BARNABAS ELLIS SAVERY
Good Afternoon- I am Barnabas Ellis Savery, a native of Wareham, Plymouth County, Massachusetts and born in October of 1846.
As a teen, my occupation was an iron moulder working for a blacksmith but I was anxious to serve the Union in the War of the Rebellion. I enlisted a number of times only to be refused because of my youth. On my last failed attempt to join up, I started the 17-mile walk to the Plymouth recruiting place at 2’ o clock in the morning. By the time I arrived, the ice and frozen snow had torn the shoes from my feet. I was obliged to spend all of my meager funds on new boots. Even after this expenditure of money and strength I was still refused the privilege of enlisting as a soldier. My keen disappointment obviously showed because one of the recruiting officers took pity on me. He paid for my passage to Boston and gave me another chance to join up. I was finally accepted and joined the Unattached Company, Massachusetts Volunteers on December 16, 1864.
At the close of the war, I mustered out on May 12, 1865 in Redding, Massachusetts and returned home to my family and my iron moulding career. An opportunity to work on a whaler arose and I went to sea for two years and six months. I was only home four weeks when I returned to sea sailing the Atlantic and Pacific oceans via the Cape of Good Horn. As the ship’s cooper I was responsible for making watertight vessels. The ship’s supplies such as gunpowder, liquor and even clothes were kept in these casks and barrels. I returned home after four years and then shipped out again this time around the Cape of Good Hope.

Traditionally a sailor was awarded certain privileges if they sailed the Capes of Horn and Good Hope. A sailor was entitled to wear one gold earring and eat with one foot on the table if they had sailed around the Cape Horn. Two feet were allowed on the table if you had sailed around Cape of Good Hope.
Well, rheumatism set in and I was discharged in the Friendly Islands. There, I devoted four years to being a Lutheran missionary assistant before returning to Brockton, Massachusetts.
Shoes once again played a part in my future. While living in Brockton, I worked for three years as a carpenter then secured a position held fourteen-years as a mechanical superintendent for the” Walkover Shoe Company”. It was at there, I met my future wife; Miss Emma Adelia Drinkwater, she also worked in the shoe factory. We married in 1879. Our first child died in infancy; our daughter Jennie Francis was born in 1882.
My brother-in-law, Thomas P. Drinkwater moved to South Riverside, California (later named Corona) from Brocton in 1887.
T.P. made quite a name for himself out here. He set out and managed many of the first groves in this area, was part owner and/or manager of many of Corona’s packing houses, County Supervisor in 1902, Cemetery Trustee and a real estate agent in Southern California for many years.
I believe he convinced just about everyone he had known in Brockton, Massachusetts, including the wife and me, to buy a citrus grove in either Riverside or Corona.
Brockton Avenue in Riverside was named after all the transplanted folks from Brockton living on the street. Many former Brocton residents lived or owned property in Corona too. It was nice to have folks you had known on the East Coast living in your new home town.
Our daughter was about 11 years old when we moved to Corona in April of 1893. Jenny grew up and worked as a fruit sorter at a local packing house before marrying Benjamin F. Austin. They moved to Washington State and then to Alberta, Canada -my grandson Harold was born in Washington.
I was an active member of the G.A.R. and Odd Fellows Lodge, Ancient Order of the United Workmen and the Congregational Church. I helped build the second Congregational Church building in 1910-11 and donated many of my wooden, hand- wrought items to the church as well as serving as superintendent of the Sunday school in my later years.
Our first home in Corona was on an orange ranch about 2 ½ miles out of town; we sold the place and moved to 914 S. Main Street. There I kept a fine shop in the rear of the property with all the latest wood-working machinery. The children in town knew just where to come to for a kite stick or a part for their toy. I was always glad to help the young ones with their projects.
My years as a carpenter and my experience building water-tight vessels certainly came in handy while I lived in Corona. I helped build the first packing house in town along with my brother in law, T.P. and others (1894-5) then worked at the packing house for another year to build the wooden boxes that shipped some of the first fruit from Corona via the Santa Fe Railway.
In January of 1898 I was named Corona’s first Fire Chief. My appointment may have had something to do with my willingness to build the first firehouse at no cost if the City Fathers furnished the material and a place it.
My reputation as a carpenter and contractor grew, and by my retirement, I had built 99 homes in and near Corona. Always wished I had built one last home to round it out to the 100 mark.

For many years I was Corona’s building, wiring and plumbing inspector. Inspections included the second City Hall on Main Street (Fellow G.A.R. member Andrew Wheaton moved the first one to his property) In 1913, I condemned Lincoln School and ordered it vacated. (Located at 10th and Victoria) The foundation was crumbling; teachers, trustees and parents were worried about what an earthquake would do to the building. Some parents even refused to let their children attend the school.
In September of 1926, I passed away in my home. The Carelton Post of the G.A.R. officiated at my funeral. Wife Emma died 20 years later in 1946 after spending two years in the Arlington Hospital.
Traditionally, a sailor who had rounded the Horn was entitled to wear a gold loop earring — in the left ear, the one which had faced the Horn in a typical eastbound passage — and to dine with one foot on the table; a sailor who had also rounded the Cape of Good Hope could place both feet on the table.[31]

 HYPERLINK "http://en.wikipedia.org/wiki/Cape_Horn" \l "cite_note-31#cite_note-31" [32] A sailor who had sailed around Cape Horn was also able to brag by showing off his tattoo of a full-rigged ship.[33]
