 SEQ CHAPTER \h \r 1Forward

Dear Family Members:

First of all, please be aware that this "History" of our families is not only NOT complete but there may be inaccuracies here and there, and I apologize for any that exist. This "History" has been compiled to the best of my knowledge and abilities and of those of you who were so kind as to supply me with information.

Second, my appreciation also goes to those of you who made the effort to supply "Memories"; namely Nettie Hughes Griffin, Verna North Greene, Cora DeWolf, Mary Appleton Bird, Marion Eichorn Jerome, Inah Hughes Eichorn, Leona Appleton Delong, Mary North Delair, Marlene Williams Clemons and Eleanor Allard Slater. Your recollections added immeasurably to this work. Another source of dates and mementoes was my mother's (Sarah North Hughes) Scrapbook and Lucille Wright Smith's Scrapbooks, plus notes made in the North Family Bible, which Grandpa North brought from London, England, and which information was supplied by Inah Eichorn who has the Bible. Another source was letters written to Sarah Hughes in the early part of this century by her father's relatives in England, which are in my possession.

Third, when you receive and read your copy of our "History", I hope for the sake of your own family and especially your descendants, that you will fill in any blanks in your own part of the family as much as you can. I also hope you may be inspired by the lovely "Memories" submitted by the above-named people, to jot down in your own copy some fond memories of your own. It will be a beautiful legacy. If anyone is so inclined, I would be happy to hear from any of you who would like to fill in some blanks on our Master Copy.

Last, but not least, my deepest thanks to my brother, David Hughes, who, several years ago, asked me to write this "History". I thank him also for encouraging me all along the way and a big thanks for the composition & repository of the data, and now for the publication of the "History" for all of us. The money we raised a few years ago in the Raffle will go toward paying the expenses of Publication of our "History".

This project has been a labor of my love to all of you. Please enjoy it.

Mary-Ellen Freeman

135 Bellew Ave, Watertown, NY 13601

or

12935 Crystal Lake Drive

Sun City West, Arizona 85375

Introduction

This document is divided into Three Sections:

Section One

This section contains personal information such as Date of Birth, Marriage Date, Husband/Wife Name, Children Information & Date of Death. In addition, it may contain other information such as Divorce Date, Place of Birth, Place of Death, etc. If data is missing, you can consider that it was not available at the time of publication. Unknown information (e.g. LastName Unknown) is put in only for clarity.

For our early ancestors, certain narrative was left in for the purpose of interest and ease of reading. In most cases, see Sections Two or Three for miscellaneous information.

Section Two

This section contains informal personal information such as Education, Occupation, Interests, etc. In other words..... who they were and what they did or are doing with their lives.

Section Three

This section contains "Memories" about Deceased Family Members. The intent is to keep these memories alive for future generations so that they may "know" these ancestors.

This "History" was composed in WordPerfect 5.2. I would be most happy to address questions regarding composition or possible future republication of this "History".

David D. Hughes, Publisher

2750 Hickory Street

Whitney Point, NY 13862

Section One

Hughes Family:

Benjamin James Hughes, b.1820, d.Unknown, Married Abileney Curtis, b.1837, d.1897, about 1855. Their son, William James Hughes, b.1858, d.6/3/1890, married Mary Jane Barrett, b.11/2/1865 in Brasher Falls, d.11/22/1965 in Watertown, NY. They married about 1879 and had five children. Benjamin and Abileney had a daughter, Mary Agnes Hughes, b.1862, d.195x, who married (unknown). The marriage was annulled and they had one child from the marriage, George Hughes.

Abileney Curtis had a brother, Lyman Curtis, b.1835, d.1895, who was buried near her in the cemetery at Beaches Bridge near Lowville, but nothing is known further than that about the Curtis family. William Hughes who was married to Sarah North, used to tell us that after his grandfather, Benjamin Hughes, died and Abileney remarried, her family in Canada felt she had married "beneath her station" and cut off all ties with her. William Hughes also used to tell that Lyman Curtis was a "fancy dresser" and used to strut around wearing a top hat. Abileney's second husband was Philo Radley, a Civil War veteran, who died at the age of 92 on 8/24/1936. They had no children.

The children born to William Hughes and Mary Jane Barrett were:

1. John Benjamin Hughes b.8/20/1880 in the town of Watson, Lewis Co, d.5/18/52, married Lillian Mae North, b.7/10/1892 in the town of Wilna, Jefferson Co, d.2/19/1985 in Watertown, in 10/9/1909 and they had 10 children.

2. Lois Hughes, b.1882, d.1884

3. Inah Agnes Hughes, b.1884, d.1918 married Edgar E. Williams, b.1879, d.1939?, about 1900 and they had 11 children.

4. Lyman Maynard Hughes Appleton, b.8/10/1887 in Watson, d.3/27/1983 in Old Forge, married Grace Yerman, b.5/23/1888 in Steuben, NY, d.6/4/1963 in Old Forge, NY, on July 24, 1907 and they had four children. Lyman M. Appleton moved to Old Forge in 1893 with his adoptive parents, William and Mary Appleton. His family moved to Steuben in 1905 and there he married Grace Yerman in 1907. In 1911 he moved back to Old forge. See Section Two for personal information.

5. William James Hughes, b.8/17/1889 d.7/31/1973, married Sarah Anna North, b.9/17/1895, d.3/23/88, on March 22, 1913 and they had nine children. Sarah and William are buried at North Watertown Cemetery next to Edna and Floyd Jones. See Section Two for extensive personal information about William and Sarah Hughes.

Also buried close by are Lillian and John Hughes. Lillian and Sarah were sisters and John and William were brothers.

Pall Barrett, Sr., b.1845, married Mary Jane Gadbau of Paris France about 1864 and they had a daughter, Mary Jane Barrett, who married William James Hughes.Mary Jane Gadbau Barrett returned to the U.S. about 1908 as both her daughter Mary Jane and her Granddaughter Inah Agnes Hughes Williams were expecting babies about the same time. Mary Jane Gadbau Barrett later married George Hastings in the 1920s, and he died in Carthage in 1940. Mary Jane Gadbau was born in 1841 and died in 1938 at 97 years, but nobody remembers where she is buried. See Section Two for personal information on Pall Barrett Sr and Mary Jane Barrett Hughes.

Pall Barrett, Sr. later married Susan (Unknown), b.1854, d.1925 and they had two sons. Pall Jr. was mute and John worked at Bramen Manufacturing Co in Carthage. Pall Sr.s second wife Susan was apparently Eliza Dooley North's aunt. Mary North Delair remembers as a little girl that John and Eliza North, her grandparents, buying her a new white dress and taking her on the train to visit Aunt Susan and her husband Pall in Brushton and she remembers the two sons. Eliza North's mother, Sarah Haywood apparently was married before she married Eliza's father, James Dooley. It is known that Eliza had a half-sister Mary Jane and also remembers her speak of "Aunt Susan". Aunt Susan was married to Pall Barrett, Sr. At any rate, it seems the Hughes-North family were connected by marriage before John and William married Lillian and Sarah. Pall Barrett Sr. and Susan are buried in the Carthage cemetery.

Mary Jane Barrett Hughes married Henry Wright, b.(Unknown), d.1904, in 1891 and they had 4 children. Henry Wright had a brother, Alexander (Aleck) Wright b.(Unknown), d.1/7/38, who married Fannie Orendorff, daughter of James and Mary Jane Sharp Orendorff, on 11/4/08 in Watson. They had 5 children, Lyle of Watson; Lucy Cannan of Lowville, Marion VanDeLinder of Phoenix, NY; Loverne Farr of Port Leyden; a son Harold who died in infancy and another son Harold who died in 1970. Fannie Wright was born 5/27/1890 in the town of Watson and died at age 94 on 1/13/1985 at Upstate Medical Center in Syracuse. She was predeceased by two brothers, Martin and Herbert and was survived by a sister, Mrs. Thelma Maryhugh of Lowville. Aleck and Fannie lived in the Martinsburg-Lowville area and are buried at Beaches Bridge Cemetery. Fannie married Leroy Fahsel on 11/18/39 in Carthage. He died 3/12/76 and is buried at Beaches Bridge Cemetery.

**Children of Mary Jane and Henry Wright:

1. Annabelle Wright died in infancy.

2. Newcomb Benjamin Harrison Wright, b.8/27/1892, d.2/5/1963, married Elmina R. Graves, b.6/24/1889, d.5/19/32, on 1/18/13 and they had one child, Lucille. Elmina's parents were Herbert L. Graves, d.5/16/1892 at age 41 years, 10 Mo. and 22 days, and Ellen L. Brown Graves, b.3/25/1853, d.at age 89 yr., 9 mo.. Newcomb later married Pearl Edick Carpenter, widow of Clarence Carpenter (whom she married on 12/5/1906) on 4/16/34 in Lowville. Pearl was born 8/12/1884, daughter of Welton and Etta York Edick and lived near Lowville most of her life. She was survived by a daughter, Mrs. Kenneth (Edna) Priest of Adams as well as her step-daughter Lucille Smith. In Edna Priest's obituary it says she was the daughter of Clarence and Lottie Edick Carpenter, so Pearl must have had the nick-name or the paper was in error. Newcomb Wright lived at 45 Water Street in Lowville at the time of his death at age 70. He is buried in Rural Cemetery, Lowville.

3. Emma Wright, b.1893, d.198x, married Clarence Sackett (she called him "the colonel") b.(Unknown) d.(Unknown), on (Unknown) and they had 6 children. Clarence Sackett was from Fine and his father Gideon Sackett is buried in Tupper Lake. Clarence had a brother named Porter Sackett and two sisters, Frances and Mabel. See Section Two for personal information. She lived in North Stratford, New Hampshire in her final years.

4. Eva May Wright born in Brushton 5/30/1901, d.1976, married George Ambrose DeWolf, b.1892, d.1951 on March 29, 1915 and they had 2 children. Ambrose was born in Clear Lake, Canada; his mother was Agnes Cain and his father was William DeWolf. See Section Two for personal information on Eva May Wright and (George) Ambrose DeWolf.

Mary Jane Barrett Hughes Wright married Joseph Halliday, d.1907, in 1905 and they had one child.

1. Charles Halliday, b.5/27/1905 in Watertown, d.10/10/84 in Watertown, married Lena Chawgo, daughter of George and Daisy King Chawgo in Watertown, b.12/23/1910, d.7/28/75, on 12/24/27 and they had one child. Lena Halliday had two sisters; Daisy, who married Henry DeWolf, son of Eva and Ambrose DeWolf, and Mrs. Walter (Nina) O'Connor (of 526 Arsenal Street, Watertown) b.6/14/04 (in Fort Ontario), d.5/23/89, married Walter O'Connor b.5/12/96 (in Morgantown W.Va) on 11/3/23 in Watertown. One daughter Jean Gugary of Watertown; and two brothers, Carl Chawgo and George Chawgo of Sackets Harbor. See Section Two for personal information. She is buried at North Watertown Cemetery.

Mary Jane Barrett Hughes Wright Halliday married Thomas Searight, d.5/8/1935 in 1908 and they had one child. Thomas Searight had 3 children by a previous marriage. (See Section Two for personal information).

1. Mary Searight, b.1908, d.1918 (in the flu epidemic).

Thomas Searight had a grandson, Charles Searight, whose
parents both died in the flu epidemic of 1918 and Mary Jane
and Thomas raised him. Charles Searight was born in Ogdensburg
d.5/25/74, married Anita (LastName Unknown), and they had 2
sons. Charles Searight lived in Wingdale when his sons were
little and later they lived at 4 Brooks Place, Baldwinsville
for about 20 years. (See Section Two for personal
information). He had a brother William of Chattanooga, Tennessee.

1. James Searight, d.3/13/xx, killed in action in Viet Nam. He
was a '64 graduate of Baldwinsville Academy and Central School
and is buried in Riverview Cemetery, Baldwinsville.

2. Thomas Searight, lives in North Syracuse.

Family of Mary Agnes Hughes and

1. George Hughes, b.10/5/1896, d.1950, married Ottamae Ray,
daughter of Francis and Nettie Houghtailing Ray, b.5/30/1902,
d.5/19/1987, on 7/4/1918 and they had 2 children. Ottamae
later married George Soucy.

**Grandchildren of william James Hughes and Mary Jane Barrett

A. John Benjamin Hughes and Lillian Mae North.

1. Florence Hughes, b.2/7/10 in Carthage, d.4/11/72

married Francis Queary, b.5/25/11 d.4/xx/1954 on 2/17/30

and they had two children. She later married Frederick

Hardy in 1960. He was born 5/18/1910, d.12/20/83 at age

73.

2. Elizabeth (Betty) Hughes, b.11/16/1911, married

Maurice Booth and they were divorced. She married Frank

Strauch, b.1/18/14 d. 4/8/77 on 5/2/47. Frank was the son

of Mr. & Mrs George Strauch of Lamont, Kansas.

3. Lillian Hughes, (no information)

4. John Hughes, b.4/7/1914, married Esther Dunlava,

b.1/4/18 a
nd they had 3 children. They were later

divorced and he later married Marge Benny and they had an

unknown number of children.

5. Cora Hughes, b.6/2/1915, married Charles Bura,

b.2/12/1915 on 12/8/45.

6. Grace Hughes, b.8/6/1917 married Clifford Bennett

b.5/23/08 d.6/12/81 on 4/22/36 and they had 3 children.

7. Laurence Hughes, b.8/13/1918 married Helen Carr and

they had 4 children. They were divorced and he married

Betty Parker, b.6/17/xx d.12/xx/88. He married Bernice

(LastName Unknown) and there is no further information.

8. Harold Hughes, b.8/16/21 d.11/28/83, married Josephine

Legary b.2/22/35 and they had 4 children.

9. Gerald Hughes died in infancy.

10. Albert Hughes died in infancy.

B. Inah Agnes Hughes and Edgar E. Williams (Marlene Clemons

said that Williams was the name Edgar took from people

who raised him. Real name was Wright and was related to

Henry Wright.)

1. Henry Williams died at birth.

2. Floyd Williams, b.1901, d.1953, married Hazel Crowder.

They had 1 child.

3. Florence (Flossie) Williams, b.1903, d.19xx, married

Jasper DeLong. They had one child.

4. Franklin (Frank) E Williams, b.5/30/1904, d.1/28/1964

in Lewis County General Hospital, married Minnie Dicob,

b.7/15/1907 at Petries Mills, daughter of John and

Lillian Phillips Dicob, d.5/25/1984, on 5/16/1924 in

Dadville, and they had 5 children. He is buried at

Beaches Bridge Cemetery, Lowville.

5. Bessie Williams, b.1906, d.19xx, married Charles Oaks.

They had 8 children.

6. Hazel Williams, b.2/xx/1909 in the town of Watson,

d.2/12/54, married Thomas Downing, b.11/24/1903 in

Antwerp, d.7/16/65 in July 1927. they had 7 children.

7. Merritt Williams, b.1909, married Amy Amenick. They

had 2 children. Amy died in a fire. Merritt married

Delores (Last name Unknown). They had five children.

8. John Williams, b.1910, d.1975 never married.

9. Howard Williams, b.9/11/1913 married Johanna Alge,

b.12/10/13. They had one child. Last known address was

2519 Canterbury Ave, Muskogee, OK, 74401.

10. Violet Williams, b.7/2/1915, d.3/27/66, married

William Edgar Allard, b.7/3/1908 on 10/10/31. They had 3

children.

1. Norman S. Williams, b.1918, d.1918 in the Flu

Epidemic.

C. Lyman Maynard Hughes Appleton and Grace Yerman

1. Floyd Appleton, b.1912 married Ella (Last Name

Unknown) d.4/xx/89 after 52 years of marriage. They had

3 children.

2. Mary Appleton, b.3/24/1908, married Howard Bird,

b.1/22/08, d.1/20/86 on 6/28/30. They had 2 children.

They had a 55 year marriage. Howard Birds parents were

Ben W. Bird, b.1871, d.1962 and Lois Ann Dix, b.1877,

d.1956. They were married in 1899 in Shehawken, Pa. Lois

and Ben had 3 children.

3. Leona Appleton, b.8/6/1916, married J. Edward DeLong,

b.5/26/1912 to Frank R. and Emmala Tour DeLong, on

6/12/1936, and they had 4 children. They have enjoyed

more than 50 years of marriage.

4. Dorothy Appleton, b.xx/xx/1922, married Robert

Pearsall.

Note Grace Yerman's mother was Marietta Lintz who was

born near Boonville in 1855 and died in 9/1937. Her

father, Frank Yerman, was born in 1855 in Chernoble,

Austria-Hungary and died 11/1937

D. William J. Hughes, Sr. and Sarah Anna North

1. Mildred S. Hughes, b.1/8/1914, d.4/1/14

2. Inah Agnes Hughes, b.5/12/1915 in Watertown, married

William Jay Eichorn, b.9/2/13, d.7/14/83, on 6/28/34, and

they had 3 children. William Eichorn was born in North

Wilna, the son of Lucina Downing, (born in Peru, Clinton

County), on 2/4/1894, d.5/2/1956, and Roswell P. Eichorn

of Clayton on 11/28/1912. Roswell was born 10/26/1891,

d.3/25/56. They also had a daughter, Betty.

3. Richard William Hughes, b.5/6/1917, married Rose

Jareo, b.9/15/1921 on 10/19/38 and they had 4 children.

Rose was the daughter of Henry B. and Nora Lalonde Jareo.

She had 2 sisters, the late Mrs Alfred (Dorothy) Parker

and Mrs Lacey (Mary) Trainham and 3 brothers, Walter J.

and Francis Edward (Joe) [both deceased] and Louis W.

Jareo.

4. Edna May Hughes, b.2/7/1921, d.1/30/1949, married

Floyd Allen (Casey) Jones, Sr., b.10/19/1915, d.1/19/70,

on 3/23/1940 at the First Baptist Church in Watertown,

The Rev. Fred Robert Tiffany officiating, and they had 3

children. Casey was the son of Howard Jones and Minnie

May North of Copenhagen. He also had a sister Helen Jones

Norfolk and she had 2 sons and 1 daughter. Helen later

married Joseph LaRose.

5. William J. Hughes, Jr., b.4/5/1923, married Alice

Stevens, on 8/1/44 at Hope Presbyterian Church, Watertown

and they had 2 children. They were divorced and he later

married Lillian Smith Pugh, d.12/xx/1991 and they had 4

children and 8 step-children.

6. Robert Benjamin Hughes, b.6/19/25, d.5/28/89, married

Helen Patricia Kieffer, on 7/1/47, and they had 3

children. They were divorced in 197x, and he married Mary

Rita LaValley Potter Fiacco, on 7/5/75. No children were

born to them but Mary had a daughter, Marie Fiacco by a

previous marriage. He was buried in Sanford's Corners

Cemetery in Calcium.

7. Mary-Ellen Hughes, b.1/1/28, married Morris Eugene

Freeman, b.3/31/24, d.12/3/71, on 1/29/1947 and they had

3 children. Morris was the adopted son of George and

Lillian Brown Freeman of Canton, NY. Morris was born in

Ogdensburg and attended school in Canton, NY.

8. Verna Jean Hughes, b.4/3/31, Married Osborne R. (Don)

Backus b.5/25/32, d.7/7/74, on 4/18/52 and they had 6

children. Don was the son of George and Effie Backus of

Beacon, NY.

9. David Donald Hughes, b.5/20/36, married Georgena

Pecor, b.11/17/42 on 10/7/61 in St. John's Church ,

LaFargeville, NY and they had 3 children. Georgena was

born in Clayton, the daughter of Lloyd G. and Rosaline M.

Kittle Pecor. Rosaline was born in Clayton 7/24/19, and

Lloyd was born in Rosiere 11/16/10, d.12/22/82. Georgena

and David were divorced in November 1972. He married Jean

E. Ottenschot Walter, b.1/10/52 on 6/3/86. Jean has 2

children by a previous marriage. Jean is the daughter of

Leonard and Elizabeth Quinn Ottenschot of Homer, NY.

Leonard was born in Kimberly, Wisconsin in 7/16/1918.

Elizabeth Quinn was born in Cortland, NY on 9/13/1919,

d.2/20/1990.

**Grandchildren of Mary Jane Barrett Hughes and Henry Wright

A. Newcomb Benjamin Harrison Wright and Elmina R. Graves

1. Lucille Wright, b.4/21/15 in Turin, NY married Samuel

VanAtta, b.1912, d.1976, on 5/8/33 and they were divorced

in 1959. She married Floyd Smith, b.12/6/1892, d.4/14/82,

on 9/6/69 in Canastota. Floyd was born in Watertown to

Jessie and Louella Smith. Floyd had 4 children by a

previous marriage.

B. Emma A. Wright and Clarence Sackett

1. Charles Sackett, married Betty (last name Unknown) and

they had 2 daughters. Betty had 2 sons and a daughter,

Betty, by a previous marriage. They lived in North

Stratford, New Hampshire.

2. Ruth Arietta Sackett, b.6/24/10 in Aldridge d.5/15/89

in Watertown, married Kenneth L. Smith, b.12/27/09, on

11/5/33 and they had 1 son Duane. They were divorced in

1946 or 47. Ruth was buried in Ogdensburg Cemetery.

Kenneth later married Georgina Marie Byrd, b.1/6/14.

Georgina had 4 children by a previous marriage. They are

Raymond Byrd Jr., Patricia Ann Byrd, Ronald Moritz

d.4/20/80, and Desa Marie Byrd.

3. Mabel Edna Sackett, b.(Unknown, married a person with

the last name of Ayotte. They may live in Fine, NY.

4. Dorothy Ann Sackett, married Lloyd Main. There was a

son, Lloyd Main, Jr.

5. Clarence L. Sackett. No information is available.

6. Lawrence E. Sackett. Address may be Box 309, Island

Pond, Vt.

C. Eva May Wright and George Ambrose DeWolf

1. Henry Dewolf, b.11/13/15, d.5/16/86, married Daisy N.

Chawgo, b.2/25/21, d.8/31/87 on 11/11/41 in Ft.

Lauderdale, Florida and they had 4 children.

2. Martella DeWolf, b.5/30/18 d.7/9/92, married Charles

O'Connor, B.7/26/13 at Lupton, Michigan, son of Henry and

Amelia Steffen O'Connor (moved to Watertown at age 6

weeks), d.11/27/75, on 5/29/1936 at Russell, and they had

5 children.

**Grandchildren of Mary Jane Barrett Hughes Wright and Joseph Halliday.

A. Charles Halliday and Lena Chawgo

1. Robert Halliday, b.4/20/30, married Dorothy Ruth

Chapman, b.1/11/29 in San Antonio, Texas, on 5/4/51 and

they have two children. Dorothy is the daughter of

Augustus F. and Sarah Ruth Price Chapman. Dorothy has two

brothers and one sister, all living in San Antonio.

***Great-Grandchildren of Mary Jane Barrett

* Grandchildren of John B. and Lillian North Hughes

A. Florence and Francis Queary

1. Francis Charles Queary, b.9/11/30, married Eleanor

(Ellie) LaPlatnet, on 8/9/69. They had 4 children.

2. June Marie Queary, b.7/6/35, married John Church,

b.7/13/15, d.2/83 and they had 2 children.

B. John and Esther Dunlava Hughes

1. Constance Hughes, b.7/20/36, married Larry Cummings,

and they had 1 child.

2. Thomas Hughes, b.8/4/41

3. James Hughes, b.9/19/45

** John and Marge Benny Hughes

1. Connie Hughes, b.12/10/42, married Lance Ewing

2. Rosalyn Hughes, b.1/1/xx, married Steven Hunyadi

3. Dale Hughes, b.9/20/46, married Floyd Townsend

4. Cherry Hughes, b.2/7/49, married _______ Tison

C. Lawrence and Helen Hughes

1. Beverly Hughes, b.4/2/40

2. Harriett Hughes, b.6/21/41 married and divorced.

3. MaryBeth Hughes, b.5/17/43 married Larry Carpenter in

1980 and were later divorced.

4. Jean Marie Hughes, is buried at North Watertown

Cemetery.

D. Grace and Clifford Bennett

1. Lillian Bennett, b.1/30/37, d.1985, married Richard

Demeree on 10/14/60 and they had 3 children.

2. Kenneth Bennett, b.12/8/44, married Sue Carpenter on

11/26/66 and they had 3 children.

3. Clifford Bennett, Jr., b.11/24/43, married Patricia

St. Croix and they had 2 children. They were divorced and

he remarried.

E. Harold and Josephine Hughes

1. Harold Hughes, Jr., b.10/25/57

2. Lyona (Lonnie) Hughes, b.9/23/58, married George

Fowler

3. Randall (Ronnie) Hughes, b.2/20/61

4. John Hughes, b.6/6/66

** Grandchildren of Inah and Edgar Williams

A. Floyd and Hazel Crowder Williams

1. Louella Williams, b.(Unknown), married Wayne Schnouder

and they had 1 child.

B. Flossie and Jasper DeLong

1. Harvey C. (Shorty) DeLong, b.9/2/21 in the town of

Watson d.1977, married Ella Schermerhorn, and they had 8

children. At the time of his death he lived at 90

Champion Street, Carthage.

C. Frank and Minnie Dicob Williams

1. Dorothy Williams, b.3/11/27 at the Idle Ease, Croghan,

d.3/31/60 at Lewis County General Hospital, married Floyd

Smith, b.3/7/1925, on 9/27/45 at Lowville. They had

4 children.

2. Gerald Williams, b.3/23/29, d.10/31/70 in a car

accident, married Mary Buckingham, b.5/xx/xx, in 8/49.

They were divorced 15 years later. He is buried at Rural

Cemetery, Lowville. He had 4 sons, all of Beaver Falls.

A daughter, Linda, died at 6 months at Lewis County

General Hospital and is buried in Rural Cemetery,

Lowville. Another Daughter Kathleen Mary, b./d.(Unknown)

is buried with Gerald.

3. Robert Williams, b.12/21/36, married Marilyn Bauer,

and they had 3 children.

4. Marlene Mary Williams, b.9/21/44, married Ernest James

Clemons, b.2/28/43, on 11/23/63, and they had 4 children.

Ernest is the son of Merwin and Nancy Stoffel Clemons.

5. Harold Williams, b.10/18/33 (no information is

available on who he married & when). He had 3 children

and 1 granddaughter. Harold lives in Glenfield.

D. Bessie and Charles Oaks.

1.

2.

3.

4.

5.

6.

7.

8.

E. Hazel and Thomas Downing

1. Helen Downing, b.12/12/27 in Potsdam, d.2/29/76,

married Elton McDonald, b.4/11/14 in Copenhagen on

12/11/46 and they had 7 children. Elton's mother was

Millie Louise Perkins, b.4/23/1889, d.7/5/74 and his

father was Joseph John McDonald, born 1/17/1878 in

Copenhagen, d.3/20/47

2. Gerald Downing,

3. Elinor Downing, d.1987 married Lawrence Smith and they

had 3 children.

4. James Downing.

5. June Downing, d.10/87, married Gerald Schermerhorn,

and they had 1 child.

6. Howard Downing.

7. Mildred Downing, b.11/29/34, married Robert Letizia,

b.6/20/32, on 2/25/56, and they had 7 children. Robert's

mother, Elia Suppa Letizia b.1/22/xx, d/5/77 in Italy.

His father, Frank died in Italy 1/56.

F. Merritt and Amy Williams

1. Edwin or Edward Williams.

2. Nancy Williams.

**and Merritt and Dolores Williams

1. Gary Williams.

2. Cheryl Ann Williams.

3. Patsy Williams, married Tom Keiling.

4. Jeanie Williams.

5. Rev. Merritt Williams Jr.

G. Howard and Johanna Williams

1. Howard E. Williams Jr., b.12/19/39.

H. Violet and Edgar Allard

1. Virgil Allard, b.1934, d.1984, married Ann (LName

Unknown) and they had 2 children

2. Eleanor Allard, married H. Carl Salter of Syracuse and

they had 2 children.

3. Lewis Allard, married Carol Chamberlain. Carol is the

daughter of Lyle and Irene M. Kelly Chamberlain. Carol,

who teaches at Belleville Central School has one sister,

Janet Turbide, Potsdam, a teacher at Lisbon Central

School; two brothers, the Rev. Dr. Lawrence Chamberlain,

Northville, Sr. Pastor of First Presbyterian Church of

Northville, Mich. and Dennis Chamberlain, Berlin, Germany

(an instructor in the Army).

** Grandchildren of Lyman and Grace Appleton

A. Floyd and Ella Appleton

1. Robert Apppleton, b.10/20/29 in Utica

2. Carolyn Appleton, b.5/28/45 in Utica, Married

(FirstName Unknown) Hunkins, and they had 1 child.

3. William Appleton, b.8/3/46 in Utica

B. Mary and Howard Bird

1. Priscilla Bird, b.9/11/32, married Robert Wendover,

b.1931, in 1945, divorced in 1971 and they had 3

children.

2. Amasa David Bird, b.5/30/38 in Poughkeepsie, NY,

married Janet Durfey, b.3/7/39 on 8/18/62 and they have

3 children.

C. Leona and Ed DeLong

1. Constance Leona DeLong, b.8/15/37 in Old Forge,

married John Mosher, on 6/25/60 and they had 4 children.

2. James E. DeLong, Jr., b.12/6/39 in Utica, married Kate

(LastName Unknown) and they had 2 children. They were

divorced in 1988.

3. Douglas Arthur DeLong, b.10/14/43 in Utica, d.8/24/53.

4. Lawrence Russel DeLong, b.3/24/56 in Utica, married

Dr. Sharon (LastName Unknown) and they had 2 children.

They were divorced in Feb. 1989.

** Grandchildren of William J. and Sarah North Hughes

A. Inah and William J. Eichorn

1. Kenneth Karl Eichorn, b.8/7/36 in the town of Wilna,

RD., Carthage, married Kay Francis Raymo, b.12/14/38 on

6/18/57, at St. James Catholic Church, Gouverneur, and

they had 3 children.

2. Virginia Jean Eichorn, b.12/18/38, married Franklin

Klock, on 9/28/56, and they had 3 children. They were

divorced in 1980. She later married W. C. Campbell. They

were divorced in 1991.

3. Marion Janet Eichorn, b.3/14/41, married James L.

White, Sr., b.2/11/37, d.11/xx/85, on 12/14/56, and they

had 2 children. They were divorced in 10/78 in

Gouverneur. She married James Frederick Jerome, on

12/26/81.

B. Richard and Rose Jareo Hughes

1. Richard Hughes, b.7/23/42, married Genevieve H.

Birckel, b.1/24/45 (daughter of Roger M. and Aimee Marie

Marcelle Birckel) in Pierre Buffier, France on 4/18/64

and they had 2 children.

2. Thomas Hughes, b.7/16/44, married Shirley Maitland,

b.3/20/45, daughter of Doris and Herbert Maitland, on

11/12/66 and they had 3 children.

3. Carol Hughes, b.8/22/45, married Ronnie Sanford,

b.3/xx/45, son of Mrs. Ronald Littlefield and Hugh I.

Sanford of Adams, on 6/63 in Holy Family Church,

Watertown, and they had 1 child. They were divorced in

1965. She married James Esposito, b.3/24/44, son of Kay

and Jack Esposito of Watertown, on 11/19/65 and they had

3 children.

4. Donald Hughes, b.2/27/48, married Linda (LastName

Unknown) and they were later divorced. He then married

Kathrin Renae Cooper d. 1/xx/91, on 9/22/78 and they had

1 child and 2 step-children.

C. Edna and "Casey" Floyd Jones

1. Rosalie Jones, b.6/xx/40, d.6/xx/40.

2. Floyd A. Jones, Jr. (Joey), b.6/27/41, married Janet

(LastName Unknown) on 7/1/62 in Cortland, and they had 5

children.

3. William Howard Jones, b.7/23/42, d.3/26/86, married

Donna Marie Parker (now Partridge), b.4/17/45 on 11/3/63

and they had 1 child. Donna's parents were Earl T. and

Geraldine Hubbard Parker. They were later divorced. He

married Janet Carol Davis, b.10/18/46 on 10/17/70 in

Russell, NY and they had 2 children. His ashes are buried

with his parents, Edna & Casey Jones and grandparents

Sarah & Wm Hughes Sr at North Watertown Cemetery on

Bradley St.

D. William J (Jr) and Alice Stevens Hughes

1. Susan Hughes, b.10/18/45, married Dennis Farrell,

b.6/2/43, son of Merton and Bertha Denny Farrell of

Clayton, on 2/8/64, and they had 2 children.

2. W. James Hughes, b.9/6/47, married Judy Adcock,

daughter of Andrew and Wilma Adcock b.4/29/54 on 6/1/72

and they had 1 child. They were divorced in 1985. He

married Tamara (Tammy) Snelling Booth, b.11/26/56, on

8/24/85. Tammy has 2 sons by a previous marriage. Tammy's

parents are Anthony Glen Snelling and Barbara Jean

Shaffer Snelling.

**William J. and Lillian Smith Pugh Hughes

1. William J. Hughes, III, b.8/7/64 in Oneida County,

married Patricia White, on 9/10/84 and they had 3

children.

2. Bonnie Hughes, b.10/11/65, d.12/6/65.

3. Edwin Hughes, b.6/29/67, married Vickie (Victoria

Taylor, b.11/19/xx on 11/19/85 and they had 1 child.

4. Wayne Hughes, b.7/3/69, and he had 1 child.

**Step-Children:

1. David Pugh, b.4/12/52

2. Raymond Pugh, b.6/29/53, d.12/21/86. He had 3

children.

3. Eva Pugh, b.11/2/55, married William Doughty, on

7/10/76 and they had 2 children.

4. Michael Pugh, b.6/1/57, married Sharon Codwell on

7/9/84 and they had 1 child.

5. Helen Pugh, b.1/11/59, married Robert Doughty,

b.12/18/56 on 12/16/76 and they had 2 children.

6. Hilda Pugh, 1/11/59, married Raymond Doughty,

b.10/28/51. They had 3 children.

7. Berta Pugh, b.10/13/60, married Carl Crumb and they

had 1 child. They were divorced 10/21/85. Berta married

8. Arthur Pugh, b.4/28/61 married Jackie Revera on

10/11/87 and they had 2 children.

E. Robert and Patricia Kieffer Hughes

1. David George Hughes, b.6.13/50

2. Cathy Lynn Hughes, b.2/18/53, married Kenneth Johnson,

and they had 1 child.

3. Michael James Hughes, b.9/30/60, married Helen Thomas,

and they have 1 child. They were divorced. He married

Sandra Lynn Sanders on 8/24/91 in Lizella, Ga.

**Robert and Mary Fiacco Hughes

1. Step-daughter, Marie Ann Fiacco, b.11/1/59

F. Mary-Ellen and Morris Freeman

1. Daniel Eugene Freeman, b.1/20/48, married Margery

Grier, b.3/8/51, on 4/14/73, and they had 2 children.

Margery Grier Freeman is the daughter of Marion Lucas

Grier b.12/5/21 and Barbara Louise (Hole) Grier,

b.11/15/23 and died in 1974. Marge has 3 brothers and 2

sisters. Pamela Lynne Grier Roosa b.11/2/47; Robert

Mitchell Grier, b.10/29/49; David Bruce Grier, b.8/25/54;

Christopher Lee Grier, b.5/3/59 and Laura Louise Grier,

b.4/5/62 married Frank Langella (distant cousin of the

Frank Langella of "Dracula" fame).

2. Dawn Ellen Freeman, b.1/20/49, d.1/20/49

3. Carl Mahlon Freeman, b.11/5/52, married Soodalai

Tongon, b.11/25/xx in Bangkok, Thailand on 2/6/73 and

they had 1 child. They were divorced 2/6/81. He married

Louella Ann Maddock, b.9/11/53, on 5/2/81 in Dover,

Delaware and they had 1 child. Lou's mother is Rosemary

Wellington Maddock, b.10/21/16 and her father is Raymond

Robert Maddock, b.6/26/19 in St. Louis, Mo. Rosemary's

mother was a Broderick from Louisville, Ky. Soodalai

Freeman had a daughter, Christina Cassandra Carannante

born in New York City on 1/2/88.

G. Verna and Osborne (Don) R. Backus

1. Judy Ann Backus, b.6/24/56, married William Cain,

b.5/14/1955 on 9/13/1975 and they had 2 children

2. Dianne Lynne Backus, b.8/12/57, married Randy

Martindale, b.6/18/57 on 10/3/87. Randy has 1 child from

a previous marriage. They were divorced in 1991.

3. Barbara Backus, b.4/11/59, married John Ganter and

they were later divorced. She married Don Armstrong, son

of Mary & Clifford Armstrong, b.7/12/48 on 12/31/82 and

they had 1 child.

4. George Allen Backus, b.7/18/60, married Cherie

Coffeen, Daughter of Loretta & Allan Coffeen, b.8/13/xx

on 2/14/87 and they had 2 children.

5. Scott Michael Backus, b.11/3/62

6. Sandi Backus, b.7/31/68 married Christian Scott

MacGregor, b.1/12/63 in Tupper Lake (Franklin County,

Town of Altamont), son of James F. MacGregor, b.12/1/39

d.4/20/68) and Lena N. Coffie (James later married Grace

Keller). Chris was baptized at St. Francis Xavier,

Rochester, NY on 6/16/67 by Rev. Richard Salvatore and

his sponsors were Sam Sorbello and Assunta Prestofillipo.

H. David D. and Georgena Pecor Hughes

1. Ann Marie Hughes, b.2/1/63 married Keith Banner,

b.7/22/59 on 1/19/85 and they had 3 children

2. William L. Hughes, b.10/15/64 married Rebecca (Becky)

Landsdown, b.8/15/65 on 4/26/86 and they had 1 child.

3. Sara Rose Hughes, b.11/7/67 married William Walter

Lake, Jr., b.9/18/66 on 6/14/87 and they had 3 children.

** David D. and Jean E Hughes

1. Step-son Sean Ernest Walter, b.1/15/72 in cortland.

2. Step-Daughter April Marie Walter, b.4/18/75 in Johnson

City.

** Grandchildren of Emma and Clarence Sackett

A. Charles and Betty Sackett

1.

2.

3.. Step-Children:

B. Ruth and Kenneth Smith

1. Duane Clark Smith, b.4/18/39, married Elsie Mae

McDaniel b.4/9/41 and they had 2 children. They were

later divorced. He married Katherine Marie Bolyer,

b.10/25/53 and Katherine has 2 children by a previous

marriage.

C. Mabel and _____ Ayotte

1.

D. Dorothy and _____ Main

1. Lloyd Main

E. Clarence L. Sackett

F. Lawrence E. Sackett

A. Step-Grandchildren of Newcomb & Elmina Wright

 Stepchildren of Lucille, Children of Floyd Smith

1. Phyllis Smith, married James Ward, and they had 3

children.

a. Robert

b. Christine

c. Allen

 Newcomb & Elmina's step-grandchildren

2. Leonard Smith married and had an unknown number of

children.

3. Frederick Smith married Marie Campany and they had 5

children.

4. Loretta Smith d.1941 married Herbert (Last Name

Unknown) and they had 3 children.

 Grandchildren of Eva and Ambrose DeWolf

B. Henry and Daisy DeWolf

1. Martella DeWolf, b.12/31/42 in Hollywood, Fla, married

Kodari Dodge, b.1/25/42 on 4/29/63 and they have 3

children.

2. Cora DeWolf, b.1/2/47 in Alameda, Calif, married

Walter Stevenson and they had 3 children.

3. Mary Jane DeWolf, b.5/15/49 in Watertown, married Doug

Hansen on 7/1/67 and they had 2 children.

4. Richard DeWolf, b.10/6/57? married Susan (Last Name

Unknown) and they had an unknown number of children. They

were later divorced and he married Sue Bane of

Westernport, Maryland on 4/20/85.

B. Martella and Charles O'Connor

1. Charles O'Connor, Jr., b.3/9/37 married Shirley

(Maiden name unknown) and they had 1 child.

2. Sondra O'Connor, b.10/11/39 married Robert Cole. They

live in Rockville, Conn.

3. Bonnie O'Connor married Merrill Lanham.

4. George O'Connor, b.3/19/42, d.7/24/92 married Diane V.

Manassa, b.7/14/42, daughter of Lewis and Mary Bahouth

Manassa, on 9/12/69 and they had 1 child. Diane has two

sisters Louise Ripple in Syracuse and Elaine Thurston of

Watertown.

5. Ronnie O'Connor married Betty (Maiden Name unknown)

** Grandchildren of Charles and Lena Halliday

A. Robert and Dorothy Halliday

1. Kathryn Betty Halliday, b.4/30/54, married Robin

Bolling in Denver in 1984 and they had 1 child. They were

later divorced.

2. Raymond Charles Halliday, b.7/18/63

** Grandchildren of Mary A. Hughes and

A. Nettie Agnes Hughes, b.2/22/24, married Chester Weaver,
b.8/5/12 on 6/16/1942 and they had 2 children. They were
divorced in 1972. She married Russell Griffin b.2/23/18 on
11/12/87 in Fruitland Park, Fla Methodist Church.

B. Janette Hughes, b.3/9/30, d.8/xx/88, married James Salter,
b.8/26/29 and they had 1 child.

** Grandchildren of George and Ottamae Ray Hughes

A. Nettie and Chester Weaver

1. Rodney Gene Weaver, b.3/11/46 in Watertown, married W.

Jayne Bickel, b.5/26/56 on 9/28/74 in Honeyville Church,

Adams Center, and they had 2 children.

2. Hedy Louise Weaver, b.3/31/49, married Thomas Boyer,

b.10/5/45, on 7/2/71 in Brockport, NY.

B. Janette and James Salter

1. Todd Michael Salter, b.5/28/59 was married but later

divorced in 1989.

**Great-grandchildren of John and Lillian North Hughes

A. Grandchildren of Florence and Francis Queary

1. Charles and Eleanor Queary

a. Allan Cole Queary, b.8/1/61, married Tamara

Babcock on 7/18/81

1-Alan John II, b.8/13/82

2-Jason Daniel, b.11/2/83

3-Justin Lee, b.1/9/86

4-Heather Jean, b.7/5/88

b. Paul Robert Cole Queary, b.12/14/65 married

Tamara Morgan on 6/8/91

c. Barbara Ann Queary, b.7/15/71

d. Brian Cole Queary, b.8/12/63 married Stephanie

Biera on 6/2/84

2. June and John Church

a. Debra Church, b.8/16/72

b. John Church, b.4/5/71

B. Grandchildren of John and Esther Hughes

1. Connie and Larry Cummings

a. Bonnie S. Cummings married John Combs on 4/27/68

and they have 3 daughters

2. Thomas Hughes

3. James Hughes

**And Grandchildren of John and Marge Hughes

1. Connie and Lance Ewing

???

2. Rosalyn and Steven Hunyadi

3. Dale and Floyd townsend

4. Cherry and _____ Tison

C. Grandchildren of Lawrence and Helen Hughes

1. Harriett Hughes

a. Larry Hughes, b.2/3/70

2 MaryBeth Hughes and husband David Wall

a. Mary Elizabeth Wall, b.10/12/63

b. Christina wall, b.7/1/66 married Robert Curtis

D. Grandchildren of Grace and Clifford Bennett

1. Lillian and Richard Demeree

a. Steven Demeree

b. Michael Demeree, b.10/13/60

c. Patricia Demeree

2. Kenneth and Suzanne Bennett

a. Candace Bennett, b.1/30/69

b. Carolyn Bennett, 5/22/73

c. Kendra Bennett, b.1/21/82

3. Clifford and Patricia Bennett, Jr.

a. Clifford III, b.6/21/66

b. Patrick, b.3/29/68

E. Grandchildren of Harold and Josephine Hughes

1.

2.

**Great-grandchildren of Inah and Edgar Williams

A. Grandchildren of Floyd and Hazel William

1. Louella and Wayne Schnouder

a. Robert Schnouder

B. Grandchildren of Flossie and Jasper DeLong

1. Harvey and Ella DeLong

a. Harvey DeLong (lived in St. James, Mo.)

b. Wayne DeLong (Lived in Carthage, NY)

c. Michael DeLong

d. Shirley DeLong Married James Jessis, divorced and

remaried a man with last name Widmeyer in Watertown.

e. Rosemary DeLong married Raymond Roshia

(Watertown)

f. Caroline DeLong married Michael DeVito

(Watertown)

g. Donna DeLong married Keith Clinch (Carthage)

h. Jane DeLong married Charles Terry (Carthage)

C. Grandchildren of Frank and Minnie Williams

1. Dorothy and Floyd Smith

a. "Butch" Leverne Harold Smith, b.8/7/46, married

Donna Platt and they have 5 children.

b. Sandra Smith, b.6/18/52 married Cecil Veley II

and they have 2 children.

c. Donald Smith, b.9/30/58, married a woman, first

name Ruth and they have 2 children.

d. Another child, Douglas died at 6 weeks and is

buried with Linda Williams, daughter of Gerald

Williams.

2. Gerald and Mary Buckingham Williams

a. Linda Williams died at 6 months of age at Lewis

County General Hospital in Lowville, buried at Rural

Cemetery.

b. Gerald Williams, Jr., b.4/17/51 married Janice

Zehr of Croghan and they have 5 children.

c. Thomas Edward Williams, born in May married Kathy

Becker of New Bremen and they have 1 child.

d. Wayne M. Williams, born in May married Judy

Brownell of Copenhagen and they have 2 children

e. David M. Williams, born in May married Jill

Rushman of Carthage.

3. Robert and Marilyn Bauer williams

a. Nancy Williams, b.2/28/56 married Mark Salisbury

and they have 3 children.

b. Brian Eugene Williams is married and has 3

children.

c. Lisa Williams, born in June married a man, last

name Fletcher and they have 2 children.

4. Marlene and Ernest Clemons

a. Ernest J. Clemens Jr., b.4/11/67

b. Daryl Robert Clemons, b.11/2/68

c. Shawn Gerald Clemons, b.1/15/72

d. Jody Lynn Clemons, b.10/20/76

D. Grandchildren of Bessie and Charles Oaks

1.

2.

3.

4.

5.

6.

7.

8.

**Great-grandchildren of Frank & Minnie Williams

 1. Grandchildren of Dorothy and Floyd Smith

A. Laverne and Donna Smith

1. Laverne Harold,

2. Dorothy

3. Theresa

4. Lori

5. April

 and two grandchildren.

B. Sandra and Cecil Valey

1. Michele

2. Cecil III

C. Donald and Ruth Smith

1. T. J.

2. Donald

 2. Grandchildren of Gerald and Mary Williams

A. Gerald (Jr) and Janice Williams

1. Christine

2. Kimberly

3. Kelly

4. Kate

5. Corey Joseph (deceased)

B. Thomas & Kathy Williams

1. T.E., Jr.

C. Wayne & Judy Williams

1. Michael Wayne

2. Jeanette

 3. Grandchildren of Robert & Marilyn Williams

A. Nancy & Mark Salisbury

1. Heather

2. Jannel

3. Mark, Jr.

B. Brian & ? Williams

1. Natasha

2. Jason

3. Melinda

C. Lisa & ? Fletcher

1. Eric

2. Holly

E. Grandchildren of Hazel and Thomas Downing

1. Helen and Elton McDonald

a. Dorothy and Albert Rose

1. Elton John Rose, b.9/4/73 at Carthage

2. Brenda Lee Rose, b.4/17/78 at Carthage.

3. Christopher Jay Rose, b.7/10/78 at Ft.

Benning, Ga.

b. Janet Marie and ? Augustyn

1. Duane David Augustyn, b.2/26/69 in Carthage

2. Donna Michele Augustyn, b.10/4/71 in

Carthage

3. Kimberly Jean Augustyn, b.8/13/74 in

Carthage

2. Elinor and Lawrence Smith

a. Karen Smith

b. Sharon Smith

c. Carol Smith

3. Gerald Downing

a.

4. James Downing

5. June and Gerald Schermerhorn

a.

6. Howard Downing

a.

7. Mildred and Robert Letizia

a. Janette Ann Letizia married (FName Unknown)

Wright on 12/2/79 and they had 1 child

1. Lee Ann Audrey Wright, b.9/13/80 in

Hopkinsville, Ky,

b.

c.

d.

e.

f.

g.

F. Grandchildren of Howard Williams

G. Grandchildren of Violet and Edgar Allard

1. Virgil Allard and Annie (?)

a. Sandy Allard

b. Lyman Allard

c. Jeffrey died at age 8 years.

2. Eleanor and Carl Salter

a. Deborah M. Salter b.12/3/53, d.3/13/83, married

Ronald K. Brown, b.8/26/52 on 6/3/71 and they had 3

children.

1. Betsey A. Brown, b.9/1/71

2. Donald C. Brown, b.3/17/73

3. Joanne D. Brown, b.2/17/75

3. Lewis and Carol Chamberlain Allard

a. Laurie Allard,

Great-Grandchildren of Lyman & Grace Appleton

Great Grandchildren of Mary and Howard Bird

GrandChildren of Priscilla and Robert Wendover

1. Jeffrey b.9/14/54 and Brenda Imperati Wendover were

married 7/10/76

a. Jeffrey H. Wendover, Jr., b.7/19/78

b. Christopher Wendover, b.5/16/82

2. Kathy Ann b.8/7/56 and Warren Hochlowski were married

10/10/81

a. Carolyn Grace (for Grandmother Grace Appleton)

Hochlowski, b.5/1/85.

b. Rebecca Lynn Hochlowski, b.4/7/87.

3. David L. Wendover, b.1/5/60 - whereabouts unknown

**Great-Grandchildren of Lyman and Grace Appleton

A. Floyd and Ella Appleton

1. Robert Appleton

a. Robin Appleton, b.1/17/68

b. Robert J. Appleton, b.10/26/66

2. Carolyn and Harlan Hunkens

a. Rebecca Hunkins, b.1/13/65

3. William and (?) Appleton

a. Robert J. Appleton, b.10/26/66

b. Geoffrey Appleton, b.5/30/67

B. Grandchildren of Mary and Howard Bird

1. Priscilla and Robert Wendover

a. Jeffrey H. Wendover, b.9/14/54, married Brenda

Imparati on 7/10/76 and they have 2 children.

b. Kathy Ann Wendover, b.8/7/56, married Warren

Hochlowski on 10/10/81 and they have 2 children.

c. David L. Wendover, b.1/5/60 - whereabouts unknown

2. Amasa David and Janet Bird

a. Howard D. Bird, b.10/28/64

b. Carlton D. Bird, b.3/23/68

c. Thomas D. Bird, b.8/5/70

C. Leona and Ed DeLong

1. Constance and John Mosher

a. Jennifer May Mosher, b.12/5/62 in Brockport, NY

married Robert Montioni, b.12/5/62 in Brockport on

8/24/85.

b. Lisa Constance Mosher, b.3/2/64 in Brockport

married Richardo Rodriquez on 6/3/89

c. John Matthew James Mosher, b.7/4/69 in Albion.

d. Emily Joy Mosher, b.11/7/75 in Albion

2. James and Kate DeLong Jr.

a. Douglas Arthur DeLong, b.11/17/63

b. Peter Warren DeLong, b.1/26/67

3. Lt. Lawrence and Dr. Sharon DeLong

a. Meriel Lynne (Molly) DeLong, b.5/12/82

b. Anna MacKay DeLong,b.8/1/84

**Great-grandchildren of William and Sarah Hughes

A. Inah and Jay Eichorn

1. Kenneth and Kay Eichorn

a. Bernard Alvin Eichorn, b.9/14/58, married Chris

Brown on 12/20/85

b. William Jay Eichorn, b.9/14/58 in Doctor's

Hospital, Columbus, Ohio.

c. Juanita Kay Eichorn, b.8/19/60 at Lockbourne AFB

Hospital, Ohio, married Craig Owens on 4/28/79 and

they had 2 children.

1. Aaron Demenic Owens, b.3/27/79

2. Cassandra Sheree Owens, b.11/20/82

2. Jean and Franklin Klock

a. Ricky Eugene Klock, b.9/29/57 in Gouverneur,

married Ursula Fitzgerald in 1977 in Germany. They

had 2 children.

1. Patrick Klock, b.1/18/79 in Germany

2. Jessica Klock, b.3/27/80 in Watertown

b. Russell Eugene Klock, b.11/21/59 in

Gourverneur, married Denise St. Lawrence in New

Hampshire in 1977. She had a daughter (Jennifer) by

a Previous marriage.

c. Brian Scott Klock, b.12/27/61 is married.

3. Marion and James White

a. James L. White, Jr., b.5/20/xx was married and

divorced with no children.

b. Trena White, married Dusty Bert Tuttle in Fowler

on 9/4/76 and they had 4 children.

1. Shawn James Tuttle, b.2/27/77 in Gourverneur

2. Tanya Chase Tuttle, b.10/10/78 in

Gourverneur

3. Brian Michael Tuttle, b.1/5/80 in Lowville

4. Joshua Scott Tuttle, b.12/9/81 in Watertown

B. Richard and Rose Hughes

1. Richard and Ginette (Genevieve) Hughes

a. Erich Allen Hughes, b.5/26/66

b. Catherine N. Hughes, b.6/18/69

2. Shirley and Thomas Hughes

a. David Fred Hughes, b.1/30/65 as David Parish in

Watertown, d.6/19/80.

b. Scott Hughes, b.1/31/68, d.2/9/89

c. William G. Hughes, b.3/31/69, d.9/22/81

3. Carol and Ronnie Sanford

a. Ronnie Sanford, b.3/10/64

**and Carol and Jim Esposito

a. Todd Esposito, b.1/24/66

b. Kelly Esposito, b.12/27/67, married Michael

Percy, b.3/5/64, on 8/29/87 and they have 2

children.

1. Michael Percy, Jr. b.7/1/88

2. Samantha Percy, b.12/15/91

c. Shelley Esposito, b.12/14/72

1. Chelsea, b.9/xx/91

4. Donald and Kathrin Hughes

a. Somer Leigh Hughes, b.7/5/80 in Riverside, Calif.

C. Edna and Casey Jones

1. Joey and Janet Jones

a. Michael A. Jones, b.9/3/63 in Cortland, NY,

married Kathy (Last Name Unknown) and they had 2

children.

1. Crystal Jones, b.9/19/83

2. Brandon Jones, b.3/26/86

b. Steven W. Jones, b.9/4/64 in Cortland, married

Charity (Last Name Unknown) and they had 1 child.

1. Steven Jones Jr., b.7/9/87

c. Alan K. Jones, b.12/13/65 in Cortland

d. Adrian M. Jones, b.7/20/68 in Cortland

e. James P. Jones, b.1/29/71 in Cortland

2. Bill and Donna Jones

a. Terry Jones, b.8/14/64, married Georgette

Schleher, daughter of Gary G. and Alvera Dano

Schleher, b.6/5/66 on 7/25/87 in Clayton, NY

**and Bill and Janet Jones

a. William Scott Jones, b.9/28/73 in Watertown

b. Sarah Ann Jones, b.2/28/77 in Watertown

****After Edna Jones' death, Casey later married Marguerite

Bice and they had 3 children. Marguerite (Maggie) has now

married James Brown.

a. Cathy Jones married Donald Carr and they had 1

child

1. Terri Carr

b. Cindy Jones, married Richard VanAlstyne and they

had 1 child.

1. Casey VanAlstyne

c. Thomas Jones, b.11/15/52

D. Bill and Alice Hughes

1. Susan and Dennis Farrell

a. Brian Keith Farrell, b.10/18/64, married Karen

Villeneuve, on 10/19/85 and they had 2 children.

They later divorced.

1. Jonathan Scott Farrell, b.8/6/86

2. James Allan Farrell, b.3/16/88

b. Tanya Renee Farrell, b.12/19/69, married Peter

Lynn Thompson on 11/12/88

2. Jim and Judy Hughes

a. Chuck Ryan Hughes, b.11/8/76

**And Jim and Tammy Hughes

a. Step-son Anthony "Tony" William Booth, b.3/3/75

b. Step-son Joseph Dean Booth, b.6/9/79

***Bill and Lillian Hughes

1. William III and Patricia Hughes married 3/27/80

a. Karen Hughes, b.3/27/80

b. Brandon Hughes

c. William George Hughes

2. Edwin and Victoria "Vickie" Hughes married 11/30/86

a. Edwin Hughes, Jr., b.5/21/86

b. Keith Michael Hughes, b.6/3/89

3. Wayne Hughes

a. Jessica Marie Hughes, b.1/7/87

***And Bill's Step-grandchildren, Lillian's grandchildren by
a previous marriage.

1. Raymond Pugh's Family

a. Annette Pugh, b.3/5/67, married and had 1 child

1. Darick Anthony, b.6/18/87

b. Lorre Pugh, b.12/19/66

c. Gail Pugh, b.11/18/65 married and had 1 child.

1. Justin Raymond Pugh, b.5/27/87

2. Eva and william Doughty

a. Mary Elizabeth Doughty, b.7/31/81

b. Michelle Doughty, b.7/26/79

3. Michael and Sharon Pugh

a. Jonathan Michael Pugh, b.6/19/85

4. Helen and Robert Doughty married 12/16/78

a. Robert Doughty, b.2/6/80

b. Alex Doughty, b.1/10/82

5. Hilda and Raymond Doughty married 8/17/85

a. Kimberly Doughty, b.2/23/84

b. Cristie Doughty, b.6/15/77

c. Raymond Doughty, Jr., b.1/21/82

6. Berta and Carl Crumb married 3/25/82

a. Danielle Crumb, b.12/29/82

7. Arthur and Jackie Pugh married 10/11/1986

a. Erika Pugh, b.7/2/85

b. Jessica Pugh, b.2/25/87

E. Robert and Patricia Hughes

1. Cathy and Kenneth Johnson

a. Nadia

2. Michael and Helen Hughes

a. Jonathan Richard Hughes, b.4/22/86

F. Mary-Ellen and Morris Freeman

1. Dan and Marge Freeman

a. Jean Louise Freeman, b.7/26/74 married Peter-

Kenneth L. (Ken) Partoza, b.7/17/70 on 3/5/93.

b. Matthew Eugene Freeman, b.12/6/76

2. Carl and Soodalai Freeman

a. David Steven Freeman, b.10/23/73

 ** David's Half-sister Christina Cassandra Carannante,

b.1/2/88 in NYC.

*** and Carl and Lou Freeman

a. Christopher Michael Freeman, b.7/12/84

G. Verna and Don Backus

1. Judy and Bill Cain

a. William Cain, b.1/5/78

b. Thomas Cain, b.6/30/81

2. Dianne and Randy Martindale (his son by Previous

Marriage)

a. Step-son Jamin Martindale

3. Barbara and Don Armstrong

a. Chelsea Armstrong, b.7/19/85

4. George and Cherie Backus

a. Amanda Backus, b.6/25/87

b. Nichole Backus, b.11/20/89

H. David and Georgena Hughes

1. Ann Marie and Keith Banner

a. Rosaline Joyce Banner, b.7/3/85 in Binghamton, NY

b. Andrew Louis Banner, b.6/11/87 in Binghamton, NY

c. Christopher Lloyd Banner, b.1/4/89 in Binghamton,

2. Bill and Becky Hughes

a. Jessica Lynn Hughes, b.2/12/87 in Syracuse

3. Sara Rose and William Walter Lake, Jr.

a. Cutter Thomas Lake, b.6/9/86

b. Devon Paul Lake, b.1/1/89

c. Elizabeth Rose Lake, b.12/6/91

**And David and Jean Hughes

a. Step-son Sean Ernest Walter, b.1/15/72 in

Cortland

b. Step-daughter April Marie Walter, b.4/18/75 in

Johnson City, NY

** Great-grandchildren of Eva and Ambrose DeWolf

A. Henry and Daisy DeWolf

1. Mary Jane and Doug Hansen

a. Debra Ann Hansen, b.6/14/68 in Watertown

b. Tammy Lynn Hansen, b.4/15/72 in Watertown

2. Richard and Karyn DeWolf

3. Martella and Kodari Dodge

a. Michael Dodge died in infancy

b. Brian Dodge, b.8/29/xx ...and twin...

c. Bruce Dodge, b.8/29/xx

B. Martella and Charles O'Connor

1. George and Diane O'Connor

a. Kelle O'Connor, b.4/24/71

2. Charles and Shirley O'Connor

a.

3. Ronnie and Betty O'Connor

a.

4. Bonnie and Merrill Lanham

5. Sondra and Robert Cole

**Great-grandchildren of Emma and Clarence Sackett

 Children of Duane & Elsie Smith

1. Karen Leiann Smith, b.1/8/62

2. Teresa Diane Smith, b.7/27/65, married and had one

child.

a. Adena Ann Smith, b.3/21/69, d.3/21/69

Step-children of Duane & children of Katherine Smith

a. Brian Douglas McGraw, b.9/10/74

b. Donna Lynn McGraw, b.10/31/78

**Great-grandchildren of Charles and Lena Halliday

 GrandChildren of Robert & Dorothy Halliday

???

1. Kathryn & Robin Bolling

???

A. Alicia Ruth Bolling, b.8/5/85

**Great-grandchildren of Mary Agnes Hughes

A. Nettie and Chester Weaver

1. Rodney and Jayne Weaver

a. Scott Rodney Weaver, b.8/26/78

b. Trevor John Weaver, b.11/2/81

North Family:

Joseph North, b.1786, d.7/6/1832, married Ann Bellam, b.1778, d.8/12/1852, on 11/19/1810 at Shoreditch Church, England. Joseph North's mother was named Mary Smith and she was born in 1762 and died at age 75 years on 1/13/1837. Mary Smith had a sister, Ann Roberts, who was born in 1758 and died 5/12/1839, at age 81 years. Joseph and Ann Bellam North had 6 children.

1. A son born 8/12/1811 and died the same day.

2. Mary Ann North, b.2/26/1813, christened at Bethnel Green
Church, England.

3. Frances Sarah North, b.9/24/1815, Christened at Bethnel
Green Church, England and died between 1839 and 1849.

4. Thomas Joseph North, b.1/17/1818, baptized at Bethnel Green
Church, England.

5. George William North, b.4/25/1820, baptized at Bethnel
Green Church, England on May 28, 1820.

6. John James North, b.12/18/1823, baptized at Poplar Green
Church, England on 2/22/1824. He died on Anatam Island in the
South Seas at age 25 on 8/17/1849.

John James North married Mary Powter and their son was the John James North who became father of John, George, Lillian and Sarah North. Mary Powter North had a brother, Tom Powter, who lived at Notting Hill and kept a shop and sold eggs and butter. Another brother, Will Powter, was still alive in 1904. A sister, Annie had just lost her husband mentioned in a letter dated 1/7/1907. Another sister, Eliza, died 2/1/1904 at 73 years of age and was buried in the same grave as Mary. Some of Grandpa North's cousins were Mary Devonshire of the Maples, Kidbrook Park Road, Blackheath, Kent, England; Jenny)or Jane) who was the youngest sister of Mary Devonshire; Fanny, who had a family of five -- Jack, foreman for Tillings, the large cab and bus man, mentioned in a letter dated 6/3/1904, and who had 3 girls and 3 boys and the youngest was eleven at this date. On 1/7/1907, Jack's children were (3 girls) 24, 22 and 21, then (3 boys) no age given. At that time no girls were yet married.

If John James North was the one married to Mary Powter, they had, besides John James north, the following children; Miss Mary North of 94 Oboldeston Road, Cayenone Road, Stoke-Newington, London (letter dated 11/24/1913); Sarah Acfield (husband's initial was A.) of 64 Kerry Road, New Cross, London, S.E. The Acfield's had 4 daughters; (letter dated 4/3/? after the Titanic sank), Florence, age 24, a dressmaker; Ethel, age 23 in Mantle show room; Harriett, age 21, also a dressmaker and Minnie, age 14 at home. Uncle A. was an engineer. The brothers were Richard or Dick and Tom.

John James North, b.1853, died in April 1916, came to America by himself at about the age of eight or ten years and he brought his family's large bible with him (Inah Eichorn has it). He married Eliza Jane Dooley, b.3/2/1864, d.2/12/1948, about 1878. Eliza Jane Dooley was the daughter of James Dooley, b.1805 d.1885, and Sarah Haywood, b.1816 d.1906. Apparently Sarah Haywood was previously married to Cornelius Schermerhorn and they had a daughter named Mary Jane. b.1/1/1861 in the town of Wilna, daughter of Cornelius and Sarah Haywood Schermerhorn and she was Eliza's half-sister. James Dooley and Sarah Haywood also had a son, Asel Dooley, about which little is known except that he lived out West and died there. Inah Eichorn has some pictures of him. Mary Jane married John Stone d.1936 in 1877 and they adopted an 11 mo. old girl called "Nellie" named MaryEllen Sayea who married Arthur Empey and she died at the family home in 1932. Nellie and Arthur Empey had 2 children, Katherine (who married Gerald Lautenschlager), and a son, Edward. They lived on South Mechanic Street, Carthage. Eliza Jane Dooley's father came from Ireland and her mother is believed to be from Ireland by way of Holland. She was a Protestant and possibly fled to Holland to escape persecution. James Dooley and Sarah Haywood, his wife, Eliza and John North and their children Asel, Emma and George are all buried in the same plot in the Carthage cemetery. near the old fountain. Uncle Ace (Asel Dooley) lived his later years in Shelbyville, Montana. Sarah North Hughes used to write to him. Apparently he lived in a boarding house run by two ladies, and after he stopped answering letters, Sarah wrote to the Postmaster in Shelbyville who wrote back that Uncle Ace had died. Shelbyville is now Shelby, Montana, in case anybody would like to check on whatever happened to Uncle Ace.

The children born to John J. North and Eliza Jane Dooley North were:

1. John J. North, b.6/10/1880, d.3/10/53, married Julia
Shortsleeve, adopted daughter of Julius and Angeline
Shortsleeve,born in Batavia to Mrs. Elizabeth Hunt of South
Byron on 3/8/1883, d.2/24/58, on 8/3/1901 in the Baptist
Church at Phildelphia by Rev. Mr. Barrett, and they had 3
children. Julia also had a sister, Mrs. William (Celia) Staie
of Potsdam. John's father built the family house on South
Mechanic Street, Carthage and later built one next door for
Uncle John and Aunt Julia.

2. George W. North, b.5/13/1885, d.1976, never married. He ran
away from home as a young boy and worked in a circus among
other things. After he returned to Carthage, he worked for the
New York Central Railroad until he was injured on the ice
conveyor. He lived on a pension for the rest of his life. He
used to tell his nieces and nephews stories about the circus
and tell us jokes that the clowns used to tell.

3. Asel North, b.1888, d.1888.

4. Lillian Mae North, b.7/10/1892 d.2/?/1985, married John B.
Hughes, b.8/20/1880, d.5/18/1952, on 10/9/1909 at Baptist
Parsonage in Carthage and they had 10 children.

5. Sarah Anna North, b.9/17/1895, d.3/23/1988, married William
J. Hughes, b.8/17/1889, d.7/31/73, on March 22, 1913 and they
had 9 children.

6. Emma A. North, b.1900, d.1900.

**Children of John and Julia North.

1. Edna Mae North, b.1902, d.1964, married Lloyd Wicks,
b.1899, d.1972.

2. Mary North, b.1/17/1905, d.5/xx/90, married James Arthur
Delair, b.12/7/1906, d.1/7/67, on 6/1/1925 and they had 8
children. Jim Delair's parents were John and Mary Parish
Delair. His father was born in Bay City, Michigan, He had two
sisters, Angeline and Rose who lived in Syracuse and another
sister, Mary in Canada.

3. Verna North, b.3/6/1908, d.9/29/91, married Harry Greene,
b.3/26/1898, d.3/5/67 on 4/3/26 and they had 2 children. They
lived in Milltown, known as Lyonsdale between Lyons Falls and
Port Leyden near Boonville for 13 years.

**Children of Lillian and John Hughes

1. Florence Hughes, b.2/7/1910 in Carthage, d.4/11/72, married
Francis Queary d.4/xx/53 in 1929, and they had two children.
She later married Frederick Hardy in 1960. He was born
5/18/1910, d.12/20/83 at age 73. Florence lived for years at
350 So. Washington Street, Carthage.

2. Elizabeth (Betty) Hughes, b.11/16/1911, married Maurice
Booth and they were later divorced. She then married Frank
Strauch, son of Mr. & Mrs. George Strauch of Lamont, Kansas.

3. Lillian Hughes (no information available)

4. John Hughes, b.4/7/1914, married Esther Dunlava. They were
later divorced and he married Marge Benny and they had 4
children.

5. Cora Hughes, b.6/2/15, married Charles Bura, son of Mary &
John Bura, b.2/12/15 on 12/8/45.

6. Grace Hughes, b.8/6/1917, married Clifford Bennett and they
had 3 children.

7. Laurence Hughes, b.8/13/1918 married Helen Carr and they
had 4 children. They were divorced and he married Betty
Parker, b.6/17/xx, d.12/xx/88. He then married Bernice .

8. Harold Hughes, b.8/16/21, d.11/28/83 married Josephine
Legary and they had 4 children.

9. Gerald Hughes died in infancy.

10.Albert Hughes died in infancy.

** Children of William and Sarah Hughes

1. Mildred S. Hughes, b.1/8/14, d.4/1/14

2. Inah Agnes Hughes, b.5/12/15 married William Jay Eichorn,
b.9/2/13, d.7/14/83 on 6/28/34 and they had 3 children.

3. Richard William Hughes, b.5/6/17, married Rose I. Jareo,
b.9/15/21, on 10/19/38 and they had 4 children.

4. Edna May Hughes, b.2/7/21, d.1/30/49, married Floyd Allen
"Casey" Jones, b.10/19/15 d.1/19/70, on 3/23/40 at the First
Baptist Church, Watertown by Rev Fred Robert Tiffany and
they had 3 children. Casey was the son of Howard b.4/25/1889,
d.12/20/44 and Minnie May North Jones of Copenhagen, NY. Mrs
Jones was born in the town of Denmark on 9/18/1893 and died
6/29/44. She was the only child of Allen J. & Louise De
Peyster North. She attended school at Denmark and Copenhagen
moving to the latter village as a girl. She married Howard
Jones of Copenhagen in Elmira. She died at age 50 and is
buried in Riverside Cemetery in Copenhagen. Howard & Minnie
were married 10/22/13. Casey also had a sister, Helen,
b.11/15/17 who married Oren Norfolk and they had 2 sons Roger
and Gerald and one daughter, Barbara.

5. William James Hughes, Jr., b.4/5/23, married Alice Stevens
on 8/1/44 and they had 2 children. They were divorced and he
married Lillian Smith Pugh, d.12/xx/91 and they had 4
children. Lillian had 8 children by a previous marriage.

6. Robert Benjamin Hughes, b.6/19/25, d.5/28/89 married Helen
Patricia Kieffer on 7/1/47 and they had 3 children. They were
divorced in the 1970's and he married Mary Rita LaValley
Potter Fiacco, on 7/5/75. Mary had a daughter, Marie, by a
previous marriage.

7. Mary-Ellen Hughes, b.1/1/28, married Morris Eugene Freeman,
b.3/31/24, d.12/3/71, on 1/29/47 and they had 3 children.
Morris was the adopted son of George and Lillian Brown Freeman
of Canton, NY. Morris was born in Ogdensburg.

8. Verna Jean Hughes, b.4/3/31, married Osborne R. (Don)
Backus, b.5/25/32, d.7/7/74 on 4/18/52 and they had 6
children. Don was the son of George and Effie Williams Backus
of Beacon, NY. He had two sisters, Mrs. Marion Theobald and
Mrs. Charlotte Sherman.

9. David Donald Hughes, b.5/20/36 married Georgena Pecor,
b.11/17/42 on 10/7/61 in St. John's Church, LaFargeville and
they had 3 children. Georgena was born in Clayton the daughter
of Lloyd G. and Rosaline M. Kittle Pecor. Rosaline was born in
Clayton 7/24/19 and Lloyd was born in Rosiere 11/16/10 and
died 12/22/82. David and Georgena were divorced in November
1972. He later married Jean E. Ottenschot Walter, b.1/10/52 on
6/3/86. Jean has 2 children by a previous marriage. Jean is
the daughter of Leonard and Elizabeth Quinn Ottenschot of
Homer, NY. Leonard was born in Kimberly, Wisconsin 7/16/1918.
Elizabeth Quinn was born in Cortland, NY on 9/13/1919.

A. Mary and James Delair

1. Lloyd Delair, b.12/22/xx, d.1980 at age 54 married

Norma Gay Andress and they had 5 children.

2. Betty Delair, b.11/27/28, married William H. Giles

b.10/12/25 in Dayton, Ohio on 5/8/46 and they had 7

children.

3. Harry Delair, b.11/28/30, married Shirley Wedall,

b.4/12/35 on 6/17/50 and they had 7 children.

4. Patricia Delair, b.10/1/xx, married Robert Young.

5. Rose Mary Delair, b.4/10/34, d.8/xx/88, married Kenny

Benny and they had 3 children.

6. Ronald Delair, b.12/1/xx

7. Rosalie Delair, b.11/7/37, married Ronald Barcomb,

b.6/1/36, on 7/29/66 and they had 1 child.

8. Jacqueline Leona Delair, b.8/20/39, married Thomas

Regan, b.11/5/33 on 10/25/58, and they had 4 children.

B. Verna and Harry Greene

1. Donald Greene, b.6/12/35 married Mary Hoard, b.8/15/34

on 6/22/58 and they had 3 children.

2. Judy Greene, b.3/23/40, married Clarence D. Shampine,

b.6/3/40 on 6/28/59 and they had 3 children.

**Grandchildren of John and Lillian Hughes

A. Florence and Francis Queary

1.Francis Charles Queary, b.9/11/30, married Eleanor

(Ellie) LaPlatnet on 8/9/69 and they had 4 children.

2. June Marie Queary, b.7/6/35, married John Church

b.7/13/15, d.2/xx/83 and they had 2 children.

B. John and Esther Hughes

1. Constance Hughes b.7/30/36, married Larry Cummings and

they had 1 child.

2. Thomas Hughes, b.8/4/41

3. James Hughes, b.9/19/45

** John and Marge Hughes

1. Connie Hughes, b.12/10/42, married Lance Ewing

2. Rosalyn Hughes, b.1/1/xx, married Steven Hunyadi

3. Dale Hughes, b.9/20/46, married Floyd Townsend

4. Cherry Hughes, b.2/7/49 married (FirstName Unknown)

Tison.

C. Lawrence and Helen Hughes

1. Beverly Hughes, b.4/2/40

2. Harriett Hughes, b.6/2/41, was married & divorced.

3. MaryBeth Hughes, b.5/17/43 married Larry Carpenter on

4/3/80 and was later divorced.

4. Jean Marie Hughes is buried at North Watertown

Cemetery.

D. Grace and Clifford Bennett

1. Lillian Bennett, b.1/30/37 d.1985 married Richard

Demeree on 10/14/60 and they had 3 children.

2. Kenneth Bennett, b.12/8/44, married Sue Carpenter on

11/26/66 and they had 3 children.

3. Clifford Bennett Jr., b.11/24/43 married Patricia St.

Croix and they 2 children. They were divorced and he

later remarried.

E. Harold and Josephine Hughes

1. Harold Hughes, Jr., b.10/25/57

2. Lyona (Lonnie) Hughes, b.9/23/58 married George Fowler

3. Randall (Ronnie) Hughes, b.2/20/61

4. John Hughes, b.6/6/66

** Grandchildren of William and Sarah Hughes

A. Inah and William J. Eichorn

1. Kenneth Karl Eichorn, b.8/7/36 in the town of Wilna,

RD., Carthage, married Kay Francis Raymo, b.12/14/38 on

6/18/57, at St. James Catholic Church, Gouverneur, and

they had 3 children.

2. Virginia Jean Eichorn, b.12/18/38, married Franklin

Klock, on 9/28/56, and they had 3 children. They were

divorced in 1980. She later married W. C. Campbell. They

were divorced in 1991.

3. Marion Janet Eichorn, b.3/14/41, married James L.

White, Sr., b.2/11/37, d.11/xx/85, on 12/14/56, and they

had 2 children. They were divorced in 10/78 in

Gouverneur. She married James Frederick Jerome, on

12/26/81.

B. Richard and Rose Jareo Hughes

1. Richard Hughes, b.7/23/42, married Genevieve H.

Birckel, b.1/24/45 (daughter of Roger M. and Aimee Marie

Marcelle Birckel) in Pierre Buffier, France on 4/18/64

and they had 2 children.

2. Thomas Hughes, b.7/16/44, married Shirley Maitland,

b.3/20/45, daughter of Doris and Herbert Maitland, on

11/12/66 and they had 3 children.

3. Carol Hughes, b.8/22/45, married Ronnie Sanford,

b.3/xx/45, son of Mrs. Ronald Littlefield and Hugh I.

Sanford of Adams, on 6/63 in Holy Family Church,

Watertown, and they had 1 child. They were divorced in

1965. She married James Esposito, b.3/24/44, son of Kay

and Jack Esposito of Watertown, on 11/19/65 and they had

3 children.

4. Donald Hughes, b.2/27/48, married Linda (LastName

Unknown) and they were later divorced. He then married

Kathrin Renae Cooper d. 1/xx/91, on 9/22/78 and they had

1 child and 2 step-children.

C. Edna and "Casey" Floyd Jones

1. Rosalie Jones, b.6/xx/40, d.6/xx/40.

2. Floyd A. Jones, Jr. (Joey), b.6/27/41, married Janet

(LastName Unknown) on 7/1/62 in Cortland, and they had 5

children.

3. William Howard Jones, b.7/23/42, d.3/26/86, married

Donna Marie Parker (now Partridge), b.4/17/45 on 11/3/63

and they had 1 child. Donna's parents were Earl T. and

Geraldine Hubbard Parker. They were later divorced. He

married Janet Carol Davis, b.10/18/46 on 10/17/70 in

Russell, NY and they had 2 children. His ashes are buried

with his parents, Edna & Casey Jones and grandparents

Sarah & Wm Hughes Sr at North Watertown Cemetery on

Bradley St.

D. William J (Jr) and Alice Stevens Hughes

1. Susan Hughes, b.10/18/45, married Dennis Farrell,

b.6/2/43, son of Merton and Bertha Denny Farrell of

Clayton, on 2/8/64, and they had 2 children.

2. W. James Hughes, b.9/6/47, married Judy Adcock,

daughter of Andrew and Wilma Adcock b.4/29/54 on 6/1/72

and they had 1 child. They were divorced in 1985. He

married Tamara (Tammy) Snelling Booth, b.11/26/56, on

8/24/85. Tammy has 2 sons by a previous marriage. Tammy's

parents are Anthony Glen Snelling and Barbara Jean

Shaffer Snelling.

**William J. and Lillian Smith Pugh Hughes

1. William J. Hughes, III, b.8/7/64 in Oneida County,

married Patricia White, on 9/10/84 and they had 3

children.

2. Bonnie Hughes, b.10/11/65, d.12/6/65.

3. Edwin Hughes, b.6/29/67, married Vickie (Victoria

Taylor, b.11/19/xx on 11/19/85 and they had 1 child.

4. Wayne Hughes, b.7/3/69, and he had 1 child.

 Step-Children:

1. David Pugh, b.4/12/52

2. Raymond Pugh, b.6/29/53, d.12/21/86. He had 3

children.

3. Eva Pugh, b.11/2/55, married William Doughty, on

7/10/76 and they had 2 children.

4. Michael Pugh, b.6/1/57, married Sharon Codwell on

7/9/84 and they had 1 child.

5. Helen Pugh, b.1/11/59, married Raymond Doughty,

b.12/18/56 on 12/16/76 and they had 2 children.

6. Hilda Pugh, 1/11/59, married Raymond Doughty,

b.10/28/51. They had 3 children.

7. Berta Pugh, b.10/13/60, married Carl Crumb and they

had 1 child. They were divorced 10/21/85. Berta married

8. Arthur Pugh, b.4/28/61 married Jackie Revera on

10/11/87 and they had 2 children.

E. Robert and Patricia Kieffer Hughes

1. David George Hughes, b.6.13.50

2. Cathy Lynn Hughes, b.2/18/53, married Kenneth Johnson,

and they had 1 child.

3. Michael James Hughes, b.9/30/60, married Helen Thomas,

and they have 1 child. They were divorced. He married

Sandra Lynn Sanders on 8/24/91 in Lizella, Ga.

**Robert and Mary Fiacco Hughes

1. Step-daughter, Marie Ann Fiacco, b.11/1/59

F. Mary-Ellen and Morris Freeman

1. Daniel Eugene Freeman, b.1/20/48, married Margery

Grier, b.3/8/51, on 4/14/73, and they had 2 children.

Margery Grier Freeman is the daughter of Marion Lucas

Grier b.12/5/21 and Barbara Louise (Hole) Grier,

b.11/15/23 and died in 1974. Marge has 3 brothers and 2

sisters. Pamela Lynne Grier Roosa b.11/2/47; Robert

Mitchell Grier, b.10/29/49; David Bruce Grier, b.8/25/54;

Christopher Lee Grier, b.5/3/59 and Laura Louise Grier,

b.4/5/62 married Frank Llangella (distant cousin of the

Frank Langella of "Dracula" fame).

2. Dawn Ellen Freeman, b.1/20/49, d.1/20/59

3. Carl Mahlon Freeman, b.11/5/52, married Soodalai

Tongon, b.11/25/xx in Bangkok, Thailand on 2/6/73 and

they had 1 child. They were divorced 2/6/81. He married

Louella Ann Maddock, b.9/11/53, on 5/2/81 in Dover,

Delaware and they had 1 child. Lou's mother is Rosemary

Wellington Maddock, b.10/21/16 and her father is Raymond

Robert Maddock, b.6/26/19 in St. Louis, Mo. Rosemary's

mother was a Broderick from Louisville, Ky. Soodalai

Freeman had a daughter, Christina Cassandra Carannante

born in New York City on 1/2/88.

G. Verna and Osborne (Don) R. Backus

1. Judy Ann Backus, b.6/24/56, married William Cain,

b.5/14/1955 on 9/13/1975 and they had 2 children

2. Dianne Lynne Backus, b.8/12/57, married Randy

Martindale, b.6/18/57 on 10/3/87. Randy has 1 child from

a previous marriage. They were divorced in 1991.

3. Barbara Backus, b.4/11/59, married John Ganter and

they were later divorced. She married Don Armstrong, son

of Mary & Clifford Armstrong, b.7/12/48 on 12/31/82 and

they had 1 child.

4. George Allen Backus, b.7/18/60, married Cherie

Coffeen, daughter of Loretta & Allan Coffeen, b.8/13/xx

on 2/14/87 and they had 2 children.

5. Scott Michael Backus, b.11/3/62

6. Sandi Backus, b.7/31/68 married Christian Scott

MacGregor, b.1/12/63 in Tupper Lake (Franklin County,

Town of Altamont), son of James F. MacGregor, b.12/1/39

d.4/20/68) and Lena N. Coffie (James later married Grace

Keller). Chris was baptized at St. Francis Xavier,

Rochester, NY on 6/16/67 by Rev. Richard Salvatore and

his sponsors were Sam Sorbello and Assunta Prestofillipo.

H. David D. and Georgena Pecor Hughes

1. Ann Marie Hughes, b.2/1/63 married Keith Banner,

b.7/22/59 on 1/19/85 and they had 3 children

2. William L. Hughes, b.10/15/64 married Rebecca (Becky)

Landsdown, b.8/15/65 on xx/xx/86 and they had 1 child.

3. Sara Rose Hughes, b.11/7/67 married William Walter

Lake, Jr., b.9/18/66 on 6/14/87 and they had 3 children.

** David D. and Jean E Hughes

1. Step-son Sean Ernest Walter, b.1/15/72 in Cortland.

2. Step-Daughter April Marie Walter, b.4/18/75 in Johnson

City, NY

**Great-Grandchildren of John and Julia North

** Grandchildren of Mary and James Delair

1. Lloyd and Gay Delair

a.

b.

c.

d.

e.

2. Betty and William Giles

a. Betty Marie Giles, b.5/8/47

b. Gloria Jean Giles, b.9/27/48

c. Norma Jean Giles, b.10/31/49

d. William Henry Giles, Jr. b.6/27/51

e. Connie Lee Giles, b.7/11/xx

f. Kristine Merry Giles, b.12/22/xx

g. Colleen Marie Giles, b.10/25/74

3. Harry and Shirley Delair

a. Harry Delair, Jr., b.9/14/51

b. James Delair, b.9/13/53

c. Jerry Delair, b.3/11/55

d. Robert Delair, b.9/15/56

e. Cathy Delair, b.10/20/57

f. Ronald Delair, b.2/23/60

g. Cheryl Delari, b.11/22/66

4. Patricia and Robert Young

a.

b.

5. Rose Mary and Kenny Benny

a. Bruce Benny lives in Harwinton, Conn.

b. Wayne Benny, Lives in Torrington, Conn.

c. Mary Benny, married Martin Baker

6. Ronald Delair

7. Rosalie and Ronald Barcomb

a. Nora Barcomb, b.4/30/76

8. Jacqueline and Thomas Regan

a. Patricia Regan, b.5/8/59, married Ricky Shayer,

b.6/21/63 on 7/30/83

b. Thomas Regan, b.11/29/60

c. Timothy Regan, b.3/26/62, d.8/11/63

d. Cindy Regan, b.4/15/60, married Jason Moore,

b.9/15/69 on 5/20/88 and they had 1 child... John

Regan, (son of Cindy and Daniel John Kirby)

b.1/27/86 and 1 daughter, Anna Marie Moore,

b.8/10/89

**** Grandchildren of Verna and Harry Greene

1. Donald and Mary Greene

a. Michael J. Greene, b.8/12/59.

b. John W. Greene, b.10/12/62

c. James C. Greene, b.5/30/60.

2. Judy and Clarence Shampine

a. Vickie Ann Shampine, b.3/1/62 in Puerto Rico.

b. Sandra Lynn Shampine, b.1/19/63

c. Joan Marie Shampine, b.11/19/65

** Great-Grandchildren of John and Lillian North Hughes

**** Grandchildren of Florence and Francis Queary

1. Charles and Eleanor Queary

a. Allan Queary, b.8/1/61 married Tamara Babcock on

7/18/81 and they have 4 children.

1. Allen John II, b.8/13/82

2. Jason Daniel, b.11/2/83

3. Justin Lee, b.1/9/86

4. Heather Jean, b.7/5/88

b. Brian Queary, b.8/12/63 married Stephanie Biera on

6/2/84

c. Paul Queary, b.12/14/65 married Tamara Morgan on

6/8/91

d. Barbara Queary, b.7/15/71

2. June and John Church

a. Debra Church, b.8/16/72

b. John Church, b.4/5/71

**** Grandchildren of John and Esther Hughes

1. Connie and Larry Cummings

a.

2.

3.

 ** and Grandchildren of John and Marge Hughes

1.

2.

3.

**** Grandchildren of Lawrence and Helen Hughes

1.

2. Harriett Hughes

a. Larry, b.2/3/70

3. Mary Beth Hughes and David Wall

a. Mary Elizabeth Wall, b.10/12/63

b. Christina Wall, b.7/1/66, married Robert Curtis

**** Grandchildren of Grace and Clifford Bennett

1. Lillian and Richard Demeree

a. Steven Demeree

b. Michael Demeree, b.10/13/60

c. Patricia Demeree

2. Kenneth and Suzanne Bennett

a. Candace Bennett, b.1/30/69

b. Carolyn Bennett, b.5/22/73

c. Kendra Bennett, b.1/21/82

3. Clifford and Patricia Bennett, Jr.

a. Clifford Bennett III, b.6/21/66

b. Patrick Bennett, b.3/29/68

**** Grandchildren of Harold and Josephine Hughes

1.

2.

**** Great-Grandchildren of William and Sarah North Hughes

 ** Grandchildren of Jay and Inah Eichorn

1. Kenneth and Kay Eichorn

a. Bernard Alvin Eichorn, b.9/14/58, married Chris Brown

on 12/20/85

b. William Jay Eichorn, b.9/14/58 in Doctor's Hospital,

Columbus, Ohio.

c. Juanita Kay Eichorn, b.8/19/60 at Lockbourne AFB

Hospital, Ohio, married Craig Owens on 4/28/79.

1. Aaron Domenick Owens, b.3/27/79

2. Cassandra Sheree Owens, b.11/20/82

2. Jean and Franklin Klock

a. Ricky Eugene Klock, b.9/29/57 in Gourverneur, married

Ursula Fitzgerald in 1977 in Germany.

1. Patrick Klock, b.1/18/79 in Germany

2. Jessica Klock, b.3/27/80 in Watertown.

b. Russell Eugene Klock, b.11/21/59 in Gouverneur married

Denise St.Lawrence, in New Hampshire in 1977. She has a

daughter, Jennifer from a previous marriage.

c. Brian Scott Klock, b.12/27/61 was married.

3. Marion and James White

a. James L. White, Jr., b.5/20/xx was married and

divorced

b. Trina White married Dusty Bert Tuttle in Fowler, NY on

9/4/76.

1. Shawn James Tuttle, b.2/27/77 in Gouverneur

2. Tanya Chase Tuttle, b.10/10/78 in Gouverneur

3. Brian Michael Tuttle, b.1/5/80 in Lowville

4. Joshua Scott Tuttle, b.12/9/81 in Watertown

 ** Grandchildren of Richard and Rose Hughes

1. Richard and Ginette (Genevieve) Hughes

a. Erich Allen Hughes, b.5/26/66

b. Catherine N. Hughes, b.6/18/69

2. Shirley and Thomas Hughes

a. David Fred Hughes, b.1/30/65 as David Fred Parish in

Watertown, d.6/19/80

b. Scott Hughes, b.1/31/68, d.2/9/89

c. William G. Hughes, b.3/31/69, d.9/22/81

3. Carol and Ronnie Sanford

a. Ronnie Sanford, b.3/10/64

**and Carol and Jim Esposito

a. Todd Esposito, b.1/24/66

b. Kelly Esposito, b.12/27/67 married Michael Percy,

b.3/5/64 on 8/29/87.

1. Michael Percy, Jr., b.7/1/88

2. Samantha Percy, b.12/15/91

c. Shelly Esposito, b.12/14/72

1. Chelsea, b.9/xx/91

4. Donald and Kathrin Hughes

a. Somer Leigh Hughes, b.7/5/80 in Riverside, Ca.

b. Stepson

c. Stepdaughter

 **Grandchildren of Edna and Casey Jones

1. Joey and Janet Jones

a. Michael A. Jones, b.9/3/63 in Cortland, NY married

Kathy (lastName Unknown).

1. Crystal Jones, b.9/19/83

2. Brandon Jones, b.3/26/86

b. Steven W. Jones, b.9/4/64 in Cortland, NY married

Charity (LastName Unknown).

1. Steven W. Jones, Jr., b.7/9/87

c. Alan K. Jones, b.12/13/65 in Cortland, NY

d. Adrian M. Jones, b.7/20/68 in Cortland, NY

e. James P. Jones, b.1/29/71 in Cortland, NY

2. Bill and Donna Jones

a. Terry Jones, b.8/14/64, married Georgette Schleher,

daughter of Gary G. and Alvera Dano Schleher, b.6/5/66,

on 7/25/87 in Clayton, NY

** and Bill and Janet Jones.

a. William Scott Jones, b.9/28/73 in Watertown,

b. Sarah Ann Jones, b.2/28/77 in Watertown

 **After Edna Jones' death, Casey later married Marguerite Bice and they had 3 children. Marguerite has now married James Brown.

a. Cathy Jones married Donald Carr.

1. Terri Carr

b. Cindy Jones married Richard VanAlstyne

1. Casey Vanalstyne

c. Thomas Jones, b.11/15/52

 ** Grandchildren of Bill and Alice Hughes

1. Susan and Dennis Farrell

a. Brian Farrell, b.10/18/64 married Karin Villeneuve on

10/19/85 and have since divorced.

1. Jonathan Scott Farrell, b.8/6/86

2. James Allen Farrell, b.3/16/88

b. Tanya Farrell, b.12/19/69 married Peter Lynn Thompson

on 11/12/88

2. Jim and Judy Hughes

a. Chuck Ryan Hughes, b.11/8/76

**and Jim and Tammy Hughes (stepchildren of Jim)

a. "Tony" Anthony William Booth, b.3/3/75

b. "J.D." Joseph Dean Booth, b.6/9/79

 ** Grandchildren of Bill and Lillian Hughes

1. William and Patricia Hughes, III

a. Karen Hughes, b.3/27/80

b. Brandon Hughes

c. William George Hughes

2. Edwin and Vickie Hughes

a. Edwin Hughes, Jr., b.5/21/86

b. Keith Michael Hughes, b.6/3/89

3. Wayne Hughes

a. Jessica Marie Hughes, b.1/7/87

 **and Bill's Step-grandchildren, Lillian's Grandchildren

1. Raymond Pugh

a. Annette Pugh, b.3/5/67 is married

1. Darick Anthony, b.6/18/87

b. Lorre Pugh, b.12/19/66

c. Gail Pugh, b.11/18/65 is married

1. Justin Raymond Pugh, b.5/27/87

2. Eva and William Doughty

a. Mary Elizabeth Doughty, b.7/31/81

b. Michelle Doughty, b.7/26/79

3. Michael and Sharon Pugh

a. Jonathan Michael Pugh, b.6/19/85

4. Helen and Robert Doughty

a. Robert Doughty, b.2/6/80

b. Alex Doughty, b.1/10/82

5. Hilda and Raymond Doughty

a. Kimberly Doughty, b.2/23/84

b. Christie Doughty, b.6/15/77

c. Raymond Doughty, Jr., b.1/21/82

6. Berta and Carl Crumb

a. Danielle Crumb, b.12/29/82

7. Arthur and Jackie Pugh

a. Erika Pugh, b.7/2/85

b. Jessica Pugh, b.2/25/87

 ** Grandchildren of Robert and Patricia Hughes

1. Cathy and Kenneth Johnson

a. Nadia

2. Michael and Helen Hughes

a. Jonathan Richard Hughes, b.4/22/86

 ** Grandchildren of Mary-Ellen and Morris Freeman

1. Dan and Marge Freeman

a. Jean Louise Freeman, b.7/26/74, married Peter-Kenneth

L. Partoza, b.9/17/70 on 3/5/93

b. Matthew Eugene Freeman, b.12/6/76

2. Carl and Soodalai Freeman

a. David Steven Freeman, b.10/23/73

**David's Half-sister, Christina Cassandra Carannante,

 b.1/2/88 in NYC

** and Carl and Lou Freeman

a. Christopher Michael Freeman, b.7/12/84

 ** Grandchildren of Verna and Don Backus

1. Judy and Bill Cain

a. William Cain, b.1/5/78

b. Thomas Cain, b.6/30/81

2. Dianne and Randy Martindale (Dianne's Stepson)

a. Jamin Martindale

3. Barbara and Don Armstrong

a. Chelsea Armstrong, b.7/19/85

4. George and Cherie Backus

a. Amanda Backus, b.6/25/87

b. Nichole Backus, b.11/20/89

 ** Grandchildren of David and Georgena Hughes

1. Ann Marie and Keith Banner

a. Rosaline Joyce Banner, b.7/3/85 in Binghamton

b. Andrew Louis Banner, b.7/11/87 in Binghamton

c. Christopher Lloyd Banner, b.1/4/89 in Binghamton

2. Bill and Becky Hughes

a. Jessica Lynn Hughes, b.2/12/87 in Syracuse

3. Sara Rose and William Walter lake, Jr.

a. Cutter Thomas Lake, b.6/9/86 in Cortland

b. Devon Lake, b.1/1/89 in Cortland

c. Elizabeth Rose Lake, b.12/6/91

Section Two

Appleton, Lyman Maynard Hughes (1887-1983)

Worked as a master carpenter and inventor. He also worked on the "Pickle Boat" in the summers and was an ice cutter in the winters. In 1919, he operated the Appleton-Williams garage in Old Forge until he built a new garage in 1930. He operated that until selling it to his son and son-in-law in 1946. He then opened Lyman Appleton's Fast Flame Gas Service until retiring in 1963. He was a member of Nicholis Memorial Church, Northwoods Lodge #849 F&AM Yahuundahis Bodies A.A.S.R, and the Ziyara Shrine.

Armstrong, Barbara (Barb) Backus (1959-)

Barb graduated from Watertown High School in 1977. She worked at Mercy Hospital of Watertown for nine years as secretary of plant operations; the jewelry dept at Ames in Watertown and for the past 2 years (&presently) at Indian River Central School doing clerical work for Chapter I. She and her daughter Chelsea (2nd grade at Calcium Primary School) enjoy many outdoor activities, both summer and winter. They live in Calcium, NY. Chelsea is a vivid animal lover who plans to have her own zoo some day.

Backus, Cheri (Coffeen) (-)

Cheri graduated from Watertown High School in 1984 and is presently attending BOCES LPN course. Cheri's family is descended from the pioneer Coffeen family who settled Watertown. Cheri enjoys hunting, fishing and car races.

Backus, Dianne (1957-)

Dianne graduated from Watertown High School in 1975 and from Broome Community College with two Associate Degrees (Marketing and Business Management). She worked at Bradlee's Dept Store in Johnson City, NY for a number of years and presently works at Ames in Watertown.

George Backus (1960-)

George graduated from Watertown High School in 1978 and worked for years at Norz and Best Beer Distributors in Watertown. He currently works at Watertown Coca-Cola Plant. George is an avid outdoorsman who enjoys hunting and fishing as well as car racing.

Backus, Osborne R (Don or Skip) (1932-1974)

Don was born in Albany, NY on May 25, 1932 and moved to Watertown about 1946. He joined the U.S. Marines in February of 1952. Don married Verna Hughes in 1952 and they had six children. While in the Marines, Don qualified as an Expert Sharp Shooter and taught Airplane Mechanics at the U.S. Naval Air Station in Jacksonville, Fla. He was discharged in 1955 with the rank of Sergeant. Don was a dedicated hunter and fisherman and loved to be in the woods. Don hunted moose in Canada for several years, flying way back in and hunting with an indian guide. He never got a moose but always brought home excellent fish.He enjoyed being on the "cutting edge" of the outdoor sports. He owned a "snowmobile" long before they were an everyday sporting vehicle and was into Skin Diving long before it was common-place. Don worked construction work and was an excellent 'dry wall' finisher. He was Maintenance Supervisor for Rouse Construction Co Building on Washington Street in Watertown. Don died of a heart attack at the age of 42.

Backus, Sccott (1962-)

Scott graduated from Watertown High School in 1980. He worked for a period of time for Best Distributors. He presently drives truck for FABCO (roof truss manufacturer) and lives in Watertown. Scott enjoys hunting and is a member of the Watertown Sportsman Club. He is also a member of the Carthage Eagles Club.

Backus, Verna (Hughes) (1931-)

Verna graduated from Watertown High School in 1950 and worked at FW Woolworth Co in Watertown from 1949-1956. She worked as an assistant in a preschool program for 3 years until 1978. Verna worked at the Salvation Army Thrift Store (as a manager in her last year) until she retired in 1991. Verna has since returned to part time work there.

Benny, Rose Mary Delair (1934-1988)

Rose Mary worked at Cheesebrough-Ponds more than ten years and retired in 1986. She was a member of the Brownville American Legion and also the Watertown Eagles Club.

Bird, Amasa David (1938-)

Amasa Teaches in Port Jarvis, NY and lives in Sparrowbush, NY

Bird, Ben W. (1871-1962)

Ben was a station agent on the Erie Railroad at Hale Eddy, NY. He and his wife (Lois Ann Dix) later moved to Kirkwood, NY where he was a rural letter carrier for about 50 years. In 1938 they moved to Deposit, NY.

Bird, Priscilla, (1932-)

Married and Divorced Robert Wendover. She lives in Hyde Park, NY and is a R.N Supervisor in a 120 bed Nursing Home.

Boyer, Hedy Louise Weaver (1949-)

Hedy earned her BS in Sociology in Brockport, NY

Bura, Charles (1915-)

Charles graduated from Watertown High School and was an A&P manager in the Fulton & Oswego area before entering the service. He served 40 months in the U.S. Army (12 months in the European Theater). Charles then worked for the New York Central Railroad for 30 years.

Bura, Cora Hughes (1915-)

Cora graduated from Watertown High School and Oswego State Teachers College and started teaching in a one room schoolhouse and then taught for 34 years in the General Brown School in Brownville, NY.

Cain, Judy (Backus) (1956-)

Judy graduated from Watertown High School in 1974 and Jefferson Community College in 1976 with Associates degrees in Math and Science. Judy later attended Jefferson Community College for an additional year (1980) in computer programming. She worked as a computer operator and programmer trainee at Key Bank in Watertown. She left to join her husband who was in the Army and returned in 1984 working in student & installment loans. She presently works at Mercy Center in Watertown. Judy enjoys collecting recipes of all kinds and is truely and excellent baker.

Cain, William (1955-)

Bill graduated from Watertown High School in 1973. He joined the army (1980-1984) and trained as an Angiography Technician. He earned a Good Conduct Medal while in the Army. He is presently Director of Radiology at Mercy Center in Watertown. Bill (& Judy & family) are avid Syracuse Orangeman fans. They also enjoy car races. Bill is into golfing (he hit a "hole-in-one" while in the service) and anything electronic).

Campbell, Virginia Jean Eichorn Klock (1938-)

Better know as Jeane or Jeanie by family and Jen by friends, she attended schools in Gouverneur and Spragueville, NY. In her growing years, she spent many summers with her grandparents, William and Sarah Hughes in Watertown. Her first jobs were at Woolworths in Gouverneur and baby sitting for difficult people in and around Spragueville. She moved to the state of Georgia in her late 20's and has held jobs as drugstore clerk, waitress, bookkeeper and records keeper at the local courthouse. She has also worked as a seamstress in the many factories in the area. For the past 8 years, she has been with a local plant that makes military jackets for the U.S. Government. She was saved and Baptized by submersion in 1978 and her hobbies are bible study and reading. She enjoys living alone in a country setting and loves animals.

Clemens, Daryl Robert (1968-)

Owns D. R. Clemons Construction Co. of Watertown.

Clemens, Ernest J. Jr. (1967-)

Ernest is a NY State Trooper and is stationed at Alexandria Bay, NY.

Cummings, Connie J. (1936-)

Connie was employed at F.W. Woolworth Co. for 6 years. She was also secretary at the Boy Scout office in Watertown for 17 years. Connie raises Angora rabbits and was secretary of the National Angora Rabbit Breeders Club for 6 years. She also enjoys spinning yarn.

Cummings, Larry R. (-)

Larry served in the Army for 3 years, including duty in Korea. He is a meter serviceman for the city of Watertown water department, a position he has held for 33 years. Larry has been active in the Boy Scouts of America for 33 years, including 6 years as scout master at Holy Family Church. In 1976 he received the Silver Beaver Award, the highest volunteer honor bestowed by the Boy Scouts.

DeVito, Caroline DeLong (-)

Works at the Key Bank in Watertown.

DeWolf, Eva May Wright (1901-1976)

Eva had a natural talent for the piano and she can be remembered for coming to the Ann Street (Watertown) house to visit Sarah Hughes and asking to play the piano. She would play and sing so beautifully and seemed so happy while doing so.

DeWolf, George Ambrose (1892-1951)

Ambrose had a raccoon for a pet at one time and he used to walk with it on a leash.

DeWolf, Richard (1957? -)

Richard attended College at Alfred Tech.

Eichorn, Inah Agnes (Hughes) (1915-)

Inah attended Kindergarten in Cooper St. School in Watertown, NY; 1st & 2nd Grades in Richland, NY; and 3rd grade through High School in Carthage and West Carthage, NY. Inah was baptized at age 11 at the First Baptist Church in Carthage, NY on 12/20/1926. Inah belongs to the following organizations: The Fowler Baptist Church in Gouverneur, Ladies Mission Circle ABWM, Gouverneur Senior Citizens Club, the St. Lawrence Co. Senior Citizens, the AARP National and St. Lawrence County, AAA Auto Club of St. Lawrence Co., the VFW Ladies Aux Gouverneur, Gouverneur Historical Museum, NYS Old Tyme Fiddlers Assoc (Osceola, NY), the Old Tyme Fiddlers Assoc Hall of Fame & Museum, Assoc of North Country Fiddlers NYS, Liberty Fiddlers Assoc NYS and the Northeast Fiddlers Assoc of Barre, VT. Inah and her husband Jay formed the Black River Valley Fiddlers Assoc.

Eichorn, Kenneth Karl (1936-)

When Ken was 6 months old, he had living: 2 grandmothers, Mrs. Ross Eichorn and Mrs. Wm Hughes; 4 Great-Grandmothers, Mrs. Charles Downing, Mrs. Eliza North, Mrs. Harriett Eichorn and Mrs. Thomas Searight; and 1 Great-Grandmother, Mrs. Mary Hastings of Carthage.

Eichorn, William Jay (1913-1982)

Known as "Jay" to family and friends, Jay's ancestors came from the Black Forests of Germany via Ellis Island and the Downings from Ireland. Jay attended school at a country school house on the Lewisburg Road. He went through 8th grade there and 1 year of High School in Carthage, NY. He left to help his Uncle Leo Draper on the farm when his uncle became very ill. Following his uncle's death he worked as a farmhand, drove truck, was a cook in a restaurant and he played banjo and "called" at country square dances. He started calling at age 10. Jay was also a very good Master of Ceramonies at show events of all kinds with a quick wit, stories and a generous smile. Jay then went to work for International Talc Co where he worked for 33 years. After retirement, Jay returned to his fiddle music and he and his wife Inah (Hughes) Eichorn started traveling throughout the U.S. and Canada. Jay and Inah started their long-time association with the Old Tyme Fiddlers Association in 1972 and were deeply involved until Jay's death. Jay and his wife Inah formed the Black River Valley Fiddlers Assoc. Jay's death was due to "Career Caused" Talacosis from working in the Talc Mines.

Freeman, David S. (1973-)

David was born in Bankok, Thailand and arrived in this country at the age of 9 months with his parents when his father was transferred to Dover, Delaware. He bagan school in Delaware and then the family was transferred to California. When David, Carl & Jem used to visit Grandma Freeman and Grandpa Joe in Watertown, he used to sing the songs for them that he learned in Sunday School. David was active in many Little League sports growing up in California and in High School he played beach volleyball in California. He was a member of the Drama class in high school, participating in plays, and in January of his senior year he attended a seminar at Arizona State University with his whole Drama class for a weekend. David graduated from San Gorgario High School in San Bernardino in June 1991. He is attending college in Delaware and works as a chef.

Freeman, Mary-Ellen Hughes (1928-)

Mary graduated from Watertown High School in June 1946. She became secretary to the president of Watertown Electrics, Inc., resigning when she married Morris Freeman on January 29, 1947. Mary and Morris moved to Carthage that fall, moving to Spragueville in 1952. In 1954 they moved to Watertown, then to Madison Barracks, then to Adams Center. In 1957, they bought a home in Adams and Mary worked for General Telephone Company as a cashier for a year. In 1958 and 1959 she worked as an Avon Representative. In 1960 she started working for Drs. Atkinson, Kennedy and Scanlon and left that job in the fall of 1972. In 1973 she was employed as a sales representative for Baum's Castorine Company of Rome, NY, retiring in 1983. Baum's Castorine Company was established by Frank Baum who was the author of the "Wizard of Oz" books; and his daughter, for whom the books were written when she was a child, was still president of the company.

Mary grew up a member of the First Baptist Church of Watertown and had been a choir member and Sunday School teacher. She was also president of the Baptist Youth Fellowship in 1946. In Adams, Mary is a member of Adams Village Baptist Church, having been a choir member for many years -- along with her sons Dan and Carl -- and a Sunday School teacher as well as secretary of the Ladies Aid Society. She is a member of the Women's Auxiliary of the Adams Village Fire Department. She was a Den Mother in the Cub Scouts. Mary was active in Republican politics for many years and served as president of the South Jefferson Women's Republican Club. While in Carthage, Mary was a member and officer of Carthaginian Rebekah Lodge and later transferred to Unity Rebekah Lodge which later became Garland Rebekah Lodge. She also organized Oriental Ladies Encampment Auxiliary of Copenhagen of which she is a Past Chief Matriarch. Mary was a member of the Watertown Golf Club for several years. She has lived as companion to Joseph Siragusa since 1972 and spends summers in Watertown and winters in Sun City West, Arizona. She is a member of the New York State Club of Sun City West.

Freeman, Morris Eugene (Red) (1924-1971)

Before WWII, Morris used to spar in the boxing ring with a young man who was to become a famous movie star, Kirk Douglas. He joined the Navy Air Corps in April, 1942. After his discharge, he worked for the GLF driving tractor-trailer, then was employed several years by the New York Telephone Company. He also drove tractor-trailer for Fowler's Trucking. In 1952 he started working for the New York Air Brake Company and was a Quality Control Supervisor at the time of his death. He was active in the Boy Scouts and received a leadership award for his services. He was a member of the Adams Village Baptist Church and was Chief of the Fire Police of the Adams Village Fire Department, and also was a vice-president of the Adams Lions Club. He loved to play golf and was a member of Tomacy's Golf Club in Adams. A few months before his death, he went to the City Clerk in Ogdensburg and discovered that his original birth name was Jack Goldstein. His mother was a native of Ogdensburg and his father was from New York City. He attended school in Canton.

Greene, Donald (1935-)

Donald taught at Newcomb Central School for 25 years. He now teaches Drivers Training for Southern Bell.

Greene, Harry (1898-1967)

Harry worked as an accountant for Moyer and Pratt.

Greene, James, C. (1960-)

Attends the University of Florida at Gainsville, Fla.

Greene, Mary Hoard (1934-)

Mary is a graduate of Nazereth College was a school nurse at Newcomb Central School (near Lake Placid) and is now nurse at Marriott Hotel in Orlando, Fla.

Greene, Michael J., (1959-)

Michael works at the Space Center, Fla for NASA.

Griffin, Nettie Agnes Hughes Weaver (1924-)

Nettie received a BS in Education from Potsdam State College and a Masters in Library Science from Syracuse Univ. graduate school.

Halliday, Charles (1905-1984)

Charles worked at the New York Air Brake Company in Watertown, NY.

Halliday, Raymond Charles (1963-)

Raymond lives in Cambridge, Mass and teaches English at Northeastern University.

Halliday, Robert (1929-)

Bob is an engineer at GE in Utica where he has worked since 1956.

Halliday, Lena Chawgo (1910-1975)

Lena was employed at American Motors on Bradley Street in Watertown and was also a waitress at the Hotel Depauville (NY). She is remembered as being a very pretty lady with a lovely speaking voice.

Hansen, Debra Ann Hansen, (1968-)

Served in the U.S. Air Force

Hardy, Florence Hughes Queary (1910-1972)

Florence worked at Crown Zellerbach for 37 years.

Hochlowski, Kathy Ann (1956-)

Kathy is a homemaker and lives in the town of Poughkeepsie. She was a nursery school teacher.

Hughes, David D. (1936-)

David graduated from Watertown High School in 1954 and joined the Navy where he served 4 years during the Korean Conflict. David entered Mohawk Valley Technical Institute following his discharge from the US Navy and graduated in 1960. David Started work for IBM in Endicott, NY and retired after 31 years as an Advisory Systems Analyst. David traveled throughout the world while working for IBM. While employed at IBM David continued his education, completing the Cornell University program in Mechanical Engineering. In addition, he obtained additional credits from Cornell, SUNY, Binghamton and Broome Community College in a number of programs. David also graduated from the IBM Corporate Technical Institute in the Manufacturing Technical Institute program. David is an avid sportsman who held many offices in the Broome County Federation of Sportsmens Clubs and the Whitney Point Sportsmens Association. David was responsible for the initiation of the NYS Crappie Derby and director of this major Ice Fishing Derby for many years. David was also involved with Home Wine & Beer Making and was President of the Broome County Fermenters Association for many years. In addition, David was a Senior Member of the Society of Manufacturing Engineers, a member of the American Legion, the Veterans of Foreign Wars, a Life Member of the National Rifle Association, the American-Carpatho Russian Citizens Club, MVCC Alumni Association, the IBM Quarter Century Club, the American Homebrewers Association and the American Association for Retired Persons.

Hughes, Robert Benjamin (1925-1989)

Bob served in the U.S. Navy for 2 years in the Pacific during WWII including the invasion of the Phillipine Islands. His ship, the U.S.S. Santa Fe, a Light Cruiser, took part in more than 55 engagements including air strikes, bombardments of Tarawa, Wake Island, Bougainville, Kwajalain, Truk, Saipan, Paulau, Yap, Hallandia, Ponape, Phillipines, Iwo Jima, Luzon, East Leyte, Formosa, Tokyo area and East Samoa. The Santa Fe left this country in April 1943 and its last mission was completed 2/25/45. Bob was employed by Boise-Cascade in Brownville for 33 years. He was a member of Black River American Legion and Watertown Eagles Club.

Hughes, Sarah Anna North (1895-1988)

Sarah North Hughes was a good mother, grandmother and great-grandmother. She kept an immaculate house and was a terrific cook and was a good friend to all who knew her. She gave much of her time and talents to all who came in contact with her and asked little in return. She saved her pennies, nickels, dimes and dollars, and a number of times when her "Will" needed some extra money for the household, she was happy to be able to give it to him. Sarah loved flowers and eventually she had pots of the most beautiful African violets on every windowsill in the house (except for the bathroom window... which was too high). When Dan Freeman was about two years old, his grandmother came down the stairs at the Ann Street (Watertown) house to find Dan picking the petals off one of the plants on the windowsill. It's a good thing Grandma loved all her grandchildren so dearly, but she did have a chat with him. Dan, at the same age, also loved to pat Grandma's leg when she was busy in order to get her attention and a few times he put a run in her stocking. She had a little chat with him about that too. She was always told that card playing was the work of the devil and the only card game she ever learned to play was Flinch, which she used to play with her children. She also loved to play Chinese Checkers after that game became popular.

Hughes, William James (1889-1973)

William Hughes worked as a lumberjack and sawmill worker before his marriage to Sarah North. He worked 14 years for the New York Central Railroad and later was a coremaker at the New York Air Brake Company, retiring in August, 1955. He was a member of Watertown City Lodge, I.O.O.F. #291, the Montezuma Encampment #27 and was the Grand patriarch of the State of New York for 1953 and 1954. He was a member of Canton Ridgely #14 of Patriarch's Militant in which he held the rank of Major and he received the Grand Decoration of Chivalry for outstanding service to the order. He also was a member of Unity Rebekah Lodge #74. He served on the Board of Deacons of the First Baptist Church of Watertown.

Hughes, William J., Jr. (1923-)

Bill attended Carthage and Watertown schools and entered the U.S. Army in 194x serving in the "states". After being discharged from the army, he worked at the N.Y. Air Brake Co. for sometime, later working at various places where he lived. At present he is employed as a security officer in Syracuse by Doyle Detective Unit.

Jareo, Henry B. (xxxx-1943)

Henry was a switchtender in the Pine Street Railroad yard. He died of Pneumonia on 4/26/1943.

Jones, William Howard (1942-1986)

Bill, (or BJ as he was known to some) was very active in the family reunions and felt strongly about maintaining our Hughes/North family ties. Yet, Bill was strongly independent and publicly voiced his strong opinions on American freedoms. At the time of his death, Bill was active as a weight lifter and motorcyclist. He had worked for the Watertown Daily Times for many years at the time of his death. Bill was a hard worker and a true and loyal friend to many.

MacGregor, Christian Scott (1963-)

Chris served in the U.S. Army from April 1982 to May 1988 and received an Honorable discharge as Sgt E5. He earned the Medal of Outstanding Achievement and was Soldier of the Year. Chris' father, James Frank MacGregor died in a car accident in the town of Champion, Cty Rd #48. He worked at Climax Mfg Co at the time of his death. Chris is currently a member of the US Navy and is stationed at the Bethesda Naval Hospital. Chris and Sandi presently live at Silver Spring, MD.

MacGregor, Sandi (Backus) (1968-)

Sandi graduated from Watertown High School in 1986. She has been very active in karate. Sandi and her husband, Chris are collectors of Star Trek & Disney items as well as various collectable cards. Sandi was in a motorcycle accident resulting in the amputation of her left leg. Regardless, Sandi has climbed a mountain at Lake Placid, NY and has won a national championship award in karate.

North, John J. (1880-1953

John North worked at the ice company owned by the New York Central Railroad. Herman Starkweather, his boss, built the Lansingdorf Housing in Watertown and Uncle John worked on them. From 1921 until his retirement in 1949, he was foreman in charge of ice harvesting and storage for the N.Y.Central Railroad. Prior to 1921, he had been engaged as a carpenter in contract construction work in the Carthage area. A retired volunteer fireman, he received his 50-year pin from the Carthage Fire Dept in 1950. He was a charter member of the Maccabees and a former member of the Carthage I.O.O.F. Lodge.

O'Connor, Charles (1913-1975)

Charles was a brakeman for the New York Central Railroad.

O'Connor, George (1942-1992)

George was a Chef by Trade, He worked at the Music Box Restaurant in Watertown and later at the Crown & Feather Restaurant. Before his death he had last worked at the N.Y. State Correctional Facility in Gouverneur. He graduated from the Cape Vincent Central High School in 1960 and attended Jefferson Community College for 2 years where he studied Hospitality, Tourism & Culinary Arts. He entered the Army on 3/11/64 at Ft Dix, NJ for 2 years of active duty. He later spent 2 years reserve duty at Leso-Leanna Army Reserve Center in Watertown, during which time he was the company cook. He was a member of Sacred Heart Church in Watertown, NY.

O'Connor, Kelle (1971-)

Graduated from IHC in Watertown to attend Casenovia College in fall 89.

O'Connor, Martella DeWolf (1913-1992)

Martella DeWolf O'Connor was the cheerful elevator operator in the Woolworth Bldg for 15 years. Earlier she had been employed at the N.Y. Central restaurant then at the Globe Store. After retirement, she was a dietary aid at Samaritan Keep Nursing Home. She attended Hope Presbyterian Church and was a member of the Samaritan Loyals, the Barben-Jones Post, V.F.W. Ladies Auxiliary and a Den Mother in Cub Scouts.

Sackett, Emma Wright (1893-198x)

Emma had a natural talent as an artist, and as a young girl a teacher at school brought her to the attention of Emma Flower Taylor who asked Grandma Searight for permission to send her to a special school for artists. Her mother declined the offer so eventually Emma married and raised a family. She did leave some of her artwork when she died but its whereabouts is unknown.

Sackett, Ruth Arietta (1910-1989)

Ruth worked as a seamstress at Olga Knitting Mills in Watertown, NY.

Searight, Charles (xxxx-1974)

Charles owned Russ' Taxi in Baldwinsville, NY.

Stevenson, Cora DeWolf (1947-)

Cora works for New York State. Her Hobbies are Photography and volunteer work in ASTRIDE

Stone, Mary Jane (1861-?)

Aunt Mary Stone made the original molasses cookie (as remembered by Mary Delair) and she used to love to dance and play Pedro.

Strauch, Elizabeth (Betty) Hughes Booth (1911-)

Betty graduated from Watertown High School and the Watertown School of Commerce and worked at the New York Air Brake. She later worked for many years at Robinson's Book Store.

Strauch, Frank (1914-1977)

Frank graduated from Emporia (Kansas) High School and served 3 years with the 87th Div of the Army serving 1 year in Europe and then was stationed at Pine Camp (Watertown, NY).

Wicks, Edna Mae North (1902-1964)

Edna was a nurse, a graduate of Mercy Hospital (Watertown) School of Nursing in 1925 and worked as a Public Health Nurse in Theresa, NY.

Wicks, Lloyd (1899-1972)

Lloyd was a meat cutter.

Widmeyer, Shirley DeLong Jessis (-)

Works at Mercy - Mental Health

Williams Family - Notice

As an advisory, there is an inherited condition known as Huntington's disease or Huntington's Chorea that has been detected in the Williams family. It is associated with intellectual (as well as phyusical) deterioration and is incurable. In many cases, diagnosis is difficult as this is not a common disease. It is normally passed on only to male members of the family and one gene is involved. Thanks to Mary-Ellen (Hughes) Freeman for this notice which she picked up from the Sun City, Az Daily News-Sun (2/16/93). The notice advised that further information could be obtained. "Other readers who would like a copy should send $1.25 for each report plus a long, self-addressed, stamped envelope to P.O. Box 91369, Cleveland, OH 44101-3369. Be sure to mention the title." ("Huntington's Disease".

Williams, Dorothy (1927-1960)

Dorothy lived around Glenfield and Otter Creek all her life. She worked at Veneer Mill on the outskirts of Lowville for nearly 5 years. She was a member of Otter Creek Methodist Church.

Williams, Franklin (Frank) E. (1904-1964)

Frank retired from the State Highway Department

Williams, Gerald (1929-1970)

At the time of his death he lived at 7571 Cascade Ave., Lowville and is buried at Rural Cemetery. He served with the Air Force in Korea and Japan then worked at Beaver Falls Paper Mill for many years. He worked at Knowlton's in Watertown for 18 months. He was a member of Trinity Church in Lowville and the Lewis County VFW.

Williams, Howard E. Jr. (1939-

Lives in Lewisville, Texas (N.E. of Dallas) and works for Sky Chef at Dallas/Ft.Worth Airport.

Williams, Violet (1915-1966)

After her mother died in the flu epidemic of 1918, Violet was adopted and raised by George and Ottamae Hughes

Wright, Newcomb Benjamin Harrison (1892-1963)

He was employed for years at Lowville basket factory and he had been custodian of the Lewis County Fairgrounds for 5 years. He was a member of the Lowville Fish and Game Club. In earlier years he was a farmer in the Lowville Area. He is buried in Rural Cemetery, Lowville.

Section Three

Appleton Family

- By Leona Appleton Delong

About my Mom's family -- Her father Frank Yerman came to this country when he was a young man and settled in Steuben on a small farm. He married Marietta Lintz, my grandmother, who lived in a settlement called Egypt near Steuben. They had six children. My mother was the third. Dad met her when his foster parents had a farm in Steuben and they were married there in 1907. When my sister Mary was small, they moved to Old Forge and lived there the rest of their lives. My grandparents later bought a farm near Holland Patent where I spent most of my summers until my grandmother became ill and confined to a wheelchair. At that time, they moved to Old Forge and lived with Mom and Dad in Old Forge for several years. Mother wasn't very well and arrangements were made for them to go back to the farm where a young couple stayed with them and took care of them and ran the farm. She passed away shortly after our oldest child was born in September of 1937 and Mom's father died two months later.

Appleton, Lyman (1887 - 1983)

- By Mary Appleton Bird

The new garage Dad built opened officially in 1930, shortly before Howard and I were married. We spent our first summer working or helping with the garage, then back to teaching school. This continued until 1938 when David was born and we had to spend summers in Poughkeepsie, but resumed again for about ten years.

During Dad's many years in the garage, he worked on cars of many wealthy people. Appleton and Williams garage was also a storage garage. In those days, many summer places were not accessible by car, so the car was stored for the summer. Dad had to thoroughly go over the car and have it in top-notch condition for the trip home in late summer or early fall. Because of his mechanical ability, he was in great demand to keep all sorts of equipment running in camps all around the area. Some could only be reached by boat, others by walking. He always said, "If it ran once, it can run again.". I never knew it to fail even though it might take hours and hours of work.

One fall, Dad was visiting us and we went to visit the Vanderbilt Estate on the Hudson, which was just one of their many homes, including one at Racquette Lake. After touring the grounds, Howard decided to take Dad to the carriage house, where not only carriages but automobiles were on display. He was more than interested, and finally a puzzled look came on his face and he asked "Whose place did you say this was?". Howard replied, "Vanderbilts". Dad answered, "I thought so, I recognized that car, I worked on it many times in the garage." I think others around wondered, "Who is this guy!", but we were happy for him. It made the day for him. In 1977, on the day before Mother's Day, I had a phone call from my sister Dorothy in Old Forge saying "I thought I'd better warn you, Dad just took off for your house." It's a trip of 225 miles, it sounds wonderful but Dad was 90 years old/young. I started figuring time and thought he would be at our house around 1:30 pm and almost on the dot he arrived. I was some relieved. Besides coming to see us, he came because his oldest grandson was home on leave from the Army and he wanted to see him.

On Monday he had to go back -- he had a dentist appointment in Boonville. He left about 9 am figuring he'd get to Boonville on time and maybe get a bite to eat. He did... got to the dentist on time and around 4 pm I got a call that he was home. He was true to form.... something he wanted to do... and he did it... even at 90 years.

Backus, Osborne R. (1932-1974)

- By his children

We remember his as a great hunter and provider, bringing home a variety of game (deer, bear, rabbits, etc) that they got to try and learned to like. We remember trips to Albany, NY to visit his family. On the trips, we played games and sang songs as it seemed like a long way at the time. Our father ways always singing and whistling around the house, especially when he was shaving or bathing, even though he couldn't carry a tune. We remember when Judy's pet hamster had been missing for a couple of weeks and we began hearing a loud gnawing in the walls. We believed the noise was a rat as it was so loud and the hamster was believed to be old history. When our father tore a hole in the wall and stood over it with a baseball bat, waiting to pounce, out ran the hamster. Our father used to walk on stilts that he used for taping sheetrock. He would lift us up while we were in chairs so we thought he was the strongest man in the world. We remember everyone sitting around the supper table and he would ask each one of us what happened that day at school. Sometimes, to some people, he could appear as gruff and stern but we remember him as a very gentle and loving father.

Eichorn Family

-By Virginia Jean Eichorn Klock Campbell

I feel fortunate to have been born into the family the God chose for me. There was always a feeling of security, whether I was with my Mom and Dad or my Grandparents. I had a christian upbringing and when lived we lived in the small town of Spragueville, I have memories of ice cream socials, covered dish meals at the church and community center, card games at the center for the adults, while the children played outside in the evenings. I remember the big house we lived in at Spragueville. It was a pleasant home, not just a house. My sister, Marion, and I had a play room upstairs where we kept our dolls and other toys. I also remember the smells of furniture polish and cooking, as was also true at my grandparents home. My mom and grandmother were very good housekeepers and there was always a good nutritious evening meal. I remember going to a large pond aways down the road from our home in the winter. it was near the railroad track and in the winter we skated on the ice there, even after dark. There was a small building and a fire to keep warm by. Many of the neighborhood children would be there with us, skating and having a good time. While we lived at Spragueville, and before junior high school, we attended a country two room school house. There was a large room downstairs and the same upstairs. The rooms were heated with wood stoves. This building still stands and is now apartments. My dad is gone now but I still feel close because of the good memories and I miss him.

Eichorn, William Jay and family

-By Inah Hughes Eichorn

The name Eichorn was originally spelled Von Eichhorne. The Von represented royalty. The Von had to be dropped when the family lost everything when the Prussians won a war against Germany. The "e" was dropped off when the family came to America. Most of the family still use the 2nd "h". Jay's father, Roswell dropped off 1 of the h's when having a problem with his mail as there was another R.P. Eichorn in the family. Jay had one sister, Elizabeth L. , younger by 6 years who is still alive living in Fulton, NY. Jay and I began seeing each other at the square dances that I referred to in my Memories of my Mom and Dad. We were seeing each other for two years before we married on June 28, 1934 at Carthage First Baptist Church at what we hoped was a sort of secret wedding. But after the wedding, my cousins Cora, Betty and her husband along with some others separated us and drove us in separate cars to a camp on Indian River (scaring me half to death), to a big party... mosquitos as big as horses, I believe.... and didn't get us home until 7 a.m. the next morning. We married at the worst of the depression and jobs were very scarce. Jay got a job cutting wood with a buck-saw for a farmer at $1.00 a day for the 1 cord he could cut a day. weekly pay was $7.00. He also worked as a farm hand and earned money playing and "calling" for square dances in the lewisburg & North Wilna area. We moved into a tenant farm house at Fargoes, near North Wilna and he had a steady 2 year job on a big farm where our first child, Kenneth Karl was born (8/7/36). We moved to Natural Bridge where our daughter, Virginia Jean was born (12/18/38). While there, Jay worked at Camp Drum helping to build concrete barracks. Jay then worked on the W.P.A. (job program under Pres. Franklin Roosevelt) and on to some more farmhand jobs before moving to the Lafargeville area. There he worked on a big potato farm and lived in a nice tenant home until the government expanded Fort Drum and took over the land in 1941. While worked at International Talc Co, Jay was diagnosed with T.B (positive only 2 months) and spent 9 months under medication at Raybrook, NY Sanatarium and 9 more months at home. Our first real home of our own was in Spragueville, NY. Later, in 1962, we moved back to Gouverneur, NY where I still reside. I worked for WT Grant Co. before retiring in 1974 to spend more time with Jay. He was a good carpenter and after we moved back to Gouverneur in 1962, he built a garage at our new home and a large living room and patio. Jay and I had 49 years (and 17 days) of marriage before he died on July 14, 1983, of cancer caused from talc dust where he worked for thirty-three years in Gouverneur, New York. He was a wonderful husband. He loved people and they loved him... old and young. He often spoke of caring and liking to be with older people because he learned so much from them. He was always the life of a party and enjoyed so much old time fiddle music which he learned as a young boy from being near older fiddlers. I know I never could (or want to) try to replace him ever.

We had three children, Kenneth Karl, Virginia Jean and Marion Janet. Incidentally, the same year my first child Kenneth was born, my brother David was born. Ken and Dave are just two months apart in age. David is the youngest of my brothers and sisters.

Kenneth made a career of the Air Force. He married Kay Frances Raymo and they live in Florida. They had three children; twin sons William Jay (Billy) and Bernard Alvin (Bernie) and a daughter Jaunita Kay. Bernie married Christine Brown and they had no children (so far); Bill is not married (so far) and Juanita married Craig Owens and they have two children, Aaron and Sheree.

Our daughter, Virginia Jean married Frank Klock and they had three sons, Ricky Eugene, Russell Eugene and Brian Scott. Ricky married Ursula Fleischer while in the Army in Germany. They have two children, Patrick Eugene and Jessica Shannon Adina Ilse. They live in Georgia. Russell married Denise St. Lawrence, but they are now divorced and he lives in Arizona. Brian Scott married Tina Wilmert and they have one son, Thomas Allen. They live in Theresa. Our daughter, Virginia Jean lives in Georgia.

our daughter Marion Janet married James Lewis White, Sr., and they had two children, James L. White, Jr. and Trina Jean. James Jr. married briefly and then divorced and he now lives in Gourverneur. He was born with cerebral palsy. Trina Jean married Dusty Tuttle and they have four children,Shawn James, Tanya Chase, Brian Michael and Joshua Brooks and they live at Lyons Falls, New York. Marion and James White divorced and she married James Jerome and they live in Watertown.

So Jay and I are blessed to have three wonderful children, eight grandchildren and nine great-grandchildren to date. I feel God has been very good to me having had best parents, best husband ever and now my loving children, grandchildren and great-grandchildren to enjoy in my older years.

Griffin, Nettie Hughes Weaver (1924-)

- By Nettie Hughes Weaver Griffin

When I first started school and teacher asked us to write a story about ourselves, I always started it with "I was born at the North Pole on February 22". Yes, I was born during a very bad blizzard and my parents hitched the horses to the bob-sled and walked and rode seven miles to town (Watertown) and then out LeRay Street to the North Pole Hotel, which was owned by my Aunt and Uncle Ed Bice. They did this so the doctor could be in attendance. They arrived at the hotel three hours before I arrived. Janette, on the other hand, was born peacefully at home on Massey Road.

Hastings, Mary Jane Gadbau Barrett (Great-Grandma)

-By Inah Hughes Eichorn

Back in Carthage, we used to visit Great Grandma Mary Jane Gadbau Barrett Hastings. She was a feisty, witty, part Indian and French little old lady. She always did her own thing... as they say. Her second husband, George Hastings, was much younger than she was, and of course, in those days it wasn't quite the thing to do. Her daughter, Mary Jane Barrett, was of course, my Dad's mother. Mary Jane Barrett married four times, Hughes, Wright, Halliday and Searight. Each husband died before another marriage. I marveled at that and didn't quite understand. I recall going to her home in Watertown when she was married to Thomas Searight. We'd stay overnight sometimes. We'd sleep in a big feather bed with high metal scroll work in the head of the bed. Grandma had burlap bags full of dried sliced apples between the head of the bed and the wall, and we would have fun eating the dried apples. Later, as Grandma Searight got older and not able to care for herself, she stayed at our home a lot. I loved to watch her do embroidery work. She would make her own design from off her head and make very pretty things. I remember she wore a long nightie and a night-cap and read her Bible.

She always said she was going to live to be 100 years old. Well, she was 100 years old on November 2, 1965 and she died on November 22, 1965.

Hughes, Mary Agnes (Aunt Mary Hughes) (1862 - 195x)

- By Nettie Hughes Weaver Griffin

Grandma was reputed to be a great horsewoman in her day and could handle any type horse. She rode standing up on bareback horses. Truly she loved all animals and children. Many of the Hughes and Ray children spent their summers safely at her house: playing in the creek, picking berries and roaming the hills. One summer I went up to Grandma's for a two week vacation. She must have been in her late 60's at the time. However, she wanted to give us an outing, so she hitched her horse to the buggy and drove twelve miles to Lowville and back, a long, dangerous trip for a little old lady and two kids of twelve and six. Also, I was no help, as a city kid, I knew nothing about horses. Let us give a hurrah for the courage and open loving that this lady showed everyone.

Hughes, John (family) (1880 - 1952)

-By Nettie Hughes Weaver Griffin

One summer the John Hughes family was spending some time at our house. My father had made a barrel of dandelion wine which he put downstairs in the cellar to age. Months later, when he decided to open the keg, lo and behold... there was very little left in the keg. Where had it gone? There was no leak in the barrel. Upon questioning the numerous children residing there that summer, he received the answer from each one, "Nettie drank it". I was only five years old.... so draw your own conclusions.

Hughes, George (Mary Agnes Hughes' Family

- By Nettie Hughes Weaver Griffin

Mary Agnes Hughes, George's mother, was a headstrong "gal" and she eloped before she was eighteen. However, her mother had her traced and brought home. The marriage was annulled but it was too late to annul George. The father's name was never mentioned again and I do not know who he was nor where he disappeared. Thus George grew up handicapped through lack of a father image and place of residence in the woods north of Lowville near Petrie's Corners.

However, he showed his mettle by moving himself and my mother to the bustling metropolis of Watertown as soon as he was able to earn the money for this venture. He found a job in the New York Air Brake core room where he remained employed until his death. George and Ottamae purchased a 15 acre residence on outer Massey Street Road. Everything George accomplished, he did on his own -- learning the core making business, running his small farm, repairing his own automobiles. He would take any motor apart and put it back together. He wired his home for electricity. He built the garage and barn at his residence. One summer, when the New York Air Brake had its usual lay-off, he purchased land across from Brookside Cemetery, and he and Ottamae built a house complete with wiring and plumbing. They hired some help with the cellar construction but did the rest themselves. Then they sold the house, thus turning a lay-off summer into a profitable time.

John and Bill Hughes (Seniors) spent many summers at Grandma's with George and they were good friends. George was always willing to lend a helping hand as when John had the accident to his eyes or when Bill moved to Watertown and George recommended him for a job at the New York Air Brake. Yes, as a self-made man, my father should be remembered with respect and fondness.

Hughes, Sarah and Bill

- By Nettie Hughes Weaver Griffin

During the time that Aunt Sarah and Uncle Bill lived on Massey Street Road outside Watertown, my sister, Janette and I were frequently visitors. Edna was three years older than me and Verna and Mary were near Janette's age. Bill and Sarah made us welcome and happy guests.

I remember Aunt Sarah's molasses cookies as large as dessert plates, the garden where we picked and ate raw carrots, the rhubarb plants behind the house, which we also consumed, and the rabbit hutch. Also, I remember Uncle Bill singing "Casey Jones" with all the verses; Jay Eichorn teasing Edna and me by threatening to rub his mustache on us.

One week, Edna and I went to the old Mohigan grocery store on Public Square with Uncle Bill, who purchased a large watermelon. He told Edna and me to carry it as he had the grocery sacks. We each grabbed an end of the watermelon, but we giggled and carried on so that I am surprised that he would trust us to carry it. He laughed along with us. However, the melon did make it home in one piece.

I could list many more memories of the happy, never-to-be forgotten times with Aunt Sarah and Uncle Bill.

Hughes, William and Sarah (Senior)

-By Marion Eichorn Jerome - A childhood remembrance

If I were to write about my visits to Grandma and Grandpa Hughes, I'd have to remember when I spent a week there each summer as a child.

They lived at 826 Ann Street then (Shirley and Tom Hughes live there now). I remember the house so vividly. It was a comfortable home, lovingly cared for inside and out. I remember the layout so well that I'd like to take you on a tour.

Upon entering the house from the front porch, you came into a sitting room, where Toots, the cat, was lounging on the sofa (when he wasn't out on the prowl). There was a big old radio in the corner that was almost always playing. I remember Grandma singing along to the radio as she contentedly went about her daily tasks. This old radio was also Grandpa's link to all the baseball games.

To the left of the sitting room was a parlor. This was a sad room to me in a way, because dear Aunt Edna spent some of her final days there. She left us at such a young age. The room had it's good memories too though, like the huge piggy bank, the giant frog and other knickknacks, and who can forget Grandma's African Violets (these scattered all over the house)! Everywhere there was a place for one, there were pictures of family members. The pictures conjure up a special memory of sitting all alone in this room and listening to the "Goody-Goody" on the old Victorola. As I looked at photographs of Uncle David and Uncle Bob and Uncle Bill in their uniforms, I felt a patriotic burst of pride that my uncles were defending their country.

Continuing the tour, through the archway from the sitting room into the dining room, I remember instinctively knowing that children were seen and not heard here. Yes, even the grandchildren felt this silent command.

Then there was grandma's big kitchen. In this, her domain, this tiny lady was in full command. We all know about her mouthwatering molasses cookies, but I also remember blue-berry muffins, cherry pie (the way she cut the lattice strips on the top crust was an amazement to a child!) and who could forget making rootbeer in a milk can and bottling it in those funny looking spring-topped bottles! To the right of Grandma's strange old gas range was the cellar door, another source of wonder. Grandma would send me down to fetch this or that food item and sure enough, it would be exactly where she said it would be on the shelf Grandpa had built for this purpose. There was a virtual storehouse of canned goods down there, all neatly stored each in it's proper place.

Back up in the kitchen and though the back door was a little back porch which looked out onto the back yard which was bordered all around with flowers. The flowers I remember most were the tiny blue "Bachelor Buttons", such a funny name for such a pretty flower.

To continue our tour, we retrace our steps back to the sitting room. There, between the parlor and the dining room archways, was the long, steep stairway with it's rubber treads (I remember scrubbing those treads for Grandma). At the top of the stairs on the left was Grandma's and Grandpa's bedroom. One instinctively knew this room was respectfully tip-toed past, occupied or not, because if one even peeped in, surely Grandma would know.

On the right was the long hallway. Uncle David's room (also at another time, Grandma North's room) was the first room where I blissfully slept when visiting there, while the Battle of the Little Bighorn raged on above me in a huge picture of Custer's Last Stand.

Down the hall on the left was the bathroom with it's dragon-footed bathtub and fragrant soap-on-a-rope.

The last room on the left holds no real memories except that on the dresser sat this grinning, huge-eared terra-cotta head of a man with a mop of green grass growing out of it for hair. Across from this room was Grandma Seawright's bedroom. How clearly I can see her brushing her floor-length white hair which through some miracle she managed into a tight bun at the nape of her neck. This room, like the one at the top of the stairs, was respectfully not entered.

Across the hall from the bathroom was another source of wonder, the attic. This was a mystical place with it's many treasures, left there by seven (now grown) children. Oh, the rainy days I spent up there listening to the rain on the roof! I explored, pretended or scanned old dusty magazines by the hours. There was no end of wonders to occupy a child's mind.

This was the house as I remember it. A home filled with wonder, sadness, joy, respect, unspoken love and security all blended together... these things created the place that was Grandma's and Grandpa's house.

My activities there were varied. Watching and helping Grandma as she ruled her domain, playing with Toots, walking around Grandpa's back lawn admiring his flowers, playing in the attic or just sitting on the front porch watching Grandma Seawright as she rocked and handsewed a doll dress for me or worked on her marvelous embroidery pieces. I was amazed that she drew these herself.

I can remember feeling so independent when Grandma would let me walk out to West Main Street to catch the bus, or just walk up Court Street Bridge on my way to the Olympic Theater. Often I'd go to Woolworth's or Penny's to browse. A child could do those things safely then. It's sad that todays children can't build such memories and develop this kind of independence.

All in all, my memories of that house and the loved ones within are wonderfully, childishly dear to me. They shall be cherished always.

Hughes, Sarah and William (Senior) - my grandparents

-By Virginia Jean Eichorn Klock Campbell

I have very special memories of the many times I spent in the summer with my grand-parents. They lived in a large house on Anne Street in Watertown, NY and I remember when I was about two or three there was a very small and mean dog who loved to scare me. There were many times my Grandma had to come and rescue me from up on the porch banister and chase the dog away.

Grandma and Grandpa had a porch swing on the back porch and my Aunt Verna, Grandma and I would sit out there in the evenings. It was very pleasant place. It looked out on my Grandfathers very neat little back yard where he had aplanted a three sided flower border around the yard. There were many flowers but the tiger lillies and roses were the ones I remember the most.

In good weather Grandma and I would walk down Court Street bridge to the stores to shop and take the bus back to the bus stop about a block from her house. I remember one time we were walking behind a lady going across Court Street bridge and the lady's underpanties fell down. She just stepped out of them and kept right on walking. Grandma started giggling but I was very embarrassed.

Grandma used to make the best pies. I especially remember cherry pies. They were so pretty and good. She made a lattice work top on them by cutting the dough into strips with a cutter that made the dough look like rick-rack and then it was woven on top of the pie and spaced so you could see the fruit between the strips. Her pies were always so good.

There was a big attic at my grandparents home and we were allowed to play up there. It was a very fascinating place. There were all kinds of treasures for little people to play with up there.

Grandma and Grandpa would sometimes treat us to ice cream in the evenings. We would go to the dairyy bar down a block from their home and we would walk to get it. My grandparents are gone but I still feel close to them because of the good memories and I miss them.

Hughes, Sarah and William (Senior) and family

-By Inah Agnes Hughes Eichorn

One of my first recollections was when I was about two years old. Mom would let me float clothes pins in her rinse tub while she was washing clothes on a wash board. I had to stand on a box. I also recall shutting every door that was open and saying, "That's a good girl".

Then I recall Mom and Dad taking us for a walk or visiting... with Dick in the carriage and I would ride standing on the cross bar between the two front wheels.

I remember my first doll carriage one Christmas. I was so proud of that. Another Christmas I recall... we didn't have a Christmas tree but Christmas morning Santa had brought us a nice knit hat and scarf and a stocking with an orange and a few pieces of candy. They were placed on the arm of an old, big Morris Chair for Dick and I. We were living on West Hoard Street in Watertown and Edna was a baby. We had some chickens in the back yard and an old ugly rooster who used to chase us and scare us to death. There was a nice long stairway at that house and we liked to slide down the stairs. Mom must have gone about crazy as we made lots of noise, especially when I was about seven, all three of us, myself, Dick and Edna were home with chicken pox and evidently not ill enough to stay in bed. About that same time, Dad and Mom got the Victorola. I can recall someone bringing it to the house and the fun we had listening to records. We had the victorola still way after I had grown up and married. When I was in my early teens, I loved to play it and dance around the living room doing the Charleston and tap dancing.

I recall Uncle John Hughes taking me to the eye doctor before I went to school. I had a crossed eye from a relapse of Red Measles when I was nine months old. Uncle John had hurt his eyes on a job and was going blind, so he would take me along, holding my hand, to see if they could get my eyes working right.

When I was eight years old, Mom and Dad moved us to a farm in Richland, New York, where Dad tried farming for two years. By then, we had added brother Bill to our family. We had cows, chickens, pigs and a large strawberry patch where it was fun to help pick and eat berries. The berries were packed in crates and shipped by freight to stores. We also had a large orchard of apples and a few cherry trees. I used to climb the cherry trees and sit and eat cherries. The orchard was part of the cow pasture and I was scared of the cows. I'd have to stay up the tree awhile sometimes until the cows would move away far enough for me to escape.

One of Mom's brothers, Uncle George North, stayed with us sometimes and helped my parents. He and Dad used to make apple cider from the apples and put it in kegs down in the cellar. Mom and Dad made butter and cottage cheese from the cow's milk and buttermilk. We also had lots of eggs. They had regular customers to whom they sold all the goodies. They would hitch up our two horses, Tom and Dick, to a wagon and take off for town to sell it all. They would take Edna with them sometimes and this one time they had an accident. Uncle George was home with us children and we saw the horses running home all by themselves. Uncle George got them back in the barn. Later someone brought Mom and Dad and Edna home. The horses had been frightened by a train along with a car and ran away and tipped the buggy over spilling everyone out. Cars were very scarce in those days and when one did drive by, it was liable to scare the horses. Mom and Edna did have some bruises.

I recall helping Mom churn butter. I would sit in a rocking chair rocking brother Bill and using one foot on a handle of the churn which rolled around and around while churning the butter.

We also had a grape arbor on the farm and when Dick and I did something wrong, we'd always run and hide under the grape arbor. Mom always knew we had done something we shouldn't and knew just where to find us, as we always went to the same spot. I recall Dick and I playing in the sand one day and I got mad at him because he wouldn't let me play with something or other, so I hit him on the head with a hammer. Boy! I sure did get a good spanking for that one.

We moved back to Carthage, New York, when I was ten years old. Dad went to work for Mom's brother, Uncle John North, at the ice house down by the river and railroad tracks. It was fun watching the men cut those long channels of ice with the big crosscut saws, and use big, long pikes or poles to send them up a conveyor belt into the ice house to pack away until they got ready to fill box cars to ship out. Sometimes we could go and ice skate down there too... with watchful eyes on us.

Sometimes Dad would take us all up to his Aunt Mary Hughes' place at Petrie's Corners. Dad and Mom would pick blackberries. We children enjoyed Aunt Mary's homemade bread. She liked children and some of the boys in the families would stay with her a few days. She kept her milk and butter cool and good by putting them in a big spring brook which ran near her home.

Things I recall about Dad, William James Hughes Sr., was that he was a good father. Very strict and expected obedience, which tried our youthful minds sometimes, but we knew better than to sass or talk back to him. He was also gentle. Sometimes I'd have to look at his eyes to see if they were snapping or twinkling in order to tell if he was upset or just funning with us. He had such nice sharp brown eyes. I would get quite ill with the flu at times as I grew older, and Dad would always come upstairs when he got home from work to see me. He'd sit and hold my hand and talk to me. It made me feel so much better. He used to entertain us evenings singing old songs and playing the harmonica. We'd all sing along too. He taught me to play the harmonica. With our Welsh background, we made pretty music together. Even Mom joined in with us.

I feel I had the best Mom and Dad of anyone in the world and even to the day of their death, I would never sass or back-talk my parents. and... I'll just bet the good Lord in Heaven is proud to have them with Him right now.

While we lived in Richland, Floyd williams came to visit sometimes. Floyd was a son of Inah Hughes Williams (Dad's sister). He had one of the automobiles and it had side curtains on it.

Beyond our house was nothing but sand dunes (no roads), but Floyd bet my Dad he could drive through the sand and over to another road. Dad said he couldn't get through as you would just slide around and get stuck. Well, Floyd did go through but had to deflate his tires in order to do it.

Uncle Lyman Appleton and his wife, Grace and their children came to visit us in Richland. They had a real big automobile with three seats in it. We were quite fascinated by it. They came to visit us about once every year. They had three girls and one boy.

I believe it was Floyd Williams who took us back to Carthage when we moved from Richland. His car had quite a time making some of the hills, and we had to back down and try two or three times sometimes to get over the hill.

Hughes, Sarah and William J. Hughes Sr. & Family

-By Inah Hughes Eichorn

I remember my mom (Sarah anna North Hughes) as a shy, quiet person. All eight of us children (myself the eldest) knew we had to mind. Mom was a neat person and kept our home spotless. She was always cleaning, washing, ironing, cooking and still able to find some time to rock her babies and perhaps sing a lullaby. Hardly ever were there toys strewn throughout the house... we were to play only in our bedroom or a certain room of the house. Mom could sew also, to mend all our clothes plus she made my dresses while I was small.

I don't recall my brother Dick's (Richard) birth, being only two years old but I remember him being so very ill when I was two and a half as I mentioned in my previous "Remembrance". I do recall my sister Edna's birth as they brought her out of the bedroom to show her to me. I was happy to have a baby sister. Then when my brother Bill (William) was born, Mom was quite ill as I believe we children had German Measles and brother Bill was born with them

Later that year, we moved from Watertown to Richland for two years which I have related in my previous "Remembrance". Brother Bob (Robert) was born the year we moved to Carthage when I was ten years old. We moved many times while in Carthage. First on South Washington Street, then into three different houses on South Clinton Street. Sister Mary was born in one the houses on South Clinton Street. Mary was such a pretty baby with dark curly hair. Then we moved to two places on South Mechanic Street. One of those houses had a big shady back yard with swings for all of us children to play on.

Dad was still working at the ice house for Uncle John North at that time. Uncle John and Aunt Julia North lived in the family homestead on South Mechanic Street. My Grandmother North (Eliza) had sold the home to Uncle John and She had a bedroom in the home with them for life. I never knew my Grandfather North as he died before I was a year old. He was a butcher by trade. Uncle John had one brother George and two sisters, Lillian and Sarah (my Mom).

Uncle John and Aunt Julia had a big cuckoo clock in their hallway and I loved to hear the cuckoo come out and tell the time. Sometimes we stayed overnight and I'd keep awake to hear the cuckoo.

Mom told me stories sometimes about herself when she was real small. She and a neighbor boy would play together a lot and he liked to scare her with little snakes. In the springtime, when the Black River would overflow it's banks and come up close to their home, Mom and her friend would go rowing and catch frogs. Grandma North's parents, James Dooley and Sarah Heywood, were buried in the Carthage Cemetery in the family plot and each year, we always took and tended flowers on their graves.

Uncle John and Aunt Julia had three daughters, Edna, Mary and Verna. Edna was a nurse and I was always in awe of her. She was married to Lloyd Wicks. Mary married James Delair and they had quite a few children whom I baby sat for many times. Verna married Harry Greene and they had two children. I was used to baby sitting as being the eldest, I helped my Mom by watching over my brothers and sisters. I never minded doing it except the time my sister Mary (only three years old) had gotten impetigo while playing in the sand. I had to take her to the doctor to be treated many times and I would cry right along with her as the doctor had to use medicine that hurt her. Grandma North used to come over to our house quite a lot to stay awhile. I'd help her with my brothers and sisters too, if Mom and Dad had to go away for a few days. Grandma loved all the babies and would rock them a lot. She had a nice soft lap to cuddle us in. She was a quiet lady also. If she was surprised or startled about something, her favorite saying was "I God sakes alive". when visiting us, she had her own bedroom and she would go up to her room about 7:30 in the evening and sit beside the window rocking for awhile. I do remember I did share a bed with her a short time when I was smaller. She baked a lot for Mom and I especially remember her pies. They would melt in your mouth. She liked her tea and sometimes she'd have a stomach ache and she'd use Wintergreen liquid or a wintergreen mint in hot water. I really think she liked the wintergreen and pretended to have a stomach ache at times. Mom used to give us wintergreen liquid in hot water also for a stomach ache and on occasion we would all have to have a dose of Castor Oil. I guess I was the only one who could tolerate that. Mom always added a little sugar to the Caster Oil... But I guess nothing could alter that taste. Mom's baking was always special too. Along with the extra chores of separating cream from milk, making butter, cottage cheese and buttermilk, she and Dad sold these along with fresh eggs while we lived in Richland. Mom's molasses cookies were the very best in the world and just writing or talking about them.... I can feel the taste of them in my mouth. Mom would bake bread, 8 or 9 loaves about two or three times a week. I recall between Dick, Bill and Bob, we could eat a whole loaf of the hot bread at a meal.

From Carthage, we moved over into West Carthage into three different places. Sister Verna was born there when I was sixteen years old. She was three years old when I married Jay and she liked to come visit us over a weekend occasionally. She and my husband Jay had special times. He loved children and before we were married and I'd mention he was coming to see me, Verna would always say, "No, No, Gakie come see me!". Mom always combed Verna's hair in long ringlets and she looked like a little doll.

We would sometimes go up to Aunt Lill's and Uncle John's on the farm and stay a weekend. Mom would take care of the children there while Aunt Lill, Uncle John and the boys would go fishing and camping. I was allowed to go there for about a week every summer after I was in my teens. I wasn't allowed to date and really had no inclination to do so very early in my teens, but when I was 16 or 17, I was allowed to go up to Uncle John's and Aunt Lill's near Lewisburg to stay over Saturday night and attend the old fashioned square dance parties held in different homes all along that road. Mom and Dad knew that Aunt Lill was watching over me. All the furniture was moved out of two or three rooms to dance in and people brought goodies to eat in the evening. I met my husband-to-be, William Jay Eichorn, at one of those house parties. He also lived on that road. He played banjo and called the square dances.

My Mom did a very good job taking care of us eight children (of course with Dad's help always). Her home, husband and children were her whole life. We were taught obedience and to respect our elders and refer to our elders as Mr. or Mrs. (which I still do to this day). I cannot bring myself to call an older person by their first name. We were taken to church and made to go to Sunday School (or at least I know I was). I can still see the picture in my mind of my Sunday School class in First Baptist Church in Watertown.... all us little children around a piano singing our children's songs, "Jesus Loves Me", "Jesus Wants Me For A Sunbeam" and "Away In A Manger". Also, later in my teens in the Carthage Baptist Church, I remember our wonderful pastor, Rev. Cooper with his twinkling eyes and pure white hair, telling his Sunday children's sermon. His wife was my Sunday School teacher and we had monthly meetings at the parsonage, and such good times we had, as Rev. Cooper would come home and join in with games.... even popping corn and making maple syrup on snow. Wonderful memories!

Now... Mom and Dad have both left us but will always be with us in spirit and our beautiful memories of having the best parents ever. I feel God has been very good to me having had best parents, best husband ever and now my loving children, grandchildren and great-grandchildren to enjoy in my older years.

North, John James (1853-1916)

- By Verna North Greene

I don't remember much about Grandpa North. I do remember the night he died. I was staying with Grandma. Mary and I had been taking turns staying with her while Grandpa was so sick. That night that he died, I remember Grandma getting me up in the middle of the night to get my father. Also, I remember that he bought an organ from Sears. He did let us girls come up to listen while he played. He made us sit in chairs and listen, but we could not touch. Many times Edna was sent home because she giggled too much!".

North, Eliza Jane (Grandma North) (1864 - 1948)

- By Verna North Greene

About Grandma North, I don't remember too much. when I was quite young she and I used to walk a lot on Sunday. She went to see her cousin, Mary Kilborne, which was a two mile walk, down and back. Mary always had a treat for us, home made bread and apple butter which she made herself. My father, John North, Jr., never owned a car till 1930. Also, he used to rent a horse and buggy, one that was used for funerals - a two-seater with the fringe on top. He used to take groceries out to Uncle John and Aunt Lill when they lived on the Lewisburg road. Mary (Delair) and I went along for the ride. My father showed me where Grandma North was born and brought up. It was between West Carthage and Lowville on Denmark Hill going into Denmark. By the time I saw it, it was just a big hole in the ground.

O'Connor, Charles Jr.

- By Cora DeWolf (daughter of Henry and Daisy DeWolf)

Many years ago when he was home from the service, he stopped out to the farm in Cape Vincent before he had to report back. I remember Mom mentioning how he liked the service (Army, I think) and she was so proud of his marksman's medal. We had an old black and white tomcat, named Tom (of course) who had a severe infection behind his ear. It would fester and run, scab over, and repeat the cycle. Mom asked Chuck to take Dad's gun and go behind the barn and end it's misery. So he did. He reported that the body flew under the barn out of his reach, so we should stay away from the barn for awhile. About two weeks later, the cat came back. The sore behind his ear was healed. The scar was terrible but it never broke open again. Yet we could always tell when "Skipper" was going to visit because the cat would run and hide about fifteen minutes before he got there.

Searight, Mary Jane - (1865-1965)

- by Leona Appleton Delong

It's hard to put this all together but will try as best I can. At the time our son, Douglas, died in 1953 at the age of nine, Grandma Searight was living with my parents. She was afraid to stay alone in the house, so I spent many hours with her while my folks were away or my mother worked outside in her garden. She felt very sad for us and told me many things about her early life and the death of a little daughter to help me over this sad time, I'm sure. One thing I remember her telling me was that after our Grandfather Hughes passed away, she left her three older children with her mother-in-law while she went out to work. On her one day off, she sewed clothes for the children and took care of whatever needs she could. John being the oldest (and looked like his father) was a favorite of his grandmother and was well taken care of. Inah, the little girl was cute and sweet and so was also well taken care of, but Lyman, according to their neighbor, wasn't getting his share of care. The clothes she made for him were not put on him, instead he wore his Aunt Mary's old blouse. This was very upsetting to their neighbor, Mrs. Hill, and she offered to Grandma Searight to take Lyman and give him good care. And this is what she did. She had a family who were all grown up and married and she enjoyed caring for Dad. When he was still a young boy, she moved to Old Forge as housekeeper for Mr. Appleton. She was a very hardworking woman and devoted to children. While they were in Old Forge, her son died and left a little girl, Dora, who she also raised. Dora and Lyman were brought up as brother and sister.. She was very kind and jolly, our sweet Aunt Dora, and also one of my mother's best friends. Mr. Appleton, who raised Dad as his own, was a wonderful carpenter and at that time Old Forge was growing fast, so he had all the work he could do. He taught my Dad the Carpenter Trade so well he became a master carpenter at age sixteen. He helped build many of the older houses in Old Forge. Dad always had a mechanical gift. He invented many handy items, one being the coaster brake for bicycles (at age fourteen). A summer resident offered to help him get the patent. I don't think he ever saw or heard of him again. Dad worked on some of the steamboats that were the main mode of transportation up the lakes when I was small. He also helped cut ice for the New York Central Railroad before refrigeration. (I'm getting ahead of myself here.)

When Dad was in his late teens, his foster mother and father moved to Steuben. One of her daughters and husband, Clara and William Wormwood, had a farm there and persuaded them to move. My mother's family, the Frank Yermans also had a farm there. That is where Dad and Mom met and married. They lived there till after Mary was born. I'm not sure if Floyd was born there or not. When Mary was still a baby, I think, they moved back to Old Forge. They lived in a log cabin which they rented which was back of the house he built in 1917. He worked for a Mr. Codling who had a house he didn't need anymore. Dad bought it and a piece of land on North Street. The problem was the house was situated across the river, connected to the land he owned by a narrow iron bridge. He took the house apart, marking each piece, hauled it across the river and rebuilt it on North Street. That is the house where I was born. When I was a few months old, he started the house next door and lived in it the rest of his life. The other home he sold to my mother's brother, John Yerman, who had married Florence Wormwood (Dad's foster mother's granddaughter). Doesn't this get complicated? Dad's brother-in-law married his foster niece. Our family seems to get so involved.

I remember my Grandma Appleton well. She was a sturdy, outspoken person and a lot of fun to be around. She passed away when I was about fourteen years old and even at that age (she must have been in her late 70's or 80's) she had a young girl with her that she was helping to raise. She dearly loved children.

I remember Mr. Appleton. I assume he may have died while they lived in Steuben but I'm not sure. Mary, my sister, may remember more. I know he helped build the Catholic Church (St. Bartholomew) in Old Forge. The first priest there, Father Fitzgerald, (whom I do remember) asked him, on a Saturday evening when the church was almost finished, if he would come early on Sunday and hang the doors so they could have their first service in the church that day. Mr. Appleton informed him firmly that "he never worked on the Sabbath". Father Fitzgerald convinced him that as this would be the Lord's work and it would be all right with the Lord, he relented and they had their first service there that Sunday. This was to be a temporary church to use till they had enough funds to build a fine big church. Over eighty years later, they are still using that church. It's much too small in the summer but just right in the winter.

