HISTORY OF WATERBURY MEMORIAL PRESBYTERIAN CHURCH (1831 →1973)

Arthur Frederick, Warren Palmiter, Barbara Gay, Arleen Blum and Reverend John Currie.

Compiled by: Keith Davis

November 4, 1973

At the time the “Commemorative Sunday” was proclaimed as Sunday, October 29, 1967, a committee of five people examined and summarized their findings from six books of Session minutes that have been written since the beginning of the Waterbury Memorial Presbyterian Church.

Now, six years later, a “Historical Sunday” has been set for Sunday, November 4, 1973. A brief summary of happenings at the church during those sic years have been added to bring this history up to date.

It is written that on August 8, 1831, a meeting of 18 residents of Oriskany was held in the schoolhouse for “consultation as to the expediency of forming a Presbyterian Church in this village”. Some of the 18 people present attended church at Whitesboro. It is written a book owned by Arthur Frederick entitled” The Annals of Oneida County”, that four churches split from the Whitestown Presbyterian Church and one of these was the Oriskany Church. For that reason, we refer to the Whitesboro Church as the “Mother Church. (The Presbyterian Society of Oriskany was incorporated on December 27, 1831.)

Just where services were held in these earliest days is questionable. However, On Wednesday, December 30, 1835, the first Oriskany church house was dedicated. We have been fortunate enough to find a picture of this church which we will pass around for you to look at. This church stood on the lot, now used as a tennis court on the property formerly owned by Charles Waterbury at 909 Utica Street and more recently owned by Helena Carroll. This church was used until the present church was built. The old church building was used by the YMCA for a while after it was no longer used for a church. It was eventually torn down as some of our present members may remember.

A Rev. Beriah Green preached at the dedication of the first church back there in 1835. He used the text “The Truth Shall Be Thy Shield and Buckler”. There are several ministers mentioned in these early days. It seems that Rev. G.W. Gale was the first minister of the Oriskany Church. However, the first minister who was ordained and installed in the church was Rev. Samuel Wells in March 1836.

On February 26, 1834, it was requested that the Oriskany Presbyterian Church be received under the care of the Oneida Presbytery and the request was granted. It was in

March 1836 that the session book of the Oriskany Church was first presented to

PG. 2

Presbytery for approval. The Presbytery met at the Whitesboro Church. These two events were the first mention of Presbytery in the minutes.

It was during the years of Rev. Samuel Wells’ tenure, after 1836, that mention was made in the minutes of the session that members of the church were being brought before the session to account for their faults. The reasons most often mentioned was failure to attend church and failure to take communion. One person was accused of running his boat on Sunday and another for hanging out clothes on Sunday. It seems that if a promise was not made to repent and do better in the future, these wayward members were put out of the church. There were more serious sins committed which resulted in loss of church membership.

It is interesting to note that in May 1843, a meeting of the church was called to consider the subject of slavery. A resolution was drawn up at this meeting stating:

(1) That we will not knowingly give our votes for any public officer of the State who is not known to be an open and avowed friend of the slave.

(2) That we unhesitatingly exclude from our pulpit and communion table all slave owners, and that in all suitable ways and by all proper means we will strive to banish from the church and the world the spirit of caste and oppression.

(3) That we furnish the Utica Presbytery with a copy of the above resolution and respectfully and earnestly request that body to use speedy and effective measures to free themselves from the guilt of American Slavery.

 In the year following the Civil War, money was scarce for running the affairs of the church. The pastor’s salary was up to $400.00 a year. The sexton was being paid $48.00 a year. To raise money, the seats were put up for bid—the highest bidder got to sit in the seat of his choice.

Then in 1894 Maggie Tier willed the church $483.15. This was the first mention of moneys being left to the church. Later in the same year, Lavina Halsey left the church $3,100.00 for aid in paying the pastor’s salary and for the upkeep of the Halsey family graves.

Early in the year 1882, the Rev. Charles Dodge came to the Oriskany church as a pastor. In a letter written to the church at the time of its 100th year celebration in 1931, Rev. Dodge wrote that the Waterbury family promised him a new church and manse if he would come. He came to Oriskany at a salary of $900.00 per year and with the understanding that if either party was dissatisfied with the arrangement, the pastor ship could be dissolved with two months’ notice.

PG. 3

In 1894 the cellar was dug and the new parsonage was built. The old parsonage which stood on the site of this church was sold for $30.00 in 1895.

It was the cherished plan of Mr. Henry Waterbury to build a new house of worship for the congregation but his death came about before this was accomplished. It was after the death of both Mr. and Mrs. Henry Waterbury that “their children took up the matter and carried it to a successful issue”.

In May 1896 the Waterbury family gave the church $8,500 to build the new church. The people of the church were to raise $2,500.00 to furnish the new building. Rev. Dodge was charged with the duty of raising this money.

Rev. Dodge wrote in the letter previously mentioned that the stones with which this church was built were cut in Medina, N.Y. and shipped to Oriskany via the old Erie Canal. Each stone was numbered so that it would be placed in its planned position, in the building.

On March 15, 1897 the session accepted a lot in back of the present manse as a site for the church sheds. The sheds stood for many years.

And so it came about that the present church was dedicated on January 18, 1898 and formally presented to the trustees.

It is noted here that the former Belle Lowery was among others who joined the church in 1898.

In November of 1900, Rev. Dodge accepted a call to the Presbyterian Church in Carthage.

In 1903 during the tenure of Rev. Stanly W. Mock, D.E.Nelson was selected to be Sunday school superintendent of the senior department and Miss Georgia Johnson as superintendent of the primary department. I am assuming from the notes received that these two people were the first Sunday school superintendents.

The Corporate name of Oriskany Church changed to Waterbury Memorial Presbyterian Church on June 27, 1905.

When the new church was built, it had gas lights. In September 1914, electric lights were installed.

In 1914 during the years of Rev. George Frost, Rev. Frost was appointed by the session to find a choir director. After consulting with Mrs. A.E. Gifford, she consented to serve as leader of the choir.

PG. 4

On Sunday, July 20, 1916, the Sunday school was closed because of an infantile paralysis epidemic.

On February 3, 1919 these remarks were written in the session minutes;

Quote:” The opportunity and responsibility of providing some substitute for the saloon,

when prohibition takes effect, or before, was considered at length, but no definite action was taken, the matter being left open for personal prayer and consideration with a view of taking some definite action later.”

In December 1923, communications were started with the high school concerning “weekday church school”.

On October 10, 1924, an “Old Home Church Night Program” was held. Part of the entertainment consisted of selections by an orchestra consisting of Miss Dorothy Cole, Thurlow cook and William Roux.

On November 12, 1924, the ladies were entertained by the men of the church. Part of the entertainment consisted of cornet solos by Wesley Ecker and vocal solos by Fred Berry and Clarence Watkins.

The organ in the new church was in front of the choir loft. In October 1929, a new organ was presented to the church in memory of James Edwin Waterbyry and Ella Felter Waterbury.

On August 8 and 9, 1931 during the time of Rev. Paris Wells, the One Hundredth Anniversary Celebration was held. There are programs available showing what took place at this important event in our church history. I hope that you will also take a look at the piece from the Utica Saturday Globe of July 1, 1905 concerning the 76th Anniversary Celebration sponsored by the church.

It is interesting to note that the following organizations were functioning in the church in 1932: Ladies’ Aid Society, Missionary Society, Westminster Guild, Senior Endeavor, Junior Endeavor and Men’s Club. A few years later the Christian Co-workers Club was organized.

In June 1932, Paul Lam and Charles Monnier were officially recommended to the Utica Presbytery as prospective students for the ministry—these two were the first in our church to take this stand. Most of you know that Paul Lam did become a minister.

In December of 1936, authorization was given to purchase 50 Bibles @ $1.00 each for use in the pews.

PG. 5

In 1937, two flags, an American and a Church flag, were presented to the church by the C.C.Club.

On March 1, 1939, Rev. Walter Eaton was installed as pastor of this church.

On November 18, 1945, Rev. Kenneth Huggins was installed as pastor.

It is noted for the record that the church central heating system was changed from coal to oil in 1957.

The Rev. John Currie was installed as pastor of the church in the fall of 1960.

New hanging electric lamps were installed in the church in memory of Patricia Piersma and Mary Thompson by Mr. and Mrs. John Piersma in 1962.

In 1962, the downstairs area of the church was renovated and now a more adequate kitchen and fellowship hall are in use. A small nursery room is available for use during worship services and meetings, and a small office for secretarial work and the use of the Pastor complete the rearranged downstairs area. Special pledges were asked of the congregation and friends of the church over a three-year period to pay the cost for this reconstruction.

About 1964 or 1965, the Presbyterian Camp called Glengara was replaced by a camp called Vander Kamp at Cazenovia Lake. This camp is held in conjunction with other Presbyteries in Central New York State.

The session approved the use of Acolytes to light the church candles for the first time in the spring of 1965.

In 1965, the vave, sanctuary and chapel were painted, new carpeting was installed and the woodwork was varnished. Money from the Memorial Fund for Nicholas A. Walbran was used to pay for the carpeting.

The congregation voted in favor of a Unicameral Board of Church Government at the Annual Ecclesiastical Meeting on January 12, 1966 for a trial run of one year to begin in January 1967. At the Annual Ecclesiastical Meeting on January 10, 1967, it was voted to limit the number on the Board to twelve members. At the Annual Ecclesiastical Meeting in January 1968, it was voted to continue the Unicameral Board of Church Government. At the Annual Ecclesiastical Meeting in January 1971, it was voted to reduce the number on the Board from twelve to nine due to the fact that there are less than three hundred members on the church roll.

PG. 6

In 1966, an electric organ was donated to the church and placed in the church basement in memory of Donald E. Monnier by his parents, Mr. and Mrs. Donald B. Monnier.

A folding machine was purchased in memory of Philip Carpenter by his wife, Elsie Carpenter, early in 1967.

In April 1967, a much needed duplicating machine was purchased by the Guild for use in preparing the weekly church bulletins.

The United Presbyterian Church sponsored a ’50 Million Fund’ in the spring of 1967. Our congregation pledged and raised more than $6,800 over a three-year period.

In the spring of 1967, approximately $5,000 was advanced from the Belle Lowery money for the purposes of ‘pointing up’ the masonry on the outside of the church.

Sunday, October 29, 1967, was proclaimed Commeration Day. A program was held at the church.

In the spring of 1968, risers were constructed in the choir loft by Arthur Frederick. Also, in the fall of 1968, Arthur Frederick enclosed the side entrance to the church with doors as a memorial to his wife, Evelyn Evans Frederick. A new ceiling was added to the entranceway during the following winter. In the fall of 1973, a radiator was installed in this entryway.

At a special meeting of the congregation on May 4, 1969, it was voted to build a two-stall garage at the manse. The garage was completed in the spring of 1971. In the spring of 1972, the driveway to the garage was blacktopped. Blacktopping was also placed under the eves of the church at this time.

In April of 1970, a new floor scrubbing machine was purchased for cleaning the basement floors.

A public address system was installed in the church in memory of Julian Langdon by his wife, Marion Langdon, in the summer of 1971.

In the early fall of 1971, a new organ console was purchased to replace the original organ console installed in 1929. The old console had gradually become ineffective.

On January 25, 1972, at a meeting of the Utica Presbytery at the First Presbyterian Church, Rome, New York, our pastor, John Currie, was installed as moderator of the Utica Presbytery for the year 1972.

PG. 7

In the spring of 1972, an outdoor bulletin board was installed in the east front of the church in memory of Wayne H. Frederick by his father, Arthur Frederick.

In the fall of 1972, Anna Waterbury made a gift to the church of 800 shares of Morton-Norwich common stock worth approximately $25,000 at the time of the gift.

The rear porch of the manse was remodeled to enclose the porch, increase the roof and move the entranceway during the fall of 1972.

A $2,000.00 gift was given to the church by Mary Waterbury Howland in the fall of 1972. The money was put into a savings certificate at 6% interest.

A gift of $500.00 was left to the church by Tom Hart in the spring of 1973.

Two dehumidifiers were purchased from Memorial Funds in the summer of 1973 for use in the church basement.

The church windows were repaired and storm sash placed over some of them during the years 1972-73.

A new Bell and Howell movie projector and screen were ordered for church use in the fall of 1973.

Sunday, November 4, 1973, was proclaimed ‘Historical Sunday’ and a program was arranged to bring the history of the Waterbury Memorial Presbyterian Church up-to-date.

On this proclaimed ‘Historical Sunday’, it is fitting to recognize those who have served as choir directors over the years. The first mention of a choir director was in 1914 when the session approved Mrs. A.E. Gifford for the position.

Harold H. Smith was choir director in the early 1930s. Mrs. Alice Nelson followed Mr. Smith. Following Mrs. Nelson’s many years as choir director, terminating around 1962, several persons took charge of the choir for short periods. These include Beverly Nelson, Robert Williams, Jr., in 1964, Bob Lewis through June 1966,Betty Mullen, Barbara Gay in 1967 and 1968, Charlotte Frichtel in 1971-72 and at present, Alice Nelson has again assumed the duties of choir director.

Also, recognition should be given to those faithful people of the church who have served as organist over the years. Possibly beginning around the 1920s, Mrs. A.E. Gifford was appointed organist. In the 1930s, Mrs. G.C. Frost took over the duties of organist. Following World War II, Leslie Niles started playing the organ for services and has continued through 1973.

PG. 8

PASTORS AND MINISTERS

Rev. G.W. Gale

Rev. L.W. Sawyer, 1877-79

Rev. Moses Ingalls

Rev. P. Lindsey, 1879-81

Rev. Ira Pettibone

Rev. C.N. Pattengill, 1881-83

Rev.L.H.Loss

Rev. J.McK. Brayton, 1883-89

Rev. J.Walters, 1832-36

Rev. J.D. Warren, 1889-93

Rev. S. Wells, 1836-42

Rev. C.M. Dodge, 1894-1900

Rev. A.P. Beebe, 1842-45

Rev. E.F.Greene, 1901-02

Rev. F. Spencer, 1845-47

Rev. S.U. Mock, 1903-08

Rev. H.S.Redfield, 1847

Rev. H.C. Nation, 1909-11

Rev. E.C. Pritchett, 1848-52

Rev. G.C.Frost, 1911-30

Rev. S.S. Goodman, 1852-55

Rev. P.E. Wells, 1930-38

Rev. S.P.Gamage, 1855-60

Rev. W. Eaton, 1939-45

Rev. T.B. Jervis, 1860-65

Rev. K. Huggins, 1945-60

Rev. E.C. Pritchett, 1865-77

Rev. J. Currie, 1960 –

COMPILED BY: KEITH DAVIS 1973

