's creek. The spot on which this house stood was consecrated anew by the erection of Mount Pisgah Evangelical Lutheran church on it. This school-house was erected some time between 1775 and 1780. It was the first school-house in Pisgah Valley, and, like Reiber's, built twenty or twenty-five years later, intended to serve the double purpose of church and school-house.

Of the other school-houses we have no other data than the fact that several of those now in use bear the impress of antiquity.

Wheatfield township has built new school-houses, which are all removed from the sites of the old ones. The old foundation of one might have been seen but a few years ago near Esquire Potter's; Center was another, and Fio used as a preaching place by the Lutheran congregation, who

have since built "St. David's church," until 1845. Religious meetings are held in the school-houses of nearly all the townships in the county.

In many localities, for want of churches, this cannot be avoided; but wherever it can they should not be used for this purpose during the time that the schools are in session.

A remarkable instance of wise legislation in response to the petitions of the people, is seen in the act passed in 1831, which provided for the appointment of trustees of the public school-house in the town of Landisburg, Perry county, and gave them power to examine teachers for said school, to visit the same once a month, and to dismiss the teacher for misconduct, want of capacity, and negligence. —*Sypher's Pennsylvania History*.

From the county auditors' report for 1831, we learn that \$171.17½ cents were expended by the county in instructing *poor children*. This amount, compared with \$35,397.69, the amount levied and collected by taxation to support her schools in 1870, sufficiently indicates the progress that has been made in the thirty-nine intervening years, and with all this we seem to have progressed but slowly.

Under the pauper system, as it was appropriately called, there was a distinction, making an envious comparison between the rich and poor; so marked was this difference that it was the basis for two classes. The poor could hardly ever hope to rise from the stigma that was placed upon them by the aid intended to be a blessing.

After the Act of 1834, arrangements were made

for building school-houses in every settled portion of the county; school-directors were elected who supervised the building of these houses, and selected teachers after an examination by the most competent of their own number, or some other person chosen by a majority of them.

Educational meetings previous to the adoption of the county superintendency in 1854, consisted in old-fashioned spelling and singing-schools. These had a healthy social influence on society, beside, in the former, much pride in spelling was created.

As an instance of one of these school meetings, we have a notice in the *Forester*, signed by Wm. B. Mitchell, Jesse Miller and Jacob Fritz, schoolmen. This meeting was advertised to be held May 7, 1825, and was no doubt intended to carry out the provisions of the Act of 1825, which had been previously printed in the columns of the same paper.

CHAPTER II.

THE SUPERINTENDENCY.

Rev. Adam R. Height, of Mechanicsburg, Cumberland county, accepted the call of the Lutheran charge of New Bloomfield and vicinity, and commenced his pastoral duties on the 1st of March, 1854. He continued to exercise the privilege of his calling until the meeting of synod at Shrewsbury, York county, Pa. In the following September, he was superseded by Rev. David H. Focht.

Rev. Height came to Perry in season to receive the lead of educational affairs in the county under the Act creating the county superintendency. The first triennial school convention met in the courthouse, New Bloomfield, on the 5th of June, 1854. The officers elected were Joseph Baily, President, and James L. Diven, Secretary.

A motion was made to fix the salary at \$600, which was voted down, and the salary finally fixed at \$300 per annum.

NOMINATIONS.	BALLOTS.		
	1st.	2d.	3d.
Rev. A. R. Height, Bloomfield,	42	47	51
William Brown, Penn township,	33	42	49
Rudolphus Heim, Landisburg,	6	11	w.
Albert A. Owen, “	16	w.	
Henry Titzel, Juniata township,	4	w.	
H. G. Milans, Bloomfield,	w.		
Solomon Bingham,	w.		
Daniel Brink, Liverpool,	w.		

Rev. Height, elected by a majority of two votes, was commissioned soon after in the same month, and entered upon the actual duties of the office, the examination of teachers, in September.

Rev. Height's administration of school affairs shows him to have been zealous of their improvement, prompt and efficient in the discharge of his official duty. He used the press more extensively than any of his successors in office, and through it by making reports of visits and by giving suggestions, accomplished more than he received credit for doing, for in the succeeding convention he was defeated.

At the second triennial convention, which met in May, 1857, Rev. Theodore P. Bucher, a graduate of Pennsylvania College, was elected to succeed Superintendent Height. Rev. Bucher was a native of Cumberland county; he came to Perry county while a boy to serve as a clerk in Thatcher's store, at Newport. His studious and exemplary habits attracted the attention of the church of which he was a member, whose aid was thus invoked toward his collegiate education. Rev. Bucher had but recently completed his theological studies, when he was elected to fill the position of county superintendent.

During Superintendent Bucher's administration of school affairs, he was engaged in teaching during the summer in Mt. Dempsy Academy, Landisburg. The plan of visiting and examining teachers pursued by his predecessor was followed in the main.

A teachers' institute, at which were present Profs. Fordyce A. Allen and B. F. Taylor, of Chester county, was held during the holiday week of 1858, in the court-house, Bloomfield. This meeting was attended by many teachers from the various sections of the county, and was the first educational meeting attended by the writer, then a mere boy attending public school.

Superintendent Bucher resigned during the summer of 1859, and was succeeded by the appointment of Prof. Lewis Barnett Kerr, a native of Tuscarora township, whose commission dated from September 1, 1859. Mr. Kerr filled the unexpired term with such acceptance as to be elected at the third triennial convention, which met in May of 1860.

The educational work had progressed with such success up to this time, that there was a corps of teachers, in 1860, equal to the best that had ever been engaged in the schools of the county.

During the winter of 1860, three teachers' institutes were held, one at Landisburg, one at Petersburg, and another at Liverpool. These were all well attended. At the institute held at Landisburg, Prof. J. P. Wickersham, of the State Normal School, at Lancaster, was present, and gave instruction by drills and lectures.

In the superintendent's annual report for 1860, ten district institutes are mentioned as having been in operation, of which special prominence is given to the ones held in Liverpool, Madison and Penn. The school interest of the second and last

years of Superintendent Kerr's administration became subsidiary to the all absorbing subject of war, which called from the school-room, workshop, and farm, the bravest and best. To supply the schools with teachers', inexperienced boys and young women were called into the ranks during the continuance of the war.

The fourth triennial convention met in Bloomfield, May 4th, 1863. An organization was effected by electing Major Kirk Haines, President, and Chas. A. Barnett and Wm. J. Stewart, Esqs., Secretaries.

There were present 82 of the 156 directors, representing the school districts of the county. Rye, Buffalo, Jackson and Toboyne townships were not represented. The convention proceeded to fill the office of county superintendent.

NOMINATIONS.

BALLOTS.

	1st	2d	3d	4th	5th
Jacob Gantt, Millerstown,	25	27	29	38	48
Wm. R. Cisna, Madison,	28	32	34	37	34
L. B. Kerr, Tuscarora,	16	19	19	7	
L. O. Foose, Juniata,	10	2	w.		
S. H. Galbraith, Bloomfield,	3	2	w.		

Motions to fix the salary; Henry Hoppole moved the salary be \$300; John Gray \$300; C. S. Smith, \$200, and John Wright \$500. The vote was taken on each, until it was finally fixed at \$300. This was \$100 lower than had been paid to the previous superintendent.

During Superintendent Gantt's term, the special Act appropriating money from the county treasury to defray the expenses of one annual county teachers' institute was extended to Perry.

The salary was raised from \$300 to \$500, by a convention assembled for that purpose. Superintendent Gantt held county institutes at Bloomfield, Millerstown and Newport. District institutes were held in most of the townships in the county.

The fifth school convention met May, 1866, and elected, over Jacob Gantt and George W. Leisher, on the third ballot, Silas Wright, a native of Greenwood township. Mr. Wright was the first and then the only graduate of a State normal school, and not yet twenty-five years of age. His administration of school affairs was fearlessly aggressive, and brought out the croakers more than once through the columns of the county press.

The county teachers' institute held at Bloomfield during the holiday weeks of December, 1866, and 1867, and the one at Newport, during the same time for 1868, signalized a new era in the educational history of these associations. The best instructors were commanded from abroad, while, at the same time, home talent was allowed to evince itself.

Juniata Valley Normal School was first opened, for a summer session, at Newport, in April, 1867 it was opened in Millerstown in 1868, where it has been continued ever since. This school was begun and is still continued under the principalship of Silas Wright.

The sixth annual convention, May, 1869, was attended by seventy-six of the one hundred and sixty-eight school directors of the county. Four candidates were presented at this convention :

Lewis B. Kerr being elected over Silas Wright on the eleventh ballot, by eight votes. Educational progress during this administration of the school superintendency, is shown in better school-houses and in higher salaries to teachers; but it is feared the average efficiency of the teachers hardly exhibits a proportional increase.

The seventh triennial convention, which met in Bloomfield on the 7th of May, 1872, was represented by 98 school directors, being from 25 districts. Howe, Watts and New Buffalo were unrepresented. The salary was voted \$700 per annum. Gardner C. Palm, of Loysville, George C. Welker, of Liverpool, and Silas Wright, of Millers-town, were put in nomination. George C. Welker was elected over G. C. Palm, on the third ballot, by a majority of 8.

Jesse Miller was born in Millerstown, Perry county, Pa., in 1800. He became successively High Sheriff, State legislator, member of Congress, member of State Board of Canal Commissioners, Auditor of the Treasury Department, at Washington, and finally Secretary of the Commonwealth and Superintendent of Common Schools during the administration of Governor Shunk.

Mr. Miller is believed to have first directly suggested to the Legislature of Penn'a, the plan of each county having its own superintendent of the public schools. This was enacted into a law and approved by the Governor, March 6th, 1854. Hon. Jesse Miller died Aug. 20th, 1850, in the 51st year of his age. He was a self-made man, in the educational

acceptation of the term, having had none other than common-school advantages for an education. He was a man of indomitable will, and supplied the lack of all else by superior energy and industry.

The greatest hindrances to the cause of free education in Perry county, are short annual terms, an average of 4.3 months in 1871; low salaries, \$50 per month being the highest for the same year, and, as a result, inexperienced teachers. Many districts exhibit a commendable interest in the work that have not yet made any considerable advance. The graded school is slowly but surely working its way into the favor of the people, and we look confidently forward to the time when every district will have its own high school, presided over by a principal who shall be the superintendent of that district by virtue of his office.

The general intelligence of Perry county is equal to that of any of the adjoining counties; yet we recognize the fact that much remains to be done. We have built school-houses, in many instances, on grounds unsuitable, more to literally fulfill the requirements of the law, than to well subserve the purposes intended; but better sentiments begin to pervade the public mind as the necessity for an education becomes greater. Outline maps and magnetic globes are found in the majority of the schools, and there is not one district, in the whole county, in which the school-houses are not supplied with blackboards of some kind.

EDUCATIONAL—TABULAR STATEMENT.

Year.	Monthly Salary of Teachers.		No. Months.....	No. Schools.....	No of Female Teachers	Highest Salary Paid per Month in any District....	No. of Pupils.	Cost of instruct ^g each per month.
	Males	Fem.						
1835	\$16 00		1	3	0	\$16 00	111	14½
1836	17 83½	13 75	2	65	12	24 00	3262	42
1837	19 44	13 75	2.33	73	5		3471	39
1838								
1839								
1840	17 15	9 25	3.7	55	4	22 00	2563	
1841	18 53	9 00	3.6	96	7	25 00	4448	41
1842	17 31	7 06	3.6	111	9		5002	43½
1843	17 56	9 80	4.66	93	4		4439	45½
1844	17 40	7 16	2	67	6		3451	34
1845	16 60	6 75	4	100	6		5018	33½
1846	15 93	8 90	4.03	98	7		5213	35
1847	16 27	8 00	3.14	120	10		5672	38
1848	16 60	9 00	3.15	122	8		6161	40
1849	15 51	9 87	3.18	120	12		5526	49
1850	18 20	9 40	4.15	115	14	20 00	6701	36
1851	17 16	11 00	4.10	127	15		6573	40
1852	17 41	10 87	4	134	18		6400	36
1853	18 50	11 40	4	113	8		5984	47
1854	18 50	11 40	4	108	8		5984	47
1855	22 75	18 72	4.5	138	11	30 00	6666	43¾
1856	22 01	15 55	4	140	21	30 00	6414	47
1857	23 16	16 00	4.8	142	10	28 50	6738	48
1858	24 33	16 84	4.56	148	28	33 75	6967	50
1859	23 04	16 17	4.68	151	17	31 33	6828	55
1860	22 92	19 38	4.61	155	7	31 33	7027	55
1861	22 13	16 79	4.61	161½	8	30 00	7132	55
1862	21 55	16 11	4.1	162	13	27 75	7097	53
1863	21 63	16 78	4.15	166	33	33 00	7338	56
1864	22 80	18 03	4.19	164	20	35 00	7544	56
1865	30 45	23 55	4	164	39	37 50	7305	69
1866	30 33	24 53	4.07	165	25	38 16	8453	74
1867	32 18	26 47	4.36	169	31	46 25	7853	78
1868	33 31	28 27	4.23	166	30	55 10	7222	88
1869	34 07	29 84	4.16	165	30	45 00	7274	94
1870	33 93	29 89	4.17	166	32	50 00	7207	94
1871	33 67	30 00	4.29	169	32	50 00	7254	96
1872			4.4	171	34	60 00		

In 1834 there were twelve districts reported in the county, six accepting and three non-accepting.

In 1836 Perry county was third in order of favor toward the free school system.

In 1837 Greenwood and Millerstown had an average school term of five months.

THE STATE APPROPRIATION DUE TO THE DIFFERENT DISTRICTS OF PERRY COUNTY.

<i>Districts.</i>	1835	1836	1837	1838	1839	Total.
Bloomfield.....	*F	P	P	P	\$ 55.03	\$ 55.03
Buffalo.....	†P	P	P	P	108.76	108.76
Center.....	F	P	P	P	123.65	123.55
Carroll.....	F	P	P	P	127.54	127.54
Greenwood.....	F	P	P	P	117.18	117.18
Juniata.....	P	P	P	P	164.44	164.44
Landisburg.....	F	P	P	P	282.92	282.92
Liverpool twp.....	P	P	P	\$275.99	78.98	354.97
Liverpool bor.....	P	P	P	P	52.24	52.24
New Germantown.....	F	Non. ac.	\$73.30	\$561.04	160.56	794.90
Oliver						
Newport }			P	P	113.94	113.94
Rye.....	P	P	P	P	83.51	83.51
Saville.....	P	P	P	P	147.61	147.61
Wheatfield.....						
Zimmerman's }	P	P	P	P	152.14	152.14
Madison }						
					\$1904.45	\$2814.78

* F means forfeited. † P means paid.

SECTION IV.—PHYSICAL.

CHAPTER I.

THE GEOLOGY.

Perry county lies wholly within the central formation of the State, and hence from the fact that no coal, except an outcrop of less than six inches in thickness in the end of Berry's Mountain, has yet been discovered, it is fair to infer, that it is of a lower and older formation, most probably the next or Silurian, than the Carboniferous.

Perry county is bounded on the south by the Kittatinny Mountain—the Tuscarora forms the north-western boundary, joining the Kittatinny by spurs. The Susquehanna river completes the boundary on the east. Thus it will be seen, that these three prominent and well-defined boundaries enclose the county, in a shape which requires but little imagination to convert into a triangle.

The geological character of this county must be studied in connection with the rock formations east of the Susquehanna river.

Beginning at the base of the Kittatinny Mountain at Marysville, we have an inferior series composed chiefly of olive colored slate, streaked with strata of gray sandstone. This formation ranges westward; widening east of Landisburg, it sweeps around on the north of the red shale and sandstone of Sherman's creek; it returns through south-west-

A Map of Perry County in 1873.

2

10

.....

ern Saville, thence along Buffalo creek, across the Juniata, extending through Howe and Buffalo townships, reaches the Susquehanna above Halifax. Here it unites with the corresponding formation of the northern basin which extends nearly due westward on the north of Bloomfield, to a point on the head of Sherman's creek, near the village of Blain, whence its northern division passes north-eastward through northern Madison, Sandy Hill, Saville, thence south-east through Buckwheat and Sugar Run valleys, crosses the Juniata below Millerstown, reaches the Susquehanna through Greenwood and Liverpool townships, above Liverpool. The outer limits of this series are marked by ranges of hills or ridges containing the coarse fossiliferous sandstone, below which, in geologic position is the accompanying limestone.

The red shale which underlies the conglomerate floor of the coal fields extends across the Susquehanna above Dauphin, forming a cove in Penn township, formerly known as Allen's Cove. The red shale of Lykens Valley extends across the river, and is enclosed by Buffalo and Berry's mountains in a triangular-shaped valley, known as Hunter's Valley.

The same formation continued on both sides of Buffalo Mountain crosses the river, and is extended between the slate and limestone in the western part of the county. The sandstone which is next in order below the red shale, encloses it in Cove Mountain, which is the union of Peter's and Second Mountain. The same sandstone formation is found

on the north side of Buffalo, which is an extension of Mohontongo Mountain joining with Berry's Mountain.

These formations, the fossiliferous sandstone with the underlying limestone, extend on the north of the Kittatinny as far as Wagner's Gap, where they pass northward near Landisburg, and then north-eastward by Bloomfield, across the Juniata, on the east of the river; they then extend south-eastward for a short distance, until they crop to the surface in Howe township, just below John Patterson's, along the river, where lime-kilns have been in operation for a number of years. The northern division of the limestone formation passes westward nearly to Germantown, and then folds back to the north-east, along the base of the Conococheage and Tuscarora mountains, crosses the Juniata near Millerstown, and extends through Pfoutz's Valley to the Susquehanna.

There are red and variegated shales lying between the limestone and the sandstone, of both the Kittatinny and Tuscarora ranges of these series in Perry county.

The following is Mr. Trego's estimate of the quantity of the different kinds of soil :

Limestone,.....	18,460	Acres.
Slate,.....	104,780	"
Gravel,.....	74,710	"
Sand,.....	5,040	"
Mountain and Stony,.....	68,240	"
Iron Ore,.....	40	"
	<hr/>	
Total,.....	271,270	"

This calculation is probably based upon an area less than that found by G. M. Hopkins, the civil engineer, who made the surveys and measurements for the excellent and accurate county map of Perry, Juniata and Mifflin, published in 1863, by Smith, Gallup and Hewitt.

Perry county is 47 miles long and $14\frac{1}{2}$ miles of an average width. Its area is 550 square miles, leaving 80,730 acres not assigned to any kind of soil in Mr. Tergo's calculation.

Hematite and Fossil iron ores are now extensively mined in Michael's ridge, Greenwood township, Tuscarora Mountains, Tuscarora township, Limestone ridge in Oliver and Miller townships, and Halfall Hills in Buffalo and Watts townships. These are all newly opened mines, and give promise of contributing largely for many years to the chief mineral wealth of the county. The hematite or specular ore found in these mines has a red, earthy appearance. It is as hard as feldspar—yielding usually about 70 per cent. of iron. It is not attracted by the magnet, and hence has no influence upon the magnetic needle, unless heated by artificial means.

Hematite iron ore is generally accompanied by rocks of the metamorphic formation. Limonite, or fossil iron ore, as it is locally known among our miners, is a hydrous sesquioxyd, containing 85.6 of the ore to 14.4 parts of water. It occurs along with alumina, magnesia, or lime, in many varieties. It varies in color from a black or brown to yellowish-brown, and earthy. The color of the powder dis-

tinguishes this species, as well as the magnetic, from hematite.

The only mineral or mineral products of the county are iron ore, already described, and limestone, though at various times flattering prospects have been entertained of both coal and petroleum.

The *Perry Forester* for May, 1827, contains the following: "A very extensive bed of stone coal has been discovered near the mouth of Sherman's creek, in this county, on land belonging to Stephen Duncan, Esq., of Philadelphia. This discovery is another proof that what our county lacks in quantity of fertile land, nature has supplied in the inexhaustible wealth contained within the bowels of our mountains."

In October, 1865, two oil companies were organized in Perry county. The one known as Coler Oil Company held a lease-hold in Saville township, on the head-waters of Buffalo creek, consisting of one hundred and thirty acres, the lease running for ninety years upon a royalty of one-tenth, to be rendered in vessels furnished by the lessor. It is hardly necessary to tell any of the present generation that this enterprise failed, notwithstanding it was encouraged by public-spirited men, who believed that there were unmistakable surface indications of a rich basin of petroleum.

This company was organized with a capital stock of \$100,000, divided into 20,000 shares. The par value of each share was \$5, and the subscription price one dollar. The working capital was \$10,000.

About two weeks earlier was started the pioneer

oil company, known as Snyder Spring Oil Company. It was organized with a capital of \$50,000, making \$1 both the par value and the subscription price per share.

This company held two leases, each for twenty-one years, one from William Snyder for seventy acres, and the other from Godfrey Burket, both living in Saville township, about eight miles from Bloomfield. This company seems to have been organized to settle the question then so violently agitating the popular mind "oil or no oil," and found as their answer *no oil*.

During the summer of 1871, a number of persons living in Spring and Tyrone townships, contributed to a corporation similarly organized to the oil companies for the purpose of testing the indications of coal within their limits. The operations were carried on by boring and it was reported through the columns of the county papers that Mr. George Sheibley, who superintended the work on the farm of Mr. Freeman, north of Loysville, passed through a 13-inch vein of coal.

The indications in Spring township, near Oak Grove, have attracted public attention for a number of years, and seem to us the strongest west of the Juniata.

The limestone found in Perry county is mostly of the Massive variety, and contains about 56 parts of quick lime to 44 of carbonic acid, when burnt.

Dana says: "Most limestone has been formed from shells and corals ground up by the action of the sea and afterward consolidated."

CHAPTER II.

THE FLORA.

Our earliest spring flower is the Liver Leaf (*Hepatica triloba*), a plant found along the border of hilly woods. It is readily distinguished by its blue flower being surrounded by three small leaves, which are three-lobed and quite woolly on the under side when young, and purplish when old.

Much more abundant on the hill-sides and near it will be found the Rue Anemone (*Thalictrum anemonides*), distinguished by its tuberous roots, its delicate foliage, and pure white or purplish star-like flowers. It is distinguished from the Wood Anemone (*Anemone nemorosa*), which is found growing in damp places, by having a single flower on the stem.

Two species of Buttercups will next attract attention in the meadows. This genus may readily be distinguished by the minute scale or leaf at its base. The Creeping Crowfoot (*Ranunculus perens*) may be distinguished from the Early Crowfoot (*Ranunculus fascicularis*), in the narrower divisions of its leaves and its longer prostrate stems.

The Rose family (*Rosacæ*) derives its importance from the many valuable trees, shrubs and plants embraced in its genus. The apple, pear, quince,

peach, nectarine, apricot, plum, prune, gage and cherry are the exotics adopted into the flora of Perry county.

The flowering shrubs of this family are the Rose, queen of flowers, which, with its many varieties, may be found in our gardens or hibernating in the sunlight of our south side windows.

The Sweet Brier (*Rosa rubiginosa*), with its numerous prickles and sweet smell, seen along unfrequented byways, or roadsides, is a straggler from Europe.

Another very pretty plant of the rose family is the Indian Physic (*Gillenia trifoliata*), is commonly found growing in thickets and borders of woods. It grows about eighteen inches high, has a reclining stem, with leaflets in threes. The narrow pinkish-white petals, or flower leaves, are about one inch long.

The Agrimona of the *Eupatoria* tribe, has small yellow flowers, in a long spike, and leaves composed of five or seven leaflets, with smaller ones between.

The *Avens genalum*, which has three-lobed stem leaves and small white flowers, may be better distinguished by the round green head of fruit which has attached to its seed vessels the bristle jointed styles, the upper joints of which fall off, leaving the under piece, which is hooked, ready to cling to the fleeces of animals, and thus scatter the seed.

The former two of the three last mentioned species are esteemed for their medicinal properties. All are frequently found growing in shaded meadows where the grass is thin.

The common Cinque-foil (*Potentilla canadensis*) or five-finger, is found in neglected fields and on hill-sides in abundance. A kindred species, but a coarser plant, with but three leaflets, is often found in gardens and in fields. These two species are the only ones of the genus yet discovered.

The Wild Strawberry (*Fragaria virginiana*) is the only member of the family rosaceæ, which is a native of both Europe and America. It is found growing in neglected fields, and produces a small and sweeter variety of fruit than the cultivated kinds. Strawberry culture is claiming more general attention than formerly, induced, no doubt, by the greater demand for this kind of fruit.

Along fence rows, in the greatest profusion, may be seen the High Blackberry (*Rubus vilosus*) with its stout, nearly erect stem, and the Dewberry (*R. canadensis*) an extensively trailing plant, with earlier, larger and better fruit.

There are two species of Raspberry, the high (*Rubus occidentalis*), which is a companion of the high blackberry, and the purple flowering, which is found on our hills and upland slopes. This last variety is readily distinguished by its purple flowers and undivided leaves.

To the division of the Rose family, distinguished for the apple and pear, belong two species of thorn-bush. Each has numerous leaflets and pointed branches or spines. The Scarlet Fruited Thorn (*Cratægus coccinæ*), a low tree with smooth leaves and a smooth stem, and scarlet fruit. The black or Pear Thorn (*Cratægus tomentosa*), a higher tree,

whose young leaves and branches are downy, and whose fruit is dull and yellowish, with whitish spots, is found in thickets and copses. The height of the Thorn-bush is rarely more than fifteen feet.

The June Berry (*Amelanchier canadensis*) is a small tree, the trunk of which resembles the maple, easily recognized in early spring by its numerous showy white flowers, and by the middle of June by its small red ripe berries. The fruit of the June Berry is delicate to the taste when raw, but whenever cooked it becomes bitter and unfit for use.

The Wild Cherry (*Prunus scrotina*) grows to be a fine large tree, valuable both for its wood and bark; also, for its small black cherries, which are crowded along a racemed stem. This tree is valued for its medicinal properties.

The Wild Plum (*Prunus americanus*) is a native, and found along creek banks.

Of the Lilaceæ family, there are Garden Asparagus (*Asparagus officinalis*), Field Garlic, (*Allium vineale*), the Wild Yellow Lily (*Lilium canadensis*) which may be seen in our meadows. Of the Sedge family, the Bullrush (*Scirpus lacustus*) is common along our smaller streams, while along the creeks and rivers, down at the water's edge may be found the River Club Rush (*S. fluviatilis*).

The Heath family is represented in our woods by the Huckleberry (*Gryllossacia*) of several varieties. The Box-leaved Huckleberry (*G. brachysera*) is found on the Mahonoy hills, near New Bloomfield. The Blue Tangle (*G. frodosa*) grows in fence cor-

ners of cleared fields, and in the edges of woods, where the ground is not too dry.

The Ground Laurel (*Epigea*), Creeping Wintergreen (*Gaultheria procumbens*), with the several varieties of Laurel, the Mountain Laurel (*Kalmialatifolia*), and the Sheep Laurel (*K. angustifolia*), are the most common perennials belonging to our woods.

The Black-snake Root (*Cimicifuga*) belongs to the "butter-cup" family. It grows in moist ground, and is valued for medicinal purposes.

Of Columbines, the crimson and yellow (*Aquilegia canadensis*) growing among rocks in craggy places, is one of the prettiest of our early spring flowers.

The Barberry family is represented in the May Apple (*Podophyllum petatum*), or Mandrake, in the Yellow Pond Lily or Spatter-dock (*Nuphar advena*) and in the Twin-leaf (*Jeffersonia diphylla*), which is sometimes called the Rheumatism Root. Of the Composite family, we have the dandelion, thistle, aster, golden rod, or sun-flower; being so common, we omit their scientific names.

The Arum family is represented in the Indian Turnip (*Arisæna triphyllum*). It is intensely acrid, as who has not tested? The swamp, or Chicago Cabbage (*Symplocarpus fœtidus*), belongs to the same family, and is found along creeks, or in marshy meadows. It has a medical reputation for some diseases.

The St. John's Wort family is represented in the common variety (*Hypericum perforatum*), which is commonly found in pasture fields, and the Daisy

(*Bellis perennis*), which is indulged by too many farmers.

The Virginia Snake-root (*Aristolochia serpentaria*), is found growing in our woods. It is found on Forge Hill, and is one of the two representatives of the Birthwort family. The other is the Wild Ginger (*Asarum canadensis*).

The common Poke or Shoke (*Shytolacca decondra*) grows in moist grounds. In early spring it is sometimes eaten as a substitute for asparagus.

There are also represented of Mints all the common varieties, the Tansies and of the Lobelia family, the Indian Tobacco (*Lobelia inflata*).

“A very common shrub along fence rows, is the Elder (*Sambucus canadensis*), distinguished by its large flat-topped bunches of small white flowers.” The red-berried Elder (*Sambucus pubens*), with long bunches of flowers and red berries, is rarely found except on the hill slopes.

Growing on banks often near a stream are found the Arrow-wood (*Vilburnum dentatum*) and the Dock Mackie (*V. acerifolium*); the former has a single-toothed leaf to a leaf stem, while the leaf of the latter is three-lobed similar to that of the maple.

The Button-bush (*Cephalanthus occidentalis*), a shrub common in low meadows, may be readily recognized by its white flowers being collected in a perfect ball of about an inch in diameter.

We have of the Mallows family, the Crisp M. (*Malva crispa*), and the Wood Mallows (*M. sylvestris*). Of Sorrels, there are Wood Sorrel (*Oxalis ace*), and Violet Wood Sorrel (*Oxalis violacæ*).

The Smooth Sumac, so common on our hill-sides as to form quite an article of commerce a few years ago, is technically known as *Rhus glabra*. Its leaves and branches are smooth, which sufficiently distinguish it from the far less common Dwarf Sumac (*Rhus copollino*), which has downy branches and winged leaf stalks. Here, too, we place the Poison Joy (*Rhus toxicodendron*), a shrub or vine with but three irregular leaflets on a leafstalk too common along our fences, for it is so poisonous that even the effluvium is deleterious to some individuals. The Fragrant Sumac (*Rhus aromatica*), flowers in April, and is so different from the others as not to be readily recognized.

The Red-root or New Jersey Tea (*Ceanothus americanus*) is a small bushy shrub about two feet high, whose leaves were used for tea by our ancestors of Revolutionary memory. Its flowers are white, with white stems in thick oblong clusters at the end of the branches.

Of the Laurel family already spoken of, there remain yet the Red Bay (*Qersea carolinensis*) which is hoary when young, with a fine down. It bears a few dark-blue berries on a red stalk. The Sassafras (*Laurus sassafras*) grows in rich wood soil. It is common, and much prized for its bark and wood. The roots are much sought in the spring of the year for tea. The Spice-bush (*Benzoin odoriferum*) is found in damp woods. Its scientific name was given it from the supposed resemblance of its aroma to benzine.

The Vine family is represented in the Grape (*V-*

tis) of which the Northern Fox Grape (*Vitis labrusca*) is the largest. It is said that this grape improved by cultivation gave rise to the *Isabella grape*.

The Summer Grape (*V. æstivalis*) is a small grape rarer than the fox-grape in most localities. It ripens in October.

The Frost or Winter Grape, locally known as the Chicken Grape (*V. cordifolia*) is very plenty on most of hill slopes. They are very acerb until frosted, after which they ripen and are reckoned pleasant.

Of the forest trees that clothe our hills and form the groves in our valleys are the Pine family, of which there are a number of varieties, such as Yellow (*Pinus mitis*), Pitch, (*P. rigida*), Loblolly (*P. laeda*), found in old fields, White, (*P. strobus*). The Fir of the last named family is represented in the Hemlock Spruce (*Abies canadensis*), also in the Norway Spruce (*A. excelsa*), which is planted for ornament, and found to thrive much better than our indigenous species. The Arbor Vitæ (*Thrya occidentalis*) is much valued for its perennial green for cemeteries, where it is most frequently found.

The Oak family is represented in the White Oak (*Quercus alba*), in the Chestnut Oak (*Q. montana*), in the Black Oak (*Q. tinctorum*), in the Pin Oak (*Q. palustris*), also in the Chestnut (*Castanea vesca*), which stands frequently the sole surviving, the lone Indian of the forest trees on the cleared land, in the Beech (*Fagus ferruginea*), in the Hazel-nut (*Corylus americana*), in the Water Beech, or Ironwood (*Carpinus americana*), and in the American Hop-Horn-

beam, (*Ostrya virginiana*). This last representative of the Oak family grows in slender trees with very hard wood, brownish, finely furrowed bark and is locally known as the *hop tree*.

The Walnut family has but two representatives of the same name, the Butternut (*Juglans cinerea*), and the Black Walnut, (*J. nigra*). The former may be found on the hill-sides, delighting to grow among rocks and stones where few other trees of equal size can subsist, while the latter, of more use for its wood, is found on the fertile soil of the valleys.

This family is further represented in the Shag-bark Hickory (*Carya alba*), in the Small Fruited Hickory (*C. microcarpa*), and the Pig-nut or Brown Hickory (*C. amara*). The Shag-bark Hickory is much prized for its fruit and wood, while the last variety was, more formerly than now, sought after by the makers of splint brooms.

The Dogwood family, though not of the most numerous kind of our forests and groves, is still an important member of our flora.

The Bunchberry Dogwood (*Cornus canadensis*) the Flowering Dogwood (*C. florida*) and the Red Osier (*C. stolonifera*), may be distinguished from all the forest trees, the first by its red berries, said, if plentiful, to foretell "a hard winter," the second variety by their large showy white flowers which tell people "it's time to plant corn," and the last by its beautiful branches. This variety propagates its species by prostrate or underground suckers. It is found on wet banks of streams and in thickets.

The Dogwood family is further represented in the black or sour gum (*Nyssa multiflora*), a middle-sized tree with branchlets very much like the beech; the wood is close-grained, and very un-wedgeable. The leaves turn a bright crimson color in autumn which distinguishes the tree from other forest trees.

The Plane Tree family has a single American representative, the Buttonwood or American Sycamore (*Platanus occidentalis*). The Common Locust (*Robinia pseudacacia*) is found growing naturally in the woods. It is also planted for a shade tree along streets and public highways. Its wood is invaluable for many purposes. Its white fragrant flowers help crown the coming Junes.

The Maple family is represented by several varieties, the Striped Maple (*Acer pennsylvanicum*) is a small and slender tree, with light green bark striped with dark lines, bearing greenish flowers and fruit. It is sometimes called striped dogwood.

The Mountain Maple (*Acer spicatum*), the Red or Swamp Maple and Sugar Maple (*A. nigrum* and *saccharinum*) grow naturally everywhere. They are also cultivated for ornamental and shade trees.

The White or Silver Maple (*Acer dasycarpum*) is a fine ornamental tree.

The False Sycamore and Norway Maple are European species.

The custom of making maple sugar never became popular in Perry county. Occasionally small quantities have been manufactured.

We next come to the Willow family, most grace-

ful in the symmetry and waving branches of all the tree kind.

The first variety that claims notice is the Weeping Willow (*Salix babylonica*), which is held in great esteem for ornamental purposes; growing on the grave of the departed, its drooping branches have doubtless given it the name.

The Shining Willow (*S. lucida*) may be found along streams. It grows to be a bushy tree of 12 or 15 feet in height, and is the resort of innumerable bees during its season of inflorescence. The Black Willow (*S. nigra*) may be found growing along creeks and larger streams where the water is stagnated or flows very slowly. This species attains a height of 15 to 25 feet.

The Willow family is also represented in the several varieties of the Aspen or Poplar. The latter name is retained from the fact that these trees were anciently used to adorn the public walks.

The Quaking Asp or American Aspen (*Populus tremuloides*) is occasionally found in the woods. The tree sometimes attains the height of fifty feet, but is more frequently found not to exceed thirty feet. The leaf-stalk is long and compressed at the sides, which accounts for its constant agitation.

The Large-toothed Aspen (*P. grandidentata*) attains a greater height, and may be distinguished by its smoothish gray bark.

The White Poplar (*P. alba*) was originally from the Old World, but its capacity to spread by the roots has propagated its species with such rapidity that it has been claimed as indigenous to America.

The Lombardy Poplar (*P. dilatata*) has fallen into disfavor with our people as an ornamental tree, and the worms have completed its destruction, Not one is known to be now growing in the whole county. The tall central shaft of its pyramidal form is occasionally relieved by a dead gnarled branch, which is seen without bark or leaf, bearing testimony of its extinct species. It is a European species.

The Elm family is represented in the Slippery or Red Elm (*Ulnacea fulva*), which is a small or medium sized tree, frequently found on hill summits. It has a rough reddish wood, and a very mucilaginous inner bark which is valuable as a medicine. The American or White Elm (*U. Americana*) is a large well-known ornamental tree with spreading branches, and drooping branchlets. This species is found growing in moist grounds along streams of water.

The Mulberry is classed with the Nettle family which will not serve to increase it in our estimation. The Red Mulberry (*Morus rubra*), a tree of low stature, attains to considerable thickness of trunk. Its sweetish black berry-like fruit ripens in July. The Italian Mulberry (*Morus multicaulus*) was introduced from Europe for feeding silk worms. It was sadly remembered by many as the source of their great loss. The Paper Mulberry (*Broussonetia papyrifera*) is a native of Japan, and is found growing in our county as a shade tree.

The Olive family is represented in the several varieties of the Ash, of which the White Ash

(*Fraxinus americana*) grows to a large forest tree, with gray furrowed bark. Its wood is used in the manufacture of many kinds of implements. The Black or Water Ash (*F. sambucifolia*) and the Green Ash (*F. viridis*) are met with occasionally.

Of the Ebony family there is but a single representative, the Common Persimmon (*Diospyros virginiana*), which is a small tree with thickish leaves. It produces plumb-like fruit, yellow when ripe. This fruit is so exceedingly astringent or contracting in its effect when green that, "to draw your mouth up like a green persimmon" is a common expression; but it is sweet and edible after exposure to the frost.

Conscious that we have not enumerated the entire flora of Perry county, we have intentionally omitted the ferns, mosses and lichens, not that we deem them too unimportant, but simply from the fact that we had not the time to make a sufficiently careful investigation and analysis of them, this chapter is submitted to the general reader in the hope that thereby his attention may be enlisted to further investigate the subject. Remember that every plant here spoken of can be found within the limits of your own county. You will have read of the example of many others in the preceding pages of this book; go forth like them, assured that that there is a work that *you* can do. Here is a whole county of nearly five hundred and fifty square miles, the plants of which very little is known. Who will possess the largest "herbarium" of our students of botany.

CHAPTER III.

NATURAL HISTORY.

At present there is not a scientific association in the county, therefore the following sketch of a subject, containing subjects each of which would be sufficient for years of individual investigation, must prove a mere outline; but as such it is given, in the hope that it will induce others to push investigations further and supply what is necessarily omitted.

CLASS MAMMALIA.—Although the deer, bear and wolf have been found in Perry county within a period of less than five years, yet it is evident that all but the former, which is found in his native wildness among the thick woods of the Conococheague Hills, have been driven here by fire or the pursuit of hunters. In 1871, an old bear and cub crossed through Pfoutz's Valley, over the Forge Hill into Wildcat Valley, where some hunters frightened them to return, which they did, and were killed in Juniata county. They had been driven from Shade Mountain by the fires which were burning over them at that season of the year. A pack of wolves were said to infest the woody parts of Buffalo Mountain in the year 1868. from

whence they came forth, in the night time to plunder sheepfolds, and make the night hideous with their howls.

The Wildcat or Canada Lynx is occasionally killed in the county. One was so crippled near Millerstown a few years ago, by a passing train, that it was afterward killed. Mr Joshua North is said to have been attacked by one in daylight in Wildcat Valley, many years ago, which he killed with stones, hence the origin of the name of the valley.

Mr. Magee settled at an early day among the hills of Toboyne township. Hearing a screaming one dark night near his cabin, he stepped out of the door with an ax, and killed a panther that was just ready to pounce upon him.

Of the ORDER CARNIVORA and *Family Chieroptera* there are the Hoary Bat (*Vespertilio pruinosa*) and the Brown Bat (*V. carolinensis*). Of the Family Insectivora, the Mole (*Scalops canadensis*) is the only representative. Of the Family Carnivora, the Raccoon (*Procyon lotor*), which has given its name to a beautiful valley of Tuscarora township, the Mink (*Mustela lutreola*), the Weasel (*M. vulgaris*), the Skunk (*Mephitis americana*), the Otter (*Lutra brasiliensis*) is occasionally caught in the Juniata, the Red Fox (*Canis fulvus*), the Gray Fox (*C. cinero-argentatus*), and the Wildcat (*Felis canadensis*) are the representatives.

The Opossum (*Didelphis virginiana*) is the sole representative of the *Marsupialia Family*.

ORDER RODENTIA, *Family Claviculata*. — The

Musk Rat (*Fiber zebethicus*), Meadow Mouse (*Mus musculus*), Field Mouse (*M. agrarius*), Common Mouse (*M. musculus*), Ground Hog or Woodchuck (*Arctomys monax*), Fox Squirrel (*Sciurus rubricandatus*), Gray Squirrel (*S. carolinensis*), Red Squirrel, locally known as Pine Squirrel (*Pteromys volucella*).

Family Inclaveculata.—The common Hare, which is known everywhere as the Rabbit, authority to the contrary notwithstanding (*Lepus americanus*), is very abundant.

We next come to an enumeration of the birds that are found in the county, of which, for want of proper data, we cannot give a complete list.

The name of this science is Ornithology.

ORDER I. RAPTORES—*Family Vulturidæ*—THE
VULTURES.

These birds feed on offal and carrion. The Turkey Vulture or Turkey Buzzard (*Cathartes aura*) is the only one of the four species known in North America that frequents the county.

Family Falconidæ—THE FALCONS.

This family are predatory in their habits. They capture their prey, which is small quadrupeds, birds, fish and reptiles. There are forty-one species in North America, of which Perry county has the Sparrow Hawk (*Falco hypotriorchis*), which feeds on small birds, mice and reptiles, the Sharp-shinned Hawk (*Accipiter fuscus*), the Goshawk (*Astur atricapillus*).

The American Golden, Washington or Gray Eagle (*Aquila canadensis*), the imperial bird of

America, is occasionally met with in the county, though he is becoming rare everywhere. He never feeds upon the fruits of other birds' toil, but "relies upon his own power and energy to strike down for himself the quarry, and devours it while the flesh still palpitates." The White-Headed, or Bald Eagle (*Heliæetus leucocephalus*) is found near fish baskets, where, less dainty than his gray namesake, he lives on whatever will satiate his voracious appetite. The Fish Hawk or Osprey (*Pandion carolinensis*), feeds upon fish, and is found along our creeks and rivers.

Family Strigidæ—THE OWLS.

This family like the former one is predatory in its habits and feeds upon quadrupeds, birds and reptiles. There are seventeen known species in North America, of which Perry county has the common or Barn Owl (*Strix flammea*), the Great Horned Owl (*Bubo virginianus*) which feeds on poultry and game of all kinds. It is very destructive. The Screech Owl (*Scops asio*) is common; feeds upon mice, small birds and insects.

ORDER II.—SCANSORES (climbers). *Family Ficidadæ*

—THE WOODPECKERS.

This family is here represented in the Hairy Woodpecker (*Picus vilosus*), which is common summer and winter, the Yellow-bellied Woodpecker (*Phirapicus varius*), the Red-headed Woodpecker (*Melanerpes erythrocephalus*), which breeds in the county and was formerly believed to pull up corn, and the Flicker (*Colaptes auratus*).

ORDER III.—INCESSORES. *Family Trochilidæ*—
THE HUMMING-BIRDS.

These birds feed upon nectar and minute insects. There are seven known species in North America of which the common Humming-bird (*Trochilus colubris*) is the only one of which we have positive knowledge.

Family Cypselidæ—THE SWIFTS.

This family feeds upon insects captured on the wing. There are four known species in North America, of which the Chimney Swallows (*Chæturus pelasgia*) are very abundant and owing to their protection seem to be increasing every year.

Family Caprimulgidæ—THE GOATSUCKERS.

There are two species of this family in the county, and but four in North America. They feed on winged insects. The Whippoorwill (*Antrostomus vociferus*) is a nocturnal bird named from its repeated night-song, and the Night Hawk (*Chordeiles popetue*) by many supposed to be identical, are the only representatives.

Family Alcenidæ—THE KINGFISHERS.

This family has four members in North America and one in the county, the Belted Kingfisher (*Ceryle alcyon*) is found along the Juniata and tributaries, where it breeds.

Family Colopteridæ—FLY CATCHERS.

There are twenty-eight species known in North America of which the King Bird (*Tyrannus carolinensis*), is very common; the Pewee Fly Catcher (*Say-*

ornis fuscus) is one of our first birds of spring, and remains until late in the autumn.

Family Turdidæ—THE THRUSHES.

Number of species in North America, seventeen, of which the Wood Thrush (*Turdus mustelinus*), Common Robin, (*Planesticus migratorius*), seemingly on the increase in numbers within a few years, Blue-bird (*Sialia sialis*), the first migratory bird to appear in the Spring; Ruby Crown Wren (*Regulus calendula*), and Golden Crested Wren (*R. satrapa*), are all known in the county.

Family Silvicolidiæ—THE WARBLERS.

This family feed upon insects, and number sixty species, of which the Blue Warbler (*Dendroica virens*) migratory; Yellow Warbler or Summer Yellow Bird (*D. æstiva*), is common; Chestnut-sided Warbler (*D. pennsylvanica*), Black and Yellow Warbler (*D. maculosa*), migratory and frequent spring and autumn. Red Start (*Sitophaga ruticilla*), Summer Red Bird (*Tanagra æstivæ*), Water Thrush (*Seiurus noveboracensis*), is frequent during the bird-summer the Blue Yellow-backed Warbler (*Parula americana*) and the Tit Lark (*Anthus ludoviciana*), which is seen in the autumn and winter. These birds are nearly all common, and breed in the county

Family Hirundinidæ—THE SWALLOWS.

The birds of this family feed exclusively upon insects, which are captured on the wing. The number of species known in North America is eight, of which the county has the Barn Swallow (*Hirundo horreorum*), the Cliff Swallow (*H. lunifrons*), the

White-bellied Swallow (*H. bicolor*), and the Purple Martin (*Progne purpuræ*) are quite domestic wherever accommodations are provided for them. They breed in boxes provided for them at Newport R. R. station, and seem as well contented as if they were in the wildest mountain cliff.

Family Bombycillidæ—THE CEDAR BIRDS.

This family has but two known species in North America of which the Cedar Bird (*Ampelis cedrorum*) is commonly met with in the county.

Family Liotrichidæ

has twenty-two known species of which the Mocking Bird (*Mimus polyglottus*), Red-winged Blackbird (*Agelaius phæniceus*), Meadow Lark (*Sturnella magna*), Orchard Oriole (*Icterus spurius*), Baltimore Oriole, or Hanging Bird (*I. baltimore*), Rusty Blackbird (*Scolecophagus*), and the Crow Blackbird (*Quiscolis versicolor*), which flock together in hundreds near the season of migration, belong to Perry county.

Family Corvidæ—THE CROWS.

The number of known species is twenty-two in North America, of which there are four in the county.

The American Raven (*Corvus carnivorus*) is said to exist as a single household among the Pisgah Hills of Carroll township. The Crows (*Corvus americanus*) are plenty, but are never seen in companies as in Lancaster county, except near the season of migration of other birds, when they are said to hold "camp-meetings," probably to get chestnuts,

of which they are very fond. The Fish Crow (*D. ossifragus*) is common along the rivers. The Jay Bird (*Cyaunrus cristatus*) is a resident of the county.

ORDER IV.—RASORES—*Family Columbidaë*—

THE PIGEONS.

This family has eleven known representatives in North America, of which but two are certainly known to ever have been found in the county. The Wild Pigeon (*Ectopistes migratoria*) is a visitant spring and autumn. The Turtle Dove (*Zenaidura carolinensis*) is frequent, and breeds in the county.

Family Thasianidaë—THE TURKEYS.

The Wild Turkey (*Meleagris americana*) is still found in large flocks on the Forge, Tuscarora and Conecocheague hills. They breed in the county.

Family Petraonidaë—THE GROUSE.

The Grouse family has twelve species in North America, and one in the county. The Ruffed Grouse (*Bonasa umbellus*) is known in many localities as the Pheasant. It is a very shy bird, and in consequence the number is not much diminished by the shooting of amateur sportsmen.

Family Perdiciaë—THE PARTRIDGES.

There are seven known species in North America, of which Perry county has a single representative, the Partridge or "Bob White" (*Ortyx virginianus*).

ORDER V.—GRALLATORES—*Family Ardeidaë*.

There are thirteen species known in North America of this family, of which the Great Blue

Heron (*Ardea herodias*) is found along the Susquehanna, and occasionally seen near Millerstown dam, in the Juniata, and the Fly-up-the-creek (*Butorides virescens*), are the only ones that we could learn certainly ever visited the county.

Family Charodridæ—THE PLOVERS.

This family has eight species in North America, and one in the county, the Kill-deer Plover (*Ægialitis vociferus*), which is frequently heard repeating its noted "kill-deer" as it soars on moonlight nights.

Family Scolopacidæ—THE SNIPES.

There are thirty-nine species in North America, and in the county the American Woodcock (*Philohela minor*), Wilson's Snipe (*Gallinago wilsonii*), which is seen in March and October, and Yellow Shanks (*Gambetta melonoleuca*).

ORDER VI.—NATATOIRES—*Family Anatidæ*.

There are fifty-four known species in North America. Those that belong to the county are the Black Duck (*Anas obscura*), the Summer Duck (*Aix sponsa*), the Black Head (*Fulix marila*), Ring-necked Duck (*Fulix callaris*), the Canvas-back Duck (*Athya valisneria*), Spirit Duck or Butterall (*Bucephala albeola*) Long-tailed Duck (*Harelda glacialis*), abundant in autumn, and Fisher Duck (*Mergus americanus*).

Family Colymbidæ.

There are twelve known species in North America, of which the Loon (*Colymbus torquatus*) is common, spring and autumn.

Reptilia—REPTILES.

All the reptiles of the county may be included under two families.

ORDER I. —*Chelonia* —TURTLES.

The Land Tortoise or Box Turtle (*Testudo clausa*) is frequently found; the Large River Terrapin (*Ptychemys*) is esteemed next in excellence to the Snapping Turtle (*Chelydra serpentina*) which is found in all our streams.

ORDER SAURIA—LIZARDS.

Fence Lizards (*Tropidolepus undulatus*) and the Five-striped Lizard (*Scicus fasciatus*) are the only known species within our borders.

ORDER OPHIDEA—SERPENTS—*Family Rotalidæ.*

The Rattle-snake (*Crotalus horridus*); venomous and unfrequently met with on mountain ridges. The Copperhead (*Trionocephalus contortrix*) is venemous, and seems to have been more than usually plenty this summer, 1872.

Family Columberidæ.

Black-snake—the Racer (*Bascanon constrictor*) not venomous. The Common Black-snake (*Scotophis allighaniensis*) is neither so slender nor so fleet as the Racer. It frequently gets to be of great size.

Two species of Water-snakes (*Nerodia sipedon*) and (*N. fasciata*) are harmless.

The Common and Swift Garter-snake (*Entainia sirtalis*) and (*E. sauretia*) are found near marshes where tadpoles live, upon which they feed.

The Common House-snake (*Ophibolus eximeus*) is commonly known as the "Adder."

The Blowing Viper (*Heterodon platyrhines*), though it makes a great show of fight, unlike the true viper, which is a foreign species, is said to be entirely harmless.

The Ground or Worm-snake (*Celuta amæna*) is rarely met with.

ORDER BATRACHIA—FROGS AND SALAMANDERS.

Family Ranidæ.

The Common Frog (*Rana pipens*) is distinguished from the others of his species by the common name "Bull-frog" and by dermal folds along the dorsal line. The Tree-frog (*Hyla versicolor*) is well known in the country as the herald of a storm. The Common Toad (*Bufo americanus*) useful as a destroyer of insects in gardens.

The Ichthyology is represented by the Sturgeon, Trout, Shad, Catfish (*Chætodon*), Eels (*Apoda*), Salmon, Pike, Perch and Suckers.

SECTION V.—OFFICIAL VOTE.

CHAPTER I.

OFFICIAL VOTE, OCTOBER 14, 1820.

<i>Candidates.</i>	Buffalo twp.	Junata.....	Millertown.	Liverpool.....	Rye.....	Saville.....	Toboyne.....	Tyrene.....	Total.
<i>Governor.</i>									
William Findley.....	55	94	87	60	121	102	204	210	331
Joseph Heister.....	82	141	61	31	114	72	66	137	750
<i>Congress.</i>									
Isaiah Graham.....	60	100	93	59	126	100	222	213	973
James Wilson.....	60	99	94	59	126	100	222	214	974
M. S. C. Clark.....	40	91	57	23	96	98	171	211	307
R. K. Lowry.....	23	54	43	19	53	3	68	57	320
James Duncan.....	82	132	54	81	105	75	49	135	713
James M'Sherry.....	82	132	55	81	105	75	48	136	714
Robert G. M'Cullock.....	79	86	48	78	82	74	33	80	560
<i>Assembly.</i>									
John Fry.....	5	28	6	1	182	77	197	211	707
Dr. Samuel Mealy.....	83	142	118	74	21	32	33	9	518
John Black.....	52	62	21	64	31	68	39	124	461
<i>Sheriff.</i>									
Daniel Stambaugh.....	24	38	19	50	139	89	249	252	360
James Beaty.....	88	199	93	78	101	69	43	50	721
Samuel Ickes.....	41	9	8	0	70	19	7	139	293
John Rice.....	0	18	4	1	2	102	124	3	254
John Shuman.....	15	19	86	29	29	6	3	36	223
John Ickes.....	0	0	0	53	0	0	0	0	53
<i>Coroner.</i>									
Col. John Maxwell.....	46	115	89	51	120	146	210	228	1005
John Miller.....	91	82	45	85	89	82	37	113	625
Robert Mitchell.....	0	25	6	2	24	3	17	0	77
<i>Commissioners.</i>									
Jacob Huggins.....	138	224	146	33	226	171	243	247	1628
Thomas Adams.....	62	135	124	55	150	94	233	214	1067
Robert Mitchell.....	55	132	121	52	145	45	148	206	904
Robert Elliott.....	77	98	23	85	80	133	119	143	753
James Adams.....	75	79	13	81	76	72	29	125	555
Abraham Fulwiler.....	0	13	2	0	0	2	18	11	46
<i>Director of the Poor.</i>									
Samuel Linn.....	98	137	71	84	112	120	132	170	924
Samuel Shoemaker.....	4	86	56	10	118	49	68	146	507
David Shellaharger.....	31	2	16	44	7	1	64	17	182
<i>Auditors.</i>									
William Smiley.....	51	92	76	49	127	93	196	211	394
John Purcell.....	50	66	61	49	62	46	141	40	515
Henry Walters.....	50	113	83	46	100	65	114	176	747
William Cook.....	10	50	31	10	47	29	82	40	301
Abraham Fulwiler.....	60	57	28	81	83	81	50	129	581
Frederick Smiley.....	80	51	28	81	83	79	50	130	582
John James.....	80	57	28	81	83	74	50	129	582
Robert Elliot.....	0	21	79	0	67	47	50	172	375
George Monroe.....	8	77	35	46	23	2	15	0	206

Millerstown Depot on P. C. R. R.

OFFICIAL VOTE, OCTOBER 13, 1821.

<i>Candidates.</i>	Buffalo twp.	Juniata.....	Liverpool....	Millerstown.	Saville.....	Toboyne.....	Tyrone.....	Total.
<i>Congress.</i>								
John Findley.....	29	63	45	42	57	145	145	581
Thomas G. M'Cullough.....	54	89	56	21	65	19	99	449
<i>Senator.</i>								
Alexander Mahon.....	27	65	43	37	56	109	84	478
Andrew Carothers.....	56	90	57	27	66	55	160	556
<i>Assembly.</i>								
Frederick M. Wadsworth....	13	62	32	33	98	163	241	688
Henry Walters.....	70	88	67	28	22	0	5	334
<i>Commissioners.</i>								
Henry Lyman.....	64	107	95	48	11	16	66	498
Robert Elliot.....	19	42	6	14	111	147	181	530
<i>Auditor.</i>								
John Purcell.....	28	62	46	39	39	120	107	503
Robert Kelly.....	55	85	54	21	81	44	139	519
<i>Director of the Poor.</i>								
Philip Fusselman.....	24	65	46	42	29	81	134	485
Abraham Bower.....	60	83	55	22	92	80	109	539

OFFICIAL VOTE, OCTOBER 11, 1822.

<i>Candidates.</i>	Buffalo twp.	Juniata.....	Liverpool....	Millerstown.	Rye.....	Saville.....	Toboyne.....	Tyrone.....	Total.
<i>Congress.</i>									
John Findley.....	47	96	54	39	124	100	229	258	957
James Wilson.....	29	92	54	20	124	95	232	252	898
Wm. H. Irvine.....	60	134	30	40	32	47	25	87	455
James M'Sherry.....	42	134	30	22	34	48	26	83	419
<i>Assembly.</i>									
Fred'k M. Wadsworth....	0	0	2	0	10	124	263	328	727
John Fry.....	86	227	80	60	144	20	0	6	623
<i>Commissioners.</i>									
Samuel Linn.....	0	0	0	59	7	122	261	331	721
James Beaty.....	90	227	84	150	23	0	0	4	637
<i>Auditor.</i>									
John Urie.....	0	0	1	0	8	117	263	182	571
John Purcell.....	91	225	82	59	149	21	0	157	784
<i>Director of the Poor.</i>									
Henry Titzel.....	62	104	59	32	130	134	263	333	1120
George Monroe.....	29	120	25	28	29	7	0	0	238

OFFICIAL VOTE, OCTOBER 18, 1823.

Candidates.	Buffalo twp.	Greenwood.	Junata.....	Liverpool.....	Rye.....	Saville.....	Toboyne.....	Tyrone.....	Total.
<i>Governor.</i>									
John Andrew Shultz.....	93	95	140	94	174	144	269	314	1323
Andrew Gregg.....	83	27	123	66	89	71	53	92	604
<i>Assembly.</i>									
Jacob Huggins.....	108	108	162	137	211	120	248	305	1399
Frederick Shull.....	66	12	96	22	46	97	74	92	505
<i>Sheriff.</i>									
Jesse Miller.....	107	74	158	107	140	123	257	240	1176
David Heckendorn.....	11	10	22	3	45	102	123	270	586
William Waugh.....	71	78	106	55	38	47	26	56	474
Robert Hackett.....	13	7	7	17	7	67	90	17	225
John Harper.....	14	1	10	22	168	0	5	3	223
Joseph Power.....	46	2	52	25	11	1	2	4	143
John M'Clure.....	2	3	29	3	2	20	7	32	98
Daniel Gallatine.....	4	0	17	0	44	3	5	15	88
William Cook.....	0	0	56	0	0	0	0	31	73
<i>Commissioner.</i>									
John Maxwell.....	82	40	45	77	52	116	257	327	996
Philip Bosserman.....	94	82	213	83	193	99	63	75	903
<i>Coroners.</i>									
George Keely.....	90	100	151	111	181	142	269	306	1350
David Enslinger.....	90	92	150	100	189	142	257	312	1332
Robert Thompson.....	88	21	102	48	66	70	50	86	526
Thomas Adams.....	69	22	102	36	64	71	64	85	518
<i>Auditor.</i>									
John Albert.....	97	104	158	116	180	144	274	313	1388
George Mitchell.....	97	106	183	116	183	145	274	312	1416
John Chisholm.....	79	17	103	43	77	68	47	83	517
John Ramsey.....	79	17	74	43	67	68	47	83	478
<i>Director of the Poor.</i>									
William Wilson.....	174	118	243	148	257	201	313	387	1841

OFFICIAL VOTE, OCTOBER 14, 1824.

Candidates.	Buffalo twp.	Greenwood.	Junata.....	Liverpool.....	Rye.....	Saville.....	Toboyne.....	Tyrone.....	Total.
<i>Congress.</i>									
John Findlay.....	57	71	110	99	99	87	104	132	759
James Wilson.....	57	70	100	99	99	87	105	132	749
<i>Assembly.</i>									
Jacob Huggins.....	58	71	117	101	99	88	2	114	650
Joseph Eaton.....	0	0	0	0	0	0	100	0	100
<i>Commissioner.</i>									
Robert Mitchell.....	55	70	111	102	96	57	5	79	575
Robert Hackett.....	2	1	8	0	0	36	100	52	199
<i>Director of the Poor.</i>									
Henry Trostle.....	58	69	112	101	100	93	105	109	747
<i>Auditor.</i>									
Henry Fetter.....	35	39	64	99	51	71	62	73	494
Thomas Craighead.....	23	31	52	3	48	21	42	61	282

There were nearly twelve hundred votes less polled at this election than the one held last year, thus giving less than one-half of the qualified voters in the county the privilege of choosing for those who remained at home.

OFFICIAL VOTE, OCTOBER 14, 1825.

Candidates.	Buffalo.....	Greenwood..	Junata.....	Liverpool....	Rye.....	Saville.....	Toboyne.....	Tyrene.....	Total.
<i>Senate.</i>									
Jacob Huggins.....	85	83	162	117	132	76	15	260	725
Chas. D. Davis.....	5	7	8	2	19	21	186	205	453
<i>Assembly</i>									
Jacob Huggins.....	82	81	135	116	123	74	64	146	821
Robert H. M'Clelland...	9	13	39	4	28	41	139	119	392
<i>Commissioners.</i>									
Abraham Bower (3 yrs)	180	84	47	117	43	57	204	227	859
Abraham Adams (1 yrs)	88	83	170	118	151	110	199	265	1184
Joseph Diven (3 years)...	11	3	125	2	108	57	4	45	355
<i>Auditor.</i>									
John Junkin.....	91	95	172	120	150	104	205	246	1183
<i>Director of the Poor.</i>									
Abraham Sheibley.....	91	94	174	119	151	106	204	258	1197
<i>Convention.</i>									
For Convention.....	59	53	122	55	86	38	77	119	609
Against Convention.....	33	42	34	44	66	73	126	133	551

OFFICIAL VOTE, OCTOBER 19, 1826.

Candidates.	Buffalo twp..	Greenwood..	Junata.....	Liverpool....	Saville.....	Rye.....	Toboyne.....	Tyrene.....	Wheatfield...	Total.
<i>Governor.</i>										
J. Andrew Shultz.....	80	107	193	74	138	77	240	304	143	1356
<i>Congress.</i>										
James Wilson.....	72	101	173	56	124	76	217	271	130	1220
William Ramsey.....	79	94	190	78	113	75	207	254	131	1221
James Dunlap.....	28	10	29	27	40	3	23	64	21	245
Samuel Alexander.....	24	16	47	56	36	4	28	62	25	298
<i>Assembly.</i>										
Jesse Miller.....	102	113	210	104	156	80	241	308	153	1467
<i>Commissioner.</i>										
John Owen.....	104	113	201	104	148	80	242	321	153	1466
<i>Sheriff.</i>										
John Hipple.....	84	55	72	37	58	47	206	222	81	912
John Rice.....	11	6	133	6	88	15	20	71	57	407
John Albert.....	11	64	36	13	57	26	38	148	6	404
Robert Clark.....	17	23	24	9	19	12	24	23	78	237
James M. Duncan.....	1	1	29	0	1	5	3	8	23	71
<i>Coroner.</i>										
Peter Owen.....	104	108	198	98	148	80	240	324	151	1451
Finlow M'Gowen.....	101	110	202	98	148	80	240	324	151	1454
<i>Auditor.</i>										
David Stewart.....	104	113	204	93	149	79	242	322	150	1456
<i>Director of the Poor.</i>										
Jacob Stambaugh (3 yrs).	103	113	206	101	148	79	241	325	159	1475
David Grove (2 yrs).....	103	113	206	101	146	79	237	323	159	1467

OFFICIAL VOTE, OCTOBER 18, NOV. 6, 1827.

<i>Candidates.</i>	Buffalo twp.	Greenwood..	Junata.....	Liverpool....	Rye.....	Saville.....	Toboyne....	Tyrone.....	Wheatfield..	Total.
<i>Assembly.</i>										
Jesse Miller.....	17	46	96	40	35	55	91	124	58	533
Scattering.....	3							1		4
<i>Commissioner.</i>										
George Mitchell.....	20	44	96	49	34	46	91	123	47	50
Scattering.....						7		6	1	14
<i>Coroner.</i>										
William Clark.....	20	46	83	23	12	48	75	105	47	469
Charles Bovard.....	20	45	44	43	35	48	59	118	20	432
Scattering.....			49			6	6	14		75
<i>Auditor.</i>										
William Wilson.....	20	45	95	48	37	53	91	118	46	553
Scattering.....						1		9	2	12
<i>Director of the Poor.</i>										
Jacob Stroop.....	20	45	96	42	15	42	91	57	46	461
Philip Fosselman.....					4			56		60
Scattering.....						9		13	1	23

OFFICIAL VOTE, OCTOBER 18, 1828.

<i>Candidates.</i>	Buffalo twp..	Greenwood..	German't n...	Zimmerman	Junata.....	Liverpool....	Rye.....	Saville	Tyrone.....	Wheatfield..	Total.
<i>President.</i>											
Andrew Jackson....	64	96	103	122	130	133	62	101	197	53	1060
J. Quincy Adams....	25	25	8	20	55	19	1	21	23	45	241
<i>Congress.</i>											
William Ramsey....	41	73	54	135	175	110	47	93	257	75	1060
Thos. H. Crawford..	40	73	99	136	162	108	47	112	246	52	1075
James Wilson, A....	2	1	1	11	49	00	00	12	32	28	136
Geo. Chambers, A..	00	00	43	12	30	00	00	5	16	5	111
<i>Assembly.</i>											
James Black	38	64	29	68	185	109	44	55	54	69	715
William Power, V..	4	11	70	77	29	1	3	65	228	11	400
<i>Commissioner.</i>											
Solomon Bower.....	35	24	98	116	151	109	44	54	230	53	919
Nicholas Ickes.....	7	50	1	26	59	00	3	64	55	22	287
<i>Auditor.</i>											
William Roberts.....	42	75	99	146	207	110	47	116	276	79	1198
<i>Director of Poor.</i>											
John Albert, Sr.....	42	72	99	144	204	107	47	116	270	79	1180

OFFICIAL VOTE, OCTOBER 16, 1829.

Candidates.	Buffalo twp.	Germentown	Greenwood.	Junata.....	Liverpool...	Landisburg.	Rye.....	Saville	Wheatfield..	Zimmerman	Total.
<i>Governor.</i>											
George Wolf.....	58	98	80	162	81	286	87	111	78	149	1190
Joseph Ritner.....	78	15	40	91	76	49	10	67	86	28	540
<i>Senator.</i>											
Jesse Miller.....	136	113	100	247	154	339	96	163	164	177	1689
<i>Assembly.</i>											
James Black.....	136	113	117	247	153	340	96	174	165	177	1718
<i>Commissioner.</i>											
John Junkin.....	136	113	114	240	152	340	95	166	165	177	1698
<i>Sheriff.</i>											
Josiah Roddy.....	61	33	58	148	105	172	29	47	44	100	853
John Albert.....	60	25	59	101	51	157	30	58	20	57	618
William Clark.....	45	26	26	68	32	43	64	18	131	68	521
Robert Welch.....	29	2	3	10	9	187	1	14	3	23	259
Edward Miller.....	23	13	23	16	6	18	0	116	11	16	221
Michal Shuman.....	20	0	0	59	5	14	1	9	22	0	154
Mathias Clay.....	0	0	0	0	0	11	30	0	36	0	77
John Stewart.....	3	52	0	0	0	5	0	4	0	2	66
Lewis Wade.....	0	0	0	10	0	0	0	36	0	1	48
<i>Auditors.</i>											
Alex. Magee, (3 yrs)	133	113	113	239	150	329	91	169	162	178	1682
Abra. Adams, (3 yrs)	133	113	118	241	154	329	91	168	162	178	1687
<i>Director of the Poor</i>											
Nicholas Ickes.....	136	113	118	242	155	333	91	151	165	173	1677

OFFICIAL VOTE, OCTOBER 14, 1830.

Candidates.	Bloomfield..	Buffalo.....	Greenwood..	Junata.....	Liverpool...	Rye.....	Saville	Tyrone.....	Zimmerman	Germentown	Total.
<i>Congress.</i>											
William Ramsey.....	68	25	48	41	62	37	44	116	84	69	621
Thomas Crawford...	68	16	49	34	56	32	44	111	85	67	588
Jacob Alter.....	32	25	0	27	37	0	0	16	1	0	179
Robert Smith.....	32	18	2	20	31	1	0	11	0	0	146
<i>Assembly.</i>											
James Black.....	80	40	56	58	90	29	43	118	85	69	725
<i>Commissioner.</i>											
Jacob Cumler.....	79	41	56	60	93	36	43	128	85	70	756
<i>Coroners.</i>											
Alexander Branyan..	75	42	56	47	90	36	43	112	85	67	705
Joseph Miller.....	78	15	52	6	55	13	34	108	85	70	554
<i>Director of the Poor</i>											
John Zimmerman.....	79	42	56	49	91	36	43	124	82	70	729
<i>Auditor</i>											
William Cook.....	79	41	56	53	90	37	43	128	85	15	684

Jacob Alter and Robert Smith were the anti-mason candidates for Congress.

OFFICIAL VOTE, OCTOBER 11, 1831.

Candidates.	Buffalo twp.	Center.....	Greenwood..	Germantown	Juniata.....	Liverpool...	Rye.....	Saville.....	Tyrone.....	Zimmerman	Wheatfield..	Total.
<i>Assembly.</i>												
J. Johnson.....	9	77	38	64	53	10	43	31	118	41	65	585
K. Elliott.....	30	77	27	21	41	10	9	44	17	11	21	308
R. Rodgers.....	3	1	0	0	2	30	0	0	0	0	0	36
<i>Commissioner.</i>												
Alex. Branyan.....	12	54	16	22	42	72	31	25	110	42	57	492
D. Fnsminger.....	30	64	11	15	27	13	21	11	7	10	20	234
W. English.....	1	30	38	37	28	0	-	39	12	0	8	195
<i>Coroners.</i>												
W. Clark.....	11	69	34	68	54	73	45	37	104	42	83	620
H. Titzel.....	11	72	34	67	57	73	46	37	109	42	19	567
J. M' Cord.....	32	72	29	17	42	17	9	32	14	10	5	279
J. M Clintock.....	32	74	27	17	39	17	9	29	13	10	3	270
<i>Auditor.</i>												
Jonas Ickes.....	11	74	32	60	49	66	46	42	95	40	74	589
P. Ritner.....	32	72	32	19	44	24	9	30	20	10	12	304
<i>Director of the Poor.</i>												
W. M Clure.....	70	70	35	69	56	69	40	38	120	43	57	627
A. Merkel.....	11	77	30	15	38	19	13	31	11	9	10	285

OFFICIAL VOTE, OCTOBER 19, 1832.

Candidates.	Buffalo..	Center..	Greenwood....	Juniata..	Liverpool.....	Tyrone..	Lower Toboyne	Upper Toboyne	Rye.....	Saville..	Wheatfield.....	Total.
<i>Governor.</i>												
George Wolf.....	46	125	81	121	113	238	144	121	99	112	84	1284
Joseph Ritner.....	106	99	58	91	62	74	39	17	3	44	104	697
<i>Congress.</i>												
Jesse Miller.....	46	116	79	123	111	227	73	80	92	102	87	1136
Thomas Whiteside.....	106	99	59	79	63	84	72	42	3	53	100	760
<i>Assembly.</i>												
J. Johnson.....	52	126	77	125	97	255	165	133	98	109	92	1329
John McGinnis.....	98	90	50	86	56	45	19	3	1	49	93	592
Thomas Gallaher.....	1	0	5	0	19	2	0	3	0	0	0	30
<i>Sheriff.</i>												
Lackey.....	5	102	2	93	1	179	36	3	76	31	114	642
John Wilson.....	46	105	25	50	5	91	41	15	41	30	120	569
Abraham Kistler.....	10	69	8	16	26	120	97	28	16	65	22	488
John Ritter.....	45	27	11	25	8	83	53	50	12	107	10	431
Fred Burd.....	26	23	116	103	62	10	0	0	0	3	4	347
David Bogat.....	72	44	23	43	78	3	9	0	0	12	6	290
<i>Coroners</i>												
David Deardoff.....	50	115	69	119	108	175	151	129	80	105	87	1188
Charles Bovard.....	49	121	69	120	108	247	150	124	92	103	98	1281
James Marshall.....	101	95	59	79	64	28	22	7	0	45	72	512
Leonard.....	101	91	50	79	64	24	22	4	0	45	72	501
<i>Auditors.</i>												
Christian Young.....	89	81	41	63	60	39	26	7	0	44	50	500
Matthew Adams.....	62	126	94	134	110	201	155	129	101	106	112	1390
Samuel Beaver.....	62	128	94	134	110	260	155	129	101	106	113	1392
<i>Commissioner.</i>												
Frederick Orwan.....	53	137	76	135	107	259	156	129	99	106	107	1364
Adam Markle.....	96	81	56	72	62	40	26	6	2	47	78	566

For Director of the Poor, Henry Shoemaker received 1,300 votes, and William Linn 62. Votes for Sheriff not given in the table. George Wendt, 153; Thomas B. Jacobs, 123; James Adams, Jr., 242; John Lindsey, 46; J. Dill, 85; and John Stevens, 9.

OFFICIAL VOTE, OCTOBER 8, 1833.

<i>Candidates.</i>	Buffalo twp..	Center.....	Greenwood..	Juniata.....	Liverpool...	Saville	Rye.....	Tyrone.....	Toboyne, U.	Toboyne, L.	Wheatfield...	Total.
<i>Senator.</i>												
Chas. B. Penrose.....	76	136	79	82	123	70	38	166	96	108	40	1014
Robert McCoy.....	6	16	7	23	2	21	49	64	4	17	65	274
<i>Assembly.</i>												
John Johnston.....	12	114	43	77	53	62	85	223	90	124	83	966
Peter Ritner.....	69	60	44	30	74	25	00	13	6	1	23	345
<i>Commissioners.</i>												
George Beaver.....	17	124	49	77	86	82	85	228	100	125	100	1073
Isaac McCord.....	65	50	40	31	40	9	00	8	00	00	6	249
<i>Auditor.</i>												
Jacob Bloom.....	14	125	46	73	76	84	85	230	99	124	97	1043
George Monroe.....	68	48	34	35	48	6	00	6	00	00	7	260
<i>Coroner.</i>												
Joseph Beatty.....	16	142	46	73	114	84	40	175	100	110	47	947
<i>Director of the Poor.</i>												
Henry Stambaugh.....	18	118	23	76	76	84	84	230	99	125	98	1035
Adam Merkel.....	64	55	39	27	47	5	00	2	00	00	6	241

OFFICIAL VOTE, OCTOBER 14, 1834.

<i>Candidates.</i>	Buffalo.....	Center	Greenwood..	Juniata.....	Liverpool...	Rye.....	Saville	Toboyne	Tyrone.....	Zimmerman	Total.
<i>Congress.</i>											
Jesse Miller.....	63	123	63	124	125	56	105	97	259	127	1210
Thomas Whiteside...	46	102	59	96	48	8	41	5	68	35	570
<i>Assembly.</i>											
Fred'k Rinehart.....	63	116	76	121	127	60	110	98	261	125	1227
John Loy.....	47	104	45	99	43	4	38	4	50	33	527
<i>Commissioner.</i>											
Andrew Shuman.....	60	85	65	108	121	54	115	83	231	99	1086
John Rice.....	50	140	55	110	49	11	32	17	92	63	685
<i>Coroners.</i>											
Thomas Milligen.....	53	119	67	121	121	61	108	96	252	124	1193
Josiah Roddy.....	51	110	67	119	121	61	108	86	252	105	1127
Hannahian Gant.....	45	100	54	87	50	3	31	4	59	35	537
Jesse Drexler.....	57	105	54	85	50	3	40	15	70	44	582
<i>Auditors.</i>											
J. Gallatin, (3 yrs)...	64	124	66	129	121	61	109	98	257	127	1220
M. Donnelly, (1 yr)..	64	123	66	129	121	61	109	98	257	127	1228
G. McGinnis, (3 yrs)	46	99	56	86	51	4	39	4	58	35	537
S. Milligan, (1 yr)...	46	100	56	86	51	4	39	4	58	35	538
<i>Director of the Poor.</i>											
Daniel Wentz.....	62	115	66	121	120	62	107	95	238	124	1182
Henry Lightner.....	48	107	56	91	50	5	41	4	82	37	579

OFFICIAL VOTE, OCTOBER 13, 1835.

Candidates.	Buffalo twp.....	Carroll.....	Center.....	Greenwood.....	Juniata.....	Liverpool borough.....	Liverpool township.....	Newport.....	Rye.....	Saville.....	Tyrone.....	Toboyne, Upper.....	Toboyne, Lower.....	Wheatfield.....	Total.
<i>Governor.</i>															
Henry A. Muhlenberg.....	34	16	48	39	67	5	57	7	6	95	203	65	150	9	802
George Wolf.....	28	102	60	34	44	20	23	82	63	14	81	57	1	83	701
Joseph Ritner.....	64	41	96	59	76	45	41	62	10	53	78	12	39	84	760
<i>Assembly.</i>															
Frederick Rinehart.....	38	9	64	56	66	14	71	6	12	99	225	66	156	8	890
William Clark.....	33	119	62	24	36	22	15	77	63	12	85	60	6	112	726
John Black.....	56	32	82	52	84	43	35	67	5	48	58	8	28	64	652
<i>Commissioners.</i>															
Cadwallader Jones.....	48	11	62	47	73	6	59	19	2	97	233	64	156	19	896
Jacob Sidle.....	25	106	53	32	43	30	20	69	60	10	55	61	2	80	656
Albright Fried.....	53	37	88	53	66	41	41	58	15	49	65	7	29	73	675
<i>Auditors.</i>															
Robert Adams, (3 yrs).....	35	5	52	45	56	5	56	9	6	98	215	63	157	10	812
Alex. F. Topley, (2 yrs).....	35	5	52	45	56	5	56	9	6	97	214	63	157	10	810
James Wilson, (3 yrs).....	28	115	55	36	52	24	21	74	64	12	77	60	1	74	693
John Lindsey, (2 yrs).....	28	115	55	32	52	25	22	74	64	12	78	60	1	74	696
Samuel Darlington, (3 yrs).....	63	32	91	52	68	48	42	63	10	48	66	10	33	80	706
David Grubb, (2 yrs).....	63	32	91	52	68	48	43	63	10	48	66	10	33	80	707
<i>Coroners.</i>															
Thomas Clark.....	38	4	50	42	50	5	59	7	8	95	212	67	153	7	797
Alex. M'Allister.....	38	4	48	42	40	5	59	7	8	95	210	67	153	7	792
Peter Orwan.....	27	125	59	36	71	25	22	81	61	14	80	57	4	80	742
Thom as M'Kee.....	27	125	59	36	70	25	22	81	61	14	80	56	4	80	740
John Rice.....	62	26	95	54	62	48	39	58	10	45	70	10	30	83	692
David Darlington.....	62	26	92	54	62	48	39	58	10	45	71	10	30	83	690

OFFICIAL VOTE, OCTOBER 13, 1835.
CONTINUED.

<i>Candidates.</i>	Total.		
<i>Director of the Poor.</i>			
George S. Hackett.....	38	16	790
Matthew Adams.....	31	78	699
Thomas Martin.....	58	61	742
<i>Sheriff.</i>			
Martin Stambaugh.....	18	31	920
Joseph Miller.....	81	64	743
John Keiser.....	19	86	686
Frederick Burd.....	31	49	50
Joseph Marshall.....	24	7	9
Thomas Milliken.....	27	1	468
William Messenger.....	00	4	282
<i>Convention.</i>			
For Convention.....	58	3	247
Against Convention.....	65	116	230
Buffalo twp.....	38	130	790
Carroll.....	12	63	699
Center.....	55	95	742
Greenwood.....	49	279	920
Juniata.....	61	108	743
Liverpool bor.....	6	35	686
Liverpool twp.....	59	49	50
Newport.....	8	53	9
Rye.....	5	11	468
Saville.....	96	20	282
Tyrone.....	201	11	230
Toboyne Upper.....	63	4	920
Toboyne Lower.....	130	3	743
Wheatfield.....	16	72	699
Total.....	790	81	742

OFFICIAL VOTE, OCTOBER 14, 1836.

Candidates.	Bloomfield.....	Buffalo twp.....	Center	Carroll	Greenwood.....	Juniata.....	Landisburg.....	Liverpool bor.....	Liverpool twp.....	Newport	New Germantown.	Rye.....	Saville.....	Wheatfield.....	Zimmerman's.....	Total.
<i>Congress.</i>	38	38	49	81	64	100	199	36	65	71	97	37	61	72	97	1100
<i>Charles McClure.....</i>	31	31	26	11	47	55	19	31	5	58	3	15	00	43	46	421
<i>William Sharon.....</i>	38	38	51	79	67	101	197	40	67	69	97	37	65	70	98	1105
<i>Senator.</i>	33	31	28	13	46	55	21	31	5	60	3	00	39	50	15	430
<i>David R. Porter.....</i>	42	40	50	79	67	101	197	40	67	69	97	37	67	72	98	1123
<i>Thomas Whiteside.....</i>	30	29	28	13	45	51	19	24	1	57	3	00	37	46	14	397
<i>Frederick Rinehart.....</i>	41	38	51	79	63	102	196	34	60	69	97	37	64	71	98	1100
<i>Isaac McCord.....</i>	30	31	28	11	48	53	21	33	9	60	3	00	41	47	14	429
<i>Commissioner.</i>	42	38	53	81	67	101	194	37	65	70	97	37	65	72	99	1107
<i>Charles Wright.....</i>	30	31	28	10	44	54	20	30	3	57	3	00	36	49	13	408
<i>Henry Grubb.....</i>	41	38	51	80	66	101	195	36	66	70	97	37	63	71	98	1110
<i>Director of the Poor.</i>	31	31	27	10	44	53	18	29	3	59	3	00	42	48	13	411
<i>Jacob Evinger.....</i>	37	38	52	82	67	100	188	36	65	70	91	37	63	66	98	1000
<i>Saunuel Nesbit.....</i>	37	38	52	82	67	101	189	36	65	71	94	35	63	65	98	1033
<i>Samuel Nesbit.....</i>	34	31	28	10	44	54	20	31	3	56	4	00	41	49	14	419
<i>David G. Reed.....</i>	34	31	28	10	44	54	20	31	3	56	4	00	41	49	14	419
<i>Auditor.</i>	34	31	28	10	44	54	20	31	3	56	4	00	41	49	14	419
<i>Phillip Leonard.....</i>																
<i>Coroners.</i>																
<i>David Deardorff.....</i>																
<i>Henry Fetter.....</i>																
<i>Thomas Black.....</i>																
<i>Andrew Clark.....</i>																

The names of candidates in italic letters are Democrats ; all the others are Anti-Masons.

OFFICIAL VOTE, NOV. 4, 1836.

Candidates.	Total.	
<i>Representative Delegates.</i>		
Alexander Magee.....	100	1101
Samuel Linn.....	13	466
<i>Senatorial Delegates.</i>		
James Merrill.....	13	471
Wm. P. M'Clay.....	13	471
Wm. Curren.....	100	1107
George Kremer.....	100	1105
<i>Congress.</i>		
Robert Elliot.....	10	455
James Black.....	103	1064
<i>Electors.</i>		
For Harrison.....	13	473
For Van Buren.....	110	1107
Bloomfield.....	41	41
Buffalo twp.....	39	47
Center.....	56	38
Carroll.....	63	16
Greenwood.....	53	41
Landisburg.....	170	35
Liverpool borough.....	35	32
Liverpool twp.....	61	11
Newport.....	73	56
Rye.....	32	00
Saville.....	87	41
New Germantown.....	109	5
Zimmerman's.....	100	13

OFFICIAL VOTE, OCTOBER 10, 1837.

<i>Candidates.</i>	Total.	
<i>Assembly.</i>		
William Clark.....	41	1011
Alexander Brayan*.....	33	372
<i>County Auditor.</i>		
John Zimmerman.....	61	1296
Hugh K. Wilson.....	56	1272
<i>Coroner.</i>		
Jonas Ickes.....	60	1256
David Tressler.....	59	1276
<i>Director of the Poor.</i>		
John Kistler.....	58	1287
Bloomfield.....	41	
Buffalo twp.....	44 37	
Center.....	48 26	
Carroll.....	81 3	
Greenwood.....	51 31	
Juniata.....	68 50	
Landisburg.....	166 12	
Liverpool twp.....	24 13	
Liverpool bor.....	37 36	
New Germantown.....	98 9	
Newport.....	76 59	
Rye.....	40 20	
Saville.....	49 29	
Wheatfield.....	102 11	
Zimmerman's.....	86 3	

*Was supported by the Anti-Masons as a volunteer candidate.

OFFICIAL VOTE, OCTOBER 9, 1838.

<i>Candidates.</i>												Total.				
<i>Governor.</i>																
David R. Porter.....	42	111	80	123	82	164	295	98	52	219	128	93	126	139	164	1916
Joseph Ritner.....	31	80	72	66	91	85	75	48	35	19	94	14	64	78	31	883
<i>Congress.</i>																
William S. Ramsey.....	37	108	73	120	76	156	290	99	52	217	125	89	124	120	160	1846
Frederick Watt.....	35	79	76	69	90	87	72	46	33	20	95	18	63	90	35	914
<i>Senators.</i>																
H. C. Eyer, (4 yrs).....	39	109	76	119	84	160	303	99	52	220	129	95	122	135	165	1907
Jas. Frow, (2 yrs).....	39	109	76	119	84	160	303	99	52	220	129	95	122	137	165	1909
R. P. Mackley, (4 yrs).....	31	78	75	69	88	85	65	47	35	18	95	13	66	79	29	873
Jas. M. Bell, (2 yrs).....	31	78	75	67	88	85	65	47	35	18	95	13	67	77	29	870
<i>Assembly.</i>																
William B. Anderson.....	40	107	76	120	80	160	293	100	50	207	126	93	124	125	169	1870
Jacob Shearer.....	32	80	73	66	93	84	74	47	35	17	97	12	64	90	26	890
<i>Commissioner.</i>																
William White.....	37	108	72	107	87	162	296	99	51	218	126	78	122	134	164	1861
David Smiley.....	34	79	74	81	84	83	69	48	35	18	97	26	65	82	29	904
<i>Director of the Poor.</i>																
Philip Kell.....	40	108	75	117	85	163	304	97	52	220	127	95	124	140	165	1912
Michael Ickes.....	31	79	74	65	87	83	63	47	35	18	95	12	64	71	28	852
<i>Auditor.</i>																
John Charters.....	40	108	77	118	92	163	302	85	52	219	126	98	123	152	165	1920
Jacob Kline.....	31	79	72	65	76	82	63	61	35	18	96	9	64	63	27	841

OFFICIAL VOTE, OCTOBER 13, 1840.

Candidates.	Total.
Wm. B. Anderson.....	1658
Abram W. Monroc.....	831
<i>Commissioners.</i>	
William Bosserman.....	833
Charles.....	1666
<i>Director of the Poor.</i>	
A. K. McClure.....	822
Hench.....	1678
<i>Auditor.</i>	
George Snyder.....	825
Beaver.....	1671
<i>Coroner.</i>	
Conrad Roth.....	813
David Lupier.....	1676
Bloomfield.....	105
Buffalo.....	80
Carroll.....	105
Center.....	76
Greenwood.....	96
Juniata.....	143
Liverpool bor.....	49
Liverpool twp.....	80
Madison.....	131
Oliver.....	107
Rye.....	52
Saville.....	118
Toboyne.....	185
Tyrone.....	293
Wheatfield.....	26

OFFICIAL VOTE, OCTOBER 12, 1841.

<i>Candidates,</i>	Bloomfield.....	Buffalo.....	Center.....	Carroll.....	Greenwood.....	Juniata.....	Liverpool bor.....	Liverpool twp.....	Madison.....	Penn.....	Rye.....	Saville.....	Toboyne.....	Tyrone.....	Wheatfield.....	Oliver.....	Total.
<i>Governor.</i>																	
David R. Porter.....	49	82	96	107	97	156	63	87	143	117	65	95	199	303	51	117	1827
John Banks.....	43	66	76	50	92	82	46	26	23	78	7	66	13	65	40	97	870
<i>Assembly.</i>																	
George Beaver.....	46	82	93	107	83	154	39	87	143	114	72	93	196	305	46	116	1767
Joseph Shuler.....	47	66	74	52	98	78	58	22	20	71	00	68	14	63	37	94	862
<i>Sheriff.</i>																	
Alexander Magee.....	43	81	80	97	82	148	55	86	103	72	72	75	61	227	22	111	1415
James Adams.....	51	68	85	54	102	86	49	21	59	107	00	80	146	133	66	99	1206
<i>Commissioners.</i>																	
Robert Adams.....	51	83	96	107	97	155	63	87	146	113	71	94	196	306	46	120	1832
John Freeland.....	42	66	73	49	89	80	39	24	17	68	00	68	9	58	36	82	800
<i>Coroner.</i>																	
Mitchell Steever.....	51	82	97	104	96	150	60	86	141	109	71	94	201	304	45	112	1803
John T. Robinson.....	42	67	66	48	92	77	42	24	18	65	00	67	10	56	33	92	799
<i>Director of the Poor.</i>																	
Jacob Bixler.....	48	82	96	107	99	154	63	85	142	110	72	91	198	293	47	120	1807
Jacob Shearer.....	44	66	69	49	89	76	40	25	18	70	00	71	9	64	32	95	817
<i>Auditor.</i>																	
Thomas McKee.....	50	83	94	106	98	154	63	85	146	112	72	93	191	306	44	120	1817
Jacob Ickes.....	41	66	68	49	90	75	41	24	18	70	00	66	10	57	36	94	805
<i>Treasurer.</i>																	
William Lackey.....	48	83	97	108	97	155	63	85	145	113	71	91	202	306	46	117	1827
Conrad Roth.....	43	65	69	49	91	77	41	24	16	69	00	68	9	56	34	96	807

OFFICIAL VOTE, OCTOBER 11, 1842.

Candidates.			Total.
<i>Senate.</i>			
Henry C Eyer.....	51	87	1350
Robert Elliott.....	41	32	578
<i>Assembly.</i>			
Thomas O Bryan.....	50	82	1259
Jacob Shearer.....	39	35	591
<i>Prothonotary.</i>			
Alex. F. Topley.....	63	94	1535
John Souder.....	65	93	1530
<i>Coroner.</i>			
Philip Bierbower.....	56	81	1351
<i>Director of the Poor.</i>			
Lewis Mickey.....	50	90	1287
Jacob Weibley.....	9	1	192
Bloomfield.....			
Buffalo twp.....			
Carroll.....			
Center.....			
Greenwood.....			
Juniata.....			
Liverpool bor.....			
Liverpool twp.....			
Madison.....			
Newport.....			
Oliver.....			
*Saville.....			
Toboyn.....			
Tyrone.....			
Wheatfield.....			
*Penn.....			
*Rye.....			

OFFICIAL VOTE, OCTOBER 10, 1843.

Candidates.	Bloomfield.....	Buffalo.....	Carroll.....	Center.....	Greenwood.....	Juniata.....	Liverpool bor.....	Liverpool twp.	Madison.....	Newport.....	Oliver.....	Penn.....	Rye.....	Saville.....	Toboyne.....	Tyrone.....	Wheatfield.....	Total.
<i>Canal Commissioner</i>	60	71	59	59	60	112	53	63	95	52	49	92	54	60	153	216	20	1331
James Clark.....	61	74	59	62	69	114	58	68	95	52	49	100	54	61	155	215	33	1374
Jesse Miller.....	63	74	59	59	66	115	55	13	95	53	49	99	54	63	159	216	33	1369
Wm. B. Fetter, Jr.....	47	46	22	89	58	48	41	13	14	35	49	57	00	47	15	46	40	665
William Tweed.....	47	45	22	88	56	48	38	18	14	35	39	56	00	47	13	48	40	659
Benjamin Weaver.....	47	45	22	89	55	48	34	13	14	36	49	57	00	47	14	48	53	672
Simeon Guilford.....																		
<i>Congress.</i>																		
James Black.....	52	77	59	53	67	112	54	63	95	84	62	93	55	52	193	207	26	1360
Thomas C. Miller.....	59	43	22	99	54	51	40	12	14	9	35	64	00	59	18	55	49	686
<i>Assembly.</i>																		
Thomas O'Bryan.....	64	77	59	62	68	108	53	49	93	68	63	92	52	64	149	192	37	1340
John M'Keehan.....	67	43	22	88	50	50	33	18	15	21	34	54	00	47	17	48	35	631
<i>Commissioner.</i>																		
Thos. P. Cochran.....	64	65	59	57	67	107	34	28	92	52	45	94	33	64	148	203	31	1234
I. Kirkpatrick (2 yrs)	64	65	59	61	71	108	49	46	92	50	46	93	30	64	146	209	33	1278
Abraham Grubb.....	46	55	21	90	47	48	42	29	14	33	48	54	00	46	18	47	41	681
Rowland H. Brown.....	46	55	21	89	43	49	38	22	14	33	48	52	00	46	27	47	38	670
<i>Treasurer.</i>																		
Henry Rice.....	71	46	38	125	86	75	48	20	74	25	42	86	50	71	19	145	64	1058
John D. Cully.....	37	73	39	29	34	85	40	48	33	65	53	68	21	37	148	104	10	931
<i>Auditor.</i>																		
John B. Zimmerman	61	84	59	66	80	113	60	63	84	62	53	101	51	61	140	220	43	1423
<i>Director of Poor.</i>																		
John Ritter.....	67	84	60	66	84	113	63	62	98	61	54	97	50	67	156	218	43	1438

OFFICIAL VOTE, OCTOBER 8, 1844.

<i>Candidates.</i>	Bloomfield.....	Buffalo.....	Carroll.....	Center.....	Greenwood.....	Juniata.....	Liverpool bor.....	Liverpool twp.....	Madison.....	Newport.....	Oliver.....	Penn.....	Rye.....	Saville.....	Toboyn.....	Tyrone.....	Wheatfield.....	Total.
<i>Governor.</i>	57	125	134	86	115	189	57	111	191	51	71	147	93	153	244	378	44	2246
Francis R. Shunk.....	50	93	67	122	109	106	51	53	49	40	60	178	25	81	30	92	104	1316
Joseph Markle.....	57	125	135	86	115	189	53	109	191	52	71	153	92	154	244	375	46	2247
<i>Canal Commissioner.</i>	50	93	68	121	109	108	50	53	48	38	59	172	25	80	36	94	102	1312
Joshua Hartshorn.....	57	125	134	87	114	189	55	110	193	55	75	153	92	139	245	378	45	2243
Simon Guilford.....	50	93	70	123	110	107	54	53	47	34	53	171	25	97	34	93	101	1315
<i>Congress.</i>	56	125	133	86	112	189	54	106	192	51	71	153	91	153	247	374	45	2238
James Black.....	50	89	69	121	112	138	55	54	46	39	58	172	25	82	32	96	102	1314
Robert Elliott.....	57	124	141	91	113	185	52	96	162	44	72	156	93	154	244	375	53	2242
<i>Senator.</i>	46	86	59	118	109	106	52	56	47	36	56	161	24	80	35	95	84	1256
Wm. B. Anderson.....	52	111	109	77	91	177	51	87	175	42	65	136	83	142	219	376	37	2030
Robert Irvine.....	50	107	95	132	132	118	57	77	58	49	65	187	33	86	58	92	111	1311
<i>Assembly.</i>																		
Thomas O'Bryan.....																		
Jesse Kirkpatrick.....																		
<i>Sheriff.</i>																		
Henry Cooper.....																		
Joseph Miller.....																		

OFFICIAL VOTE, OCTOBER 8, 1844.

CONTINUED.

<i>Candidates.</i>	Total.	
<i>Commissioner.</i>		
William Messinger.....	55	125
Benj. Waggoner.....	50	93
<i>Auditor.</i>		
James B. Hackett.....	57	125
George Orris.....	50	92
<i>Director of the Poor.</i>		
Jacob Wiebley.....	50	125
Henry Lightner.....	50	93
<i>Sale of Main Line.</i>		
Against.....	55	122
For.....	52	81
Bloomfield.....	55	125
Buffalo.....	50	93
Carroll.....	126	75
Center.....	87	120
Greenwood.....	114	110
Juniata.....	186	108
Liverpool bor.....	54	53
Liverpool twp.....	106	107
Madison.....	189	50
Newport.....	51	39
Oliver.....	72	59
Penn.....	150	170
Rye.....	92	23
Saville.....	154	80
Toboyne.....	244	34
Tyrone.....	376	49
Wheatfield.....	44	102

OFFICIAL VOTE, OCTOBER 14, 1845.

<i>Candidates.</i>	Tot: I.						
	Bloomfield	Buffalo	Carroll	Center	Greenwood	Juniata	Jackson
<i>Canal Commissioner</i>							
Burriss	54	95	72	71	81	117	98
Karns	46	42	69	87	49	44	12
Morton	00	00	00	00	00	00	00
<i>Assembly.</i>							
Henry C. Kickok	57	87	50	57	61	99	74
Eiezzer Owen	40	55	96	103	63	60	29
<i>Prothonotary.</i>							
Joseph Miller	44	65	51	55	60	93	93
Hugh Campbell	60	76	101	106	80	71	18
<i>Register.</i>							
Crane	52	93	68	63	83	107	101
Myers	41	38	54	91	9	34	00
<i>Auditor.</i>							
Graham	39	84	54	39	71	83	98
Campbell	59	36	77	108	50	51	7
Bloomfield	54	95	72	71	81	117	98
Buffalo	46	42	69	87	49	44	12
Carroll	00	00	00	00	00	00	00
Center	57	87	50	57	61	99	74
Greenwood	40	55	96	103	63	60	29
Juniata							
Jackson	44	65	51	55	60	93	93
Liverpool twp.	60	76	101	106	80	71	18
Liverpool bor.	52	93	68	63	83	107	101
Madison	41	38	54	91	9	34	00
Newport	39	84	54	39	71	83	98
Oliver	59	36	77	108	50	51	7
Penn	50	55	47	93	45	129	34
Rye	24	17	00	11	11	43	43
Saville	11	45	29	69	27	40	27
Toboyne	81	5	309	92	81	5	309
Tyrone	306	28	161	6	54	70	680
Wheatfield	124	6	00	00	18	147	147
Tot: I.							1616 680 147

OFFICIAL VOTE, OCTOBER 13, 1846.

<i>Candidates.</i>	Total.	
<i>Canal Commissioner</i>		
W. B. Foster.....	10	661
James M. Power.....	30	642
<i>Congress.</i>		
S. Hepburn.....	94	683
J. E. Brady.....	53	631
<i>Assembly.</i>		
John Souder.....	33	715
Samuel Black.....	6	616
<i>Commissioner.</i>		
John Patterson.....	34	707
Wm. J. Jones.....	6	614
<i>Director of the Poor</i>		
Chas Wright Sr.....	36	689
B. Waggoner.....	32	622
<i>Auditors.</i>		
— Diven (1 yr).....	51	684
— Shively (3 yrs).....	31	701
— Shuler (1 yr).....	28	612
— Toland (3 yrs).....	49	612
<i>Coroner.</i>		
Jacob Steel.....	47	716
Wheatfield.....	10	9
Tyrone.....	94	95
Toboyne.....	33	34
Saville.....	36	36
Rye.....	27	27
Penn.....	51	58
Oliver.....	23	22
Newport.....	26	30
Madison.....	28	36
Liverpool bor.....	44	51
Liverpool twp.....	23	22
Jackson.....	32	35
Juniata.....	45	44
Greenwood.....	32	35
Center.....	28	32
Carroll.....	45	45
Buffalo.....	31	37
Bloomfield.....	53	58

OFFICIAL VOTE, OCTOBER 12, 1847.

CONTINUED.

<i>Candidates.</i>	Total.	
<i>Treasurer.</i>		
David Supler.....	37	1358
George Spahr.....	65	1250
<i>Commissioner.</i>		
George Turbett.....	31	1337
Jacob Shively.....	61	1263
<i>Cleroner.</i>		
John M'Kinzie.....	13	1089
<i>Director of Poor.</i>		
Peter Hensch.....	36	1302
Henry Snyder.....	58	1267
<i>Auditors.</i>		
John Withrow.....	43	1698
Martin Motzer.....	42	1696
Bloomfield.....	37	1358
Buffalo.....	111	3
Carroll.....	97	71
Center.....	75	87
Greenwood.....	87	63
Juniata.....	104	80
Jackson.....	87	36
Liverpool twp.....	84	50
Liverpool bor.....	66	53
Madison.....	91	33
Newport.....	47	43
Oliver.....	53	42
Penn.....	75	200
Rye.....	53	101
Saville.....	104	49
Toboyne.....	22	93
Tyrone.....	137	187
Wheatfield.....	30	79

OFFICIAL VOTE, OCTOBER 10, 1848.

<i>Candidates.</i>	Bloomfield	Buffalo	Center	Carroll	Greenwood	Juniata	Jackson	Liverpool bor.	Liverpool twp	Madison	Newport	Oliver	Penn.	Rye	Saville	Toboyne	Tyrone and Spring	Wheatfield	Total.
<i>Governor.</i>	66	122	90	101	120	185	126	68	104	149	64	87	115	79	126	111	255	50	2064
Morris Longstreet	50	79	103	80	105	94	25	57	55	42	60	76	119	18	72	17	89	89	1339
Wm. F. Johnson.....																			
<i>Canal Comm'r.</i>																			
Israel Painter.....	66	118	89	100	120	187	126	67	104	149	64	85	113	80	129	111	254	48	2056
Ner. Middlesworth...	51	85	101	81	105	92	25	58	57	39	60	78	195	17	71	18	92	91	1343
<i>Congress.</i>																			
Jos. K. MacLanahan	67	121	89	100	120	187	126	68	104	149	65	87	114	79	127	111	255	48	2062
Jasper E. Brady.....	50	80	104	81	105	93	25	57	57	43	59	76	201	18	73	18	90	92	1352
<i>Assembly.</i>																			
John Souder.....	73	122	97	99	119	188	127	67	103	150	64	86	75	79	127	111	252	44	2029
John Charters.....	45	80	96	81	102	92	24	57	56	41	59	77	239	18	70	18	91	95	1370
<i>Prothonotary.</i>																			
Peter Orwan.....	66	120	83	96	119	178	126	65	102	138	66	88	110	79	124	102	237	46	1086
Joseph Miller.....	50	82	108	85	106	98	25	60	56	53	56	75	202	18	75	26	106	94	1412

OFFICIAL VOTE, OCTOBER 10, 1848.

CONTINUED.

Candidates.	Total.	
Wheatfield.....	47	2007
Tyrone and Spring.....	95	1359
Toboyne.....	49	2061
Saville.....	90	1341
Rye.....	48	2015
Penn.....	88	1318
Oliver.....	75	197
Newport.....	60	75
Madison.....	41	60
Liverpool twp.....	56	60
Liverpool bor.....	56	60
Jackson.....	24	60
Juniata.....	89	24
Greenwood.....	103	24
Carroll.....	82	24
Center.....	99	24
Buffalo.....	82	24
Bloomfield.....	49	24
Geo. W. Crane.....	64	121
John Campbell.....	52	86
Commissioner.		
Thomas Adams.....	67	121
Jacob Leas.....	50	83
Coroner.		
James R. Gilmore.....	66	119
John D. Kennedy.....	49	80
Director of Poor.		
Robert Hackett.....	66	123
James Clark.....	49	81
Auditor.		
Francis Mickey.....	67	120
Francis Gibson.....	49	82

OFFICIAL VOTE, OCTOBER 9, 1849.

Candidates.	Bloomfield	Buffalo	Center	Carroll	Greenwood	Jackson	Juniata	Liverpool bor.	Liverpool twp.	Landisburg	Madison	Millerstown	Newport	Oliver	Penn.	Perry	Rye	Saville	Spring	Toboyne	Tyrone	Wheatfield	Total.
<i>Canal Commission^{rs}</i>	57	100	49	75	52	98	94	57	96	43	86	28	43	48	86	28	42	34	109	93	76	25	1419
John A. Gamble.....	51	67	66	52	39	18	48	56	43	21	26	36	35	51	160	39	5	3	16	18	36	41	927
Henry M. Fuller, <i>w.</i> <i>Assembly.</i>	58	99	46	73	49	96	94	60	97	39	84	26	36	48	81	28	41	34	107	92	74	24	1380
David Stewart.....	49	67	69	55	41	20	47	53	41	24	28	35	41	52	103	41	6	3	18	19	42	44	928
Joseph Miller, <i>w.</i> <i>Commissioner.</i>	55	98	48	78	53	98	93	50	96	43	84	29	41	49	83	30	42	34	108	92	00	20	1435
Jacob Shively.....	49	68	67	43	39	18	45	50	42	19	27	35	36	50	144	39	4	3	10	18	20	37	863
Jacob Clay, <i>w.</i> <i>Treasurer.</i>	56	98	44	73	53	97	93	59	89	45	86	28	37	47	86	29	41	30	106	92	74	25	1300
Jonas Ickes.....	49	66	70	51	39	19	45	52	43	19	26	36	37	51	155	40	5	5	15	19	38	41	921
Jos. M. Supier, <i>w.</i> <i>Director of Poor.</i>	56	98	45	75	53	97	94	59	97	24	69	29	41	49	82	28	42	32	105	93	46	23	1353
Thomas Black.....	40	67	70	50	38	19	45	51	42	38	40	35	36	49	154	40	5	3	19	18	66	42	962
Alex. McClure, <i>w.</i> <i>Auditor.</i>	55	97	47	75	53	95	96	59	96	43	84	27	41	40	83	28	42	34	88	93	72	26	1383
William J. Graham, Samuel Mateer, <i>w.</i> <i>w</i>	49	68	65	51	39	20	44	51	42	21	26	36	35	49	155	38	5	3	16	18	37	40	908

w Indicates Whig candidates.

OFFICIAL VOTE, OCTOBER 8, 1850.

<i>Candidates.</i>	Bloomfield.....	Buffalo bor.....	Buffalo twp.....	Center.....	Carroll.....	Greenwood.....	Juniata.....	Jackson.....	Landisburg.....	Liverpool bor.....	Liverpool twp.....	Millerstown.....	Madison.....	Newport.....	Oliver.....	Penn.....	Petersburg.....	Rye.....	Saville.....	Spring.....	Toboyne.....	Tyrone.....	Watts.....	Wheatfield.....	Total.
<i>Canal Commissioners</i>	60	20	38	78	85	63	63	60	60	64	99	24	24	54	57	59	31	56	80	152	119	105	52	25	1755
William T. Morrison.....	49	10	59	61	52	47	47	20	26	58	47	46	18	32	52	105	87	5	34	20	15	53	5	47	995
Joshua Dungan, w.....																									
<i>Auditor General.</i>																									
Ephraim Banks.....	62	19	39	79	86	65	118	126	61	64	99	25	132	52	58	56	27	55	81	152	119	106	53	24	1758
Henry W. Snyder, w.....	49	10	58	61	51	45	43	20	24	58	47	45	18	32	51	105	89	5	33	21	15	53	4	46	983
<i>Survivor General.</i>																									
J. Peter Brawley.....	61	20	39	79	85	66	119	125	59	63	100	24	131	52	56	56	27	56	77	152	119	105	53	24	1748
Joseph Henderson, w.....	50	10	58	60	53	47	45	20	25	58	47	46	18	32	51	103	91	5	37	22	13	54	4	47	996
<i>Congress.</i>																									
James X. McLanahan.....	58	20	31	79	88	65	120	126	60	64	105	24	134	52	59	37	13	56	82	152	120	102	54	19	1720
Robert M. Bard, w.....	52	10	66	62	54	47	46	21	26	63	42	46	18	33	55	129	108	5	36	23	15	61	4	52	1074
<i>Senator.</i>																									
Joseph Baily.....	62	20	37	79	87	66	118	125	62	65	96	23	133	17	53	58	26	55	82	150	121	110	39	25	1709
Abram W. Monroe, w.....	45	10	60	59	53	49	49	20	25	59	47	46	18	65	60	106	90	5	34	23	13	54	7	47	1044
<i>Assembly.</i>																									
David Steward.....	63	20	39	80	85	63	120	126	60	60	88	23	131	52	57	58	26	56	84	152	118	109	51	23	1744
Joseph Shuler, w.....	47	9	55	61	55	40	46	20	25	64	60	40	17	32	51	104	94	5	32	22	15	55	6	47	1014
<i>Sheriff.</i>																									
Samuel Huggins.....	53	21	47	64	86	81	115	118	51	109	119	36	119	59	60	64	41	50	62	92	99	81	55	27	1707
Henry Cooper, w.....	53	9	49	62	49	18	42	27	31	13	30	13	27	20	44	89	61	10	56	79	33	73	3	43	934

OFFICIAL VOTE, OCTOBER 8, 1850.
CONTINUED.

Candidates.	Bloomfield.....	Buffalo bor.....	Buffalo twp.....	Center.....	Carroll.....	Greenwood.....	Juniata.....	Jackson.....	Landisburg.....	Liverpool bor.....	Liverpool twp.....	Millerstown.....	Madison.....	Newport.....	Ohver.....	Penn.....	Petersburg.....	Rye.....	Saville.....	Spring.....	Toboyne.....	Tyrone.....	Watts.....	Wheatfield.....	Total.
<i>Commissioner.</i>	61	20	39	80	85	66	100	126	56	61	99	23	139	51	57	55	28	5	87	148	119	104	52	28	1689
William McCown.....	46	10	58	60	53	45	59	20	24	60	43	45	9	34	50	102	86	5	31	23	15	55	5	43	981
<i>District Attorney.</i>																									
Benjamin F. Junkin.....	51	21	39	72	83	65	111	125	56	62	97	21	132	42	55	24	15	17	81	146	119	97	50	25	1624
Wm. A. Sponsler, w.....	56	9	58	66	50	48	49	20	24	58	49	46	18	40	54	132	98	7	38	27	15	63	8	47	1687
<i>Director of the Poor.</i>																									
Moses Utley.....	61	20	39	75	85	66	117	126	54	61	99	24	130	52	59	51	26	55	86	142	120	87	54	23	1706
Peter Shearer, w.....	48	10	58	63	54	44	44	20	26	57	43	45	21	31	52	100	87	5	32	30	15	76	3	44	1016
<i>Auditor.</i>																									
William S. Mitchell.....	60	20	38	79	83	66	117	128	48	59	100	23	132	52	58	50	24	55	84	151	120	104	53	23	1737
John M. Smiley, w.....	49	10	58	60	54	42	44	18	36	58	43	44	18	32	51	103	85	5	34	20	15	51	4	46	967
<i>County Surveyor.</i>																									
James Woods.....	61	20	39	79	85	67	119	124	57	62	101	24	134	51	57	51	26	55	82	149	120	107	53	25	1748
<i>Const. Convention.</i>																									
For the Amendment.....	74	14	14	101	80	66	127	115	13	75	86	26	138	72	86	22	8	8	69	83	54	37	51	33	1452
Against the Amendment..	34	13	68	34	49	32	19	27	61	39	49	32	3	8	14	93	76	29	36	59	24	94	5	19	917

w indicates Whig candidates.

OFFICIAL VOTE, OCTOBER 14, 1851.

												Total.												
<i>Candidates.</i>																								
	<i>Governor.</i>																							
William Bigler.....	59	29	52	89	92	167	141	59	60	112	177	34	73	70	37	74	69	174	168	146	148	46	53	2237
William F. Johnson.....	56	11	74	72	69	81	22	25	80	69	43	57	35	73	103	125	23	93	42	17	56	63	23	1390
<i>Canal Commissioner.</i>																								
Seth Glover.....	59	29	49	108	90	168	140	59	57	96	177	31	72	68	39	77	71	174	170	145	148	46	53	2221
John Strohm.....	55	11	77	72	88	82	23	24	82	86	43	51	36	75	100	122	21	93	44	17	57	63	23	1408
<i>Judges Supreme Court.</i>																								
John B. Gibson.....	66	29	51	103	98	167	139	60	60	111	176	33	73	69	38	79	71	245	179	144	149	46	53	2331
Walter H. Lowrie.....	58	29	51	108	89	167	139	59	60	111	177	33	73	69	37	76	71	175	169	144	149	46	53	2232
Ellis H Lewis.....	56	29	51	108	89	167	139	59	60	111	177	33	68	69	37	76	71	175	160	144	149	46	53	2230
James Campbell.....	50	29	51	108	89	167	139	59	60	111	177	33	73	69	36	76	71	175	168	144	147	46	53	2210
Jeremiah S. Black.....	58	29	51	108	89	167	139	59	60	111	177	33	73	69	37	76	71	175	169	144	149	46	53	2232
George Chambers.....	55	11	74	69	69	80	84	23	78	73	43	51	32	74	94	118	21	93	44	17	55	63	23	1372
William Jessup.....	56	11	74	69	69	80	84	23	78	73	43	51	32	73	95	118	21	93	44	17	55	63	23	1331
Joshua W. Comly.....	56	11	74	69	69	80	84	23	78	73	43	51	35	74	95	119	21	93	44	17	55	63	23	1377
<i>District Judge.</i>																								
Richard Coulter.....	67	11	74	69	69	80	84	23	78	73	43	51	38	77	96	119	21	93	44	17	55	63	23	1393
Wm M. Meredith.....	67	11	74	68	69	80	84	23	78	73	43	52	35	74	93	116	21	45	45	17	55	63	23	1314
James H Graham.....	45	21	49	104	89	164	138	54	57	107	173	33	72	66	41	75	70	178	166	144	148	46	56	2165
Frederick Watts.....	70	18	74	75	70	83	83	25	82	85	50	52	35	76	93	116	22	87	48	17	56	63	19	1432
<i>Associate Judge.</i>																								
George Stroop.....	43	27	50	105	75	154	102	51	56	111	121	20	65	63	21	45	70	141	134	103	137	40	53	1865
Jesse Beaver.....	68	27	51	133	100	117	155	149	59	47	112	210	52	78	36	73	72	205	152	148	148	47	45	2397
Wm. T. Shively (Ind.)....	3	1	5	6	6	10	11	7	0	0	14	3	12	7	59	62	1	2	37	5	11	29	0	242

OFFICIAL VOTE, OCTOBER 14, 1851.

CONTINUED.

Candidates.	Bloomfield.....	Buffalo bor.....	Buffalo twp.....	Carroll.....	Center.....	Greenwood.....	Juniata.....	Jackson.....	Landisburg.....	Liverpool bor.....	Liverpool twp.....	Madison.....	Millerstown.....	Newport.....	Oliver.....	Petersburg.....	Penn.....	Rye.....	Saville.....	Spring.....	Toboyne.....	Tyrone.....	Wheatfield.....	Watts.....	Total.	
<i>Assembly.</i>	78	11	76	73	88	91	97	46	28	79	71	73	62	37	75	107	128	22	130	49	37	60	74	23	1615	
John Rice.....	59	29	51	108	90	92	168	139	58	64	122	176	34	74	69	39	76	71	173	161	145	144	46	53	2241	
David Stewart.....																										
<i>Prothonotary.</i>																										
James M. Clure.....	55	11	75	72	68	81	84	24	24	75	60	44	51	34	73	100	121	21	92	52	17	61	63	23	1312	
James L. Diven.....	53	29	51	105	90	93	167	140	64	58	112	178	34	74	69	37	75	70	174	173	143	158	46	53	2246	
<i>Register.</i>																										
John A. Baker.....	60	11	75	73	69	80	84	22	19	80	72	41	51	34	75	101	122	22	92	40	18	46	63	23	1373	
Robert Kelly.....	54	29	51	106	91	92	167	141	60	58	112	176	34	74	71	35	70	70	173	169	146	150	49	53	2231	
<i>Commissioner.</i>																										
John C. Boden.....	58	11	75	72	67	81	84	22	23	80	71	41	51	33	71	102	125	22	92	44	17	155	60	53	1382	
Charles C. Brandt.....	59	29	51	108	90	92	167	141	59	58	110	176	34	70	67	39	75	70	174	170	143	146	45	23	2227	
<i>Treasurer.</i>																										
Abraham Zeigler.....	55	11	75	72	69	81	84	22	25	80	71	42	51	37	75	100	121	21	93	44	17	56	63	53	1388	
George Spahr.....	60	29	51	109	93	92	167	140	59	58	112	176	33	70	69	39	76	71	174	170	145	147	46	23	2240	
<i>Director of the Poor.</i>																										
Conrad Roth, Sr.....	54	11	75	71	65	81	84	22	25	80	72	41	51	35	73	100	121	21	93	43	17	57	63	53	1378	
George W. Titzel.....	59	29	51	108	82	91	115	141	51	58	112	176	34	75	70	39	76	71	170	169	145	136	46	23	2156	
<i>Auditor.</i>																										
William Power.....	55	11	75	71	70	81	95	22	32	80	71	43	51	33	73	100	121	21	94	45	17	69	63	53	1408	
David Kochenderfer.....	59	29	51	108	90	92	165	141	60	58	113	176	34	73	69	39	76	70	174	170	145	124	46	23	2227	
<i>Coroner.</i>																										
Levi Owen.....	55	11	75	71	68	80	84	22	23	80	72	42	51	35	73	100	120	21	93	54	17	57	63	53	1381	
Wm. L. Stephen.....	59	29	51	108	90	92	165	141	59	58	111	176	34	74	68	39	76	70	173	169	145	147	46	23	2233	
George L. Keim.....	55	11	75	72	69	81	84	22	24	72	80	42	51	33	75	99	121	22	91	44	17	57	63	23	1383	

OFFICIAL VOTE, OCTOBER 12, AND NOVEMBER, 1852.

	Total.	
Wheatfield.....	39	2159
Watts.....	56	1413
Tyrone.....	22	144
Toboyne.....	42	63
Spring.....	132	140
Rye.....	14	46
Saville.....	31	1112
Petersburg.....	61	140
Penn.....	9	37
Oliver.....	61	140
New Buffalo.....	15	48
Newport.....	16	39
Miller.....	49	40
Millerstown.....	38	1974
Madison.....	10	41
Landisburg.....	33	1115
Liverpool twp.....	10	33
Liverpool bor.....	61	145
Jackson.....	10	33
Junia ta.....	61	127
Greenwood.....	15	48
Center.....	15	48
Carroll.....	46	121
Buffalo.....	49	40
Bloomfield.....	26	1579
	7	26
	40	1383
	15	26
	49	40
	15	26
	49	40
	40	1970
	49	40
	38	1912
	49	40
	16	40
	1166	
	49	39
	1953	
	49	39
	1108	

Candidates.

President.

Franklin Pierce.....	56	45	107
Winfield Scott.....	58	71	81
Judge Supreme Court.			
G. W. Woodward.....	54	43	94
James Buffington.....	57	58	60
Canal Commissioner.			
Wm. Hopkins.....	52	43	91
Jacob Hoffman.....	59	58	62
Congress.			
Wm. H. Kurtz.....	57	43	91
Edwin M. Biddle.....	54	58	61
Assembly.			
Wm. R. Fetter.....	44	43	87
DAVID SHAYER.....	61	56	54
Commissioner.			
George Stroup.....	57	43	92
Director of the Poor.			
Henry Lackey.....	56	43	85
George Hench.....	55	58	62
Auditor.			
John Wright.....	57	43	92
Peter Olyphant.....	54	58	61

Democrats in italics and Independents in small caps.

OFFICIAL VOTE, OCTOBER 11, 1853.

											Total.	
Wheatfield.....											31	1215
Watts.....											49	31
Tyrone.....											00	00
Toboyne.....											105	18
Spring.....											00	00
Saville.....											00	00
Rye.....											41	43
Penn.....											64	72
Petersburg.....											29	64
Oliver.....											3	00
Newport.....											34	00
Millerstown.....											25	34
Miller.....											19	15
Madison.....											110	25
Landisburg.....											117	26
Liverpool twp.....											74	00
Liverpool bor.....											51	41
Jackson.....											98	16
Juniata.....											103	51
Greenwood.....											62	36
Carroll.....											89	55
Center.....											73	49
Buffalo twp.....											46	38
Buffalo.....											24	10
Bloomfield.....											55	45
											46	10
											54	24
											47	10
											51	24
											47	10
											55	24
											48	24
											52	10
											68	24
											34	101

Candidates.

- Judge Supreme Court.*
- John C. Knox.....
- Thomas A. Budd.....
- Canal Commissioner.*
- James H. Forsyth.....
- Moses N. Pownall.....
- Auditor General.*
- Ephraim Banks.....
- Alex. K. McClure.....
- Survevor General.*
- J. Porter Brawley.....
- Christian Myers.....
- Senator.*
- Samuel Wherry.....
- Assembly.*
- Thomas Adams.....
- Joseph Miller.....
- Sheriff.*
- Benjamin F. Miller.....
- Robert S. King.....

OFFICIAL VOTE, OCTOBER 10, 1854.

<i>Candidates.</i>													Total.													
<i>Governor</i>																										
William Bigler.....	41	19	34	88	83	38	109	125	45	79	24	29	7	24	39	31	33	20	61	102	109	114	70	48	40	1412
James Pollock.....	66	29	83	95	91	137	59	115	102	90	59	191	80	28	72	79	141	118	32	143	85	42	128	19	52	2121
<i>Canal Commissioner.</i>																										
Mott.....	99	4	105	137	160	165	167	237	142	168	70	224	88	47	110	104	156	137	83	244	189	150	193	59	92	3364
Daisie.....	10	5	15	8	14	10	1	3	3	00	6	00	00	5	1	5	23	1	10	1	9	7	5	8	1	150
<i>Judge Supreme Court.</i>																										
Black.....	42	20	36	90	84	112	125	43	81	261	33	8	25	43	30	33	19	61	103	108	134	79	52	36	1462	
Smyser.....	8	4	16	8	15	10	1	2	00	5	00	00	3	1	2	21	2	8	12	13	4	4	2	00	143	
Baird.....	59	9	66	87	75	121	55	104	98	85	51	189	79	23	67	75	124	116	24	128	71	14	114	9	50	1893
<i>Congress.</i>																										
Lemuel Todd.....	38	19	35	88	82	33	102	123	44	66	21	20	5	24	40	30	29	14	62	99	107	102	67	47	39	1336
Bonham.....	71	15	83	95	92	142	70	116	102	103	63	202	83	28	71	78	150	124	31	147	91	55	131	18	53	2214
<i>Assembly.</i>																										
Adams.....	38	19	36	89	83	29	104	124	46	63	22	27	4	17	37	30	29	15	60	99	108	107	67	46	39	1338
Kirk Haines.....	71	15	83	94	90	145	68	116	102	105	63	106	84	35	72	78	151	133	32	147	90	44	131	17	54	2266
<i>Associate Judge.</i>																										
George Spahr.....	41	19	36	90	84	33	100	122	44	64	20	15	4	23	34	30	29	16	60	95	97	99	46	44	40	1285
Martin Motzer.....	66	15	83	93	90	142	68	116	102	104	65	209	83	29	75	78	151	122	32	151	97	57	148	21	53	2250
<i>Prothonotary.</i>																										
James L. Diven.....	107	39	119	183	174	175	167	239	147	167	83	224	88	52	111	108	178	138	93	245	197	157	197	67	93	3542

OFFICIAL VOTE, OCTOBER 10, 1854.

CONTINUED.

<i>Candidates.</i>															Total.											
<i>Register.</i>		42	20	36	88	79	38	106	124	45	64	21	31	6	26	39	39	29	16	61	108	100	104	75	40	1384
Robert Kelley.....		66	14	83	95	95	137	67	116	102	104	64	192	82	26	71	78	150	122	32	133	88	53	122	19	2164
<i>Commissioner.</i>																										
F. M. McKeegan.....		39	20	36	88	80	37	102	123	45	65	9	20	6	24	37	30	29	15	60	104	102	106	48	38	1304
<i>Power.</i>		69	14	83	93	94	138	68	116	102	104	72	197	81	28	72	78	151	123	32	134	90	65	134	19	2201
<i>Director of the Poor.</i>																										
Stambaugh.....		39	20	36	87	82	38	106	123	45	65	24	28	6	24	40	30	30	16	61	104	109	102	65	47	1362
<i>Milligan.</i>		70	14	83	94	92	137	67	116	102	104	61	196	82	28	71	79	150	122	32	144	87	54	130	19	2188
<i>Attor.</i>																										
William Wilson.....		39	19	36	87	82	38	105	123	44	65	19	28	6	24	40	30	30	15	61	116	107	102	75	40	1377
William Bosserman.....		70	15	83	95	92	136	67	116	101	104	63	195	82	28	71	80	150	122	32	129	91	55	123	18	2171
<i>Coroner.</i>																										
Messinger.....		39	20	36	87	82	38	106	123	44	65	21	27	6	24	40	30	30	16	59	102	107	102	72	47	1363
<i>Bretz.</i>		70	14	83	95	92	136	67	116	102	104	60	196	82	28	71	80	150	122	31	143	90	55	126	17	2152
<i>Prohibitory Liquor Law</i>																										
For.....		61	15	75	66	54	71	50	56	74	56	40	89	65	8	39	32	81	93	23	106	45	50	75	11	1297
Against.....		41	17	94	98	101	85	107	1148	59	101	41	1116	14	41	67	70	63	26	57	129	138	96	115	49	1939

OFFICIAL VOTE, OCTOBER 9, 1855.

Candidates.													Total.												
Canal Commissioner.....	43	17	37	81	89	33	29	96	119	26	57	71	37	11	27	43	39	42	32	73	102	93	50	50	1332
Plumer, d.....	70	19	48	88	79	73	87	60	97	51	66	57	104	65	16	59	56	75	29	100	67	42	90	11	1539
Nicholson, n.....																									
Assembly.....																									
Mitchell, d.....	44	17	37	83	91	34	28	96	121	25	55	71	40	9	27	41	39	43	32	73	102	93	50	51	1338
Haines n.....	68	18	48	83	77	73	88	60	93	51	62	57	101	65	16	59	56	74	30	97	68	41	90	10	1513
Commissioner.....																									
Bitter, d.....	43	17	36	81	90	33	28	96	118	25	55	71	36	9	27	42	39	43	32	71	100	93	49	50	1319
Bixler, n.....	70	19	49	88	77	73	88	60	97	50	67	57	103	66	16	61	50	74	30	100	70	42	91	11	1545
Treasurer.....																									
Beaver, d.....	43	17	37	81	90	33	29	96	113	26	52	71	37	10	27	41	39	44	32	71	105	93	52	50	1325
Shuler, n.....	70	19	48	88	78	72	87	60	95	51	68	57	103	65	16	60	57	73	30	99	66	42	89	11	1533
Coroner.....																									
Bealor, d.....	43	17	37	81	90	33	29	96	117	27	54	71	37	10	27	42	39	43	32	73	102	93	52	50	1330
Case, n.....	70	19	48	88	78	72	87	60	97	50	66	57	103	66	16	60	56	73	30	99	67	42	89	11	1535
Director of the Poor.....																									
Wagoner, d.....	43	17	37	81	90	33	28	96	118	25	55	71	40	9	27	42	39	43	32	73	98	93	52	50	1328
McClure, n.....	70	19	48	88	78	73	88	60	96	67	67	57	101	65	16	61	57	74	30	99	71	42	89	11	1540
Auditor.....																									
Rinesmith, d.....	43	17	37	81	90	33	29	96	118	25	55	71	37	10	27	42	39	43	32	73	103	92	52	50	1332
Boden, n.....	70	19	48	88	78	73	87	60	97	67	67	57	104	65	16	61	57	74	30	100	66	40	89	11	1537

n, Know-Nothing; d, Democrat.

OFFICIAL VOTE, OCTOBER 14, AND NOVEMBER, 1856.

Candidates.		Total.	
<i>President.</i>			
Millard Fillmore.....	26	17	43
James Buchanan.....	126	25	151
John C. Fremont.....	25	00	25
<i>Canal Commissioner.</i>			
— Cochran.....	69	17	86
— Scott.....	49	31	80
<i>Auditor General.</i>			
— Phelps.....	69	18	87
— Fry.....	49	30	79
<i>Surveyor General.</i>			
— Laporte.....	68	18	86
— Rowe.....	49	30	79
<i>Congress.</i>			
Lemuel Todd.....	70	19	89
— Ahl.....	49	29	78
<i>Senator.</i>			
Kirk Haines.....	66	19	85
— Fetter.....	50	29	79
<i>Assembly.</i>			
— Boden.....	71	19	90
— Charles C. Brandt.....	48	29	77
<i>Sheriff.</i>			
Thomas Sutch.....	70	19	89
— James Woods.....	48	29	77
Bloomfield.....	26	17	43
Buffalo bor.....	17	17	34
Buffalo twp.....	73	49	122
Carroll.....	88	118	206
Center.....	60	111	171
Greenwood.....	115	137	252
Jackson.....	15	56	71
Juniata.....	15	119	134
Landisburg.....	46	35	81
Liverpool bor.....	54	83	137
Liverpool twp.....	79	108	187
Madison.....	22	107	129
Millerstown.....	46	25	71
Miller.....	17	31	48
Newport.....	64	59	123
Oliver.....	72	51	123
Petersburg.....	53	47	100
Penn.....	65	77	142
Rye.....	17	104	121
Saville.....	70	162	232
Spring.....	67	175	242
Tyrone.....	92	113	205
Toboyne.....	26	19	45
Watts.....	15	06	21

OFFICIAL VOTE, OCTOBER 14, 1856.
CONTINUED.

<i>Candidates.</i>												Total.														
<i>Associate Judge.</i>		69	19	74	122	96	137	69	139	54	69	78	134	74	17	74	72	96	125	16	123	80	124	49	10	1963
Monroe.....		49	28	51	113	97	61	137	147	32	73	109	104	18	29	60	49	43	68	93	162	173	100	124	68	2057
<i>District Attorney.</i>																										
Richey.....		70	18	75	123	97	138	69	139	54	61	86	134	75	17	74	74	98	125	16	123	84	124	49	10	1974
John B. McAllister.....		48	30	50	112	96	60	137	147	32	81	100	104	17	29	60	49	41	69	93	162	172	100	124	67	2051
<i>Commissioner.</i>																										
Bowman.....		71	19	75	118	96	137	69	139	54	61	86	131	74	17	74	74	75	114	16	123	79	124	49	10	1927
Gross.....		48	29	50	113	96	61	137	147	32	81	100	107	18	29	61	49	64	80	93	162	177	100	124	68	2096
<i>County Surveyor.</i>																										
Knight.....		68	18	75	122	96	00	69	139	54	65	86	134	74	17	74	74	98	125	16	123	79	123	49	10	1831
J. B. Hackett.....		48	30	50	112	95	00	137	146	32	77	100	104	18	29	61	49	41	69	93	162	177	101	123	68	1991
<i>Director of the Poor.</i>																										
Ernest.....		70	18	75	123	96	136	70	139	54	62	86	133	74	17	74	74	99	125	16	123	80	124	50	10	1968
Kerr.....		49	30	50	112	97	62	136	147	32	61	100	104	18	29	61	49	40	69	93	161	176	100	123	68	2049
<i>Auditor.</i>																										
Kistler.....		71	18	75	124	97	137	68	138	54	61	86	134	74	17	74	74	99	126	16	123	80	126	47	10	1970
Morrison.....		47	30	50	111	96	61	138	148	31	81	100	103	18	29	61	49	40	68	93	162	176	99	125	68	2054
<i>Coroner.</i>																										
Case.....		69	18	75	122	96	137	69	138	54	61	86	133	74	17	74	74	99	125	16	123	79	126	49	10	1965
Samuel Beaver.....		50	30	50	113	97	61	137	148	32	80	100	105	18	29	61	49	40	69	93	162	177	99	124	68	2062

OFFICIAL VOTE, OCTOBER 13, 1857.
CONTINUED.

Candidates		Total.																										
<i>Director of Poor.</i>		76	79	21	84	91	114	104	73	116	58	51	83	67	21	51	60	81	102	00	102	55	72	43	44	7	41	1713
Moore.....	Rinesmith.....	45	42	25	112	95	62	152	128	108	108	81	41	18	25	66	48	44	73	00	146	67	158	28	106	60	57	1963
<i>Auditor.</i>		76	79	21	85	91	114	103	73	117	58	51	82	67	21	51	59	81	102	00	109	54	78	47	44	7	41	1728
James Everhart.....	James English.....	45	42	25	112	95	62	152	127	105	108	81	41	18	25	66	50	44	73	00	140	67	160	25	105	60	57	1952
<i>Judges Sup. Court.</i>		72	77	13	78	81	114	95	72	39	46	46	84	66	13	35	50	67	94	22	105	52	76	101	44	7	41	1580
Veech.....	Lewis.....	72	77	13	77	81	114	95	72	39	46	46	83	66	13	35	50	67	93	22	105	52	76	101	44	7	41	1577
Strong.....	Thompson.....	45	41	23	110	95	62	153	125	29	107	81	40	17	25	67	50	43	69	70	144	68	155	106	106	60	56	1896
Broom.....	Brady.....	2	00	00	1	10	00	8	00	5	13	3	00	00	8	20	7	4	3	00	6	2	00	12	00	00	1	107
<i>Amend'ts to Const.</i>		2	00	00	1	10	00	8	00	5	13	3	00	00	8	20	7	4	3	00	6	2	00	12	00	00	1	107
1st. { For.....	Against.....	3	91	61	51	110	85	157	129	146	82	21	119	22	36	68	69	39	132	37	189	14	184	156	103	52	78	2235
2d. { For.....	Against.....	37	00	00	00	1	00	2	1	00	00	00	00	00	00	00	00	00	00	00	00	71	00	00	00	00	00	112
3d. { For.....	Against.....	31	91	61	53	110	85	157	129	146	82	21	119	22	36	65	69	39	131	37	187	13	183	156	103	53	78	2229
4th. { For.....	Against.....	37	00	00	00	1	00	2	1	00	00	00	00	00	00	00	00	00	00	00	00	72	00	00	00	00	00	113
1st. { For.....	Against.....	3	86	61	53	110	85	156	129	146	81	21	119	22	36	66	69	39	131	37	186	16	183	156	103	53	78	2224
2d. { For.....	Against.....	37	4	00	00	1	00	3	1	00	00	00	00	00	00	00	00	00	00	00	00	69	00	00	00	00	00	115
3d. { For.....	Against.....	3	91	61	53	110	81	157	129	146	81	21	119	22	35	66	69	39	131	37	186	16	183	156	103	53	78	2224
4th. { For.....	Against.....	37	00	00	00	1	3	2	1	00	00	00	00	00	00	00	00	00	00	00	00	69	00	00	00	00	00	113

OFFICIAL VOTE, OCTOBER 12, 1858.

Candidates.		Total.																									
<i>Judge Supreme Court.</i>																											
Read.....	79	10	78	88	85	114	73	116	46	68	80	78	77	26	68	80	92	103	16	48	73	99	112	47	11	17	1
Porter.....	38	26	40	74	83	41	105	122	28	73	74	34	16	23	65	40	34	32	54	60	137	115	95	89	63	10	8
<i>Canal Commissioner.</i>																											
Frazer.....	80	10	78	93	86	111	72	116	46	66	80	78	80	25	67	82	93	103	17	47	72	97	114	47	12	17	94
Frost.....	38	26	46	76	86	41	106	122	28	73	71	33	15	24	66	41	34	32	53	60	136	116	94	89	62	16	34
<i>Congress.</i>																											
B. F. Junkin.....	86	10	80	107	105	114	72	125	46	70	81	81	78	28	75	88	106	125	22	48	92	99	116	49	11	19	48
Fisher.....	28	26	44	63	67	39	106	111	27	72	73	31	13	21	60	35	19	31	58	58	117	115	92	87	63	14	83
<i>Assembly.</i>																											
M. B. Holman.....	82	12	81	93	86	111	72	118	45	95	98	78	78	28	74	83	64	86	18	47	73	97	114	47	14	18	19
McCurdy.....	80	10	78	93	86	112	72	116	44	69	80	78	77	25	65	80	94	102	17	47	70	97	111	47	11	17	86
Hartzell.....	35	16	44	74	82	36	105	115	31	45	50	34	13	16	55	26	45	61	52	60	135	116	95	88	59	15	33
<i>Commissioner.</i>																											
Stuart.....	38	24	44	76	86	40	105	119	27	56	70	34	15	24	71	41	34	58	52	58	138	116	95	88	59	16	13
Hugh Campbell.....	80	10	63	93	86	112	72	116	45	68	80	78	78	25	66	81	92	103	17	47	71	97	114	51	9	17	8
Livingston.....	38	26	61	77	86	41	106	121	29	74	74	34	15	24	68	42	34	34	53	60	139	116	94	84	64	10	7
<i>Director of Poor.</i>																											
Bernaheisel.....	81	10	78	97	86	112	72	116	45	68	80	78	79	25	65	82	93	103	17	49	86	97	120	47	11	18	22
Jesse Kennedy.....	37	26	46	66	86	41	106	121	25	74	74	34	14	24	69	41	34	34	53	58	123	116	87	89	63	15	85
<i>Auditor.</i>																											
J. W. Frank.....	79	10	78	93	94	111	72	121	47	70	80	78	80	42	84	92	93	104	17	47	71	97	113	47	11	18	57
J. R. Dunbar.....	36	26	46	75	78	38	106	115	27	72	74	34	12	6	47	20	33	53	53	60	137	116	94	89	63	15	59

OFFICIAL VOTE, OCTOBER 11, 1859.

		Total.									
		Watts.....	15	118	44	15	2070				
		Toboyne.....	54	102	112	54	2052				
		Tyrone.....	15	118	44	15	2069				
		Tuscarora.....	54	102	112	54	2051				
		Sandy Hill.....	15	117	40	15	2051				
		Spring.....	72	184	72	73	2067				
		Saville.....	72	184	72	73	2067				
		Rye.....	42	111	71	51	2051				
		Penn.....	55	172	184	73	2067				
		Petersburg.....	86	122	160						
		Oliver.....	86	123	160						
		Newport.....	58	86	123	160					
		Miller.....	64	52	42	69					
		Millerstown.....	64	52	40	69					
		Madison.....	25	58	86	118	161				
		Liverpool twp.....	25	58	86	118	161				
		Liverpool bor.....	25	32	64	52	45	69			
		Landisburg.....	25	32	64	52	45	69			
		Juniata.....	76	25	58	85	132	191			
		Jackson.....	19	32	64	52	40	69			
		Greenwood.....	76	25	58	85	132	191			
		Center.....	19	32	64	52	40	69			
		Carroll.....	76	25	58	85	132	191			
		Buffalo bor.....	19	32	64	52	40	69			
		Buffalo twp.....	76	25	58	85	132	191			
		Bloomfield.....	19	32	64	52	40	69			
			80	77	54	59	80	94			
			80	133	102	34	76	103	32		
			81	77	53	59	80	93			
			132	102	35	76	103	33			
			80	77	52	57	83	94			
			132	102	36	78	100	32			
			81	81	52	57	80	93			
			80	80	51	57	80	92			
			133	133	39	78	103	34			
			132	132	33	77	103	33			
			80	80	53	74	85	90			
			133	133	34	60	99	33			
			81	80	52	63	80	93			
			131	99	35	71	104	38			
			87	81	58	58	81	93			
			126	87	81	58	81	93			
			54	126	97	30	76	102	33		

10*

Candidates.

Auditor General.....	89
Cochran.....	50
Wright.....	89
Surveyor General.....	50
Keim.....	89
Rowe.....	50
Senator.....	87
Irwin.....	51
Crawford.....	87
Assembly.....	84
Allison.....	84
McCurdy.....	50
Power.....	89
Sheriff.....	50
Church.....	89
Shuler.....	87
Miller.....	50
Judge.....	89
Shaver.....	49
Clark.....	89
District Attorney.....	89
T. Rush Roddy.....	49
John B. McAllister.....	89

OFFICIAL VOTE, OCTOBER 9, 1860.

		Candidates.		Total.	
		<i>Governor.</i>			
		Foster.....		51	218
		A. G. Curtin.....		86	246
		<i>Congress.</i>			
		Joseph Baily.....		38	186
		B. F. Junkin.....		96	266
		<i>Prothonotary.</i>			
		Swartz.....		50	232
		J. C. Turbett.....		83	234
		<i>Assembly.</i>			
		Shearer.....		49	232
		Power.....		50	241
		Irwin.....		80	264
		<i>Register.</i>			
		Wm. Louthier.....		90	2493
		Stockton.....		46	2068
		Samuel Roath.....		90	2455
Wheatfield.....		54	128	54	218
Watts.....		67	129	67	129
Tyrone.....		96	132	96	132
Tuscarora.....		64	106	64	106
Toboyne.....		61	125	61	125
Spring.....		79	129	79	129
Saville.....		70	142	70	142
Sandy Hill.....		65	148	65	148
Rye.....		71	128	71	128
Petersburg.....		71	144	71	144
Penn.....		78	136	78	136
Oliver.....		57	86	57	86
Newport.....		62	76	62	76
Millerstown.....		18	62	18	62
Miller.....		43	29	43	29
Madison.....		41	99	41	99
Liverpool bor.....		95	69	95	69
Liverpool twp.....		103	91	103	91
Landisburg.....		41	57	41	57
Juniata.....		120	76	120	76
Jackson.....		135	90	135	90
Greenwood.....		42	130	42	130
Center.....		104	82	104	82
Carroll.....		95	146	95	146
Buffalo bor.....		29	19	29	19
Buffalo twp.....		62	95	62	95
Bloomfield.....		51	86	51	86

OFFICIAL VOTE, OCTOBER 9, 1860.

CONTINUED.

	Total.	
Wheatfield.....	53	2117
Watts.....	67	2414
Tyrone.....	71	1284
Tuscarora.....	90	1333
Toboyne.....	56	711
Spring.....	130	1901
Saville.....	94	1741
Sandy Hill.....	71	1411
Rye.....	63	701
Petersburg.....	69	1601
Penn.....	53	1821
Oliver.....	57	1691
Newport.....	63	861
Millerstown.....	75	1831
Miller.....	25	431
Madison.....	68	421
Liverpool bor.....	82	981
Liverpool twp.....	69	821
Landisburg.....	104	401
Juniata.....	57	901
Jackson.....	90	741
Greenwood.....	52	1351
Center.....	121	961
Carroll.....	127	1441
Buffalo bor.....	19	291
Buffalo twp.....	96	621
Bloomfield.....	89	461
Candidates.		
Commissioner.		
Perry Kreamer.....	121	135
Henry Foulk.....	90	74
Director of Poor.		
Weldon.....	103	42
Kell.....	120	130
Coroner.		
Hoffman.....	104	40
Joseph Eby.....	119	132
Auditor.		
Frow.....	104	45
Shuman.....	119	130

OFFICIAL VOTE, OCTOBER 8, 1861.

Candidates.																		Total.								
<i>President Judge.</i>																										
J. H. Graham.....	88	17	26	126	118	39	55	60	35	14	41	51	38	40	66	55	136	165	47	121	102	56	1814			
Frederick Watts.....	84	90	29	75	73	46	40	58	98	63	23	63	42	62	84	38	97	72	62	72	103	51	18	1784		
<i>Associate Judge.</i>																										
Phillip Ebert.....	46	91	19	22	127	115	40	49	66	32	9	39	50	38	53	91	135	167	45	126	97	49	54	1816		
Hugh Campbell.....	81	83	88	105	83	42	45	59	98	68	24	65	42	43	60	39	97	72	62	68	81	56	19	1714		
<i>Treasurer.</i>																										
Henry Rice.....	61	107	19	22	126	118	37	47	67	38	8	39	52	38	19	62	135	178	46	108	102	49	55	1808		
John H. Sheibley.....	73	86	91	85	34	75	47	46	59	92	70	25	63	41	80	92	39	97	59	58	73	115	51	1779		
<i>Assembly.</i>																										
J. E. Singer.....	48	86	9	21	124	114	31	29	39	27	2	42	32	14	62	53	110	156	56	44	78	99	49	54	1564	
J. P. Rhoads.....	50	89	19	22	125	117	36	55	69	39	7	29	43	38	26	62	54	134	167	58	46	111	102	47	54	1756
Jesse Kennedy.....	85	110	87	34	75	74	54	53	70	97	74	22	72	44	84	89	39	100	78	62	73	137	54	20	59	1939
<i>Commissioner.</i>																										
David Snyder.....	101	86	20	21	76	72	39	49	69	32	7	39	48	37	63	53	134	164	55	46	108	101	48	53	1820	
James Marshall.....	51	108	86	32	126	111	46	40	89	67	21	24	40	40	78	88	38	99	71	62	112	51	19	57	1726	
William Kough.....	51	102	111	87	35	75	46	44	58	97	25	65	65	42	76	91	39	99	72	64	73	113	51	20	60	1864
<i>Director of Poor.</i>																										
J. Rice.....	49	89	88	19	22	126	118	53	51	69	37	10	39	50	38	63	135	171	58	46	140	102	47	54	1820	
John Stephens.....	84	99	109	85	33	75	42	44	58	95	64	24	66	42	75	91	38	97	66	62	72	83	51	21	59	1771
<i>Coroner.</i>																										
P. Huston.....	52	88	19	22	126	118	39	49	67	36	8	39	50	37	29	63	134	166	57	46	110	102	48	53	1771	
P. McMorris.....	76	85	105	84	34	75	45	45	60	96	70	23	65	42	59	89	37	98	70	63	73	113	51	20	58	1787
<i>Auditor.</i>																										
G. W. Titzell.....	49	89	19	22	126	115	39	49	63	37	8	39	49	36	28	63	134	166	56	46	109	102	48	55	1749	
Samuel Beaver.....	84	98	108	86	34	75	45	45	64	95	70	25	66	42	75	91	38	98	70	63	73	112	51	20	58	1828

OFFICIAL VOTE, OCTOBER 8, 1861.

RECAPITULATION.

<i>Candidates.</i>	Wister's Company.....	Woodruff's Company.....	Kacy's Company.....	Jones' Company.....	Eyster's Company.....	Harris' Company.....	Detwiler's Company.....	Total Soldiers' Vote.....	Total Home Vote.....	Total Home and Soldiers' Vote.....
<i>President Judge.</i>										
J. H. Graham.....	5	31	28	7	00	2	00	73	1814	1887
Frederick Watts.....	35	18	8	27	5	17	4	114	1784	1898
<i>Assistant Judge.</i>										
Phillip Ebert.....	00	28	27	6	00	1	00	62	1816	1878
Hugh Campbell.....	37	21	8	25	5	17	4	117	1714	1831
<i>Treasurer.</i>										
Henry Rice.....	2	29	26	6	00	00	00	63	1808	1871
John H. Sheibley.....	36	20	9	28	5	17	4	119	1779	1898
<i>Assembly.</i>										
J. E. Singer.....	00	28	27	4	00	2	00	61	1564	1625
J. P. Rhoads.....	2	29	28	6	00	2	00	67	1756	1823
Jesse Kennedy.....	37	20	8	28	5	18	4	121	1939	2059
<i>Commissioner.</i>										
David Snyder.....	2	29	27	6	00	1	00	65	1820	1791
James Marshall.....	37	29	8	28	5	18	4	121	1726	1941
William Kough.....	37	20	8	28	5	17	4	119	1864	1983
<i>Director of the Poor.</i>										
J. Rice.....	2	29	27	6	00	1	00	65	1820	1885
John Stephens.....	37	20	8	28	5	17	4	119	1771	1890
<i>Coroner.</i>										
P. Huston.....	2	28	27	6	00	1	00	64	1771	1835
Patrick McMorris.....	37	21	8	28	5	17	4	120	1787	1907
<i>Auditor.</i>										
George W. Titzell.....	2	29	27	6	00	1	00	65	1749	1814
Samuel Beaver.....	37	20	8	28	5	17	4	119	1828	1947

OFFICIAL VOTE, OCTOBER 14, 1862.

		Total.									
	Wheatfield	64	15	64	1917						
	Watts	47	15	47	1059						
	Toboyne	122	53	122	3301						
	Tyrone	107	70	107	579						
	Tuscarora	119	55	119	2031						
	Sandy Hill	69	62	69	1878						
	Spring	144	75	144	2031						
	Saville	138	217	138	3301						
	Rye	100	114	100	2031						
	Penn.	105	206	105	2031						
	Petersburg	150	206	150	3301						
	Oliver	68	150	68	1899						
	Newport	58	24	58	1899						
	Miller	9	29	9	1899						
	Millerstown	58	96	58	1899						
	Madison	8	33	8	1899						
	Liverpool twp	61	98	61	1899						
	Liverpool bor	56	89	56	1899						
	Landisburg	42	56	42	1899						
	Juniata	71	71	71	1899						
	Jackson	61	108	61	1899						
	Howe	29	45	29	1899						
	Greenwood	141	141	141	1899						
	Center	108	188	108	1899						
	Carroll	68	96	68	1899						
	Buffalo twp	15	80	15	1899						
	Buffalo bor	35	95	35	1899						
	Bloomfield	78	108	78	1899						
	Candidates.										
<i>Auditor General.</i>	Uhos, E. Cochran	46	22	46	1059						
	A. J. Stenker	108	35	108	3301						
<i>Congress.</i>	Joseph Bailly	5	2	5	1899						
	A. J. Glossbrenner	73	16	73	1899						
<i>Senator.</i>	Kirk Haines	45	21	45	1899						
	Bucher	57	16	57	1899						
<i>Assembly.</i>	Jesse Kennedy	61	21	61	1899						
	Jno. A. Magee	57	15	57	1899						
<i>Assistant Judge.</i>	Samuel Supler	62	22	62	1899						
	Isaac Lefever	65	15	65	1899						
<i>Sheriff.</i>	Hench	51	22	51	1899						
	John Shively	89	45	89	1899						

OFFICIAL VOTE, OCTOBER 14, 1862.
CONTINUED.

Candidates.	Bloomfield.	Buffalo bor.	Buffalo twp.	Carroll.	Center.	Greenwood.	Howe.	Jackson.	Juniata.	Landisburg.	Liverpool bor.	Liverpool twp.	Madison.	Millerstown.	Miller.	Newport.	Oliver.	Petersburg.	Penn.	Rye.	Saville.	Spring.	Sandy Hill.	Tuscarora.	Tyrone.	Toboyne.	Watts.	Wheatfield.	Total.
<i>District Attorney.</i>	61	15	68	96	101	121	29	61	68	41	54	54	98	56	25	64	42	74	126	46	108	69	62	70	108	47	15	66	1840
King.....	53	22	50	102	92	53	28	150	109	36	59	116	47	11	28	45	38	57	68	61	144	173	75	55	121	122	53	47	2017
<i>Commissioner.</i>																													
Isaac Wright.....	65	15	68	96	101	88	17	61	69	42	54	58	98	48	24	61	41	100	136	44	107	69	62	67	105	47	15	64	1822
William Wright.....	53	22	50	102	92	49	40	149	108	35	57	86	47	12	29	47	37	51	70	62	144	173	75	54	110	122	53	40	1988
<i>Director of Poor.</i>																													
Genster.....	72	15	69	96	103	128	33	61	72	36	56	59	95	58	24	66	43	100	138	45	103	66	61	70	108	47	15	64	1903
Ritter.....	46	22	49	102	89	45	24	150	107	41	57	91	49	9	29	44	37	50	70	60	149	170	74	55	109	121	53	49	1948
<i>Coroner.</i>																													
Jacob Cumler.....	73	16	68	96	102	28	28	60	70	42	56	59	98	57	24	66	42	99	137	46	108	69	62	70	104	47	15	64	1906
J. M. Miller.....	46	21	49	102	91	45	29	151	107	35	58	91	47	9	29	43	37	51	70	61	144	173	75	55	110	122	53	49	1962
<i>Surveyor.</i>																													
Daniel Rife.....	73	15	68	95	102	128	30	61	71	42	56	59	98	58	24	67	43	102	151	44	108	69	62	70	104	47	15	64	1956
Michael Donnelly.....	46	22	50	102	91	45	27	150	101	35	57	91	47	9	29	43	37	41	56	62	142	173	75	50	119	122	53	49	1984
<i>Auditor.</i>																													
Miller.....	73	16	68	96	102	128	29	61	70	42	56	59	98	58	24	60	41	99	137	44	108	69	62	70	104	47	38	64	1921
Leinaweaver.....	46	21	50	102	91	45	28	150	108	35	57	91	47	9	29	50	38	51	70	62	143	173	75	53	119	122	53	49	1945

OFFICIAL VOTE, OCTOBER 13, 1863.

											Total.																		
Wheatfield.....																													
Watts.....																													
Toboyne.....																													
Tyrone.....																													
Tuscarora.....																													
Sandy Hill.....																													
Spring.....																													
Saville.....																													
Rye.....																													
Penn.....																													
Petersburg.....																													
Oliver.....																													
Newport.....																													
Miller.....																													
Millerstown.....																													
Madison.....																													
Liverpool twp.....																													
Liverpool bor.....																													
Landisburg.....																													
Juniata.....																													
Jackson.....																													
Howe.....																													
Greenwood.....																													
Center.....																													
Carroll.....																													
Buffalo twp.....																													
Buffalo bor.....																													
Bloomfield.....																													
Candidates.																													
<i>Governor.</i>																													
A. G. Curtin.....	82	20	85	135	119	144	35	68	82	54	60	83	96	32	83	47	132	169	86	130	83	66	92	129	45	19	70	2328	
G. W. Woodward.....	48	31	54	119	100	63	35	154	124	31	70	123	59	9	31	63	46	48	83	79	187	199	74	61	130	135	70	2296	
<i>Judge.</i>																													
Lowrie.....	82	21	85	134	119	145	35	68	82	54	59	80	96	80	32	83	47	125	107	86	129	84	64	91	129	45	17	69	2312
Daniel Agnew.....	48	31	54	114	100	62	35	154	124	31	71	120	59	11	31	65	46	50	87	79	186	197	77	62	134	134	71	2304	
<i>Assembly.</i>																													
C. A. Barnett.....	82	21	84	134	120	144	35	68	83	54	59	83	95	82	32	81	48	127	166	86	129	83	64	91	129	45	18	68	2311
John A. Magee.....	48	31	55	120	99	62	35	154	123	31	71	123	60	9	31	64	46	51	86	79	186	199	77	62	131	134	71	2310	
<i>Prothonotary.</i>																													
C. A. McKeegan.....	77	21	84	134	116	143	35	68	84	53	55	80	96	81	32	82	47	126	165	86	129	83	64	92	128	45	18	69	2293
John Lindsey.....	50	31	55	119	98	64	35	154	122	30	73	125	59	10	31	64	46	51	86	79	186	199	77	61	132	135	70	2313	
<i>Register.</i>																													
Irwin Chisholm.....	79	21	84	134	118	141	35	68	82	49	58	83	83	79	32	82	48	126	167	86	122	84	50	91	113	45	18	69	2244
William Grier.....	50	31	55	119	101	65	35	157	124	36	72	123	70	12	31	64	46	47	84	79	191	195	90	62	146	135	71	2361	
<i>District Attorney.</i>																													
Wm. M. Sutch.....	79	21	84	136	121	140	35	68	81	53	55	77	96	76	32	79	48	127	166	83	124	82	62	86	128	44	17	68	2278
E. C. Long.....	51	31	55	117	98	65	35	154	124	31	74	123	59	13	31	66	46	52	86	79	185	200	77	65	132	135	71	2327	

OFFICIAL VOTE, OCTOBER 13, 1863.

CONTINUED.

<i>Candidates.</i>	Total.
Wheatfield.....	2332
Watts.....	2285
Toboyne.....	2296
Tyrone.....	2316
Tuscarora.....	
Sandy Hill.....	
Spring.....	
Saville.....	
Rye.....	
Penn.....	
Petersburg.....	
Oliver.....	
Newport.....	
Miller.....	
Millerstown.....	
Madison.....	
Liverpool twp.....	
Liverpool bor.....	
Landisburg.....	
Juniata.....	
Jackson.....	
Howe.....	
Greenwood.....	
Center.....	
Carroll.....	
Buffalo twp.....	
Buffalo bor.....	
Bloomfield.....	
<i>Treasurer.</i>	
Jas. Melhenny.....	82
Jas. B. Hackett.....	47
<i>Commissioner.</i>	
I F. Hollenbaugh.....	81
John Kohenderfer.....	49
<i>Director of Poor.</i>	
Carson Lackey.....	82
Weldon.....	48
<i>Coroner.</i>	
James H. Case.....	80
D. P. Honke.....	48
<i>Auditor.</i>	
Jas. E. Stephens.....	82
Phillip Huston.....	48

OFFICIAL VOTE, OCTOBER 11, AND NOVEMBER 8, 1864.

<i>Candidates.</i>												Total	
<i>President.</i>													
G. B. McClellan...	58	32	45	88	67	75	38	141	119	32	70	118	58
A. Lincoln.....	80	17	66	116	84	116	28	53	59	53	51	78	85
<i>Congress.</i>													
Joseph Bailey.....	74	19	52	100	78	120	32	51	57	57	56	77	81
A. J. Glossbrenner	51	29	43	82	57	72	133	137	114	28	59	114	59
<i>Senate.</i>													
Kirk Haines.....	70	19	52	95	76	128	31	54	58	55	52	76	81
Hall.....	71	19	52	95	76	119	31	52	57	55	52	75	81
Christy.....	56	29	44	87	62	66	134	138	116	30	63	116	60
Walters.....	56	29	44	87	62	69	34	138	117	30	63	117	60
<i>Assembly.</i>													
Samuel Roath.....	74	19	53	95	76	117	31	53	57	55	57	80	81
A. K. McClure.....	72	19	52	95	75	120	31	53	57	55	52	75	81
Wm. S. Mitchell....	53	29	43	87	62	73	34	139	117	30	58	111	60
Sharpe.....	52	29	43	87	62	73	34	137	117	30	61	112	60
<i>Soldiers' vote.....</i>												2148	
<i>Wheatfield.....</i>												66	
<i>Watts.....</i>												66	
<i>Toboyne.....</i>												66	
<i>Tyrone.....</i>												66	
<i>Tuscarora.....</i>												66	
<i>Sandy Hill.....</i>												66	
<i>Spring.....</i>												66	
<i>Saville.....</i>												66	
<i>Rye.....</i>												66	
<i>Penn.....</i>												66	
<i>Petersburg.....</i>												66	
<i>Oliver.....</i>												66	
<i>Newport.....</i>												66	
<i>Miller.....</i>												66	
<i>Millerstown.....</i>												66	
<i>Madison.....</i>												66	
<i>Liverpool twp.....</i>												66	
<i>Liverpool bor.....</i>												66	
<i>Landisburg.....</i>												66	
<i>Juniata.....</i>												66	
<i>Jackson.....</i>												66	
<i>Howe.....</i>												66	
<i>Greenwood.....</i>												66	
<i>Center.....</i>												66	
<i>Carroll.....</i>												66	
<i>Buffalo twp.....</i>												66	
<i>Buffalo bor.....</i>												66	
<i>Bloomfield.....</i>												66	

OFFICIAL VOTE, OCTOBER 11, 1864.

CONTINUED.

<i>Candidates.</i>															Total.																
<i>Judge</i>	A. B. Anderson.....	70	19	52	92	74	118	31	47	58	42	53	75	89	80	25	72	49	105	140	52	104	48	50	84	90	50	273	2084		
	Jacob Sheibley.....	54	29	44	84	63	74	34	143	116	43	62	117	52	9	30	56	45	47	89	90	153	195	68	53	135	99	45	62	183	
	<i>Prothonotary.</i>																														
	Robert Branyan.....	70	20	52	89	75	118	31	54	57	55	52	75	81	79	25	73	50	104	143	52	104	66	52	84	102	30	10	51	278	
	<i>Commissioner.</i>																														
	H. P. Lightner.....	71	19	52	95	76	114	31	53	57	58	52	75	82	75	25	73	50	105	140	52	103	66	51	83	105	31	10	50	270	
	Perry Kreamer.....	56	29	44	87	62	79	34	138	117	27	63	116	59	14	30	55	45	47	89	90	155	177	68	51	116	100	45	62	191	
	<i>Director of Poor.</i>																														
	John Soule.....	71	19	52	96	76	120	31	53	57	52	52	75	81	79	25	73	50	105	140	52	103	65	52	84	99	31	10	50	277	
	<i>Coroner.</i>																														
	William Hays.....	56	29	44	86	62	73	34	138	116	32	63	117	60	11	30	55	45	47	89	90	152	178	67	53	127	100	45	62	182	
	<i>Auditor.</i>																														
	D. M. Crawford.....	71	19	52	95	76	120	31	53	57	55	52	75	79	79	25	73	50	105	140	52	104	65	52	84	102	28	10	50	279	
	<i>Auditor.</i>																														
	Kipp.....	71	19	52	94	76	120	31	54	57	55	52	75	81	76	25	74	50	105	140	52	104	65	52	84	102	31	10	50	279	
	White.....	56	29	44	79	62	71	34	126	113	30	63	110	60	10	28	53	45	47	89	88	154	173	67	53	115	100	45	60	170	

OFFICIAL VOTE, OCTOBER 10, 1865.

		Total.																																	
Candidates.		Wheatfield	Watts	Toboyne	Tyrone	Tuscarora	Sandy Hill	Spring	Saville	Rye	Penn.	Oliver	Newport	Miller	Millerstown	Madison	Liverpool twp	Liverpool bor.	Landisburg	Juniata	Jackson	Howe	Greenwood	*Duncannon	Center	Carroll	Buffalo twp	Buffalo bor.	Bloomfield	Total					
<i>Auditor General.</i>	Jno. F. Hartranft...	94	18	71	131	125	87	79	57	68	99	100	88	29	31	62	46	72	82	131	80	94	56	156	60	132	79	67	79	51	125	125	49	55	2021
	Wm. H. H. Davis	63	22	56	87	98	28	107	28	65	85	55	7	31	62	46	72	82	131	80	94	56	156	60	132	79	67	79	51	125	125	49	55	2021	
<i>Surveyor General.</i>	Campbell...	94	18	71	131	129	87	79	57	68	99	100	88	29	31	62	46	72	82	131	80	94	56	156	60	132	79	67	79	51	125	125	49	55	2025
	John P. Linton...	63	22	56	87	98	29	136	28	65	85	55	7	31	62	46	72	82	131	80	94	56	156	60	132	79	67	79	51	125	125	49	55	2025	
<i>Assembly.</i>	Geo. A. Shuman...	96	18	71	132	109	130	123	28	69	99	105	86	29	31	62	46	72	82	131	80	94	56	155	60	130	80	67	78	109	40	9	72	2267	
	Stumbaugh	97	18	71	130	109	130	123	27	69	98	97	87	29	31	62	46	73	82	131	81	67	78	107	41	9	72	2257	52	127	156	49	55	2036	
	D. L. Tressler...	60	22	56	87	99	31	63	29	85	56	9	31	62	46	72	82	131	80	94	56	155	60	130	80	67	78	107	41	9	72	2257			
	Wm. M. Ciellan...	61	22	56	86	98	27	62	28	64	85	52	7	31	62	46	72	82	131	80	94	56	155	60	130	80	67	78	109	40	9	72	2267		
<i>Sheriff.</i>	John T. Miller...	95	15	71	134	110	138	126	28	67	98	100	86	27	32	64	48	57	86	131	82	67	80	115	41	8	74	2290	52	126	126	49	55	2036	
	George Jacobs...	62	25	55	83	98	21	60	27	65	85	55	9	32	64	48	57	86	131	82	67	80	115	41	8	74	2290	52	126	126	49	55	2036		
<i>Treasurer.</i>	Samuel Smith...	94	18	71	132	110	129	125	26	67	99	95	88	25	33	62	48	54	81	108	76	67	78	110	40	9	72	2250	52	126	126	49	55	2036	
	D. K. Reeder...	59	22	56	86	97	30	61	30	66	85	60	7	33	62	48	54	81	108	76	67	78	110	40	9	72	2250	52	126	126	49	55	2036		

OFFICIAL VOTE, OCTOBER 10, 1865.
CONTINUED.

		Total.	
<i>Candidates.</i>			
John Wright.....	94 18 70 131	79 110 41 9 72	2255
Wm. Messenger.....	63 22 56 86	51 125 125 49 55	2013
<i>Jury Com.</i>			
Hugh Campbell.....	93 18 71 131	66 79 109 40 9 72	2257
John Hartzell.....	62 22 56 87	51 127 125 49 55	2021
<i>Director of Poor.</i>			
Sheaffer.....	94 18 71 131	67 79 115 41 9 72	2266
Samuel Shoemaker.....	63 22 56 87	51 120 125 49 55	2021
<i>Surveyor.</i>			
M. B. Holman.....	93 18 78 131	67 79 113 41 10 71	2273
James Bell.....	63 22 49 86	50 125 125 48 56	2007
<i>Auditor.</i>			
Geo. W. Bretz.....	94 18 70 131	67 77 111 41 9 72	2265
Geo. W. Orwan.....	63 22 56 87	52 125 125 49 55	2017
<i>Coroner.</i>			
Samuel Stites.....	92 18 71 131	67 79 111 40 9 72	2256
T. G. Morris.....	61 22 56 87	51 125 125 49 55	2022
<i>*Formerly Petersburg.</i>			
Wheatfield.....			
Watts.....			
Toboyne.....			
Tyrone.....			
Tuscarora.....			
Sandy Hill.....			
Spring.....			
Saville.....			
Rye.....			
Penn.....			
Oliver.....			
Newport.....			
Miller.....			
Millerstown.....			
Madison.....			
Liverpool twp.....			
Liverpool bor.....			
Landisburg.....			
Juniata.....			
Jackson.....			
Howe.....			
Greenwood.....			
Duncannon.....			
Center.....			
Carroll.....			
Buffalo twp.....			
Buffalo bor.....			
Bloomfield.....			

*Formerly Petersburg.

OFFICIAL VOTE, OCTOBER 9, 1866.

												Total.
		Wheatfield.....	60	132	79	67	79	111	41	9	72	2271
		Watts.....	82	173	167	57	51	125	125	49	155	2021
		Toboyne.....	60	211	98	80	00	139	40	11	75	2581
		Tyrone.....	87	130	199	76	60	147	145	71	66	2495
		Tuscarora.....	60	210	98	81	90	140	40	11	74	2581
		Sandy Hill.....	49	86	130	75	60	145	146	71	67	2506
		Spring.....	60	210	98	81	90	140	40	11	74	2581
		Saville.....	60	210	98	81	90	140	40	11	74	2581
		Rye.....	60	210	98	81	90	140	40	11	74	2581
		Penn.....	60	210	98	81	90	140	40	11	74	2581
		Oliver.....	60	210	98	81	90	140	40	11	74	2581
		Newport.....	60	210	98	81	90	140	40	11	74	2581
		Miller.....	60	210	98	81	90	140	40	11	74	2581
		Millerstown.....	60	210	98	81	90	140	40	11	74	2581
		Madison.....	60	210	98	81	90	140	40	11	74	2581
		Liverpool twp.....	60	210	98	81	90	140	40	11	74	2581
		Liverpool bor.....	60	210	98	81	90	140	40	11	74	2581
		Landisburg.....	60	210	98	81	90	140	40	11	74	2581
		Junia ta.....	60	210	98	81	90	140	40	11	74	2581
		Jackson.....	60	210	98	81	90	140	40	11	74	2581
		Greenwood.....	60	210	98	81	90	140	40	11	74	2581
		Howe.....	60	210	98	81	90	140	40	11	74	2581
		Duncannon.....	60	210	98	81	90	140	40	11	74	2581
		Center.....	60	210	98	81	90	140	40	11	74	2581
		Carroll.....	60	210	98	81	90	140	40	11	74	2581
		Buffalo twp.....	60	210	98	81	90	140	40	11	74	2581
		Buffalo bor.....	60	210	98	81	90	140	40	11	74	2581
		Bloomfield.....	60	210	98	81	90	140	40	11	74	2581
		<i>Auditor General.</i>	94	18	71	131	110	131	28	125	87	79
		Ino. F. Hartranft...	63	22	56	87	98	28	28	61	156	107
		W. H. H. Davis...	85	21	92	173	122	156	31	139	88	86
		<i>Governor.</i>	63	36	64	110	110	34	35	71	159	126
		John W. Geary....	83	22	92	173	121	155	31	139	89	88
		Huester Clymer....	64	36	66	109	111	35	35	75	159	125
		<i>Congress.</i>	83	22	92	173	121	155	31	139	89	88
		Robert Henderson	64	36	66	109	111	35	35	75	159	125
		A. J. Gossbrenner	83	22	92	173	121	155	31	139	89	88
		<i>Assembly.</i>	83	22	92	173	121	155	31	139	89	88
		Geo. A. Shuman...	84	21	91	175	121	154	31	139	87	88
		Stambaugh.....	62	36	66	107	111	35	35	74	158	125
		Adams.....	63	36	67	104	111	33	35	75	161	125
		McAllen ...	60	22	91	171	114	152	32	138	85	89
		<i>Register.</i>	78	36	67	112	116	38	34	76	163	124
		F. M. McKeahan...	60	22	91	171	114	152	32	138	85	89
		Wm. Grier.....	78	36	67	112	116	38	34	76	163	124

OFFICIAL VOTE, OCTOBER 9, 1866.
CONTINUED.

											Total.																				
<i>District Attorney.</i>																															
Lewis Potter.....	75	22	101	177	118	153	31	136	89	88	48	68	98	81	90	130	40	11	74	2573											
E. C. Long.....	73	36	55	106	113	36	35	78	159	125	36	82	118	63	16	39	90	148	146	71	2512										
<i>Commissioner.</i>																															
William Hayes.....	86	20	91	174	121	153	31	139	87	88	49	69	99	96	83	40	122	59	210	98	141	88	81	91	141	39	8	74	2577		
McAllister.....	62	38	67	109	111	37	35	75	159	125	35	82	119	63	16	39	88	50	87	130	199	218	75	59	145	146	73	67	2509		
<i>Director of Poor.</i>																															
Dunn.....	86	22	91	175	121	155	30	139	89	87	48	69	99	98	82	40	120	60	210	98	141	91	83	90	144	40	11	74	2593		
John Patterson.....	62	36	67	108	111	34	36	75	159	125	34	82	119	61	17	39	90	49	87	130	199	214	78	60	138	146	70	67	2488		
<i>Auditor.</i>																															
S. H. Fry.....	85	22	91	174	121	155	31	141	89	88	49	69	99	96	83	40	120	59	210	98	141	88	81	90	140	40	11	74	2685		
Charles.....	63	36	67	108	111	34	35	71	159	125	35	82	119	63	16	39	90	49	87	130	199	218	75	60	146	146	71	67	2501		
<i>Coroner.</i>																															
Joseph Eby.....	84	22	91	174	121	155	32	139	89	88	49	70	99	96	82	40	120	60	210	98	141	88	81	90	139	41	11	74	2584		
T. G. Morris.....	64	36	67	109	111	34	34	75	159	125	35	81	119	63	17	39	89	49	87	130	199	218	75	60	145	145	71	67	2053		

Candidates.

OFFICIAL VOTE, OCTOBER 8, 1867.

CONTINUED.

		<i>Candidates.</i>																		<i>Total.</i>										
<i>Treasurer.</i>																														
James McIlhenny..	73	21	82	158	123	136	27	108	85	76	58	62	76	64	97	76	35	119	55	183	36	123	82	82	45	79	150	16	69	2396
<i>Commissioner.</i>																														
— Fenstemacher	54	28	60	93	101	47	32	80	140	113	30	63	116	50	58	26	40	80	51	94	68	176	68	206	134	70	128	53	64	2323
<i>Director of Poor.</i>																														
William Bruner....	81	21	76	154	124	145	27	94	83	76	57	156	76	65	96	53	35	117	55	188	36	125	82	77	45	79	140	16	65	2344
— Charles.....	49	28	66	95	99	38	32	82	142	113	32	69	116	49	59	27	40	81	51	86	68	174	68	212	134	70	136	53	66	2335
<i>Coroner.</i>																														
George Hoohaugh	81	21	82	154	124	143	28	113	83	76	57	62	79	64	95	85	35	222	55	186	36	126	82	81	45	82	147	16	69	2429
— Arnold.....	49	28	66	95	99	40	31	75	142	113	32	63	113	50	60	15	40	77	51	91	68	174	68	209	134	67	124	53	64	2284
<i>County Clerk.</i>																														
Clemson.....	80	21	82	154	124	144	28	113	78	75	57	62	79	64	71	81	35	119	55	186	36	125	79	76	45	76	141	16	69	2371
<i>Jury Comis.</i>																														
John S. Mitchell...	51	28	60	96	99	40	31	75	146	113	32	63	113	50	84	14	40	78	51	91	68	174	71	212	134	69	136	53	64	2334
<i>Auditor.</i>																														
Hugh Campbell....	80	21	81	154	124	143	28	113	83	76	57	62	79	64	96	88	35	120	53	186	36	125	82	77	45	82	140	16	69	2415
Jno. A. Linaweaver	51	28	60	96	99	40	31	75	142	113	32	63	113	50	59	15	40	77	53	91	68	174	68	211	134	67	136	53	64	2303
<i>Other Candidates.</i>																														
— Garber.....	80	21	82	154	124	143	27	108	83	76	57	62	77	64	100	74	35	118	55	186	36	125	82	75	45	79	141	16	66	2391
— Owen.....	51	28	60	96	99	41	32	80	142	113	32	63	115	50	54	28	40	81	51	91	68	175	68	212	134	70	136	53	67	2390

OFFICIAL VOTE, OCTOBER 12, AND NOVEMBER, 1868.

<i>Candidates.</i>												Total.																		
<i>President.</i>																														
U. S. Grant.....	81	18	85	141	130	161	141	36	101	89	55	74	77	85	107	93	38	138	59	217	44	141	85	90	48	104	137	14	75	2664
Horatio Seymour.....	51	31	66	96	96	41	78	37	157	113	32	93	93	69	64	14	36	83	52	85	76	194	65	200	138	68	140	73	73	2416
<i>Surveyor General.</i>																														
John F. Hartranft.....	78	20	76	144	131	146	130	35	87	86	56	72	79	78	101	92	36	126	64	205	49	141	82	78	46	107	134	16	76	2570
Boyle.....	52	28	68	107	98	52	93	38	166	166	32	93	99	66	66	17	43	89	53	90	83	198	71	210	137	72	146	70	70	2526
<i>Auditor General.</i>																														
Wellington Campbell.....	78	19	77	143	132	147	130	35	87	86	56	72	79	77	101	92	36	126	64	204	49	141	82	78	46	107	134	16	76	2570
<i>Congress.</i>																														
Small.....	52	31	68	107	97	51	93	38	166	116	32	93	99	67	66	17	43	89	53	91	83	198	71	210	137	72	146	70	70	2526
R. J. Haldeman.....	50	31	68	107	100	48	93	35	87	86	56	72	79	76	101	91	36	126	64	206	48	142	84	77	47	107	134	16	76	2577
<i>Assembly.</i>																														
Wm. H. Sheibley.....	72	20	78	143	132	121	130	34	79	86	56	68	76	75	102	88	36	130	62	202	47	141	84	78	47	107	120	16	75	2514
Walker.....	78	18	68	144	131	146	130	35	86	86	56	72	79	75	101	92	36	126	63	204	47	140	84	77	47	107	132	16	77	2563
John Shively.....	52	31	68	107	100	80	93	39	173	116	32	94	99	66	21	43	86	54	93	85	198	71	211	136	72	150	70	71	2580	
Winger.....	54	29	68	106	99	49	93	37	166	116	31	96	100	67	65	17	43	88	54	90	83	199	71	209	136	72	147	70	70	2585

OFFICIAL VOTE, OCTOBER 12, AND NOVEMBER, 1868.
CONTINUED.

<i>Candidates.</i>											Total.																
<i>Sheriff</i>																											
D. R. P. Bealor.....	77	18	78	145	128	148	111	32	86	92	55	68	60	36	117	60	206	49	148	84	75	47	107	133	16	76	2507
Jere. Kinchart.....	51	31	68	106	102	50	111	41	167	110	33	96	47	43	97	55	89	83	191	71	213	136	71	146	70	71	2582
<i>Commissioner.</i>																											
John Stephens.....	77	18	80	144	131	148	129	39	83	86	49	74	91	36	133	64	205	49	142	84	64	47	106	134	16	77	2564
Rhinesmith.....	52	31	66	107	100	50	93	33	169	116	39	92	17	43	82	53	90	83	197	71	224	136	72	144	70	70	2530
<i>Director of Poor.</i>																											
Flickinger.....	78	18	78	144	131	148	130	35	87	86	56	72	92	36	125	64	205	49	156	86	78	47	106	136	16	76	2596
Clouser.....	52	31	68	107	100	49	93	38	166	116	32	93	17	43	89	53	90	83	172	68	120	138	72	144	70	71	2490
<i>Swaveyor.</i>																											
M. B. Holman.....	78	18	77	143	131	148	133	35	73	86	56	68	93	36	125	62	205	49	142	84	78	46	106	134	16	76	2559
James Woods.....	52	31	67	107	100	49	90	37	179	116	32	93	16	43	89	54	90	83	197	71	210	137	72	144	70	70	2526
<i>Auditor.</i>																											
Hench.....	78	18	78	145	132	148	130	35	87	85	56	72	92	36	126	64	205	49	145	84	78	47	106	134	16	76	2579
Troup.....	52	31	68	106	99	49	93	38	166	116	32	93	17	43	89	52	90	83	189	71	210	136	72	142	70	70	2508
Wheatfield.....																											
Watts.....																											
Tyrone.....																											
Tuscarora.....																											
Toboyne.....																											
Spring.....																											
Sandy Hill.....																											
Saville.....																											
Rye.....																											
Penn.....																											
Oliver.....																											
Newport.....																											
Miller.....																											
Millerstown.....																											
Madison.....																											
Marysville.....																											
Liverpool twp.....																											
Liverpool bor.....																											
Landisburg.....																											
Juniata.....																											
Jackson.....																											
Howe.....																											
Greenwood.....																											
Duncannon.....																											
Center.....																											
Carroll.....																											
Buffalo twp.....																											
Buffalo bor.....																											
Bloomfield.....																											

OFFICIAL VOTE, OCTOBER 12, 1869.

												Total.																	
Wheatfield.....													2439																
Watts.....													2408																
Tyrone.....													2431																
Tuscarora.....													2403																
Toboyne.....													2404																
Spring.....													2394																
Saville.....													2446																
Sandy Hill.....													2375																
Rye.....													2423																
Penn.....													2381																
Oliver.....																													
Newport.....																													
Miller.....																													
Millerstown.....																													
Marysville.....																													
Madison.....																													
Liverpool twp.....																													
Liverpool bor.....																													
Landisburg.....																													
Juniata.....																													
Jackson.....																													
Howe.....																													
Greenwood.....																													
Duncannon.....																													
Center.....																													
Carroll.....																													
Buffalo twp.....																													
Buffalo bor.....																													
Bloomfield.....																													
<i>Candidates.</i>																													
<i>Governor.</i>																													
John W. Geary.....	82	19	77	139	149	124	32	82	76	52	71	60	97	75	85	33	125	49	108	39	88	118	70	39	102	136	151	80	
Wm F. Packer.....	61	30	75	100	96	49	68	33	145	117	28	106	93	56	82	24	39	85	52	80	81	54	182	198	123	75	134	66	76
<i>Supreme Judge.</i>																													
Williams.....	82	17	77	139	128	146	122	34	83	79	51	72	61	97	75	85	33	124	49	193	38	89	117	70	38	102	137	151	78
Pershing.....	62	30	75	97	96	51	67	31	146	115	29	106	91	56	82	23	39	88	52	84	81	53	182	196	120	75	133	66	77
<i>Associate Judge.</i>																													
George Stroup.....	78	17	66	134	133	145	122	30	110	79	40	58	68	84	73	76	33	121	49	194	38	95	117	79	45	102	132	111	81
Geo. Blattenberger	64	29	83	101	90	51	64	33	117	115	37	119	82	65	84	27	39	90	51	83	81	45	179	187	112	75	137	70	74
<i>Assembly.</i>																													
Jesse L. Gantt.....	82	18	77	140	129	145	131	38	78	77	40	78	63	93	73	81	36	130	50	195	39	90	116	92	37	100	126	14	78
McKnight.....	81	17	76	139	127	138	124	35	80	79	36	72	62	96	73	84	33	119	49	193	39	89	119	93	37	99	122	15	79
Milliken.....	63	29	71	93	95	66	56	25	147	112	54	104	90	58	84	31	37	91	49	83	79	50	175	179	121	77	159	67	78
Skinner.....	61	30	75	97	97	53	65	30	145	115	29	104	91	56	84	23	37	81	50	83	81	53	179	191	121	77	130	66	77

OFFICIAL VOTE, OCTOBER 12, 1869.

CONTINUED.

											Total.																			
<i>Candidates.</i>																														
<i>Registrar.</i>																														
Geo. C. Welker.....	82	18	77	140	125	80	124	34	83	79	46	131	90	93	69	85	33	123	48	134	33	86	117	67	35	102	137	15	74	2360
T. J. Shebley.....	63	28	75	96	101	120	68	33	143	115	34	46	63	59	88	24	39	89	52	142	87	56	181	201	122	73	135	66	81	2500
<i>District Attorney.</i>																														
S. H. Galbraith.....	76	18	76	141	122	136	120	34	81	78	60	79	61	97	72	80	33	121	48	192	36	88	116	77	36	98	142	15	78	2411
E. P. McIntire.....	66	29	76	93	104	65	66	33	145	116	19	99	92	56	85	27	39	91	53	85	83	54	181	187	121	76	130	66	76	2414
<i>Treasurer.</i>																														
Wm. Tressler.....	78	19	76	140	130	150	126	35	82	79	49	78	65	96	74	84	33	131	48	104	43	90	117	74	36	99	137	15	79	2457
— Rice.....	66	28	75	94	96	51	64	32	145	115	31	101	88	57	83	25	39	82	51	82	77	52	181	194	121	76	136	66	77	2385
<i>Commissioner.</i>																														
Z. Rice.....	84	17	76	139	129	148	125	35	77	78	53	81	72	96	74	86	33	126	48	193	38	86	85	106	40	99	140	15	79	2457
— Shuman.....	60	30	75	95	96	53	67	32	148	116	27	98	82	57	83	23	39	87	52	85	82	55	121	163	117	76	133	66	77	2385
<i>Director of Poor.</i>																														
— Newcomer.....	83	17	76	138	128	150	126	38	81	79	48	76	62	95	74	87	33	129	49	194	39	89	119	73	36	98	125	15	78	2445
— Stumbaugh.....	62	30	75	96	98	51	67	29	145	115	32	103	91	55	83	22	39	84	51	84	51	53	179	194	121	76	145	66	77	2404
<i>Auditor.</i>																														
— Michener.....	84	17	76	139	128	147	126	35	81	79	50	76	62	97	74	87	33	126	49	194	38	80	119	72	36	99	140	15	79	2447
— White.....	61	30	75	97	98	53	66	32	145	115	30	103	91	56	83	22	39	87	51	84	51	53	178	196	121	76	133	66	77	2397

OFFICIAL VOTE, OCTOBER 11, 1870.

											Total.																			
<i>Candidates.</i>																														
<i>Congress.</i>																														
Kaber.....	91	27	83	137	125	126	105	34	81	65	45	61	62	88	73	24	101	111	47	160	42	84	118	66	35	101	121	16	60	2289
R. J. Haldeman...	54	30	95	98	111	43	59	34	158	116	33	109	81	56	81	34	24	88	53	83	77	45	175	214	135	85	139	65	74	2419
<i>Senate.</i>																														
Woods.....	90	27	83	137	126	108	101	34	81	63	46	61	61	88	73	25	95	96	47	148	42	83	111	66	35	98	130	16	60	2231
Wilson.....	90	27	83	137	127	113	103	33	81	65	46	60	62	88	75	24	94	101	47	148	42	83	113	66	35	95	124	16	60	2238
D. M. Crawford...	58	30	95	101	113	66	62	35	160	116	35	110	82	56	84	33	33	96	59	94	77	46	182	216	135	96	137	65	74	2509
Pettriken.....	57	30	95	101	112	66	57	34	161	115	35	109	81	56	82	34	23	97	53	94	77	46	181	217	135	86	132	66	74	2378
<i>Assembly.</i>																														
Wm. Fusselman...	91	27	84	139	131	116	108	34	80	68	39	61	62	88	76	23	101	106	47	149	42	87	127	64	35	102	127	16	58	2306
Mahon.....	87	27	83	134	126	116	108	33	80	65	30	61	62	87	76	24	100	103	47	148	42	83	111	61	35	101	118	16	59	2223
Milliken.....	61	30	95	102	100	57	56	34	160	112	34	109	77	57	81	34	25	94	53	93	77	41	169	209	135	78	142	65	76	2455
Skimmer.....	59	30	94	100	108	58	56	34	158	114	39	109	81	56	81	34	24	94	53	94	77	46	174	215	135	75	132	67	74	2439
<i>Prothonotary.</i>																														
Chas. H. Smiley...	102	27	76	169	142	121	105	35	80	68	47	25	42	90	79	26	107	114	47	158	39	86	122	66	36	101	135	17	64	2323
J. J. Sponenberger	45	129	172	69	97	53	58	33	161	112	34	147	101	54	78	32	20	85	53	85	36	43	173	217	134	84	129	64	73	2415

OFFICIAL VOTE, OCTOBER 11, 1870.
CONTINUED.

Candidates.											Total.																			
<i>Commissioner.</i>																														
— Willhide.....	92	27	82	137	128	120	103	27	89	65	46	64	62	91	79	22	101	94	35	151	42	85	116	66	57	101	130	16	56	2284
— Lineaweaver.....	55	30	66	101	110	54	60	40	152	110	35	107	81	53	73	36	24	104	63	92	77	44	179	216	173	87	132	65	78	2443
<i>Director of Poor.</i>																														
John Soule.....	86	27	83	140	127	123	106	33	79	64	42	61	62	87	76	24	103	113	47	155	43	83	112	65	35	103	107	16	59	2260
— Ritter.....	58	30	65	98	112	51	57	34	160	117	39	109	81	57	81	34	22	86	53	88	76	46	183	218	135	86	153	65	74	2467
<i>Jury Com.</i>																														
Wesley Ganth.....	89	27	83	137	133	123	106	34	81	64	46	61	62	88	76	24	103	113	42	155	42	83	112	66	35	103	130	16	60	2296
William Wright.....	58	30	65	101	106	51	58	34	160	117	35	109	81	56	81	34	22	86	53	88	77	46	180	217	135	85	132	65	74	2495
<i>Coroner.</i>																														
Cyrus Clemson.....	89	27	83	137	126	119	106	34	81	64	46	61	62	88	75	24	99	111	46	155	42	83	114	66	35	77	109	16	60	2155
— Swartz.....	58	30	65	101	112	55	58	34	160	116	35	109	81	56	81	34	22	86	53	88	77	46	181	217	135	89	132	65	74	2450
<i>Auditor.</i>																														
D. P. Williams.....	89	37	83	138	125	123	106	34	81	65	46	61	64	88	76	24	99	113	47	155	42	83	95	65	35	100	130	16	60	2270
James English.....	58	30	65	100	113	51	52	34	160	114	35	109	79	56	81	33	20	86	52	88	77	46	200	218	134	87	132	65	74	2448

OFFICIAL VOTE, OCTOBER 8, 1872.

Candidates.	Total.																													
	Wheatfield.....	Watts.....	Tuscarora.....	Tyrone.....	Toboyne.....	Spring.....	Saville.....	Sandy Hill.....	Rye.....	Penn.....	Oliver.....	Newport.....	New Buffalo.....	Millerstown.....	Miller.....	Marysville.....	Madison.....	Liverpool twp.....	Liverpool bor.....	Landisburg.....	Juniata.....	Jackson.....	Howe.....	Greenwood.....	Duncannon.....	Center.....	Carroll.....	Buffalo twp.....	Bloomfield.....	
<i>Governor.</i>	83	89	158	132	176	103	38	95	72	54	75	65	102	115	28	106	25	153	76	235	70	91	129	84	53	147	81	17	90	2782
Jno. F. Hartranft* <i>Auditor General.</i>	55	63	96	103	52	65	35	166	105	26	105	103	72	82	41	33	27	111	57	88	77	51	182	214	125	139	85	79	75	2514
Harrison Allen* William Hartley... <i>Supreme Judge.</i>	86	89	154	133	178	103	38	94	72	56	75	66	102	114	38	107	25	152	75	235	70	91	127	87	53	147	82	17	90	2786
Ulysses Mercus* James Thompson... <i>Associate Judge.</i>	53	63	100	105	51	64	35	166	105	24	105	103	72	83	41	32	27	112	58	89	77	51	184	212	125	139	84	79	75	2514
John A. Baker* Joshua E. Singer... <i>Congress.</i>	83	87	154	132	170	103	38	91	72	55	74	70	102	108	38	104	26	151	73	237	70	90	129	86	52	143	82	17	90	2767
Wm. A. Sponsler* John A. Magee* <i>Congress-at Large.</i>	55	64	100	103	48	63	35	171	104	26	104	100	72	88	42	34	27	115	59	93	77	52	183	212	126	142	84	79	75	2533
Lemuel Todd* G. W. Schofield* Chas. Albright* Richard Vaux..... H. B. Wright..... Jas. H. Hopkins... <i>Assembly.</i>	92	87	145	132	175	108	35	81	68	55	78	70	95	108	28	112	26	143	60	250	47	93	125	99	58	145	82	18	84	2609
Wm. A. Sponsler* John A. Magee* <i>Congress-at Large.</i>	45	62	106	101	51	59	38	181	107	26	101	100	72	89	47	26	27	117	71	79	100	49	186	194	120	139	83	78	81	2535
Wm. A. Sponsler* John A. Magee* <i>Congress-at Large.</i>	82	92	160	128	174	107	39	93	72	59	75	68	103	113	37	110	26	155	74	244	74	91	129	91	61	152	88	17	93	2807
Lemuel Todd* G. W. Schofield* Chas. Albright* Richard Vaux..... H. B. Wright..... Jas. H. Hopkins... <i>Assembly.</i>	57	62	95	109	55	62	33	168	103	23	107	100	71	86	39	29	27	113	58	87	71	51	183	207	114	134	78	78	70	2470
Lemuel Todd* G. W. Schofield* Chas. Albright* Richard Vaux..... H. B. Wright..... Jas. H. Hopkins... <i>Assembly.</i>	88	90	156	133	180	104	38	92	72	57	76	72	102	110	38	125	26	156	74	243	70	90	130	88	54	146	82	17	89	2778
Wm. A. Sponsler* John A. Magee* <i>Congress-at Large.</i>	87	90	156	133	180	104	38	92	72	57	77	72	102	112	38	105	26	156	74	243	70	90	130	88	54	146	82	17	89	2780
Wm. A. Sponsler* John A. Magee* <i>Congress-at Large.</i>	53	63	99	105	49	65	35	170	104	26	105	100	72	87	41	34	27	111	58	88	70	52	183	213	124	140	84	79	76	2512
Wm. A. Sponsler* John A. Magee* <i>Congress-at Large.</i>	52	63	99	105	49	65	35	170	104	26	104	100	72	87	41	34	27	111	58	88	70	52	183	212	124	140	84	79	76	2512
Wm. A. Sponsler* John A. Magee* <i>Congress-at Large.</i>	85	90	162	132	173	96	38	98	72	54	88	73	100	113	38	102	26	152	74	235	70	92	130	84	56	147	82	17	89	2766
And. K. Black* I. S. Schminky* <i>Congress.</i>	84	90	155	133	178	103	38	92	72	51	75	72	102	112	38	105	26	153	73	239	70	90	130	81	54	142	82	17	89	2746
I. S. Schminky* <i>Congress.</i>	84	90	155	133	176	103	38	92	72	49	75	72	101	112	38	104	26	152	72	242	70	90	130	83	52	133	82	17	85	2729

Those marked with a star (*) are Republicans.

OFFICIAL VOTE, OCTOBER 8, 1872.
CONTINUED.

<i>Candidates.</i>												Total.																		
<i>Assembly (Con)</i>	Wheatfield.....	Watts	Tuscarora	Tyrone.....	Toboyne.....	Spring.....	Saville.....	Sandy Hill.....	Rye.....	Penn.....	Oliver.....	Newport.....	New Buffalo...	Millerstown....	Miller.....	Marysville.....	Madison.....	Liverpool twp	Liverpool bor.	Landisburg....	Juniata.....	Jackson.....	Howe.....	Greenwood....	Duncannon....	Center.....	Carroll.....	Buffalo twp....	Bloomfield.....	Total.
David H. Sheibley	55	63	96	104	50	66	35	164	104	41	111	102	73	87	41	35	27	119	58	92	77	50	183	230	126	159	84	79	76	2587
J. C. Bomberger...	59	62	95	106	57	73	35	109	104	26	98	99	72	86	41	35	27	111	57	91	77	52	183	207	122	135	84	79	76	2518
E. B. Cobaugh.....	53	63	99	105	52	65	35	170	104	25	101	99	72	86	41	33	27	113	58	88	77	52	183	207	123	138	84	79	76	2508
<i>District Attorney.</i>																														
Jacob Bailey*.....	74	89	157	117	172	95	33	88	70	55	77	71	98	106	47	98	26	150	72	239	51	89	132	83	54	140	75	17	83	2656
Wm. A. Seibert.....	63	62	98	119	56	74	37	174	98	27	107	100	76	90	30	40	27	114	59	91	96	53	186	218	124	145	91	79	79	2607
<i>Register.</i>																														
Joseph Smith*.....	79	89	160	129	182	96	38	88	71	55	86	72	102	113	35	95	26	156	74	254	69	87	128	71	52	142	82	17	84	2732
Thos. J. Sheibley...	63	63	94	109	47	73	35	173	106	26	96	100	72	86	44	43	27	111	56	78	78	55	185	230	126	143	84	79	80	2559
<i>Commissioner.</i>																														
George W. Bretz*...	86	98	156	130	178	118	57	87	73	59	84	76	95	112	39	108	27	173	83	123	70	90	93	91	54	137	81	17	90	2805
G. B. Sheaffer.....	54	52	99	107	50	51	16	174	103	24	97	95	79	87	40	30	26	91	49	88	77	52	217	208	124	146	85	79	75	2475
<i>Director of Poor.</i>																														
S. Dunkleber*.....	89	91	155	133	179	104	38	91	72	52	80	72	98	112	38	105	26	155	74	242	70	91	125	156	54	150	82	17	88	2859
Henry Cooper.....	63	61	100	104	50	65	35	170	105	29	104	100	75	87	41	34	27	112	57	89	77	51	188	130	122	130	82	79	77	2432
<i>Coroner.</i>																														
G. W. Eppley*.....	89	91	156	138	179	104	38	93	72	58	79	72	102	115	38	105	26	155	74	243	70	90	133	110	54	145	82	17	89	2817
George D. Arnold	50	63	99	105	50	65	35	169	105	26	104	100	72	83	41	34	27	112	58	88	77	52	180	186	124	141	84	79	76	2485
<i>Auditor.</i>																														
W. A. Meninger*...	88	91	156	133	179	103	37	93	69	57	79	72	102	112	38	105	26	156	74	243	70	90	130	87	54	146	87	17	89	2743
J. P. Latchford.....	50	61	99	105	50	65	35	169	102	25	104	100	72	87	41	33	27	111	58	88	77	52	182	210	124	140	76	79	75	2499
<i>President.†</i>																														
U. S. Grant.....	83	89	142	118	168	106	32	85	64	59	66	69	92	103	23	100	24	144	68	222	66	84	112	77	54	140	77	72	74	2563
Horace Greeley...	49	51	57	79	33	41	18	139	83	16	83	67	49	67	28	20	14	88	44	63	63	24	114	117	86	110	44	44	51	1744

Those marked with a star (*) are Republicans. †November, 1872.

CHAPTER II.

CENSUS.

Districts.	Fourth. 1820.	Fifth. 1830.	Sixth. 1840.	Seventh. 1850.	Eighth. 1860.	Ninth. 1870.
Bloomfield.....		224	412	581	661	655
Buffalo.....	874	1269	952	618	1002	770
Carroll.....			1098	1169	1294	1425
Center.....			983	944	1070	1121
Duncannon.....		¶112	¶203	¶680	¶831	960
Greenwood.....	1637	967	725	996	957	1080
Howe.....						410
Jackson.....				885	1058	1103
Juniata.....	1733	2200	1450	1435	1017	983
Landisburg.....	228	339	*360	416	363	369
Liverpool bor.....		421	454	606	†750	823
Liverpool twp.....		1104	764	960	1072	859
Madison.....			1298	1292	1534	1577
Marysville.....						863
Miller.....					761	438
Millerstown.....		323	519	390	†500	533
New Buffalo.....		86	147	165	†200	259
Newport.....			425	507	649	945
Oliver.....			834	870	787	511
Penn.....			836	1109	1238	1529
Rye.....	1695	838	465	696	702	703
Sandy Hill.....						
Saville.....	1153	1360	1290	1501	1644	1693
Spring.....				1281	1442	1492
Toboyne.....	1955	2391	1440	707	940	914
New Germantown...						133
Tuscarora.....					767	899
Tyrone.....	‡2227	2868	2296	1069	1180	1287
Watts.....				460	413	725
Wheatfield.....		1486	617	678	749	780
Total.	11284	14261	17096	20088	24243	25447

In 1820 there were in Perry county engaged in agriculture 1,489, in manufacturing 546. There were of foreign birth, not naturalized, thirty-four, free colored sixty-seven, and one slave.

In 1821 the number of taxable inhabitants of the county were, viz.: Toboyne 398, Tyrone, 421, Saville 238, Juniata 358, Rye 399, Greenwood 385, Buffalo 221; total 2421.

¶Petersburg. *Not included in the total.

†Not included in the total of census report.

‡Includes the sixty-eight colored persons in the county.

In 1830 there were 109 free colored persons, and four slaves in Perry county. In 1840 the free colored people numbered 154, and there were no slaves. In 1850-'60-'70 there were respectively 135, 119 and 140 of the colored race.

In 1840 there were eight furnaces and two forges which produced 2,957 tons of cast and 1,300 tons of bar iron; they consumed 16,152 tons of fuel, and employed in all their operations 339 men. The following number of bushels of the several kinds, of grain were raised: wheat, 200,638; barley, 411; oats, 192,258; rye, 143,519; buckwheat, 37,052, and 150,095 bushels of Indian corn. There were twenty-three tanneries, thirty-one leather manufactories; thirteen distilleries, four potteries; fifty-seven stores with an average capital invested of \$3,000; five lumber yards; twenty-two barrels of tar manufactured; seven fulling mills; five woolen manufactories; two printing offices, which issued each a weekly paper; twenty-six grist mills, and 120 saw-mills.

In 1850 there were 1,470 farms.

The census of 1870 shows 20,153 of the population to have been born in the State, 467 in Georgia, 688 in S. Carolina, 1,202 in N. Carolina, 1,866 in Virginia and W. Virginia, 179 in Tennessee, one in British America, one in England, thirty-two in Ireland, two in Scotland, thirty-one in Germany, six in France, eight in Sweden and Norway, and four in Africa. In 1870 there were 140 colored persons in the county.

APPENDIX.

Apple-trees in bloom, December, 1822.

Advocate and Press, the name of an eight-column, 19x25, single sheet, weekly Republican newspaper, started in Bloomfield in June, 1853, by a joint stock association, with John H. Sheibley, Esq., as editor. It is devoted to literature, politics, local news, agriculture and advertising. Mr. Sheibley has become proprietor and greatly increased his facilities for job printing. The subscription price of the *Advocate* is \$2 per annum in advance.

Advertisement.—"For sale a healthy stout mulatto man, aged about 22 years. To be sold as the property of Rev. John Linn, deceased."—*Perry Forester*, 1826.

A Remarkable Room.—There is a room in the house now occupied by Francis Gibson, Esq., Spring township, Perry county, Penna., in which occurred the births of John Banister Gibson, Chief Justice Supreme Court of Pennsylvania, George Gibson, Commissary of the United States, John Bernheisel, the Mormon, Hon. John Bigler, Governor of California from 1852 to 1855, who died at Sacramento, California, on the 27th of August, 1872, and Hon. William Bigler, Governor of Pennsylvania from 1852 to 1855, still living in Clearfield, Clearfield county, Penna.

Banks of Deposit.—"Perry County, Sponsler, Junkin & Co.," was organized on the 19th of September, 1866, by electing William A. Sponsler, President, and William Willis, Cashier. "Newport" was organized on the 12th of December, 1866, with Perry Kremer, President, Isaac Wright, Cashier, and Charles A. Wright, Teller, and re-organized, March 23, 1867, with John Wright as President, and Isaac Wright, Cashier. A new article of confederation caused a re-organization, Jan. 2, 1872, when Thomas H. Milligan was elected President, Isaac Wright, Cashier, and Joseph M. Wright, Teller. "Liverpool Bank" was organized in July, 1871, with M. B. Holman, President, and J. C. Weirick, Cashier.

Burkholder, Hon. A. K., was born in Juniata township, Perry county, Pennsylvania, and was educated at Markelville Academy. He read law in the office of B. M'Intire, Esq., Bloomfield. After being admitted to the Bar he removed to Ohio, from which place he went into the army as a captain of volunteers. After his term of enlistment expired he returned home, and soon afterward removed to Missouri, where he is now (Aug. 1, 1872) serving as a president judge.

Buckwheat in 1826.—Solomon Bower, of To-boyne township, raised a stalk which had 3,012 sound grains on it.

Brady, Rev. Joseph, for many years a zealous minister of the gospel for several Presbyterian churches in the eastern part of the county, died on Tuesday evening, April 24th, 1821.

Bloomfield Times, published every Tuesday morning by Frank Mortimer & Co., is a five-column, 12x19, eight-paged weekly. It was first issued in January, 1868. Subscription price is \$1.25 per year in advance. The *Times* is the only paper in the county published on a steam-power press.

Berkstresser, Henry, member of the House from Lawrence Co., O., was born at Liverpool, Perry Co., Pennsylvania, January 19, 1831, and grew to manhood near New Bloomfield. He removed to Ohio in the spring of 1853, settling in Richland county, but at the expiration of two years he removed to Newark, Licking county. He subsequently joined the Ohio Conference of the Methodist Episcopal Church, and was appointed to Patriot circuit, October 1, 1860.

On the breaking out of the rebellion he entered the Union army, and was commissioned a 1st lieutenant in the 18th Ohio volunteers, October, 1861. He returned to the work of the ministry in the fall of 1862.

He was elected to the General Assembly of Ohio in the fall of 1871, and served as chairman of the Committee on Temperance.

Beaver, Gen. James A., at present a practitioner at the Center county bar, Bellefonte, Pa., was born in Millerstown, Perry county. He served his country as colonel of 148th regiment, infantry, from September 8th, 1862, till December 22, 1864, when he was honorably discharged on account of a wound which resulted in the loss of a leg. He was appointed brevet brigadier general.

Clark's Ferry was called by the Indians Queenaskawakee. This ferry was once a great fording place. A little above it, at the White Rock, on the river side, John Harris had, in 1733, a house which was complained of by the Indians.—*Watson's Annals*.

Cochran, Rev. Wm. P., D. D., was born in Greenwood township, Perry county, in 1803. He graduated at Princeton College in his twenty-second year. In 1825 he went to Missouri as a Home Missionary. He finally became settled as the owner of a plantation and pastor of a Presbyterian church in Marion county, Missouri, where he remained until the breaking out of the rebellion, when he received a call from the Presbyterian churches of Millerstown, Newport and Ickesburg (Buffalo church), which he accepted, and removed his family to Millerstown. He continued to discharge the duties of pastor over these congregations until the spring of 1868, when he resigned and returned to his old home in Missouri.

Duncan's Island.—The Swedish family of Huling came originally from Marcus Hook, and settled the fine island now called Duncan's. In the year 1755, Mrs. Huling, with her two children, all on one horse, forded the river when it was unusually high, and made their escape from the Indians to Fort Hunter, afterward known as McAllister's Place. A Mrs. Berryhill got safe to the same place, but her husband was killed and scalped. At the angle of the canal, near the large bridge, says James F. Watson, I saw the mound covered with trees from

which hundreds of cart-loads of Indian bones were taken and used, with the intermixed earth, as filling material for one of the bastions of the dam. There were also among them many beads and trinkets, which were piled up as so much clay or stones to form an embankment.

Duncannon Iron Works, now one of the most extensive iron manufactories in central Pennsylvania, were started at Petersburg, Perry county, about 1830.

The first of these works was a small charcoal forge, erected by Duncan and Morgan, who failed after a few years, when the property was bought by Wm. L. Wister and C. W. Morgan, who built and put in operation the rolling mills, and soon after the nail factory—all of which were run by water-power until 1853, when steam-power was added to the finishing mills and continued to be used in them alone until 1860, when a flood washed out the dam. At this time steam-power was added to the other mills, and since then has been used throughout the works.

In 1853, the anthracite furnace was erected, with an average capacity of 7,000 tons of pig-iron per annum.

The old Montibello charcoal furnace was operated by the same firm until 1848, when it was blown out because it would no longer pay.

Fisher, Morgan & Co. sold their interest to the Duncannon Iron Company in 1859.

This company has been the successful operators of these works since that time. These works have

grown by improvement and addition until there are 16 puddling and 6 heating furnaces and 54 nail machines; they use eight engines with a total power of 700 horses, employ 350 hands, and have upward of 80 tenant houses, besides a large store, offices and warerooms.

Flickinger, H. C., a graduate of Eastman College, Poughkeepsie, N. Y., and a very justly celebrated penman, is a native of Saville township, Perry county.

First Locomotive.—The first locomotive that ever crossed the Upper Mississippi is in this city, in the possession of Mr. D. X. Junkin. It was built in the year 1844, by the Hon. B. F. Junkin, of Perry county, Pennsylvania, while attending Lafayette College, at Easton, Pa., after seeing the first locomotive that ever run on the middle division of the Pennsylvania Central railroad. It was brought by his father, Judge Junkin, to this county, in the year 1854, and has all the requisites for drawing cars. It can be seen at the residence of Mr. D. X. Junkin in this city.—*Muscatine (Iowa) Courier.*

Gantt, Hon. Daniel, a native of Perry county was for many years a citizen of Bloomfield and a practitioner at that bar. While in Perry county, Mr. Gantt was identified with the most advanced educational movements of the times, ever ready to put his shoulder to the wheel and give his push.

Mr. Gantt left Perry county previous to the year 1860, and has been a resident of several States since, and finally, we learn from an Omaha paper

of Nov. 22, 1872, has been elected to the bench of the Supreme Court of the State of Nebraska.

Greek Cross.—When the canal was making near Newport the laborers dug up a stone shaped like a Greek cross, which, when thoroughly cleansed, the transverse was seen to contain hieroglyphics plainly marked with a sharp-pointed instrument. This cross was sent to Philadelphia for the opinion of the members of the Historical Society, but never reaching its destination, is supposed to have been lost on the way.

Gibson's Rock.—About twenty rods from the old mansion house of the Gibsons was the precipitous wall of stratified conglomerate sandstone, known as Gibson's Rock. Its abrupt termination looked north toward a ravine. It towered about one hundred and ten feet above the waters of Sherman's creek, and seems to have once been a part of Pisgah Hills on the opposite side of the creek, but whether the spur from Dick's Hills which joined these parallel chains we could hardly safely determine. If it joined in this manner, then there were two coves of peculiar formations, such the echoes of which no human ear ever heard.

Gibson, Hon. John Banister, Chief Justice Supreme Court of Pennsylvania, was appointed to the Supreme Court, May 9th, 1853, thirty-five years ago. On the death of Chief Justice Tilghman, he became his successor, and presided over its deliberations more than twenty years, with honor to himself and to the country. So distinguished were his ability,

learning and impartiality, that, after the adoption of the amended Constitution, in 1838, in times of the highest and bitterest party excitement, Governor Ritner, forgetting his personal and party feelings, and looking only to the qualifications necessary for that high office, reappointed him Chief Justice of this Commonwealth; an act honorable to both.

Judge Gibson lived to an advanced age; his knowledge increasing with increasing years, while his great intellect remained unimpaired. (An extract from the remarks of Thaddeus Stevens.)

We cannot forbear giving in full the eulogium of Chief Justice Black upon the occasion that called forth the foregoing from Hon. Thaddeus Stevens. We commend it as a gem worthy to be read and re-read by every student and admirer of literature :

“It is unnecessary to say that every surviving member of the Court is deeply grieved by the death of Chief Justice Gibson. In the course of nature it was not to be expected that he could live much longer, for he had attained the ripe age of seventy-six. But the blow, though not a sudden, was, nevertheless, a severe one.

“The intimate relations, personal and official, which we all bore to him, would have been sufficient to account for some emotion, even if he had been an ordinary man. But he was the Nestor of the bench, whose wisdom inspired the public mind with confidence in our decisions. By this bereave-

ment the Court has lost what no time can repair; for we shall never look upon his like again.

“We regarded him more as a father than a brother. None of us ever saw a Supreme Court until he was in it; and to some of us his character as a great judge was familiar even in childhood. The earliest knowledge of the law we had was derived in part from his luminous expositions of it. He was a Judge of the Common Pleas before the youngest of us was born, and was a member of this Court long before the oldest was admitted to the bar. He sat here with twenty-six different associates, of whom eighteen preceded him to the grave. For nearly a quarter of a century he was Chief Justice, and when he was nominally superseded by another, as the head of the court, his great learning, venerable character, and overshadowing reputation, still made him the only Chief whom the hearts of the people would know. During the long period of his judicial labors he discussed and decided innumerable questions. His opinions are found in no less than seventy volumes of the regular reports from 2 Sergeant and Rawle to 7 Harris.

“At the time of his death he had been longer in office than any contemporary judge in the world; and in some points of character he had not his equal on the earth. Such vigor, clearness and precision of thought were never before united with the same felicity of diction. Brougham has sketched Lord Stowell justly enough as the greatest judicial writer that England could boast of, for force and beauty of style. He selects a sentence

and calls on the reader to admire the remarkable elegance of its structure. I believe that Judge Gibson never wrote an opinion in his life from which a passage might not be taken, stronger, as well as more graceful in its turn of expression, than this which is selected with so much care, by a most zealous friend, from all of Lord Stowell's. His written language was a transcript of his mind. It gave the world the very form and pressure of his thoughts. It was accurate, because he knew the exact boundaries of the principles he discussed. His mental vision took in the whole outline and all the details of the case, and with a bold and steady hand he painted what he saw. He made others understand him, because he understood himself.

‘ Cui lecta potenter erit res,
Nec fecundia deseret hunc, neclucidus ordo,’

“ His style was rich, but he never turned out of his way for figures of speech. He never sacrificed sense to sound, or preferred ornament to substance. If he reasoned much by comparison, it was not to make his composition brilliant, but clear. He spoke in metaphors often; not because they were sought, but because they came to his mind unbidden. The same vein of happy illustration ran through his conversation and his private letters. I was most of all struck with it in a careless memorandum intended, when it was written, for no eye but his own. He never thought of display, and seemed totally unconscious that he had the power to make any. His words were always

precisely adapted to the subject. He said neither more nor less than just the thing he ought. He had one thought of a great poet—that of expressing a thought in language which could never afterward be paraphrased. When a legal principle passed through his hands he sent it forth clothed in a dress which fitted it so exactly that nobody ever presumed to give it any other. Almost universally the syllabus of his opinion is a sentence from itself; and the most heedless student, in looking over Wharton's Digest, can select the cases in which Gibson delivered the judgment, as readily as he would pick out gold coins from among coppers. For this reason it is that he was the least voluminous writer of the court; the citations from him at the bar are more numerous than from all the rest put together. Yet the men who shared with him the labors and responsibilities of this tribunal (of course I am not referring to any who are now here) stood among the foremost in the country for learning and ability. To be their equal was an honor which few could attain; to excel them was a most pre-eminent distinction.

“The dignity, richness and purity of his written opinions was by no means his highest title to admiration. The movements of his mind were as strong as they were graceful. His periods not only pleased the ear, but sunk into the mind. He never wearied the reader, but he always exhausted the subject. An opinion of his was an unbroken chain of logic from beginning to end. His argumentation was always characterized by great power, and some-

times it rose into irresistible energy, dashing opposition to pieces with force like that of a battering-ram.

“He never missed the point even of a cause which had been badly argued. He separated the chaff from the wheat almost as soon as he got possession of it. The most complicated entanglement of fact and law would be reduced to harmony under his hands. His arrangement was so lucid, that the dullest mind could follow him with the intense pleasure which we all feel in being able to comprehend the workings of an intellect so manifestly superior. Yet he committed errors. It is wonderful in the course of his long service he did not commit more. A few were caused by inattention; a few by want of time; a few by preconceived notions which led him astray. When he did throw himself into the wrong side of a cause, he usually made an argument which it was much easier to overrule than answer. With reference to his erroneous opinions, he might have used the words of Virgil, which he quoted so happily in *Eakin v. Raub* (12 Ser. and R.) for another purpose:

‘*Si Pergama dextra
Defendi possent, etiam hâc defensa fuissent.*’

“But he was of all men the most devoted and earnest lover of truth for its own sake. When subsequent reflection convinced him that he had been wrong, he took the first opportunity to acknowledge it. He was often the earliest to discover his own mistakes, as well as the foremost to correct them.

“He was inflexibly honest. The judicial ermine was as unspotted when he laid it aside for the habiliments of the grave, as it was when he first assumed it. I do not mean to award him merely that commonplace integrity which it is no honor to have, but simply a disgrace to want. He was not only incorruptible, but scrupulously, delicately, conscientiously free from all willful wrong, either in thought, word or deed.

“Next, after his wonderful intellectual endowments, the benevolence of his heart was the most marked feature of his character. His was a most genial spirit; affectionate and kind to his friends, and magnanimous to his enemies. Benefits received by him were engraved on his memory as on a tablet of brass; injuries were written in sand. He never let the sun go down on his wrath. A little dash of bitterness in his nature would, perhaps, have given a more consistent tone to his character, and greater activity to his mind. He lacked the quality which Dr. Johnson admired. He was *not* a good hater.

“His accomplishments were very extraordinary. He was born a musician, and the natural talent was highly cultivated. He was a *connoisseur* in painting and sculpture. The whole round of English literature was familiar to him. He was at home among the ancient classics. He had a perfectly clear conception of all the great truths of natural science. He had studied medicine carefully in his youth and understood it well. His mind absorbed all kinds of knowledge with scarcely an effort.

“ Judge Gibson was well appreciated by his fellow-citizens; not so highly as he deserved, for that was scarcely possible. But admiration of his talents and respect for his honesty were universal sentiments. This was strikingly manifested when he was elected in 1851, notwithstanding his advanced age, without partisan connections, with no emphatic political standing, and without manners, habits or associations calculated to make him popular beyond the circles that knew him intimately. With all these disadvantages, it is said, he narrowly escaped what might have been a dangerous distinction—a nomination on both of the opposing tickets. Abroad he has, for very many years, been thought the great glory of his native State. Doubtless the whole Commonwealth will mourn his death; we all have good reasons to do so. The profession of the law has lost the ablest of its teachers, this Court the brightest of its ornaments, and the people a steadfast defender of their rights, so far as they were capable of being protected by judicial authority. For myself I know no form of words to express my deep sense of the loss we have suffered. I can most truly say of him what was said long ago concerning one of the few mortals who were yet greater than he: I did love the man, and do honor his memory, on this side idolatry, as much as any.”

As a token of respect for the deceased, Court adjourned its session.

John Banister Gibson's birth-place has been given in another place, and it yet remains for the public

to be informed of his death, which occurred at the United States Hotel, at 2 o'clock, May 3, 1853, in the 73d year of his age. He was the son of Col. George Gibson of the Revolutionary war, who fell at St. Clair's defeat in 1791. He graduated at Dickinson College in 1800. He then studied law under Thomas Duncan, Esq. He was twice sent to the Legislature—in 1810 and 1811—giving his support to Gov. Snyder and President Madison. In 1818 he was elected to the Supreme bench.

Judge Gibson's remains were taken to Carlisle for interment, on the 4th of May, 1853.

Oil portraits of Judge Gibson and Col. George Gibson are still retained in the old "Gibson house" in Spring township, Perry county, Pennsylvania.

Juniata, spelled C and Ch—oniata and Juneauta, is an Iroquois word, the meaning of which is unknown. The Indians esteemed this river their best hunting ground for deer, elk and beaver.

Liverpool Mercury and People's Advertiser, the title of a weekly newspaper owned and edited at Liverpool, Perry county, by John Huggins. The *Mercury* was a five-column, 12x16, four-paged paper, devoted to politics, literature, local news and advertising. It was started July 1, 1831, and finally became merged into the *Perry County Democrat* in June, 1826. The subscription price was \$2.00 per annum.

Landisburg Sunday-school, in 1821, collected the following fines for absences: From the superintendent, 6 cents; from directors, 6 cents each, and from each teacher 3 cents.

Linn, Rev. John, D. D., for more than forty years pastor of Center meeting-house, died August 29, 1830, aged 70 years.

Lewis, David, a bold robber who frequented the mountains and mountain gaps of Perry county, died from wounds which he received in the successful attempt to capture him, in Bellefonte jail, 1820. He made no confession.

Mitchell, George, Esq., for many years a justice of the peace for Liverpool, died in that place, in his 39th year, on the 23d of April, 1833. A lengthy obituary recited his many virtues. We find the following lines in the middle of four other stanzas printed in the *Liverpool Mercury* of September 13, 1833:

With boundless thought thy manly spirit knew
To cool the fires that seared another's breast ;
The balm that soothed from reason's fountain drew
To ease the anguish of the mind distressed.

Miller township was formed out of parts of Oliver and Center townships by act of Legislature in 1852.

Mills.—There were thirteen flour mills in Perry county in 1792.

Miller, Hon. Stephen, an ex-Governor of Minnesota, was born and raised to manhood in Carroll township.

Mt. Vernon Forge, noticed in chapter 1 of the introduction as Lewis' Forge, was erected by Gen. James Lewis in 1807 or 1808. It was operated in connection with Hope Furnace, west of Lewistown, Mifflin county, of which Lewis was one of the proprietors.

Mr. James Blain, marrying one of Lewis' daughters, continued the forge after Lewis quit.

He sold out to a Mr. M'Gara, who failed, and the property came into the possession of Purcell & Woods, of whom, in 1815, William P. Elliott (my informant) and William Power bought the forge and property pertaining. At this time the forge was nearly in ruins, having been so long idle. Messrs. Elliott and Power spent a large sum of money in repairing it. They operated it from the time it was got in order until 1817, when they failed, and the property reverting to its former owners, Purcell & Woods, the fires went out never to be rekindled.

This forge had two fires and two large hammers which were supplied with charcoal from the Forge Hill, and with pig metal from Hope furnace, in Mifflin county, and from Juniata furnace, in Center township, Perry county.

The Forge Hill tract of land contained several hundred acres west of the Juniata river, in Tuscarora township.

Millerstown Gazette, a five-column, 12x18, four-paged weekly, was started at Millerstown by Levi Klauser, Jan. 1, 1857, and continued until April 22, 1858, when the press was removed to Newport, and the paper took the name of *Newport Gazette*. At the latter place it was continued by Klauser & Bowman, from April 29, 1858, until September 20, 1859. Subscription price was \$1.50 per annum.

Mitchell, Robert, Esq., is still living on the farm where he was raised from a child of three years

old. He was one of the first board of county commissioners. He is now in his 90th year, and is able to walk about. He related, when visited in July, 1872, the driving of 37 deer into the Juniata, below the Rope Ferry, in one season, from September to January.

M'Clure, Hon. A. K., was born and raised to manhood near Center, in Madison township.

Newport School Board passed a resolution to pay their teachers regular wages while attending the Teachers' Institute, held at that place in December, 1855.

Newport Standard was started at Newport, September 1, 1841, by Samuel Schrack. It was a five-column, 12x18, weekly. The press was removed to Bloomfield, and continued from August 22, 1844, as *Perry County Standard*, by J. D. Crilly.

Newport News, a weekly newspaper, started by Hervey Smith and E. T. Williams, January 1, 1869. It is independent in politics and specially devoted to general literature, local news, agriculture and advertising. It has been greatly improved by its present editor and proprietor, George Shrom, and is a seven-column, 15x21, single sheet, mailed to subscribers at \$1.50 per annum in advance.

Nails.—In 1821 a pound of nails was sold at 10 cents cash, or 11 cents for produce.

Oak Grove Furnace, now in ruins, in Spring township, was erected by Dr. William Hayes & Brother.

Perry Forester, the title of the oldest newspaper published in the county.

It was started in Landisburg, July 12, 1820, by H. W. Peterson and Alexander Magee. It was a five-column, 12x17, single sheet weekly, devoted to politics, foreign and home news, literature and advertising.

H. W. Peterson was an associate editor of the *Forester* from July 12, 1820, until January 13, 1821. He wielded a ready pen and for erudition stood A No. 1 in his profession. After he left Perry, Peterson edited a paper in Lebanon county, which he quitted to remove to Gault, Upper Canada, where he became probate judge under His Majesty George IV. He died at the latter place.

In the first issue of the *Forester* we are informed that but one mail reached Landisburg weekly. The *Perry Forester* was continued by Alexander Magee at Landisburg until April 9, 1829, when the first issue was sent from the office on Main street, Bloomfield. The subscription price of the *Forester* was \$1.75 a year in advance.

Perry County Democrat is the title of the Democratic paper continued in the office of the *Perry Forester* at Bloomfield by Major John A. Magee. It is devoted to literature, politics, general and local news, and agriculture. It is the oldest of the weekly papers now published, dating its Vol. No. 1 June, 1826. It is an eight-column, 19x26, four-paged weekly, mailed to subscribers at \$2.00 per annum in advance.

Perry County Freeman is the name of a Republican seven-column weekly, of which Hon. John A. Baker is editor and proprietor. It was started

June 20, 1839. Subscription price, \$1.50 per annum in advance.

Perry County Railroads.—Charters have been obtained for three routes: one starting at Marysville and extending westward through Shermansdale to Bixler's; another beginning at Duncannon and extending westward to Bixler's, through Bloomfield, and the third to start at Bailey's and extend through Bloomfield to Bixler's.

The distance of the former two we find set forth as follows:

SHERMANSDALE ROUTE.

	Miles.
New York to Harrisburg by Allentown and Reading (made).....	182
Harrisburg to Marysville (made).....	7
Marysville to Bixler's (to make).....	30
	<hr/>
	219

BLOOMFIELD ROUTE.

New York to Dauphin by Allentown, Tipton and Auburn (made except 17 miles).....	180
Northern Central, Dauphin to Peter's Mountain (made).....	4 $\frac{1}{4}$
Bridge to Duncannon (to make).....	$\frac{3}{4}$
Duncannon to Bixler's (to make).....	22
	<hr/>
	207

From No. VII. of the same series of articles we learn that \$24,000 were subscribed in two days at

Bloomfield and Duncannon, and \$2,000 at Loysville and Blain toward the Bloomfield route, in 1866.

Patent Medicine.—D. W. Judkin's Patent Specific Ointment for the various diseases was the first advertisement of the kind that appeared in a Perry county paper—January 15, 1829.

Poor-house.—Perry County Poor-house is situated a half-mile south-east of Loysville, on a farm owned by the county. The original buildings were of brick, two stories and a half high, and on account of the arrangement of the rooms not well adapted for the purpose. The new buildings, just about completed, are the best and most expensive public buildings in the county, costing upward of \$30,000.

Porter, John B., Esq., spent several years of his life at Liverpool in the capacity of a scrivener; he afterward taught school for a number of terms at Millerstown, and finally removed to Juniata county, where he was elected county superintendent of schools in 1860. Mr. Porter served in this capacity until 1863, when, soon after his term of office expired, he removed with his family to Louise county, Iowa, where he had been but a short time until he was again placed in the educational lead as county superintendent.

Robert Clark & Co.'s Mail Stage between Harrisburg and Bellefonte will leave Buffington's Inn every Friday at noon, and arrive at Bellefonte every Sunday afternoon; returning, leave Bellefonte every

Wednesday morning and arrive at Harrisburg every Friday morning.

Fare from Harrisburg to Clark's Ferry, \$1.00; Clark's Ferry to Millerstown, \$1.00; Millerstown to Lewistown, \$2.00; Lewistown to Bellefonte, \$2.00, or from Harrisburg to Bellefonte, \$6.00.—*Advertisement, August, 1820.*

Religious.—The following are the religious societies and congregations of Perry county: Presbyterian—Old and New School united—and the Seceder, Lutheran, Reformed Church, Methodist, Evangelical Association, Winebrenner Church, established by Rev. John Winebrenner, of Harrisburg, now called the Church of God, Dunker Society, United Brethren, and a few followers of Andrew J. Smolnicker, who established "Peace Union" on Tuscarora Mountain; also a few *Free Lovers*.

Sherman's Valley, at an early day, included all of Perry county except Pfoutz's Valley. It received its name from the creek, which was called Sherman's after an Indian trader who was drowned at Gibson's while attempting to cross it with his horse and furs. In this valley, says the author of Watson's Annals, I saw a real "leather stocking" in the person of a Mr. Stewart; twenty-five years ago he had killed as many as sixty deer in one season; he goes out in snow-time in preference, and lays out all night. It was in this valley that I heard of William Penn's iron spur, left on his visit to the Susquehanna, near Columbia, and now in possession of Lewis Pennock, in London Grove, Chester

county. Many aged persons, still alive in Carlisle, remember very well when all the carriage of goods and stores westward from Carlisle was done wholly on pack-horses, coming and going in whole companies; only as late as twelve years ago there were not more than three wagons in all Sherman's Valley—all the hauling was done on sleds, in summer as well as winter. A Mrs. Murphy, who died in that valley in 1830, aged nearly one hundred years—having lived a long life there among the Indians—remembered seeing the first wagon arrive at Carlisle, and the indignation it excited among the packers, as likely to ruin their trade! Even the widening of the roads, when first ordered, offended them! The pack-horses used to carry bars of iron on their back, crooked over and around their bodies; barrels were hung on them, one on each side. She remembered that the first Indian track (or path) to go westward, was to cross at Simpson's, four miles below John Harris'; then across Conodoguinet, at Middlesex; thence up the mountain across Crogan's Gap (now Sterret's); thence down the mountain and across Sherman's creek at Gibson's; then by Dick's Gap (the gap between Dick's and Quaker hills, through which the Landisburg road passes); then through Sherman's Valley by Concord to the Burnt Cabins; then to the waters of the Allegheny and down the river.

Shumaker, J. H., Ph. D., was born near Sandy Hill, Madison township. He received his preparatory education at Academia Academy, Juniata Co., Pa., of which he was the efficient principal after he

graduated at Princeton College, until 1868, when he assumed charge of Chambersburg Academy, his present position.

Smiley, Rev. Geo. W., D. D., a son of Mrs. Huling's by her marriage to Mr. Smiley, was born in Carroll township. He was a clerk in Hoffenstein's store, Carlisle, when but a boy; from this he went to Indiana, where he became clerk and book-keeper in a store, and from the latter place he went to Kentucky, where he was converted to religion in Rev. Dr. Bascom's church, under whose tutorship he studied theology. He is widely known as an effective public speaker, and is now engaged by the First Presbyterian Church of Pottsville, Pa.

Store Advertisement, July 19, 1820.—"Dry Goods, including Straw Bonnets, Hardware, Glass and Queensware, Brandy, Spirits and Wine."

Sypher.—The family of whom J. R. Sypher, author of histories of Pennsylvania Reserves, and of the States of Pennsylvania and New Jersey, "American Popular Speakers" and "Art of Teaching," and Hon. J. H. Sypher, M. C. from Louisiana, lived in Pfoutz's Valley, Greenwood township, where they were born.

Hon. Jay Hale Sypher was born July 22, 1837. He received a collegiate education, studied law and was admitted to the bar; he entered the Union army as a private and rose through all the grades to that of brigadier-general, which he held when mustered out of service at the close of the war, Nov. 25, 1865. Having located in Louisiana in

January, 1866, he was a delegate to the National Republican Convention in Chicago which nominated Grant and Colfax. He was elected to the Fortieth and Forty-first Congresses, and was re-elected to the Forty-second Congress as a Republican by a majority of 5,500 over Walker, Democrat.

Superstitions.—Among the methods of relieving the ills to which suffering humanity is heir, none is more universally practiced or more firmly believed than the *pow-wow*. It cures the various forms of erysipelas, the bite of a snake, burns, rheumatism, chills and fevers, and stops the flow of blood by the power of words and the scarlet silk thread or a panful of coals of fire, applied three times, provided the patient is possessed of the scriptural full measure of faith in these means.

A few persons will not plant seeds when the moon "points up," believing if they do so the plants will grow to tops or go to seed. Shingles must not be driven on a roof at this time or their edges will turn upward. These persons believe Friday to be an "unlucky day," and that the howling of a dog or the crowing of a hen portends evil, a death, or a reverse of fortune.

The belief in such notions, strengthened by the early training of parents who were believers, is so tenacious that nothing but a more liberal education can ever change it.

Teachers' Gun.—HARRISBURG, March 20, 1862.—Received from Lewis B. Kerr, County Superintendent of Perry county, \$26, contributed by

teachers of Perry county toward the purchase of the "Teachers' Gun."

THOMAS H. BURROWES.

Some months previous to this a movement was started in the State, by the teachers, to procure a gun by contribution, to be presented to the government. This gun was to be christened the "Teachers' Gun."

Tailoring in 1825.—Making fashionable coat, \$3.50; next quality, \$3.00; home-made cloth, \$1.50; fashionable pants, \$1.00

Traveling Show.—The first traveling show that ever visited Perry county, exhibited in Landisburg, September 7th, 1826.

Turkeys.—David Snyder, an early resident of Jackson township, related that, when a boy, while a blacksmith was doing some work for him, he went to the fence of a neighboring field with a shot gun, when he made a noise which caused the wild turkeys feeding in it to raise their heads and run together, when he fired and killed five at one shot. He is said to have frequently killed two at one shot with a rifle.

The Farmers' Bank of Millerstown was organized December 21st, 1872, by electing Perry Kreamer President, William Rickabaugh, Cashier, Jacob Yohn, Jonathan Weiser, Lewis Gilflen, Philip Kepner, James Patterson and J. E. Singer, Directors. The capital stock was fixed at \$50,000.

White, Thomas F., was born in Perry county, Pennsylvania, May 17, 1827. At the age of five years he removed with his parents to Ohio, set-

tling in Crawford county, where he has resided since 1832.

On December 1, 1869, he was elected superintendent of the Crawford County Infirmary, which position he held up to the time of his election to a seat in the House of Representatives of the Sixteenth General Assembly of Ohio.

He is an earnest worker and careful representative of his county, well deserving the place he holds.

Warm Springs.—The tract of land which contains the celebrated Perry County Warm Springs was patented by one Dently, who was its original owner.

It came into possession of James and John Kennedy next after Dently. They lived in a stone house about forty rods west of the springs, on the road leading to Landisburg.

John Hipple, Esq., leased the property of the Kennedys for a term of years and erected the first building, which was 40x45 feet, with kitchen attached, opened for the entertainment of the public. Previous to this the farm-houses for miles around were crowded with persons who came from a distance to drink of and bathe in the waters of the springs. After the expiration of Mr. Hipple's lease, William Updegraffe, who had come by marriage to be one of the heirs to the property, kept open the buildings during the summer for the entertainment of strangers, and employed his leisure time in farming and working in the pottery which he had erected.

After Updegraffe, the property was sold to Mr. H. H. Etter, who erected the houses over the springs, remodeled the bath-house built by Mr. Hipple, so that all the tubs could be supplied with water at the same time, and built a new bath-house. He improved the grounds, erected the summer-house on the island of about one acre in Sherman's creek. He made gravel and tan walks about the premises, and built to the main building an east wing seventy-five feet long, in which he had a ball-room in the basement. He built the house on the hill with a bowling-alley and the billiard-rooms in it. Mr. Etter is said to have had two hundred boarders at the springs at one time, beside transient visitors, of whom there were not a few.

With an eye single to the ornamental, no doubt, Mr. Etter had a hydraulic ram placed below the first spring, which forced the water to a reservoir above the road, whence it was conveyed to the park below the road in pipes, and jetted upward from the center of a large basin. No other use was made of the water of the reservoir, although its position and capacity might have been made to supply the buildings with water with a small, if any, additional expenditure.

After Etter, the property passed into the hands of R. M. Henderson and John Hays, Esqrs., who leased it to John Early, who kept it but a single season. Mr. Wm. T. Dewalt next leased and kept open the buildings for two years. He was succeeded by William Vansdalen, who continued two years.

He removed in the forenoon of April 4th, 1865, and in the evening about 11 o'clock the buildings were discovered to be on fire. Mr. John Louch was to occupy the property in a few days after Vansdalen left it, but did not come on account of the buildings being destroyed. After the fire the springs ceased to be a resort, and the property was allowed to become impaired by neglect. In 1867, Mr. Christian Thudium bought the property, and soon afterward sold it to Mr. Abraham Bower, its present proprietor. Mr. Bower has begun in earnest to repair, build and fit the property for what it seems so well, naturally, designed—a resort for the invalid or pleasure-seeker, during the hot weather of summer. Indeed we doubt whether a better place could be found for those who are in feeble health at any season of the year.

Mr. Bower has erected, under roof and partly finished (1872), a main building, 60x30, with large kitchen attached, three stories high, which he designs opening for the accommodation of visitors next summer. His building will have more spacious and in every way pleasanter appointments than the old one, and we are assured other things will be in keeping. We like the plan of having small cottages for private families, as is contemplated here.

The Springs.—The water of these springs contains “carbonate of iron held in suspension by an excess of carbonic acid gas; it is strongly impregnated, and a highly salubrious chalybeate water.” The water of these springs have a wide celebrity

among those who know them for their medicinal properties and healing virtues. The temperature, as their name indicates, is warm, but not so much so as to produce nausea; on the contrary, invigoration and health.

No. 1, the warmest and largest spring, discharges ninety-three gallons per minute. The water rises from a sandstone rocky bottom of thirty-six square feet, and is confined within these limits by a stone wall. The appearance of the water is clear, with an occasional bubble, or if disturbed, bubbles, rising to the surface.

No. 2 probably discharges thirty-six gallons per minute, and is situated two hundred feet from No. 1, at the root of a large poplar tree.

No. 3 discharges about forty-five gallons of water per minute, and has a surface of seventy-two square feet. The water of this spring bubbles from the bottom as in No. 1, and has the appearance of being more highly impregnated with iron.

No. 4 is an uncovered spring which rises at the root of an ash, and has a capacity of fifty gallons per minute. There are two other springs, of an average capacity of fifty gallons per minute. These springs all issue from the earth in a due south-west and north-east line, along the foot of Quaker Hill, which here runs parallel with Sherman's creek, into which their waters are discharged.

The location of the springs could not be more propitious for rest and recuperation from the cares of business. With Mount Pisgah in front, Quaker Hill, from which they issue, in the rear, and

Sherman's creek rolling between, which a mile and a half below breaks over the rocks into gentle rapids, and the near proximity of the celebrated Falling (or Dropping) Springs, what more romantic spot could be chosen?

Vancamp.—The Vancamps came originally from Holland, from whence they immigrated to Esopus, (now Kingston), New York, which they left hastily in terror of an Indian massacre, bringing away all their household effects on the backs of two horses.

They journeyed, driving before them their cows and hogs, until they came to Bald Eagle Valley, Clinton county, Pennsylvania, where they sojourned, probably with or near their friends or country folks, until after the French and Indian war, when they left the Bald Eagle and came to Perry county and settled on and above the site of the present railroad station, at Bailey's, in 1763, where their descendants of the third and fourth generation still reside.

Water.—There is not a farm of 100 acres in Perry county but has a stream of running water on it. The streams are Sherman's creek, which rises in Round Top Mountain, in Franklin county, and empties into the Susquehanna below Duncannon; Little Juniata creek, which rises between Mahonoy and Dick's hills, in Carroll township, and empties into the Susquehanna at Duncannon; Little Buffalo creek, which rises in Saville township, and empties into the Juniata at Newport; Big Buffalo creek, which rises in Liberty Valley,

Madison township, and discharges its waters into the Juniata above Newport, in Oliver township ; and Raccoon creek, which rises in Tuscarora township and empties into the Juniata on the opposite side of the river below Millerstown. All these streams have an eastward course. Of the streams that flow westward, Cocalamus creek rises in the Shade Mountains, Juniata county, and discharges its waters into the Juniata one mile below Millers-town, and Wildcat creek rises in Forge Hills and Buffalo Mountains, in Greenwood township, and empties into the Juniata about two miles from the mouth of the Cocalamus.

