

EXTREMEOLD AGE
Ik Centenarians and Nonagenarians of

the Metropolis.

EEEOES OF THE CENSUS.
*

Foreign vs. Native Longevity—lreland
Heads the List.

THE OLD FOLK AT HOME.

Interviews with Ninety and line lew Yorkers
of Ninety Years and Over.

MILESTONES OF MEMORY.

The Revolution, George Washington, Napo-
leon I.—The Rebellion of 'OB.

AMID GREAT-GREAT-GRANDCHILDREN.

Indifference to Hygienic Surroundings—
Wonderful Vitality.

10 TESTABLE CASE A HUNDRED YEARS OLD

Some Inveterate Smokers—The Second
Sight of Senility.

According to tho United States census taken in
this city on or about June X, 1830, and which was
supposed to represent correctly the data about the
inhabitants at that time, there were 343 nonoge-
narians and centenarians in tho metropolis. Of
this number twenty-nine belonged to the latter
class. About this company of the ancient ones a
peculiar interest attaches. They have in each case
far passed the Scriptural "three score and ton”
years. From a medical point of view they are
worthy of study, for they can tell many items
of experience which may guide tho keen ob-
server to catch the secret of longevity.
In a social point of view they will ttr

pay special attention for their many sketches of
life past, so well told from the lips of an actual par-
ticipant. In every count of tho people particular
attention is paid to this small company of the pre-
served ones when the returns come to be tabu-
lated. Insurance officials have a direct interest in
them, as representing tho desirable class who live
an and on in securing endless line of policy pay-
ments. The Board of Health in this city give these
eurablcs a special mention iacase of death, and
with each quarterly report comes a special table,
giving name and date of death of each person dying
at 90 years or upward during the period coyored by
the report.

FOREIGN BORN AND NATIVE BORN.
The first point of note in connection with the list

of old people is the overwhelming proportions of
the foreign born in the roster of those 90
years of age and over. The total city population
of all ages according to the census of 1880 was
1,206,577, of which 590,762 were malesand 615,815
were females. Of the total number 727,743 were
native and 478,834 were foreign horn. The colored
population reached 19,614, leaving 1,186,144 whites.

With those figures in mind the following table of
those 90 or more years of age will enable the reader
to note the distribution of tho chances of long life
and what special group of the population seem to be
most favored with years;—

FOREIGN BORN. NATIVE BORN.
M qle.Pemale, Tot'l Malt..Female. Tot’l

Ireland ... 42 ICO 202 N. Y. State 14 32 46
Germany.. 13 25 33 Conn 1 8 9
England.. 2 4 6 Mass 0 8s
Holland... 235 Maryland. 0 3 3
Scotland.. 1 2 3 New Jersey 1 2 3
France.... 2 0 2 Virginia.. 0 2 2
Austria... 0 2 2 N. H 0 1 1
Belgium... 1 0 1 N. C 0 1 1
Poland.... Oil Delaware.. Oil
Canada.... 0 4 4 Penn 12 3
W. Indies. Oil _

Totals... 17 CO 77Totals... 63 202 265
Tho above table Includes both white and colored.

Of the latter there are eighteen, one of the number
being an old colored man born in this State. The
otherseventeen coloredare women, born as follows:—■
West Indies, I; Now York State, 4; Massachusetts,
2; Pennsylvania, 1; Maryland, 3; New Jersey, 2;

2; North Carolina. I t<i TVOaware. X. ' wjw

A PLETHORA OP OLD WIDOWS.

The social condition of tho old people is likewise
instructive and interesting. Nineteen are put down
os single, and of 'this number there is but one old
bachelor—a terribly effective argument in favor of
matrimony. Mr. Heffernan. the bachelor in question,
has since censustaking moved to Brooklyn, leaving
the benedicts and widowersin control. The married
list runs up to footy-nine, and of this total thirty-
four are old men, generally found to bo enjoying tho
company of their second and, not infrequently, their
third wife. This makes tho proportion of married
male nonogonarians nearly titty per cent of the
whole and lorma a strong argument for those in-
clined to matrimony. The widowed number 275,
md of this group 229 are widows. Very few of this
number were found to have recently lost a husband,
though a number of them bad followed several |
iponses to the grave. The great bulk, ia short, of |

tho nonogenarian list of the city were Irish widows 1
who had followed their children to this country and |

were waiting their last summons here.
The care and control of these decrepit creatures j

generally fell to relatives by marriage. The :
majority of these were mothers-in-law, and got
rude treatment, as may be looked for by that class 1
of the social community. In not a few instances
they were mothers-in-law by legacy, as where the |
natural son having died and the daughter-in-law ;

having again married the old lady became a sort of |
living antiquity about the household, without any j
special relationship.

THE JOLLY OLD PEOPLE.

The round of visits threw tho reporter in with j
over one hundred people whose aggregate age gives
a lapse of years which would make the Central Park
Obelisk a modern toy by comparison. They were
almost universally a jolly company, and there were
many noble specimens of advanced manhood of
those who had crowned “a youth of labor with an
age of ease.” In a few cases the old specimens of

humanity might with justice quote the linos from

Macbeth—
My May ot lito

Is fall’n into tho soar, the yellow leaf,
And that which should accompany old ago,
As honor, lovo. ohodienco, troops 01 friends,

1 must not look to nave.
There were tew, indeed, who could truly reject

thoselines of wretched desolation, for on all sides
tho place of honor and comfort was assigned the old
people, and where bed-ridden everything seems to

have been done to make it
An ago that molts in imperceptible decay.
And giidos in modest imioccnco away.

The reporter was generally given a warm, hearty

grasp of tho hand at greeting and again at parting.
After the deaf oar had caught tho queries and the
cracked, high-strung voice had answered them,
there was another proffer of the bony old hands and

an earnest "God bless you!” followed the visitor
away.

The line from P °Pe that
Heads and p rayer books are the toys of aye

was recalled agaii 1 and again as theold people were
found busy with (boir devotions. The last visit to
church was reca Hod by the old watchers on the
brink of eternity ■ with a most loving spirit. Those
yet able to hobble ; to some favorite chapel or to get
within sight of s°me holy altar were thankful and
counted thomselv es fortunate indeed. Once started
off in their nan ’alive it was with some difficulty
that the garrulity

v some could be checked. The
bringing back o f the past was the theme on which
they were so ofte n spt agoing that the least hint of
reminiscence waf 1 sufficient to bring a deluge of
recollections. ""'When the aee is in the wit is out”
was true only in a measure, forin very few instances
were the talks i There were many sad
stories to be listened to, and the death of some
favorite son or d lighter was the theme upon which
many of the w airingold souls were found murmur-
ing and mnmb Hug.

the white head and the crown of ought.

It would be d >lEcnlt, too, to estimatethe number
of times the exj Session was heard, “I never wish to
become as old as grandma.” Those who had the
care and attem lance of the helpless old relatives,
friends and wa< Us were not anxious to secure so
many years tha * life itself would become a burden.
When memory bad followed the decay of all the
senses and mere ' anition remained there was really
little that seem ed to suggest anything but a lower
state of life wh ero there n as existence without in-
telligent sense or feeling. Nevertheless, the old
bunches of bom 3 and shrivelled skin and sinew were
carefully lookei * after, and the chiefest ornament of
many a honset l°ld was found in the caddlod-up
figure in some {!reat easy chair in the sunniest and
warmest corner of the working room,

PBEVA hICATION RESPECTING AGE.
In connection vvith this question of old age and

the degree of credibility to be lodged with those
claiming such a Humber of years Mr. C. W. Seaton,
who has prepai ed several State and national
censuses and whe* is, besides, personally interested
in the talk abou * centenarians, made an interest-
ing inquiry. Wh en tlle New York State census of
1875 wag taken he : made a careful list of those over
100years of ago, ;

lD(i then looked into the returns of
former caumctai ioas to see what the records would
show. He thus tested forty-eight of the cente-
narians andffo nd that in but seven of the in-

stances did the interval between the enumerations
and the dmei ehoe"“of‘ age Cefwov” .ibe -cor- .

responding intervals correspond. The cases were
selected at random over the State, and bring out the
fact in strong relief that with extremeold age comes
a disposition to misrepresent the age and to claim
more years than rightfully belong to the person. Of
course a due allowance must be made in such a
table for the ir iccuracies of the census enumera-
tors, but the rule of prevarication on the part of the
old folks has been found too general to be regarded
as a mere accident. The following condensed table
of Mr. Seaton’s findings shows the returns as made
at the counts of 1865 and 1875. The difference in
eachcase should be but ten years, whereas, in fact,
it runs up to over forty years:—

—Returned. in—Diff fer- .Returned in—,Differ-

Case. 1865. 1875. ences. Case, 1865. 1875. ences.
1.. 87 100 13 11.... 96 112 16
2.. 70 100 30 12 92 112 20
3.. 87 102 15 13..,. 89 105 16
4 85 101 16 14 90 105 15
5 77 100 23 15 62 103 41
6.. 86 101 15 16.... 80 100 20
7.. 86 101 15 17.... 80 102 25
8.. 74 104 30 18 70 100 309 74 104 30 19.... 69 100 3110 88 104 16 20.... 95 111 16

CONGI.OMKR.VnVE REMINISCENCES.
Another fact noticed in connection with very old

people, and one which should be given due weight
in listening to their stories of recollections, is their
tendency to appropriate history. This is specially
noted in institutions where a number of those In
years are gathered together. They spend the time in
'‘swapping stories” until very soon the attendants’
observe that a newcomer has fallen into the nablt of
telling the vary same Incidents that had been told by
the older inmates, and the transition to tolling the
yarns as personal recollections is a very easy one.
Of course when pressed for further particulars
than those they have picked up from the
original stiry tellers the second hand nar-
rators declare they have “forgotten,” and tho
consequence is that a degree of doubt is thrown
over their entire history. Oftentimes these bor-
rowed stories so contradict what real recollections
the person may have that the mixture becomes
laughable. Thus one old Irish woman on Black-
well’s Island insistedthat she had seen Napoleonpass
by hor native village on his way to the Russian cam-
paign. She had taken the story from an old German
woman in the same ward and had dovetailed it into
her real recollections of Irish history at the close of
the last century. This interchange sometimes runs
from one generation to another, and an elderly
daughter has been known to adopt her mother’s ex-
periences as her own for narrative purposes. Much
of the George Washington nurse stories of old col-
ored crones may bo explained in this manner.

THE WORK OF CORRECTION.
The 343 alleged nonogenarians and centenarians

of the New York city census wore carefnlly looked up
by a Herald reporter and in each individual case the
evidence of the great age, as claimed, carefully criti-
cised. Tho first step was to make use of tho records
at the office of the Registrar of Vital Statistics for
tho purpose of checking off such of the old folks as
had died during the interval since tho takingof the
census returns and tho beginning of tho investiga-
tion. It has been the practice of the clerksin this
bureau of the Health Department to make with each
quarterly report of the sanitary condition of the
city, the lists of mortality, Ac., a special table show-
ing those among the dead who were re-
i'.lTfiw as -s* a*l v—— at the
time of their decease. A careful comparison

enabled tho identification of eighty-seven names on
tho list of dead nonogenarians and centenarians as
the same as those on the census list under exami-
nation. But upon making the tour of tho city
with tho remaining names as a guide it was soon
found that the Health Board list as published was
far from accurate. This was not surprising,
since the certificates of death sent in by the at-
tending physician to tho Health Board after tho
death ofhis patient are in many instances the most
illegible scrawls. Many of the names under ex-
amination were of foreign born persons, and these
were misspelled into most unrecognizable forms,
and in many instances it was found that the census
enumerator and physician had each followed a
spelling of his own, while tho actual owner of tho
name had quite another style of spelling.

CENSUS AND HEALTH REPORT ERRORS.
In some instances, too. the blame which should

properly attach to a careless enumerator was likely

to be transferred to tho Health Board Regis rar. For
instance, Catharine Outran, an inmate of the Alms-
house, was put down at 90 years on the census list.
Her name was not found on the list of those dead,
but upon investigation it was clearly a blunder of

the enumerator, as at tho time of her death in Oo
tober, 1881, she was but 68 years of age. Elizabeth
Taylor, of 199 Mulberry street, 100 years old by the
census, died in July. 1881, without a record of tho
fact in the special Health Board list. Abbie Stevens,
of No. 17 Hast Twenty-second street, put down at
99 by the census man, was but 83 years old at
the time of her death, on March 21 last. An-
nie McCarthy, of No. 5 Monroe street, 90
years old on the census list, was really but

69 years of age when she died, in May, 1831. Nina
Hirsch, of No. 84 Ridge street—recorded Haas by the
census man—was then 93 years old. She dio.l last
fad, but was not recorded ou the Health Registrar s
special list. Elizabeth Palmer, of No. 37 Christopher
street, had a census age of 93 years, but ou her death,
on August 21,1880, wasrecorded as ElizabethN. Parker
at the Registrar’s office. Ella Owens, of No. 63 ave-
nue C, put down at 90 in tho census, died last sum-
mer at less than 80 years of ago. Minnie Vox, of No.
642 Ninth street, was 99 at tho census taking and

! was not listed by tho Health Board on her death last

i summer. MorriamDean, of No. 1,424 Third avenue,

1 upon her death, July 7 last, was listed as Mirren
Drau. Eugenie Peters, a colored woman, put
down ai 30 in tho census, died at the Col-
ored Home, First avenue and Sixty-fifth street, but
the fact does notappear in tho Health Board’s list.
Bridget Dun, of No. 16 Dcsbrossea street, 90 years old
hy the census, died on February 1, 1881, and is re-
corded ae Bridget Durr by the Health officers. This

i im*3 a blunder of the census enumerator.■ < n Day
> of No. 470% Pearl street, 90 years ofIi V’n 188°’ d ‘ eS °“ December 30. 1881 and is listedJ'.llcn Day ‘ Margaret Green, of No. 474 PearlB reet, 92 on the census list, died during the winter.« without a special record at the Health Office.Julia Campin, of No. 155 Christie street, dies in

| April, 1881, at the age of 101, without notice in the
special list of the Health Board. Catharine Gray, ofi No. 350 Hast Eighteenth street, 91 years old on the

i census list, died in August. 1880. but no recprdof the fact appears on the published list of thoHealth Board’s quarterly report. Ann Halo, of
No. 436 Cherry street, 90 years old by census,
died a yearago, with no record of it on thelist. Sarah
McKenna, of No. 643 West Twenty-sixth street, 91
by the census, died in Nevada 1881, but norecord of
it was found by the reporter. Catherine Campbell,
of 450 West Twenty-seventh street, was a similar in-
stance. Ann Hoyle,of thecensus ofNo. 651 West Thir-
tieth street, was put down at 98 years of age, but on
her death on July 4, 1881, Is recorded as Ann Talbott,
and was still a widow. The list of old men was not
quite so faulty as that of thoold women, possibly be-
cause it is go much shorter. John Quilty.of No. 196
South street,however, on his death August 4,1881, bej
comes JohnTully. JohnHess, ofNo. 523 Fifth street,
is put down u 1830 as aged 96, bnt dies in Novem-
ber, 1881, agel 76. This was a bit of carelessness of
the enumerator. Henry Weir, of No. 378 Hudson
street, 90 years old in the cenus, died in January,
1881. without a record of tho fact in tho City Record
list.

DEATHS IN THE INTERVAL.
The lapse of time between the faking of the cen-

sus ant the attempted verification of this particular
portion if it by the Herald reporter rendered much
of the vork futile. The migratory character of
many of the renting population was shown in tho
many cases returned as "moved.” It was useless to
attompi to look them up through tho ordinary direc-
tories, since the majority are old widows living
with their daughters or in some way connected
with a family of a different name. Enough cases,
however, remained to show that the census had
been very cirolessly taken. It is impossible to say
how many itatances of people 90 years ol 1 ~‘,<l over
were missed by the enumerators or entered under
other names, fcut It is certain that many were put
down as over that age who were plainly not of
that number of years. Afew of these instanceswere
pointed ont in tho mortuary list of discrepancies
between the facts and those given as such in the
Health Board list. No doubt if eachof tbe nir
-odd caaaa recorded as "removed” could have I
looked into by tho reporter the list of census en i
could have been largely extended. Enough w *„■

investigated, however, to give a great deal of un-
necessary hunting about and give rise to the fer-
vent wish that enumerators would exercise a trifle
of care, for some of tho blunders made were most
inexcusable. They were not confined to any one
section of the city, but wore scattered hero and there,
showing that this careless sort of entry making was
prevalent among tho 700 enumerators employed.
Backed up by tho wholeforce of the United States
in cases ot obstinacy, but generally finding people
willing to give all information and careful to give it
correctly, the blundering which has been detected
by the Herald reporter’s series of visits is alto-
gether and wholly without excuse. In some in-
stances it required a few questions to get at the
truth, but in almost every instance the old people
were willing and able to give tho exact facts and did
so readily. This careless enumeration has been
recognized in former censuses, and in his letter of
transmittal with the State census of 1875 John
Bigelow, then Secretary of State, says:—"The census
of this State, however, will never be quite what it
should be for its cost, nor respond to just expects
tions unless some more adequate and systematic
provision is made for competent, trained and faith
fnl enumerators. The more accurately aud skil
fully the returns are digested the more serious!;
will they mislead if the returns of tho enumerator
are not trustworthy’.” This was discovered in tb*
present instance, and with such a great percentag 6

of errors in this one small section of the population

it would be interesting to make a calculation as lo
tho relative value of the other parts of the age ta-
bles as published, and which tables, especially
the figures for ages above 80 years, are not only

of great use in calculations purely scientific, but

also in computing tho expectations of life with ref-
erence to life annuities and life insurance- To
show to what extent these errors were discofered
in this rc-cxamination of the nonogenarlau and
centenarian section of the city population tie fol-
lowing table la made, showing in a few caset what
was placed in tho census and what tho earn® peo-

ple nowsay of their ages:—
Census Age Present

Residence and Name. in 1880. -Age.
314 West 21st st.—Mary McNamee... 90 85
Alms Honse—Rosanna Hughes 90 74
254 Mott st.—Ellon Matthews 100 A*>ut 80
Now York Hotel—LouisaLocks 90 Alout 70
202 7th st.— Mnry Goldschmidt 9fi 69
205 East 103 d st.—Rebecca Steven-

son (colored) 101 Bet.80&90
13 Pell st.—Mary Thompson (c01)... 90 79
37 East2Bth st.—Jane Buchanan.... 90 81
31 East 30th st.—Patience He.vdook. 95 Bet" 0 &70
13 Cottage place—Julia Hallock 93 85
St. Joseph’s Home—Ann Keenan... 90 86
St. Joseph’s Home—Mary Salmon.. 91 85
St. Joseph’s Home—-Jane Mulligan. 90 84
606 14th st.—Minnie Decker 96 71
224 West 27th st.—Mary Carr 101 80
2,152 3d av.—Margaret McCabe 90 85
‘29 West Washington square—Martha

A. Mallory (colon!) 100 40
424 West 55th st.—Robert H. Carter. 90 83
910 2d av.—John Balke 96 72
605 9th st.—Andrew Sohlarb 96 70
1.895 3dav.—James Gillene 90 76
92 New Chambers st.—Jeremiah

Ford 94 78
31 East 30th st.—George Heydoek... 94 Bel- 00 &70
412 EasHOth st.—Thomas Sheridan. 90 85

Errors of residence were frequent, and *bo re-
porter, following the census list, foundhimself in

of vaiant lota noon which houses h»J never
been built. In other
given where the family now resident had otmpied
tho house for years and had never heard ofthe al-
leged nonogenarian or centenarian.

CHEERFULLY GIVEN INFORMATION.
In only one case was any churlishness dfeplayed

where tho parties were found and tho iufoimatiou
asked for. In this instance an otherwise very in telli-
gent old lady refused to see wherein tho pubic could
be benefited or any useful purpose subserve! by an
inquiry into her years. In every other casotho in-
formation was freely given, and with an enleavor,
too, that the utmost accuracy should be se-
cured. Where there was any doubt it wa» freely
mentioned, and in the majority of instants tho
children of tho old subjects, who generally g,vo the
Information, saw the distinction betweel such
proof of ago as vrould satisfy them and filch as
would meet tho demands of the critical importer.
Personal appearances proved verydeceitful, »>(1 the
previous habits of the old person had to muci to do
with his or her condition that it was impossible by
any mere physical examinationto judgeof tie age.
In the institutions whore there were large numbers
of old people congregated the feeblest aud oldest
looking of a ward or roomful would, in ilmost
every instance, have for companions seniors ly ten
or a dozen years.

LONG LIFE IN UNHEALTHY SURROUNDINGS.
The environment of the people sought ater is

worthy of some note. In nine cases out of ten
through the list they were poor people andltvd tu
crowded tenements, not infrequently in cellos or
disagreeable basements, where every hygienic rule
aud procept seemed to be set at defiance; eroded
into tenements, where the reporter’s souses vore
greeted by a hundred horrid smells and suffocating
vapors; shut up in dark rooms, with perhaps a hoi
stove bnsy burning up what little fresh. itr had nan-
aged to work its way into the apartments, vere
others found.

the centenarians of the city.

Tho census showed a list of 29 centenarians mthe
city, and they were of course most oarcfuliy lo*rq

to for an exact record of their age, to do erraie, if

possible, whether among tho million of peoje in
the metropolis there existed a really trostiyrthy

person who bad seen 100 yew* 1011 on. 'here
were 23 women and 6 men. Of the number imvere
native born and those were ad women, but ot he 19

foreign born 13 only were females. Twcib-ono
whites left room for 3 colored, » u(* of ** alvvcre
females and all of them native horn. '‘Oupsuem

from this that there is certainly no a*ativ bom
man of 100 years or over record® 111 o oil and

only two old native women. ath badh<* busy
among these very old folks and *be rep er ound

v ~ A *at the old reaper had preceded
Wen he called *at lue

t c eroat
hiaandthefeevo ones had gone over to the groa

mijority.
was.

|

j
d. Elliott (ccA.). 15hhst., n. im Nov. 20, 1880Jaudt av.

,00 Anril isBl
tliaCamfm...7l Carmine st 100 April,g
I Sthrakler.. -4f » v- A

n(V7 I)ec jb, 1880
. Mnriartv 1.52* 2d ay.... •

'

' j 7 1881
,\i?Nolan....Bt. Josephs Home.. 100 .J 4 iBBl
>.lh Pentra...<'*7 West s*d st March2,lBB2
ions Skellef 07th st. & Mad n av. 101 •mlJl.ilarrison...l2s Mulberry st 1

jgyj j
Iv,'ce Hines. .313 East 38th st 10<> ««*•

(hose who had removed or were not found were

HmraConnell, 100 years,fromNo. 429 West Sixteenth
scajt; Mary Smith (colored), 100 years, from l .< h

strel and Courtlaud avenue; Mary Moran, aged 100,

frol Spuytcn Duyvil; Daisey Schuyler, aged 100,

fro) No. 239 West Thirty-second street, and Meyer

Mobs, 100 years old, from No. 77 Suffolk street.
Tb*e »bont whom the census was in error were
Ella Matthews, of No. 253 Mott street, put down at

101bat aged 78 instead; Martha A. Mallory (colored),
ofs'o. 29 West Washington square, recorded as 100

yore of age, but really only 40; Rebecca Stevenson
(dored). of No. 205 East 103 d street, entered as 101,

be now about 80; Mary Carr, of No. 224 West
Tonty-soventh street, put down at 104, bat aged 80

.ntead. Excluding, then, all those dead, not found

ad errors of the census, left ten of the alleged cen-

tenarians. It will bo seen from the statements
fclowing, as taken down during visits made by tho

syeral parties named, what amount of faith is to
b placed in their claims for tho century or over of
le.

A LIVING DREAM BOOK.
Elizabeth Brown is an inmate of the Colored
june for the Aged at Hixty-fifth street and First
cenne. She went to the institution in April, 1881,
nd was then put down at 101 years. The census
tken the year before placed her age at 102 years,
h the Heraldreporter she said she did not know
bw old she was except that she was born on
Drill. She sees and hoars well and has had five
tiildren herself and is great-grandmother to double
4|Vl. number, is very talkative, and those who
jj-ow her best believe next to nothing what she
SjVB. She ia mil of religion, which she says she got
a the Croton camp meeting when a little girl,
ge has been and is a great dreamer, and her impros-
gfe manner of detailing her visions of the night
.ado her much sought after by colored friends who
fanslatcd her dreams into policy slips. Sho met
vis demand by a steady supply and for years she
dl not allow a night to pass without having an as-
ortment of dreams. Smce she has been in tho
lomc hor dreaming has lot been utilized, and a
xrge circle mourn the waste of her talents within
no b*-ron walls of a dormitory.

TUK VETERAN OFFICE-HOLDER.
Bom-r, Doran, of No. 126 Mott street, is tho
!. 1 of', -bolder on the city payroll. Ho was bom

J C'-»L»n<l nr/j na'-s L« is 110 years
■rty years or more L - < held the post tiv

-.nitorof Grammar School No. 3u, in Baxter street,
ear Grand. At present he sublets his position. He
as found in bed, though he declared that he had
ot a pain or an ache and was lying down
ecausc ot weakness- He has had two wives,
nd has had in all a family of nine children.
,t home In the old country he was a farmer, bnt
tpon arriving here secured tho janitor’s office,
vhich he has since held. Ho has a clear head and a
irm grip of the hand, and in lino weather gets ont
){ his rear tenement and takesa walk of several
oloeks. He says he recalls the pressing of horses
for the use of theEnglish army a long time before
|the rebellion of ’9B. He has never used tobacco in
any form, and is a strict temperance man. Ho in-
sisted that he was “going on 110 years, and I know
it because I know it.’’

A GIRL OP THE IRISH REBELLION.
Bridget Early, of No. 221 Elizabeth street, was re-

corded at 105 years, bnt her son. John Etrly, said
she was 98, according to the best information
he bad been able to collect. She was born in
county Meath, Ireland, and at the time of the rebel-
lion was “a good slip of a girl.” For twenty-seven
years past sho has been in America. The only way
of fixing her age was through some talk her son
had with old residents of her native village on a
visit there eight years ago. Ho then found some old
playmates of Bridget, who recalled her as somewhat
younger than they. They were then 93, and from
that ho fixed his mother’s age at 93.

mere existence.
Bridget Haley, in tho Incurable Hospital on Black-

welt’s Island, came into the institution on May 14,
1877, and her age, according to tho years then
credited to her, would make hor at the present time
in her 107th year. When asked for the nurse men-
tioned the number of hor bed, and the Herald re-
porter went groping down the corridor until the
right number was mot. The bed seemed disar-
ranged, but no occupant was visible. There seemed
to bo a heap of bedclothes in the centre ot tho bod,
and a search under these found a little old woman
curled up. She completely filled the description of
tho last stage of man. of—

Second childishness, and mare oblivion;
Sans teotb, *»nß eyes. sans taste, sans everything.

With hearing, sight and other faculties gone, sho
merely existed and that was all. A shaking up and
a question wore responded to only by a groan and a
clutch at the bedclothes as the air of the room
touched her. She was handled in every way as tho
veriest infant, and her age, life and thoughts were
lost iu the mere animate blank which she was.

FAMILY RECORDS BURNED 1)Y A MOB.
Rebecca Hamilton, of No. 253 West Twenty-eighth

street, is a colored woman, and during her talk with
tho reporter kept up a vigorous attack on a tray of
victuals. She said that sho was bornat Riverton or
Lebanon, Conn., and was 113 years old on December
6 last. Her mother died at the age of 102, and Re-
becca was the eldest of her sixteen children. She
has had two husbands, and has had three children,
all boys, two of them at one birth. She was not
born a slave, thoughboth her father and motherhad
been bound out. She recalled her baptis , ninety
years ago, in the river at New London, and hail
always been a most religious person, and two years
ago had a robaptism in a colored Laptist church
in this city. She says that she recalls seeing Gen-
eral Washington as ho passed through one of the
Connecticut River towns where she then lived. She
was then, she thinks, about seven years old. She de-
scribes him as having a three-cornered hat, white
topped boots and buckles on his clothes. She says
further that as a reward for finding some lost camp
equipage she had two small clay ornaments sent
her by General Washington, but these have crum-
bled away with the lapse of years. Tho facts as to
her age, &0., sbe says were on record in a family
Bible.° This was deposited with one of her sons,
David Walmsey, living on Staten Island, but during
the draft riots of 1863 the house with all its contents
was burned by the mob.

A TIMELESS KNITTING MACHINE.
Catharine Hoolahan, of No. 141 Hesterstreet,was put

down at 105, but her son-in-law, John Sullivan, has
a copy from tho parish register in tho county Kerry
fi ling her birthday at May 30 and her age on that
day next at 08 years. Sue is still very active and
knits all the hosiery for a large company of well
grown grandchildren. She has had ninechildren,
»j>ji eignt year-ago her husband died at the agtmf

RECALLING THE REVOLUTION.
Hannah Jackson, of No. 129 West Twenty-seventh

street, is another of the colored women claiming to
be a centenarian. Sho was born at Old Pali/, in
this State and fixes her age at 110 years in March,
but is without any record. She was born a slave in
the ownership of John Fowler and passed into pos-
session of his son-in-law, h domon Purdy, and when
that slave owner wafi about to eel I his possessions
and there was risk of her passing to a distant owner
sho was stolen by her fatherand hidden, though sub-
sequentlyshe was bo lightfree by him. The old woman
has had throe husbands and ten children in all. «n«
came of long lived stock, her father dyingat the al-
leged age of 117 years, and np to within a short time
she has enjoyed the best of health, though now her
eyesight is failing rapidly, bae claims to recall the
close of the War of the Revolution, being at that time,
sue says able to do a woman’s work about the house
and thinking about gettinga husband for herself.
She remembers the joy of the people when it was re-
ported that peace with freedom had been won. This
is not her first recollection of the war, for a few
years sue s-mcinboru the return of one
Adam Leach from tho campaign and his going again
to the front. He was a near neighbor and she re mem-
bers hie Continental uniform and his very muddy
leggings, and also heard him tell some wierd stories
of camp hardships, whichmadea very 1 sting impres-
sion upon her mind. Mrs. Jackson has been a very
largo woman In her prime and stilt towers above her
forty-year-old grandchild.

morn- in slavery days.
Hannah Smith, in the Colored Home, First avenue

and Sixty-fifth street, was born iu Richmond. Va.,
and claims that in August next sho will bo 103 years
old. She remembers that she was set free by hermaster, a Mr. Wallace, when yet a little girl. Shecame North some thirty years ago. having lost her
husband toy yellow lever m Now Orleans. She has
had two children and c,an see to sew well. Her
recollections of events are very much jumbled up in
her mind, and sho declares that she can remember
the warof 1812 by bearing the cannon and how she
"ran under the smokehouse.'’ Her record of age
rests on her own assertion merely.

A BALTIMORE BELLE.

I Eliza Weeks, at the Colored Home. Sixty-fifth
t street and First avenue, claimed tint she was 105

yeais old. ,Bhe was born in Baltimore as a free
child, coming North with Judge (base’s family,

i tiho was married at tho ;>r>* ot 25, and was then, sue
oays, “quite aboiic." me youngest of seven chil-
dren is now 59 years old. Sho claims to have come
from a long-lived family, her mother, she says,
dying at the age of 110 years. Her sight is bad and
her hearing not good, but she is a great taiker, with-
out. much regard to tacts. At the time the census
was taken sho was put down at 101>2 years, but she
has no record of any kind, and speaks on the an-
thority of a very wavering memory about her ago.

A CONFUSION OP CALENDARS.
Julia White, of No. 25 Ludlow street, is an old

Jewess, born at Posen. She has no exact date for a
birthday, but instead fixes her age by some old Jew-
ish holiday. Her ago is set down in a I'aiuilj' choni-
cle, but tue children are unable to determine
whether herage in July last was 105 or 105. Bue
has been forty-four years here and has had ten chil-
dren. For eighteen years paxt she has been a widow
and enjoys lile very much, hardly looking to bo
more than an oetogouariau.

It would seem then, from this careful census criti-
cism. that there is not to-day a recorded centenarim

,n the city of New York. There may bo such a one

in the rush of emigration and in the coming and
»oing which marks the ebb and flow of the pto

pie of this great city, but the footings of the census
on tlUs subject are shown to be erroneous.

the nonogenatuans.

Pursuing the search for the nouogenarians of rec-

ord, or such as have undoubted evidencesof the ago

claimed by them, the reporter madeseveral hundred
visits. The result of those visits in cases where

the parties were found is shown in the subjoined

series of Interviews and accounts The list dees
not include all those now over 90 yearsof age in the

city, for many persons have como of that ago since

the census was taken. Mr. Peter Cooper, for in-

stance was 89 years of age when the enumeration
was made, but now he ranks up in the nineties as to

years. In' each case inquiries were pressed when

there seemed to be any doubt as to the ages named
or claimed:—

REMARKABLE VITALITY.
Mrs. Jane Anderson, of No. 53 Charles street, fixes

her 100th birthday in May last. She he.ongs to a
very intelligent Irish family and her date of bxr-h
has been carefully looked up from parishregisters.
Khe came to this country in 1811 and is laminar
with the growth of this city since that date. Her
eldest grandchild has celebrated his fiftieth birth-
day. She has been a great-grandmother twelve
times. Her vitality has been very marked. About
five vears ago a fall resulted in a broken leg, and
when recovering from this a similar accident left a
broken arm. Sne now shows no sign of either mis-

hap and has her sight and hearing in good preserva-
tion, complaining only of a buzzing in the head oc-
casionally.

A CHRISTMAS DAT BABE.
Helen Barrett, of No. ‘ill Elm street, was found in

care of her daughter-in-law. She was recorded at
98. but the exact year of her birth is indefinite. She
recalls that she was born on Little Christmas Day.
but cannot fix the year. She had but one child,and
when this was five months old she was left a widow.
Always a little body, old age has so wrinkled her up
that there is scarcely forty pounds of weight left.
She was born in the county Cork, and for twenty-
seven yearspast has been a resident here. About a
year ago her eyesight gradually faded away and she
is now entirely blind. All through life she has
been ailing and'sickly, but she has outlived all her
associates, and her age is now indefinite, though
she says that she is close on the century.

A CONSERVATIVE OLD ENGLISH LADY.

Hannah Besante, of No. 13G Macdougal street, is
an old English lady returned by the census enumera-
toras 90. She is a perfect picture of a well kept old
ago, and is bright and chatty still. Her record has
been mostcarefully kept, showing her to have been
09 on the sth of November last. She is intensely
English in many of her habits, and her children,
though many years in this country, honor her by
stubbornly holding to the most conservative old
fogyish ideas.

A SMART OLD BOHEMIAN.
RosalieBondy, of 923 East Eighteenth street, lives I

with her granddaughter. Eliza Tucker. She is an
old Bohemian lady and is very active, with an excel-
lent memory. Sho claims an ago of 98 from com-

-1 mtftnai niMKaaa —rith others, but baa no birth regis- Iter to show it. She came S 3 0f.,-

three years ago on the steamer Washington, then
running in connection with the Hernnan from Ger-
man ports. Her husband has been dead twenty-four
years, and in speakingof her mother’s general health
her 66-year-old aaughter said, “I wish I was as
smart.” The family, who are very intelligent, say
that the passport granted to the old lady on leaving
Bohemia corroborates her claims to a present age of
93.

Ji NINETY-YEAR-OLD HORSEMAN.
Andrew Bowden, of No. 3C2 West Thirty-second

street, comes from county Wicklow, Ireland, and
has been sixty years in this country. He celebrated
liis 96th birthday on January 12 last, and fixed ms
age by an old family Bible, in which it was recorded
many years ago. He keeps his faculties in excel-
lent use and is able to take daily drives and handle
the ribbons well over a good roadster.

AGE WEEPING FOR AGE.
Sarah Branlgan, of No. 214 East Twenty-sixth

street, comes from county Leitrim, Ireland. She is
the widow of Lanty Brauigan, who (hod in August
last close on to a century o;d. The °1(1 couple had
passed along through nearly eighty Jeiir? married
life, and since the death of her husband the widow
has lived with her children, of which sho has had
twelve. Her exact age is an uncertainty, and
though it was put down at 90 census enu-
merator sho now claims about 95 or possibly 97
years of life. She is well preserved, and except for
grief over her widowhoodpasses her time calmly.

CONVERTED LATE IN LIFE.
Sarah Britton is in the Home f°r the Aged, East

Seventieth street, near Third avenue. She claims
that she will be 100 years of age on August G next,

though at the time of the census taking two years
ago she was put down at 90. Bho was born in
Queen’s county, Ireland, and c»me to this country
forty-two years since, spending seven weeks on the
trip over. Sho lias had seven Cullnreu and has a
number of She has no record
touching her age, nor have her children. Pour years
ago she became a Roman Catholic, joining St.
Francis Xavier’s Church, and was admitted to the
Home where she now is.

OF MANY AGES.
Ellen Buckley, of No. 49 Catharine street, declares

thatshe knows sho is past 90, then thinks sho is
possibly 95 years of age and finally concludes un-
der cross-examination that sbf can’t tell much
about it. County Cork, Ireland, was her birthplace,
but for thirty years past she has been in New York.
She was a widow when she left Ireland and fol-
lowed her seven children to America. She is a
great-grandmotherand is able to see and bear well
and hobbles up and down stairs quite readily.

FREED FROM SLAVERY.
Amelia Burket, of No. 185 Bleeokor street. Is a col-

ored woman and was born a slave in Chestortown,
Md. She cannot fix her age except by the war of
1812, at which time she claims that she was 25 years
old. She then lived in Georgetown, no» r Washing-
ton. and recalls the burning of the C»P l*°l I>s t. 1}0
British. n Crhusband died fromcholera in this city
in 1832, leaving her childless, Sho remained a slave
In Maryland until 1825 at which tlr“® "d* 8 se‘
free by her master’s will. She thou came North and
can tell manv stories of the «f»^llroad'

ifig” of stoves from the slave to he tree btatos.
CORK AT A BARN ;

Pl;“N ™

,
Alice Casay, an inmate of tl° . . ,

°sPital,
Blackwell’s Island, was blin/’ »“d -had been so lor
years. The records of t.<* hou e sb °wed her
to ho 97 years old, but :,oey were not at all
trustworthy, merely recording n°r as ertlon or
some friend’s guess at the tjjne of her admission.
S o recalled her birthplace however, very ciearly

q‘being in Galhally parish, in ttlo village of Kil-
flnnv „oar Limerick. She her a Se t»m the
f icVtbat she was born in the same year that Patsy
Dolan'sbarn was burned, bid the (lato of that event
had shored its moorings i n H:’ r memory. She may
be recorded as onoV the uncertain nouogenarians.

BLIND AND DEAF THROUGH AGE.

Anna Chaelv, of No. 157 tost Fifty-second street, is
blind through age. She fired her years as 93. having
been as she remembers, f years old at the date of
the rebellion in Ireland in 1798. She was bora in
county Roscommon and bm had two children. Her
hearing has almost follow'd her laded sight and her
weakness keeps her bodrilden. For thirty-five years
past she has lived in thiscity.

SHRINKING AW/OT WITH YEARS.
‘ iDvITOIBA ffa -~n'l ■-•—

froci county Tyrone. Ireland, and remembers that
ho was born in the mouthoi- November, but cannot
recall the year. He grew* shorter with age, and has
already gone back to the stature of a ton-year-old
boy. The census put him down as 92 years of age,
and he looks it: but is a rocordloss nonogonanan.

RECORDED IN A FARISU REGISTER.
Ann Clark, of No. 142Kv* Twenty-sixth street man

old English widow, m 1851 her son went over to the
first World’s Fair and looked up his mother s age in

a parish register, and from it he determines that too
old lady will bo 100 years old on September 7 next.
She has had ten children, and has always enjoyed
the best of health. Bha has a proat-grandchil ilB
years old, while the entire circle of her descendants
Is a very wide one.

Reverting to her childhood’s tongue.
Mary Olymes, of No. 335 East Thirty-sixth street,

says that' next June she will be 99 years old. She
iraaLora in county Galway, Ireland, an 1 says that
at the time'of tw Rebellion she was » »lrl 14 years
old. She has an excellent applet**. "'“M never
a dav in her life, and has been, ana is still a great
smoker. She has borne ten children, and thirty
years ago came out to this country to her children.
The old ladv has never had a pair of glasses, and
up to within a year past was able to do lino sewing-

See seems u«w to have passed- into a second child-
hood, and'wit*l 11 °°lRO an almost exclusive use
of the Irish tongue, though since reaching her
majority she has very rarely used it. At present
the bulk of ,lpr conversation is carried on in the
Irish ’

COST2ADICTIONB IN FIOUKES.
EUzaM’t' 1, Coates, of Nu. 261 Hudson street says

she rooms from Maynooth, in the county hinbtro,
j„.j»nd, but tor forty years past has beau a resident
iti tais city. She has no record of her birth, but was
rotiinu d by the census as aged 95 two years ago;
now declares that sho is 96 years of ago, and then in-
sists that she was 8 years old at the time of the re-
bellion of 1798, which would bring herago to 93 yoars
at this time. .She fixes hoc time 01 niri.li in August.
She has had seven children herself, and there are
now some nine great-grandchildren reported to her.
She is smart in nabit and tier faculties and health
good.

STUDYING THE SCRIPTURES.
Jane Collins i-. resident of PreAytarian

Home for the Aged, senior in.uatoof thatinstitution. Slio Is an oia -w.vja. widow from StAndrews and came to America m CiWao IO
the home in March, 1868, and gave her ago as s**
years on the preceding November U. She taen hud
Her faculties in good order. ibis would make her
97 vears old on November 11 next. she has been
uiamevl, but her childrou arc all dead and all her
folks, even to the third generation, lie buried, she
now secs and hears with difiiculty, but with
the aid of a very la.fgo type edition
she manages to go over a portion of
the Scriptures each day. ihis habit was noted by
a\oung painter at one time engaged in the build-
ing. Ho saw the venerable old lady poring over htr
copy of the Bible and following along each lino
with her index linger as she read. It struck him
that there must be something consoling in the
Book ho had so often scoffed. He road it again, be-
came converted and is now one of the most promi-
nent workers In the Church. Of this incident the
old lady never tiros of tolling.

SMILING BUT FORGETFUL.
Nora Connolly, in the Incurable Hospital on Black-

well’s Island, was ninety-two years old, according to

;he census. When visited, beyond recalling the faol
hat she was born in county Cork, however, she was
mable to give the least information about herself.
She smiled and smiled and forgot everything, and
her age was only approximately fixed by the age
given by her upon her admission to the Almshouse.

IRISH WIT IN THE IRISH TONGUE.

Honora Cronin, of No. 100 James street, cornea
from county Kerry, Ireland, and. though she has
been twenty-five rears in this country, has not both-
ered herself with learning to speak English, bho
has command of Irish, however, and rattles oft her
Celtic with great volubility. She is suro
she is over 90 years of age, but ex-
actly how much she cannot say. Since
her arrival here she sent a letter back to her parish
priest in Ireland asking her age. He wrote back
that she was "over lourscore,” and as this was ten
years or more ago she now concludes that she la
over ninety years. She has five children living and
the usual colony of American great-grandchildren.
Sees and hears well and is a fund of endless amuso-
ment through her stories, quaint sayings and com-
ments.

NO DATA TO FIX AGE.

Mary Crowley, of No. 101 Monroe street, was from
county Cork, Ireland, but had no data to fix or sub-
stantiate her claim tn be over 02 years. She has had
nine children and for thirty years past has been in
America. She is in fine health ana has her facul-
ties in good order. Her family fix her age by the
known ages of her children, but cannot come within
a half dozen years. According to the census of 1880
she was then 90 years old.

RECALLING NEW YORK’S GREAT FIRE.
CatharineCruikshank, «£ No. ‘2Bl Elizabeth street,

was born in county Cavan, Ireland, and remembers
coming out here before the great lire of 1835 in this
city. She had been married in Ireland, but arrived
here to find that her husband, a wellsinker, had
been buried alive in a well in Canada and that she
was a widow. She came out on the ship Old Britan-
nia and was six weeks and three days at sea.
She worked as a servant for many years, and now, as
faras hor feebleness will permit, takife in washing.
Except for rheumatism now and then and a recent
failing of theeyesight, she has enjoyed the best ol
health. Though returned by the census taker as 90
years, she has no way of fixing her age, though sha
thinks that she has turned 90.

A PENSIONER’S WIDOW.
Susan d 6 la Moutany6, of tbe Eaptist Home foi

Aged, on East Sixty-eighth street, was 93 on
SeptemUr 10 last. This age is fixed by a family

Bible in possession of her daughter. She was born
at Hillsboro county, N.H.. and has had seven chil-
dren—five of whom are living. Ske came to New
York when between 60 and 70 years of ago.
She draws a pension on account of service done by
her husband in the war ot ISI2, his service being
confined to a brief period in camp. He has been
dead ten years. The oid lady has her faculties well
preserved, and when asked whether she came of a
long lived stock, said she was afraid not, as her
‘‘father died young—at the ago of sixty-two.’

DIG ENOUGH TO KILL A MAN IN '9B.
John Dorn, of No. 805 Second avenue, was found

contentedly rocking his great-grandchild in a cradle.
He was returned as aged 95 on the census,
and said that on June 21 next he would be
97 years old. Ho was born in Queen’s county,
Ireland, and has been here for thirty-five years,
though’ho has since paid two visits home to his
native hamlet, which ho says was within five miles
ot Castle of Comough. Ho was christened in
the chapel ot WolfHill, and recalls the battle ot June

1796. “I was a brawny Jad and big enough to
mla ciorur«itu- .-a.- then ” He was a farmer in
reland, but has followed no occupation m ravis

country. He reads the papers each morning wrtn-
out the aid of g asses, and was thoroughly up in ail
current events.

LIVED UJiDKB EVERY PRESIDENT.
John Ellison, of No. 315 West Eighteenth street,

was born at Chappaqua, Westchester county, N. ¥.,

and on May 6 next will be 92 years old, according to
an old family Bible. It is his boast that ho has
lived under every President of the United States,
and he says he recalls George Washington as
residing in Washington street and driving out in a
carriage drawn by six and eight horses. Old Mr,
Ellison is still active, and is able to chop wood and
do thj family marketing. He comes of a very long
ived stock, and his fourteen children have made
him a great-great-grandfather.

WAITING POn “DANNY.”
Mary Esten, in the Female Almshouse on Black-

veil’s Island, is an old German widow who was ad<
nitted to the’ institution on February 28, 1868, then
it tho age of 78. Her memory had then gone, and
unce that time she has been sinking into im-
jecility. She had been twenty years in New York,
and her only known relative, if he be such, is a
newsboy named Danny, who pays her occasional
visits. These visits are, the bright oases of her
wretched poorhouso life. Her wuole talk is of hia
last visit or of tho coming one, and upon the re-
porter’s assurance that Danny was soon coming sha
made a big effort to oblige with recollections or ago,
but her mind was unequal to tho task, and she be-
longs to the Company of the indefinitely aged.

A PRIM.V DONNA'S GRANDMOTHER.
FannieFalkeuberg, of No. 407 East Fifty-seventh

street, is an old Bavarian lady, and fixes her age at
“about 91.” She was loft motherless at the age of
two years, being the youngest of seven children.
One of her younger brothers, Mr. Goldschmidt, of
this city, I s years °ld, and celebrated his golden
wedding four years ago. Mrs. Falkeuberg was busy
about household duties when the reporter called,
and is very well preserved, except for a partial
blindness. She has an excellent memory and has
spent twenty-two years in this country. Sho has
hail a family of two daughters, one of them being
the mother of Miss Maedor, the prima donna ot
Munich. Various attempts have been made by the
family to fix the ago of tho old lady by records, but
none could bo found.

AN IMBECILE PAUPER.
Ann Fox, in the incurable ward of the Alms-

house on Blackwell's Island, was another case where
all efforts to secure any reasonable foundation for
herage figures were futile. She was childish and
could remember nothing. Following tho records of
the Almshouse the census put her ago in 1880 at 90
years. It may have been half a dozen years either
way from that figure and Mrs. Fox herself is nnablfl
to give any information on the point.

AN ILLEGIBLE MARRIAGE CERTIFICATE.
Hannan Fredericks, of No. 87 Sheriff street, liver

with her blind daughter. Sho was placed at 93
years on the census list, but has n ° way of fix-
ing her age. She was bom in Amsterdam, Holland,
and has with her a marriage certificate written in
Dutch; but she has never been able to decipher the
document. Sho has been a widow for twenty-three
rears and for lourteen years has been a resident of
tuis country. Bor grandmotherdied at tho alleged
age of 105, and Mis. Fredericks herself la spry and
active, being a good and quick worker on fine sew-
ing and tho housekeeper ror her afllicted daughter.
Sac fixes her age at 97, but it is entirely conjecture.

SECOND SIGHT WITH AGE.

Thomas Gilbertson, of No. 18 Haight street, has
passed into his second childhood and ;s cared forby
his 75-ycar-old wife. Ho was born in county Limerick,
Ireland, and his age is fixed at 97 or 98, but there is
no record ot it. He has had nine children and is a
great-grandfather. Has been forty years in tho coun-
tr--. His eyesight is excellent. His second sight hav-
ing come back to him with his advance toward 100
years of age, though at the ago of 75 his ability to
see was very limited.

"YOUNG ENOUGH TO BE MARRIED."
Mary Gillet, of No. 472 Pearl street, was from

county fcsligo, Ireland, and thought sho was about
100 years old. She had no record ot her age
and was vorv active in her motions, declaring flr-it
when asked her age that she was young enough to
be married yet. Her daughter fixes her mother’s ago

*bo ~™«aibninm of the old lady that she was14 years oid at the time or tho rebellion in Ireland.
She has had seven children audhas been lorty years
in America. All her faculties are welt preserved and
she is a very acceptable playfellow for her numer-
ous brood of great-grandchildren. She was put
down by the census tak -n lu IHBO as 97 years old at
that time.

RECORDS LOST BY FIRE-
Bridget Gilliland, ot No. 30t West Thirteenth

street, comes from county lloscommon, Ireland, and
had a carefully kept familyrecord, but a fire in tho
residence destroyed it and her age cannot now bo
recalled eit.icr bv herself or any member of the fam-
ily. She has been a widow for thirty-five years and
has had five children. She sees aud hears well and
is tolerably active, tohe now estimates her age ua
about 92, but does not claim accuracy within sev-
eral years.

A SIMPLETON AFTER ALL.
SarahHagen, of No. 252 East Seventy-eighth street,

is from < ountv Cork, Ireland, and declared that sho
w»« not. sue.ii a simpleton a i to mention her ago.
but a moment later, when a doubt was expressed
about her autiqiicuoos. declared that she wad
93 years of ag; on September 3, last. ,sho cams
here forty yeais ago and read and wrote well until
about two years ago, since which time her faculties
have faded rapidly. F. i • has no accessible record ol
her age aud belongs to the great class of the doubt-
fill.

LED HOME STONE BLIND.
Julia Hvgerty, of No. 015 Washington street, is a

very sad case- Sue was born m county Cork, Ire-
land and has been in tuis country twenty-five years.
Her a“e as fixed by her children by careful e.x-
amination of records at home, was 97 years on
January 7 last. She ..ad been a very- active, woman.1 but some eight years ago she found nor sight fnii-

i ino. This worried her verF mu°h, and though her1 children wished her to give up work and spend her
time in ease, she insisted nj;on an operation for the

i betterment of her sight, blippiug ii-om the hones
one day, sue went to the Eve and Ear Infirmary on

I Secondavonno, aud when her children found her it
was only to discover that an operation had been
performed leaving her stone blind. Sue was lei
borne, ami more recently her mind has become
clouded.

QUAKERISH PRECISION.
Phoebe Hardcwburg, of N0.1611 Lexington avenue,

is an old Quakeress’ b u’u in Westchester county.
I near Tarry town, and has lived 1n this State ah her
i life. Tte family record, widen has been carefully

preserved, shows ’oat she was 92 years oid on Octo-
-1 her 27 .ast. Her maiden name was Underhill, and
' she was tiie oh.est oi twelve children. She has had

five children, and thirteen years ago became a great-
grandmother. Owing to feebleness she has nit le. t
her rooms, on the second floor of her residence, .or
three years, but with excoi'cnt eyesight she docs ..no

; embroidery, and is very proud of nor powers as a
patch quilt worker.

HER MARRIAGE DAY AGE.
Jane Hines, of No. 25 Mangin street, comes from

I the county Monaghan, aud has had thirteen chii-
; drou, three of whom are living. For thirty years

past she has been in this country, and ten years ago
buried her husband. He was then 82 years of ago.
The old lady was 22 Years old at the time ot her
marriage, while her husoand was 20. In this way
she fixes her ju-cseut ago at 94 years. Her faculties

[CONTINUED ON SEVENTEENTH PAGE.I

8 mw YORK HERALD, SUNDAY, f Y 21, 882.-SEXTTJPLB SHEET.

EXTREME OLD AGE
[CONTINUED FROM EIGHTH PAGE.]

are well preserved, and she has lived to see quite a
brood of great-grandchildrenabout her.

TWICE WIDOWED.
Frances Holdrum, entered by the careless census

enumerator as Frances Woiden, lives at the Metho-
dist Episcopal Home for the Aged on Forty-second
street, aud says that her family Bible fixes her age
on March 15* last at 99 years. She was born at
St. John, N. B„ and has had two husbands and six
children. For nine years sho has been in tbe Home,
but has sufficient strength to take an occasional trip
downstairs. She sees very well and heais fairly,
and has reached tho dignity of having great-great-
grandchildren. Her family Bible is in the hands of
her grandson, Richard Monroe, a sash and blind
maker in this city.

"TO STRIKE A BLOW TO CRUSH ENGLAND."
Andrew Horan, of No. 216 West Thirty-eighth

street, is from county Tipperary, aud fixes his age at
93 ou July 15 last, but he has no record. He was 60
years old when lie got married and has had no chil-
dren. He remembers the execution of Father Sheehy
iu Ireland and the rebellion perfectly. He has been
an inveterate sniok r all his life, is very observant
of all religious and church duties and has never
used spectacles. He cannot recall when he came to
America, but it was not mauy years since. His
great-grandfatherdied at the alleged age of 101, his
grandfatherat 104and his father at 100>a years. He
wishes he were back in Ireland, as he says,
"to strike a blow to crush England.” He has been a
laboring man. Upon a revision of the rentals of
Rose Green, Tipperarycounty, Ireland, when leases
were made out for twenty-one years in excess of
three selected lives, be was chosen as one on account
of the known longevity of his family.

FINE SEWING WITHOUT GLASSES.
Anne Irvine, of 185 Madison street, comes from

county Tyrone, Ireland. She cannot fix her age ex-
cept by insisting that she was “fourscore and four
just nine years ago.” Sho has been in America for
thirty years and has had two boys. Her eye-
sight is excellent and she has never worn glasses,
though working on the finest sewing.

SAW NATO LEON DURING HIS CAMPAIGNS.

JacobKilisky, of No. 334 East Fifty-fifth street, is
of Jewish birth, coming from a village near Berlin
in Germany. An old Jewish record preserved by
the family fixes his age as 98 on July 26, last.
He was a tailor by trade and for thirty years
past has been resident hero. For several years ho
has beeu entirely blind. He has been remarkably
healthy and bas never had a physician in attend-
ance upon him except for a street accident, by which
his foot was run over a short time ago. He has an
excellent appetite and a good memory. He saw
Napoleon in his march through Germany, and
though he did not servo in the German army
he did some active dodging out of the way of tho
.impressment gangs. Ho has not learned to talk
English yet. For many years ho was a liberal
user of tobacco, but when about 70 years of age ho
stopped and has not consumed it since.

HELPLESS IN THE ALMSHOUSE.
Ellen King, in the incurable ward of the Alms-

house on Blackwell’s Island, was admitted there on
jMne Me' Cifoii ui' Ilfyears. Alio At

now helpless, and it is impossible to get any con-
nected sentence from her iu response to questions.
She is ot Irish birth.

A PACKET SHIP EMIGRANT.
Hester Kiernan, of No. 435 East Thirteenth street.

Teas returned as aged 9L and a widow. Shu was
fhvxnd crooning over a tire in a dingy back base-
ment. She denied with some vehemence that she
rivas Irish born, insisting that she had been bora on
an island, which she said was “Borgau Tweed.”
Hertalk grew incoherent when an attempt wasmade
to fix her memory on her age. She said she recalled
the rebellion of 1798 aud that she was then eight
years of age. She has been in America between
thirty and lorty years, coming over in a packet.
She has no record or register to fix her age, though
she insists that she is over 90 years. Toothless,
wrinkled and partially blind, tbe old widow looks
that age.

READING MUCH AND FORGETTING LITTLE.
Mary Kernan, of No. 331 East Twenty-fifth street,

celebiated March 27 last as her97th birthday, though
the census taker two years ago put down the age at
93. She fixes her age by a search made four years
ago by her eldest son, who Is the superannuated clerk
or the church in county Heath where the record of
her christening was entered. Sho is a great-grand-
mother, having had four children herself. Thirty
years ago she came out to America iu a packet ship.
The old woman has no sweet tooth, and uses large
quantities of salt in her ood. She is of a very in-
quiring mind, is an omnivorous reader and forgets
little tuat sne reads or hears. Sho sings very loudly.
If not well, and carries her years withoutmuch bur-
den.

FULL OF IRISH REMINISCENCES.
Sabina Kelly, of No. 478 Pearl street, says sho is

close on 100 years of age, but cannot fix the year,
though sho celebrates July 15 as her birthday. She
has been in this country lor eighteen years, coming
from the county Galway, Ireland. Except for
troubles from rheumatism she is in good noaith.
She has had five children, and is full of reminis-
cences of old times jn Ireland, and declares that at
the time of the Rebellion she was able to carry a
good pail o£ water.

"wor.E out four fiddlers.”
Jane Leahy, id No. 408 West Thirty-ninth street,

laid she would he 96 years old in Novembernext, but
had only her word as proof. She was born in the.
county Cork, Ireland, and came out to America In
1864, having been a widow s nee 1839. She has been
the mother of eight children and is now a great-
grandmother. She was iu fair health until she was
past 85, but for some years past she has been ailing,
»nd this she ascribes “to Patsy Dolan's benefit in the
picnic grounds bey ant. where I damud tho old Irish
jig for them all night, and wore out four fiddlers, so
I did.” This indiscretion at the age of 85 sho now-
thinks will cut off her years.

GOD HAS FORGOTTEN ME.
peter A. Le Coste, of No. 197 Seventh avenue, was

born at Yonthalon. in France, and on August 29
next will be 93 years old. This he fixes by family
records. He is an old man of remarkable vitality.
He has had three wives and has thrice been widowed.
His oldest son is 60 years old, while his youngest is
under30. Old Pierre wr as a soldier under Napoieon
and went through the several campaigns of that
leader. Ho came to this country fifty-two years ago
as a dealer in passementerie. He has crossed the
ocean about twenty times since on trips
connected with his business. He retains his
love tor Franco and has never learned to
feel at home in America. Ho is an enthusiastic
amateur gardener and fruit grower, and up to a few-
years ago spent all his leisure time among his favor-
ite plants. He is a generous liver, drinks a bottle of
wine at dinner each day and smokes three pipes of
tobacco each clay- with unfailing regularity. Uis
grandfather lived to be over 100 years of age,
and old Mr. Le Coste says he cannot see why
he should uot live twenty-five years or more yet.
His frequent expression is, “God has forgotten me,”
and is averse to talking about his ago lost the omis-
sion might be corrected by publicity.

MARRIED IN THE YEAR OF WATERLOO.
Margaret Leonard, ot No. 436 East Sixteenth street,

is an old widow from county Armagh, Ireland!
She was a hearty old woman, and when asked her
ago said she was “within five year of five score.”

recalled that she had been married in the month
that Napoleon was o vertnrowii ,—1... a 1.._
Pdaold a discussion had with her mother ou her
wedding day, the bride insisting that she was 23,
while the moiher declared that she was “24 or more.”
Mrs. Leonard had been married once and had nine-
teen children. Of these IU teen had been christened
Her husband has been dead twenty-four years, and
for twenty years past she has been in this country.
The uprising of *9B in Ireland sho recalls by the
burning of her house and the fact that she was car-
ried away on her father’s back.

WIDOW WITH NINE CHILDREN.
Margaret Lourirlgan, of No. 210 Monroe street,comes from county Limerick, Ireland, and has been

thirty-six years in America, and for twenty-six years
a widow with nine children. .She is now- a great-
grandmother in seven cases. Her age, according to
the census taker, -was 97 years, but her daughter
now' estimates her to be “going on 102,” an 1 this
latter figure is an estimate based on the age of her
husbanu W'hcu lie died. She looks close on to tho
century, lint her age belongs to the large class of the
“indefinites.”

FIFTY YEARS IN AMERICA.
Mary X-iotz, of No. 325 West Twenty-first street, was

born at Bremen, Goimany, aud came here fifty years
or more ago. Sue has no direct way of telling herage, lint thinks it to he above 90 years. She has had
three children and has about her a company ot great-
grandc 11 ildrcn. many of them well up in their teens.
She has capital sight, but is very hard of hearing.

WITHOUT, RECORD OH RECOLLECTION.
Alice Macreo is au inmate ot St. Joseph’s Home on

West Fifteenth street, and according to the records
of the institution is 93 years old. She is without
any record of the fact, and like all the inmates of
institutions w’here a number of old people are col-
lected her story is apt to have mixed in w-ith it a se-
ries of incidents w-hioli she has gathered up from
couversations with the other old folks about her.
Bne is an Irish w.-clow, aud is thought by those hav-
ing her in charge to be the age as stated.

FROM A FAMILY OF CENTENARIANS.
Michael Maddey, of No. 507 West Xnirty-socond

street, lives with his sou. He fixes his age only by
declaring that at the time of the rebellion of l7S»a bo
was 12 years of age. He came from county Mayo in
Ireland, and for thirty-seven years has beeu
a resident of America. Ho lias had eight children,
six of them still living. Ho was a laboring man and
recalls that several 01 his relatives reached the age
of 100 years or more. Some fifteen years ago lug
eyesight seemed to pass away and hebegan wearing
glasses, but recently there has neon a return of his
eyesight and he now reads flue print without artifi-
cial aid.

A WHOLE FAMILY WITHOUT RECORD.
Mary Moloney, of No. 33 Cherry street, comes from

county Kerry, Ireland, and isproud of her age. Sho
declares that August 20 next will see her roach the
ago of 101 years. This is disputed by her youngest
daughter, v. ho claims to bo 34 years old, aud thinks
her mother’sage is well within the century. There
is no family Bible or copy of any reliable record,
and the nine children of Mrs. Moloney are tuemselves
in doubt about their own ages.

BENEFITS OF OUTDOOR WORK.
JohnMangam, In the Old Gentlemen's Unsectarian

Home, was born at Sing Sing March 14, 1790, making
him now- in his 93d year. Ha has bad eight
children, and has beeu a w'idower for forty years
past. He has been au outdoor worker all his life,
and retains his faculties very well, having au excel-
lent memory forpast events. Uis age is a matter of

Bible record. He is the senior of the Home where
ho lives, and holds his own well among the juniors
about him.

a great-great-grandmother.
Ann McCabe, of No. 215 Hast Seventy-second street,

puts down her age as 93, or thereabouts, but she
has no positive record. She came from the county
Monaghan, Ireland, whore she was born, to this
country about thirty years ago. She has had eight
children aud a series of early marriages have
made her already a great-great-grandmother.

CRIPPLED YET SF.LF-SUPPOUIING.
Bridget McCabe, of No. 218 West Twenty-seventh

street, has no record in writing of her age, but says
she was 91 years o»d on June 25 last. This conclu-
sion she reaches byr knowing that sho was 50 years
old whoa she came to this country, and that her
voyage to America, by the ship Sea, took place forty-
one years ago. She was born in the county Mon-
aghan, Ireland, and has never been married. She
has always supported herself aud does so yet, though
when 80 years of age she became disabled by break-
ing her leg aud but recently another fail fractured
her arm.

KEEPING POSTED ON THE NEWS.
Anne McCormick, of No. 450 West Twenty-fifth

street, came from county Down, in Ireland, and
came to this country in May, 1822. She has had
two children, oue ot them remaining a bachelor,
and as yet has had no great-grandchildren. Sho te
in excellent health and reads the Herald each day
without tho aid of glasses. Her family fix her age
as 92 on November 25 last, and arrive at this by in-
quiry in Ireland and by the statements of old
neighbors.

SEEKING SOLACE IN SMOKE.
Mary McCormick, of No. 433 West Thirty-sixth

street, was found sucking comfort from a short black
pipe. Her faculties were almost all gone, but sbo did
not prove an exception to the rule of recalling tho
native county, and promptly responded that t ho
was born in county Longford, Ireland. She was
married at the age of twenty, and has had two boys.
She could not fix the year of her birth, but said she
was about 93 years old.

LIVING ON CHARITY.
Mary McCurdy is a resident of the St. Joseph’s

Home, in West Fiitoenth street, where she has lived
for a number of years. She Is Irish born, and is
without record as to her age. From the age given
ou her entering (o the Home, however, and her ap-
pearance she is put down by the Sisters in charge as
97 years of age.

“A LEITRIM LASS.”
Ellen Mohan, of No. 19 West street, was found in

a dingy rear tenement and carelessly indifferent
about her ago. She is an old maid and declared
that she was a "Leitrim lass.” She was the eldest of
elevenchildren and now lives with the youngest of the
family, a matron of over fifty years of age. By some
system of figuring tbo ago of Miss Mehau has beeu
fixed at over 90, but it is a claim not based ou any
record. Sho sees and hears well, but complains of
the dizziness in the head so often spoken of by
those iu their dotage In bidding the Herald re-
porter goodby she sriuted him with a kiss, called
him “a broth of an Dish boy,” and coyly suggested
a call again in 1884, vhich being a leap year would
leave her free to speak.

“I KNOW ITBECAUSE I KNOW IT.”
Mina Mindiezoimoi; of No. 61 Widett street, is set

down by- the ceusm takers as Mina Hoitzmitzer.
She is a merry litte old widow from Baden, and
fixes her age at 97 yotrs at Christmas next. She has
been forty years iu the city, twent>-live years a
widiv aud is ■■ idle- Sho could not understand
whr th lions H ,uid ask for a record of her age,
si® in-i tH'ine h.-.d know it because I know it.”

aud o -1! si found on and her looks ner ago rests.
IN A COTTAGE FREE FROM CARE.

Mar, Monahan, <•'£ No. 71 East Eighty-eighth
street, was found living alone in a wee cottage at
the above address. She was an active, bustling
body and came from county Tipperary, Ireland.
Several mouths ago a letter was sent to her parish
church in Ireland and answer came back that sho
was in her 99th year, but the old lady had forgotten
tho exact date ot her birth. She has had ten
children and, though several ot them lave offered
her a comfortable home, she prefers her own style of
life, with occasiontl visits from her great-grand-
children. She has been here thirty-five years this
month, but has not forgotten how to bless in Irish,
and poured a shower ot benedictions upon the re-
porter’s head. She sees and hoars well and is an
inveterate knitter, spending every odd moment
with her yarn and needles.

THE VETERAN WHISKEY SMUGGLER.
Patrick Monahan sat bolt upright on a stool beside

his bed iu t he Almsnouse on Blackwell’s Island, and
when asked his age, said:—"Sorr, I was born on
March 17, 1783, sorr.” He was admitted to tho Alms-
house on February' 26, 1870. Ho has been thirty-two
years in America, coming from county Donegal. He
has had three wives and five children, two by' his
first and three by his second wife. His youngest
child is 58 years of ago. He remembers the Rebel-
lion, as he was sent to drive twenty’-four
cows into the mountains and care for
them there. He was a cow jobber at home,
going trom fair to fair to buy stock or
to dispose of it. Ho was fora time a steward “for a
raking young Irish lord,” and it was one of his
duties when his master went on a spree to empty his
pockets and keep the cash until his master had so-
bered, This control of capital enabled him to go
Into the wfiiskey smnggling business, and ho boasted
with some pride that he had never lost a load of
whiskey, and “its many the bothering exciseman
aud constable I’ve laid down with a loaded whip.”
About bis ape he will not brook any' doubts, aud in-
sists that ho knows bis age, “because its my own,
aud who else should know it?”

a broad margin of Years.
Ellen Moore, ot N0.125 East Sixteenth street, was

born in the county K«rr y. and when asked her age
said it might be anyw'Uere "from 76 to 95, shuro aud
I don’t know.” Sue had no way' of fixing her age,
though the census of 1880 h is recorded her as 90
years of-age. She has been fourteen years in this
country. She is widowed and death has made her
childless.

A DONEGAL DRIVER.
Richard Moore is aB occupant of the Methodist

Episcopal Home for the Aged at No, 255 West Forty-
second street. He said that August 12 next would
bo his 93d birthday. B 0 was born in county Done-
gal and had come to this country when but a boy.
He had been a cartmau most of his life, and it
was to this open air life that he ascribed
his great ago. He has been twice mar-
ried and was twice loft a w'idower. He
was in excellent health, though for two years past ho
has been ailing and his eyesight was very poor. His
claim of many years was based on his remembrance
of his birthday, and he felt positive that he was
right. He is occasionally visited at the Homo by
his sister, who is two years nissenior and lives at
No. 37 X East Twenty-eighth street.

THE OLD KNICKERBOCKER STOCK.
Catherine G. Alorris, of No. 131 West 129thstreet,

is oue of the two New York city born nouogeuarians.
On Thursday, April 6, last, she celebrated her
ninety-fifth birthaay. She was born iu that section
of the city now known as the "Swamp,” where her
father was a leather merchant. Sue has
had seven children, and now enjoys a
wide circle of grand and great grandchil-
dren. Mi s. Morris is of the old Knickerbocker
st >ck, and is tho very perfection of neatness, while
she still carries the courteous, though somewuat
stateiy, manners of the old school. She is a capital
story toller, and, with an unimpaired memory, can
at auy time entertain a circle ot friends for a whole
evening with her recollections of the metropolis of
a had dozen decades ago. When it was suggested
that New Xork was not such au unhealthyplacealter
all she laughed,and'said that it is how the people
live, as much as where they live, that should bo
attended to.

BBRKWD YORKSHIRE VORESIOIIT.Richard Mortimer, of 20 East Twemy-itovti
was born m Yorkshire, England, line, by tne family
Bible there, fixes his age at 92 on December 24 last.
He came to this country in 1814 to establish a trade
for tho woollengoods which he aud his elder brothers
were engaged iu making at homo. He has seen tho
city grow, but was shrewd enough to buy property,
aud the Mortimer Building, No. 11 Wall street,
brings him iu a fine income. Ho is married, Mrs.
Mortimer being born in 1800. The old gentleman
goes down to his Mall street office each day, climbs
up to his room on tne fourth floor and looks after
his affairs. His hearing is very much impaired,
but he sees well aud until recently could remember
accurately aud well. He has had five children aud
is not yet a great-grandfather.

havi’y as a rolling pin.

Ellen Mulcahey, of No. 384 East Eighth street, was
discovered busily engaged iu the cellar stowing
away iu a bin the hast ton of coal she had just
bought, she lived on tho top story ot the house,five floors above. Sho fixed tier age as being four
'years older than Napoleon’s son. This sho hau been
told by her mother, nut she was not aware that thoKing of Romo was born so late as 1811. The censusgave her as 90 years old. For thirty years past
she has lived iu tuts city, coming here rroin her na-
tive place iu county Cork. Sue. was married at tiie
age of thirty-three, but “disromembers” the year.
Hue has had seven children aud has been a widow
lor eighteen years, ,she takes in washing for a riv-
ing, and she laughingly declared, iu giving the re-
porter a blessing anu a goodby, “lam as Happy as
a robing pin, and, barring tne buzzing in my head
now and then, I could lep over a cast e.”

WOItniXENX IN LONG LIFE.
Robert Murphy, of N'o. 345 West Twenty-ninth

street, came uoiu Biiolin, and ou May 1 next will be
91 or 92, but which, if either, he is not certain. He
remembers his marriage in 1817 and hiscoming here
in 1818, but does not recall the age he then was. He
has been a carpenter fly trade and lias had ten chil-
dren. He has been hack to Ireland several times on
business visits, and is still an active old gen-
tleman, living with his octogenarian wife. The
old man was particular to say tnat ho was a brother
to the physician to the Earl of Richmond and said
his secret of long lire was his freedom from covet-
ousness. ‘Fcoplv worry themselves into the grave
about their money,” ho said. “1 could have been
one of the ricjcsluiou ill the city' to-day had 1 taken
the advice of friends and invested in real estate half
a century ugo, hut I preferred a quiet life to a rich
oue and here I ain.”

retired to a church home.Catharine Noe. of No. 62 Beaver street, is a mu-
latto. Bhe says sho is over !)o, but has no record
of the fact. She came to this city in 1800, from New
Jersey, where she was born. Her recollections of
matters are good, and the duel of Hamilton and
Burr made a strong impression upon her, as she was
in service in » I’OBitioii to gain much inside infor-
mation about trial event. She is placed on tho cen-
sus as single, ari unfortunate juarriage iu early H e
leading her to resume her maiden name. She is a
member of St. Philip's Colored Episcopal Church
and will spend her last days as an inmate of the
Parish Home connected wlta that church.

TOO BUSY TO TALK.
Elizabeth Nolan, of No. 309 East Thirty-ninth

street, was toe busy at kitchen work to spend time
in talking about wuat seemedto be the insignificant
question ot her age. She was born iu the county

I Wicklow, Ireland, and, while she has no way of
fixing her age, recalls the burning ot the houses and
the cabins’ thatching in tho rebellion of '9B, spe- \
cially remembering her own climbing ot the ladders I
in use by the workmen repairing the cottages. She |
has been three times widowed and has bad fourteen
or fifteen children, precisely how many she does not
remember. She is a great-great-grandmother, a 15
year old girl being the oldest to apply that title to
her. She has been a most inveterate tobacco
smoker, and uses a brand rf tobacco so strong that
her great-grandson,a working man, is made sick by
its use.

A PENSIONED PEDESTRIAN.
Charles Oakley, of No. 414 West Tv enty-second

street, was 95 years of age on April 18. This
lie fixes by the family Bible, which he still
has in his possession. Ho was born in
W’estchester county, in this State, but a
short distance above Harlem Bridge. He has had
two wives and in all twelve children. He has been
iu the tobacco trade, though not a user of the poi-
sonous weed himself. He belongs to the Oakley
family, so well known iu this city in insurance and
banking circles. He was at one time a large lauded
proprietor himself, owning much of the present
Ninth ward, and at one period the o d Potter’s Field,
now Washington square. Ho is a numerous
great-grandfather and is remarkably well pre-
served, being a great walker. But a few days
since he started out with his grandson, a lad in his
teens, aud walked down to Canal street, thence
across to the east side of town and up home again.
On the day following the boy was laid up from the
long tramp, while the old gentleman was perambu-
lating Central Park. He was one of the non-com-
missioned officers in the war of 1812 and enjoys a
pension. Ho docs not feci his ago, and recently ex-
pressed great concern upon tho years and infirmi-
ties of a friend of his, who was but 80 years of age.

FEELS SPRY ENOUGH TO BE YOUNGER.
Margaret O'Brien, of No. 423 East Seventy-fifth

street, has no record to substantiate her claim for
95 years. She was born iu county Carlow, Ireland,
and came to Canada over fifty years ago. She has
had eleven children, three of them being Canadian
born. She is well preserved and is regarded by
herself aud children as being the age claimed.

SUPPORTED BY A WORKING DAUGHTER,
Mary O'Connor, of No. 76 Lewis street, comes from

county Cork, Ireland, and the nearest estimate of
her age is that she is somewhere in the nineties.
She is a great snuff user, aud for seven years past
has beeu an invalid, having one side of her body
paralyzed. She has bad six children, but lives now
as the ward of one working daughter, a carpet sewer
by trade. Tho old woman sees and hears pretty
well, but her mental faculties are well nigh gone.

FIGURES NO TEST OF AGE.
Patrick Quane, of No. 685 Third avenue, Is from

county Kerry, Ireland. Has been a blacksmith by
trade and says he “is over 90 years.” Ho is very ac-
tive aud looks personally after the buildings owned
by him in this city. He was married in Ireland and
became a widower with several children. When his
third daughter had married the old gentleman, too,
took a second wife, and lor twenty-eight years past
has been a second time a b» nedict. He dislikes to
speak of his great age and insists that he is young
enough to live for a long time yet and that "figures
on paper is no way to judge a man’s age.”

A LONGFORD LONG LIVER.
Elizabeth Reilly is in Ward 37 of the Alms-

house on Blackwell’s Island. She was born iu
county Longford, Ireland, aud was sent to the Alms-
house iu April, 1881. She Bays she was bom on
Christmas Eve, but says she “disre.coilects” tho year.
She has had seven children, the last one when shewas over ou years ot age. one came ouv on me
packet ship Kalamazoo, and was three months and
three days afloat. She has a good memory for Im-
material details, And thinks the year of her birth as
of no consequence whatever. The census enumera-
tor credited her with 94 years.

A MOTHER-IN-LAW RY LEGACY.
Abigail Reynolds, of No. 761 Eighth avenue, is in

dispute with her children about herage. According to
their investigations she will be 92 years ofage on May
sth, next, while she denies that she is over 90 years.
She was born in Connecticut, being tho last of thir-
teen children. She came to this city when a child
and has had three children. She has her faculties in
excellentorder and has a will, too, of her own. She
lives now with her son-in-law by his first wife, her
present attendant receiving her as a mother-in-law
by legacy.

AMERICAN TO THE CORE.
Mrs. James Reynolds, of No. 250 West Tenth street,

honors the memory of her deed hu band byrefusing
to drop his Christian name. She is a thoroughgoing
American lady, having been born at Sing Sing, on
the Hudson, but has been a resident of this city
since girlhood. For forty years past she has been a
widow. She was 92 years old op October 10, last,
and is as active and with faculties as well preserved
as a lady of one-third that age. Her mother was a
cousin of the Williams who assisted in the capture of
Andre, and another ancestor of thesame name appears
as a subscriber to the Declaration of American inde-
pendence. Mrs. Reynolds’ family has 1>eea repre-
sented in each of the wars carried on by America.
She keeps thoroughly posted on the events of the
day. and having an excellent memory her stock of
stories and reminiscences about old New York is
apparently inexhaustible. She has had but
oue child herself, but there are a number
of great-grandchildreu born to her. She has a
vivid remembrance of a trip up tho creek or
watercourse which ran aloug the present Canal
street, from tho North River to the stone bridge
which stood at Broadway, and which permitted
travellers of that great thoroughfare to cross the
turbulent stream. She has a recollection of Aaron
Burr, her family having lived on tho estate adjoin-
ing his on Richmond Hill, overlooking tho Hudson
River. She came of a very long lived family and
considers herself as assured of seeing a hundredth
birthday.

REGULAR AT HER DEVOTIONS.
Jane Reynolds, of No. 208 East Eightieth street,

has no definite birthday, but by reports of neigh-
bo s aud by comparison of her ago with that of
others well informed on the subject thinks she is
now 92 years of age. She was born incounty Leit-
rim, Ireland, aud lias been thirty-two years in this
country. She has been very active in her clay, and
up to two years ago never missed a dav at church
in over thirty years. She has had herself ten chil-
dren; has forty-si* grandchildren and seven great
grandchildren. With all her faculties in good order
the old lady sits contentedly ja a comfortable
armchair ami says. "I am only waiting my time.”

A HALF CENTURY OF STREKT Lirji-
William Reynolds, of No. TJ Jane street, was bom

at Monroe, Orange county, N. x. His carefully kept
family Bible showed h‘ m *° he 94 years old
ou December 2 last. He came to New York city in
1810, aud had been a public oartmau for ncarly a
half a century. Ho is full °‘ reminiscences of the
city, his street life enabling him to watch the
growth and changes in all parts of the city. uc hashad four children and still lives happily jn the mar .

ried state, his oldest daughter being 75 years old.There are seven groat gvoat-graucichildreu owning
him as their ancestor- His earliest recollection, ho
says, runs back to the time he was weaned, that event
not taking place until he was between four and five
years old. He enlisted in tho militia in the war of
1812, but his only military duty consisted in march-
ing into camp, near Coney Island, and marching
homo again. When he reached the ago of sixty or
seventy years hissi&frL which had been very keen,
began to fail and he took to glasses; but recently it
has come back and he can now, as formerly, read
the name on any steamboat at tho width ot the
North River. Tne old gentleman is still very active,
having charge of a number of houses, of which ho
collects the rental and superintends the repairs.

BORN AND BRED IN NEW YORK CITY.
Mrs. Maria Rich, of No. 126 West Twelfth street, was

born in the city of New York and is one of the oldKnickerbockers. In appearance sho is a perfect pic-ture of well preserved Old age. Snow white hair,
pair of bright eyes ami a complexion without blem-
ish indicating the excellent health enjoyed by her.
In manners she is a lady of the old school, while her
musical voice was a pleasure to listen to. Her age
is fixed by the family record as 91 last October, but
of her precise piace of birth sho is not positive,
her first recollection being of tbo family
residence in Warren street. Her father had then
moved a distance “out of town” into tho fashiona-
ble residential district. Her motherwas a Bogardus,
from Dutchess county, who married a Mr. Oliver.
Of tho two daughters Miss Rachel Oliver died over a
year ago, aged in the nineties, while Mrs. Maria
Rich became the widow of Thomas B. Rich some
eight years ago. She has had no children, but has
brought up an adopted family. She is a regu-
lar attendant each Sunday at the services
of Rev. Mr. Page’s Church, on West Eleventhstreet, and in the Presbyterian denomination she is
known as a liberal and unostentatious giver. Until
within a very short time she was a busy visitor to
the homes ot the poor, but the building of high ten-ement houses has carried poverty up out of her
ability to climb to it. Every faculty is preserved,
seeing and hearing being perfect, and her amiability
was not in the least disturbed by a court decision,
which recently deprived her of a $lOO,OOO sliceof her
income property.

A EXCEPT IN YEARS.
Bridget Riley, of No. 462 West Fiity-second street,

is an old Irish widow from county Cavan. She hasno record of her age, but fixes it from tho fact that
she was 70 years old on coming to this country.That event occurred 25 or 26 years ago. She has
passed into a complete second childrood and is
treated precisely Life a baby. She’ has been tho
mother of eleven children. Her general health re-
mains good.

the sorrows of the aged poor.
Sarah Richardson is now on Blackwell’s Island, In

the Almshouse, where she was admitted June 2,
(881. She is a native of Massachusetts and has
never been manned. Her people died away from
her. leaving her more and more lonelv, and forty
years ago she found herself without a single living
relative. Her memory is good aud she says that inFebmary last she was 100 years of age. She has norecord of the tact, however. She is a tall, ladylike
person and very retiring in her manners.
Sho lived with friendsuntil last spring, when she
wished to enter one of the many homes for tbo
aged in this city. She was a member of the
Mariner’s Churcu at Catharine and Madison streets,
and her pastor and tbe Massachusetts lady with
whom she was living ma e a careful canvass iu
search of a home. Sue said:—“l was not a Roman
Catholic, so I could not enter any of their homes.
Tile Baptist, Presbyterian and Methodist homes re-
fused me because 1 had not been a mem-
ber of their churches. I was not born
in Germany, but only an American, so I
could not go the German Home. The Jewish
homes of course I did not apply to. There was a
Home lor Indigent Old Ladies, and when they dis-
covered that 1 uad once woiked at service I was re-
jected there. The Peabody Home pi oiui.-ed to take
me when there was room, they 7 would put my
name on the list of applicants and when a vacancy
came I would bo sent for, but it migfit bo teu or
more years off. I do not know how many other
homes were applied to iu my behalf, and so at the

end here am waiting to die in such a eold char y
as the Allahouae of a groat city.”

■‘ICONOCLASTIC GRANDCHILDREN.
Mariicdobcrtson, of No. 142 Perry street, cele-

brated hr 94th birthday anniversary on Marcn
28 last. Ihe has fixed her age by a family record,

but aftr a guarded existence of about seven y
years te record was tom up for kite-tails
by the fandchild generation. The old lady was
born at ingatou. in this State, and, despite many
mishap? including a stroke by lightning several
years ag, has lived to have at present six great-
grandetudren. She has never been under a pnysi-
cian’s mnistrations, and says she thinks she can
live out lie remainder of her days and die without
medict(assistance,

GRIEVING FOR HER SON.

Ruth Robinson, of No. 157 West Twenty-fourth
street, is a colored woman, and on April 10
last reached her 95th year. She was born at
Stoninjtou, Conn., but came to this city
when 23 years old, and has lived here since
that tine. She has had seven children and lias
been fir forty years a widow. She Is too lame to
walk, jut can sec and hear well. The. loss of a
favorte son last year had a great effect on her mem-
ory, aid a sudden failure of her faculties followed
herbereavement. She has no record of her age, but
insist, that she knows that she is right.

TOO OLD TO EARN MUCH.
Maif Ttyan, of No. 2,389 First avenue, came from

count,- Tipperary, Ireland. Has been twenty-five
years here and has had six children. She did not
know rier age, and was so fearful of making an error
that sle refused even to name an approximate date
of heibirth. She recollects, however, that she was
72 yeas ot age when she came here, which fixes her
age ai 97 years. She lives alone, and is beginning
to get so feeble that her duties as a charwoman do

■not reurn her an adequate income.
AN INVESTIGATION NEEDED.

Maglalena Sadetzky, of No. 210 Forsyth street. Is
an oldBohemian woman whose age is entirely un-
certain thoughput down in the census at 90, and
conjectured by her son at there or thereabouts. She
couldseeand hear well, but was somewhat trouble-
some omanage, especially in a crowded tenement
with a family of grandchildrenabout. Her daughter-
in-law accordingly went to the Eastern Dispensary
and aphysician called to see the venerable patient.
Ho did nothing, but a few days after a sick wagon
from the Department of Charities and Correction
came and the old woman was hustled into it and
taken away. Her son, who cannot talk English,
asked whether he should accompany her, hut the
driver, he says, told him it was “all
right." This was on September 21 last. Some days
after the daughter-in-law made a ' visit to
the charity office at Eleventh street and Third ave-
nue, but could gain no information. She repeated
her visit, taking with her a woman who was a ready
interpreter, "but the man looked in a book, told us
he knew nothing about itand that was all.” From
that day the family have not heard a word from or
about, the missing nonagenarian in any way. She
was the mother of fivo children and had been eleven
yoirs in the country.

WILL LEARN ENGLISH IN TIME.
Elina Saruer, of No. 421 Greenwich street, lives in

the family of JacobFuerling. She is German born,
but moved to Holland when a child, and though she
has 'jeon thirty years in America has not yet
learn xl to talk English, though she jocularly ex-
pressed her Intention to do so when she
foun.i time. She has a family record which
flvea her birthday as the same on which
Pet V ■ - was born. This would make her over

■ id. She is very active and takes long
yrn'e. . ,jt town Un - lied. Hf.r fOT” I” “1 '’' V

Cf,i | ■ ■ being a great-grandfather,while then *i, a great-great-grandmother. She is a
capik ai specimen ofa Dutch antique and is as merryas an y of her old compeers.

BEDRIDDEN AND FEEBLE.
Sai -ah B. Saunders, of No. 239 West Twenty-ninthstreet, is a mulatto woman, and was found bedrid-den. She was born in Pottstown, Pa., and was al-ways a weakly child, and at no period of her life hasshe nnjoyed robust health. She was looking for-

ward to July 26 next, when she will reach her 99thbirth day. She has no record to support this, but isa very intelligent woman, and says she recalls the
age as given her by her mother. Out of her family
of thirteen children—twelveof them boys—there arebut two living. About nine years ag > a severe fallcompelled the use of a cane, and the tailing of the
eyesight was another infliction.

A SHARP TRADER.
Isaac Sherick, of No. 505 Eighth avenue, was bom

at Posen, and fixes his birth by the Jewish calendar
as on the Ist day of Kouika. He has been father to
seven children and has a largo company ot great-
grandchildren. For thirty-six years he has been in
this country, and, while undecided about his age,
fixes it at 97 or 98 years. He recalls the Napoleonic
wars, and his long life has given him
a stock of reminiscences which makes him
an agreeable story telling companion. Years ago ha
was a groat suulf taker, hut stopped it about twenty
years as he thought it would mate him die young.
He is a lino sample of old age, his skin being as
clear as alabaster and without spot or blemish. Ho
has been a trader all his life and his boast is that ho
has never lost a kreutzeror a cent by wrong change.

“as lively as a cricket.**
Florence Schlaum, of Ho. 308 West Thirty-first

street, was described by her daughter as buiug
“as lively as a cricket.” She was certainly on- j
joying herself very actively with the exercises of the j
seventieth birthday of her daughter. The old lady (
has no accurate record of her birthday, hut fixed her
age at about 92, She came to this country In July,
1851, and has had eleven children, of whom five are
living. The old lady is a natural mathematician,
and the mostcomplicated problems of interest and
percentages she works out iu her mind without tbo

aid of paper or pencil. She was married at the ago
of 19 or 20 years and comes of long lived stock her
immediate ancestry having the ages of HO and m
inscribed upon their tombs.

STILL ON THE ROAD.

Joseph Schuliu, of No. 89 Pitt street, was an old
German who had been a pedler for years, and at
the time of the reporter’s visit was out on a tramp
after trade. Ho has been for thirty-four years in
the country and has had seven -children. He
fixes his age at 92, but has no data or records
to show for his belief. He is still married, and
declared that he would not begin to think himself
oldenough to be talked about so long as he could
continueat business.

WALTZING WITH THE REPORTER.
Bertha Seimon, of No. 224 Stanton street, is an old

married lady from Hesse-Darmstadt. She has beeu
in America for tweuty-niuo years, and a young
grandson declared with some pride that she bad
just become a great-grandmother. The old
Jady fixed her age by the Jewish holidays
to come oil iu October next, and said
that at that time she would bo 93 years old.
The fact of her birth, Ac., had been recorded
in an old parchment roll preserved in the family.
She was in excellent health, and, to show her agility,
took a few turns at waltzing with the Herald re-
porter to music played by one of her grand-
daughters.

A CHRISTMAS BIRTHDAY.
Mary Shannon, in the Almshouse on Black-

well’s island, was admitted on September 16, 1879,
and gave her age there at 90. She says she is “going
on 91,” hut has no way of fixing her age and
no records. She was born in county Galway,
Ireland, and says her mother died at the ago of 105.
She has had six children, but they have left her. A
dim recollection that she was born about Christmas
time leads her to keep that festival with groat joy.

"HER HEAD ALL GONE.”
Mary Spellanc is in the Incurable Hospital, on

Blackwell’s Island, where she came on May 19, 1880,
giving her age at 90. Wnen asked her ago she said
she thought she was under 104. She recalled that
she was born In county Cork, but mot all endeavors
to secure any story of her life by a good-natured
smile, showing that her faculties wore impaired,
and that as her chum iu the next bed said, "Her
head is all gone, sir.”

RECALLING THE EX-AMERICAN NAVY.
John Staples, of No. 149 Fiftieth street, was born

in Champlain county, New York State, and says he
knows that he is 91 years old and better, but cannot
fix hisbirthday. He has been a carriage builder by-
trade, and since 1812 has beeu a resident of Now
Yorkcity. He took part in the war of 1812, serving
in the army and also iu the navy, and while in the
latter arm ot the service was one of the gunners on
the United Stales when it went out to fight
the sea duel with the Macedonian. He recalled the
capture of the latter and its taking first to Boston
port and later its transfer to New York. Mr. sta-
ples is a Homan Catholic, and may be seen each day
at his devotions in the Cathedral on Fifth avenue.
He was present at the laying of the corner stone of
that edifice, and has watched it from day to day
from that event, in 1843, up to the present time. Ho
has all his faculties iu good preservation and talks
readily on old events.

BY NORTH OF IRELAND RECORDS.
Elizabeth Swan, of No. 20 Macdougal street, came

to this country from the North of Ireland at a very
early age. She js now very feeble, but with au ex-
cellent memory. She claims to have completed her
99th year on December 10 last and is looking forward
to her centenary next winter. The family is a
very intelligent one and fix the day- of her birth by
records at home.

A QUARTER CENTURY SPENT IN AN ASYLUM.
Elizabeth Teller was returned by the census as 93.She is an occupant of an indigent asylum carried

on at No. 226 East Twentieth street, where she has
lived for twenty-eight years. Those iu charge say
she is 92 now, hut fail to explain why they reported
her age as 93 about two years ago. She has au adult
granddaughteras an occasional visitor; but she hasno memory left, and the fixing of her age amongthe nineties is based on no reliable ground.

CONNECTICUT LONGEVITY.Emily Tracy is an inmate of the Home for thoAged, at No. 255 West Forty-second street. Shefixed her birthday at December 17, 1787, and herplace of birth at Norwich, Conn. The old lady was
in good health, except tor tho effects of a recentfall. She had come to the Home to look after ayounger sister, aud upon the death of that relative
remained as an inmate. She came of a long-lived
family and has her faculties well preserved. She
was very positive about her age.

SHUNNING PUBLIC NOTICE.
Lydia Van Raust, of No. 131 East Sixteenth street,

is a native of Connecticut, and has a well kept fam-
ilyrecord fixing her age at 97 years. She is iu very4
poor health, aud rives with her only son, Edward
Van Baust. Her faculties are good, but she has
lived au uneventful life, attending to her family
and friends and in every way shunning publicity.

SANTA CLAUS IN REAL LIFE.
Thomas Walsh, of No. 733 Eleventh avenue, says

ho has no exact birthday but recalls tho fact that howas twelve years old at the time of the rebellion of
1798. Ha came from county Kilkenny and has all his
faculties iu excellent preservation and complains
only of a weakness iu the knees. He has. been
thirty years iu America aud his ten children havegiven him a whole host of grown up grandchildren,
while to a legion of great-grandchildren he is tho

embodiment of "Santa Clans.” by which name he
is generally known to them. He is a great user o
tobacco, having contracted the habit when a"on

fifty years of age, and since that time he hai3 smoked
to great excess.

FIXING A BIRTHDAY BY A DECAPITATION.
Eliza Whalen, of No. 244 East Thirtieth street, was

an old spinster and a very jolly old maid indeed.
She fixed her natal year as being that on which the
last King of France was beheaded. This fact her
father had told her. She was from the city ot Dub-
lin, andrecalled distinctly the troubles in Ireland at
the time of the rebellion of 1798. She was fifty-five
years old when she came out to this coun-
try, landing in Quebec, from the packet ship
Free Trade. The old lady is very sharp and quick
in her movements, reads well, and on fine days isa
prompt attendant at church services. She recalls
that her people on both the paternal and maternal
sides were long lived, but beyond the recollection
that January 3 is her birthday and the year 1i93
corresponding to that of the decapitation of .Louis
XVI. of Franco she has no way of fixing her age.

NEW YORK HERALD, SUNDAY, MAT 21, 1882.—SEXTUPLE SHEET.

	Extreme old age :���褃ᜇდ刜����������▤�㰛簔遷꠩篊耶��孇᱌ⰴ�霃ᜇდ刜����������✈�㰛簔ꮊᘅ᭶圊ⰴ㐰則᱌〵�鸃ᜇ烓刜���������� �㰛簔忩囆Ⓛ澬〴ⰴ浇᱌
	MAIN�猛琠慳⁨敲⁣桵텍⁴�䠀猛胝猛죝猛პ猛
	Chapter�넁/㲲܄˭㊱؅�눃Ȃ±̀⼼눅Ђ눇؃ﰼ눁Ȃ㌑ℑ┡ᄡ䐂꫽騂⋽�嗺ꭄ

