

Gc

REYNCLDS HISTORICAL GENEALOGY COLLECTION

THE

TOWN REGISTER

Fryeburg, Lovell, Sweden, Stow and Chatham

1907

COMPILED BY

MITCHELL, DAVIS and DAGGETT

BRUNSWICK, MAINE:
PUBLISHED BY THE H. E. MITCHELL Co.
1907

TABLE OF CONTENTS

INTRODUCTION

The Sokokis Indians-The Pequawket Expedition

HISTORY OF FRYEBURG

Early Settlement
Act of Incorporation—Organization of Town
Town Officials
Military Account
Grover Post
Industries—Canning Factories
Fryeburg Churches
Fryeburg Academy—Public Schools
Professional Men—Physicians, Lawyers
Fryeburg Water Works
Fryeburg Village Fire Companies—Fires
Fryeburg Horse Railroad
Patrons of Husbandry
West Oxford Agricultural Association
Bridges, Canal, Post Offices.

HISTORY OF LOVELL

Early Settlement
Incorporation—Organization
Town Officials
Parker Post
Lovell Churches
School Items
Professional Men—Physicians, Lawyers
Industries
Patrons of Husbandry

TABLE OF CONTENTS-Continued

HISTORY OF SWEDEN

Settlement
Incorporation and Organization
Town Officials
Local Industries
Religious Matters

1721974

HISTORY OF STOW

Schools

Fryeburg Addition, Grant, and Settlement
The Town Incorporated and Organized
Town Officials
Industrial Account
Methodist Church
Schools

HISTORY OF CHATHAM, (N. H.)

Location, Grants, Settlement, Petitioners, Changes in the Town Bounds

Town Officers
Inbustries
Congregational Church

BUSINESS DIRECTORY

CIVIL WAR ENLISTMENTS

CENSUS

HISTORY OF

Fryeburg, Lovell, Sweden, Stow and Chatham

INTRODUCTION.

Nowhere in the Pine Tree State are the scenic beauties of the famous Oxford Hills surpassed in natural variation of rugged hill and quiet dale, in the grandeur of its lofty peaks and towering visions of the snow capped White Mountains which overshadow its southern extremity, or in the natural purity of lake and stream and the stimulating freshness of its clear atmosphere. Through the southern part of the county winds the limpid Saco, fresh from its sparkling springs on the sides of the highest elevations in New England. Enlarged by frequent confluent tributaries it has become a stream of considerable size when it crosses the New Hampshire line into Fryeburg thirty miles from its source. The extensive intervales of this locality bespeak a former lake which must have covered a large area until its bed became gradually filled by the sediment brought down from the upper course of the Saco valley and by frequent spring freshets. These lands now form some of the most fertile and prosperous farms in the state. Other broad and less fertile areas known as plains have produced immense quantities of excellent pine timber, while the higher and more rugged territory is rich in a variety of mineral deposits, valuable timber areas and grazing fields.

The Sokokis Indians, later known as the Pequawket tribe, were the earliest known inhabitants of this region. It was early explored by adventurers and hunters from the colonies, and in May, 1725, was fought the memorable and lamentable battle near Lovewell's Pond between Capt. Lovewell and the Pequawket warriors.

The first grant of a township on the upper Saco was made in 1762, to Gen. Joseph Frye, a distinguished soldier during the French and Indian Wars. A grant was very soon afterwards made to Capt. Henry Young Brown, also a soldier in the French War. Conway was granted in 1765, to a number of proprietors by Gov. Benning Wentworth of New Hampshire. Lovell was granted to the officers and soldiers who participated in the Pequawket expedition, and their heirs, about 1780. Hiram is made up of various land sales, including a large tract bought in 1790, by Gen. Peleg Wadsworth. Porter was purchased by a company of men in 1795. Various other grants and purchases gave title to other lands in this vicinity including the Fryeburg Academy Grant in Denmark, made in 1792, and Fryeburg addition, now the southern half of the town of Stow. Alltitlesexcept Conway were derived from the Commonwealth of Massachusetts, of which political division this state formed a province until 1820.

The territory now embraced by the County of Oxford was originally a part of York county, as, in fact was the whole of Maine. In 1760, Cumberland county was formed, embracing the whole of the present Oxford, with the exception of a few western towns. Oxford county was formed by an act approved Mar. 4, 1805, from portions of York and Cumberland. Paris was made the shire town, with a Registry of Deeds at Fryeburg for the Western District. In 1838, the county of Franklin was erected, taking from Oxford five towns and a large number of plantations, constituting more than half its territory. In 1854, two other towns were relinquished to form Androscoggin county. It now has thirty five towns and three organized plantations, together with unorganized lands, making a total area of about 1700 square miles.

For many years all transportation and trafic in this region was carried on by stage lines which threaded their way to the various scattered settlements forming a system similar to the far reaching Saco with its numerous tributaries, whose winding valleys were traced by many highways. With the opening of the Portland & Ogdensburg railroad in 1871, new possibilities were offered. Excellent markets were brought into close connection, or better, the natural beauties of the region which were then becoming recognized outside, were within easy reach of the increasing multitude who should flock here during the hot summer months to enjoy the refreshing and health giving air. Lumbering and agriculture, together with the entertainment of summer visitors

form the principal sources of wealth.

We would not close this chapter without mentioning the many honorable and distinguished men and women who have gone out from these homes, many of them from humble homes, who have brought honor to their native towns. Every town can show a goodly list of these men, heroes of the battlefield or bench, men who have advanced entirely by their own merit and energy to positions of responsibility and honor in the state or nation, or in private life. These are the men who have inherited the fortitude and energy of their fathers and mothers, who could so long and nobly withstand the rigors and hardships of the New England frontier, until their scattered settlements should become an important part of a prosperous community.

THE SOKOKIS INDIANS.

Before the encroachment of pale faced settlers, the entire valley of the Saco and its tributaries was peopled by the numerous Sokokis Indians. These were considered the parent tribe of the Abenaki Nation, which at one time peopled the whole of Maine. One of the most eloquent and statesmanlike of their chiefs once said in council, "We received our lands from the Great Father of Life; we hold only from Him." Their title was unquestionable and unmolested, they roamed the valley from their village at the

Lower Falls (Saco) to the settlement on the great bend, on the intervales of Fryeburg. These were in many respects a noble race of red men, evincing unmistakable evidence of having descended from a higher state, and still retained a fine sense of honor and personal dignity.

The Sokokis tribe was once so numerous that they could call nine hundred warriors to arms, but war and pestilence reduced their number to a mere handful. *The residence of the sagamores was on Indian Island, above the lower falls. Among the names of the chiefs who dwelt hereabout were those of Capt. Sunday, the two Heagons, and Squando who succeeded Fluellen. For some years these Indians lived with the white settlers in peace and quietness, some of them acquiring a fair knowledge of the English language by their intercourse. When the increasing number of colonists encroached upon their lands, and hatred and discontent had been engendered by the ill treatment of the whites, these Indians gradually moved up river and joined their brethren who lived in the villages at Pequawket and on the Ossipee.

As early as 1615, there were two branches of the Sokokis tribe under the leadership of two subordinate chiefs. One of these communities was the Pequawket settlement and the other was at the mouth of the Great Ossipee, where before King Phillip's War, they employed English carpenters from down river to build them a strong timber fort, having stockaded walls fourteen feet in height, to protect them against the blood-thirsty Mohawks whose coming these

*Saco Valley Settlements and Families.

Indians anticipated. Upon the removal of these people from the locality of their early home on the lower waters of the river to the interior, their names were changed to Pequawkets and Ossipees; the former word meaning the crooked place, the other either taking the name of or giving their name to the river and lake upon which they lived.

A terrible fatal pestilence, thought to have been the small pox, which prevailed in 1617 and 1618 among the Indians of this and other tribes, swept them away by thousands, some of the tribes having become extinct from its effects. At a treaty assembled at Sagadahoc in 1720, there were delegates from the Winnesaukes, the Ossipees, and the Pequawkets. When the treaty was holden in Portsmouth in 1713, the Pequawket chiefs were present. Adeawando and Scawesco signed the articles of agreement with a cross at the treaty held at Arrowsic in 1717.

Some have assumed that the whole community of the Pequawkets lived together on the intervale at Fryeburg in a compact village. This conjecture is not true, for we find that these keen warriors had out-posts some distance above and below the village to guard against surprise. While the larger body of the Indians lived on the great water loop, there were clusters of houses in various places down the Saco valley. One of these hamlets was situated just south of Indian Hill in North Conway and consisted of about twenty lodges. In the present town of Hiram, not far from the mouth of the Great Ossipee river, there is a high bluff upon the top of which there is a nearly level plateau of about two acres in extent where several families of the Sokokis Indians

once lived. A peculiar Indian burial mound seventy-five feet long, fifty feet wide and about twenty-five feet high was discovered on the west side of Lake Ossipee and south of Lovewell's river soon after the Revolution. This mound, which is located upon a beautiful intervale is filled with the skeletons of thousands of Indians entomed in a sitting posture and circling around a common center facing outward. These form concentric circles which were added one after another until the outer one was formed when another tier was begun above them. The bodies seem to have been packed closely together and covered with about two feet of coarse sand, while around the foot of the mound were placed stones taken from the river bed to prevent the mound from washing down. This mound is estimated to contain no less than eight or ten thousand skeletons which would seem to speak of either a numerous or a long established race in this locality.

The Pequawkets seem to have been a peaceful race when not molested by hostile tribes or encroaching settlers. There is no record of any hostile action on their part to warrant the expedition against them made by Capt. Lovewell and his company in 1725. On the other hand there is a record in the office of the Secretary of State in Boston of a petition made by John Lovewell, Josiah Farwell and Jonathan Robbins for a bounty to be paid for scalps of "enemy Indians" that they might be able to take while ranging the woods for the period of one year for that purpose. A liberal bounty was offered, and a company of forty-six men was organized by Capt. Lovewell for an expedition against the Pequawket settlement.

THE PEQUAWKET EXPEDITION.

On April 16, the company bade farewell to their friends and kindred in Dunstable, Mass., the home of many of the party, and proceeded to Contoocook, and to the west shore of Ossipee Lake. Here they halted and erected a fort which should serve as a rallying point and base of supplies. By this time two men had become disabled. One had returned home accompanied by a friend, Benj. Kidder was left at the fort, with the surgeon and a guard of eight. The remaining thirty-four men took up the trail to Pequawket with good courage.

On Tuesday, two days before the battle, the party were suspicious that they had been discovered by the enemy, and on Friday night the guard heard them creeping through the underbrush about their encampment. At an early hour Saturday morning, May 8th, while they were yet at their devotions, the report of a gun was heard, and soon an Indian was seen standing upon a point of land extending into Saco (now Lovewell's) pond. They supposed this was a decoy, to draw them into ambush. A conference was immediately held to determine what course to pursue. The men were anxious for an engagement, but Capt. Lovewell seems to have assented against his wishes. They prepared for action. Assuming that the foe was still in front he ordered the men to lay down their packs that they might advance with greater caution and be less hampered in the fight. When the party had proceeded slowly for about a mile they discovered an Indian approaching among the

trees. Several discharged their pieces at him. He returned the fire and seriously wounded Capt. Lovewell with a load of buckshot. Ensign Wyman then shot the Indian and Chaplain Frye scalped him.

Meanwhile Paugus, the Indian chief, with eighty stalwart warriors had been watching every movement from the rear. They had discovered the hidden packs and learned the small number of the attacking party. When Lovewell's company returned to secure their provisions and had reached a tract of land covered with pines a little way back from the pond, the Indians rose from ambush in their front and rear in two parties with guns aimed; the whites also presented their guns and advanced to meet the foe.

Approaching within twenty yards of each other both parties fired. The Indians were badly cut to pieces and took shelter in a clump of low growing pines. Already nine of the attacking party had fallen dead, including Capt. Lovewell. Three were fatally wounded. Ensign Wyman ordered the remaining soldiers to retreat to the pond. Until the going down of the sun the battle went on with much vigor.

About the middle of the afternoon Chaplain Frye fell, seriously wounded. After falling he was heard to pray for the preservation of his comrades. For eight hours the fight had continued and at times was vehement. The whites were obliged to adopt the Indian mode of warfare; they kept near together, each selecting a position for his own safety. Ensign Wyman stealthily crept to a position to cover Paugus, the chief, whom he shot dead. The tradition that Paugus was killed at the water's edge by Chamberlain when

they had both gone down to wash their guns was not given as a part of this engagement until some fifty years later* When darkness fell the Indians withdrew, leaving their dead on the battlefield.

When the moon arose about midnight the survivors of Lovewell's party assembled, faint and exhausted. There were but nine unhurt, eleven were seriously wounded, Jacob Farrar was found to be dying, and two others were unable to rise. Solomon Keves could not be found. A retreat was decided upon, but the wounded men were unable to proceed far. When they had gone something more than a mile, four of the wounded-Lieut, Farwell, Chaplain Frve, and privates. Jones and Davis, could no longer move forward. They importuned their comrades to push toward the Ossipee fort and secure a rescuing party to carry them in. When the men reached the fort, where the guard had been left, to their consternation they found the men had deserted the place and nearly all the provisions gone. Here was another trying experience for the soldiers, who now numbered but nine. If they returned to their wounded comrades whom they had left behind, they feared starvation for themselves as well as for their comrades. The only alternative seemed to be to leave them to their fate. They pressed forward toward Dunstable and for four days it is stated they did not taste food. They then brought down some partridges and squirrels which they roasted and which gave them strength for the rest of the journey. They succeeded in reaching Dunstable, the greater part of them on May 13th, the others two days later. Two of the men, Josiah Jones and Eleazer

Davis, who were left to perish finally reached Berwick. Chaplain Frye and Lieut. Farwell did not survive.

Such was the effect on the attacking party. Pequawkets suffered nearly as badly, and this was the death blow to their national power. According to the census of the Indians taken by Capt. Giles the following year they had but 24 fighting men left among them, and some of these carried serious wounds received in the fight. The news of the defeat and disaster cast widespread sorrow throughout the Massachusetts homes from which the soldiers had gone. A party was immediately sent to the battle ground and the bodies of the Captain and ten of his men were buried at the foot of an ancient pine. A monument has since been erected to mark the spot. The General Court appropriated 1500 pounds, and a grant of the lands now comprising the towns of Lovell and Sweden to the survivors and heirs of the men who were lost. This we should consider a very liberal reward for such a murderous undertaking attempted chiefly for mercenary purposes upon a peaceful settlement of a disappearing race of men.

*History of Saco Valley Settlements.

Many of the Pequawkets removed to Canada after the battle together with Adeawando, their chief, and united with the St. Francis tribe. At the beginning of the war with France the remnant of the tribe that had lingered around the old home place of their ancestors on the Saco, expressed a desire to live with the whites, and they were accordingly removed to a suitable place about fifty miles from Boston, where was good fowling and fishing. These men were

present at the Treaty of Falmouth in 1749, between the Eastern Indians and the whites. After the fall of Quebec a few members of the tribe remained about the head waters of the Connecticut until the beginning of the Revolution. The last mention of the tribe living at Pequawket was in a petition to the General Court dated at Fryeburg, in which the able bodied men asked for guns, ammunition and blankets "for fourteen warriors." These men served faithfully on the patriot side and were liberally rewarded by the government. After the war they returned to their families in the vicinity of Fryeburg where they were well remembered by the venerable people of the last generation. Among those remembered were Tom Heagon, Old Philip and Swanson, Philip. the last known chief of the Pequawkets, signed a deed in 1796, conveying the last rights of his tribe in Maine and New Hampshire to the men who had in two brief centuries, usurped their lands and with disease, annihilated the people that had for unknown centuries held unquestionable title to the entire Saco Valley.

History of Fryeburg.

EARLY SETTLEMENT.

A grant of the township of Fryeburg was made to Gen. Joseph Frye by the General Court of Massachusetts for his valiant services in the expedition against Louisburg, and as commander of a regiment at Fort William Henry on Lake George, in 1757. This grant made Mar. 3, 1762, gave Gen. Frye the privilege of selecting a township six miles square, lying on either side of the Saco river between the Great Ossipee and the White Mountains. The territory selected is comprised mainly within the present town. The northwest corner proved to be within the State of New Hampshire, and when this discovery was made the General Court made good the loss by granting an equal number of acres (4,147) on the north, called "Fryeburg Addition," now the southern half of the town of Stow. A tract was annexed from Brownfield Plantation in 1802, as shown in the following chapter.

Title to the lands was scarcely secured when preparations were made for immediate settlement. This same year pioneers came in with their cattle from Concord, N. H., and commenced a clearing and erected log cabins where the village now stands. On the natural meadows here they found an abundance of hay for their cattle. Upon the approach of winter the married men returned, leaving the stock in the

care of Nathaniel Merrill, John Stevens and one "Limbo," a Negro. Other herdsmen from Falmouth and Gorham also passed the winter near by with about 200 head of cattle.

In the summer of 1763, Nathaniel Smith moved in with his family, thus becoming the first permanent settler of the earliest town in the White Mountain region. Among the other arrivals this year were the owners of the "Seven Lots," so called. These were Capt. Timothy Walker, Samuel Osgood, David Page, Moses Ames, Nathaniel Merrill and John and David Evans. These men came from Concord, and were said to have owned the site of the village of Fryeburg in equal shares, from which fact this was early known as the "Seven Lots." Mr. Smith was granted a lease of one-half lot, jointly with his wife, Ruth, free of rent for their natural lives for the friendship Gen. Frve bore them. His lot proved to be over the state line and is now within Conway. Captain Walker built the first mills in town at the outlet of Walker's Pond; he was also an extensive farmer as shown by Rev. Paul Coffin's journal. Under date of 1768, he wrote: "Capt. Walker had forty acres of corn, grass and english grain. which all are rich." Other prominent settlers of this name were Joseph Walker; Lieut. John Walker, who was a man of abnormal size and strength. He was an old forest ranger. and served at Fort William Henry and at the fall of Quebec. Ezekiel Walker was the first licensed tavern keeper in Fryeburg: he lived near Ber pond. Lieut. Isaac Walker and Samuel Walker came with others in 1767. Lieut, Jas. Walker lived at the "Island." Most of these men raised up large families and their descendants are numerous and

respected. Maj. Samuel Osgood is said to have led the pioneer party of 1763. He settled on the site of the old Oxford House which was erected in 1800, by his son Lieut. Jas. Osgood. He was the ancestor of many notable men and women including Rev. Samuel Osgood, D. D., Col. Joshua B. Osgood, Jas. R. Osgood, the Boston publisher, and his sister Kate Putnam Osgood. "Squire" Moses Ames was an early selectman and representative and one of the first board of trustees of Fryeburg Academy. Col. David Page became a magistrate and a leading man. "Squire" Nath'l Merrill was not married until 1765; he was a competent surveyor; lived on lot opposite the Academy. John and David Evans were brothers. Capt. Wm., son of John, was the first white male child born in town, April 19, 1765.

General Frye the proprietor, also settled in town near the centre. Here he erected a frame house 40 x 60 feet in 1768 or '69. At the out break of the Revolution he was called to Cambridge to assemble and organize the patriot recruits. He was made a brigadier by the provincial congress, then promoted to major general and stationed at Falmouth. The following year he left the service; it was rumored that some difference with Gen. Washington caused him to resign his commission. His son, Joseph, was a captain and Nathaniel was a lieutenant in the service, the latter losing his hearing at the battle of Monmouth. Col. John M. Frye, grandson of General Frye, was an early manufacturer at Lewiston, one of its leading men, and the father of the Hon. Wm. P. Frye, the distinguished U. S. Senator. Dea. Simon Frye, a nephew of General Joseph, was the first

representative to the General Court, and for many years judge of the District Court, and an honored deacon of the church. Chaplain Jona. Frye of the Pequawket expedition was a second cousin to the General; he was a graduate of Harvard, 1723, died at 21, after the battle.

Jedediah Spring came here in 1763. His daughter, Betty, was the first white child born in town Sept. 24, 1764. He later removed into Conway. Lieut. Caleb Swan a graduate of Harvard College, who distinguished himself in the class, came in 1766 from Andover, Mass. He pitched his house at the "rapids" now Swan's Falls. His wife was Dorothy Frye, a sister to General Frye.

Henry Young Brown, the proprietor of Brownfield township, had a house which Rev. Paul Coffin deemed elegant enough to call a "Hall," where he was entertained in 1768. This stood very near the "Seven Lots" settlement west of the river and was made a part of this township in 1802. This house is now standing on Main street to which place it was removed. Capt. Brown was one of the most prominent men of this part of the state. He held large estates which were heired by his four grandchildren, Henry Y. B. Osgood, Joshua B. Osgood, Mary Sherburne, m Rev. Samuel Osgood, D. D., and Eliza L., m Jas. Osgood, Esq., from whom came many of the land titles.

Deacon Richard Eastman maintained an early ferry across the Saco near his house. He was an early moderator at town meetings. Ezra Carter settled across the river from Mr. Swan. Lieut. Stephen Farrington was one of the earliest settlers at West Fryeburg. Here also was Capt.

Nathaniel Hutchins, an officer in the French and Indian Wars. Hezekiah Asten settled here on the bank of the old river. Wm. Russell located just north of Frye's Hill.

Isaac Abbott of Andover, Mass., raised the second framed barn in town at the Centre. In this house or barn were held many early religious town meetings. This old house is still standing. Wm. Eaton and Abraham Bradley were located toward North Fryeburg, and farther up were Benj. Wiley, John Stevens, Dea. John Charles and others. In 1775, Rev. Wm. Fessenden was settled the town pastor and resided near the early church at the Centre.

Others of the pioneers were Nathaniel Merrill, Ebenezer Burbank, Job Eastman, Stephen Knight, Richard Kimball, Eben and Moses Day, Jona. Dresser, Jos. Kilgore, Henry Gordon, John Bolt Miller, Jas. Parker, Hugh Gordon, Abner Charles, Stephen Dresser and Aaron Abbott, all of whom were here as early as 1778, together with others whose names we cannot give here.

Many of the pioneers of Fryeburg were veterans of either the Revolution or the earlier French and Indian Wars where many of them had gained titles for their gallantry. Neither were they ignorant men, for of this number Paul Langdon, the first principal of the Academy; Wm. Russell, Caleb Swan, Henry Y. B. Osgood, Rev. Wm. Fessenden and Dr. Jos. Emery, the first physician, who came in 1768, were all graduates of Harvard, and Capt. Joseph Frye attended there two years.

In 1776, during the troublous times of the Revolution, application was made for incorporation as a town and the following year this act was granted.

ACT OF INCORPORATION.

In the year of our Lord one thousand seven hundred and seventy six.

An Act for erecting a Tract of Land Coold Fryeburg of two thousand one hundred and seventy two Rods square Lying in the County of York, which was granted as a Township to Joseph Frye, Esq., Anno Domoni seventeen hundred sixty-two and Confirmed Anno Domoni seventeen hundred sixty-three into a town by the name of Fryeburg.

Whereas the Inhabitance of that tract of Land Consisting of Proprietors & non Proprietors Promiscously settled thereon Having lately been united in ordaining a Minister of the Gospel among them, are Desirous of a unity in the Expense of his Support of Building a Meeting House and other Public Charges of the place, but Cannot Lay a Tax upon themselves for those Purposes till said Tract of Land is incorporated into a Town.

Therefore Be it enacted by the Council and House of Representatives in General Court Assembled and by the Authority of the same that the aforesaid Tract of Land originally Bounded as Followeth viz: at the South Corner to a Spruce Tree marked thence running (?) North forty-five Degrees west, (by the needal) two thousand one hundred and seventy-two Rods to a Beach Tree marked thence North forty-five Degrees East, two thousand one hundred and seventy-two Rods to a Maple Tree marked thence south forty-five Degrees East, two thousand one hundred and seventy-two Rods to a Pine Tree marked thence south forty-five Degrees

West to the first mentioned Bounds—Be and hereby is erected into a Town by the Name of Fryeburg, Excepting and Reserving their out four thousand one hundred and forty- seven Acres of Land lying in the West Corner thereof, of which the Great and General Court in Compliance with a Petition of the above Named Joseph Frye Resolved to receive back and in lieu thereof Granted him the same quantity of Governments Land with Liberty to lay it out adjoining to the northwardly or Northeastwardly part of his Township as by said Resolve Dated June the twenty-fifth, Seventeen Hundred and seventy-two will appear* and the Inhabitants of said Tract of land (Except as above Excepted) Bee and hearby are invested with all the Powers, Priviledges and Immunities which other Towns in this Coloney do Enjoy.

And be it further Enacted that Tristram Jordan, Esq., be and hearby is Impowered to issue his Warrant Directed to some Principal Inhabitant of said Town, Requesting him to warn the inhabitants there of who have a free hold according to Charter to Meet at Such Time and place as shall be theirin set forth to Choose all Such Officers as are or Shall be Required by Law to manage the affairs of said Town.

In the House of Representatives January 10th, 1777, This Bill having had three several Readings Passed to be Enacted. Samuel Freeman speaker, P. T.

*Note-This tract, now the southern half of the town of Stow, was designated as "Fryeburg Addition" until incorporated under its present name.

In Council January 11, 1777, This Bill having had two several Readings passed to be Enacted. John Avery, Dp'y Sec'y.

Consented to by the major part of the Council—A true Copy Attest. John Avery, Dp'y Sec'y.

The above is a verbatim copy from the town records.

As directed in this act Tristram Jordan, Esq., of Pepperillborough (now Saco) issued his warrant dated March 17th, 1777, and directed to "Lt. Samuel Osgood, Gentleman" calling the legal voters of the described tract to assemble at the dwelling house of the Revd. Wm. Fessenden on Monday, March 31st, at ten "of the clock" in the forencen

At this meeting the following board of town officers was elected. Dea. Richard Eastman, moderator; Lt. Richard Kimball, clerk; the meeting was then adjourned for two hours, during which time Lt. Kimball went to Conway where he was "sworn to the faithful discharge of his duties" by Esquire David Page; Dea. Richard Eastman, Isaac Abboot (Abbot), Nathaniel Merrill, Dea. Simon Frye and Ezra Carter were chosen selectmen; Richard Kimball, Moses Ames, Stephen Farington, Ezekiel Walker and Benj. Russell a committee of safety "etc.;" Wm. Wiley, constable; Samuel Walker, Nathan Ames and David Evens (Evans), fence viewers; John Farington, John Charles, Jr., and John Bucknal, field drivers; Isaac Abbot, sealer of weights and measures; John Evans, Moses Day, Peter Asten (Austin) and Benj. Russell, surveyors of highways; Moses Ames and Daniel Farington, tything-men; Ebenezer Day, Hezekiah Asten and Nath'l Merrill, wardens; James Parker, s'lr of leather; Isaac Walker, Abraham Bradly and Benj. Russell, hogreves; Dea. Simon Frye, "Dear Reave;" Ezekiel Walker, treasurer; Isaac Abbot and Peter Asten, pound keepers; John Walker and David Evans, surveyors of lumber. These were the principal men then in town, and were the founders of most of the later families.

A vote was then taken to have swine go at large and the meeting was adjourned.

The next important town meeting was called to assemble at the same place on April 17, for the purpose of settling Rev. Mr. Fessenden as minister of the town. A vote was taken to that effect, and under the next article forty-five pounds "lawful money" was raised "for his first years service in the ministry beginning at the eleventh of Oct. 1775, as agreed on by the Proprietors of this Township at their meeting of Oct. 5th, 1774." Fifty pounds was voted for his second year, Oct. 11th 1776 to Oct. 11, 1777, and an increase of five pounds per year until seventy pounds be reached; his salary to continue at seventy pounds so long as he should continue in the pastoral relations to the church. One third part of this salary was to be paid in Indian corn (@ 3 shillings per bushel) and rice (@ 45).

Benj. Russell, Wm. Wiley and Lt. Isaac Walker were chosen a committee to examine accounts presented to the new town for payment, and a bounty of one pound was voted for catching or killing a wolf in town.

By the act incorporating Brownfield in 1802, a portion of Brownfield plantation was set off to the town of Frye-

burg, with the following bounds, viz:—Beginning at the south corner of Fryeburg at a stake and stones thence running north forty-six degrees and a half west, eleven hundred seventy-five rods on Fryeburg line to a pine stump on the line of New Hampshire; thence south six and a half degrees west, nine hundred and ten rods to a beach tree marked H Y B; thence north seventy-six degrees and a half east, nine hundred and eighty five rods to the bounds first mentioned, about 2600 acres. The western boundry of Fryeburg finally passed through the present village of Fryeburg just west of the Gov. Dana place and crossed the Saco near Westin's Bridge.

In the year 1847, portions of Fryeburg and Denmark west of Upper Moose pond were set off to the town of Bridgton.

TOWN OFFICERS.

CLERKS.

Richard Kimball, 1777-78; Capt. Joseph Frye, Jr., 1779-85; Paul Langdon, 1786-91; Joseph F. Swan, 1792-98; Wm. Russell, 1799-1801; Paul Langdon, 1802; John McMillan, 1803-06; Jos. F. Swan, 1807-08; Wm. Russell, 1809-11; Paul Langdon, 1812; Wm. Russell, 1813; P. Langdon, 1814; Wm. Russell 1815, Dec. 4, died; N. G. Jewett, Dec. 4, 1815; James Osgood, 1816-18; Joseph F. Swan, 1819; Thomas Webster, 1820-22; Asa Charles, 1823-30; Andrew McMillan, 1831-32; Charles Abbott, 1833-43; Joseph Chandler, 1844-

56; Marshall Walker, 1857-64; Thos. S. McIntire, 1865-74;
D. Lowell Lamson, 1875; T. S. McIntire, 1876-86; Norman Charles, 1887-1907.

TREASURERS.

Jas. O. McMillan, 1850-56; Geo. B. Barrows, 1857-59; A.
H. Walker, 1860-61; Timothy C. Ward, 1862; Henry Hyde
Smith, 1863-66; T. C. Ward, 1867-68; John Locke, 1869-91;
J. F. Merrill, 1892-1907.

SELECTMEN AND ASSESSORS.

1850—Edw. L. Osgood, H. D. E. Walker, James Walker. 1851—Edw. L. Osgood, H. D. E. Walker, Simeon C. Wiley.

1852—Asa Charles, S. C. Hobbs, Benj. W. McKeen.

1853-54-Asa Charles, H. D. E. Hutchins, S. C. Wiley.

1855-Edw. L. Osgood, H. D. E. Hutchins, S. C. Wiley.

1856-Edw. L. Osgood, S. C. Wiley, James Walker.

1857-Asa Charles, James Walker, S. A. Bradley.

1858-Asa Charles, S. A. Bradley, Henry G. Walker.

1859—Asa Charles, H. G. Walker, James Walker.

1860-Geo. B. Barrows, H. G. Walker, Caleb Frye.

1861—Geo. B. Barrows, Peter Charles, Enoch W. Wiley.

1862-64—Asa Charles, Henry G. Walker, Caleb Frye.

1865—Asa Charles, Henry D. E. Hutchins, Asa O. Pike.

1866-Asa Charles, S. C. Hobbs, Samuel B. Charles.

1867-68-Asa Charles, S. C. Hobbs, P. A. Bradley.

1869-70—S. C. Hobbs, Wm. Gordon, 2d., Albion P. Gordon.

1871—Asa Charles, P. A. Bradley, Chas. W. Waterhouse. 1872-73—Wm. Gordon, 2nd., J. L. Farrington, Wm. G. Walker.

1874-S. C. Hobbs, Wm. G. Walker, Henry Andrews.

1875-F. Y. Bradley, Henry Andrews, W. B. Hutchins.

1876-F. Y. Bradley, W. B. Hutchins, H. K. Hobbs.

1877-F. Y. Bradley, H. K. Hobbs, Wyman H. Jones.

1878-S. C. Hobbs, W. H. Jones, Thos. S. Pike.

1879-S. C. Hobbs, Thos. S. Pike, Samuel Frye.

1880-S. C. Hobbs, Wm. G. Walker, Deane A. Ballard.

1881-S. C. Hobbs, D. A. Ballard, Carleton H. Walker.

1882-D. A. Ballard, C. H. Walker, Jas. A. Jones.

1883-D. D. Carlton, C. H. Walker, Jas. A. Jones.

1884-86-C. H. Walker, Jas. A. Jones. D. D. Carlton.

1887-C. H. Walker, D. D. Carlton, D. H. Chandler.

1888-John I. Greenlaw, D. H. Chandler, C. F. Smith, 3d.

1889-D. A. Ballard, D. H. Chandler, C. F. Smith, 3d.

1890-D. A. Ballard, D. H. Chandler, H. K. Hobbs.

1891-D. A. Ballard, Wm. Gordon, Sherman Hapgood.

1892-93-D. A. Ballard, D. H. Chandler, M. M. Smart.

1894-95-D. A. Ballard, A. W. McKeen, Fred A. Holt.

1896-97-D. A. Ballard, F. A. Holt, A. W. McKeen.

1898-1901-Wm. Gordon, D. H. Chandler, Thos. W. Charles.

1902—Thos. W. Charles, D. H. Chandler, H. D. E. Hutchins.

1903-04-Wm. Gordon, H. D. E. Hutchins, E. C. Buzzell.

1905-H. D. E. Hutchins, E. C. Buzzell, C. C. Warren.

1906-E. C. Buzzell, D. H. Chandler, Wm. H. Hill.

1907-E. C. Buzzell, Wm. H. Hill, J. W. Hutchins.

MILITARY ACCOUNT.

Undoubtedly the greater number of the first arrivals in Fryeburg had seen service in the French and Indian wars, some of whom enlisted in the Patriot service at the breaking out of the Revolution. Of this number was General Frye, the grantee, under whom many of his townsmen had fought at Fort William Henry and other early engagements. At the breaking out of the Revolution he was called to Cambridge to command a patriot force, but soon after returned to his home town. Many volunteers proceeded to Portland and other points where they entered the Patriot lines, some of whom never returned, while others for their heroic conduct and courage rose to the rank of commanders and returned with titles by which they were afterwards known.

In 1780 over £17,000, probably paper, and £108 of "hard money" was voted for this cause, together with 10,515 pounds of beef, and seven men to fill the ranks of the depleted Continental Army. During that summer six men were sent to the aid of Falmouth, two men for six months and two men for three months were hired for service in the Continental Army.

This town has ever responded readily and liberally of her best men. For a period of several decades prior to the Civil war, the able bodied men of the town were regularly trained on the "Muster Grounds," while the annual parade was only equaled by the modern county fair.

The Civil War enlistments for Fryeburg will appear at the end of the historical section of this volume.

Grover Post, No. 126, was organized by sixteen veterans of Fryeburg and Lovell on Dec. 24, 1884. Wm.C. Towle was chosen first commander, Tobias L. Eastman and others completing the staff, the itemized list of which was burned in the recent fire. The membership increased until at one time there were sixty-nine members. For about two years the meetings were alternated between this village and Lovell, which arrangement was followed by the formation of Parker Post at the latter village. Grover Post now numbers 35 members. Grover Circle, No. 11, was formed by the ladies as a relief corps. The present officers of the post are E. J. Brackett, P. C.; Orrin R. Barrows, S. V. C.; J. H. Johnson, J. V. C.; Henry Andrews, Q. M., and T. L. Eastman, Adjt.

INDUSTRIES.

Unlike most of the wilderness of Maine, open grass lands were found in Fryeburg, offering excellent grazing pastures, but these intervales were not safe places for erecting homes. Lots were selected on the surrounding highlands and the first rude cabins of the pioneers were soon to be seen here and there dotting the landscape or more closely together at the "Seven Lots" or the Center.

The first grist mill in town was built by John Evans on Wall brook near Lovewell's pond, which privilege he was given together with two lots of land to erect and maintain a mill. This was probably put in as early as 1766, and

remained in possession of the family for three generations. In the great freshet of 1785, it was washed away but rebuilt. Thos. Evans, grandson of John, sold to Isaiah Warren, after which it passed to Moses Richardson, Tarbox and Walker, and lastly it was owned by W. H. Tarbox at the time of its destruction last August by the great fire. The dam was washed out some five years ago since which no work had been done here.

The first mill on Ballard Brook, then Ingalls Brook was built by Ezra Carter, Col. John Webster and Edmund Shirley in 1794. This consisted of a grist mill below and a saw mill above. In 1802, Uriah Ballard bought the mills which he operated until about 1844, when he sold to Col. David Webster. Col. Webster tore out the old mills and built two separate buildings. In 1858, the property passed from his heirs to Osborn Charles, and about ten years later to Samuel B. Locke of Paris. Mr. Locke rebuilt and enlarged the mills, putting in the first circular saw. His sons were also interested in this property, Franklin Locke being the last owner of this name. The mills were burned and the privilege sold by the latter Jan. 5, 1893 to Edw. F. McIntire, the present owner. Mr. McIntire rebuilt the saw mill in the spring of 1894, this was burned June 7, 1903, and immediately rebuilt. This is a long and short lumber mill and the only water mill now in town.

At Swan's Falls, Abraham Andrews put in a saw mill early in the last century, but this was washed away by freshet before gotten into operation. This excellent privilege is now owned by a syndicate of Fryeburg's business men who contemplate erecting a plant for furnishing electricity for power and lighting.

A mill was erected and operated at the Harbor on the outlet to Kezar Pond, by Wm. Russell, Esq., for sawing and grinding. This mill was operated for many years by Samuel Thompson, whose heirs sold the privilege to the Saco Water Power Co.

A new power snow roller has been recently invented and patented in the U. S. and Canada by Edw. F. McIntire, the mill proprietor. This Traction Engine is an extremely practical invention, founded on the ordinary roller used in these parts, but so fitted up and connected with a high power gasoline or petroleum engine as to be operated on the principal of an automobile. The roller covers an 11 foot road bed and weighs four tons. By a special arrangement of cams slipping is prevented, while the projections are kept free from clogging.

CANNING FACTORIES.

The large canning factory at Fryeburg village was built by Asa O. Pike, who rented it to the Portland Packing Co. about thirty years ago. After Mr. Pike's death his heirs sold the factory to Tobias L. Eastman who carried on the business until the fall of 1905, when he sold to the present owners, H. C. Baxter & Bro. of Brunswick. This factory has a capacity of 1,000,000 cans of corn, requiring the product from 150 acres.

The factory at North Fryeburg was built in 1890, by H. C. Baxter & Bro., the present operators. Capacity 1,000,000. M. F. Fogg was the first foreman of this shop, being

succeeded by E. W. Jones five years ago. This is operated as the Snow Flake Canning Co., another factory at East Fryeburg, but located in the town of Denmark is operated by this company with G. T. Cook, foreman. This was built by Harnden & Warren about 1893, and sold to Baxter & Brother ten years later. The factory at Lovell is also under the same management.

The greenhouses of W. H. Tarbox & Son were built the first in 1900, and two more the following season for raising cucumbers for shipment.

The E. W. Burbank Seed Co., Seth W. Fife, proprietor, was established by Mr. Burbank in 1880 in a small way. Mr. Fife became connected with the business in 1886. The output has steadily increased until at the present time some 2000 boxes are annually distributed among retail merchants throughout New England.

FRYEBURG CHURCHES.

Rev. Paul Coffin, D. D., of Buxton, visited this region in 1768, on a missionary journey "to Pigwacket" and was elaborately entertained at the mansion of Capt. Henry Young Brown and at the home of John Webster. At these and other places he delivered sermons, being the earliest ordained preacher, except Rev. Timothy Walker of Conway, to preach the gospel in town.

The Congregational Church was organized Aug. 28, 1775, and Rev. Wm. Fessenden, a graduate of Harvard, was ordained pastor and town minister on October 11th following. His salary was paid in Indian corn at three shillings per bushel and rye at four shillings, for the first six years of his ministry. He was well adapted to his charge and proved popular and useful until his death May 5, 1805. He was succeeded by Rev. Francis L. Whiting whose ministry terminated in 1814. For several years Rev. Dr. Nathaniel Porter, pastor in Conway, supplied this church. Sept. 17, 1823, Rev. Carlton Hurd was ordained pastor, whose successful term of service was terminated by his death Dec. 6, 1855. One year later John Q. Peabody was ordained pastor, and in 1859 was succeeded by Rev. David B. Sewall who remained with the church until 1873, when he removed to the York First Church, Rev. Baman N. Stone was installed pastor June 18, 1874, dismissed May 2, 1877, soon after which he organized the New church. Rev. Javan K. Mason, D. D., became acting pastor in Aug. 1877, resigned in October 1886, and went to Herndon, Va. Rev. Wm. F. Livingston, 1888-89; Rev. Albion H. Ross, 1890-91; Rev. Chas. S. Young, 1891-96; Rev. Ernest Hamlin Abbott, ordained 1896, dis. Jan. 23, 1902; Rev. Edgar T. Pitts, May 5, 1903-Mar. 31, 1905, and Rev. Edwin P. Wilson who has served this church since 1905 completes the list of pastors.

In 1778, the town voted to erect a meeting house at the Centre, voted £100 for the purpose and chose a committee of seven men to attend to the matter. It was sometime before the exact location could be decided upon, but the

house was put up that year "where Isaac Abbott's barn formerly stood" near the center of the settlement. The house was without pews or gallery, but served its intended purpose for several years. The second house of this denomination was erected at the lower end of the village in 1796. After the completion of the present house in 1850, this was occupied by the Academy until the erection of the present Academy building in 1853. Present membership 85, Mrs. T. L. Eastman is clerk.

The second church organized in town was of the Baptist faith. This was gathered in 1790, and Rev. Zebedee Richardson installed pastor. Services were held at the Corner (village) Centre and in the northern part of the town for many years. After the death of Elder Richardson no successor was settled over the church, which in process of time became extinct.

The Universalist Church was organized in 1810, and the chapel at North Fryeburg erected in 1838. Regular preaching has been maintained a part of the time, the last preaching by Rev. H. H. Hoyt of Hiram, recently appointed State Missionary.

During the years from 1825 to 1835 there was considerable diversity of religious feeling in town and many new doctrines were introduced. Unitarian services were held in the village and Free Will Baptist preaching maintained at East Fryeburg.

In 1828 or '29 a METHODIST class was formed, Hon. Judah Dana and family becoming prominent members. Through his invitation Methodist preachers held regular

services in the old Academy building which were largely attended. Rev. David Copeland was appointed to the new Circuit in 1829, including also Conway and Bartlett.

The Methodist church at the village, now the New Church Hall, was erected in 1845, and the following year this charge was again connected with Bartlett. Regular services were held here for many years until the church became greatly reduced in numbers.

The Chapel at The Harbor was erected by the Methodists and citizens of this village, and here regular services of this denomination are maintained in connection with the church in Stow. Here a new parsonage has been erected, first occupied by the present pastor, Rev. E. F. Doughty, appointed in 1899. Appointments to this charge (Harbor and Stow) since 1884, have been Revs. M. B. Greenhalgh, 1884-85; J. H. Roberts, 1886-87; J. M. Woodbury, 1888; F. C. Potter, 1889; W. H. Gowell, 1890-91; G. G. Powers, 1892-93; A. S. Staples, 1894; G. W. Barber, 1895-96; Wm. Bragg, 1897-98; and Rev. E. F. Doughty. Rev. Mr. Doughty also serves the church in Sweden.

The New Church In Fryeburg. The first public worship of the New Church in Fryeburg was held in the Court Hall of the old Oxford House June 3, 1877, and its permanent organization was effected on Feb. 27, 1878. Its house of worship was erected at a cost of about \$4500, and was dedicated August 31, 1879. At a later date the old Methodist church was bought and repaired by this society, and is now used as a place for social entertainments.

The present membership of the church numbers about

sixty. There are 103 names on its roll, including those who have died or removed to other places. The Rev. Baman N. Stone has been the pastor of this church from its formation.

FRYEBURG ACADEMY.

The question of a free grammar school in Fryeburg was first agitated by Rev. Wm. Fessenden, D. D., the first gospel minister settled in town. Through his efforts such a school was established in 1791, and was held in a little building at the foot of Pine Hill where fifty pupils were gathered. The year following Rev. Mr. Fessenden, Rev. Nathaniel Porter, David Page and Jas. Osgood of Conway; Moses Ames, Jas. Osgood and Simon Frye of Fryeburg, and the preceptor of the school, Paul Langdon, were made the trustees of Fryeburg Academy by an act passed that year incorporating the institution. The General Court also made a grant of 12,000 acres of land for its support.

The first meeting of the board of trustees was held March 3d., when Rev. David Little of Kennebunk, Rev. Paul Coffin of Buxton and others were chosen on the board and the former was elected president. Paul Langdon was retained as preceptor at a salary of £52 annually, the school remaining under his charge during seven years of prosperity. Daniel Weston and John P. Thurston each taught one term in 1799, after which Mr. Langdon returned for a short time. In November Rev. Mr. Fessenden, the tutelary saint of the

institution, filled the chair for a few weeks until January 1802, when the services of a young college man were secured. This was the famous Daniel Webster whose services at the Academy from January to September were of the most inspiring character. He boarded at the newly erected Oxford House and spent much of his spare time profitably as register's clerk. Upon his resignation he received a special vote of thanks from the board of trustees for honorable and faithful work. The next instructor was Amos Jones Cook. The school soon outgrew its humble home and in 1806 a large new building was erected on the site of the present Academy, a mile from the old building, on land donated by Robert Bradley. This was a fine two story edifice surmounted by a bell tower in which was hung the first bell in town. Mr. Cook remained with the school until 1833, during which time he gathered a museum of curios which was the largest in the state. Following his long and successful term of service, two schools were maintained for about one year. These were soon united and the schoolcontinued successfully under various preceptors. On May 26, 1850, the school building was burned, but the school sessions were continued in the Congregational vestry until the present building was erected, dedicated Aug. 31, 1853. To principal G. H. Ricker belongs the credit of establishing the present course of study and the annual graduation exercises.

On Aug. 17, 1892, was held the centennial celebration of the founding of this institution which has so ably assisted in the education of many men of prominence and power. Another celebration was observed Jan. 1, 1902, upon the centennial anniversary of the coming of Daniel Webster as preceptor. There are now two dormitories connected with the Academy, the head master's house also used as a domitory and two recitation buildings aside from the main Academy building. The average attendance is about one hundred students.

In 1888, Albert F. Richardson, now principal of Castine Normal School, was succeeded as head master by J. E. Dinsmore. In 1892, John C. Hull became preceptor, remaining until 1895, when E. R. Woodbury, now principal of Thornton Academy, came to take charge of this school. Five years later he was succeeded by Charles G. Willard, A. B., the present head master. During the two school years from 1903 to 1905, E. L. Adams was in charge.

The faculty now numbers eight. Mr. Willard is instructor in History, Psychology and Greek; Walton T. Henderson, A. B., sub-master, Sciences and Athletics; Sarah L. Willard, Preceptress, Latin, Botany and Pedagogy; Susan M. Walker, English and Literature; Elsie P. Thayer, Stenography and Commercial work; Alice A. Stearns, A. B., Mathematics, French and German; Benj. T. Newman, Manual Training, Drawing and Painting; Albert M. Abott, Piano, Organ and Harmony.

FRYEBURG PUBLIC SCHOOLS.

The first appropriation made by the voters of Fryeburg for the maintenance of public schools was in September 1777, at a meeting held for providing for assessing taxes on all the property in town. £60 was voted for schools. The

following year but one school was kept in town, and as yet no house erected for its use. A committee was that year appointed "to see how and where a school house shall be built" and the sum of £250 raised for education. From these meagre beginnings there gradually developed a flourishing and elevating though not always harmonious school system. In 1825, fourteen school districts were being attended by 490 pupils, showing an average attendance of thirty-five. Some schools however were attended by twice that number and required the strict surveillance of a stern master and the often application of the rod.

About 1830, two stone school houses were erected in the village. That in Number One is now occupied by the village library; that in Number Two was burned, and rebuilt in 1850, the new building serving now as a recitation room of the Academy. A fine new village school house was erected in 1902. During recent years the number of scholars attending the town schools has gradually decreased and the little red school house has passed, superceded by the more elegant white house at the cross roads in which may be often found rows of patent desks instead of the long side seats occupied by the fathers and grandparents of the present learners. Who shall say the privileges of education have not been ample? Upon the foundations laid here have been reared some of the broadest minds that have helped mould the affairs of our most successful and prosperous republic.

PROFESSIONAL MEN.

PHYSICIANS.

The earliest skilled physician to locate in Fryeburg was Dr. Joseph Emery who came here from Andover, N. H., in 1778. He was also the earliest merchant. He was followed by Josiah Chase of Canterbury, two years later. Joseph Benton, Stephen Porter, Oliver Griswell, Eliphalet Lyman, a graduate of Yale, removed to Lancaster, N. H., about 1820; Dr. Ruel Barrows of Hebron, as early as 1820; Dr. Ira Towle, from Newfield, and his son, Wm. C. Towle were the next physicians. Dr. D. Lowell Lamson, a native of Conway. N. H., began his practice in Fryeburg where he died after a long and successful practice. Dr. Geo. H. Shedd of Norway, now at North Conway, practiced here. Herman L. Bartlett of Stoneham, now of Norway, succeeded Dr. Shedd. Dr. A. G. Phipps, now at Gorham, N. H.; Dr. Geo. Allen of Stoneham, now at Lovell, and Dr. Arthur L. Ferguson were the succeeding practitioners. Dr. Arthur J. Lougee of Rochester, N. H., a graduate of Dartmouth College and New York University; and Dr. L. W. Atkinson, who removed to the village from North Fryeburg about two years ago, are the present practicing physicians at the village.

Dr. Moses Chandler of Concord, N. H., located at the Centre in 1798, and remained here in practice until his death in 1822. He was the only physician to locate at this hamlet.

At North Fryeburg Dr. Noah Parker was an early physician, coming to this village probably as early as 1825, and

remaining until his death. One Dr. Hill practiced here ten or more years, after which he removed to the village. Dr. J. L. Bennett, now of Bridgton, succeeded Dr. Parker, and was followed by Dr. Mitchell. Dr. Irving Mabry has been here several years. Dr. L. W. Atkinson practiced here prior to locating at Fryeburg village. Dr. Craft is a new physician.

LAWYERS.

Judah Dana, a grandson of Gen. Israel Putnam, was Fryeburg's and Oxford County's first lawyer. Mr. Dana came to Fryeburg in 1798 from Pomfret, Vt., and practiced law here until his death in 1845. For many years he was a Court Judge. In 1810 he erected the fine residence now occupied as a summer residence by Dr. Gordon of Portland. Gov. John W. Dana was the son of Judge Dana, and a native of Fryeburg. Stephen Chase was an early lawyer of prominence. Col. Samuel A. Bradley of Concord, N. H., was in practice several years before his death in 1841. John Stuart Barrows of Hebron was a contemporary member of the bar who died not long after Col. Bradley. Alex. R. Bradley, a nephew of Samuel A., a graduate of Harvard, was the next in practice here. He died in town in 1862. Col. Edw. L. Osgood, born in the old Oxford House, practiced law here, died in 1863. Governor Enoch Lincoln practiced law in town early in the century, removed to Paris. Henry Hyde Smith was a lawyer here, removed to Hyde Park, Mass.

Major David R. Hastings, a native of Bethel, served as a Major in the Civil War; he later located here and was an

able practitioner until about ten years ago, dying about 1895. His son, Edward E., a graduate of Bowdoin, studied law with his father and began practice here about twenty-five years ago. Seth W. Fife, L. L. B., a graduate of Harvard Law School, 1869, located here in 1870. He is a native of Chatham, N. H., from one of its oldest and leading families. John B. Eaton, a native of Conway, practiced in Cincinnati before removing to Fryeburg about thirty years ago. Here he was in practice until his death. Chas. C. Warren, now of Arlington, is a native of Fryeburg, and was in practice here before his recent removal. He has an office in Boston. Fryeburg is noted for its strong men of the legal profession, most of whom have remained in town for a long period of years covering a successful career.

FRYEBURG WATER WORKS.

In 1882, the Fryeburg Water Co. was organized by local citizens under the direction of Dr. D. Lamson Lowell, for the purpose of installing a system for supplying pure water from Green Hill mountain in Conway. There a series of boiling springs was dammed back, forming a reservoir covering about an acre less than three miles from the village. A system of 10, 8, and 6 inch pipe conducts the water to the village, 156 feet below, the pipe passing under the Saco 300 feet below Weston's bridge. A natural force of 65 pounds is produced giving ample fire protection and a clear, pure water supply for family use. H. B. Cotton is president of the company; A. R. Jenness, Sec., Treas., and Supt.

FRYEBURG VILLAGE FIRE CORPORATION AND FIRES.

This corporation was chartered March 1, 1887, for the purpose of organizing for protection from fire. On the last day of the month an organizing meeting was held at which John C. Gerry was chosen clerk; Thos. C. Shirley, treasurer; Asa O. Pike, Wm. Gordon and John Weston, assessors; and A. R. Jenness, F. L. Mark and Seth W. Fife, fire wardens. This action followed the burning of the original and celebrated Oxford House which occurred Feb. 14, preceding.

The earliest Destructive Fire of note was in 1843, Sept. 15, when "Eastman's Coffee House," with two stores and two stables were burned. Twenty years later, Nov. 17, 1863, the store of Major T. C. Ward and Dea. John Evans' shop on Portland street were burned. In the shop were the last relics of the original Academy which had been removed to the site of the stone school house where it was occupied for school purposes until replaced by the stone structure. It was then converted into the shop and dwelling.

The last and most destructive fire in the annals of the town occurred Aug. 31, 1906, when a fire started in the new Oxford House then occupied by one hundred guests. Although the fire started about 10 o'clock A. M., it was soon beyond control and before it could be subdued \$150,000 worth of village property and many of the stately elms which had graced Portland street for a century and which time alone can replace, were ruined. Among the destroyed

property was H. G. Freeman's printing plant with all machinery; S. W. Fife's house and a store occupied as a millinery by Mrs. Fife; Mrs. Barker's millinery store, house, stable and barn; the old Fryeburg House not occupied, besides seven residences. It also run over an extensive area of the plains and burned the old grist mill south of the village.

The original Oxford House was erected in 1801 by Samuel Osgood and was probably the most celebrated house in this part of New England. The new Oxford was erected in 1893, on a larger plan than the original, and was opened to the public July 15, that year.

A Hook And Ladder with 1,000 feet of hose and a hose carriage were bought in April 1887. The hose house was soon after erected. 400 feet of hose was purchased later, but about one-half of the hose was burned in the late fire. The village is now well protected.

Electric Lights were introduced into the stores and dwellings in 1901, and the following year a system of streetlighting installed. In 1904, the chair factory which supplied the power was burned, and for about one year no lights were provided. Mr. McIntire then furnished power from his saw mill for a short period. For a year past no power has been supplied and the streets have not been lighted. The Fryeburg Electric Light Co. consists of local business men.

FRYEBURG HORSE RAILROAD.

This company was chartered in March 1887, for the purpose of establishing and maintaining a horse railroad in the village and to run to the Chautauqua grounds. It was at once organized and \$5075 capital stock issued, which was taken by thirty stockholders. The road was installed and equipped that season, opened July 25, but did not run regularly until the following year. This road has remained under the general management of Seth W. Fife, and has been in operation each year since it begun. A total of 12,000 persons are sometimes carried annually during the running season, from June to October. Three miles of road are laid. This is the only horse railroad in the state.

Four years ago this road was sold to the White Mountain Paper Co. who sold to the Pater Publishing Co. three years later. A charter granted by the last legislature provides for the extension of this road to Stow and Lovell, and it is probable that one or both of these places will soon be reached by a new line of road to be operated by horses or electricity. The plan for a road to Lovell was contemplated by the original promoters, but was not executed before disposing of the property.

PATRONS OF HUSBANDRY.

Fryeburg Grange, No. 197, was organized at Fryeburg Centre in Feb. 1888, with 18 charter members. B. Walker McKeen was chosen the first master, and has been followed in this capacity by John F. Charles, A. P. Gordon, John S. Ames, David Chandler, E. C. Buzzell, I. A. Walker, Simeon Charles and A. W. McKeen. This order now numbers fifty-eight members. The leading officers chosen for 1907 are A. W. McKeen, master; Leon D. Charles, overseer; Mehitable McAllister, lecturer; Rosina McKeen, chaplin, Simeon Charles, treasurer, and I. A. McKeen, secretary.

The West Oxford Agricultural Association And Fair was organized and established in 1851. For over half a century this has been an important factor in the life and social and commercial development of a wide field.

TO CROSS THE SACO.

Dea. Richard Eastman operated a ferry for many years near the point where the toll bridge was erected in 1870; this bridge is 76 feet long, being the shortest of the seven bridges which span the Saco and Canal. The first bridge built was at Swan's Falls about 1780. The oldest now in use is Weston's bridge, 250 feet long, built in 1844, according to Wm. Gordon. Canal bridge 272 feet long, was built in 1846; Walker's bridge 164 feet, in 1848; Charles river bridge (a tributary) 87 feet, in 1856; Island bridge, 110 feet, in 1862; Hemlock bridge 116, in 1867; the Toll bridge (now free), in 1870; and the new iron bridge at the Harbor 80 feet, built in 1894. All except the latter are covered.

The canal was begun in 1812, when a narrow channel was cut. The freshet of 1820 greatly widened the channel, reduced the length of the Saco in town from 36 miles to 24 miles, and draining an extensive area of valuable arable land.

Fryeburg postoffice was established Jan. 1, 1798, with Moses Ames, postmaster. The postoffice at the Center was established Feb. 19, 1833, Henry G. Farrington, P. M. West Fryeburg postoffice was established in July 1887, Mrs. E. P. Hutchins, postmistress.

WM. CHAPMAN & SON.

Manufacturers and Dealers in

Line Karness

Horse Furnishing Goods, Robes, Whips, Blankets, Saddlery, Combs, Brushes, etc.

KEZAR FALLS, MAINE.

History of Lovell.

EARLY SETTLEMENT.

The plantation of New Suncook, now the towns of Lovell and Sweden, was granted by the General Court of Massachusetts to the survivors and heirs of those who took part in the engagement with the Pequawket Indians at Lovewell's pond in 1725. Many of the settlers were from Concord, N. H., then known as Suncook, because of which this township was given the name of New Suncook which name it bore until its incorporation in 1800, when the present name was chosen in honor of Capt. Lovewell, (or Lovell), the leader in the expedition of 1725. In 1813, the town was divided and the southeastern part incorporated the town of Sweden, so named, doubtless because of the prevalence of the names of European countries in this section.

No settlement was made here until after the close of the Revolution, at which time many hundreds of families were seeking home lots on the Maine frontier. According to the history of the Andrews family by H. F. Andrews, a native of Lovell, now practicing law in Exira, Ia., Capt. Abraham Andrews, together with his wife's uncle, John Stearns, then a man of seventy years, and Benj. Stearns, son of John and grandfather to Josiah H. Stearns, came in 1788 and began the first permanent settlement. They approached their new

50 LOVELL

home land from the south, following the Indian or hunter's trail east of Kezar Pond to Mill Brook, there they struck an east bound trail which they followed a mile to high land covered with heavy hard wood growth. Here they pitched their tents, or rather built their cabins, for until then they were without shelter. In the fall of 1789, Capt. Andrews brought his wife and three children, Abraham, Jr., Esther and Hannah, from Billerica, Mass.

Others also located here about this time or soon after, among whom were Ananias McAllister at the Center; Stephen Dresser, Joshua Whiting, Oliver Whiting, who one authority says was the first actual settler locating just north of Mill Brook; Josiah Heald, with Stephen, Sampson, Samuel and Josiah, all grown up sons and all settled at North Lovell; Samuel E. Andrews, a nephew of Capt. Andrews, settled the adjoining farm now occupied by Elwell Andrews, his grandson, near Sabatis Mountain; Noah Eastman, Capt. John Wood, Joseph McAllister, Levi Dresser, Abel Butters and James Kilgore, some of whom located in the southern part of the town.

John Farrington of North Cambridge, Mass., a man of some wealth, was granted a lot by the proprietors one mile square at the Center for building the first grist mill and also operating an up-and-down saw where the timber was prepared for the earliest framed houses.

For others of the settlers who were chosen on the first list of town officers see the following chapter; also see under schools for families as divided into school districts in 1803.

At the time of Incorporation in 1800, the population of

Lovell numbered 698, the settlement being then but twelve years established.

On the west side of Kezar Pond settlement was not begun as early as in other parts of the town. Many of the pioneers here were descendents of the earliest settlers in town who took up lots during the first third of the last century and included Sullivan Stearns, Jones Elliott, Wm. LeBaron (at West Lovell), Obed Stearns, Josiah Horr, Nahum Crooker, Benj. Chandler (at West Lovell) and in the Fox neighborhood. Many of whom came from Porter were Wm. Luther and Andrew Fox, Joseph Howard, Stewart Anderson, Jonathan Andrews and others.

George Russell, grandfather of Dean Russell and son of Maj. Benj. Russell, removed from Boston to East Stoneham about 1817, but soon came to Lovell Center where he took up the Russell farm. His father was publisher and proprietor of the Columbian Sentinel in Boston, and printer to the first Continental Congress.

ACT OF INCORPORATION.

COMMONWEALTH OF MASSACHUSETTS.

In the year of our Lord one thousand and eight hundred. An Act to incorporate the Plantation called New Suncook in the County of York into a town by the name of Loyell. 52 LOVELL

Be it enacted by the Senate and House of Representatives in General Court assembled and by the authority of the same that the plantation of New Suncook in the County of York bounded as follows, viz:-Beginning at a stake and stones in the East corner of Fryeburg and the northwest corner of Bridgton, thence running north 46% degrees west, one thousand eight hundred sixty-five rods to a stake and stones by Fryeburg line, thence north 15 degrees east, three hundred fifty rods to Keezer Pond to a birch tree marked thence by said pond to a large stone marked, thence north 45 degrees west, seventy-six rods to a maple tree marked thence north 20 degrees west, eight hundred and twenty-five rods to a Norway pine tree marked, thence north 78 degrees east, one thousand six hundred and fifty rods to a birch tree marked, thence south 20 degrees east, three thousand two hundred and twenty-five rods to a pine tree standing on Bridgton line, thence south 67 degrees west, one thousand nine hundred and ninety-six rods to the first mentioned bound, with the inhabitants thereon, be and they hereby are incorporated into a town by the name of Lovell.

And the said town is hereby vested with all the powers, privileges and immunities which the towns in this Commonwealth do by law enjoy.

Be it further enacted that Moses Ames, Esq., be and he hereby is impowered to issue his warrant directed to some suitable person within said town, requiring him to warn a meeting of the inhabitants thereof at such time and place as shall be expressed in said Warrant for the purpose of choosing such town officers as towns are empowered to choose in

the month of March or April annually.

In the House of Representatives, Nov. 15th, 1800. This bill having had three several readings passed to be enacted. Edward H. Robbins, Speaker.

In the Senate Nov. 15th, 1800. This bill having had two several readings passed to be enacted. Samuel Phillips, Pres. Nov. 15th, 1800.

By the Governor, approved

Caleb Strong.

This act, as will be seen, included also the present town of Sweden, which was set off and incorporated in 1813.

THE TOWN ORGANIZED—The organization meeting was held at the meeting house Monday, March 9, 1801. Capt. Abraham Andrews was chosen moderator, and Benj. Webber, one of the proprietors, was elected clerk. Mr. Webber, Dea. Josiah Heald, also a proprietor, and Jacob Stevens were chosen selectmen. Capt. Andrews was then chosen treasurer; Benj. Stearns, constable and collector of taxes, collection to be made @ 8 cents per pound sterling. Other officers chosen were Joseph McAllister, Abraham Andrews, Jacob Stevens, Daniel Eastman, Nathaniel Whitaker and Abel Butters, surveyors of highways; Capt. Samuel Andrews, sur. of lumber; Jona, Butterfield and Lieut, Stephen Dresser, fence viewers; Benj. Stearns, tything-man; Moses Kilgore, Josiah Heald, Jr., and Andrew Woodbury, hogreves; Jona. Butterfield, pound keeper; Levi Dresser and Daniel McAllister, field drivers; Lieut. Samuel Nevers, sealer of leather.

On April 6, 1801, the vote cast for governor shows 24 ballots, all for Gov. Caleb Strong. Three weeks later the

sum of \$200 was voted for schooling; \$500 for roads and \$100 for town expenses. The town was now very well organized except for schools and in 1803, six districts were formed as shown under the chapter on schools.

TOWN OFFICERS.

TOWN CLERKS.

E. G. Kimball, 1850-51; John Barker, 1852; Geo. Russell, 1853; E. G. Kimball, 1854; Jos. Eastman, 1855; David Mansfield, 1856 Nov. 5, '56; Uriah Dresser, Nov. 5, 1856-57; Horace Eastman, 1858-61; Barnes Walker, 1862-64; Trustum Knight, 1865-66; Barnes Walker, 1867-68; Marshall Walker, 1869-94; Frank C. Walker, 1895-1903; J. A. Farrington, 1904-07.

TREASURERS.

James E. Hutchins, 1850-52; Ammi Cutter, 1853; J. E. Hutchins, 1854; Nathan Charles, 1855-56; Jos. B. Dresser, 1857; Jos. Eastman, 1858, Barnes Walker, 1859; Eben C. Hamblin, 1860-61; Barnes Walker, 1862-64; John Locke, 1865; Marshall Walker, 1866-67; Jas. E. Hutchins, 1868; Gardner Walker, 1869-70; Marshall Walker, 1871-72; Sumner Kimball, 1873; Marshall Walker, 1874; Jas. E. Hutchins, 1875; Albert Kimball, 1876; Geo. H. Moore, 1877; E. N. Fox, 1878, S. Kimball, 1879-80; Cyrus K. Chapman, 1882-

83; Marshall Walker, 1884; Chas. H. Brown, 1885-86; G. A. Kimball, 1887-89; A. J. Eastman, 1890; G. A. Kimball, 1891; J. A. Farrington, 1892; J. M. Farrington, 1893-1901; G. A. Kimball, 1902; Seth F. Heald, 1903-07.

SELECTMEN AND ASSESSORS.

1850-Solomon Heald, Enos Heald, Nathan Charles.

1851-Solomon Heald, Enos Heald, W. L. Bryant, Jr.

1852—Enos Heald, Caleb Charles, Samuel Farrington.

1853-Solomon Heald, H. P. Hill, Thos. Watson.

1854-E. G. Kimball, John Walker, Joseph Kilgore.

1855-Jas. E. Hutchins, John Walker, John Bragdon.

1856-Enos Heald, Alfred Merrill, Wm. H. Walker.

1857—John Walker, Jas. Hobbs, Jr., Samuel Farrington.

1858-Jas. Hobbs, Jr., J. E. Hutchins, John Bragdon.

1859-John Walker, S. Farrington, J. G. Hamblin.

1860-John G. Hamblin, John Bragdon, James Evans.

1861-62—Solomon Heald, Abel Heald, John E. Emery.

1863—Samuel Farrington, John Walker, Uriah Dresser.

1864-J. G. Hamblen, Abel Heald, Sewall Brown.

1865—Abel Heald, J. G. Hamblen, J. H. Stearns.

1866-Abel Heald, J. H. Stearns, Albert Merrill.

1867-68—Barnes Walker, E. G. Kimball, D. B. Harriman.

1869-B. Walker, Samuel Farrington, Cyrus Andrews.

1870-B. Walker, Cyrus Andrews, John E. Emery.

1871-72—Abel Heald, John E. Emery, E. T. Stearns.

1873-Enos Heald, Cyrus Andrews, Wm. C. Brooks.

riman.

1874-B. Walker, 2d., Abel Heald, Abel H. Harriman.

1875-76—B. Walker, 2d., John G. Hamblin, F. Kimball.

1877-B. Walker, 2d., H. G. Walker, S. H. Harriman.

1878-H. G. Walker, Wm. H. Walker, Albert Kimball.

1879-E. T. Stearns, Albert Kimball, A. J. Eastman.

1880-81-E. T. Stearns, John E. Emery, A. J. Eastman.

1882-E. T. Stearns, A. J. Eastman, Josiah Heald.

1883—Josiah Heald, J. E. Emery, Cyrus Andrews.

1884-J. E. Emery, Cyrus Andrews, C. K. Chapman.

1885-86-Barnes Walker, Albert Kimball, Geo. M. Har-

1887-Josiah Heald, C. K. Chapman, Cyrus Andrews.

1888-89-C. K. Chapman, Albert Merrill, John Fox.

1890-B. Walker, W. R. Kneeland, H. W. Palmer.

1891-B. Walker, A. M. Pottle, H. W. Palmer.

1892—B. Walker, H. W. Palmer, W. C. Brooks.

1893-B. Walker, A. M. Pottle, G. W. Walker.

1894—A. M. Pottle, G. W. Walker, G. A. Kimball.

1895-Barnes Walker, G. W. Walker, G. A. Kimball.

1896-G. W. Walker, G. A. Kimball, John Fox.

1897-98-G. W. Walker, G. A. Kimball, M. A. LeBarron.

1899—G. A. Kimball, J. F. Stearns, Alonzo Lord.

1900-P. B. Walker, J. H. Walker, M. F. McAllister.

1901-02-E. T. Stearns, M. F. McAllister, W. S. Fox.

1903-Barnes Walker, W. S. Fox, L. E. McAllister.

1904—Barnes Walker, L. E. McAllister, Benj. Russell, Jr.

1905-06-J. H. Walker, B. Russell, Jr., L. L. Stearns.

1907-G. A. Kimball, H. W. Palmer, A. M. Pottle.

PARKER POST, No. 151, G. A. R. was organized May 28. 1888, by sixteen veterans, members of Grover Post of Fryeburg. Six new members were mustered in at the first meeting which was held in the Hall at the Center. By this organization named in honor of Douglass Parker who died in Libby prison, the veterans of this town, Sweden and Stoneham are accommodated, and the post now has a membership of twenty-eight residents of these towns generally. For five or six years post meetings have been held in the vestry of the Christian church on the afternoon of the second Saturday of each month. Upon its organization John W. Webster was chosen Commander; Geo. M. Harriman, Sr. V. C.; Chas. H. Brown, Jr. V. C.; Josiah H. Stearns, Qr. Mas.; John Fox, chaplain; and E. T. Stearns was appointed adjutant. The officers for 1907, are W. W. Durgin, Com.; J. D. Hatch, Sr. V. C.; Benj. Russell, Jr. V. C.; E. T. Stearns, Qr. Mas.; J. A. Farrington, Adi.; J. L. Parker, Chap.; J. C. Stearns, Sur.; J. W. Stanford, O. D.; L. C. Sargent, O. G.; A. L. Pike, Qr. Ser.; C. E. Harmon, Ser. Maj.; J. W. Stanford, Patriotic Instructor.

The list of Civil War enlistments will appear at the end of the historical section of this volume.

LOVELL CHURCHES.

CONGREGATIONAL CHURCH.

On Oct. 6th, 1798, the earliest church organization in Lovell was formed as a town institution with the following

58 LOVELL

members:-Samuel Riggs (chosen the first deacon), Nath'l Whitaker, John Whiting, Jr., Jas. McKeen, Jr., Jona. Butterfield, Josiah Heald, Abel Butters, Isaac Stearns, Tryphena Heald, Betsey Riggs, Molly McKeen, Prudence Butterfield and Kate Whitaker. The following month Josiah Heald, formerley deacon of church of Carlisle, Mass., was chosen second deacon, in which office he has been succeeded by three generations of his descendants, covering over a century of the church's history. Rev. Fifield Holt was the first pastor, followed in 1816 by Rev. Henry Sewall, and later by M. Hidden of Tamworth; Jotham Sewall, M. Chapin, L. Riplev, N. Church, M. Porter and M. Rice, most of whom supplied from surrounding churches. Sept. 27, 1817, the members living in the newly framed town of Sweden were dismissed for the purpose of organizing a home church, which was, however, generally connected with the mother church for some years in employing a pastor.

Up to this time no minister had been settled by the town, but on Oct. 14, 1822, Rev. Valentine Little was called by the town to settle among them. And on Nov. 9, following, the church extended a call to him as their pastor. By vote of the town he was given the right to the land setapart by the terms of the grant to the first settled minister, this together with the income from the ministerial fund. Sweden united in the call and were voted $^{36}\!\!/_{100}$ of his time.

The ordination services contributed one of the grandest events in the early history of Lovell, and were attended by the families from a long distance from the neighboring towns. The Ecclesiastical council formed at the house of Josiah Heald, Esq., Jan. 21, 1823, and consisted of the pastors and delegates from Otisfield, Waterford, Bridgton. Norway and Paris. An elaborate program was carried out and Mr. Little was settled as pastor the following day. In this capacity he served faithfully until 1834, Jan. 22, when he was dismissed, and David Gerry ordained and installed his successor. April 2, 1832, the church was organized as a Bible Class, which is one of the earliest incidents of this nature we have found recorded. Succeeding pastors were Revs. Israel Hills, Ord. May 31, 1837, dis. June, 1845: Seldon Wentworth, 1847-52; Joseph Smith, July 11, 1852-68: Chas, Morgridge, 1868-70; Jesse P. Sprowl, T. D. Childs and Benj. Stearns, 1870-72; E. F. Abbot, 1872-73; J. P. Stinchfield, 1874-77; Lewis Goodrich, 1878-84; Josiah Heald, 1884; Wm. Sandbrook, 1886 (Ord. Sept. 1,) resigned 1893; H. E. Farnham, Ord. and installed May 31, 1894, dis. Nov. 5, 1895, Earl B. Wood, 1896-97; Chas. S. Young, 1897-99; Samuel Holden, Lic. 1900, David E. Burnham, 1901; Chas. F. Sargent, 1902-Sept. 26, '03 and Rev. Chas. H. Shank, the present pastor, who was installed May 1, 1905. The present membership numbers about 80, twenty of whom are absent.

The early meeting house and town house was erected at the Centre and is still used as the town house. It has been well preserved and stands a suitable monument to the faith of the fathers. The meeting house at Centre Lovell was built in 1850, and the brick house at Lovell village was completed the following year. Rev. Stephen Sanderson, pastor at Sweden, supplied one half time at the Centre church from 60

1853 to 1866, but the churches have generally employed the same pastor.

THE CHRISTIAN CHURCH—CENTRE LOVELL.

The Christian church at Centre Lovell was organized Oct. 30, 1858, with nineteen members, by John S. Pottle assisted by others. Rev. C. E. Goodwin was pastor until 1860, when he was succeeded by Rev. Lemuel Goodwin until 1867. During this time Elder Isaiah Haley labored four vears for the church for the construction of a church home which was erected and dedicated Nov. 14, 1866. In the spring of 1903, this building was raised and a vestry put in below. Rev. J. S. Pottle was pastor from 1867 to 1881: Rev. J. W. Webster, 1886-89. J. W. Card, 1889-93; Fred D. Webster, 1893-Apr. 16, '94; David Chambers, 1894-95; C. L. Baker, Nov. 1, 1895-97; J. W. Grindell, Mar. 1898-Sept. 1903; Chas. H. Shank, May 1, 1904-May 1, '05; and Rev. J. W. Card since May 1, 1905. This, with the Congregational churches, constitutes the active religious bodies in town

Services were held in Lovell early by the Methodists and regular preaching maintained prior to 1834, in connection with Waterford. During that year Rev. D. B. Randall was appointed to Lovell, which continued on the minutes until about twenty-five years ago. A Union Church was erected by the Methodists and Universalists in town early in the 1830's. The latter Sect also maintained preaching for a time, Rev. David B. Byther of Steuben being their last settled pastor.

SCHOOL ITEMS.

At the first town meeting held after organization, the sum of \$500 was voted for roads, \$200 for schooling and \$100 for town charges. This shows a relatively large amount in the interest of education and exemplifies the deep concern felt by the hardy pioneers in the education of their children. Doubtless schools were maintained in the settlement prior to this date. Not long after this the town was divided into six school districts, viz:-UPPER SCHOOL DIST. to include Ananias McAllister, Josiah Heald, Jr., Joseph McAllister, Wm. Nevers, Joseph Barker, Robert McKeen, Jas. McKeen, David McAllister, John McDaniel, Oliver Whiting, Dea. Josiah Heald, Capt. Samuel Andrews and Capt. John Wood, Esq., CENTRE DIST. to begin at meeting house, thence to John Ranken's, including Stephen Barker and Moses Kilgore. The Lower Dist. to begin at Abel Butter's, thence to Levi Stearns, including Nathaniel Whitaker. The SQUARE SCHOOL DIST. included all of "the four-miles square," now in Sweden. The Southern School Dist. to begin at Moses Hutchins, thence to E. Eastman's, including Jasper Whiting and Daniel Eastman. The Eastern Dist. to begin at Capt. Abraham Andrews; thence to Capt. Samuel Andrews' including Oliver Wright. In 1803, the Southern District was made to include Lt. Wm. Kimball, Wm. Kimball, Jr., Daniel Eastman, Joshua Whiting, Jeremy and Cyrus Eastman, Jas. Kilgore and Abel Butters. At Number 7, later formed at the village, the earliest school house stood on the Christian Hill road on the present site of J. A. Farrington. The present brick school building was constructed about 1853 of brick made in Cutter's yard. In 1825, Lovell had nine school districts and at this time there were five in Sweden. In Lovell, from a population of 470, there were 208 pupils attending school. There are now five districts in Lovell with an attendence of ninety; the Village school which is the largest, having nearly forty pupils in attendance.

PROFESSIONAL MEN.

Dr. Joseph Cushman was the earliest physician at Lovell village. Stewart Barrows, a native of Fryeburg, who graduated from college at the age of twenty, succeeded Dr. Cushman. Dr. Isaac Chandler from Fryeburg, died in Lovell April 2, 1889, having practiced medicine here 43 years. Dr. Daniel G. Towne came to town contemporary with Dr. Chandler, and remained until his death. One Dr. Wentworth practiced here prior to removing to Lewiston. Dr. Augustus French removed from practicing here to Norway about fifteen years ago. Those now in practice in Lovell are Dr. C. P. Hubbard, a native of Hiram, and a graduate of Bowdoin, came here about 1886; Dr. Elmer J. Noyes, also a Bowdoin graduate, and a native of Greenwood, came in April 1889, succeeding Dr. Chandler; and Dr. Geo. A. Allen, a native of Stoneham, who came here from Fryeburg during the winter of 1904-05.

David Hammons who removed to Bethel, was the earliest resident member of the bar of whom we have learned.

He was a leading lawyer of the State, serving one term as representative to Congress. David R. Hastings of Bethel located here, sold to Augustus H. Walker at the opening of the War, and enlisted as Major. After a creditable term of service he returned and settled at Fryeburg. Mr. Walker of Fryeburg remained here until after 1880, but later removed to Bridgton, where he is now in practice. I. F. Hobbs also practiced law in town. Edw. C. Walker, now in Bridgton, was a resident lawyer. He Lost his eye sight in 1885.

It is not the object of this work to treat of the many men, natives of Lovell, who have entered either of these professions in other fields. Such a list would include many honored names, among them the famous Stearns family which has furnished so many prominent men in both these professions.

PATRONS OF HUSBANDRY.

Suncook Grange, No. 140, P. of H., was organized at Centre Lovell in 1875. Henry F. Heald was chosen master and C. K. Chapman, Sec. After continuing about five years with indifferent success the organization was suspended.

During the fall of 1904, the order was re-organized at the Centre, but was very soon removed to Odd Fellows Hall, the present place of meeting. A. M. Pottle was chosen master; in 1905 he was succeeded by Owen C. Eastman; in 1906 F. A. Kenniston was chosen, and was re-elected for the present year. W. S. Fox is overseer; Lillian K. Mason, lect-

urer; Carrie D. Kimball, chaplain; Olive Barker, secretary, and Geo. A. Kimball, treasurer. Present membership over 100.

Kezar Lake Grange, No. 440, was organized Sept. 17, 1904, at North Lovell. L. E. McAllister was chosen master; H. B. McKeen, overseer, and Mrs. H. B. McKeen, lecturer. Thefollowing spring a new hall was erected, 30 x 52 feet and two stories high, making an excellent grange home. The work on this hall was done by the Grange members, and generally given gratis; the total cash outlay being but \$700. The present membership numbers 110. The principal officers chosen for 1907 are H. B. McKeen, master; R. M. McKeen, overseer; Mrs. Cora Butters, lecturer; S. C. McAllister, chaplain; Fred Mason, steward; Geo. M. Harriman, treasurer; Edwin S. Allen, secretary.

A new Telephone Line installed in 1905-06 gives excellent service, with good connections with independent lines throughout the surrounding towns.

INDUSTRIES.

A grant of one mile square, including a good mill site, was made by the proprietors to John Farrington of North Cambridge, Mass., on condition that he should erect and maintain a saw and grist mill in the new township. Notlong after the arrival of the earliest families he had a primitive mill in operation with the old up-and-down saw and a single set of stones. Mr. Farrington, however, was a man of some

means and soon established a flourishing business in which he was succeeded by his son, George. The mill finally run down and was washed away during a freshet. John Fox and Russell Hamblin later erected a mill on the same site which is now operated by Josiah, son of John Fox, in the manufacture of short lumber and spool stock.

As early as 1820, John, Josiah and Charles Wood, sons of Capt. John Wood, an early settler, were operating a saw and grist mill at Loyell village; we are unable to state whether the mills were built by them. Ammi Cutter and Capt. Hill latter purchased the property, after which the mills were operated by James Eastman. The next to gain possession, or to become interested in these mills, were the famous mill men, Samuel Locke and his sons Charles, Frank and John, the latter of whom was also in trade here for many years. They improved the property and greatly increased the output of the lumber mills. Mr. Nutter, Edw. Fox, the Lockes and Daniel Warren later operated under the name of Nutter, Locke & Co. Gang-saws were then installed to manufacture beading. Eben N. Fox succeeded his father Edward, and is the present owner, the mills being operated by his son, Nelson T. Fox. A short distance below this mill on the same stream, stood an old carding mill and a clothing mill, operated in connection with the above, by the Wood Brothers up to 1850 or later. These were washed away during the 60's by a freshet which doubled the width of the stream at this point. Still farther down the stream was located an early tannery which has long since passed into oblivion.

66 LOVELL

At Number Four, so called; are standing two idle mills located on Alder brook. That standing nearest the road was at one time owned by Joseph Bassett, a carriage maker, Mr. Johnson, father of the noted artist, also occupied this at an earlier date for making hats and for carding. Lewis Eastman and others have also carried on various branches of business here. Mr. Bassett erected the lower mill to be occupied by his sons as a tannery, but it was never put to use for this purpose. About 1867, Geo. H. Moore bought it, and together with Mr. Walker fitted it up for sawing long and short lumber. They later carried on a furniture and casket manufacturing business. In 1879, Mr. Moore bought out Mr. Walker and run a saw and shingle mill up to about 1893, since which time it has stood idle.

The saw and grist mills at Slab City were built by Benj. Heald about 60 years ago. The grist mill was later fitted up for sawing spools, but was burned. Ira, son of Benj. Heald, succeeded his father here, and sold to Josiah H. Fox some five years ago. The mill at the head of the pond was built by Wm. Hazeltine for a spool mill. After many years it was burned, but was rebuilt at once. Mr. Hazeltine was later forced to assign when this property passed into the possession of Barnes Walker. It was later burned.

Many other minor branches of manufacturing have been carried on in town, although agriculture should be called the chief industry in Lovell. Much of the land is fertile and productive. For the past ten years considerable attention has been given to summer business and now there are between 300 and 400 people who come here each season for

recreation and rest. The first cottage on the shores of the beautiful Kezar Lake was built by Benj. E. Brown ten years since. Mr. Brown has developed a good business, having erected several cottages along the lake, and operates a line of boats and a good hotel. Among those from out of town who now have summer homes here is the great artist, Douglass Volk, of New York City.

We should also mention the brick business which was carried on here by Ammi Cutter, Edward Fox and John E. Emery. Mr. Cutter and Mr. Emery began in 1847 making brick on the farm now owned by Lyman Plummer. Edward Fox later carried on this yard and built two large brick houses in the village. After three years Mr. Emery began by himself on his own farm, continuing in the business three years longer, during which time he furnished brick for Numbers 2 and 7 school houses in Sweden, his own and two nearby dwelling houses. The Barnes Walker house was built in 1847, the earliest brick house in town. John Fox has also burned a few brick at West Lovell.

J. L. MASON

DEALER IN

Carriages and Sleighs

Carriage Painting & Upholstering Repairing of all kinds & &

So. Hiram,

Maine.

History of Sweden.

SETTLEMENT AND ORGANIZATION

The early history of the town of Sweden is very closely connected with the history of Lovell, of which town it formed a part until the year 1813. It is the south-eastern part of the grant made to the survivors and heirs of the soldiers who participated in the Lovewell fight.

Col. Samuel Nevers of Burlington, Mass., a veteran of the Revolution, came to that part of New Suncook which is now Sweden, in 1791, and in 1793 rafted 70,000 feet of logs on Sebago Lake, cleared from his farm. In 1792 Benj. Webber, a brother-in-law, felled 8 acres of Nevers' land, and here Nevers built the first log house in the part now Sweden. His sons, Samuel, Jr., Wm. 3d, and Benj., all settled near him. In 1797 Jacob Stevens built a house here, and the following year Capt. Benj. Webber took up a homestead in the eastern part. David Milliken, Sullivan Jones and Oliver Haskell, the latter of whom settled the farm now occupied by O. H. Haskell, were early settlers in town. Mr. Nevers held a Colonel's commission in the War of 1812, but only assisted in mustering his regiment. He was a member of the convention at Portland, in 1819, and frequently sent to

the Legislature. He died in 1857, aged about 91.

Geo. C. Maxwell and his brother, Nahum, came from Wells and settled at Black Mountain. Jacob Farrington settled on the Black Mountain road. William Nevers, a brother to Col. Samuel, settled the farm now occupied by Wilbur Moulton. Oliver Knight located on Knight Hill, in the N. W. part of the town. Micah Trull, a brother-in-law to Col. Nevers, is said to have come here with him. Many others had located in this end of the town by 1813 when the prayer of the inhabitants was granted by the Massachusetts Legislature, and the town of Sweden incorporated.

The warrant issued calling the first town meeting was directed to Benj. Webber, Esq., calling the qualified voters to meet in District Number 5 School-house, on Tuesday, April 6. Jacob Stevens was chosen moderator; Benj. Webber, clerk, which office he filled until 1822; Benj. Webber, Calvin Powers and Stephen Sanderson, Jr. selectmen and overseers of the poor; Timothy Evans, constable; Andrew Woodbury, treasurer, (served for several years); and minor officers, including several tything-men. A vote is recorded this year "to have the annual March meeting holden on the first Monday in April."

The following is a list of names taken from a High-way Tax List, under date of June 5, 1813, compiled by the assessors, and shows the names of all tax-payers in town at that time:—Col. Samuel Nevers, Capt. Benj. Webber, Eben Stevens, Ruel Tower, Micah Trull, Ephraim Jewett, Edmund Watson, Nathaniel Flint, Asa Stevens, Calvin Powers, Moses Hutchins, Jr., Andrew Woodbury, Wm. Nevers, Jacob

Stevens, Jacob Stevens, Jr., Aaron Stevens, Philo Holden, Peter Holden, Daniel Whitcomb, Richard Senter, Jas. Senter, Abel Senter, Samuel Plummer, Benj. Winship, Joseph Harding, Nathauiel Ordway, Timothy Evans, Abraham Kneeland, Moses Kneeland, David Kneeland, Samuel Brigham, Jr., Samuel Pike, Samuel Giles, John Sanderson, Joseph Sanderson, Stephen Sanderson, Nathaniel Evans of Fryeburg; Wm. Green of Bridgton.

Andrew Woodbury's homestead was in the western part of the town. In 1814 the board of selectmen and leading officers were re-elected. This year the name of Foxwell C. Blanchard appears on the town books. In 1819 the vote on the separation of Maine from Massachusetts was nearly even, there being 16 votes cast in favor of and 14 against the measure.

In 1827 Col. Nevers gave a lot of land to the Lovell school fund (shared by Sweden), and the same year built the Meeting and Town House, long known as the "Free Meeting House." This was re-built by Thos. Trull and John Morrison, in 1861, into the present Town House.

TOWN OFFICERS.

CLERKS, 1840-1907.

Samuel Nevers, Jr., 1840; Benj. Webber, Jr., 1841-50; E. W. Woodbury, 1851-53; Benj. Nevers, 1854; Jas. N. Stone, 1855-58; Franklin Hosmer, 1859-62; John P. Plummer, 1863-72; J. N. Stone, 1873, died in office; John P. Plummer,

chosen Jan. 10, 1874, served to 1887; Enfield S. Plummer, 1888-1907.

TREASURERS.

Benj. Nevers, 1850; Benj. Webber, 1851-53; Benj. Nevers, 1854-55; Benj. Webber, 1856-62; Jacob L. Stevens, 1863-64; Geo. A. Holden, 1865-69; John Bennett, 1870-72; Benj. Webber, 1873; Alvin Pike, 1874-77; John Bennett, 1878-79; Walter Flint, 1880; John W. Flint, 1881-84; Aaron Jones, 1885-86; J. W. Flint, 1887-90; Alvin Pike, 1891-1906; W. S. Mann, 1907.

SELECTMEN.

1850-Aaron Stevens, James Evans, John Hamlin.

1851-Francis Hamlin, Daniel Knight, Wm. Bennett.

1852-John P. Plummer, Lewis Frost, Samuel Nevers, Jr.

1853-Lewis Frost, John Hamlin, Chas. W. Flint.

1854-55—John Hamlin, Lewis Frost, Stephen Sanderson.

1856-John Chute, Daniel Knight, Sam'l Plummer, Jr.

1857—Thos. Chute, James Stone, Wm. Sanderson.

1858-Thos. Chute, Daniel Knight, S. Plummer, Jr.

1859-J. P. Plummer, Daniel Knight, Geo. A. Holden.

1860-61-Wm. Sanderson, Henry Knight, Thos. Trull.

1862-Lewis Frost, S. Plummer, Jr., E. F. Bangs.

1863-64—Benj. Webber, E. F. Bangs, Luther Tower.

1865-Benj. Webber, E. P. Grant, W. H. Kneeland.

1866-Samuel Plummer, Jr., J. N. Stone, E. P. Grant.

1867—Samuel Plummer, Jr., J. N. Stone, W. E. Whitcomb.

1868-70-Geo. A. Holden, E. F. Bangs, Joseph Knight. 1871-Geo. A. Holden, Jos. Knight, M. M. Hamlin. 1872-73—E. F. Bangs, Lewis Frost, R. B. Morrison. 1874-75-Lewis Frost, Samuel Plummer, John Bennett. 1876-Lewis Frost, Geo. Haskell, M. M. Smart. 1877-G. A. Holden, M. M. Smart, Geo. Haskell. 1878-G. A. Holden, Geo. Haskell, Benj. Webber. 1879-G. A. Holden, Geo. Haskell, Lewis Frost. 1880-G. A. Holden, M. M. Hamblin, E. P. Grant. 1881-G. P. Holden, John P. Plummer, E. P. Grant. 1882-M. M. Hamblin, Geo, Haskell, Wm. P. Stevens. 1883—Geo. A. Holden, Eben F. Bangs, Wm. P. Stevens. 1884—Geo. Haskell, Wm. P. Stevens, Benj. W. Nevers. 1885-Geo. Haskell, Wm. P. Stevens, Albion Nevers. 1886-Geo. Haskell, Benj. W. Nevers, Albion Nevers. 1887-Benj. W. Nevers, C. W. Flint, E. P. Grant. 1888-Benj. W. Nevers, C. W. Flint, C. E. Jones. 1889-Geo. Haskell, Wm. P. Stevens, Elden Brown. 1890-Geo. Haskell, Wm. P. Stevens, E. P. Grant. 1891-M. M. Hamblin, C. E. Jones, W. D. Moulton. 1892-N. O. McIntire, C. E. Jones, O. V. Edwards. 1893-Geo. Haskell, W. D. Moulton, E. W. Bennett. 1894—Benj. W. Nevers, W. D. Moulton, E. W. Bennett. 1895-96-O. H. Haskell, W. D. Moulton, E. W. Bennett. 1897—C. E. Jones, J. S. Ames, S. L. Plummer. 1898-99-O. H. Haskell, W. D. Moulton, John Nevers. 1900-O. H. Haskell, W. D. Moulton, Edward Stone. 1901-O. H. Haskell, W. M. Flint, Edward Stone. 1902-03-C. E. Jones, W. M. Flint, Frank D. Holden.

1904-06-O. H. Haskell, W. M. Flint, Frank D. Holden. 1907-W. D. Moulton, M. E. Perry, W. E. Libby.

INDUSTRIES.

Sweden is almost exclusively an agricultural town, although her residents realize much from the products of the excellent forests of pine, spruce and deciduous trees. The settlers here obtained sawed lumber from the mills of Lovell and surrounding towns for the scattered framed houses which they were able to erect prior to the building of a mill in town.

The earliest mill on the site of H. H. Bisbee's mill was a grist and lumber mill built and operated by Paul Whitcomb. Samuel Nevers, Jr., purchased the mills of Mr. Whitcomb and operated them until succeeded by his son-in-law, E. Warren Bennett. Mr. Bisbee married the daughter of Mr. Bennett and succeeded to the business. The old mill was washed out by a freshet in 1885 (?), rebuilt and soon burned. Mr. Bennett again rebuilt the present steam and water mill now operated by Mr. Bisbee for the manufacture of long and short lumber and spool stock.

An early mill in the south east part of Sweden, known as the "Thomas Trull mill" was burned sometime ago, and never rebuilt. Another early mill stood in the western part of the town known as "Clough's Mill" which decayed and fell to the ground. Mr. Bisbee's is the only mill now in operation in Sweden.

CHURCHES IN SWEDEN.

Very soon after the erection of the new town the establishment of an independent home church was sought by the citizens of Sweden. Accordingly the proper steps were taken, members of the Lovell church living in Sweden were dismissed from the mother church on Sept. 27, 1817, and Nov. 4, Jacob, Aaron, Asa, Hannah, Mary and Olive Stevens; Sally Woodbury, Abagail Powers were organized as a CONGREGATIONAL CHURCH by Rev. L. Ripley of Waterford. Mary, wife of Eben Stevens and Phebe, daughter of Jacob Stevens were admitted to membership at once. Services were sometimes held at Calvin Powers house, although the old Congregational Church was built about this time. This church was framed by Geo. and Nahum Maxwell. In it may yet be seen the galleries, box-pews and high pulpit characteristic of the architecture of the time.

This church united with the mother church for many years in the employment of a pastor. Rev. Valentine Little, being settled in 1823 and remaining until 1834, giving about one-third of his time to this society. The following is a list of settled pastors and stated supplies who served this society:—Revs. Owen Burnham, 1834; Eaton Mason, 1835-45; David Garland, 1846-47; John P. Foster, 1848-51; Enos Merrill, 1851; Isaac Weston, one year following Aug. 1, 1851; L. W. Harris, 1852-53; Chas. B. Smith, 1854-58; Amasa Loring, 1859-62 (with Denmark); Stephen Sanderson, 1853-63 (with Lovell village); Ezra B. Pike, 1863-66; supplies, 1867-70; Truman S. Perry, 1870-74 (Ord. 1873);

F. E. Sherman, 1875, 3 mos.; Lewis Goodrich, Jan. 1, 1879-84 (with Lovell). Since this time no regular services have been held.

A society of the Free Baptist denomination was early organized in town, holding meetings in the school house before the erection of the "Hemlock Church" in the same district. This was over sixty years ago. Their services were well attended for many years, preaching being supplied by itinerant preachers from surrounding towns. Rev. Mr. Cobb was perhaps the last minister. The society has now become extinct and the meeting house crumbled to dust.

A Methodist Class was early formed in Sweden and a church organized probably before the formation of the town. The first meeting house built by the Methodists stood in the Sanderson neighborhood and was erected probably as early as 1812. This was removed to Nevers' Corner about 30 years ago and rebuilt into the present neat church edifice. The circuit has always been connected with some other in the surrounding towns. The present connection being with the Harbor church. The following pastors have served since 1892.* Rev. W. H. Gowell, 1892-93; J. H. Bounds, 1894-95; Wm. Bragg, 1896; Geo. W. Barber, 1897-1901 and and one half of 1902; E. F. Doughty, half of 1902, and during 1903; J. B. Howard, 1904; and Rev. E. F. Doughty, 1905-06.

The free meeting house was occupied by itinerant preachers of other faiths including the Universalists, but it is believed they never reached the dignity of a church body.

^{*}List furnished by O. H. Haskell.

SCHOOL ITEMS.

After the incorporation of Sweden, the schools of both towns were reorganized, Number 5 of the old town being made District No. 1, (?) of Sweden. Here the original house stood near the Congregational meeting house in the corner of the cemetery. The present house was built about 1855. The brick house in the Centre District was built in 1854.

In 1813, nothing was voted for education. In 1814, \$70 was raised, in 1815 nothing, and \$50 each of the two following years. The Lovell school fund was shared by this town and presumably made up a sum sufficient to maintain the few schools necessary. In 1818, the town was redistricted, Benj. Webber, John Swain and Stephen Sanderson, Jr., acting as committee. In 1825, there were 5 districts, with 141 pupils attending. In 1880, there were seven school districts.

Sweden has had two resident Physicians. Dr. Nathan Bradbury came from Norway to Webber's Corner where he remained for many years practice. His daughter, Eliza, married Dr. Babb, and with him practiced medicine in Eastport and other places. They are now in the West. Dr. Orren Ross located here before the death of Dr. Bradbury, but not long after removed to Kennebunk.

Sweden Grange P. of H., No. 134, was first organized in 1875, in Town Hall, but did not long continue active. It was re-organized in Sept. 1904, with about 59 members, which number has now increased to 70. Mark E. Perry was chosen master at the re-organization; and was re-elected.

H. O. Saunders, lecturer and Clarence E. Jones, overseer. C. E. Jones was master in 1906, and re-elected for 1907. Other leading officers for the present year are F. D. Holden, overseer; H. O. Saunders, lecturer; Mrs. Walton Charles, chaplain; May H. King, secretary; Louisa Moulton, treasurer. Meetings are held every other Monday evening in the town house.

E. E. HARRIMAN

Manufacturer of and dealer in

Standard Extracts, Inks, Bluing, Silver Polish, The Wonder Stick Salve, Cough Syrup, Cigars and Family Medicines. Spice Cabinets and Grease Extractor.

Jobber in Apple Barrels, Ashes and Bottles
Agent for the Model and Mystic Maine Ranges and Repairs

FRYEBURG,

MAINE

History of Stow.

SETTLEMENT.

Many of the pioneers of the town of Stow were sons and daughters of the settlers of Fryeburg, of which town the southern half of this formed a part under the name of Fryeburg Addition. This part consisting of 4,147 acres, was granted by the General Court to the proprietors of Fryeburg to offset that part of the original town which was found to lie across the line in the adjoining state of New Hampshire. The northern half of the town is made up of grants to Bradley and Eastman. The valleys of the Cold River Streams form extensive and valuable farm lands in the south and central portions, while in the north the surface is very rugged.

William Russell was perhaps the earliest settler in Stow, locating where Jas. Irish's brick house was burned during the summer of 1906. Here he was succeeded by his son-in-law, Amos Hastings. John Farrington settled just east of Stow Corner. His father, Samuel, was one of the early men of prominence. Isaac, James, Micah and Simeon Abbott came from Andover, Mass., James and Simeon came to Stow Corner from Fryeburg, and together erected the large square house in the corner in 1804. Together they erected the earliest saw and grist mills in town, about 1800. These brothers lived in the large corner house until each had seven

children, when Simeon built the house now occupied by his daughter, Mrs. Maria Clay. The Abbott's received a large tract of land, over one square mile, extending from the Chatham line across Great Cold River, taking in the level land, and extending one-half mile north and south of the mills, except Farrington's, and perhaps one or two other settlers' lots.

Micah Abbott lived just above the house erected by his brothers. Andrew Johnson settled south of Farrington; John Walker, Jr., 3/2 mile west of Mr. Johnson, where he was succeeded by James, his son. Thomas Farrington, a cousin to Samuel, lived one mile below Stow Corner on the North Fryeburg road, Jona. F. Fifield located where Joshua, his son, now lives. Samuel D. Huntress settled 1/2 mile below the Corner. He saw service in the War of 1812, and walked home from Portland in a day, upon his discharge. Lieut. Benj. Walker took up the lot adjoining the Fryeburg line. Wm. Gordon settled the lot in the south point now occupied by Thos. Dresser. Samuel Walker took up the present farm of O. H. Dav. near the town house. Cyrus Eastman settled on the road East of Cold River. Eben Davis and his son, Lot, on last farm in Stow on road to Chatham Center. Here he was licensed in 1827-8-9 to sell spirituous liquors. Abner, brother to Lot, was an early Methodist minister.

Jeremy Eastman came from Lovell and lived with Samuel D. Huntress. John Brickett lived near Harrington's steam mill; Albion Pride, 2 miles north of Stow Corner; Moses Fife, in north part of the town, east of Cold River. Amos Bemis was a later occupant of the Russell farm. Sam-

80 STOW

uel and John Gray, brothers, located near West Lovell at Hemp Hill, so named from John Hemp Hill, an old resident. Sewall Brown also settled in this locality. Uriah Dresser married Thos. Farrington's daughter and succeeded to his place. Stephen Dresser, his father, lived east of Great Cold River. Stephen Ames lived in the northern part. Uriah H. Davis lived opposite the church site. Mathew and Abiel F. Whitney and Wm. Wiley were early residents. Josiah B. Day came from Fryeburg in 1833, to the farm now occupied by his son, O. H. Day.

ORGANIZATION.

The plantation of FRYEBURG ADDITION was organized on Sept. 29, 1821, at the house of Thomas Farrington. Samuel Farrington was chosen moderator, and Moses Abbott became plantation clerk. Simeon Abbott, Thos. Farrington and Wm. Gordon were chosen assessors, Samuel D. Huntress, collector and Samuel Farrington, treasurer.

At the regular March meeting held the next year, \$200 was voted for highways, \$50 for schools and \$10 to defray town charges, also \$150 to complete the school house. As recorded in the town records the assessors chosen for 1822-23-24 were also "selectmen," but this is presumably an error as the town was not incorporated as such, until 1833, and organized March 4.

By the Act of Incorporation the plantation took the

name of the Town Of Stow. The organization meeting was assembled at the school house. Isaac Abbott became the first town clerk; Moses Abbott, Amos Hastings and John Wiley, selectmen and S. D. Huntress, treasurer.

In 1837, an enumeration of the inhabitants was taken for the distribution of the public funds (under President Jackson), with the following results:—Under 4 years, 48; between 4 and 21, 116; over 21 years, 140; total, 304. Taken by Uriah Dresser, town clerk, April 5. The town house was erected soon after the passage of a vote to that effect taken in 1842. It seems to have been first occupied in the Spring of 1846.

TOWN OFFICERS.

CLERKS 1850-1907.

F. F. Abbott, 1850; Moses Abbott, 1851-52; Wm. Gordon, 2d, 1853, Moses Abbott, 1854-56; Benj. Eastman, 1857; Moses Abbott, 1858-59; Geo. H. Hardy, 1860-62; Isaac A. Walker, 1863-66; Daniel W. Wiley, 1867; I. A. Walker, 1868; O. H. Day, 1869-70; I. A. Walker, 1871; Oscar Charles, 1872; I. A. Walker, 1873-1907.

TREASURERS.

J. F. Fifield, 1850-51; Oscar Charles, 1852; J. F. Fifield,
1853; Wm. C. Walker, 1854-57; Benj. Wiley, Jr., 1858-59;
Chas. Nutter, 1860; Wm. C. Walker, 1861-62; Isaac A.

82 STOW

Walker, 1863; O. H. Day, 1864-67; J. E. Hardy, 1868; Noyes Abbott, 1869-70; Amos H. Farrington, 1871-77; Josiah B. Abbott, 1878-79; A. H. Farrington, 1880-82; Thos. E. Southard, 1883; O. H. Day, 1884-89; B. F. Guptill, 1890; O. H. Day, 1891-1900; A. H. Seavey, 1901-04; O. H. Day, 1905-06; C. O. Barrows, 1907.

SELECTMEN.

1850-Moses Abbott, Josephus Chandler, Geo. Gordon.

1851-Moses Abbott, Osgood Charles, Jas. Brickett.

1852—Geo. Gordon, Samuel Charles, Sylvester Emerson.

1853—Geo. Gordon, S. Emerson, Peter Hardy.

1854-55—Benj. W. Charles, J. C. Gordon, John Brickett.

1856-B. W. Charles, J. C. Gordon, John Farrington.

1857-J. C. Gordon, Moses Eastman, Peter Fife.

1858-Micah Abbott, S. Emerson, Henry McKeen.

1859-Micah Abbott, S. Emerson, John Farrington.

1860—Geo. Gordon, John Farrington, Jas. A. Emerson.

1861-Peter Fife, O. H. Day, James Emerson.

1862—Peter Fife, O. H. Day, Noyes Abbott.

1863-O. H. Day, Jas. A. Bemis, A. A. Eastman.

1864-Jas. A. Bemis, A. A. Eastman, Peter Fife.

1865-Peter Fife, O. H. Day, J. E. Hardy.

1866—Peter Fife, J. E. Hardy, Nathan Andrews.

1867-O. H. Day, Geo. Gordon, Wm. W. Pendergast.

1868-O. H. Day, M. A. Dresser, E. W. Andrews.

1869-70—Stephen Chandler, E. W. Andrews, T. E. Southard.

1871-O. H. Day, Stephen Chandler, Wilson Chandler.

- 1872-S. Chandler, W. Chandler, Oliver F. Emery.
- 1873-S. Chandler, A. H. Farrington, O. F. Emery.
- 1874-S. Chandler, Geo. Gordon, E. W. Andrews.
- 1875-Geo. Gordon, Oscar Chandler, John Farrington.
- 1876-Oscar Charles, E. W. Andrews, B. F. Guptill.
- 1877-Stephen Chandler, D. W. Wiley, B. F. Guptill.
- 1878-Stephen Chandler, F. W. Guptill, Alden P. Charles.
- 1879—D. W. Wiley, Oscar Charles, Quincy W. Stevens.
- 1880-81-Oscar Charles, S. Chandler, Jas. A. Bemis.
- 1882—Oscar Charles, A. H. Farrington, Jas. F. Seavey.
- 1883-A. H. Farrington, Almon Emerson, Jas. F. Seavey.
 - 1884-A. H. Farrington, S. Chandler, Jas. F. Seavey.
- 1885-A. H. Farrington, Elias W. Andrews, W. S. Leavitt.
 - 1886-87-D. W. Wiley, Elias W. Andrews, Jas. A. Bemis.
 - 1888-E. W. Andrews, Jas. A. Bemis, Jas. F. Seavey.
 - 1889-E. P. Giles, Jas. F. Seavey, A. C. Andrews.
 - 1890-Leonard Emerson, B. C. Andrews, Jos. Kimball.
- 1891-92—Leonard Emerson, Jos. Kimball, O. R. Barrows.
 - 1893-W. S. Leavitt, D. P. Charles, C. W. Dav.
 - 1894-95-W. S. Leavitt, D. P. Charles, O. P. Charles.
 - 1896-L. Emerson, Chas. W. Day, O. R. Barrows.
 - 1897-L. Emerson, D. T. Charles, T. F. Dresser.
 - 1898-99-D. T. Charles, T. F. Dresser, A. L. Bemis.
 - 1900-D. T. Charles, Almon Emerson, A. L. Bemis.
 - 1901-D. T. Charles, A. L. Bemis, Almon Emerson.
 - 1902-Almon Emerson, W. S. Leavitt, Geo. Drew.

84 STOW

1903-Almon Emerson, Jas. F. Seavey, Geo. Drew.

1904-Jas. F. Seavey, Mark N. Charles, C. O. Barrows.

1905-06—Jas. F. Seavey, Mark N. Charles, W. H. Farrington.

1907-A. Emerson, W. H. Walker, W. N. Seavey.

MILITARY ACCOUNT.

John Walton was a veteran of the French and Indian Wars and of the Revolution. His son, John, and Samuel D. Huntress and Silas Abbott were in the War of 1812-14; the latter being engaged at Plattsburg and on other fields. Wm. Rounds served in the Mexican War.

Peleg G. Chandler enlisted during the late Spanish-American War.

The Civil War enlistments will be found at the close of the historical section.

INDUSTRIES.

The industries of Stow are very like those of the towns surrounding, viz: lumbering, milling and agriculture. The early mills erected by Simeon and James Abbott at Stow Corner were operated for many years with an old up-and-down saw and but one set of stones. Later they put in a boiler. These men were succeeded by their sons, Noyes and

Micah, respectively; later Noyes sold to Micah, who in turn sold the entire privilege to Albert Abbott. The mills have had many operators, some by lease, including Eben T. Nutter, Chas. Peary (father of Lieut. Peary the explorer), Mason Hastings (who repaired the mills), Oscar Charles, Edgar Guptill and C. F. Lufkin. Mr. Lufkin took out the old grist mill. About five years ago he sold to W. H. Farrington who has done little to arrest the decay of the ancient structure. It is now but a ruin.

A shingle mill was built by Moses Abbott ¼ mile above this mill. Moses W., his son, Merritt E. Clay and Elden Emerson were later owners here. Mr. Emerson put in a steam mill which was burned about 1890. This he rebuilt and sold to W. H. Farrington who operated a short time. The mill is now quiet.

S. H. Harriman erected a saw mill on Great Cold River some 15 years ago. After two or three years it was burned, but soon rebuilt and is now operated by Mr. Harriman in the manufacture of spool stock and long lumber. This mill is located at the foot of Mt. Royce, in the northern part of the town.

Jona. F. Fifield, Noyes Abbott, Elden Emerson and James Irish have burned brick in town.

METHODIST EPISCOPAL CHURCH.

Meetings of the Congregationalists, Methodists and Universalists were early held in town, in schoolhouses, and later in the town house. In 1869, a Union meeting house was

86 STOW

erected near Stow Corner by O. H. Day, Sylvester and Wm. Emerson, Chas. Nutter, and Jewett and Amos Haley, proprietors, at a cost of about \$2400. This house was dedicated to the use of the Methodists; the Congregationalists having erected a house in Chatham. This was formerly connected with Fryeburg village circuit; sometimes with Lovell, but since the establishment of regular services at the Harbor it has been united with that church. Appointments to this circuit since 1884, have been Rev. M. B. Greenhalgh, 1884-85; J. H. Roberts, 1886-87; J. M. Woodbury, 1888; F. C. Potter, 1889; W. H. Gowell, 1890-91; G. G. Powers, 1892-93; A. S. Staples, 1894; G. W. Barber, 1895-96; Wm. Bragg, 1897-98; and Rev. E. F. Doughty, 1899-1906. A new parsonage erected at the Harbor was first occupied by Mr. Doughty. Prior to this the pastors lived in the old Abbott house at Stow Corner.

SCHOOL ITEMS.

The Schools of Stow have received generous and efficient support from the voters in town. At the first meeting held for making appropriations \$50 for schools and \$150 for finishing the school house were raised. Two districts were established. In 1833, five districts were established, viz:—No. 1, the South District; No. 2, commencing at Andrew Johnson's and running to Albion Pride's north line; No. 3, beginning at north line on Steele's lot running to Fryeburg line east of Great Cold River; No. 4, beginning at Steele's

north line and containing "the Grant" excepting Pride's district; No. 5, containing the mile-half square on Batchelder's Grant. This number later increased to eight districts. In 1893, the town system was adopted.

Moses Abbott was appointed the first postmaster at Stow; followed by Osgood Charles. Wm. C. Walker was postmaster here for several years and was succeeded by his son, Isaac A. Walker, the present encumbent, in Feb. 1862. Mr. Walker received his first appointment from Abraham Lincoln and has held the office continually which is a record probably unsurpassed by any other postmaster in the state.

W. S. MANN

Licensed Caxidermist

DEALER IN

Fur Rugs, Mounted Heads, Horns, Feet and Fish.

Sweden,

Maine.

OXFORD COUNTY.

S. A. McDANIEL Veterinary Surgeon, Reg.

Tuberculosis, Lump Jaw Fistula, Poll Evil

Spavin, Ring-bone and Shoe Boils Made a Specialty Kezar Falls,

TELEPHONE
13-12

Maine.

History of Chatham, N. H.

The Town Of Chatham lies in the northern part of the State of New Hampshire, close under the shadow of the towering White Mountains which begin their precipitous ascent within its borders. The Eastern part of the township lies within the valley of the Cold Stream and contains some excellent farms and most of the inhabitants. The mountains within the western half are heavily timbered and set with a sparkling jewel, Mountain Pond, whose waters are remarkably clear and cool.

THE EARLIEST GRANT was made by Gov. Benning Wentworth, Feb. 7, 1767, to Peter Levins and seventy-two associates, and named in honor of Lord Chatham. It was laid out ten miles long and four miles wide. Under date of July 2, 1772, Gov. John Wentworth conveyed 1829 acres of this tract near the center of the town to Thomas McDonough, his private secretary, who caused 12 acres to be cleared the following year. Being a Loyalist McDonough fled to Canada at the breaking out of the Revolution, when his property was confiscated and a few families settled on the grant. After peace was declared he returned as British Consul to New England and his land being restored to him attempted to establish a colony of his country men, built three houses, but became discouraged and abandoned the project.

According to information obtained from Ithiel E. Clay,

Esq.,* the First Settlers moved their families into Chatham in the year 1781; these were Samuel Phipps. Increase Robinson and Isaac Cox. The wife of Mr. Cox was something of a civil engineer and run many of the lines in the vicinity, often camping out several nights in succession. Eliza, daughter of Mr. Phipps, is said to have been the first white person to die in Chatham, 1792, at the age of eighteen. She was buried on the Hill on the farm now owned by Chas. H. Binford. Here also were these three pioneers buried, whose remains were removed to the Centre burying ground about four years ago. Elijah Phipps, James Clay, Ebenezer Shaw, and one Danforth, who lived on the S. E. corner of what is known as the Wiley Orchard on the Robins Hill road, were among the early settlers. The first male child born in town was born in the Danforth house. At the Center were also families of Carters, Binfords, Hanfords, Moxies and Harrimans early; also families of Thomases and Eatons were early in town.

As shown by a petition dated May 25, 1797, grants were also made by Gov. John Wentworth to Jonathan Warren, Esq., Rev. Samuel Langdon and others some years prior to that date. This petition was directed to the General Court of N. H. for obtaining the privilege of taxing non-resident lands to raise funds for improving roads, which up to that time were very poor, except pieces improved by the grantees last mentioned. As a result a tax of 2½ cents per acre was assessed on all non-resident lands. This petition was signed by the following men, residents in town at that time:—

^{*}From "Town Papers."

Stilson Hutchins Samuel Hazeltine Richard Walker Jona, Hazeltine Jonas Wyman Jere Hutchins Joshua Hazeltine Asa Eastman Nath'l Hutchins Jona. Hardey John Hazeltine Paul Chandler Wm. Abbott Abraham Hazeltine Isaac Robbins Jona. Shirley Sam'l Bradley Jr. John Robbin John Robbins Abiel Chandler Isaac Cox

The first four in the first column were settlers at North Chatham; John Robbins settled on Robbins' Hill. Isaac Waldron was living in town at this time, or very soon after and it is probable that a few others were occupying home lots at this time. Many homesteads were taken up far up among the foothills or mountain sides which are now abandoned to the growing timber. These farms were hard of access and equally hard to cultivate, although on many of them were reared families ranging in number from six to sixteen children.

By an act approved June 23, 1817, a tract of land north of the town containing 2000 acres, which was granted to Lieut. Samuel Gilman, March 1, 1770, was annexed to Chatham. In 1823, the town was severed from Coos County and annexed to Strafford, and so remained until the formation of Carroll County 1840, when it was included in the latter. The farms of Jona. Hardy and Edward Shirley were severed from Conway and annexed to Chatham June 26, 1823. July 2, 1838, the farm of Juda Dana, containing 500 acres, was annexed to this town, and June 30, 1869, a tract of land was set off from Chatham to Bartlett.

TOWN OFFICERS.

CLERKS.

R. W. Guptill, 1870; Ithiel E. Clay, 1871-77; Charles Binford, 1878; J. C. Eastman, 1879; I. E. Clay, 1880; J. C. Eastman, 1881; I. E. Clay, 1882; W. Brackett, 1883; Chas. Binford, 1884-85; Wm. Spencer, 1886-93; C. E. Eastman, 1894-96; Wm. Spencer, 1897-1901; C. C. Eastman, 1902-07.

TREASURERS.

Bliss Charles, 1870; Wm. Fife, 1871; Seth Wyman, 1872-73; Bliss Charles, 1874-78; Asa Chandler, 1879-81; Jonah Hill, 1882; Dexter Charles, 1883; Jonah Hill, 1884-86; Dexter Charles, 1887-88; John F. Charles, 1889-1907.

SELECTMEN & ASSESSORS.

1870-Wm. Fife, J. S. Bryant, Asa Chandler.

1871-Jonah Hill, Jr., J. W. Walker, L. D. Harriman.

1872-73—Jonah Hill, Jr., S. P. McIntire, Micajah N. Fife.

1874—Seth Wyman, Paul Chandler, Dana Hill.

1875—Paul Chandler, Dexter Charles, Ephraim Bryant.

1876—Jonah Hill, Jr., Osborne Anderson, L. D. Harriman.

1877-Jonah Hill, Jr., J. M. Weeks, M. N. Fife.

1878—Paul Chandler, O. Anderson, J. E. Hutchins.

1879-80—Paul Chandler, Stephen Twombly, C. S. Osgood.

1881-C. S. Osgood, W. D. Jewell, R. Charles, Jr.

1882-J. M. Weeks, M. N. Fife, C. Binford.

1883-W. Fife, O. Anderson, D. H. Chandler.

1884-85-Wm. Fife, E. S. Lang, Richard Chandler.

1886—Dana Hill, Charles Binford, Charles Chandler.

1887-88-Dana Hill, Chas. S. Chandler, Seth Webb.

1889-Dana Hill, Seth Webb, Daniel Chandler.

1890-92—Dana Hill, Wm. Spencer, Daniel Chandler.

1893-95—R. F. Chandler, J. M. Weeks, Dexter Charles.

1896 -

1897—R. F. Chandler, J. M. Weeks, Hazen Chandler.

1898-1902—J. M. Weeks, Hazen Chandler, Seth Hanson.

1903-04—Hazen Chandler, C. S. Chandler, A. F. Eastman.

1905-06—C. S. Chandler, Walter P. McKeen, A. F. Eastman.

1907-Hazen Chandler, Chas. H. Binford, F. R. Locke.

The Principal Industries in town are lumbering, milling and agriculture. The earliest mill built at Chatham Centre was put up by the neighbors, principally by Simon Blake and John and Alva Leavitt. John Bryant later became owner and operator, in whose possession the mill randown and the old up-and-down saw ceased. Eli Johnson rebuilt the mill, after which it passed through the hands of several owners until it again decayed. A steam mill is now operated near by J. L. Binford, the builder, for the manufacture of dowels and long lumber.

The first mill at South Chatham was built by Nathan Ames, for sawing long and short lumber. Here also was the early custom grinding mill to which the farmers of the section brought their crops of corn and rye which furnished a staple article of diet. Later owners of this mill were Edward Webb, Chas. R. Locke, and the White Mtn. Paper Co., who are heavy owners of timber lands in town, and Geo. B. James the present owner. This mill has been rebuilt and has been under nearly constant operation. In 1817, two saw mills, a cloth dressing mill, a carding machine and two corn mills were in operation in town. There were then 201 inhabitants. These mills were operated chiefly for the manufacture of home products and were generally of small capacity. Being at a distance from the railroad not so much tribute has been paid to commercialism, the products of the forest and farm supplying many of the necessitiss of living.

THE CHURCH relations of Chatham and Stow are closely connected, as indeed are all business and social relations. The Methodist Church in Stow is attended by members from Chatham, as the Congregational Church here is supported by many from the sister town. Services were held in town by preachers of the various faiths early in its history. In 1860, Rev. Benj. Stearns of Lovell held services here one half the time, and on Oct. 22, 1861, the Stow and Chatham Congregational church was organized. Rev. E. H. Hart became acting pastor in 1862, and was followed by Ezra B. Pike the following spring. Rev. Mr. Pike remained with the church until May 1867, 2 months in 1868, and from May 18, 1869, to May 20, 1873, when he removed to Boothbay. Several supplies have been stationed here for from one to six months through the summers, viz: Francis P. Smith, 1867;

Israel T. Otis, 1868; Chas. E. Fitz; 1874; J. H. Leavitt, 1874 and from Oct. 1875; Geo. P. Blanchard, 1875; John D. Emerson, 1875; J. H. Leavitt, 1876-77; Isaac H. Libby, ordained pastor 1878, dismissed Feb. 4, 1880; Nestor Light, 1881; Clarence Pike, 1881; Henry Farrar, acting pastor from July 1, 1882 to Mar. 1, 1888; Chas. S. Young, 1897; Jas. O. Carter, 1903-June 30, 1904; I. J. Merry, 1905. The church is now without a pastor. The house of worship was erected in 1871, a year or two after the erection of the Union House, now the Methodist church, was erected at Stow.

Rev. Mr. Hart taught a term of high school at the town house, near the time and probably during his pastorate. The public schools of Chatham rank well with those of similar towns of this section, while many of its advanced students continue their studies at Fryeburg Academy.

A good list of the residents of this town is found upon the war rolls from 1861 to 1865. Many of these enlisted on the quotas of Chatham and served in New Hampshire regiments, while others served in Maine regiments. Of the former were Jas. S. Hunt, 5th N. H. Reg.; Jas. M. Harriman, died Jan. 20, 1862; Wm. Goodwin, 6th N. H.; Jas. Emerson, Edgar Harriman, Amos Harriman, Phelmen Harriman, all of Co. K., 14th N. H. Reg.; John H. Stiles and Wm. H. Donnelly, Heavy Art.; Orren Heath, Chas. Weeks, Elmore Fife, Micajah N. Fife, Moses Harriman, Ebenezer Pickering, all of Co. C. 2d N. H. The following were also in the service, some of them serving in Maine regiments:—Samuel B. Knox, Simpson, Horace and Stephen Chandler, Edgar A. Stevens, John Stiles, Osborne Anderson, Chas. H. Binford, John

Bryant, Hale Watson, Alpheus Morrison, Andrew Johnson, Benj. Johnson, Calvin Meader, John Meader, Albion Cobb, Jas. Harnden, Samuel Harnden, Lewis Stevens, Elmer Stevens, Moses Harnden, John Nichols, Chas. Coffin, John Leavitt, Daniel Baker, Thomas Guptill, Stephen P. McIntire and George Nichols.

For much of the information given in this chapter we are indebted to Micajah N. Fife, whose name appears in the above list. Mr. Fife has served as post master at North Chatham for many years; and represented this town in the Legislature in 1905-06. His brother, Seth Wyman Fife, who is a native of Chatham, has practiced law at Fryeburg for many years and is a leading man in the affairs of that town; his name is also well known throughout New England as the proprietor of the E. W. Burbank Seed Co. Chatham has had no resident physicians or lawyers.

FRYEBURG BUSINESS DIRECTORY.

1907.

POSTMASTER—Mary E. Frye; North, Bert C. Webb; East, H. V. Berry; Center, Jas. E. Hutchins; West, Willis M. Farrington; Harbor, Mrs. L. D. Charles.

SELECTMEN-E. C. Buzzell, Wm. Hill, J. W. Hutchins.

TOWN CLERK-Norman Charles.

TREASURER-J. F. Merrill.

COLLECTOR AND CONSTABLE—Horace Adams.

ROAD COMMISSIONERS—C. F. Smith; East, H. D. Harnden.

School Committee—Chas. G. Willard; North, Edw. F. Jones, B. T. Newman. Supt.—Mrs. Arthur J. Lougee.

BOARD OF HEALTH-Arthur J. Lougee, Sec.

VILLAGE CORPORATION—Assessors, Wm. H. Tarbox, W. R. Tarbox, Geo. O. Warren; Clerk, H. G. Freeman; Treas., Seth W. Fife; Chief Fire Dept., Chas. Abbott.

CLERGYMEN—E. P. Wilson, Cong.; B. N. Stone, New Church; *Harbor*, E. F. Doughty, Meth.; *North*, Vacant, Univ.

Physicians—Arthur J. Lougee, L. W. Atkinson; *North*, Irving Mabry, Dr. Craft.

DENTIST-C. E. Harris.

LAWYERS-E. E. Hastings, Seth W. Fife.

NOTARY-E. E. Hastings, Sept. 12, 1909.

JUSTICES—Seth W. Fife, ——; Thos. S. McIntire, Feb. 23, 1913; E. E. Hastings, Aug. 22, 1908; Wallace R. Tarbox, Oct. 4, 1908. *Trial*, Seth W. Fife, Jan. 22, 1911. *Dedimus*, Seth W. Fife, Edw. E. Hastings.

MERCHANTS.

AGCL. IMPLEMENTS—E. W. Burbank Seed Co., S. W. Fife, Prop.

APOTHECARY-C. T. Ladd.

BICYCLES-C. T. Ladd, H. H. Burnham, N. Charles.

BOOKS, STATIONERY, ETC.—Mrs. Mary E. Frye, J. T. Whitmore, Mary S. Howe, C. T. Ladd.

Boots and Shoes—J. T. Whitmore, C. T. Ladd, Mrs. S. F. Ladd, J. C. Harriman; *North*, H. L. Hutchins, C. P. Giles; *East*, H. V. Berry.

CATTLE BROKERS-Geo. W. Weston, John W. Hutchins.

CIGARS AND CONFECTIONERY—C. T. Ladd, Mrs. M. E. Frye, Eastman & Warren Co., J. C. Harriman, T. W. Charles.

CLOTHING AND MEN'S FURNISHINGS—C. T. Ladd, J. T. Whitmore; *North*, H. L. Hutchins.

COAL-Wm. Leavitt.

CROCKERY-J. T. Whitmore.

Dowels-S. H. Harriman.

DRY GOODS AND GROCERIES—Eastman & Warren Co.; North, H. L. Hutchins, C. P. Giles.

EXTRACTS-E. E. Harriman.

FLOUR, GRAIN AND HAY-Chas. T. Fox, T. W. Charles.

FRUIT-Z. O. Wentworth, C. T. Ladd, J. C. Harriman.

FURNITURE AND CARPETS—N. Charles (also paper hangings), J. T. Whitmore.

GROCERIES—Thos. W. Charles, Eastman & Warren Co., J. C. Harriman, Z. O. Wentworth; East, H. V. Berry; North,

H. L. Hutchins, C. P. Giles; *Harbor*, W. L. Howe; *Centre*, Jas. E. Hutchins.

HARDWARE—N. Charles, S. A. Page & Co., (also stoves and tinware): North. H. L. Hutchins.

Harness, Robes, Blankets, Trunks, Etc.—W. R. Tarbox.

LUMBER-E. F. McIntire.

MEATS AND PROVISIONS-Z. O. Wentworth.

MILLINERY AND FANCY GOODS—Mrs. M. B. Barker, Mrs. E. G. Fife & Co., Mary S. Howe, Mrs. S. F. Ladd (dry and fancy goods only).

Paints and Oils—N. Charles, Seth W. Fife, J. F. Merrill & Son, S. A. Page & Co.

POTATOES-Eastman & Warren Co.

REAL ESTATE BROKER-Seth Wyman Fife.

SEED STORE—E. W. Burbank Seed Co., S. W. Fife, Prop. WATCHES AND JEWELRY—H. H. Burnham, J. I. Lovis, (clock repairer), Horace Adams.

MANUFACTURERS.

BOOTS AND SHOES—Perley Morrison, (repairs).

BRICKLAYERS AND PLASTERERS—C. T. Shortridge, E. E. Shirley, W. Roberts, J. H. Johnson, S. Warren Johnson.

CANNED GOODS—T. L. Eastman Co., W. L. Mansfield (beans), H. C. Baxter & Bro.; *North*, Snowflake Canning Co. CARRIAGE REPAIRERS—S. E. & A. H. Ward.

CHISEL HANDLES, SHORT LUMBER AND DOWELS-A. W. Cook.

CONTRACTORS AND BUILDERS—W. H. Tarbox, Lyman R. Charles; *Center*, C. W. Farrington.

Dressmaking-Mrs. S. F. Ladd, Mrs. W. Carver, Miss Maude Irish.

Granite Workers—Geo. D. Leavitt, Eagle Granite Co., J. L. Osgood, Prop., Erving Hodsdon.

 $\begin{array}{lll} & \text{Marble Workers--Fremont Whitcomb;} & \textit{North}, & S. \\ & \text{Charles.} & \end{array}$

MILLWRIGHTS-S. E. &. A. H. Ward, A. Ward.

PAINTERS AND PAPER HANGERS—J. F. Merrill, Geo. T. Hammons, Jere Keisman, R. S. Howe.

Plumbers-S. A. Page & Co.

Skis-Elias Nelson.

Smiths—Waldo McIntire, Chas. A. Abbott; Centre, Wm. Hurd; East, Herbert Hurd; Harbor, J. J. Johnson.

STAVE, SHOOK AND GRIST MILL-A. W. Cook.

TAXIDERMIST-Frank Sawtelle.

ACADEMY—Fryeburg Academy, Chas. G. Willard, Head Master; S. C. Gordon, Pres. Bd. Trustees.

ARTISTS-Benj. T. Newman, Miss Rachel Weston.

AUCTIONEER-Wm. Gordon.

BARBER-John Kerr.

Express-American, F. Sawtelle, Agt.

FRYEBURG WATER Co.-Albro R. Jenness, Supt.

Greenhouse-W. H. Tarbox & Son.

Insurance—A. F. Lewis, W. R. Tarbox, Chas. F. Haley.

LAND SURVEYOR-Center, A. P. Gordon.

LIBRARY—Circulating, Woman's Literary Club, 1000 vols., Miss Hannah G. Osgood, Pres.

LIVERY STABLES-Wm. Kelley, Frank W. Thoms.

PRINTERS-H. G. Freeman & Co.

STATION AGENT-M. C. R. R., Frank Sawtelle.

MUSIC TEACHER—Instrumental, Mrs. Bertie Abbott.

FRYEBURG HORSE RAILROAD—Geo. B. James, Pres., A. C. Kennett, Supt.

W. U. TELEGRAPH-Frank Sawtelle, Mgr.

TELEPHONE—Albert Fifield, Agt.

Associations—Masons, Pythagorean, No. 11, Mon. on or before full moon; K. of P., Pequawket, No. 34, Tues.; G. A. R., Grover, No. 126, 2d and 4th. Sat.; U. O. P. F., Lovewell, No. 63; Fryeburg Temperance Assn.; Maine Chatauqua Union, Jas. Dunn (Boston), Pres.; I. O. R. M., Sabattus, No. 47, Thurs., Centre, I. O. O. F., Fryeburg, No. 49, Thurs.; Julian Rebekah, No. 12, 2d. and 4th. Sat.; P. of H., Fryeburg, No. 297, Sat. West, Oxford Agel. Soc., H. G. Harnden (East), Pres., B. W. McKeen, Sec. North, I. O. R. M., Mohawk Tribe.

HOTEL-The Argue Not, Mrs. Frank W. Thoms, Prop.

Summer Boarding Houses—Abbie N. Page, A. H. Evans, Wm. Gordon, Jas. Hobbs, *Chatauqua Grove*, Grove House, Jas. H. Dunne, Prop. *Centre*, E. Chandler Buzzell.

LOVELL BUSINESS DIRECTORY.

POSTMASTERS—Jas. H. Walker; Centre, L. L. Stearns; North, Chas. Wilson.

SELECTMEN-G. A. Kimball, H. W. Palmer, A. M. Pottle.

TOWN CLERK-J. A. Farrington.

TREASURER-Seth F. Heald.

COLLECTOR-R. F. D., Otis N. Gilman.

CONSTABLES-Otis N. Gilman, V. H. McAllister.

ROAD COMMISSIONER-R. F. D. 1, W. S. Fox.

SCHOOL COMMITTEE—W. O. Brown, F. A. Kenniston, J. E. Farnham. Supt.—Lillian Mason.

BOARD OF HEALTH-C. P. Hubbard, Sec.

CLERGYMEN—C. H. Shank, Cong; Centre, C. H. Shank, Cong.; J. W. Card, Christian.

Physicians—C. P. Hubbard, E. J. Noyes, Geo. A. Allen.

Justices—Geo. H. Moore, Jan. 25, 1912. Trial, C. K. Chapman, Dec. 15, 1910.

MERCHANTS—True, Walker & Heald, general stores; Brown & Moore, hardware; Mrs. Nellie Harmon, millinery; W. C. Bassett, jewelry and harness; C. K. Chapman, carriages and harness, N. T. Fox, grain and flour; John A. Fox, groceries. Centre, True, Walker & Heald, general store. North, Chas. Wilson, groceries.

Manufacturers—N. T. Fox, long lumber and dowels; J. A. Fox, shook, spool stock and long lumber; W. B. Hurd, D. P. Lord (also fire arms), Herbert LeBaron, smiths; J. E. Thompson, painter. *Center*, J. K. P. Vance, smith; Bartlett & Sons, shook, dowels and long lumber.

LIVERY STABLE—Seth Hutchins.

Library—Woman's Library Club, 500 vols., E. M. Harmon, Pres.

Associations—Masons-Delta, 2d Thurs.; I. O. O. F., Kezar Valley, No. 66, Sat.; Lake Kezar, Enc., 1st. and 3d. Mon.; P. of H., Suncook, No. 140, 1st. and 3d. Fri.; Delta Chapter Order of Eastern Star, No. 128, 1st. and 3d. Tues.; North, G. A. R., Parker, No. 151, P. of H., Kezar Lake, No. 440.

SUMMER HOTELS—Fair View, J. H. Stearns; Lake View, Will Farrington. *Centre*, Kezar Lake Hotel, B. E. Brown, Prop.

SWEDEN BUSINESS DIRECTORY.

POSTOFFICE ADDRESS, Harrison, R. F. D., No. 4, (understood).

SELECTMEN—W. D. Moulton, M. E. Perry W. E. Libby (P. O. Lovell).

TOWN CLERK-Enfield S. Plummer.

TREASURER-W. S. Mann.

COLLECTOR AND CONSTABLE—N. N. Holden.

ROAD COMMISSIONER—Bridgton, R. F. D., 1, H. W. Emerson.

SCHOOL COMMITTEE—Wm. S. Mann, W. D. Moulton; C. E. Ring, Bridgton, R. F. D., 1. Supt.—John B. Flint.

BOARD OF HEALTH-M. E. Perry, Sec.

CLERGYMEN—Supplies, Methodist.

Manufacturers—Harry Bisbee, steam mill and cooper; Edgar Tower, smith; O. R. Maxwell, carpenter; Winfield S. Stevens, builder, door sash and blinds; W. P. Saunders, carriage ironer.

LIBRARIES—Congregational & Young People's.

STOW BUSINESS DIRECTORY.

Postmaster-Isaac A. Walker, first appointed Feb. 19, 1862.

SELECTMEN-A. Emerson, W. H. Walker, W. N. Seavey.

Town Clerk-Isaac A. Walker.

TREASURER-C. O. Barrows.

COLLECTOR-A. H. Seavey.

CONSTABLE—C. W. Day.

ROAD COMMISSIONER-C. E. Seavey.

SCHOOL COMMITTEE-W. H. Farrington, W. H. Walker.

Supt.-W. N. Seavey.

BOARD OF HEALTH-A. H. Seavey, Sec.

CHURCH-Methodist.

Merchants—C. E. Seavey, grain and groceries; Ernest Jewett, groceries.

Manufacturers—F. E. Guptill, smith; S. H. Harriman, steam mill.

CHATHAM BUSINESS DIRECTORY.

Postmasters—Miss Sadie Kimball; *North*, M. N. Fife; *South*, Mrs. Emily Hill.

SELECTMEN—Hazen Chandler, Charles H. Binford, F. R. Locke.

Town Clerk-Chester C. Eastman.

TREASURER-John F. Charles.

Constables—Prestin Chandler, Osborn Anderson.

ROAD COMMISSIONER-James M. Weeks.

Board Of Education—Lucretia H. Chandler, J. L. Binford, Bessie P. Walker.

CHURCH-Cong., Vacant.

JUSTICES—C. H. Binford, M. N. Fife, C. C. Eastman, J. L. Binford.

MANUFACTURERS—F. R. Locke, lumber; E. H. Guptill, smith; L. H. Eastman, builder.

CIVIL WAR ENLISTMENTS 1861-65.

The following are the lists of soldiers credited to the various towns in this volume for the war of 1861-65 as compiled from the records of the Adjutant General of Maine for those years.

FRYEBURG.

Thomas D. Cook, Orville Clough, Stephen F. Clough, Samuel Clough, Lewis C. Hobbs, William S. Heald, Joseph H. Johnson, William H. Johnson, Joseph L. Mitchell, Asa S. McIntire, Geo. H. Richardson, Edgar A. Stevens, Frank C. Stevens, Reuben H. Small, Benj. J. Seavey, Benj. W. Smith, John W. Tibbetts, Geo. W. Thompson, Lewis Brown, John Brown, Henry Battery, Robert Brown, Thomas Frazier, John Kennedy, Charles Murray, Michael McCarty, Simon Muckley, James McGuire, Michael O'Connell, John Ross, Henry Thompson, Wm. C. Towle, Richard Bradley, Simeon A. Evans, Willard M. Jenkins, Peter Beckley, Albert Chadburn, Harry G. Norton, Melville Grey, Francis R. Parker, Edward W. Webb, Samuel F. Ballard, Willard Barker, Thomas D. Cook, Lewis L. Hobbs, Joseph H. Johnson, Wm. S. Heald, Asa L. McIntire, Geo. H. Richardson, Benj. G. Seavey, Reuben H. Small, John P. Stevens, John W. Tibbetts, Dexter Walker, Geo. W. Nichols, Benj. W. Smith, John Ballard, Geo. H. Lord, Ira J. Berry, Samuel F. Ballard, Daniel E. Charles, William Lewis, Chas. S. Loris, William H. Wiswell, Caleb McIntire, Jr., Wm. Lewis, Lafayette Alexander, John Burk, Richard Conner, Charles Gould, John

Harvey, Geo. Harris, Geo. Johnson, Frank McKay, John MaGuire, Joseph Morin, James Murphy, Thos. O'Donald, Daniel Powers, Albert S. Palmer, John Quinan, John Riley, John Ballard, Orville Clough, Richard Bradley, Wm. C. Towle, John C. Howe, Jno. C. Fellows, Stephen H. Guptill, John B. Walker, Melville Gray, Richard T. Greenlow, Samuel H. Harnden, Thos. K. Holt, Samuel F. McIntire, James F. Smith, Benj. Thompson, James Andrews, Corp. Wm. H. H. Frye, Corp. Angaine Gray, Geo. Austin, Willard Baker, Jno. P. Barker, Chas. H. Bragdon, Stephen Charles, Sewell C. Charles, Thos. D. Cook, S. A. Farrington, Seth C. Farrington, Andrew J. Kenniston, Marcus M. Smart, J. Wiley Sullivan, Chas. Andrew, Almar A. Cole, Simeon A. Evans, Hazen Lewis, Jno. Stiles, Samuel Ilsley, Geo. Austin, W. W. Dennen, James T. Jenner, Geo. W. Nichols, Jas. L. Nichols, Marcus M. Smart, Job. L. Sanborn, Levi Butters, Wm. M. Jenkins, Webster Barker, Frank C. Charles, Moses L. Charles, Jas. B. Cole, Sam'l C. Holden, Jos. G. Holt, Simeon C. Howe, Patrick Lawless, Francis A. Long, Sidney G. Morton, Wm. B. Morton, Albion Richardson, Daniel Smith, Jr., I. F. Snow, Sam'l C. Stanley, Alfred E. Thomas, Alden B. Walker, Jos. Wiley, Sam'l R. Crocker, Jas. M. Howe, Jr., Richard Bradley, Stephen J. Wiley, Wm. T. Smart, Walter Charles, H. A. Chadbourne, Stephen Chandler, A. J. Eastman, Jas. Eaton, Jos. Frye, Jr., G. A. Hall, Jno. L. Hill, E. W. B. Hobbs, H. A. P. Lewis, Chas. H. Lovis, Joshua McIntire, Oliver G. McIntire, Benj. G. Seavey, Abiel F. Smith, Jno. W. Tibbetts, Wiley Walker, Jas. E. Webster, Henry Andrews, Jno. Ballard, Geo. H. Lord, Ira J. Berry, Edw. W. Webb, Sam'l F. Ballard, Cleton McIntire, Jos. Heath, H. A. Chadbourn, Jr., Ela Webster, H. O. Frost, Abner A. Cole.

The following Fryeburg men served in the ranks of other states: John Andrews, Wis; Seth W. Eastman, Wis.; Jno. L. Eastman, N. H.; Hason O. Frost, Mich.; Jno. C. Gray, Mass.; Daniel B. Grey, do.; Sam'l E. Gordon, N. H.; Augustus Lord, Mass.; Chas. Lord, do.; Enoch Lord, do.; Chas. Osgood, do.; Reuben W. Shirley, do.; Jno. Towle, R. I.; Isaac Walker, do.; Chas. Mansfield, U. S. Reg.; Geo. Richardson, do.; Jnoa. Webster, Navy; Geo. W. Cook, Mass.; Orland Day, N. H.; E. Pickering, do.; John H. Wiley and Wm. Wiley, Mass.

LOVELL.

Geo. W. Andrews, Harris Dresser, Henry A. Evans, Calvin G. Gordon, Chas. E. Harmond, L. B. Hatch, Calvin Heald, Wm. P. Kennerson, Francis J. Lord, R. C. Stevens, A. W. Stearns, Chas. E. Stearns, James C. Stearns, Joseph E. Stearns, Daniel Smart, Jr., John B. Prescott, Silas H. Stearns, Albion Stearns, Edward Sheehan, Patrick Bane, John Patterson, Wm. C. Brooks, Marcellus L. Stearns, Hiram W. Allen, J. B. Irish, Leroy Pray, James Corson, Benj. W. Andrews, Daniel E. Charles, Chas. E. Harmon, Marcus M. Smart, Barnet W. Sawyer, Geo. E. Calerell, Samuel Gilman, Elias B. Gilman, John F. Hammonds, Libbeus B. Hatch, Wm. G. Martin, Austin W. Stearns, John B. Prescott, Silas H. Stearns, Albion Stearns, Calvin Heald, Cyrus A. Barrows, James Courson, Wm. H. Herriman, Frank W.

Barker, Stewart B. Horr, Stephen Irish, James L. Meservey, Llewellyn Heald, Geo. M. Russell, Henry M. Stearns, James C. Stearns, William Whitehouse, Barnet W. Sawyer, Geo. E. Calerell, Arthur M. Gray, Wm. C. Brooks, Geo. H. Moore, Josiah P. Cobb, Frank W. Brown, Edw. S. Stearns, Leroy Prav. Nathan Storer, Horace Dresser, E. B. Cary, J. H. Mansfield, Jno. B. Wescott, Geo. W. Andrews, P. Andrews, Henry Charles, Horace Eastman, Elias Gilman, Samuel Gilman, Marshall Gray, Jno. F. Hammons, D. R. Hastings, Jno. F. Hobbs, S. G. Manson, Jas. Patterson, L. C. Sargent, B. W. Sawyer, H. M. Stearns, Jas. C. Stearns, M. N. Stearns, Timothy Stearns, O. M. Watson. Edw. C. Charles, F. W. Brown, E. F. Witham, T. L. Eastman, Geo. Stearns, O. H. Watson, Wm. H. Abbott, Henry F. Andrews, Edwin Bailey, Jas. M. Betters, Stephen Coffin, S. W. Eastman, E. P. Gray, J. P. Gray, A. S. Hamblen, A. H. Harriman, Geo. M. Harriman, Stephen Irish, A. H. Kenniston, Lyman R. McKeen, Jona. Warren, Edw. Wells, Sam'l Ring, Josiah H. Stearns, A. T. Stearns, E. V. Barker, Benj. Russell, C. W. Brown, J. P. Cobb, H. A. Evans, Hazen Foster, W. W. Garey, Edsell Grover, Amos, Harriman, Moses Kimball, H. B. Kneeland, Sylvanus Kneeland, D. P. Lord, Wm. G. Martin, Edwin McAllister, L. P. McAllister, Chas. Meserve, Jas. L. Meserve, Geo. W. Milliken, Lyman Milliken, Albion Moody, E. T. Stearns, Horatio Stearns, John C. Whitehouse, James Corson, Daniel E. Charles, J. P. Cobb, John C. Eastman, C. S. Cushman, Elden B. McAllister, O. R. Barrows, Sewall W. Mason, M. F. Palmer, S. B. Stearns, Wm. H. Abbott.

The following Lovell soldiers served in the quotas of other states:

Moses Charles, Asa Eastman, Wm. Eastman, Alonzo Elliott, Jedediah Grover, Ripley McKeen, Robert McKeen, Jos. L. Parker, R. H. Stearns, Isaiah Varney. All in Penn. Regiments.

SWEDEN.

Andrew L. Hall, Andrew Libby, Jr., John F. Plummer, John L. Wiley, James O. Woodman, Geo. F. Wilson, W. H. Gordon, Henry S. Farrington, W. H. Gordon, Joshua G. Hamlin, Calvin G. Gordon, Geo. M. Evans, Geo. H. Maxwell, Geo. W. Kimball, Alvin Pike, Charles Carlson, Joshua R. Taylor, Royal Johnson, Aaron Warboys, Lewis Young, Joshua C. Hamlin, Thos. T. Maxwell, Chas. A. Ellis, Wm. B. Hill, L. C. Hill, H. C. Farrington, Geo. N. Evans, Wm. Farrington, Laban H. Hill, Wm. R. Kneeland, Streeter Knight, Alvin Pike, Nathan B. Webb, Benj. W. Nevers, Wm. H. Nevers, Geo. W. Woodbury, Robinson Woodbury, Granville B. Jordan, Joseph Richardson, Sam'l E. Evans, David C. Saunders, Byron Brackett, Thos. W. Kneeland, Alonzo J. Nevers, Elias Pike, Francis W. Stuart, Walter O. Stewart, Chas. P. Whitehouse, Chas. Brown, Chas. W. Flint, Geo. D. Perry, Edwin Q. Charles, Marshall F. Flint, Sam'l Hazeltine, David Kilborn, Wm. H. Kilborn, B. B. Kimball, Wm. Kimball, Wm. M. Nevers, Gilman Pike, Thos. E. Ridlon, Chas. H. Milliken, Calvin Kneeland, John W. Blake, Jacob Chaplin, J. G. Maxwell, Fred Baker.

The following Sweden soldiers served in quotas of other states: Edwin Brackett, N. H.; Geo. M. Chute and Horace H. Hosmar, Mass.

STOW.

Albert Chadbourne, Simeon P. Knox, Daniel E. Whitney, James A. Coffin, Simeon P. Knox, Francis J. Lord, Winfield S. Potter, David J. Whitney, James H. Gile, Joseph L. Mitchell, Jacob R. Wiswell, Herbert Smith, Edmond M. Abbott, Gardner McAllister, Chas. Mitchell, Wm. J. Chandler, Wm. Johnson, Selo F. Charles, Jno. C. Eastman, Arundal Barnaber, Wm. H. Clapp, Jas. H. Gill, James Emerson, Thomas M. Johnson, Wallace Gilman, David Johnson, Frank Drew, Moses D. Emery, James McKeen, Monroe Quint, Eli Whitney, Jr., G. B. Wiley, Elden B. Andrews, Chas. Cotton, Augustus Harvey, Solomon Johnson, Calvin Meader, Alden Charles.

The following Stowe soldiers served in quotas of other states: Nelson Abbott, Sylvester Abbott, Penn.; Jos. C. Hardy, Mass.; Chas. W. Wallace, Vt.; Caleb G. Wiley, N. H.; Chas. A. Whiting, Mass.

PART II

CENSUS

Census-1907

The population of the towns of Fryeburg, Lovell, Sweden Stow and Chatham has been arranged in families, where that arrangement has been possible. In these families, in addition to the resident living members, the names of the non-resident members are included. It should be borne in mind that this plan does not include the names of all former residents of this town, as the names of the non-residents appear only when one or both of the parents are still living in the town. After the name of each non-resident will be found the present address, when such address has been given to us. Non-residents are indicated by the (*).

When a daughter in a family has married, her name taken in marriage appears after her given name in parenthesis, the name preceded by a small m, thus: (m).

Following the names of the population is the occupations. To designate these we have used the more common abbreviations and contractions, as follows: Farmer-far; carpenter-car; railroad service-R R ser; student, a member of an advanced institution of learning-stu; pupil, a member of a lower grade of schools (including all who have reached the age of five years)-pl; housework-ho; laborer-lab; physician and surgeon—phy & sur; clergyman—clerg; merchant-mer; teacher-tr; blacksmith-blk; clerk-cl; bookkeeper-bk kpr; lawyer-law; mechanic mech; machinistmach; engineer-eng; maker-mkr; worker-wkr; work-wk; shoe shop operative—ssop; cotton or woolen mill operatives -mill op; weaver-weav; spinner-spin; electrician-elec; painter-ptr; carriage work-car wk; dress maker-dr mkr; insurance-ins; traveling salesman, or commercial travelersales, or coml tray; music teacher-mus tr; teamster-team; generalwork—genlwk; mariner—mar; employ—emp; retired -retd; telephone operative—tel op; telegraph operative teleg op.

This Census was taken expressly for this work during the Winter of 1906-7, by Rev. B. V. Davis, of Kent's Hill, Me.

Census of Fryeburg

Note—Where no post office address is given Fryeburg is understood. Other offices are abbreviated thus: Fryeburg Center—Ctr; North Fryeburg—No; North Fryeburg R. F. D. 1—No. 1; West Fryeburg—West; Lovell—Lov; Lovell R. F. D. 1—Lov 1; East Brownfield R. F. D. 1—E Brn 1; Fryeburg Harbor—Har.

Α

Ctr Abbott, Edwin D Elizabeth A (Harnden ho No Abbott, Webster ho Anna (McAllister Lucinda (m Eastman ho Georgia (m Goldthwaith Abbott, Chas G far CtrAbbott, Eliza ho Ctr Abbott, Geo lab Dora (Booth ho plRav M Merle G plAbbott, Susan E (Eastman *Alice E (m Lock 25 Crescent, Portland Harriet L tr *Mary (m Potter Conway, NH Catherine E tr

Chas A hlk *Martha E (m Turner 7 Silver, Quincy, Mass *Philip E surveyor Effingham Falls, N H Stephen I blk Adams, Horace G retd Adams, Maria E (Gordon ho *Hattie G (m Baker ho Winthrop Center, Mass Josephine G tr Allard, Sarah J (Osgood ho Anderson, A W stone cut Ctr Lelia A (m Farrington ho Andrews, L H blk & far No Amelia (Heald ho Edith M (m Buzzell ho Langdon F рl Andrews, Chas H far ho Abbie S (Towle

Ethel L Andrews, Henry far & lumb Lillian M (Heath ho Chas H far & lumb *Mary W (m Stevens ho West Baldwin Calista E stu Andrews, Dean M far West Mary H (Emery ho Joseph P far Arbo, Thomas team No Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Roger W Baker, Sarah E (Johnson Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Tannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E stu Ida B pl Raymond E *Chas N *81 Oxford, Portland Alice A *Ray E lab East Conway, N H Ballard, Susan (Frye West Eckley Register of Deeds *Melville tr Washington, D C *John A phy & sur Galesburg, Ill Dean A far Ballard, Horace B far Lelia B (Douglass ho Geo E stu William M pl Wyrtle M pl Doris A pl Olive E Frank F Infant Ballard, Eckley Reg of Deeds Horace B far Angie S (Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho Eunice M (m Benson ho		
Lillian M (Heath Chas H far & lumb *Mary W (m Stevens ho West Baldwin Calista E stu Andrews, Dean M far West Mary H (Emery ho Joseph P far Arbo, Thomas team No Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Kenneth K pl Kenneth K pl Roger W	$\mathbf{Ethel}\;\mathbf{L}$	*Chas N sales
Chas H far & lumb *Mary W (m Stevens ho West Baldwin Calista E stu Andrews, Dean M far West Mary H (Emery ho Joseph P far Arbo, Thomas team No Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Roger W	Andrews, Henry far & lumb	81 Oxford, Portland
*Mary W (m Stevens ho West Baldwin Calista E stu Andrews, Dean M far West Mary H (Emery ho Joseph P far Arbo, Thomas team No Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Roger W Jackson H pl Roger W Jackson H pl Baker, Sarah E (Johnson Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Ida B Pl East Conway, N H Emma (m Walker ho Louise E stu Lelia M (Davis ho Leila M (Davis ho Leila M (Davis ho Lelia M (Davis ho Lel	Lillian M (Heath ho	Alice A
Calista E stu Andrews, Dean M far West Mary H (Emery ho Joseph P far Arbo, Thomas team No Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Roger W	Chas H far & lumb	*Ray E lab
Calista E stu Andrews, Dean M far West Mary H (Emery ho Joseph P far Arbo, Thomas team No Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Roger W Jackson H pl Roger W Jackson H pl Baker, Sarah E (Johnson Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Lelia B (Bouglass ho Geo E stu Myrtle M pl Doris A pl Olive E Frank F Infant Ballard, Eckley Register of Deeds *Melville tr Washington, D C Washington, D C *John A phy & sur Ballard, Horace B far Lelia B (Douglass ho Geo E stu Myrtle M pl Doris A pl Olive E Frank F Infant Ballard, Eckley Reg of Deeds Horace B far Angie S (Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho Table III Ballard, Horace B far Lelia B (Southard Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho Table III Ballard, Horace B far Lelia B (Southard Southard Southard Sallard, Frank far Ctr Frank F Infant Ballard, Eckley Reg of Deeds Goodle III Dean A far Lelia B (Douglass ho Geo E stu Myrtle M pl Myrtle M pl Ballard, Eckley Reg of Deeds Goodle III Dean A far Lelia B (Douglass ho Geo E stu Myrtle M pl Myrtle M pl Olive E Frank F Infant Ballard, Horace B far Lelia B (Douglass ho Geo E stu Myrtle M pl Myrtle M pl Myrtle M pl Myrtle M pl Olive E Frank F Infant Ballard, Horace B far Lelia B (Southard Southard Angie S (Southard Angie S (Southard Angie S (Southard Angie S (Goodle III Myrtle M pl Olive E Frank F Infant Ballard, Horace B far Lelia B (Douglass ho Geo E stu Angies S (Southard Angies S (Goodle III Ballard, Horace B far Lelia B (Douglass ho Ballard, Horace B far Lelia B (Douglass ho Geo E stu Angies S (Goodle III Ballard, Horace B far Lelia B (Douglass ho Myrtle M pl	*Mary W (m Stevens ho	East Conway, N H
Andrews, Dean M far West Mary H (Emery ho Joseph P far Arbo, Thomas team No Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Roger W Jackson H pl Baker, Sarah E (Johnson Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Mary H (Emery ho Joe Washington, D C *John A phy & sur Ballard, Horace B far Lelia B (Douglass ho Geo E stu Magnes B pl William M pl Agnes B pl William M pl Doris A pl Olive E Frank F Infant Ballard, Eckley Reg of Deeds Horace B far Angie S (Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho Tames W elec Winthrop	West Baldwin	Ballard, Susan (Frye West
Mary H (Emery ho Joseph P far Arbo, Thomas team No Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Roger W Jackson H pl Myrtle M pl Baker, Sarah E (Johnsou Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Isabelle (Snow ho Galesburg, Ill Dean A far West Arbon A phy & sur Galesburg, Ill Dean A far West Ballard, Horace B far Lelia B (Douglass ho Geo E stu Myrtle M pl Myrtle M pl Doris A pl Olive E Frank F Infant Ballard, Eckley Reg of Deeds Horace B far Angie S (Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho Ida B pl *James W elec Winthrop	Calista E stu	Eckley Register of Deeds
Joseph P far Arbo, Thomas team No Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Roger W Jackson H pl Myrtle M pl Baker, Sarah E (Johnsou Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Isabelle (Snow ho Galesburg, Ill Dean A far West Ida B pl *John A phy & sur Galesburg, Ill Dean A far West Hohm A phy & sur Galesburg, Ill Dean A far Uest Susan T (Jewett ho Ballard, Eckle B (Douglass ho Geo E stu Myrtle M pl Jackson H pl Myrtle M pl Doris A pl Olive E Frank F Infant Ballard, Eckley Reg of Deeds Horace B far Angie S (Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho Ida B pl *James W elec Winthrop	Andrews, Dean M far West	*Melville tr
Arbo, Thomas team No Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Roger W Jackson H pl Baker, Sarah E (Johnsou Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Isabelle (Snow ho Dean A far West Hattie G (m Gray ho Leila M (Davis ho Ballard, Davis ho Leila M (Davis ho Leila M (Davis ho Tames W elec Winthrop	Mary H (Emery ho	Washington, D C
Atkinson, L W phy & sur Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Roger W Isabelle (Johnson Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Isabelle (Snow ho ho Ballard, Dean A far West Ida B horise A pl Colive E stu Angie S (Southard Abbie E stu Barker, Frank far Ctr Barker, Frank far Ctr Hattie G (m Gray ho Louise E stu Ida B pl *James W elec Winthrop	Joseph P far	*John A phy & sur
Isabelle (Snow ho Leona B stu Rachel pl Muriel pl Kenneth K pl Kenneth K pl Roger W Jackson H pl Myrtle M pl Doris A pl Olive E Baker, Sarah E (Johnson Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Ida B lab Racher, Frank far Stusan T (Jewett ho Louise E stu Ida B pl *Jackson H pl Myrtle M pl Doris A pl Olive E Frank F Infant Ballard, Eckley Reg of Deeds Horace B far Angie S (Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leuise E stu Ida B pl *James W elec Winthrop	Arbo, Thomas team No	Galesburg, Ill
Leona B stu Rachel pl Geo E stu Muriel pl Agnes B pl William M pl Jackson H pl Myrtle M pl Doris A pl Olive E Baker, Sarah E (Johnson Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Ida B pl East Conway, N H Emma (m Walker ho Louise E stu Ida B pl *James W elec Winthrop	Atkinson, L W phy & sur	Dean A far
Rachel pl Geo E stu Muriel pl Agnes B pl Kenneth K pl William M pl Roger W Jackson H pl B Jackson H pl Myrtle M pl Myrtle M pl Doris A pl Olive E Frank F Inlant Ballard, Eckley Reg of Deeds C Everett lab Horace B far Baker, Elmer E far Ctr Angie S (Southard Susan T (Jewett ho Abbie E stu Ballard, Dean A far West M Aimee stu *Fannie (m Webster ho C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho Leila M (Davis ho	Isabelle (Snow ho	Ballard, Horace B far
Muriel pl Agnes B pl Kenneth K pl William M pl Roger W Jackson H pl B Jackson H pl Myrtle M pl Doris A pl Olive E Frank F Elmer E far Edith ho C Everett lab Baker, Elmer E far Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho East Conway, N H Barker, Frank far Emma (m Walker ho Louise E stu Leila M (Davis ho Leila M (Davis ho Leila M (Davis ho	Leona B stu	Lelia B (Douglass ho
Kenneth K pl Roger W Jackson H pl Myrtle M pl Myrtle M pl Doris A pl Olive E Baker, Sarah E (Johnson Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E stu Ida B pl William M pl Myrtle M pl Myrtle M pl Myrtle M pl Erank F Infant Ballard, Eckley Reg of Deeds Horace B far Angie S (Southard Abbie E stu M Aimee stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho Leila M (Davis ho *James W elec Winthrop	Rachel pl	Geo E stu
Roger W B B Baker, Sarah E (Johnson Ctr Elmer E Edith Baker, Elmer E Susan T (Jewett Ballard, Dean A far West *Fannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E Idak Myrtle M Doris A pl Doris A pl Doris A pl Doris A pl Ballard, Eckley Reg of Deeds Horace B Angie S (Southard Abbie E stu M Aimee Stu C Blanch Barker, Frank far Ctr Hattie G (m Gray ho Louise E stu Leila M (Davis ho *James W elec Winthrop	Muriel pl	Agnes B pl
Baker, Sarah E (Johnson Ctr Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Ida B	Kenneth K pl	William M pl
Baker, Sarah E (Johnson Ctr Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Ida B	Roger W	Jackson H pl
Baker, Sarah E (Johnson Ctr Elmer E far Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E stu Ida B POlive E Frank F Infant Ballard, Eckley Reg of Deeds Horace B far Angie S (Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho Leila M (Davis ho *James W elec Winthrop		
Baker, Sarah E (Johnson Ctr Elmer E far Edith ho C Everett lab Horace B far Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho Louise E stu Ida B Fannie Webster ho Louise E stu Ida B Fannie (Ttrust	В	Doris A pl
Elmer E far Infant Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E stu Ida B far Infant Ballard, Eckley Reg of Deeds Horace B far Angie S (Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho *James W elec Winthrop		Olive E
Edith ho C Everett lab Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E stu Ballard, Eckley Reg of Deeds Horace B far Angie S (Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho tella B pl *James W elec Winthrop	Baker, Sarah E (Johnson Ctr	Frank F
C Everett lab Horace B far Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E stu Ida B Horace B far Angie S (Southard Abbie E stu Angie S (Southard Abbie E stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho *James W elec Winthrop)	Elmer E far	Infant
Baker, Elmer E far Ctr Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E stu Ida B pl Angie S (Southard Abbie E stu M Aimee stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho *James W elec Winthrop	Edith ho	Ballard, Eckley Reg of Deeds
Susan T (Jewett ho Ballard, Dean A far West *Fannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E stu Ida B Abbie E stu M Aimee stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho *James W elec Winthrop	0 1 0 0 0 0	Horace B far
Ballard, Dean A far West *Fannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E stu Ida B pl *M Aimee stu C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho *James W elec Winthrop	Baker, Elmer E far Ctr	Angie S (Southard
*Fannie (m Webster ho East Conway, N H Emma (m Walker ho Louise E stu Ida B pl C Blanch pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho *James W elec Winthrop	Susan T (Jewett ho	Abbie E stu
East Conway, N H Emma (m Walker ho Louise E stu Ida B pl Barker, Frank far Ctr Hattie G (m Gray ho Leila M (Davis ho *James W elec Winthrop	Ballard, Dean A far West	M Aimee stu
Emma (m Walker ho Louise E stu Leila M (Davis ho Ida B pl *James W elec Winthrop	*Fannie (m Webster ho	C Blanch pl
Louise E stu Leila M (Davis ho Ida B pl *James W elec Winthrop	East Conway, N H	Barker, Frank far Ctr
Ida B pl *James W elec Winthrop	•	Hattie G (m Gray ho
Raymond E pl Eunice M (m Benson ho	P-	
	Raymond E pl	Eunice M (m Benson ho

Stilman F Albion G Albion G Sybil G Sybil G Walter D Barrows, Georgia A (Souther Anna domestic science *John S Journalist 17 Yarmouth, Boston, Mass *Mary literary work 17 Yarmouth, Boston, Mass Bean, Grace E (Haley ho Sadie B Ernest E Pl Bell, David far Ctr Rosie Belle (Kennison ho Leo R Iab Earle Erwin Merton L Annie M Bemis, Walter S Bemis, Walter S Bemis, A E Marion E Bemis, A E Marion E Bemis, A F far & mail car *Alice M (m Watson Stow Walter S Walter S Bemis, Arthur N Bemis, Bert far No Bemis, Albert L Bemis, Betsy M (Forest Harry C C Brank H Bemis, Harry C C Brank H Bemis, Bert far No 1 Bemis, Albert L Bemis,	Marion L	tr	Bemis, Elwood N far No
Sybil G stu Walter D pl Barrows, Georgia A (Souther Anna domestic science *John S Journalist 17 Yarmouth, Boston, Mass *Mary literary work 17 Yarmouth, Boston, Mass Bean, Grace E (Haley ho Sadie B pl Ernest E pl Bell, David far Ctr Rosie Belle (Kennison ho Leo R lab Earle pl Erwin pl Merton L pl Annie M pl Ruth M Bemis, Walter S far Marion E Bemis, A E far & mail car "Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No I Harry C cl Frank H pl Bemis, Bert far No 1 Nellie B (Charles ho Bemis, Bert far No 1 Nellie B (Charles ho Bemis, Bert far No 1 Nellie B (Charles ho Bemis, Albert L far No 1 Sarah J (Smith ho Ida K (m Bemis ho Ida K (m Bemis, Albert L far No Ida K (m Bemis, Albe	Stilman F	far	Betsy M (Forest ho
Walter D pl Barrows, Georgia A (Souther Anna domestic science *John S Journalist 17 Yarmouth, Boston, Mass *Mary literary work 17 Yarmouth, Boston, Mass Bean, Grace E (Haley ho Sadie B pl Ernest E pl Bell, David far Ctr Rosie Belle (Kennison ho Leo R lab Earle pl Erwin pl Merton L pl Annie M pl Ruth M Bemis, Walter S far Har Ida K (Bemis ho Glen E pl Ethel Marion E Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Har *Cora M (m Johnson ho Bradford Station, Mass Bemis, Bert far No 1 Nellie B (Charles ho Bemis, Bert far No 1 Nellie B (Charles ho Bemis, Bert far No 1 Nellie B (Charles ho Bemis, Albert L far No 1 Sarah J (Smith ho Ida K (m Bemis ho Maltonboro, N H Bemis, Joseph S far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler	Albion G	stu	Arthur N far
Barrows, Georgia A (Souther Anna domestic science *John S Journalist 17 Yarmouth, Boston, Mass *Mary literary work 17 Yarmouth, Boston, Mass Bean, Grace E (Haley ho Sadie B pl Ernest E pl Bell, David far Ctr Rosie Belle (Kennison ho Leo R lab Earle pl Erwin pl Merton L pl Annie M pl Ruth M Bemis, Walter S far Har Ida K (Bemis ho Glen E pl Ethel Marion E Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Bemis, Bert far No 1 Nellie B (Charles ho Bemis, Bert far No 1 Nellie B (Charles ho Bemis, Bert far No 1 Nellie B (Charles ho Bemis, Bert far No 1 Nellie B (Charles ho Bemis, Albert L far No 1 Sarah J (Smith ho Ida K (m Bemis ho Altonboro, N H Bemis, Joseph S far Semis, Joseph S far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass	Sybil G	stu	Harry C cl
Anna domestic science *John S Journalist 17 Yarmouth, Boston, Mass *Mary literary work 17 Yarmouth, Boston, Mass Bean, Grace E (Haley ho Sadie B pl Ernest E pl Bell, David far Ctr Rosie Belle (Kennison ho Leo R lab Earle pl Erwin pl Merton L pl Annie M pl Ruth M Bemis, Walter S far Har Ida K (Bemis ho Glen E pl Ethel Marion E Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Nellie B (Charles ho Bemis, Albert L far No 1 Sarah J (Smith ho Ida K (m Bemis ho Altonboro, N H Bemis, Albert L far No 1 Sarah J (Smith ho Ida K (m Bemis ho Altonboro, N H Bemis, Joseph S far Bemis, Joseph S far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Sarah J (Smith ho *Annie M (m Graves ho Bents, Albert L far No 1 Sarah J (Smith ho *Annie M (m Graves ho Bemis, Albert L far No 1 Sarah J (Smith ho *Annie M (m Graves ho Bemis, Joseph S far No Gladys S (Crabtree ho Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Sarah C (Tyler	Walter D	$_{\mathrm{pl}}$	Frank H pl
*John S Journalist 17 Yarmouth, Boston, Mass *Mary literary work 17 Yarmouth, Boston, Mass Bean, Grace E (Haley ho Sadie B pl Ernest E pl Bell, David far Ctr Rosie Belle (Kennison ho Leo R lab Earle pl Erwin pl Merton L pl Annie M pl Ruth M Bemis, Walter S far Har Ida K (Bemis ho Glen E pl Ethel Marion E Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Bemis, Albert L far No 1 Sarah J (Smith ho Ida K (m Bemis ho Maltonboro, N H Bert W far Joseph S far No Gladys S (Crabtree ho Benis, Joseph S far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Sarah C (Tyler	Barrows, Georgia A (Sou	ther	Bemis, Bert far No 1
*Mary literary work 17 Yarmouth, Boston, Mass *Mary literary work 17 Yarmouth, Boston, Mass Bean, Grace E (Haley ho Sadie B pl Ernest E pl Bell, David far Ctr Rosie Belle (Kennison Leo R lab Earle pl Erwin pl Merton L pl Annie M pl Ruth M Bemis, Walter S far Har Ida K (Bemis ho Glen E Marion E Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Sarah J (Smith ho Ida K (m Bemis ho Ida K (m Graves ho Maltonboro, N H Bert W far Joseph S far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Shirley B Senson, Lucy A (Stearns ho Ida K (m Bemis ho Maltonboro, N H Bert W far Joseph S far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Senson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler		cience	Nellie B (Charles ho
*Mary literary work 17 Yarmouth, Boston, Mass Bean, Grace E (Haley ho Sadie B pl Ernest E pl Bell, David far Ctr Rosie Belle (Kennison ho Leo R lab Earle pl Erwin pl Erwin pl Ruth M pronton L pl Annie M gemis, Walter S far Har Ida K (Bemis ho Glen E Marion E Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Harmon Sarah C (Tyler shows the same of the state of the same of the state of the state of the state of the same of the state of the			Bemis, Albert L far No 1
*Annie M (m Graves ho Bean, Grace E (Haley ho Sadie B pl Ernest E pl Bell, David far Ctr Rosie Belle (Kennison Leo R lab Earle pl Erwin pl Merton L pl Annie M pl Ruth M pl Ruth M bemis, Walter S far Har Ida K (Bemis Glen E Marion E Bemis, A E far & mail car Marion E Bemis, A E far & mail car Lottie M (m Wiley ho *Annie M pl Ethel Semis Har Alice M (m Graves ho Maltonboro, N H Bert W far Joseph S far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler		Mass	Sarah J (Smith ho
Bean, Grace E (Haley Sadie B pl Ernest E pl Bell, David far Ctr Rosie Belle (Kennison Leo R lab Earle pl Erwin pl Merton L pl Annie M pl Ruth M Bemis, Walter S far Har Marion E Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far Lottie M (m Wiley Memis, Arthur N far No Benton, Sarah C (Tyler Marion E Marion E Memis, Arthur N far No Benton, Sarah C (Tyler Marion E Marion E Maltonboro, N H Bert W far Johnson, N H Bert W far Joseph S far Bert W Joseph S far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Bradford Station, Mass *Gora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler	*Mary literary	work	Ida K (m Bemis ho
Sadie B pl Bert W far Ernest E pl Joseph S far Bell, David far Ctr Bemis, Joseph S far No Bell, David far Ctr Bemis, Joseph S far No Bell, David far Ctr Bemis, Joseph S far No Bell, David far Ctr Bemis, Joseph S far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Walter E far *Alice M s s op 3 Summer, Haverhill, Mass *Ida M s s op 3 Summer, Haverhill, Mass *Cora M (m Johnson ho Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler		Mass	*Annie M (m Graves ho
Bell, David far Ctr			Maltonboro, N H
Bell, David far Ctr Rosie Belle (Kennison ho Leo R lab Earle pl Erwin pl Merton L pl Annie M pl Ruth M pl Ruth M Bemis, Walter S far Har Ida K (Bemis ho Glen E pl Ethel Marion E Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Bemis, Arthur N far No Bemis, Joseph S far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson		\mathbf{pl}	Bert W far
Rosie Belle (Kennison ho Leo R lab Earle pl Erwin pl Merton L pl Annie M pl Ruth M pl Ruth M Bemis, Walter S far Har Ida K (Bemis ho Glen E pl Ethel Marion E Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Gladys S (Crabtree ho Bennett, Jennie E (English *Van I elec 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns h	Ernest E	\mathbf{pl}	Joseph S far
Leo R lab Bennett, Jennie E (English Earle pl Erwin pl Merton L pl Annie M pl Ruth M pl Bemis, Walter S far Ida K (Bemis ho Glen E pl Ethel pl Marion E gramman Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far Bemis, Arthur N far	Bell, David far	Ctr	Bemis, Joseph S far No
Earle pl *Van I elec Erwin pl 70 Winthrop, Augusta Merton L pl Erlon L pl Annie M pl Benson, Walter E far Lov 1 Eunice M (Barker ho Bemis, Walter S far Har Ida K (Bemis ho Shirley B Ida K (Bemis ho ho Benson, Lucy A (Stearns ho Lov 1 Walter E far *Alice M s s op Bemis, A E far & mail car *Alice M s s op *Alice M (m Watson Stow Walter S far Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Bemis, Arthur N far No Benton, Sarah C (Tyler Benton, Sarah C (Tyler	Rosie Belle (Kennison	ho	
Erwin pl Merton L pl Annie M pl Ruth M pl Ruth M Bemis, Walter S far Har Ida K (Bemis ho Glen E pl Ethel Warion E Bemis, A E far & mail car *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Benson, Sarah C (Tyler) 70 Winthrop, Augusta Erlon L pl Benson, Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Shirley B Benson, Lucy A (Stearns ho Ben	$\operatorname{Leo} R$		
Merton L pl Erlon L pl Annie M pl Benson, Walter E far Lov 1 Eunice M (Barker ho Bemis, Walter S far Har Ida K (Bemis ho Shirley B Ida K (Bemis ho Benson, Lucy A (Stearns ho Lov 1 Ethel Walter E far far Marion E Walter E far s s op Bemis, A E far & mail car *Alice M s s op *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Bemis, Arthur N far No Benton, Sarah C (Tyler		pl	*Van I elec
Annie M Ruth M Bemis, Walter S far Har Ida K (Bemis ho Glen E pl Ethel Walter E far Lov 1 Walter E far Lov 1 Eunice M (Barker ho Shirley B Benson, Lucy A (Stearns ho Lov 1 Walter E far Walter E far *Alice M s s op 3 Summer, Haverbill, Mass *Ida M s s op Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler	Erwin		
Ruth M Bemis, Walter S far Har Ida K (Bemis ho Glen E pl Ethel Walter E far Marion E Bemis, A E far & mail car Har *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Bemis, Arthur N far Shirley B Benson, Lucy A (Stearns ho Loty 1 Walter E far *Alice M s s op Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler	$\mathbf{Merton}\ \mathbf{L}$	pl	Erlon L pl
Bemis, Walter S far Har Ida K (Bemis ho Glen E pl Ethel Marion E Bemis, A E far & mail car Har *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Bemis, Arthur N far Shirley B Benson, Lucy A (Stearns ho Lovy 1 Walter E far *Alice M s s op 3 Summer, Haverbill, Mass *Ida M s s op Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler		$_{\rm pl}$	
Ida K (Bemis ho Glen E pl Ethel Walter E far Marion E Walter Marion E Har *Alice M s s op 3 Summer, Haverbill, Mass *Ida M s s op Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Bemis, Arthur N far No Bemis, Arthur N far No Bemson, Lucy A (Stearns ho Lov 1 Walter E far *Alice M s s op 3 Summer, Haverbill, Mass *Ida M s s op Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler			,
Glen E pl Lov 1 Ethel Walter E far Marion E *Alice M s s op Bemis, A E far & mail car Har *Alice M (m Watson Stow Bradford Station, Mass Walter E far *Ida M s s op Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Bemis, Arthur N far No Benton, Sarah C (Tyler	•	Har	
Ethel Marion E Bemis, A E far & mail car Har *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Walter E far *Alice M s s op Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler		ho	
Marion E Bemis, A E far & mail car Har *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No *Alice M ssop 3 Summer, Haverhill, Mass *Ida M ssop Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler	Glen E	\mathbf{pl}	
Bemis, A E far & mail car Har *Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No *A Summer, Haverhill, Mass *Ida M s s op Bradford Station, Mass *Cora M (m Johnson ho Bradford Station, Mass Benton, Sarah C (Tyler			
*Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Real Part of Station, Mass Benton, Sarah C (Tyler stop) *Ida M ssop Bradford Station, Mass Benton, Sarah C (Tyler stop)	Marion E		
*Alice M (m Watson Stow Walter S far Lottie M (m Wiley ho Bemis, Arthur N far No Bradford Station, Mass Benton, Sarah C (Tyler	Bemis, A E far & ma		
Walter S far Cora M (m Johnson ho Lottie M (m Wiley ho Bemis, Arthur N far No Benton, Sarah C (Tyler			•
Lottie M (m Wiley ho Bradford Station, Mass Bemis, Arthur N far No Benton, Sarah C (Tyler		Stow	
Bemis, Arthur N far No Benton, Sarah C (Tyler			,
			,
Hattie E (Webb ho E Brn 1	•		
	Hattie E (Webb	ho	E Brn 1

*Waldo M far	Lov	Wilhelmin
*A J 60 Buckman		*Edwin L
Berry, HV far & mer EI	Brn 1	54 Main
Lottie H (Hapgood	ho	Ernest J
*Lula M (m March	ho	*Josie H (:
45 Robert, Por	tland	
William H proof re	eader	*Jessie S
Bickford, Mattie (Owen	ho	Brown, Perley
Geo W	lab	Lizzie J (V
Bickford, Harriet F (Char	$_{ m rles}$	Brown, L
Zenna M	cl	Emma J (
Binford, PE far & mil	lman	Bertha E
	West	Brown, Ernest
Martha S (Meader	ho	Maria W (
Viola M	$_{\rm pl}$	*Evelyn A
Leah M	$_{\rm pl}$	E Leroy
Blake, Mary A (Bemis	$_{ m Har}$	Shirley W
Booth, Geo F far & ax	mkr	William L
Sarah J (Ela	ho	Bryant, Lorer
Abbie P (m Nicholson	n ho	Lillia M (l
Susan M (m Gilman	$^{\mathrm{ho}}$	*Dora N (
Sylvia J (m Gaffner	$_{ m ho}$	
Booth, Benj F	lab	Phil
Brackett, Edward J	far	Carrol E
Isabella (Colby	ho	Ruth D
Bradley, DA far & lumb	Ctr	Bryant, Mary
Georgia A (Day	ho	*CH far
Bradley, Minnie	ho	*Ephraim
Bradley, Elmira (Blake	ho	Con
Annie C	ho	*Eliza J (n
Briggs, Mary E ho	Lov	
Brown, Betsy B (Smith	$_{ m ho}$	Lorenzo
	Brn 1	*Samuel
Addie M (m Libby	$_{ m ho}$	

ıa H (m Harnden n, Andover, Mass m Johnson ho Bartlett s s op So Paris y S quarryman Warren ho No car (Howard ho (m Howe ho t J far E Brn 1 (Lord ho (m Stone Lov pl plpl West far nzo Harnden ho m Staley ho Bridgton pl plpl v A (True West r Freedom, N H far iway Center, N H m Binford Chatham, N H far far Chatham, N H

Brickett, Russell C far Ctr	Ollie A stenog
Emma S (Rollins ho	
Bumpus, Ida M ho No	Vesta V stu
Burbank, E W far	Vera C stu
*Fannie E (m Gile ho	G Clifton stu
Jackson, N H	Carlton, Daniel D far No
*Henry B far	Francena (Durgin
R F D 1 Herley,	Chadburn, Jos far E Brn 1
Turner Co, South Dak	Mary A (Clemons ho
Mary A (Buchanan ho	Chadburn, Rev B C far
Buzzell, Benj F far	E Brn 1
Menotomy	
Laura M (Harmon ho	Nellie M (m Cole ho
*John F fireman	Chandler, Maria L (Ames Ctr
Boston, Mass	Chandler, Chas D far Lov
Buzzell, Emily (Kneeland No	Emma W (Wiley ho
Stephen C team	Mary G pl
Buzzell, Joseph lab No	
Buzzell, Ruth J (Wiley Ctr	Chas D
Ellsworth C far	Chandler, J retd car & far No
*Esther W (m Sweetsir ho	Lillia M (Thurston ho
Dorchester, Mass	
Susan T (m Frazer ho	
Buzzell, E C far & selectman	1 ''
Ctr	, ,
Edith M (Andrews ho	fore, granite & marble wks
Frances G	Laura E (Hill ho
James C	Wellington
	Charles, Dexter H far No
C	Olive (Brickett ho
a a n	Harry B pl
Cameron, Geo R car	, ,
Catherine (Coquhonn ho	
Etta B tr	Anson P far

Willie N far	Nellie B (m Bemis ho
Charles, Anson P far No	Thurman far
Alice M (Farrington ho	Charles, Alice A (Dresser No
Charles, Asa far West	*Riley F mach
Margaret (Abbott ho	3 Lindon, Alton, Mass
*M Ella (m Sands ho	Roland far
111 Bartlett,	Romanus far
Charlestown, Mass	Charles, Simeon far No
Asa F far	Rebecca E (Woodman ho
*Isaac truckman	Woodman far
Atlantic Ave, Boston, Mass	*Orlando W phy & sur
*Parker N team	Bryantville, Mass
5 Decatur Court,	*Sarah I (m Guptill Stow
Charlestown, Mass	*Walton E far Sweden
*Preston L far Lov	*Owen C lab
Fannie (m Ridlon ho	Hyde Park, Mass
*Jennie E (m Jefferson ho	Mary E (m Heald ho
Intervale, N H	*Lillian R (m Charles ho
*Martha (m Abbott ho	North Chatham, N H
Jackson, N H	Charles, Woodman far No
Charles, Asa F far West	Gertrude E (Bird ho
Mary J (Morrison ho	*Iva B (m Fox ho Lov
Bertha B pl	*Myrtle I (m Jewett
Marion M pl	Bridgton
Charles, Parke N pl West	Charles, LB car & paper hgr
Charles, Leon D far Ctr	Ona (Drew ho
Edith D (Farrington	Charles, Martha (Brickett ho
Charles, Thomas W mer	Harriet F (m Bickford ho
Cora M (Russell ho	Kate E (m Mark ho
Charles, Ethelinda D (Bemis	Charles, Norman mer
PM Harbor	Esther (Walker ho
Charles, Roland far No	Lucy W (m Hodsdon ho
Emma (Gordon ho	Chase, Mary W ho
Nora (m Webb ho	Clark, Louisa M (Seavey Ctr

*Ella A (m McTeir ho	Martha E (Dearbon ho
Kearsarge, N H	*Flora B (m Ring Lov
F Luella (m Eastman ho	*A R ptr & paper hgr Lov
Clay, L E Ctr	Fred C far
New Eng & Homestead	Edward N far
Paper Agent	Davis, Edward N far Lov
Maria H (Huttman	Ella M (Meserve ho
Harold E F pl	Chas E
Marie P pl	Day, F W far Ctr
Minnie A	Cordelia J (Abbott ho
Earl H	*Nellie M (m Saunders ho
Edward B	Bridgton
Clement, Gertrude I pl	William S far
Clemons, Mary A (Berry ho	Day, Frank far Ctr
E Brn 1	Blanch L (m Eastman ho
*Rose (m Prince ho	Day, Clarence H far Ctr
625 Mass Ave, Boston, Mass	Doughty, E F M E clerg
Cole, Clinton H far Lov 1	Lov 1
Cole, Albert E far E Brn 1	May E (Evans ho
Nellie M (Chadburn ho	Marion pl
Mildred E pl	Douglass, Mary F (Harnden
Blanch G	E Brn 1
Cook, Whitman A millman	Lelia B (m Ballard ho
Alice B (Harriman ho	Catherine A (m Walker
Croft, Harry L phy & sur No	*Ethel M (m Wilson
	North Lov
D	Scott L far
	Harry L far
Davis, Fred C far Lov	DJ. D bo
Davis, Fled C 181 Hov	Edna R ho
Alice J (Jewett ho	Raymond E pl
Alice J (Jewett ho	
Alice J (Jewett ho	Raymond E pl
Alice J (Jewett ho Lucian F pl	Raymond E pl Douglass, S L lab E Brn 1

Lillian F (McTire	ho	Ernestine L	ho
Alma C	$_{\mathrm{pl}}$	Eastman, Alice H (Wal	ker ho
Amos S	•		West
Drew, Osgood far	No	Owen C	express
*Mary E ssop Noi	way	Henry B	far
Vina G (m Flint	ho	Wirt B	far
Drew, PC	retd	Eaton, William H fa	r No
Durgin, Francena (Small	ho	Mary E (Haskell	ho
*Frank	law	Ela, Webster D	lab
77 Greenleaf, Malden, I			stu
Durgin, William	\mathbf{retd}		hostler
5 /		Julia (m Pendexter	ho
E		Silvia E (m Willey	ho
_		Ela, Edward G	lab
Eastman, Frank C far	Ctr	Florence L (Grover	ho
Kate B (Carter	ho	Lyman E	pl
Eva M	$_{\rm pl}$	Ela, James D	lab
A C	•	Rebecca (Richardso	n ho
Eastman, Susan F		Chas	lab
(Farrington	Ctr	*Maria (m Morrill	\mathbf{ho}
Frank C	far	*Malinda (m Rogers	s Brn
Eastman, John L	ptr	*Olive (m Richardso	n
Eastman, Owen C exp	press	Maynard	l, Mass
Charlotte E (Andrews		Lucinda (m Kresmo	ni ho
Eastman, James W	mer	*William C	team
Ina C (Sawtelle	ho	Maynard	l, Mass
T Clifford	$_{\rm pl}$	*Abbie (m Sanborn	ho
Harold F	•	West B	
Robert D		*E L lab Conwa	y, N H
Eastman, Ashley P far	Ctr	Howard C	stu
Blanch L (Day	ho	Emerson, Martha C (Ho	obbs
Eastman, F L	West	Lena G as Emerson, James far	$\operatorname{st}\operatorname{P}\operatorname{M}$
far, blk & wood	wkr	*Charlotte (m Binfo	
Frances A (Clark	$_{ m ho}$	Chathai	

James V cont & bldr	*Edward S car Lov
Emerson, J V cont & bldr Ctr	*Ida M (m Charles Lov
Kate B (Hutchins ho	Farrington, Annie S (Stickney
Chas R pl	ho & P M West
Emery, Mary J (Thompson	*Jennie S (m Emery Lov
Lov 1	*Minnie F (m Woodward
*Wesley C painter	East Conway, N H
3 Morrill Ave, Waterville	Willis M far
Emery, C E far No	Farrington, W M far West
Ora N (Stevens ho	Lulu (McIntire ho
Bertrand lab	Farrington, Mary E
Chas E Jr lab	. (Littlehale No
Roy C pl	Fred C R R ser
Martha A pl	Alice M (m Charles ho
Evans, A H	Farrington, C W far & car
prop Evans Cottage	Ctr
Huldah F (Heath ho	Lelia A (Anderson ho
*Francis E elec cond	Edith F (m Charles ho
12 West Pen Ave, Phil, Pa	Farrington, Nellie A (Walker
*Alice M nurse	Raymond H pl
Boston, Mass	Fessenden, A A car & far
*Virginia W	Mary A (Babb ho
(m Purington	*Harry express man
South Easton, Mass	32 Lincoln, Woodfords
*Roby M tr of chemistry	Winfield B lab
Meridan, N H	Fessenden, Eben stone wk
Evans, Samuel far & lumb	Sarah A (Nason ho
Evans, Susan S tr	*Jennie P (m Fairbanks
Evans, Mary D ho	Winthrop
-	Fife, Seth W law & mer
F	Eliza G (Farrington ho
	*Fred B cl of Sec of State
Farrington, S A far Lov	70 Grove, Augusta
Anna W (Bassett ho	Fifield, Albert tel mgr

	_		
Mary E (Swan	ho	Hattie L (Goodrich	\mathbf{ho}
Flint, Vina G (Drew h	o No	*Sadie E (m Smith	\mathbf{ho}
Sadie E	tr	Co	rnish
James O	stu	Charlie W	pl
$\operatorname{Robert} \operatorname{L}$	$_{ m pl}$	Gale, Eliot N	far
Forest, J A far	No	Abbie (Moody	ho
*Effie A (m Berry - S	Sweden	Katherine E	
Chas E	far	Gammon, William	lab
Lottie M	pl	Myrtle M (Thomas	$_{ m ho}$
Arthur S	$_{ m pl}$	Reginald S	
Addie E	pl	Pearle B	
Fraser, AT far & tear	m Ctr	Infant	
Susan T (Buzzell	ho	Giles, Chas P mer	No
Kenneth G		Helen J (Fernald	\mathbf{ho}
Freeman, H G printer	& pub	*Leon O	ins
Percy F	$_{ m pl}$	202 A Highland	Ave,
Alice M (Newcomb	ho	Somerville,	Mass
Freeman, Wm W sto	one cut	Glines, Anna S (Rand	ho
Frye, Mary E (Thoms	PΜ	Alice B	\mathbf{tr}
Frye, Martha A (Day	Ctr	Ruth L mill	inery
Franklin, Freeman	far	Goldthwaite, FG far	\mathbf{Ctr}
Irene (Cotton	ho	Georgia (Abbott	ho
*Geo W Nev	v York	Goldthwaite, James C	far
plumber & stean	n fitter	Eldora (Pillsbury	\mathbf{ho}
Alice	ho	John W	\mathbf{far}
Rich	$_{ m pl}$	Frank G	$_{ m far}$
Furbish, Emily O (Buzz	ell ho	Goldthwaite, John W	far
		Olive C (Knox	ho
G		Goodnow, Chas F	far
		Gertrude B (Stone	ho
Gaffner, Richard C	lab	Ruth S	ho
Sylvia J (Booth	$_{ m ho}$	Chas F Jr	\mathbf{pl}
Ruth C		10 11 7 11 11	CL.
Ruth C		Goodrich, Everett lab	Ctr
Gain, W P far	Lov 1	Goodrich, Everett lab Gordon, Louisa B far	Ctr

Gordon, A P	Ctr	Gray, Chas P far	r&car Ctr
far, land surv &	lumb	Harriet G (Bai	rker ho
Harriet G (Wiley	ho	Lawrence M	
Gordon, Samuel C	far	Greenlaw, Eliza A	(Cotton ho
Mary L	ho	*Angelia E (m	
Gordon, Wm		295 Warren, Ro	xbury, Mass
far, lumb & aucti	oneer	Cora M (m Cha	arles ho
Julia E (Anderson	ho	Grover, S L	mer
Fannie C (m Waterma	an	Amelia I (Dow	ning ho
*Arvilla A (m Pingree		Florence L (m	Ela ho
437 Amherst, Manchester	, N H	Guptill, Mamie	ho Ctr
Mattie S	tr	Guptill, Mattie E	ho West
Gould, RE far, ptr &	p hgr		
Meno	$_{ m tomy}$	Н	
Mary E (Powers	ho		
William W	\mathbf{pl}	Haley, David R	
,	Lov 1	bag & fre	eight master
Gray, A E far	No	Lena M (Howa	ard ho
Julia H (Heald	$_{ m ho}$	Helen L	$_{ m pl}$
Harold L	lab	Warren F	$_{ m pl}$
*Eugenie A (m Watso	on ho	Haley, Wallace J	car & far
	Lov	Ida E (Nutter	ho
Chas P	lab	Myrtle L	pl
John H	stu	Marcia L	pl
Harvey W	far	Harold F	$_{\mathrm{pl}}$
Gray, Robert W	lab	Maud E	$_{ m pl}$
Lizzie E (McKeene	ho	Esther L E	
*Mabel (m Fox ho	Lov	Haley, Amos	retd lumb
Myrtie R (m Keith	ho	Haley, Frank C	far
*Etta (m Thomes	$_{ m ho}$	C F ins, orga	
Robert H	lab	Fred E	car & far
Gray, Harold L	lab	Wallace J	car & far
Phoebe F (Meserve	ho	Lowe S	hotel cl
Clifford L		David R	station agt

FRYEBURG

$\begin{array}{cccc} & ins, pianos \& organs \\ Alice M & correspondent \\ Chas E & pl \\ Haley, Fred E & car \& far \\ \end{array} \begin{array}{ccccc} & Holmes \\ & Margaret \\ Hall, J W & far & Lo \\ Nettie A (Seavey \\ \end{array}$	pl pl v 1 ho pl pl
Chas E pl Hall, J W far Lo Haley, Fred E car & far Nettie A (Seavey	v 1 ho pl
Haley, Fred E car & far Nettie A (Seavey	ho pl
Haley, Fred E car & far Nettie A (Seavey	pl
D 11 E (17)	
Belle F (Nutter ho Evie M	\mathbf{pl}
Jennie B pl Mary N	
Marion B pl Alonzo W	pl
Abbie F pl Gela A	pl
Edith L pl Urbane S	pl
Carrol H Jonathan M	pl
Clarence E Hall, Edward E lab W	est
Haley, Almon far Susan (Tower	ho
Mattie (Bickford ho Mildred F	
Grace E (m Bean ho Hammond, Emma J (Yeato	\mathbf{n}
*Gertrude L (m Bean ho	No
Bradley, Saco *Florian L (m Jewett	ho
Frank C far St	ow
Dana lab *Winnifred S (m Hansce	
Fred E lab Chatham, N	H
	ab
Leon lab Hammons, Geo T	otr
11	ho
Haley, Frank C far Ctr *Lona A (m Harriman	ho
Emma E (Towle ho & tr East Milton, Ma	ass
Dorothy T Alice E (m Grayson	ho
Haley, Dana lab Haney, Elmer J pl We	est
Blanch E (Hayes ho Hanscom, Herbert me	ech
0	ho
Hall, J Franklin far Har Hanscom, S W far & t	
v \ v	est
	ho
	ho
Elizabeth pl Bridgt	on

Arthur L far	Bertha M tr
Edward E far	Harriman, Erastus B far No
Hanson, Christian coachman	Carrie (Shaw ho
Mrs Hanson	Earle G pl
Maud pl	Louise pl
Mabel pl	Harriman, John F mech
Hazel pl	Harriman, J F far Menotomy
William pl	Ella M (Bemis ho
Hardy, Stephen G far	Wilbert F pl
Mary E (Walker ho	Harriman, E E extract mfr
Hardy, James H far West	Mary R (Grover ho
Alwilda M (Alley ho	Harris, Chas E dentist
*Nellie A (m Webster ho	Callie M (Mansfield ho
South Natic, Mass	Hastings, Edward E law
Walter J far	Jennie W (Warren ho
Hardy, N R far	Hugh W stu
Emily (Charles ho	Mary E stu
Harnden, Elmer A far	Hastings, Mary J (Ellis ho
Abbie M (Hibbard ho	Alice ho
*Myrtle L (m Swan	Edward E lawyer
18 Baker Road, Everett, Mass	Hastings, May ho
Harnden, HD far EBrn 1	Hatch, Libeus B car
Elizabeth A (Abbott ho	P Marilla (McDaniels bo
*Evelyn L mus tr	*Cora E (m Stillins ho
623 Mass Ave, Boston, Mass	Bartlett, N H
Calvin A far	*Viola M (m McAllister ho
Harnden, LS far EBrn 1	901 Congress, Portland
Wilhelmina H (Brown ho	*CS architect Proctor, Vt
Eva M (m Potter ho	*C A bk kpr Proctor, Vt
Lula M ho	*Ada A (m Hutchins ho
Harnden, Ada M (McKay ho	370 North Warren Ave,
E Brn 1	Brockton, Mass
Harriman, SH mill & lumb	Heald, James H far Har
Syrena C (McDaniels ho	Lydia E (McAllister ho

FRYEBURG

Heald, Calvin S mech No	Edwin F
Mary E (Charles ho	Hulda ho
Herman C pl	James far
Hartley R pl	Lillian M ho
Hurd, H far & blk Lov 1	Hodsdon, H W
Jennie E (Dearborn ho	undertaker & cl
Archie H pl	Lucy W (Charles ho
Hewett, John H druggist	Helen C pl
Louise C (Curling ho	Charlotte W pl
Hill, David B far West	Arthur N pl
*Geo H far & mail car	Grant W pl
Chatham, N H	Holt, Fred A far Ctr
*Emma (m Gordon ho	Estelle S (McIntire ho
Whitefield, N H	Harry M pl
*Lettie G (m Boutwell ho	Holt, Thomas K far Ctr
Oxford	Howard, Geo A No
Caroline B ho	wholesale butcher
*Mary E (m Murch	C Mabel (Johnson ho
	Howard, William H far Ctr
*Rilla S dr mkr	Florence M (Day ho
Sanbornville, N H	Grace F (m Quincy ho
Mary A (Murkland ho	Gertrude E music stu
Hill, Alice M cl	Ethel M pl
Hill, William M far No	Howe, Mary S
Evelyn E (Nason ho	millinery & fancy goods
Hill, Frank A far Ctr	
Alice M (McIntire ho	Alice J (Bennett ho
Caroline E	Bernard R pl
Infant	Howe, Angelina L tr
	Howe, Chas H team
Mary S (Stanton ho	Bertha E (Brown ho
Hobbs, Bertha (Kimball ho	Hazel Z pl
*Isaac far Lov	F-
Frances E (m Farrington	Dorothy

Mattie C (Eastman ho Sadie O ho Ruth M pl Lloyd E pl Lloyd E pl Dora M pl Hurd, H F far & blk Ctr Sarah E (Garland ho *Frank H blk Norway *Willie B blk Lov Herbert blk & far Hutchins, John W cattle dlr Lillian C (Chase ho Mollie C stu Arline M pl Hutchins, Harry L mer No Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw *Esther S (m Smith ho Pittsfield) *Lucy bk kpr Pittsfield *Abbie M (m Buzzell ho Pittsfield *Abeta Norwas * Buzzell ho Pittsfield *Abeta Norwas * Buzz	Howe, W L far & mer Lov 1	Kate L (m Emerson ho
Ruth M	Mattie C (Eastman ho	*Lucy bk kpr Pittsfield
Lloyd E Dora M pl Dora M pl Hurd, H F far & blk Ctr Sarah E (Garland ho *Frank H blk Norway *Willie B blk Lov Herbert blk & far Hutchins, John W cattle dlr Lillian C (Chase ho Mollie C stu Arline M pl Hutchins, Harry L mer No Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho *Colver Mark) And Mary Mand M dr mkr & ho Mand M dr mkr & ho J Elmer Hutchins, H D E far West Hutchins, H D E far West Hutchins, Pascal B far West Hutchins, Pascal B far West Hutchins, T W stu West Hutchins, T W stu West Hutchins, Mrs W B ho West Frank F far Kate L (m Meserve ho Fred C far Cassie M ho & tr Hutchins, Henry I far Ctr Susan M (Sawyer ho *W S fire ins inspector Indiana Albert L far Hutchins, Mary (Glover ho Victor E lab Chas W stu Harry L pl I Fish, William H hotel cl Irish, Stephen mill op *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H far East Conway, N H Maud M dr mkr & ho	Sadie O ho	*Abbie M (m Buzzell ho
Lloyd E Dora M pl Dora M pl Hurd, H F far & blk Ctr Sarah E (Garland ho *Frank H blk Norway *Willie B blk Lov Herbert blk & far Hutchins, John W cattle dlr Lillian C (Chase ho Mollie C stu Arline M pl Hutchins, Harry L mer No Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho *Colver Mark) And Mary Mand M dr mkr & ho Mand M dr mkr & ho J Elmer Hutchins, H D E far West Hutchins, H D E far West Hutchins, Pascal B far West Hutchins, Pascal B far West Hutchins, T W stu West Hutchins, T W stu West Hutchins, Mrs W B ho West Frank F far Kate L (m Meserve ho Fred C far Cassie M ho & tr Hutchins, Henry I far Ctr Susan M (Sawyer ho *W S fire ins inspector Indiana Albert L far Hutchins, Mary (Glover ho Victor E lab Chas W stu Harry L pl I Fish, William H hotel cl Irish, Stephen mill op *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H far East Conway, N H Maud M dr mkr & ho	Ruth M pl	Pittsfield
Hurd, H F far & blk Ctr Sarah E (Garland ho *Frank H blk Norway *Willie B blk Lov Herbert blk & far Hutchins, John W cattle dlr Lillian C (Chase ho Mollie C stu Arline M pl Hutchins, Harry L mer No Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward ho Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hothins, Pascal B far West Hutchins, T W stu West Hutchins, Mrs W B ho West Hutchins, Henry I far Ctr Susan M (Sawyer ho **W S fire ins inspector Indiana Albert L far Hutchins, Mary (Glover ho Victor E lab Chas W stu Harry L pl Fish, William H hotel cl Irish, Stephen mill op *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H far East Conway, N H Maud M dr mkr & ho		J Elmer far
Sarah E (Garland ho *Frank H blk Norway *Willie B blk Lov Herbert blk & far Hutchins, John W cattle dlr Lillian C (Chase ho Mollie C stu Arline M pl Hutchins, Harry L mer No Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, Mary Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho) Hutchins, Mrs W B ho West Land Hutchins, Mrs W B ho	Dora M pl	Hutchins, H D E far West
*Frank H blk Norway *Willie B blk Lov Herbert blk & far Hutchins, John W cattle dlr Lillian C (Chase ho Mollie C stu Arline M pl Hutchins, Harry L mer No Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W B ho West Hutchins, Herry I far Ctr Hutchins, Henry I far Ctr Susan M (Sawyer ho *W S fire ins inspector Albert L far Hutchins, Mary (Glover ho Victor E lab Chas W stu Harry L pl Frank F far Kate L (m Meserve ho Fred C far Cassie M ho & tr Hutchins, Henry I far Ctr Susan M (Sawyer ho *W S fire ins inspector Hutchins, Mary (Glover ho Victor E lab Chas W stu Harry L pl Frish, William H hotel cl Irish, Stephen mill op *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H far East Conway, N H Maud M dr mkr & ho	Hurd, H F far & blk Ctr	Olive S (Evans ho
*Willie B blk Lov Herbert blk & far Hutchins, John W cattle dlr Lillian C (Chase Mollie C stu Arline M pl Hutchins, Harry L mer No Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho Katt E L (m Meserve ho Kate L (m Meserve ho Fred C far Kate L (m Meserve ho Kate L (m Meserve ho Fred C far Kate L (m Meser L (m Far Kate L (m Meser L		
Herbert blk & far Hutchins, John W cattle dlr Lillian C (Chase Mollie C stu Arline M pl Hutchins, Harry L mer No Eva M (Johnson Mary Anne stu Hutchins, E retd No Belle (Martin Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho Kate L (m Meserve ho Kate L (m Meserve ho Fred C far Cassie M ho & Kate L (m Meserve ho Fred C far Cassie M ho & Kate L (m Meserve ho Fred C far Kate L (m Meserve ho Fred C far Kate L (m Meserve ho Fred C far Cassie M ho & Kate L (m Meserve ho Fred C far Cassie M ho & Kate L (m Meserve ho Fred C far Cassie M ho & Kate L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meserve ho Fred C far Cassie M ho & Kte L (m Meser L) ho & Kte L (m Meser	*Frank H blk Norway	Hutchins, T W stu West
Hutchins, John W cattle dlr Lillian C (Chase ho Mollie C stu Arline M pl Hutchins, Harry L mer No Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho Kate L (m Meserve ho Fred C far Cassie M ho & tr Hutchins, Henry I far Ctr Susan M (Sawyer ho **W S fire ins inspector Hutchins, Mary (Glover ho Victor E lab Chas W stu Harry L pl Kate L (m Meserve ho Fred C far Cassie M ho & tr Hutchins, Henry I far Ctr Susan M (Sawyer ho **W S fire ins inspector Hutchins, Mary (Glover ho Victor E lab Chas W stu Harry L pl Irish, William H hotel cl Irish, Stephen mill op **Elmer E agt 171 Bowdoin, Winthrop, Mass **Chas H far East Conway, N H Maud M dr mkr & ho	*Willie B błk Lov	Hutchins, Mrs W B ho West
Lillian C (Chase Mollie C stu Arline M pl Hutchins, Harry L mer No Eva M (Johnson Mary Anne stu Hutchins, E retd No Belle (Martin Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho student	Herbert blk & far	Frank F far
Mollie C Arline M Arline M Hutchins, Harry L Eva M (Johnson Mary Anne Belle (Martin Harry L Harry L Hutchins, Byron E *Roger M Barbara I (Ward Sadie B Byron A Planiel R Hutchins, J E far & P M Hutchins, J E far & P M *Esther S (m Smith) Cassie M Hutchins, Henry I Hutchins, Henry I Susan M (Sawyer Hutchins, Mary (Glover Ho *Hutchins, Mary (Glover Ho *Victor E Iab *Chas W Stu *Harry L pl *Inish, William H Hotel cl Irish, Stephen *Elmer E agt *T11 Bowdoin, Winthrop, Mass *Chas H East Conway, N H *Maud M *Tokan M (Sawyer *A constant M (Sawyer *A constant M (Sawyer *A constant M (Sawyer *A constant M (Sawyer *Indiana *Albert L *Indiana *Albert L *Indiana *India	Hutchins, John W cattle dlr	Kate L (m Meserve ho
Arline M pl Hutchins, Harry L mer No Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho Hutchins, Henry I far Ctr Susan M (Sawyer ho *W S fire ins inspector Indiana Albert L far Hutchins, Mary (Glover ho Victor E lab Chas W stu Harry L pl Firsh, William H hotel cl Irish, Stephen mill op *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H far East Conway, N H Maud M dr mkr & ho	Lillian C (Chase ho	Fred C far
Hutchins, Harry L mer No Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho Susan M (Sawyer ho *W S fire ins inspector Indiana Albert L far Hutchins, Mary (Glover ho Victor E lab Chas W stu Harry L pl Firsh, William H hotel cl Irish, Stephen mill op *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H far East Conway, N H Maud M dr mkr & ho	Mollie C stu	Cassie M ho & tr
Eva M (Johnson ho Mary Anne stu Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho	Arline M pl	Hutchins, Henry I far Ctr
Mary Anne stu Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Harry L pl Barbara I (Ward ho Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho	Hutchins, Harry L mer No	Susan M (Sawyer ho
Hutchins, E retd No Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Harry L pl Barbara I (Ward ho Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho	Eva M (Johnson ho	*WS fire ins inspector
Belle (Martin ho Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward ho Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho Hutchins, Mary (Glover ho Victor E lab Chas W stu Harry L pl Tish, William H hotel cl Irish, William H hotel cl Irish, Stephen mill op *Elmer E agt 171 Bowdoin, Winthrop, Mass that the Maud M dr mkr & ho Maud M dr mkr & ho	Mary Anne stu	Indiana
Harry L mer Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W I Barbara I (Ward ho Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho	Hutchins, E retd No	Albert L far
Hutchins, Byron E far *Roger M cl Norway Richard K Thomas W Barbara I (Ward ho Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho	Belle (Martin ho	, , ,
*Roger M cl Norway Richard K Thomas W Barbara I (Ward ho Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho *Roger M cl Norway Harry L pl I ish, William H hotel cl Irish, Stephen mill op *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H far East Conway, N H Maud M dr mkr & ho	Harry L mer	
Richard K Thomas W Barbara I (Ward ho Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho	Hutchins, Byron E far	Chas W stu
Thomas W Barbara I (Ward ho Sadie B pl Byron A pl Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho	0	Harry L pl
Barbara I (Ward ho Sadie B pl Byron A pl Mary *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H far Lucy (Shaw ho *Esther S (m Smith ho *Esther S (m Smith ho *Esther S (m Smith ho *Irish, William H hotel cl Irish, Stephen mill op *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H far East Conway, N H Maud M dr mkr & ho	Richard K	
Sadie B Byron A Byron By	Thomas W	I
Byron A pl Irish, Stephen mill op *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H far Lucy (Shaw ho *Esther S (m Smith ho Maud M dr mkr & ho	Barbara I (Ward ho	
Mary Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw *Esther S (m Smith ho *Elmer E agt 171 Bowdoin, Winthrop, Mass *Chas H East Conway, N H Maud M dr mkr & ho		,
Daniel R Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho	Byron A pl	
Hutchins, J E far & P M Ctr Lucy (Shaw ho *Esther S (m Smith ho Maud M dr mkr & ho		0
Lucy (Shaw ho East Conway, N H *Esther S (m Smith ho Maud M dr mkr & ho		
*Esther S (m Smith ho Maud M dr mkr & ho	,	
Pittsfield Irish, Olive J (Lewis ho Ctr		
	Pittsfield	Irish, Olive J (Lewis ho Ctr

*Alice J (m Monroe	ho	Virgil H	far
South Weymouth, I	Mass	Eva M (m Hutch	nins ho
Byron K	car	Johnson, JJ far &	blk Lov 1
-		*EP far Chat	ham, N H
J		Lilla D (Booth	ho
•		*Lizzie J (m Cha	se ho
Jackson, Wm G musi	cian	Con	way, N H
Florence M (Wicks	ho	Eben J	far
Jenness, A R		Tena R	ho
far, supt & S	ec of	Johnson, Frank l	ab Har
Water Power Co & Elect P	lant	Jones, Percy E f	ar Ctr
Johnson, Daniel J car &	blk:	Eva M (Heald	ho
Sarah E (Stanton	ho	Erlon P	
Johnson, Levi P	lab	Jones, James A fa	ar West
Mary J (Ela	ho	Harriet O (Wiley	y bo
Johnson, Chas B	car	*Marion E (m Ch	ıandler
Martha A (Bean	$_{ m ho}$	Jones, E W fore corr	a shop No
*Wesley W mail car	Brn	Dora M (Lowell	ho
Johnson, Lydia K (Parke	r	Percy E	far
Levi P	lab	LeRoy L	pl
Johnson, Virgil H far	No		
Sopronia B (Kimball	$_{ m ho}$	K	
Adeline H	\mathbf{ho}		
Byron	$_{\mathrm{pl}}$	Keefe, Richard	fish dlr
$\operatorname{Earle} \operatorname{H}$	\mathbf{pl}	Myrtle M (Gray	ho
Donald	$_{\rm pl}$	Myron	
Dorothy	$_{\mathrm{pl}}$	Keefe, Michael	sec fore
Caroline	$_{\rm pl}$	Ellen J (McCallic	on ho
Lillian	$_{ m pl}$	*John moto	orman elec
Eleanor		Westbr	ook, Mass
Johnson, Ira far	No	*James hotel cl	Biddeford
Melissa J (Merrill	ho	*William J	turner
*Lilliau J (m Pride	ho	Conway Co	rner, N H
E Water	ford	Richard	fishman

Maggie A teleg	
Keith, Ellen A (Goldsmith ho	Kimball, Chas S butcher
Emma A (m Littlefield ho	Cora (Guptill ho
*Gertrude L (m Hoyt ho	Kimball, Clarence L lab Ctr
E Madison	Kneeland, Allison lab No
*PE car, millman & far	Knight, Elmer W far Lov 1
Conway, N H	Knox, Silvanus B far
Walter R stu	Frank H far
Kelley, William livery	Olive L (m Goldthwaite
Kennison, FM far EBrn 1	
Etta C (Abbott ho	L
*Edith S (m Kennison ho	
Bridgton	Ladd, Chas T mer
Iza H (m Douglass ho	Sarah F (Kimball ho
Margaret L pl	Leavitt, Geo D stone cut
Frances W G pl	Leavitt, William S grain dlr
Kennison, Eugene W lab	*Blanch D (m Seavey ho
Abbie M (Pendexter ho	Stow
Kerr, Newton lab	Charlotte S ho
Kerr, John S barber	Nellie A (Farrington ho
Bertha M (Lancaster ho	Littlefield, Fred L far
Jennie B (m Kimball ho	Emma A (Keith ho
Newton stu & barber	Locklin, Florence pl Ctr
Sumner M stu	Longee, Arthur J phy & sur
Willie S pl	Lucia (Morrill ho
John W pl	Lord, Wm B butcher E Brn 1
Eleanor	Linda L (Allen ho
Kresman, J M ptr & paper hgr	Lord, Eldora C (Warren ho
Lucinda M (Ela ho	E Brn 1
Lester J lab	Bessie S (m Witham ho
Martha R ho	William B butcher
Samantha L pl	Lord, Henry W far E Brn 1
James H pl	Georgia A (Bennett ho
Beatrice M	H Milton far
•	

*Gladys P (m Brooks Brn	Kate B pl
-	Henry K pl
M	Orville E
	Leona B
Mabery, Erving phy & sur No	McIntire, TS far EBrn 1
*Erving E medical stu	*HE RRser Hartford
Portland	Estelle S (m Holt ho
Jennie M (Seavey ho	McIntire, Amos A far E Brn 1
Mansfield, Abbie ho West	Hulda (m Warren ho
*Nellie (m Meserve ho	Denmark
Jackson, N H	Lillian (m Douglass ho
*Hattie (m Thayer Saco	
*Josie A (m Dinsmore ho	Caroline C (Barker ho
Jackson, N H	J W blk
Mansfield, W L far West	Edward F millman
*Mary F (m Butterfield	Alice M (m Hill ho
Bridgton	McKeen, Harold W far West
Olive W (Charles ho	Edith (Lang ho
Mansfield, Walter E	Chas H
fore carrage shop	Harry B
Mary E (Keith ho	McKeen, B Walker far
Everett K pl	Jennie H (Lovejoy ho
Gertrude pl	Harold W far
Mark, Frank L bk kpr	Ellis W stu
Kate E (Charles ho	McKeen, Nancy W ho
Mason, Chas	B Walker far
Information withheld	McKeen, A W far Lov 1
McDonald, Noah gardener	Vesta (Emerson ho
Mary F (Ridlon ho	*Leslie E mgr Valve &
McIntire, J Waldo blk	Screw office, Idran Orchard
Annie H (Chandler ho	Springfield, Mass
McIntire, EF lumb & mill op	McKeen, Clarence A mach
Carrie L (Locklin ho	Carrie B (Evans ho
Marjorie M pl	Margaret A stu

Merrill, Chas D lat	Dora L pl
Mildred	Mildred pl
Merrill, Myra H (Whitney	Elizabeth
Chas D lat	Newcomb, Alice M (Spinney
Merrill, John F pti	
Lydia A (Wiley ho	
Alvin D printer	Max G elec eng sta
Merrill, Mildred	Paul J stu
Meserve, Harold W lab	Arthur D stu
Meserve, F L	Geo B stu
cattle & horse dla	Nichols, Alfred retd mer
Dora E (Hackett ho	Information withheld
Gertie S str	Nicholson, S H trader
Bertha N stu	Abbie P (Booth ho
Meserve, James D far West	Cassie M pl
*Carrie A (m Coleman ho	
3 Water, Dorchester, Mass	
Frank L fai	Nickerson, Newton J far
*Lizzie (m Fernald ho	Sarah (Cummings ho
Jackson, N H	Noyes, Geo L artist Ctr
Fred H fai	Max G
Meserve, Fred H far West	Noyes, Anna (Chase ho Ctr
Kate H (Hutchins ho	Geo L artist
Morrison, Perley E lab	Nutter, Delbert C lab E Brn 1
Annie M (Elliott ho	
Morton, Caroline F (Ela	Ο.
Mabel F (m Towle ho	,
Mitchell, Annie M ho No	
Morrison, L printer & pub	Osgood, Frank K far
-	Henry D pl
N	Osgood, Hannah C ho
	Osgood, Mrs (
Nelson, Elias cook	
Gertrude S (Small ho	Lorin far

Clarence	far	Maria A (Blake ho
Osgood, Chas C	lab	Perkins, Isadora (McNeil ho
Osgood, Clarence H	far	*Mabel (m ——
Minnie P (Pike	ho	Bryants Pond
Earl P	$_{\mathrm{pl}}$	*William mach
Clayton P		Salem, Mass
Wendell H		*Sidneys s op Salem, Mass
Osgood, Abigail P (Plumm	er	*Harry mill op
Orrin W	far	Wolfboro, N H
Clarence H	far	Philips, J F far & dep sheriff
*Alice M (m Bennett		*Henry C N H
Box 484, River Falls, M	$_{ m liss}$	supt County Far
Osgood, Orrin W far E Bı	n 1	*W A far Alexander, N H
Sarah C (Walker	ho	*H L far Alexander, N H
Carroll M	stu	*Lou B (m Hall ho
Howard C	$_{\rm pl}$	Reading, Mass
		Sarah A (Ferrin ho
P		Pike, Cassius W lumb & far
		*Clayton W elec
Page, Abbie	ho	1213 Rose, Phila, Pa
Page, Seth A hardware	mer	Lillian A (Powers ho
Anna (Walker	ho	Asa O stu
Clara E ho & to	el cl	Charlotte K stu
Edwin S	cl	Lillian A M pl
Page, Blanch (Spring	ho	Catherine W pl
Eleanor S	$_{ m pl}$	Pike, John J far E Brn 1
Bertha W		*John W con & bldr
Pendexter, Harry hos	tler	Maylan, Pa
Ralph H	$_{\rm pl}$	*Hannah H (m Howe ho
Pendexter, Herbert	lab	385 N Main, Natick, Mass
E Bı	n 1	*Miranda P (m Severence
Julia (Ela	ho	23 Canal, Lowell, Mass
Alvira	$_{\rm pl}$	Enoch W far
Pendexter, William H	far	Minnie P (m Osgood ho

Pike, Enoch W far East 1	$\operatorname{Chas} W$
Elizabeth W (Wiley ho	Pray, James E far Lov 1
Leona W	Sarah I (Seavey ho
Pillsbury, Mary F (McKeen	Annie E ho
*Nellie (m Dr. P. Harriman	Marjorie L pl
290 Summer, Lynn, Mass	Frank H pl
Pinkham, M L far No	Myrtis A pl
*Etta A (m Wissell Stow	
No Fryeburg PO	Q
Selden W far	2
*Emma J (m Whitaker ho	Quincy, N H far E Brn 1
Berwick	Joanna S (Fernald ho
Walter L far	
Pinkham, Selden W far No	
Alice I (Barrows ho	
Ivers O pl	*H M Ins Everett, Mass
Edna M pl	Quincy, HJ far Ctr
Gladys V pl	Grace F (Howard ho
Geo H pl	Florence L
Pitman, Wm J far West	
Ralph E pl	R
Merle W pl	
Louise J pl	Richardson, Samuel far Brn 1
Harold A pl	Laura E (Nutter ho
Post, William	Abbie P pl
Information withheld	Warren Q pl
Potter, Ellis F far E Brn 1	Grace M pl
Eva M (Harnden ho	Alice E pl
Potter, Chas H ptr	J Sidney
E Lenora (Pickering ho	Richardson, Amy L
John B pl	(Richardson Brn 1
Hattie M pl	Richardson, John far E Brn 1
Harold L pl	*Fannie R (m Smith ho
Clarence A	Denmark
	-

*Rosanna (m Littlefield	Amelia D (Thompson ho
East Madison, N H	*Frank M far Denmark
Samuel far	Walter L far
*Caroline A (m Willie ho	Sanborn, Roy C stu E Brn 1
Westbrook	Sands, Amaziah far Brn 1
*Annie L (m Samson	Hubert O lab
Norway	*EL far Salem, Mass
Mary E (Long ho	*Roy C far Salem, Mass
Ridlon, Thomas P cooper	*Mabel ho Salem, Mass
Sarah A (Locklin ho	*Susie Sanbonville, N H
Bertha G ho	*Willard lab Salem, Mass
Ernest J stu	*Maurice lab Salem, Mass
Preston R pl	Margaret (Stanford ho
Albert F	Sargent, Kate V (Bemis ho
Ridlon, Mary F (Locklin ho	Linnie M tr
Frank A lab	Reed W pl
Robbins, William far	John E pl
Abbie S (Smith ho	Sargent, Seth W far Ctr
O Cleveland pl	Martha B (Bemis ho
Hulda I pl	Edwin E pl
Rogers, Addison F far	Ruth E pl
*Frank Brownfield	Helen M pl
Leon W pl	Erma A
Flora C (Leavitt ho	Sawtelle, Frank sta agt
Muriel E G Intervale Road	Martha W (Benson ho
Rollins, John F far Ctr	*FW road mast MCRR
Hannah M (Chesley ho	13 Davis, Bangor
Perley E far	Ina C (m Eastman ho
Susie ho	Sawyer, Mary J (Hapgood
Russell, Cora M (Greenlaw ho	E Brn 1
Harold L cl	Sawyer, CC far & lumb Lov 1
S	Seavey, Benj G far E Brn 1
J	Mary A (McIntire ho
Sanborn, Abel F far E Brn 1	Anna I (m Kennison ho

Phineas W far West	Smart, Almon J far Ctr
*Emma J (m Howard ho	
Quincy, Mass	Smart, Moses far Lov
Seavey, P W far	Sarah E (Smart ho
Jennie (Ridlon ho	Almon J far
Hazel L pl	*Ethel N (m Hanscom ho
Mildred M pl	Chatham Ctr, N H
Seavey, John H far Har	Hattie M ho
Eliza (Sargent ho	William M lab
J Everett	Smart, Marcus M far Ctr
Seavey, J Frank far Lov 1	Ellen F (Quincy ho
Susie A (Dearborn ho	*Nellie G (m Payne ho
Waldo N far	476 Main, Lewiston
Seavey, John H far Har	Smith, Jacob C far Ctr
Amanda M (Bean ho	Chas F far
John H Jr far	*Joseph F lumb
*Chas E far Stow	4009 East Madison,
*Amanda M (m McAllister	Seattle, Washington
Lov	*Georgia A (m Graffam
Shaw, William far West	Ipswich, Mass
Mattie (Chandler ho	*Cora (m Harriman ho
Everett L lab	Milan, N H
Fred A lab	*Julia (m Hurd ho Lov
Shaw, Geo H far No	Walter F far
Gertrude D (Thurston ho	Smith, Walter F far Ctr
Frank W pl	Mabel E (McAllister ho
Esther W pl	Annie M
John R pl	Geo
Shortridge, CT far EBrn 1	Smith, CF far, lumb & ice bus
Lizzie A (Nutter ho	Abbie L stu
Ida F (m Brooks ho	Martha C (Emerson ho
Elmer L pl	Smith, Bert E far
Nina G	Mabel M (Head ho
Simpson, Chas T lumb	Smith, Jennie J (Brown ho

*M E far Tamworth, N H	Mary S (m Hobbs ho
Pert E far	Stearns, Caroline F (Morton
Smith, Silas A far West	Stearns, John P far
Lizzie M (Pitman ho	Ethel pl
Chas P far	John pl
Albert L far	Lucy E pl
Clarence O far	
Smith, Albert L far West	Stevens, Sarah (Fife ho West
Eva M (Drew ho	*Floyd bk kpr Baldwin
Smith, Chas P far West	
Johanna (Whalen ho	Frank lineman
Norman L	Stevens, Chas lab West
Smith, Frank B far West	Floyd H
Susanah D (Abbott ho	Stone, B N clerg
Smith, Clarence O far West	Emily (Farrington ho
Alta L (Charles ho	*Clarence N Boston, Mass
Snow, C lab	stu in Inst Technology
Georgia M (Adjutant ho	1
Albert H lab	Suteliffe, James H janitor
Geo E lab	Jennie (Taylor ho
Mabel S pl	Swan, Olive ho No
Roy A pl	Swift, Warren H lab Ctr
Carrol I pl	
Alfred G pl	Т
John pl	•
Everett F pl	Tarbox, W R
Perley C	fire Ins & harness bus
Springer, Wilfred R pl Ctr	Mary E (Reardon ho
Stanley, Chas E far Lov 1	Tarbox, Wm H greenhouse
Grace E (Evans ho	Ann (Walker ho
Oramel H stu	Clara W ho
Stewart E	James W greenhouse
Stanton, Lois (Parker ho	Thomes, John W far
Elizabeth S (m Johnson	Helen L (Fessenden ho
(

Frank W stable & liv	ery	Sadie C p	ıl
*Julia J (m Webster	ho	Chas	
Conway Ctr, N	H	Tibbits, Fannie ho No	o
*Fred T	ner	Tibbits, Harriet (Cummings	
Conway Corner, N	Н	*Ellen (m Conner	
*Hattie (m Greeley	ho	Spokane, Was	h
70 Quebec, Portla	and	Edith (m Warren h	ò
Chas F	far	Towle, Jason W retd fa	r
Thomes, Chas F	far	Emma E (Short he	o
Etta E (Gray	ho	*Sarah M (m Eastman h	o
Thomes, Frank W ho	otel	Chatham, N I	I
Lue (Smith	ho	*Mary F (m Swett h	o
Blanche M		Great Falls, Mon	t
Thompson, RI far & car Lo	v1	Ira W ca	r
Jennie E (Eastman	ho	D Clement la	b
Thompson, Wm E far Lo	v 1	Abbie S (m Andrews Wes	t
Lucy M (Kimball	ho	*Hattie B (m Jones h	o
Ralph W	$_{\rm pl}$	Bridgton	n
Erland J	$_{\rm pl}$	*Emma E (m Haley h	
Thompson, Mary J (Tibbit	s	Chatham, N I	I
ho Lo	v 1	*Kate W (m Giles h	o
William E	far	Brownfiel	d
Thompson, Geo H	far	Towle, D Clement la	b
Nellie M (Grace	ho	Mabel F (Morton h	o
Thurston, Mary E (Adjuta	nt	Towle, Ira W ca	r
ho	No	Alice G (Hill h	o
William H	far	Irma p	οl
Lillian M (m Chandler	ho	Howard E p	ol
Albert H meat	dlr	Tyler, Abram fa	r
Gertrude D (m Shaw	ho	Fred H fa	r
Thurston, William H far	No	*Maud E he	o
Flora M (Kilgore	\mathbf{ho}	Dean, Attleboro, Mas	8
Fred K	$_{\rm pl}$	*Chas S mill o	•
Harold K	\mathbf{pl}	33 Spring, Westbrook	k

Tyler, Fred H	far	Arthur M	pl
Lester	$_{\mathrm{pl}}$	Clara A	pl
	_	Reuben C	\overline{pl}
W		Emily S	$\hat{\mathbf{pl}}$
		Walker, Roy E sec h	and
Walker, Caroline M (Sa	nds	Ethel M (Bishop	ho
Walker, D D far & blk s	cutter	Walker, Geo H	far
Walker, L N far	Porter	Nellie A (Bennett	ho
Walker, Percival far E	Brn 1	Lewis A	stu
Catherine E (Dougla	ass bo	Jessie H	stu
Rupert	$_{ m pl}$	G Philip	-pl
Hazel B	\mathbf{pl}	Walker, Hannah (Chase	Ctr
Margaret	pl	Harry E	far
William		Ward, John	far
Walker, Mary H (Gorde	n West	Mary E (Robbins	$_{ m ho}$
Edwin L	far	Barbara (m. Hutchins	ho
Walker, Edwin L far	West	Charles	far
Alice H (Eastman	ho	Ward, S E carriage i	repr
Elmer E	far	Mary E (Eastman	$_{ m ho}$
Walker, Elmer E far	West	*Alvin P fruit	bus
Emma E (Ballard	ho	48 Spring, Brockton, M	lass
Walker, Mary E (Howe	West	Herbert E	ptr
Edith M t	r & ho	*A G barber Boston, M	lass
	ss mkr	*Marion L 21 Bromi	field
Addie M (Chadbour		Boston, M	
*Albert C sec h		Amos C poultry	
Conway Cente		Ward, John carriage 1	mkr
Maggie M (m Wenty	vorth	Augusta D (Mead	$_{ m ho}$
ho De	nmark	Augustus H millwri	
*Fred E farm o		*Thomas H elec	
Wellsley Hills	s, Mass	Springfield, M	
Ray H	lab	Warren, Maria L (Eastma	
t .	c hand	Mary E press corresp	
$\Lambda { m bbie} \ { m W}$	stu	*Florence L (m Robins	on

34 Jason, Arlington, Mass	*E L far E Conway, N H
Jennie M (m Hastings ho	South Carolina stu
Geo O mer	Ralph M pl
*ChasT law 69 Barttlet Av	Weeks, Laura A (Glines cl
Arlington, Mass	Weeks, Mrs. Eben (—— No
Warren, Geo O mer	Anna (m Wiley ho
Hattie L (Glines ho	Wentworth, Z meat, prov, etc
Benj O stu	Marion F (Getchell ho
Bertha L stu	Herbert H stu
Warner, Abigal O (Towle ho	Weston, G W far & cattle dlr
*Mary (m Lord ho	Weston, Jane W ho
Great Falls, N H	Weston, Susanna C ho
*Edson musician	Weston, Edward elec
911 Wash, Seattle, Wash	Edward G stu
Ira J ptr & paper hgr	Weston, E P retd
Waterhouse, CW far Lov 1	Frances (Hunt ho
Abbie (Walker ho	*Henry cl 59 Liberty
*C F far N Conway, N H	New York City
*C F far N Conway, N H *Eugene eng	New York City Rachel ho
	· ·
*Eugene eng	Rachel ho
*Eugene eng 4 Deunison Av,	Rachel ho Whitmore, J T mer
*Eugene eng 4 Dennison Av, 8 Framingham, Mass	Rachel ho Whitmore, J T mer Albert A tr
$ \begin{array}{ccc} *Eugene & eng \\ & 4 \ Dennison \ \Lambda v, \\ S \ Framingham, Mass \\ Watson, John \ S & lab \end{array} $	$\begin{array}{ccc} \text{Rachel} & \text{ho} \\ \text{Whitmore, J T} & \text{mer} \\ \text{Albert } \Lambda & \text{tr} \\ \text{Lizzie M (Butler} & \text{ho} \end{array}$
$ \begin{array}{ccc} *Eugene & eng \\ & 4 \ Dennison \ \Lambda v, \\ S \ Framingham, \ Mass \\ Watson, \ John \ S & lab \\ Cora \ M \ (Woodman & ho \end{array} $	Rachel ho Whitmore, J T mer Albert A tr Lizzie M (Butler ho Willey, Ralph W car
$ \begin{array}{ccc} *Eugene & eng \\ & 4 \ Dennison \ Av, \\ S \ Framingham, Mass \\ Watson, John S & lab \\ Cora \ M \ (Woodman & ho \\ Ronald \ F \\ \end{array} $	Rachel ho Whitmore, J T mer Albert A tr Lizzie M (Butler ho Willey, Ralph W car Wiley, James far
*Eugene eng 4 Dennison Av, S Framingham, Mass Watson, John S lab Cora M (Woodman ho Ronald F Alma A	Rachel ho Whitmore, J T mer Albert A tr Lizzie M (Butler ho Willey, Ralph W car Wiley, James far Anna (Weeks ho
*Eugene eng 4 Dennison Av, S Framingham, Mass Watson, John S lab Cora M (Woodman ho Ronald F Alma A Eliza H	Rachel ho Whitmore, J T mer Albert A tr Lizzie M (Butler ho Willey, Ralph W car Wiley, James far Anna (Weeks ho Wiley, Clara A (Osgood ho
*Eugene eng 4 Dennison Av, S Framingham, Mass Watson, John S lab Cora M (Woodman ho Ronald F Alma A Eliza H Webb, Wilson far No	Rachel ho Whitmore, J T mer Albert A tr Lizzie M (Butler ho Willey, Ralph W car Wiley, James far Anna (Weeks ho Wiley, Clara A (Osgood ho *Florence S (m Cromwell
*Eugene eng 4 Dennison Av, S Framingham, Mass Watson, John S lab Cora M (Woodman ho Ronald F Alma A Eliza H Webb, Wilson far No Alice J (Wiley ho	Rachel ho Whitmore, J T mer Albert A tr Lizzie M (Butler ho Willey, Ralph W car Wiley, James far Anna (Weeks ho Wiley, Clara A (Osgood ho *Florence S (m Cromwell 15 Morris, Everett, Mass Susan F tr Clarence F sales
*Eugene eng 4 Dennison Av, S Framingham, Mass Watson, John S lab Cora M (Woodman ho Ronald F Alma A Eliza H Webb, Wilson far No Alice J (Wiley ho Bert C cl & P M Hattie E (m Bemis ho Ada T stu	Rachel ho Whitmore, J T mer Albert A tr Lizzie M (Butler ho Willey, Ralph W car Wiley, James far Anna (Weeks ho Wiley, Clara A (Osgood ho *Florence S (m Cromwell 15 Morris, Everett, Mass Susan F tr Clarence F sales Wiley, Clarence F sales
*Eugene eng 4 Dennison Av, S Framingham, Mass Watson, John S lab Cora M (Woodman ho Ronald F Alma A Eliza H Webb, Wilson far No Alice J (Wiley ho Bert C cl & P M Hattie E (m Bemis ho	Rachel ho Whitmore, J T mer Albert A tr Lizzie M (Butler ho Willey, Ralph W car Wiley, James far Anna (Weeks ho Wiley, Clara A (Osgood ho *Florence S (m Cromwell 15 Morris, Everett, Mass Susan F tr Clarence F sales Wiley, Clarence F sales Isabel (Wyman ho
*Eugene eng 4 Dennison Av, S Framingham, Mass Watson, John S lab Cora M (Woodman ho Ronald F Alma A Eliza H Webb, Wilson far No Alice J (Wiley ho Bert C cl & P M Hattie E (m Bemis ho Ada T stu	Rachel ho Whitmore, J T mer Albert A tr Lizzie M (Butler ho Willey, Ralph W car Wiley, James far Anna (Weeks ho Wiley, Clara A (Osgood ho *Florence S (m Cromwell 15 Morris, Everett, Mass Susan F tr Clarence F sales Wiley, Clarence F sales

Lowell, Mass

*Sadie A (m Richardson

Joseph C

*Addie K (m Kimball

Wiley, Dexter H	far		Lov R F D
Nellie M (Wiley	ho	Wiley, Albert L	far No
Arthur R	pl	Lottie M (Ben	
Herbert L	$_{ m pl}$	Kenneth A	
Wiley, Simeon C	retd far	Wiley, Adelbert	far No
Dexter H	far	*Adelbert T	cl Portland
Hattie T (m Pre	escott ho	Emma J (Har	nmond ho
*Juliet (m Bickf	ord Stow	Wiley, Hazen H	far Lov
*Chas S far	Bridgton	Emma W (m	Chandler ho
Edna (m Chand	ler ho	Wiswell, Chas H	far Lov 1
Melinda M	ho	Jessie M (Rich	hards ho
*Rose M (m Cha	ndler ho	Witham, Eli H f	ar EBrn 1
North Cha	tham, N H	Bessie S (Lord	d ho
${\bf Albert\ L}$	far	Leon H	stu
Wiley, W S far	Menotomy	$f Arthur\ L$	$_{ m pl}$
Sylvia E (Ela	ho	**	
Ethel $\bf E$	stu	Y	
Wiley, A C	dr mkr	Young, John T	trav sales
Wiley, Joseph	mail car	Annabel E (St	
Sarah M (Farri	ngton ho	*Leona (m Ma	aynahan ho
James F	far	New Doro	chester, Mass
Joseph C	car	*Sodio A (m E	liahardaan

car

ho

Census of Lovell

Note-Where no post office address is given Lovell is understood. Other addresses are abbreviated thus: North Lovell-North; South Lovell-So; Lovell Center-Ctr; Lovell, R. F. D.-No 1.

Λ	
Adams, Catherine (Paul ho	An
Allard, Joel T far No I	L
Phœbe C (Elliot ho	An
Nathaniel F lat)
*David box shop op)
Malden, Mass	s
*Adeline A (m Brickett	
North Fryeburg	z
Annie A agen	t
*O W far Chatham, N H	I
*OJ fireman Jackson, N E	I An
P Charlotte ho	
Allen, Geo A phy & sur	r
first wife living and children	a l
second wife Ella M (Knigh	
Andrews, Geo W retd No	
Andrews, Elwell far Ct	
Information withheld	Ar
Andrews, Freeman far Ct	$_{\mathbf{r}}[$
,	•

Isabel	$_{\rm pl}$
Andrews, Otis far & car	Ctr
Lizzie (Carlton	ho
Andrews, HR far & lumb	No
Fannie (Brown	ho
Arthur H	lab
Bessie M	ho
Cyrus L	-pl
Clinton R	pl
Frances G	pl
${f Ada}~{f E}$	pl
Andrews, O E	
apple dlr & l	umb
A Gertrude (Quint	ho
Albertha G	tr
Hortense	$_{\rm pl}$
Andrews, Sumner R far	No 1
Addie M (Walker	lıo
Andrews, Otis E far	No 1

Florence E (Irish

Susan D (Brackett

ho

ho

G. 1 7	
Stephen E	A Viola pl
Armstrong, Bessie H (Abbott	
ho No 1	E Pearle pl
Helen R pl	, ,
	Brackett, Susan D (Bemis Ctr
В	Bert W team
	James R lab
Barker, Chas H far No 1	Brackett, Oscar far
Olive E (Barrows ho	No Waterford
Barnes, Eli C car Ctr	wife and children North
Nellie I (Grover ho	Brackett, Bert W lab Ctr
Ray W pl	Briggs, Lester S grain dlr
Bartlett, Bertram pl North	Alice B (Gordon ho
Bassett, W C barber, jeweler,	Calvin G pl
far and dept sheriff	
Nellie G (Gammon ho	Brown, Chas H mer
Geraldine stu	Addie G (Fox ho
Lillie Y pl	Benj E hotel prop
Jack	Brown BE hotel prop Ctr
Beardsley, Lizzie S (Gray ho	Annie M (Chapman ho
Mattie (m Dyer ho	Gertrude M pl
Bell, Edw L bk kpr, mer & far	Roger C
Mary A (Wood ho	Brown, WO car
John W lab	Martha J(Harrison ho
Bemis, Moses K retd blk	Fred W C
Ellen W (Osgood ho	Brown, FW car & bldr Ctr
*Frank E blk	Nellie A (Putnam ho
7 New Douglass, Portland	`
Ellen F (m Poor ho	С
Annie B (m Walker ho	
Cora B (m Kimball No 1	Card, Jesse W Christian clerg
Benton, Waldo M far So	Ctr
Evelyn E (Warren ho	Charlotte B (Taylor ho
Olive W stu	Chandler, Martha A (Gamage dr mkr & ho
Onve ii stu	ur mar æ no

Kate W (m Haley ho	Ida M (Farrington ho
Saco	Preston R pl
*Georgia B (m Dennett	Anna M
6 Windermitte Road	Farrington L
Dorchester, Mass	Cushman, L C Ctr
James H lab	far & millman
Chas D far	Anna (Harriman ho
Chandler, Willie far Ctr	*Claud L millman
Chandler, Frank far North	Beals, Norway
Ruth (McAllister ho	Lester W millman
Susan (m Wilson ho	Frank C stu
Chapman, CK	Cushman, Lester W lab
Justice of Peace & insur bus	Emily O (Irish ho
Austeen C (Andrews ho	Edward E
Annie M (m Brown ho	
Jessie A tr	D
Carrie E stu	
Charles, James W car	Davis, Mary E (Lewis ho
Ablinda (Kilgore ho	Walter H cl
Charles, Malinda (Harriman	Davis, A R ptr & paper hgr
ho No 1	Carrie B (Harmon ho
Blanch ho	Davis, Geo E pl Ctr
*W R mer Boston, Mass	Day, Clayton far Har
Charles, Melva A far No 1	Day, Betsey ho Har
Sarah L (Durgin ho	Dresser, Nathan B far
*V A agent Boston, Mass	Eva E (Martin ho
145 Columbus Av	Geo N
Ralph G stu	Dresser, Henry F far
Charles, Abbie (Page ho	Eliza L (Barnard ho
*M F jeweler	*W H prin H S Ellsworth
Reading, Mass	*Eliza L (m Plummer ho
*Preston W lab Mexico	Bridgton
H Ella ho	*Carrie L (m Severance ho
Charles, Preston L far	13 Cosgrove, Lowell, Mass

LOVELL

*Mary E (m Boynton ho	1 *Poll (m McVeen Fryshung
	,
Groton, Mass Nathau B far	*Olive S (m Hutchins
	West Fryeburg
Durgin, Laura E ho	Ruth (m Jordan ho
Durgin, Eugene far	-
T	F
E	Deskie I G
Footman Con II to Ct	Farnham, Joseph E far Ctr
Eastman, Geo H far Ctr	Eliza (Pierce ho
Lizzie M (Pottle ho	Althea A tr
Eastman, H Walter far No 1	Carl A lab
Eastman, Mellen far No 1	Earl W pl
Nellie M (Gerry ho	
Max C lab	,
Don lab	Edna D (Bassett ho
Rogers W pl	James H pl
Alice M pl	Ralph E pl
Eastman, Edna	Farrington, John retd No 1
inmate Town Farm	Farrington, Wm H Ctr
Elliot, Martha J (Allard No 1	Lake View House
Nellie E ho	Edith D (McAllister ho
Lucy E ho & tr	Sarah T pl
Alice M ho	John N
John W far	Farrington, Chas M team Ctr
Emery, Frank E far	Farrington, J A
Jennie S (Farrington ho	retd vet & town cl
Florence S pl	Frances E (Hobbs ho
Emery, John E far	Flint, Laura A (Patch North
Hannah M (Hobbs ho	Eugene L pl
*Charlotte A (m Decrow	Annie L pl
78 Howland, Roxbury, Mass	
Frank E far	
Evans, Geo F far Ctr	
Evans, Marshall far North	
,	

*Lewis E	J Walter	$_{ m far}$	Iva B (Charles ho
*Guy R baggage master South Paris Fox, William S far No 1 Corrine S (Lord ho Earl R pl Leora P pl Christine M pl Hazel L pl Fox, J A far, mill & mer No 1 Estella M (French ho Augustus W lab Arthur G lab Arthur G lab Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Chas H pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N Eunice (Brown ho Fox, N Eunice (Brown ho Fox, N F	*Lewis E	law	Edward E
South Paris Fox, William S far No 1 Corrine S (Lord ho Earl R pl Leora P pl Christine M pl Hazel L pl Fox, J A far, mill & mer No 1 Estella M (French ho Augustus W lab Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Fox, Almira (Brown Addie G (m Brown Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F **Charles E mer Fryeburg Nelsen **Charles E mer Fryeburg Nelson T stage driver, lumb & millman **Charles E mer Fryeburg Nelson T stage driver, lumb & millman **Chas A reddie G (m Bassett ho **C W far East Waterford **W P lab West Denmark Gammon, A blk & wheel Sammon, Chas A retd North Easther (Coffin ho **C A Jr Montreal, Canada elec & mech eng Albert B law Gilman, Delmer H pl Gilman, Etta E ho No 1 Gilman, Etta E ho No 1 Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1)	20 Everett, Ba	ngor	Fox, Eben N retd millman
Fox, William S far No 1 Corrine S (Lord ho Earl R pl Leora P pl Christine M pl Hazel L pl Fox, J A far, mill & mer No 1 Estella M (French ho Augustus W lab Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F	*Guy R baggage ma	aster	
Corrine S (Lord ho Earl R pl Leora P pl Christine M pl Hazel L pl Fox, J A far, mill & mer No 1 Estella M (French ho Augustus W lab Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F	South I	Paris	*Charles E mer Fryeburg
Earl R pl Leora P pl Christine M pl Hazel L pl Fox, J A far, mill & mer No 1 Estella M (French ho Augustus W lab Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F	Fox, William S far	No 1	Nelson T
Leora P Christine M Hazel L Fox, J A far, mill & mer Sox, J A far, mill & mer Augustus W Arthur G Fox, Emma G Fox, Emma G Fox, Nathaniel Fox, Nathaniel Fox, Nathaniel Fox, John W Fox, John W Fox, Josiah H Fox, Josiah H Mattie M Fox, Josiah H Mattie M Fox, Josiah H Fox	Corrine S (Lord	ho	stage driver, lumb & millman
Christine M pl Hazel L pl Fox, J A far, mill & mer No 1 Estella M (French ho Augustus W lab Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Gammon, Lydia A (Sawyer Nellie (m Bassett ho *C W far East Waterford *W P lab West Denmark Gammon, A blk & wheel *C A Jr Montreal, Canada elec & mech eng Albert B law Gilman, Delmer H pl Gilman, Delmer H pl Gilman, Etta E ho No 1 Gilman, Etta E ho No 1 Gilman, Emma immate T Fm Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1	Earl R	$_{ m pl}$	
Hazel L pl Fox, J A far, mill & mer No 1 Estella M (French ho Augustus W lab Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N Eunice (Brown ho Fox, N F Mattie (M (Sawyer Nellie (m Bassett ho *C W far East Waterford *W P lab West Denmark Gammon, Lydia A (Sawyer Nellie (m Bassett ho *C W far East Waterford *W P lab West Denmark Gammon, A blk & wheel *C A Jr Montreal, Canada elec & mech eng Albert B law Gilman, Delmer H pl Gilman, Etta E ho No 1 Gilman, Emma inmate T Fm Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1	Leora P	$_{\rm pl}$	G
Hazel L pl Fox, J A far, mill & mer No 1 Estella M (French ho Augustus W lab Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N Eunice (Brown ho Fox, N F Mattie (M (Sawyer Nellie (m Bassett ho *C W far East Waterford *W P lab West Denmark Gammon, Lydia A (Sawyer Nellie (m Bassett ho *C W far East Waterford *W P lab West Denmark Gammon, A blk & wheel *C A Jr Montreal, Canada elec & mech eng Albert B law Gilman, Delmer H pl Gilman, Etta E ho No 1 Gilman, Emma inmate T Fm Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1	Christine M	$_{ m pl}$	
Estella M (French Augustus W lab Arthur G lab Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Cora E pl Fox, Almira (Brown Addie G (m Brown Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F		$_{ m pl}$	Gammon, Lydia A (Sawyer
Augustus W lab Arthur G lab Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F W P lab West Denmark Gammon, A blk & wheel *Caroline S (Andrews ho *C A Jr Montreal, Canada elec & mech eng Albert B law Gilman, Delmer H pl Gilman, Delmer H pl Gilman, Etta E ho No 1 Gilman, Etta E ho No 1 Gilman, Emma immate T Fm Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1	Fox, J A far, mill & mer	No 1	Nellie (m Bassett ho
Arthur G lab Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Gammon, A blk & wheel North Garcelou, Chas A retd North Esther (Coffin ho *C A Jr Montreal, Canada elec & mech eng Albert B law Gilman, Delmer H pl Gilman, Etta E ho No 1 Gilman, Etta E ho No 1 Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1	Estella M (French	ho	*C W far East Waterford
Fox, Emma G ho No 1 Fox, Nathaniel far No 1 Caroline S (Andrews ho Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F No 1 Garcelon, Chas A retd North Esther (Coffin ho *C A Jr Montreal, Canada elec & mech eng Albert B law Gilman, Delmer H pl Gilman, Otis M far No 1 Gilman, Etta E ho No 1 Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1	Augustus W	lab	*W P lab West Denmark
Fox, Nathaniel far No 1 Caroline S (Andrews ho Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Cora E pl Fox, Almira (Brown Addie G (m Brown Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Montreal, Canada Esther (Coffin ho *C A Jr Montreal, Canada elec & mech eng Albert B law Gilman, Delmer H pl Gilman, Etta E ho No 1	Arthur G	lab	Gammon, A blk & wheel
Caroline S (Andrews ho Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Mattie M (Dyer ho Addie G (m Brown ho Eben N retd Text E ho No 1 Gilman, Delmer H pl Gilman, Otis M far No 1 Gilman, Etta E ho No 1 Gilman, Emma inmate T Fm Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1	Fox, Emma G ho	No 1	North
Fox, John W far Ctr Mabel G (Gray ho Henry W pl Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Cora E pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F	Fox, Nathaniel far	No 1	Garcelon, Chas A retd North
Mabel G (Gray Henry W ho Henry W pl Albert B law Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E Gilman, Delmer H pl Gilman, Delmer H pl Gilman, Otis M far No 1 Gilman, Etta E ho No 1 Lucinda M (Foss ho Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far For ver, Alvin S far H	Caroline S (Andrews	$_{ m ho}$	Esther (Coffin ho
Henry W	Fox, John W far	Ctr	*C A Jr Montreal, Canada
Fox, Josiah H mill & lumb Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Gilman, Delmer H pl Gilman,	Mabel G (Gray	ho	elec & mech eng
Mattie M (Dyer ho Elmer E pl Chas H pl Cora E pl Fox, Almira (Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Gilman, Otis M far No 1 Gilman, Etta E ho No 1 Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1	Henry W	$_{\rm pl}$	Albert B law
Elmer E pl Cilman, Etta E ho No 1 Chas H pl Cilman, Etta E ho No 1 Gilman, Emma inmate T Fm Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Hamblen, Dorothy C (Morrison No 1	Fox, Josiah H mill & l	umb	Gilman, Delmer H pl
Chas H pl Gilman, Emma inmate T Fm Gray, Benj W barrell mkr Ctr Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Gilman, Emma inmate T Fm Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1	Mattie M (Dyer	ho	Gilman, Otis M far No 1
Cora E pl Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Gray, Benj W barrell mkr Ctr Lucinda M (Foss ho Grover, Alvin S far H Hamblen, Dorothy C (Morrison No 1	Elmer E	pl	Gilman, Etta E ho No 1
Fox, Almira (Brown ho Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Lucinda M (Foss ho Grover, Alvin S far Hamblen, Dorothy C (Morrison No 1	Chas H	$_{\mathrm{pl}}$	Gilman, Emma inmate T Fm
Addie G (m Brown ho Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F (Morrison No 1	Cora E	$_{ m pl}$	Gray, Benj W barrell mkr Ctr
Eben N retd *Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F (Morrison No 1	Fox, Almira (Brown	ho	•
*Franklin P horse dealer Medford, Mass Fox, Eunice (Brown ho Fox, N F Hamblen, Dorothy C (Morrison No 1	Addie G (m Brown	ho	Grover, Alvin S far
Medford, Mass Fox, Eunice (Brown ho Fox, N F (Morrison No 1			
Fox, Eunice (Brown ho Hamblen, Dorothy C Fox, N F (Morrison No 1	*Franklin P horse de	ealer	Н
Fox, N F (Morrison No 1	Medford, Mass		
	,	ho	
stage driver, lumb & mill man Hamilton, C H basket mkr			
	stage driver, lumb & mill	man	Hamilton, C H basket mkr

Ella V (m McKeene ho	
Harmon, Frank bk kpr	Sidney D mill hand
Ella M (Durgin millinery	Everett R lab
*Linwood E sales	Randall L lab
7 Fosket, Somerville, Mass	*Mabel I (m Cornell ho
Harmon, Chas E far No 1	Lewiston
Hannah M (Dresser ho	James I lab
Carrie B (m Davis ho	*Gertrude A mill op
Fred A ptr	Bridgton
Harmon, Fred A far & ptr	Carl C pl
Nellie F (m Stearns ho	Hazeltine, Caleb W far
Herbert R pl	Lydia A (Gammon ho
Leon S pl	Heald, Ira far Ctr
Chas E	Elenora E (m Taylor ho
Infant	Lilla M (Eastman ho
Harriman, Clara L (Heald Ctr	Clara A tr & table girl
Harriman, Vernice L far Ctr	Bessie E tr & table girl
Harriman, Herbert H eng	Benj H lab
Harriman, Seth D far North	Ivan R pl
Mary N (Hill ho	Heald, Seth F mer
Esther M	Alice G (Hutchins ho
Hartford, Perley E lab	Madge M pl
Hatch, Josiah D far Ctr	Heald, Albion retd mer
Jane (Fox ho	Susie B (Kilgore ho
*Della J (m McAllister ho	Seth F mer
Norway	Bessie M (m Stearns Ctr
*A I mill op South Paris	Heald, Annie W (Wood ho
Syrena B (m Kimball ho	Mary E (m Walker ho
Hatch, Samuel L far No 1	Hill, Harry A far Ctr
Ernest S car	Hill, Sarah J (Coffin North
*Margaret M (m Eastman	Archie L far
North Conway, N H	Harry A lab
Hatch, Ernest S car No 1	•
Charlotte (Barr ho	
•	

Hobbs, Dora E (Walker So	1
Charlotte E tr	
Hobbs, Isaac lab So	
Holt, Hermon E team	
Sadie M (Horr ho	ı
Arthur E pl	
Chester L	
Horr, Cemouth B (Mower Ctr	
*Marcus M con R R	ı
332 Sherman, Albany, N Y	li
*M Etta (in Foster ho	ľ
Congress, Portland	
*J N mfg Co op So Paris	
*Cynthia L (m Coffin ho	
Presque Isle	
Daisy M (m Stearns West	
Horr, Henry A far & blk Ctr	
Elradia L (Kenniston ho	l
Horr, Louise F ho Ctr	l
Howe, Joseph W far No 1]
Carrie L (Eastman ho	1
Vera pl	
Howe, Pamelia D (Perry ho	
No 1	
*F L cattle & horse dealer	1
North Natic, Mass	ľ
Ernest P invalid	
Joseph W far	
*Ursula W bk kpr	
2 Brook Ave, Roxbury, Mass	
Howe, Ernest inmate farm	
Hubbard, Clinton P phy & sur	,
Esther J (Wentworth ho	ľ
*Fannie L (m Eastman	
Tanne D (in Passinan	ı

14 Main, South Paris Carrie E millinery *Elwin T elec rear 284 Brackett, Portland Hurd, William B blk Julia S (Smith ho Ralph H plMelvin G Hurley, Annie M ho Ctr Hutchins, Seth livery Sarah P (Abbott ho *Ida M (m Cochrane ho 36 Main, Saco Alice G (m Heald ho *Nelson G ssop 29 Church, Rockland, Mass

Ι

Irish, Orena C (Pray ho
Emily O (m Cushman ho
*John F mech
419 Hancock, Atlantic,
Quincy, Mass
Irish, William D mech No 1
Florence E (m Andrews
Bessie H (Armstrong ho
Martha W

J

Jordan, Ruth M (Oliver North *Joseph O (Harriman lab *A H R R fore So Paris

*W:11: () bold -		Many A (Floor	h =
*William G belt 1		Mary A (Foss	ho
257 High, Lewis		Elradia L (m Horr	ho
	lab	Flossie W	ho
Nettie E (Bassett	ho	Kenniston, Geo W far	Ctr
*Charlotte E (m Morse		Etta F (McKeene	ho
Waterfor		Arthur S	pl
Eugenia N	stu	Dorothy J	pl
		Leslie B	pl
K		Mary E	$_{ m pl}$
		Kimball, Geo A	Ctr
Kendall, John W far	Ctr	far & 1st selecti	man
Elma E (McAllister	ho	Carrie D (McAllister	ho
Norman E		Fred D	pl
Phila M		Geo M	pl
Kendall, Albert S far	Ctr	Kimball, Olive B (Farnum	Ctr
Mary (Andrews	ho	Geo A	far
John W		Kimball, John H far	Ctr
*Charles	elec	Rena B (Hatch	ho
Rochester, 1	ни	Maurice W	pl
*Nellie M (m Bennett	ho	Curtis E	pl
West Ber		Kimball, Enos H far	Ctr
	lab	Catherine (McDaniels	ho
Fannie M	ho	*SF lab Chatham,	
Kenniston, FA far&car N		Kimball, John B 2nd	
Bertha G (Gammon	ho	far & cattle	dlr
Albert C	pl	Cora M (Bemis hos	tess
Frank E	pl	Kimball, Horace S	far
Hazel M	pl	Addie K (Wiley	ho
Marion B	pl	Clifford G	
Bernice S	г.	Kimball, John B	far
Kenniston, William H	far	Esther A (Dresser	ho
Annie M (Barrows	ho	Horace S	far
Arvilla M	pl	Kimball, Sumner	far
Kenniston, Porter far	Ctr		ho
ixendiston, i or ter lar	001	Mai tha I (Oaldwell	110

Ruth K stu	Susie L pl
Knight, Willard car No 1	Addie F pl
Bessie B stu	Enid G pl
Lillian G	Ralph A pl
	Robert S
L	Ella H
	Lord, David P blk
Lawler, Amos lab unknown	*Bessie S (m Witham ho
Nettie M (Adams ho	East Fryeburg
Lulu A pl	*Willie B butcher
Laroque, Alexander far No 1	East Fryeburg
Alvina (Blanchette ho	Lord, Albra K far No 1
*Adeline J (m Guptill ho	Sarah S (Horr ho
Chatham, N H	*Francis J con & builder
Walter F lab	Rumford Falls
Lebaron, R A far No 1	Clarence D far
Oris M guide	Aristeen A ho
Lebaron, Oris M guide No 1	Merton A far
Eva M (Smith ho	Lord, Granville C far No 1
Lebaron, Wm B retd No 1	Lord, Alonzo far No 1
Roscoe A far	Eliza A (Fox ho
Herbert A mach	Corinne S (m Fox ho
Mandall A far	Lillian E tr
*J A mech Regway, Pa	Evelyn R tr
*Roy mech & manager	Nellie S ho
Ten	
Lebaron, Herbert A blk	M
Mabel M (Foss ho	
*Lena A (m Blanchard ho	Manson, Stephen G far
Rumford Falls	Minnie C (m Sawyer ho
C Everett lab	*Chas E s s op
Libby, Francis P pl No 1	Rockland, Mass
Littlefield, C E board sawyer	
Phoebe M (Nason ho	Esther E (Lebroke ho

Addie M (m Stone ho	
Mason, John Q far North	*Adelbert B hotel emp
Ella M (Evans ho	Jackson, N H
Fred E far	Henry W far & mail car
Bertrand L pl	Weeman blk
Mason, Arthur W far Ctr	McAllister, Weeman blk
Lillian F (Kneeland ho	Addie W (Green ho
East Hill	McAllister, H W far & mailcar
Maxwell, Eunice G ho No 1	Mattie L (Bryant ho
McAllister, A invalid North	
McAllister, Willie far North	McAllister, Victor H far No 1
Sarah (McAllister ho	Edith L (Adams ho
Benj pl	Wendell A pl
Hazel pl	McAllister, Dana E far No 1
Theodore pl	Georgia (McAllister ho
McAllister, Ella M (McKeene	McAllister, BH retd No 1
No 1	*Alice B (m Evans ho
Sidney H lab	Norway
McAllister, I B mail car	Georgia (m McAllister
Nellie (Chandler ho	*Nelson H automobile bus
Marshall C team	34 Milford, Boston, Mass
McAllister, John far No 1	McAllister, Zaccheus far No 1
Amanda C (Bloomer ho	Mehitable (Farwell ho
Isaac B stage driver	Ralph R pl
Edgar F Gar	Byron C pl
*Emma E (m Grover ho	Ivan W
West Paris	McAllister, Joan H (McAllister
McAllister, Ervin lab North	No 1
McAllister, S H stage driver	
North	
Alfreda (Stanley ho	Zaccheus far
	McAllister, SC far North
Jennie A (Blanchard ho	
*Ambrose B M E clerg	McAllister, LE far North

Dora E (Poland ho	Lizzie M (Witham ho
Celia E pl	McAllister, Sidney mail car
Alvin E pl	North
Iva E	Alfreda (Stanley ho
Rodolph E	McDaniels, Bennett far No 1
McAllister, S H far No 1	M Esther (Guptill ho
Ella F (Heald ho	McDaniels, Mary (Harriman
*Mabel E (m Smith ho	McKeene, Warren B far
Fryeburg Ctr	Ella V (Hamilton ho
McAllister, G Pearly far Ctr	Herbert C lab
Fannie T (McDaniels ho	Hattie G pl
`	McKeene, Herbert C lab
901 Congress, Portland	· · · · · · · · · · · · · · · · · · ·
Carrie D (m Kimball ho	McKeen, Sarah W (Heald ho
McAllister, Sophia H	*Harris C mill op
(McKeene North	Shelburn, N H
*AE team Albany	Perley far
*Cora E (m Butters ho	Mary E (m Gray
East Stoneham	*Silas H Christian clerg
*AJ mill op Norway	Danbury, Conn
*Viola T (m Stone ho	*Fred S drug agt
Norway	New Haven, Conn
Gorham lab	*Willie far Fryeburg
*Lottie M (m Butters ho	McKeen, Amos A lab North
E Stoneham	Laura A (Flint ho
Millie H (m Butters ho	McKeen, Perley far North
McAllister, Alden far No 1	Abbie M (Frost ho
Amanda M (Seavey ho	McKeen, Benj E far North
Chas J O pl	Ann (Sutliffe ho
Gladys A	*CA jobbing Fryeburg
McAllister, E wholesale bus	Merrill, Willard A far No 1
North	
*EO wholesale grocer	Hermon W pl
155 Main, Auburn	
,	•

Bertha A (Atkinson ho	*Lillian (m Fisk ho
Lewis A	*Harvey lab Locks Mills
Meserve, Edwin far retd	*Fannie (m Jordan
*CE rubber stamp mkr	Westbrook
22 Evergreen Sq,	Norton, Chas lab No 1
Somerville, Mass	Noyes, Elmond J phy & sur
*F W Artisan silver ware	Jessie F (Patridge ho
144 Sherwood, Portland	Leola M stu
Emma J (m Gordon	
Ella May (m Davis	P
*Susan E (m Stearns ho	
East Stoneham	Palmer, H W Ctr
John C far & jobber	far, car, mason & 2d selectman
Millikin, G W far E Stoneham	Lydia H (Pottle ho
Eunice M (Spencer ho	Palmer, Noah H far Ctr
*William C car & bldr	Ella A (Bennett ho
131 Walton, Portland	Lillian A ssop
*Alice M (m Merrill ho	Howard H far
North Waterford	Palmer, Howard H far Ctr
Moore, Geo H	Emma E (Jacobs ho
undertaker & hardware	
Emma E (Stearns ho	Mildred A
*Bertha S (m Lowe ho	Parker, Georgia I (Flint
927 East, NE, Wash, DC	Lee E far
Lulu M ho	Parker, Joseph L far No 1
	Rebecca M (Stover ho
N	*Mabel A (m Libby ho
	Bridgton
Nichols, Daniel W far No 1	Plummer, S Lyman far
Cora A (Chaplin ho & tr	Carrie M (Stone ho
Georgia M pl	*Alice C (m Wiggin ho
Norton, Sophia M (Reynolds	So Paris
*Jennie G (m Roberts ho	Grace L stu
Westbrook	
	•

James S	$_{\mathrm{pl}}$	Winchester	, Mass
Poor, Lloyd	mason	Benj Jr	
Ellen F (Demis	ho	Russell, Benj Jr	
Pottle, A M	No 1	Blanche P (Quint	ho
far & 3d sele	ectman	Russell, Dean W far	Ctr
Mary H (Heald	$_{ m ho}$		
*F Leroy far E O	tisfield	S	
C Reginald	car		
*Mary H (m Woodh	oury	Sargent, Leavitt C	No 1
58 Church, Hartford	l, Conn	Moses A	far
Pottle, CR car & bll		*A J mill	wright
Mary R (Stearns	\mathbf{ho}	Brookl	in, Ark
Mildred F		Sarah W (McKeen	ho
Pray, Mary F	ho	Sawyer, Linwood C	car
Pray, Lillian A	ho	Minnie C (Manson	ho
		Severance, Henry B fa	r No 1
R		Cora B (Jackman	ho
		Perley E	$_{ m pl}$
Richardson, William H	far	Lewis H	pl
Virgie H (Emery	ho	Shank, Chas H Con	g clerg
Ring, Grafton D far	No 1	Annie (m Ullery	ho
Flora B (Davis	ho	Arthur D	$_{ m pl}$
Harry T	lab	Chas H Jr	pl
Grace B	\mathbf{pl}	Smith, Cassie (Kennisto	
Rowe, Adna D far	Ctr	Smith, Geo E far	No 1
Caroline (Andrews	ho	Ella M (McAllister	
Orrington J	lab	Stanford, James W	
Russell, Benj	car	Mary S (Russell	ho
	wright	*Geo M R	ptr
So Manchest		127 Ulysses, Pittsbi	
Mary S (m Stanford	i ho	*Pressie E (m Frist	
*Lizzie T (m Price	ho	West Ken	
Bradford	•	*E A far West Kem	
*Frank M steel brid	ge bldr	Chas F	$_{\rm pl}$

	Stearns, Ellen R (Russell Ctr
Lilla H (Andrews ho	*Edith (m Bartlett ho
Mabel M (m Paterson ho	Norway
Irvin E lab	*Elizabeth (m Bartlett ho
Alfreda A (m McAllister	East Stonham
Stanley, Irvin E lab	*J Albert law Norway
Melvina A (Hilton ho	Josephine B stu Norway
Wendell E	Stearns, L L mer & P M Ctr
Evelyn M	Bessie M (Heald ho
Stanley, Chas W far No 1	Stearns, Horatio R far No 1
*JH mech Lowell, Mass	*G W land agt Millinocket
Eugene W far	Fred S far
*Chas E far No 1	Stearns, Fred S far No 1
Adelbert F far	Daisy M (Horr ho
Stanley, Adelbert F far No 1	Sarah B pl
Olie A (Stanley ho	Georgia E pl
Stanton, Emma inmate TF	Geo H pl
Stearns, A A Fairview Ho No 1	Marcus F
Avis A (Fox-Lord	Stearns, E Y far Ctr
Frank F pl	Anna L (Russell ho
Stearns, Jonah H retd No 1	Marcellus W far
*C M law	Alice A tr
Henry C phy & sur	Edward T stu
Concord, N H	Stearns, Elsie W (Russell ho
Marion (m Walker ho	E Y far
Leslie L cl	*R C mer
Adelbert A Fairview Ho	*F C mer Hot Springs Ark
*Sargent S bk kpr	
17-18 India, Boston, Mass	Addie M (Marston ho
Stearns, James C far No 1	Harold M pl
,	Stone, W B horse trainer
*Mabel E (m Jones ho	·
Exeter, N H	
Mary R (m Pottle ho	-
• `	•

Martha E	1	Lena M	ho
		Walker, Geo W	far
Т	-	Marion S (Stearns	ho
-	1	Webster S	\mathbf{pl}
Taylor, Herbert W far	Ctr	Walker, Kate C (Dresser	ho
Nellie E (Heald	ho	James H post ma	aster
Roland W	pl	Geo W	far
Pearl E	-	Walker, Henry D cattl	le dlr
Ina M		Addie (m Andrews	ho
True, Hannah E (Wood	ho	Hallie R	ho
	mer	Walker, James H	P M
Frances E	ho	Mary S (Day	ho
Isaiah W	lab	Catherine E	stu
isalah W	lab	Nellie B	\mathbf{pl}
ŢŢ		Walker, Ammie O (Bemis	
O		Walker, Drusilla B (Chan	
Umbsaetter, Hermon, edite	\mathbf{or}		kpr
Lovell C		Hartford,	
Nellie L (Littlehale	· cop o	Walker, Preston B	mer
ho & ar	tist	Mary E (Heald	ho
Amo	stu	Barnes H	по
		Walker, Mary R (Dresser	ho
V		Susan A	ho
•		Ella	ho
Vance, Win L car & far	Ctr	Walker, Cora E (Farring)	
Carrie M (Horr	ho	Lester W	stu
James E	$_{\rm pl}$	Percy A	pl
William	pl	Walker, Amelia T (Gordo	
		Warren, Daniel	retd
W		Evelyn E (m Benton	ho
		1	No 1
Walker, Lucy K (Kilgore	ho	Eugenia A (Gray	ho
Annie E	ho	Granville S	pl
	mer	1	pl
		•	•

Harold H pl	Wilson, Benj P lab North
Wentworth, Elwin N far No 1	Adelia C (McKeene ho
Mary J (Hammons ho	Wilson, Geo S far North
Whitehouse, Geo L far Ctr	Clara E (Richardson ho
Clara L (— ho	Chas F P M
*Celia A (m Farrar ho	*John P fireman R R
•	Mount Pleasant, Boston, Mass
	Wilson, Dana S far North
Rumford Falls	
Walter S lab	
Bertha M ho	
Edith M pl	*Chas L Boston, Mass
Doris E	reporter
Wiley, Dean H far So	Edward L ssop
*Leona D (m Moulton ho	*G G newspaper man Post
Greenville, Boston, Mass	Boston, Mass
Elizabeth W (Chandler ho	Wood, Harold E pl
Wilson, Chas F P M North	Wood, Hannah E (Walker ho
Ethel M (Douglass ho	
Charlotte F pl	
Clara P	
Clara r	Bridgton

Census of Chatham, D. H.

Note-Where no post office address is expressed Chatham, N. H. is understood. Other addresses are abbreviated thus: North Chatham-No; South Chatham-So; Chatham Center-Ctr.

Α		Andrews, Ernest A Jennie (Irving
Abbott, W H	far	, 8
Adams, Geo L far	No	В
Ella B (Marston	ho	
*Lucinda A (m Ferna	ld	Bimford, J L
Stov	v, Me	Lottie P (Emer
Ernest A	far	*RJ elec St
Herbert A	far	Ethel
Allard, O W	far	Bimford, Chas H
Louise E (Spencer	$_{ m ho}$	Eliza A (Bryant
Esther E		*PE far Fr
Anderson, Osborn far	So	Tracy C
Zilpha M (Pingree	ho	Bimford, Tracy C
*Minnie L (m Reed	ho	Georgia E (Nor
Columbia Road, Por	tland	Blake, Lucinda (Go
*Maud (m Gilines		*Ellis W
No Brid	lgton	36 Albion, Rock
*CR far So Windhar	n, Me	Bryant, Samuel
*Granville L	ins	Ervine
86 Francis, Everett,	Mass	Ned H
	lazier	
15 Spring, Portlan		

Jennie (Irving	ho
В	
Bimford, J L far	Ctr
Lottie P (Emerson	ho
*RJ elec St Louis	s, Mo
Ethel	ho
Bimford, Chas H	far
Eliza A (Bryant	ho
*PE far Fryeburg	g, Me
Tracy C	lab
Bimford, Tracy C	lab
Georgia E (Norton	ho
Blake, Lucinda (Gordon No	
*Ellis W s	s op
36 Albion, Rockland,	Mass
Bryant, Samuel	far
Ervine	lab
Ned H	far
*Beatrice (m Eastma	\mathbf{n}
Stov	v, Me

far Ctr

Willis C	lab	Lucretia P	stu
Nellie L	ho	Harry M	stu
Bryant, Ned H far	So	Chandler, Mary G (Frye	No
Inez E (Webb	ho	Richard F	far
·	1	Chas S	far
C		Chandler, Preston far	No
		Eliza A (Flint	ho
Carlton, Frank far	No	Chandler, Alice A (Eastma	
Chandler, Hazen			No
far & 1st select		*Mehitable (m Shaw	$_{ m ho}$
Rose (Wiley	ho	West Fryeburg	g, Me
Chandler, Abigail (Wyma		*Elizabeth W (m Wile	y ho
Hazen	far	Lovel	
*Nellie (m McAllister	ho	Preston	far
Lovel	l, Me	Amy A (m Charles	ho
Chandler, Richard F far	No		v, Me
Annett (Stevens	ho	Charles, Madison O far	No
Chandler, W P far	No	Lillian B (Charles	ho
Lucretia H (Pitman	ho	Merton A	pl
Chandler, John L far	No	Gladys V	pl
Henrietta S (Brackett	ho	Rebecca E	pl
Evelyn O	$_{\mathrm{pl}}$	Carrie E	pl
Millard H		Dean M	pl
Chandler, Mary G (Wiley	No	Simeon H	-
*Wm P far Bridgtor	ı, Me	Charles, Hazel B pl	No
*Wesley W police		Charles, Esther C (Eastm	an
27 Servans Ave, Boston,	Mass		North
John L	far	*Wilson O lab Roch	ester
*Louise M (m Seavey	ho	Madison O	far
	v, Me		lab
Lelia A	stu		Ctr
Chandler, CS far Willow I			ho tr
Commis D / Pitman	No	Susan W Fred F	far
Georgia P (Pitman	stess		tr
по	GGGGG	1 11100 13	

CENSUS

Charles, Fred F far	Ctr	Sarah T (Towle	ho
Amy A (Chandler	ho	Fannie	pl
Marion E		Hester	pl
Ida A		Ruth	\mathbf{p} l
Charles, Sarah J (Ames	Ctr	Philip C	•
John F	far	Harry K	
*Norman furnitur	e dlr	Mary E	
Fryeburg	g, Me	Eastman, Albert F	far
*Rosina (m Walker	ho	Susan J (Johnson	ho
Stow	, Me	Arthur C	far
*Geo A far Fryeburg	, Me	*Addie B (m Eastman	ho
Dexter	far	` Kearsa	arge
Charles, Dexter far	No	Sarah E	stu
*Mark N far	No	Emerson, Warren L far	Ctr
*L D far Fryeburg Ctr	, Me	*Leroy P far Madison	, Me
Lucinda M (Blake	ho	*R L lab Bingham	, Me
Charles, Arthur L lab	No	*V W lab Boston, M	lass
Clay, Mason H	retd	Louville R	lab
Constance, J H	far	Geo L	lab
	101	Emerson, Hannah (Ctr
E		*Hanah L (m Wyman	ho
		128 Indiana Av, Toledo, C)hio
Eastman, L H		Warren L	$_{ m far}$
far, blk & ma	ason	_	
Eliza J (Rollins	ho	F	
*A P far Fryeburg Cti	r, Me	Eife Missish N	No
Merton M	lab	Fife, Micajah N far, P M & Justice of P	
Irvin B	lab	,	ho
Elmer R	lab	Mary A (Ames	far
Everett	lab	Noyes A Fife. Eliza (Wyman ho	No
Clara H	pl		
Eastman, Robert K far	Ctr	Micajah N far & *Mary F ho Somerswo	
Eastman, C.C	No	Seth W law & selecti	
far, cl & justice of p	eace		, Me

Sarah N (m Stevens	Hanscom, Carl P far Ctr
W Fryeburg, Me	
Fife, Louisa R (Gordon No	
Flint, Stella Z (Wing ho So	Harriman, Fred N far Ctr
*Geo W hotel cl	Cora E (Emerson ho
Wiscasset, Me	Harriman, Frank far Ctr
	Alice O (Eastman ho
G	Fred M far
_	Nellie E ho
Goodwin, Elizabeth (Ctr	Head, Alvin far Green Hill
Guptill, Edson H blk & team	Susan A (Weeks ho
Sarah D (Carlton ho	Perley R far
*Martha M (m Keef ho	*Mabel M (m Smith ho
Conway	West Fryeburg, Me
Geo E far	Head, Perley R far
Guptill, Geo E far	Amy S (Hill ho
Addie J (Leroque ho	Louise P
	Hill, B M mgr of Magazine So
Н	Janet M (McKenzie editor
11	*R B Stoughton, Mass
Hanscom, Seth far Ctr	business mgr of magazine
Estella (Cobb ho	Harold M stu
Carl P far & stone cutter	Hill, Dana Carding Mill So
*Herbert mech & far	Emily M (Lang ho & P M
W Fryeburg, Me, R F D	Flossie M (m Lock ho
*Eva E (m Seavey ho	*Forest M plumber
Stow, Me	Medfield, Mass
*Lena (m Emerson ho	Hill, Fannie M pl So
Stow, Me	Hill, Geo H far So
Victor lab	Laura A (Smith ho
Olin R lab	ī
Hanscom, Wm far Ctr	,
Winnifred (Lebroke ho	
Leon L	Mary A (Holden ho

Johnson, Armine V (Johnson	n	Lock, Ranford F millman	So
ho S	So	Flossie M (Hill	ho
*Susan (m Hodgdon 1	10	Marjorie	\mathbf{pl}
Buckfield, N	1e		
Irena B	10	M	
Edwin H	ar	McKeen, Warren D far	Ctr
Johnson, Benj retd vet 8	So	Nettie M	ho
Johnson, Chas S la	ab	Waldo C	blk
		Annette (Thomas	\mathbf{ho}
K		McKeene, Walter P far	\mathbf{Ctr}
Kimball, S F ptr & s m	kr	Sarah J (Eastman	ho
'	ho	Edwin L	far
	ho	Mattie J (m Crouse	\mathbf{ho}
		Glenora	\mathbf{ho}
L	-	Edna M	\mathbf{pl}
_	J	Sadie E	\mathbf{pl}
Lane, Edwin S far	So	Meader, Ann E (Johnson	ho
Ella F (Owen	ho	*Alice (m Tower	ho
*Eva M (m Small	ho	Sweden,	, Me
North Pownal, I	Мe	Calvin	car
*Edith L (m McKeen	ho	— <i>y</i>	$_{ m eam}$
W Fryeburg, I	Me	No Waket	
Gladys E	pl	$\mathbf{Vance}\;\mathbf{R}$	far
Lebroke, Stella Z (Flint	So	*Nettie (m Merrill	\mathbf{ho}
	ab	Lovell	
Winnie Bell	pl	Fred	lab
Lebroke, Winnifrd (Stever	ıs	*Violettie (m Irish	\mathbf{ho}
\mathbf{Myrtle}	pl	Stow	, Me
\mathbf{Fred}		0	
,	Ctr		
•	ho	Osgood, Janet (Eastman	Ctr
Yarmouthville,		P	
*Geo D stone cut		-	
Fryeburg,	Me	Pendexter, Della N	\mathbf{pl}

Pickering, Frank W	So	Spencer, William	far	Ctr
stone cut	& blk	*Albert B		lab
*Carrie (m Garland	ho	Conv	vay Inter	
Conwa	ay Ctr	*Lottie A (m	Andrews	No
Arthur L stone	cutter	Louise E (m	Allard	\mathbf{ho}
Fannie M	pl	Stevens, Mary A	(Stevens	No
Mary L (Morrison	ho	Clara E (m W		ho
Gertrude M	pl	Annette (m C	handler	ho
Fred G	\mathbf{pl}	Stiles, Lucian K	lab	No
Pickering, DO s mkr		Stiles, Henry H	far	So
Mary O (Kennerson	ho	Stiles, John A	\mathbf{lab}	So
*Nellie J (m Miller	$_{ m ho}$			
Melrose Highlands	s, Mass	T		
*Annie F (m Willian	as	- 52		
South Natio	, Mass		ı far	Ctr
C		Seth		far
S		Annette (m M		ho
Sanborn, Harriet E	pl No	Myrtie May (
	ol No		Fryeburg	, Me
Sanborn, Lorenzo B pl		Thomas, Seth	far	Ctr
· ·	ar Ctr	Ada L (Wigg	in	\mathbf{ho}
Etta M (Wiggin	ho	Hazel M		$_{ m pl}$
Anthony O	pl	Grace E		
Sibyl P	pl	197		
Sidney W	P	W		
Smith, MJ far & cat	ttle dlr	Walker, Sarah H	(Walker	So
Lillian V (—	ho	Bessie P	(tr
Fredrick M	pl	Webb, Seth	far	So
Francis C	pl			ho
Mildred A	pl	Inez E (m Br	vant	ho
Harold	r,	Weeks, Jas M fa	,	
		,, 5 000 212 100		

Beulah C	\mathbf{pl}	Wentworth, Chas	far So
Ira C		Wiggin, Isaac C	far
Jewell, Maranda A (Gupti	ill	Leila F (Haley	ho
\mathbf{ho}	Ctr	*Geo W mason	Conway
Johnson, Weston A	lab	*Ellen (m Harmo	on ho
Johnson, Edward P	far	Ada L (m Thoma	as ho
Mary I (Keef	ho	*Mark mason	Conway
Gertrude L	_pl	Etta M (m Sanbo	orn ho
Mary (Osgood	ho	Luke	lab
Helen (m Blake	ho	Alice	ho
Woodfords	s, Me		
Catherine B	ho	Rose	ho
Winnefred B	stu	Fred	$_{\mathrm{pl}}$

A. F. JOHNSON

Watchmaker and Jeweler

Watches, Clocks, Jewelry, Optical Goods, Patent Medicines and Druggists Sundries. & & &

FINE WATCH REPAIRING A SPECIALTY

All Work Warranted

P. O. BLOCK

E. Brownfield, - - Maine.

Census of Stow.

Note—Where no post office address is given **Stow** is understood. Other addresses are abbreviated thus: North Chatham N H—No Chat; Lovell R. F. D. 1—Lov 1; North Fryeburg—No Fry'bg.

A	Sophronia A (Johnson ho
	*Alice I (m Pinkham
Abbott, Helen A ho	No Fry'bg
Andrews, Albert C far Lov 1	*Annie M (m Kenniston
Elizabeth M (Chaplin ho	Lovell
Thelma A pl	*Chas D far
$\mathbf{T} \mathbf{R}$ \mathbf{pl}	*Olive E (m Barker Lovell
Andrews, E B far No Chat	Barrows, Chas O far
Rovena (Johnson ho	Imogene W (Eastman ho
Ira A far	Philip T
*Bell (m Eastman ho	Barrows, Martha S (Durgin
— Mass	Orin R far
Andrews, Ira A far No Chat	*Martha R (m Shelden ho
Lottie (Spencer ho	19 Fayette, Beverly, Mass
Bessie (m Crouse ho	*Vestie J (m Cleaves ho
`	1528 Arch, Phil, Pa
В	*Ida M (m Titcomb ho
	So Paris
Barber, Benj far Lov 1	Bickford, Jerome R far
Amelia J ho	Julia (Wiley ho
Viva E	` "
Barrows, O R	Eda (m Emerson ho

far & stone mason Eva (m Chaplin

ho

С	D
Carter, James O far & car Flora A (Mason ho Mason C Esther	Day, C W far Susie K (McAllister ho Edna E pl E C Everett pl
Rachel	Irvin H pl
Chandler, Perley G far Mildred M (Bryant ho Pearl M	Day, Obadiah H far Bessie J (Whiting ho *Frank far Fryeburg
Chaplin, Byron C far Eva (Bickford ho	*Frank far Fryeburg *Carrie W (m McAllister 80 Lowell, Waltham, Mass
Charles, Mark N far No Chat Carrie E (Emerson ho	*C H far & veterinary Fryeburg
Dorothy pl Dana E pl	Chas W far *Geo eng R R
Lawrence P pl Charles, Lewis lab	Providence, R I Dresser, Thos F far & lumb
Sophronia J (Potter ho *J M team Ipswich, Mass	No Fry'bg
Nellie F ho Charles, Augustus far	Dresser, Ann M No Fry'bg Drew, Frank far No Fry'bg
Charles, Eugene far	*Joseph E car
Charles, Benj F far Clay, Maria (Abbott ho	5 Franklin, Somerville, Mass Geo S far
Crouse, Guy far No Chat Mattie (McKeene ho	,
Crouse, Jessie ho No Chat Crouse, Guy M far No Chat	E
$\begin{array}{ccc} \text{Mattie J (McKeene} & \text{ho} \\ \text{Crouse, Ernest} & \text{far} & \text{No Chat} \end{array}$	Eastman, Maurice N far Bertha M (Charles ho Linwood C
Bessie L (Andrews ho Eva A	Eastman, John O D far Beatrice B (Bryant ho

J Lawrence	Myrtle E (Dawson ho
Eastman, Fred W pl	Dora G ho & pl
Elkin, Ella (Wentworth	Lena A pl
No Fry'bg	Dannie J pl
*Florence (m Eaton ho	Leland W pl
Brownfield, N H	Fernald, Alvah L far
Ralph pl	Lucinda A (Andrews ho
Emerson, Wm P far & blk	Maisett E pl
Eda (Bickford ho	Erville A
Emerson, L far & soldier	Fifield, Joshua far No Fry'bg
Marilla (Charles ho	Catherine (Eastman ho
*R W far Chatham, N H	Ella (m Leavitt ho
William P far	
Alice M ho	G
Emerson, R W Chat Ctr, N H	
Abbie W (Chandler ho	Guptill, Fred E blk
Doris pl	S Isadora (Charles ho
Ethel pl	Ethel B tr
Vera M pl	Irvin M cook
Leonard S	Simeon E lab
Emerson, Almon	Archibald F stage driver
far, lumb & 1st selectman	Guptill, BF far No Chat
Ella A (Chaplin ho	Cassanda M (Hodge ho
Herbert S far & lumb *Cora M (m Harriman	*JF eng North Bethel
Chat Ctr, N H	*Cora (m Kimball cook
Emerson, H S far & lumb	Newton
Lena (Hanscom ho	*Emma (m Hanscom ho
Emerson, Kenneth E pl	West Fryeburg
Emery, Geo W far Lov 1 Estes, Clara B (Dean Lov 1	Mamie ho Fry'bg Ctr
Edith pl	Wallace lab
Tarri p.	
F	н
Farrington, Wm H millman	Hanscom, James A far

Ada ho	Lydia B (McKeen ho
Harriman, Chas boarding ho	*Susan (m Eastman ho
No Chat	Green Hill, N H
Mrs (— ho	Chas F lab
Heald, Maria C (Eastman	Rose (m McKeen ho
No Fry'bg	Henry far
Luville L pl	Etta (m Sanborn ho
Lois I pl	Johnson, Henry tar
Heald, Ezra far No Chat	Marjorie L pl
Carrie M (Pottle ho	K
Bernice V pl	K
Guy F	Kimball, Joseph far Lov 1
Hodsdon, Sarah (Smith ho	Alfreda A (Towle ho
Lov 1	*AT far Bartlett, NH
Edward lab	*Lucy M (m Thompson
Georgia A ho	Fryeburg Harbor
Howard, Joseph C far Lov 1	Annie B ho
Esther (lrving ho	Kneeland, Melvin far & car
	No Fryeburg
I	Ella (Elkins ho
-	.
Irish, Betsey D (Farrington	L
Irish, Lyman H far	Leavitt, A C far Chat Ctr
Lettie (Meda ho	Ella L (Fifield ho
Hattie Mary	Littlefield, J C car No Fry'bg
	Nellie (Kneeland ho
I ,	Nellie May pl
,	Inez pl
Jewett, Ernest mail car	Lord, Chas E lab
Flora L (Hammond ho	Blanch B (Charles ho
Arolin M pl	Eula M
Norman R pl	
Harry E pl	M
	McAllister, Susie K (Salisbury
Johnson, a lai hovi	internation, subject (Sumbbut)

56 STOW

McKeen, Henry far No Fry'bg Rose E (Johnson ho Morrison, F A far No Fry'bg Nellie M (True ho Bessie E P Pinkham, W L No Fryeburg Q Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A R R Rowe, Frank P far Lov 1 Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Harison Blanch D (Leavitt ho Smith, W H far & butch Lov 1 Lilla A (Smith ho Mabel E pl Vergie W pl Ada L pl Iva Smith, Chas E lab Lov 1 Clara B (Estes ho Edith E B pl Eugene H A Smith, J M far & butch Lov 1 Emma L (Lowe ho James L lab Millard A lab Gracie E pl Coudar R pl Anna I pl Simon L pl Eliza M pl Christina A pl Josephine E pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho	Wellington G tr	Seavey, Chas E far & team
McKeen, Henry far No Fry'bg Rose E (Johnson ho Morrison, F A far No Fry'bg Nellie M (True ho Bessie E P Pinkham, W L No Fryeburg Q Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far Lov 1 R R R R R R R R R R R R R R R R R R R	O I	Blanch D (Leavitt ho
Rose E (Johnson ho Morrison, F A far No Fry'bg Nellie M (True ho Bessie E P Pinkham, W L No Fryeburg Q Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far Lov 1 S R R R R R R R R R R R R R R R R R R	,	•
Morrison, F A far No Fry'bg Nellie M (True ho Bessie E P Pinkham, W L No Fryeburg Q Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far R R R R R R R R R R R R R R R R R R R	, ,	
Nellie M (True ho Bessie E P Pinkham, W L No Fryeburg Q Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far R R Rowe, Frank P far Lov 1 S Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Hazen A far & blk No Fryeburg Hazen A far & blk No Fryeburg Harrison Fred E Pl Vergie W pl Ada L pl Iva Smith, Chas E lab Lov 1 Clara B (Estes ho Edith E B pl Eugene H A Smith, J M far & butch Lov 1 Emma L (Lowe ho James L lab Millard A lab Gracie E pl Coudar R pl Anna I pl Simon L pl Eliza M pl Christina A pl Josephine E pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison	`	·
Bessie E P Pinkham, W L No Fryeburg Q Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far R R R Rowe, Frank P far Lov 1 S Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Hazen A Gracie E Georgia A Ora I Smith, Chas E lab Lov 1 Clara B (Estes ho Edith E B pl Eugene H A Smith, J M far & butch Lov 1 Emma L (Lowe ho James L lab Millard A lab Gracie E pl Coudar R pl Anna I pl Simon L pl Eliza M pl Christina A pl Josephine E pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison	,	•
Pinkham, W L No Fryeburg Q Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far R R R Rowe, Frank P far Lov 1 S Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Hazen A Gracie E Coudar R Dilliand A lab Gracie E Pl Coudar R Pl Anna I Simon L Pl Simon L Pl Eliza M Christina A Pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho *Leah M (`	
Pinkham, W L No Fryeburg Q Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far R R R Rowe, Frank P far Lov 1 S Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Hazen A Gracie E Diab Lov 1 Clara B (Estes ho Edith E B pl Eugene H A Smith, J M far & butch Lov 1 Emma L (Lowe ho James L lab Millard A lab Gracie E pl Coudar R pl Simon L pl Eliza M pl Christina A pl Josephine E pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison	17 000010 12	
Smith, Chas E lab Lov 1 Clara B (Estes ho Edith E B pl Eugene H A Smith, J M far & butch Lov 1 Emma L (Lowe ho James L lab Millard A lab Millard A lab Gracie E pl Coudar R pl Anna I pl Simon L pl Simon L pl Eliza M pl Christina A pl Josephine E pl Georgia A Ora I Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Harrison	P	•
Clara B (Estes ho Edith E B pl Eugene H A Smith, J M far & butch Lov 1 Emma L (Lowe ho James L lab Millard A lab Gracie E pl Coudar R pl Anna I pl Simon L pl Simon L pl Eliza M pl Christina A pl Josephine E pl Georgia A Ora I Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Harrison	D' 11 W.I. N. D. desser	
Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A R R Rowe, Frank P far Lov 1 S Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Hazen A Gracie E pl Coudar R pl Anna I Simon L pl Eliza M pl Christina A Dosephine E pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I *Leah M (m Buzzel ho *Leah M (m Buzzel ho Harrison	Pinkham, W.L. No Fryedurg	,
Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far Lov 1 R R R R R R R R R R R R R R R R R R R	0	
Quint, Hazen A far No Fry'bg Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far R R R Rowe, Frank P far Lov 1 S Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Hazen A far No Fry'bg Emma L (Lowe ho James L lab Millard A lab Gracie E pl Coudar R pl Anna I pl Simon L pl Eliza M pl Christina A pl Josephine E pl Georgia A Ora I Smith, J M far & butch Lov 1 Emma L (Lowe ho James L lab Millard A lab Gracie E pl Coudar R pl Anna I pl Simon L pl Eliza M pl Christina A pl Josephine E pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison	~	-
Florence M (Hanson ho Edith A pl Alice E Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far R R R R R R R R R R R R R R R R R R R	,	0
Hazen A Jr	`	
Hazen A Jr Quint, Clara E (Stevens ho No Fryeburg Hazen A far R R R Rowe, Frank P far Lov 1 S Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Harrison Hill A Gracie E pl Coudar R pl Anna I pl Simon L pl Eliza M pl Christina A pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison		,
Quint, Clara E (Stevens ho No Fryeburg Hazen A far R		Millard A lab
No Fryeburg Hazen A far R R Rowe, Frank P far Lov 1 S Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Rowd, Fryeburg Coddar R Anna I Simon L pl Simon L pl Christina A pl Christina A pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison		Gracie E pl
Hazen A far Simon L pl Simon L pl Eliza M pl Christina A pl Christina A pl Josephine E pl Georgia A Ora I Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Harrison	• ,	Coudar R pl
R Rowe, Frank P far Lov 1 Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Harrison		Anna I pl
R Eliza M pl Christina A pl Josephine E pl Georgia A Ora I Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Eliza M pl Christina A pl Josephine E pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison	Hazen A far	•
Rowe, Frank P far Lov 1 S S Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Christina A pl Josephine E pl Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison	R	Eliza M pl
S Georgia A Ora I Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison		Christina A pl
S Georgia A Ora I Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Georgia A Ora I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison	Rowe, Frank P far Lov 1	Josephine E pl
Seavey, W M Harbor far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg Gra I Smith, Wesley far Lov 1 *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison		Georgia A
far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison	3	Ora I
far, sch supt & 3d selectman Louis M (Chandler ho Seavey A H far & blk No Fryeburg *John W far Buckfield Geo I lab *Leah M (m Buzzel ho Harrison	Seavey, W M Harbor	Smith, Wesley far Lov 1
Seavey A H far & blk No Fryeburg *Leah M (m Buzzel ho Harrison		
No Fryeburg Harrison	Louis M (Chandler ho	Geo I lab
D (7)	Seavey A H far & blk	*Leah M (m Buzzel ho
Eva E (Hanscom ho Maud A pl	No Fryeburg	Harrison
	Eva E (Hanscom ho	Maud A pl
Clyde T Smith, Lewis A far Lov 1	$\operatorname{Clyde}\mathbf{T}$	Smith, Lewis A far Lov 1
Ruth Sadie E (Wescott ho	Ruth	Sadie E (Wescott ho

Blanch A pl	Lilla A (Evans ho
Earle L pl	Frank H car
Guy M pl	Tressie M pl
Marion	Walker, Win H
Forest A	far & 2d selectman
Stevens, Quincy W far Lov 1	Whitney, Caroline (Whitney
Martha A (Emery ho	*E G drug 45 Dartmouth
Alden P mill op	
Stevens, A P mill op Lov 1	Wiggins, S.F. far No Fry'bg
Cora D (Thurston ho	
Gladys B	*Lettie A (m Rhodes ho
Stevens, John A lab	
John E lab	Clara E (Quint ho
	Wiley, Augustus F far Lov 1
W	Susie E (Spaine ho
Wales, Idella M (Smith Lov 1	Wiley, Joseph far Lov 1
Corydon H pl	Augustus F far
Cecil A pl	
Walker, Isaac A PM & far	
Rosina (Charles ho	Infant
*Sarah E (m Osgood ho	Watson, A E far
Fryeburg	Fryeburg Harbor
William H far	Alice M (Bemis ho
*Chas B coach driver	Harold A pl
Jackson, N H	Lena A pl
Nellie B waitress & artist	Fred A pl
Georgia B mus tr	Wessell, F H far No Fry'bg Etta A (Pinkham ho
Walker, W W car & far	Cora May mill op
No Fryeburg	

Census of Sweden.

Note—Where no post office address is given Harrison R. F. D. 4 is understood. Other addresses are abbreviated thus: Lovell—Lov; Bridgton—Bridg; Bridgton R. F. D. 1—Bridg 1.

Α	Alvin J pl
	Everett W pl
Adams, L G lab	Geo F pl
Carrie S (Emerson ho	Addie H pl
Leon L pl	Mary C
Flora G	Bennett, Ernest S far
Adams, Daniel T far	Lillian J (Merrill ho
Ella F (Abbott ho	Bennett, Geo M far
Millard C pl	Martha B (Holden ho
Alice M pl	Susie M (m Evans ho
Allard, Hannah R (Godfrey	Bennett, Chas W far
*PE far Madison, NH	Clarinda C (Nevers ho
*FW far Madison, NH	Ernest S (m Merrill ho
*Clifton E lab Brownfield	Arethusa (m Haskell ho
*Winnifred E (m Piper ho	Ethelbert lab
Wolfboro, N H	Lottie B ho
	Bennett, Ethelbert lab
В	Eva F (Holden ho
	Berry, William E far Lov
Bachelder, Richard C far Lov	Effie A (Forest ho
Mary S (Ham ho	Chas A
Bailey, Alvin S far	Bisbee, Harry A mill & lumb
Catherine (Whalen ho	Lillian M (Bennett ho
Elizabeth G pl	Bowley, Joseph far Lov

Lilla H (Nicholson	ho	Katie M (Jefferson ho
,	lab	Total in (senergon no
	lab	C
	lab	
	lab	Carson, Daniel W far
Susie N	pl	Etta (Brown ho
Geo E	pl	Chandler, Martha P (Brackett
Amy L	pl	*Abbie W (m Emerson ho
Alfred J	$_{\rm pl}$	Chatham Center, N H
Gertrude	pl	Susie S (m Flint ho
Fannie L	pl	Leona A (m Holden ho
Hazel M	Pi,	Ervin S car
	far	Leslie T pl
Bridg R I		Charles, Walton E far Lov
		Julia A (Kimball ho
Nanine (Lord	ho	Coburn, Lot S far & shop op
Brackett, Georgia A (Smith Chas W	1	Bridg
0 22 44 40	far	Emma E (Durfee ho
•	far	<u>`_</u>
Vianna H (Wilson	ho	D
Alfa V	pl	Durgin, Nettie M pl
•	OA	Durgin, Cyrus A lab
Lydia J (—	ho	Fannie E (Wilson ho
*Mary I (m Murphy	ho	Lesmore C pl
27 M, South Boston, M	ass	Leona E pl
	am	Dorothy M pl
60 H, South Boston, M		Enfield P
*Angus W far Denma	ırk	Gerald E
*Jane L (m Demings	ho	Durgin, Marcelus A pl
North Conway, N	H	Durgin, Frank G far
*Effie M (m True	ho	Verona A (Ring ho
Denma	ark	, _
William H	far	E
Brien, Priscilla J pl I	ov	Elliot, Mary R (Brown ho
Brien, William H far I	ov	Harrison
	•	

Mary B (m Kimball	hol	Mary E (Smart ho
Ellis, Geo H	far	Walter E far
Mary E (Cushman	ho	*Alice B (m Briggs Lov
Mary (m Ring	ho	*Lottie E (m Smith Bridg
Ida E	ho	Gardner, Geo A Lov
Evans, Walter E	far	far & stone mason
Susie M (Bennett	ho	Louisa J (Hadlock ho
Busie M (Belliett		Gray, Sidney mill op Bridg 1
F		Lydia A (Jordan ho
1		Hattie L ho
Farrington, Perley E pl	Lov	Lell G far
Flint, William M	tar	Clara E pl
Clarence S	pl	Grace A pl
Preston R	pl	Emma L pl
Georgia A (Putnam	ho	•
Flint, John W	far	Н
Nellie M (Evans	ho	
Albert L	far	Ham, Chas S far Lov
John E	lab	Bertha L (Wentworth ho
Flint, John B	far	Ham, Mary S (Roberts Lov
Susie S (Chandler	ho	Chas S far
Erland W	$_{\rm pl}$	Haskell, Lucy A (Libby ho
Flint, Royal N	lab	Haskell, Owen H far
Flint, Richard W far Br	ridg 1	Arethusa (Bennett ho
Lizzie E (Bachelder	\mathbf{ho}	Zilpha A pl
		Holden, Benj S far
G		Mary D (Berry ho
		Nunan N far
Gordon, Walter E far	Lov	*Alma M (m Jewell bo
Emma J (Meserve	ho	Chatham, N H
William E	pl	Holden, Frank D far
Lillian O	\mathbf{pl}	Lenora A (Chandler ho
Edith M		Christine E
Gordon, William H far	Lov	Holden, Martha B (Berry ho

*Bertha G silk shop op	Kimball, Chas O far & lumb
400 Belmont, Manchester, NH	Mary B (Elliot ho
Eva F (m Bennett ho	Chas A lab
Frank D far	Alva W lab
	Addie B (m Heald ho
1	Luther L pl
,	Albert O pl
Jefferson, Thomas far Lov	Geneva A pl
*Mary E (m McQuarie ho	King, Mary H ho
Chelsea, Mass	Knight, Benj D lab
Hulda S (Smith ho	Knight, Rachel W (Poor Lov
Katie M (m Brien ho	Knight, Betsy C (Abbott Lov
Johnson, Wm retd vet Lov	Susan D (m Moore ho
Wife & Children	Edwin W far
Jones, Clarence E far Lov	*Willard ear Lov
Lulu C (Whitehouse ho	Knight, Lizzie H ho Lov
Neal A pl	Knight, Albert trader Lov
Jordan, GB far Bridg 1	Knight, Sarah A ho Lov
*Samuel A el	
14 Pentricic, Haverhill, Mass	L
Lydia A (m Gray bo	
	Libby, Lucy L (Smart Lov
K	Wilber E far
	Libby, Caroline D (Smart ho
Kimball, Susan F (Damon ho	*Chas S s s o p
*Bradford T far Albany	Parris, Norway Box 688
*Elliot A lab Albany	
*Samuel W far Harrison	M
*Maggie (m Smith	
South Paris	main, named a (Secreta no
*Mabel A (m Lewis Harrison	Willie S far & taxidermist
*Frank R far Harrison	Marr, William L far
Transfer in 11	Minnio I (Mogoryo ho

Maud E (m Shackley Harrison Minnie I (Meserve

Earle L

ho

pl

Louise M	pl		far	
Carrie E	\mathbf{pl}	Gertrude E (m		
Inez M		Louisa	ho	
${f Helen}\;{f R}$				
Maxwell, Orin R far	& car	N		
Phœbe H (Nevers	ho			
*Flora E (m Knight	ho	Nevers, J M	far	
Danvers,	Mass	Sarah A (Maxy	well ho	
*Lena B (m Wilson	ho			
Waterford R	F D 4	P		
*Irving O watch	mkr			
Waltham,	Mass	Perry, Joseph W	retd far	
Merrill, Lindon H	far	Annie B	ho	
Myra W (Cummings	ho	Mark E	far & lumb	
Fannie E	\mathbf{pl}	*Mary A (m K	imball ho	
Lilian J	•		No Bridg	
Edith M		Alice L	tr	
Avis M		Perry, Mark E	far & lumb	
Moore, Horace A far	Lov	Gertrude (Mou	lton ho	
Susan D (Knight	\mathbf{ho}	Pike, Harry D	far	
Weston W	lab	Plummer, Enfield	S far	
Harry L	lab	Orpha E (Durg	gin ho	
Morrill, Walter far & car	rg ptr	Wendell C	pl	
Nellie F (Ridlon	ho	Plummer, Mary E	(Hamlin	
Moulton, Wilber D	far	Poor, CP retd	l vet Lov	
Lillie M (Flint	\mathbf{ho}	*Ada (m Wells	ho	
Marion E	\mathbf{pl}	` Fulton	n, New York	
Floyd D	pl	*VC lumb W	Vausau, Wis	
Herbert R	pl	*Lottie M (m (Cook ho	
Gladys L	-		Omaha, Neb	
Grace R		*Mercy W (m (Geddes ho	
Moulton, Happy L (Nevers		Grand Rapids, Mich		
*Carrie B (m Jefferso	\mathbf{n}	Poor, Leroy far		
Wallaston,		, ,		
,		•		

Porter, Chas H Putnam, Georgia A (Bra	far	*Nina (m Kimball Albany *Jennie (m Seavey ho
*Sarah M P O cl Go		West Fry'bg
Sarah M 1 O Cl GO	1114111	Geo H far
R	1	Nellie (m Morrill ho
R		Ring, Clarence E far Bridg 1
Richardson, Eunice R (St	nith	Mary L (Ellis ho
*Clara E (m Wilson	Lov	Viana M pl
Martha E (m Spears	ho	Nathan E pl
Willey A	lab	Bertha E pl
Richardson, Willey	lab	Albert H pl
Hannah R (Allard	ho	· ·
Ridlon, William W	far	S
Hannah E (Wentwor		_
Jesse L	far	Saunders, Wm P far & blk
*Martha E (m Ridlor		*Minnie L (m Walker ho
`	Bridg	Bridg
Ridlon, Frank C	far	Chas A far
Ridlon, Jesse L	far	Irene H (Douglass ho
Isabel (Ridlon	ho	Saunders, Chas A far
Edith F	pl	Mabel (Smith ho
Beulah M	pl	Beatrice L
Daniel	pl	Saunders, Osgood P far
Ridlon, Edward H	far	Nellie O (Dyer ho
Grace L	pl	Harry D far
Ridlon, Stephen H	far	Saunders, LR retd carg mkr
*Mary E (m Plaisted		*Fred L printer
Sandy	Creek	47 Newbry, Portland
*Samuel C far	Bridg	Sawyer, Asa L far Bridg 1
Isabel (m Ridlon	\mathbf{ho}	Florence T (Emerson ho
	ostler	. ,
Medford,		`
` .	-	Smith, Mary (Smith ho
\mathbf{Edward}	far	Bridg R F D

Georgia (m Flint	ho	W
Mabel (m —	ho	
*William	team	Whitehouse, Albert H far
Chelsea, I	Mass	*Mabel (m Robinson ho
Spears, Martha E (Richard		Portland
Stevens, Winfield	far	Willard J lab
Stone, Edward W	far	Wilson, Vianna H (Ring ho
Nellie (m Underhill		*Beryl W (m Flint Bridg 2
Katherine A	$_{\mathrm{pl}}$	*W W far So Waterford
Stone, Harriet M (Wilcon	ıh Pr	Roy L lab
*Carrie M (m Plumme		Pearl M ho
carre ii (iii i iumine	Lov	Woodbury, Daniel H far Lov
Frank E	far	Eliza H (Heald ho
*Fred N	eng	*Roland L eng Lewiston
268 Orms, Providence		*L T far Deep River, Conn
200 orms, i fovidence	, 11 1	*Francis H mail car
Т		Hartford, Conn
m		*Eugene H A organ op
Tower, EC far &	blk	Hartford, Conn
Herbert E	lab	Abbie E stu
*Susie B (m Hall	ho	*Mary R mus stu
West Fr	y'bg	Hartford, Conn
Alice L (Meda	ho	Woodis, John W lab
Guy L	lab	Woodrow, Helen M (Dunning
Clayton E	pl	Marjorie E pl
Grace M	pl	Addie M
	-	

