

INDEX

a

Abbott, Charles, 292
Abbott, Charles C., 216, 494
Abbott, Mrs. Ella E., 185, 582
Abbott, John T., 148
Abbott Co., 526
Abbott Grocery Co., 324, 494
Abbott Industries, Inc., 526
Aberdeen, Scotland, 127
Academy Fund, 163, 213
Academy House, 79, 213
Acton, Mass., 25
Acworth, N. H., 231
Adams, Benjamin F., 395, 536, 537, 541
Adams, Carl H., 489
Adams, Dr. Charles Goldthwaite, 352, 585
Adams, Dr. Daniel, 48, 262, 273, 364, 446, 567, 570
Adams, Mrs. Daniel, 353, 369
Adams, Eliza, 487
Adams, Frank, 497
Adams, John, 38, 78
Adams, Sherman, 526
Adams, Susan King, 352
Adams, B. F. & Co., 541
Adams, Holman & Wood, 537, 541
Adams House, 347, 364
Advent Christian Church, 118, 431
Aetna Insurance Co., 492
Agassiz, Louis, 100
Ahavas Achim Congregation, 208, 437, 438
Ahern, Martin, 135
Ahern, Roy, 192, 409
Alarm List, 348

Albany, N. Y., 69, 217, 287, 532, 545, 548
Albee, John J., 420
Alden, Luther P., 49
Aldrich, Ben O., 512
Aldrich, Edwin V., 292, 354
Aldrich, Eugene L., 492
Aldrich, George H., 492
Aldrich, Herbert C., 368, 492
Aldrich, Isaac, 270
Aldrich, Paul F., 97
Aldrin, Fred A., 267
Alexander, Ebenezer, 3, 12
Alexander, Foster, 264
Alger, Joseph W., 522
Aliber, Aaron, 512
Aliber, Philip, 512
All-America City, 221, 256, 434, 525, 526
Allard, Richard R., 479
Allen, Amasa, 263, 460
Allen, Chester, 93, 474, 480
Allen, Daniel, 292
Allen, Francis E., 492
Allen, Theodore J., 137
Allen, William B., 106, 568
Allen, William T., 123
Allen & Bond, 263, 314
Allen & Dorr, 277, 460
Allen & Wadsworth, 492
Allen's, Lester, Minstrels, 139
Almquist, Dr. Fred A., 380
Alstead, N. H., 52, 231, 446, 513, 563
Alumni Field, 183, 200, 205, 210, 453, 454
Amadon, Frank E., 205
"America Victorious" March, 618
American Academy of Languages and Belles Lettres, 68
American Association of Teachers, 190
American Band of Claremont, 161
American Cablevision, 219, 526
American Express Co., 286, 324
American House, 125, 271
American Insulator & Mica Co., 513

American Legion, 178, 180, 181, 190, 192, 193, 194, 219
Cheshire County Voiture of the 40 and 8, 178
Gordon Bissell Post No. 4, 178
 Auxiliary, 178
 Band, 219, 616
 Building, 178, 326
 Little League World Series, 222
American News, The, 89, 566, 568
American News Co., 326
American Optical Co., 526
American Red Cross, 181, 193, 195, 200, 208, 437
 Disaster Committee, 194
 Keene Chapter, 181, 195
 New England Division, 181
 New Hampshire Society, 181
American Silk Grower & Agriculturist, 73, 568
American Telegraph Co., 475, 476
Ames, Catherine Cogswell, 616
Ames, Luther, 460
Ames, Silas, 266, 462
Ames, Thomas F., 267, 268, 318, 320, 470
Ames, Timothy K., 56
Ames Mfg. Co., 124, 239
Amherst College, 139
Amsden, Harry S., 514
Amsden's Shoe Store, 326, 514
Amsterdam, Holland, 518
Ancient Order of Hibernians, 136
Anderson, Dexter, 76, 273, 318
Andover Theological Seminary, 415, 447
Andrews, Alonzo, 77, 273
Andrews, John, 7, 228
Andrews, James, & Co., 550
Angier, Silas, 351
Annals of Keene, 68, 100, 153
Anthony, Susan B., 135
Antrim, N. H., 299, 539
Apdaile, Sarah Goldthwaite, 364
Appian Way Show Grounds, 152
Applegate, Rev. Octavius, Jr., 147
Appleton, Aaron, 51, 277, 293, 464, 530, 531, 533, 534

Appleton, George J., 491
 Appleton, Miss Keziah Bixby, 373
 Appleton, G. J., & Co., 491
 Appleton & Elliot, 58, 277, 316, 318, 464, 536, 537
 Appleton Street Brickyard, 197
 Archer, Benjamin, 34, 358, 359, 377
 Archer, Ward F., 512
Argus, The, 42
 Arlington, Va., 184
 Armistice Day Celebrations, 178, 180, 190, 250
 Armstrong Co., 509
 Asbury, Bishop Francis, 72
 Ascutney Boulder, 185
 Ash Brook Meadows, 283
 Ashburnham, Mass., 116, 426
 Ashburnham Band, 112
 Ash Swamp, 6, 8, 18, 19, 21, 33, 35, 53, 55, 57, 71, 72, 76, 212,
 255, 283, 294, 296, 301, 307, 332, 333, 335, 370, 381, 382,
 419, 420, 421, 589, 610
 Ash Swamp Brook, 342, 605
 Ash Swamp Yard (Burying Ground), 604, 605
 Ashuelot, N. H., 112
 Ashuelot Bank, 79, 279, 318, 320, 333
 Ashuelot Boot & Shoe Co., 135
 Ashuelot Cavalry, 46, 49, 51, 56, 78
 Ashuelot-Citizens National Bank, 278, 279
 Ashuelot-Citizens National Bank Building, 279
 Ashuelot Equivalent, 7
 Ashuelot Fire Insurance Co., 95, 471
 Ashuelot Gas & Electric Co., 166
 Ashuelot Mills, 135
 Ashuelot National Bank, 112, 114, 277, 278, 322, 324, 326
 Ashuelot Parkway Study Committee, 255
 Ashuelot Railroad, 92, 138, 302, 384, 396, 397, 401, 402
 Ashuelot River, 1, 16, 39, 61, 62, 84, 85, 98, 100, 103, 125, 141,
 157, 179, 194, 209, 212, 218, 226, 227, 233, 250, 255, 288,
 293, 294, 298, 303, 328, 334, 335, 336, 345, 355, 381, 382,
 405, 420, 444, 462, 465, 509, 530, 585, 587, 596, 597, 604
 Ashuelot River Park, 212
 Ashuelot Shoe Co., 511
 Assembly of God Church, 435

Associated Press, 565
Association of Keene for Discouraging the Use of Ardent Spirits, 61
Atherton, Booz, 367
Athletic Club, 183
Athol, Mass., 2, 426
Atwood, Edith Chamberlain, 434
Atwood, Harry M., 173
Aubuchon, W. F., Co., 326
Automatic Canteen Co. of America, 150, 495
Auxiliary Education Society, 73
Avery, Frank J., 481
Avignon in Flower: 1309-1403, 225

b

Babbidge, Paul F., 154, 189, 251
Babbidge Dam, 189, 251, 610
Babcock, Robert F., 471
Bach, Ronald P., 200, 500, 508
Bach, Mrs. Ronald P., 500
Bacon, Rev. Jacob, 5, 6, 10, 11, 100, 228, 414
Bagley, Edwin Eugene, 149, 150, 617
Bainbridge, William, 65
Baker, David, 609
Baker, Mrs. George Pierce, 567
Baker, Hepzibah, 373
Baker, Joseph, 589
Baker, Kermit E., 514
Baker, Sarah, 609
Baker, Thomas, 19, 24, 81, 295, 349, 350, 354, 373, 609
Baker, E. C., & Co., 125
Baker House, 346, 349
Baker's Block, 268, 327
Balch, Arthur H., 277
Balch, Benjamin, 459
Balch, Clayton E., 277
Balch, John, 29, 283, 284, 607
Balch Brothers, 277
Baldwin, Charles, 272

Baldwinsville, Mass., 499
Ball, Emmons, 153, 491
Ball, George, 491
Ball, Mrs. George, 260
Ball, George W., 106, 125, 260, 491
Ball, Professor, 128
Ball's, George W., Sons, 491
Ball's Block, 35, 71, 121, 136, 197, 259, 260, 320, 322, 324, 326
438, 447, 469, 477
Baltimore, Md., 110, 509, 539
Baltimore Glass Works, 539
Bampton, Rose, 616
Bancroft, Amos, 494
Bank Block, 119, 132, 148, 264, 470, 471, 578
Banker's Associates, 326
Banks, Anna, 100, 101
Barden, Ebenezer, 34
Barford, J. Wallace, 439
Barker, Fred A., 120
Barker, Sheldon, 379
Barker, Stephen, 608
Barker, Tileston A., 108, 109, 110
Barker Block, 95, 258, 322, 325
Barker Realty Co., 379, 466, 580
Barmen, Germany, 515
Barmen Textile Institute, 515
Barnard, Walter, 593
Barndollar, Frank, 569
Barnes, Charles S., 124, 239
Barnes, Malachi, 165
Barnum & Bailey's Circus, 154, 506
Barnum, Bailey & Hutchinson's Circus, 140
Barrett, Dorothy, 386
Barrett, Evans, 192, 331, 337, 339, 386, 409
Barrett, Fanny Colony, 380
Barrett, Fred E., 380
Barrett, Gardner, 616
Barrett, Harlan, 224
Barrett, Henry, 386
Barrett, J. W., 96
Barrett, Julia Pearl, 386

Barrett, Rev. Samuel, 422
 Barrett, William A., 491
 Barrett, William C., 212
 Barrett, W. A., & Co., 125, 491
 Barrett's Band, 210
 Barrows, "Kitty," 192, 409
 Barry, Jerry E., 491
 Barry, John M., 322, 324
 Barstow, Rev. Zedekiah Smith, 57, 59, 61, 65, 67, 72, 81, 95, 104,
 115, 118, 121, 352, 415, 416, 417, 447, 448, 584, 609
 Barstow, Mrs. Zedekiah S., 121
 Bartholomew, Rev. Almon M., 436
 Bartholomew, Amos A., 509
 Bartholomew, Jeanette, 509
 Bartlett, Theodore, 188
 Barton, Theodore S., 278
 Bassett, Samuel, 608
 Batchelder, Alfred T., 242, 470, 496
 Batchelder, Rev. Kenneth, 433
 Batchelder, Nathaniel, 385, 496
 Batchelder, Mrs. Nathaniel, 383
 Batchelder House, 347, 383, 384
 Batcheller, Betsey, 363
 Batcheller, Breed (1), 22, 25, 28, 335
 Batcheller, Breed (2), 82, 448
 Batcheller, Charles, 114
 Bauer, Christina, 524
 Bauer, George, 524
 Bay Path, 3, 282
 Beal, Edda Bennett, 616
 Beal, Joseph R., 477, 497
 Beal, Royal, 193
 Beal, William Holt, 477
 Beal, J. R., & Co., 477
 Beals, Mrs. Lydia, 610
 Beals, Mary, 359
 Bean, Richard E., 222, 257, 525
 Bean, R. E., Construction Co., Inc., 326, 525
 Beaver Brook, 4, 5, 6, 10, 16, 46, 53, 54, 63, 114, 156, 158, 194,
 219, 227, 229, 247, 283, 295, 297, 310, 335, 337, 341, 350,
 383, 404, 419, 457, 458, 460, 542, 586, 595

Beaver Brook Sewerage and Drainage Association, 219
Beaver Mills, 133, 138, 142, 144, 146, 151, 159, 164, 483, 484, 495,
499, 508, 573
Beckley, F. W., 262
Bedaw, Fred L., 368
Beech Hill, 27, 47, 99, 106, 114, 142, 143, 151, 189, 191, 197, 212,
239, 242, 243, 247, 250, 294, 299, 331, 338, 348, 357, 375,
427, 461, 470, 557, 587
Beech Hill Park, 156
Beech Hill Reservoir, 117, 139, 244
Beecher, Henry Ward, 98
Beedle, Charles C., 149, 498
Beedle, Mrs. Charles C., 618
Beedle, Karl D., 183
Beedle, Karl J., 275, 498
Beedle, Karl R., 149, 210, 219, 254, 469, 498
Beedle, C. C., Piano Co., 498
Beedle's Military Band, 616
Beedle's Music Store, 149, 275, 326
Beedle's Orchestra, 149, 618
Beedle's String Quintet, 424
Belcher, Gov. Jonathan, 1, 226
Belchertown, Mass., 3
Belknap, Rev. Jeremy, 20, 42
Bell, Ernest L., III, 221
Bell, Shortlidge & Kennedy, 327
Bell Shops, 326
Bellerieve, Monsieur, 41
Bellows, Benjamin, 22, 25, 229
Bellows Falls, Vt., 39, 45, 60, 81, 91, 98, 107, 112, 117, 169, 174,
220, 284, 285, 286, 337, 338, 339, 396, 402, 403, 518
Bellows Falls Times, 616
Belluscio, Right Rev. Msgr. John J., 428
Bemis, Cyrus H., 491
Bemis & Russell, 125
Beneficial Finance Co., 326
Benevolent and Protective Order of Elks, 166, 172, 178, 182, 192
Bennett, A. H., 447
Bennett, Asahel, 77
Bennett, Frank J., 170, 261, 507
Bennett Block, 261, 324, 527

Bennington, Vt., 28, 30, 81, 560
Bennington Museum, 560
Bent, James Howard, 494
Bent Ice Co., 295
Bentley, Rev. William, 44
Benton, John E., 160, 247, 507
Berger, Abe, 509
Bergeron, Edgar F., 272
Bergeron, Edward J., 519
Bergeron, Leon J., 526
Bergeron, Theodore H., 519
Bergeron Construction Co., 519
Bergeron Machine Co., 466
Bergeron's, Ed, Inc., 272, 326
Bergh, Mrs. Elizabeth Griffin, 429
Berry, Gov. Nathaniel Springer, 111
Besaw, Mrs. Cora, 434
Better TV, 219, 526
Beverstock, Carl, 471
Beverstock, Herbert, 471
Beverstock, Malcolm G., 471
Beverstock, Oscar D., 484, 497
Beverstock, O. D., Co., 497
Bibeau's Keene Hardware Co., 326
Bickford, Mrs. Abby, 128, 241, 451
Biddle, Alexander J. Drexel, 408
Bijou Theater, 171
Bill, Harvey A., 278, 567
Bill, Mrs. Harvey A., 278
Bill, Rachel, 41
Billerica, Mass., 180
Binney, John Walker, 381, 382
Binney, Susan, 381
Binney House, 347, 381
Bird, Michael, 44, 460
Biscaccianti, Signora Eliza Ostinelli, 614
Bisco, Leonard, 105
Bishop, Luther, 426
Bissell, Edwin E., 496
Bissell, James H., 178
Bixby, Dr. John, 281, 471

Black, James C., 518
Black, J. C., & Co., 480
Black Brook, 360
Blackmer, Rev. Lewis J., Jr., 422
Blake, Abel, 347, 370, 383, 531, 533
Blake, Abner, 609
Blake, Elijah, 385, 386
Blake, Ellery, 498
Blake, Henry, 563
Blake, Justin, 386
Blake, Mary, 13
Blake, Mary Baker, 386
Blake, Milton, 383
Blake, Nathan, 4, 5, 9, 10, 11, 12, 13, 20, 100, 184, 228, 283,
296, 345, 383, 457, 458, 481, 609
Blake, Mrs. Nathan, 13
Blake, Nathan, Jr., 18
Blake, Dr. Obadiah, 6, 27, 284, 331, 337, 339, 354, 386
Blake, Dr. Obadiah, Jr., 386
Blake, Obed 228
Blake, Reuel, 77
Blake, William, 119
Blake, William Ward, 352, 563
Blake, Henry, & Co., 39, 563
Blake (Abel) House, 370
Blind Tom, 102
Bliss Business College, 149
Blizzard of 1888, 143, 144, 495, 589, 590
Blood, Gov. Robert O., 203, 410
Bloody Brook, South Deerfield, Mass., 4
Bloomer, Carl R., 258, 271, 325, 520
Bloomer & Haselton, 258, 327, 579
Blount, F. Nelson, 220
Boccia & Grout Shoes, 326
Bodwell Granite Co., 493
Boehm, Rev. Lester, 441
Bolster, Ray, 193
Bolton, Wilson W., 498
Bolton, Mass., 460
Bond, John G., 52, 262, 263, 273, 368, 570
Bond, William M., 271

Bond House, Old, 349, 368, 369
Bon Ton Building, 437, 438
Booras Family, 274
Booth, John Wilkes, 193, 371
Bordeaux, France, 550
Borden, Bruce L., 490
Borden, Mrs. Grace M., 492
Borofsky, Isadore, & Son, 271
Borofsky Brothers, Inc., 274
Borofsky Block, 273
Boscawen, N. H., 448
Boston, Mass., 3, 16, 22, 25, 26, 37, 38, 39, 40, 42, 45, 46, 47,
49, 51, 52, 60, 62, 69, 70, 72, 73, 74, 81, 86, 90, 91, 92, 93,
104, 106, 112, 119, 123, 124, 126, 127, 131, 138, 139, 147,
170, 171, 176, 198, 202, 209, 211, 212, 217, 220, 225, 234,
238, 239, 256, 266, 276, 285, 286, 287, 296, 338, 339, 353,
364, 369, 379, 386, 391, 394, 395, 396, 401, 402, 424, 429,
460, 475, 477, 488, 490, 514, 515, 516, 532, 544, 547, 548,
550, 553, 557, 561, 562, 565, 583, 588, 614, 615, 616, 619
Boston & Lowell Railroad, 137
Boston & Maine Railroad, 168, 177, 193, 220, 255, 294, 322, 324,
402, 405, 492, 523
Boston Brigade Band, 100
Boston, Concord & Montreal Railroad, 125
Boston Furniture Co., 473
Boston Gazette, 10
Boston Germania Band, 618
Boston Industrial Co., 403
Boston Journal, 476
Boston Marathon, 190
Boston Suffolk Brass Band, 396
Boston Symphony Orchestra, 618, 619, 620
Boston University School of Education, 454
Bowman, Albert C., 518
Bowman, Lee D., 199, 200, 203, 410, 411
Bowman Flying Service, 410
Boxford, Mass., 7
Boyden, E. W., 265
Boy Scouts, 181, 192
Bracq, Prof. John C., 354, 408
Bradbury, Captain Jennie, 434

Braddock, General, 18
Bradford, Andrew, 296
Bradford, Daniel, 47, 193, 296, 301, 347, 371, 372, 530, 531,
533, 534
Bradford, Dr. James, 462
Bradford Inn, 193, 371
Bradford Road Cemetery, 373
Bradley, Homer S., 194
Brady, Rev. John, 87, 428
Branch Bridge Corp., 288
Branch River, 45, 288, 296, 299, 309, 332, 334, 337, 412
Branchville (South Keene), 93, 467
Brattleboro, Vt., 4, 69, 81, 183, 186, 287, 361, 394, 439, 474
Brattleboro Mfg. Co., 510
Brattleboro Overall Co., 173, 177, 510
Bridge of Joy, 179
Bridgeport, Conn., 524
Bridges, Styles, 203, 410
Bridgewater, Mass., 360
Bridgham, William T., 198, 211
Bridgman, Charles, 119, 263, 320, 472
Bridgman, Charles H., 472
Bridgman, Helen Bartlett, 188, 454
Bridgman, Dr. Herbert, 135
Bridgman & Hebard, 472
Bridgman, Sprague & Mason, 472
Bridgman's Block, 263, 322, 324, 472, 480
Briggs, Abigail, 350
Briggs, Eliphalet (1), 318, 607
Briggs, Eliphalet (2), 58
Briggs, Eliphalet (3), 66, 76, 89, 93, 95, 261, 262, 268, 316, 318,
320, 351, 448, 472
Briggs, Elisha, 331, 458, 461
Briggs, John W., 66, 316, 318
Briggs, Nathaniel, 261, 314, 316
Briggs, Warren S., 95
Briggs, William S., 109, 110, 165, 185, 262, 320, 322, 606
Briggs, E. & W. S., 482
Britton, Mrs. Elizabeth H., 435
Brookfield, Mass., 3
Brooks, Grosvenor, 273

Brooks, Lyman J., 496
Brooks, William, 330
Brooks, Windsor G., 500
Brown, Ammi, 355
Brown, Harry B., 172
Brown, Henry W., 615
Brown, Joseph, 36, 353, 354, 355, 369
Brown, Parker A., 515
Brown, Svellon, Award, 569
Brown University, 139
Bruder, Alex S., 274
Bruder Block, 274, 324, 522
Brush, George de Forest, 209, 523
Brush, Mary Davenport, 523
Bryant, Calvin, 481
Bryant, G. J. F., 104, 238
Bryant's Band, 481
Buckley, Ruth Bridgman, 263
Buckminster, Dauphin W., 281, 320, 477
Buckminster, J. Whitney, 261
Buell, Mrs. Jane, 378
Buffalo Bill's Wild West Show, 152
Buffalo, N. Y., 69, 164, 513
Buffum, Caleb T., 276, 320, 322
Buffum, Joseph, 59, 367
Buffum Block, 37, 118, 146, 322, 324, 326, 435
Bullard, Asa, 40, 233
Bullard, Asa, Jr., 39
Bullard, Edward H., 471
Bullard, John, 10, 228, 307
Bullard & Foster, 471, 480
Bullard & Shedd, 65, 281, 327, 471, 494
Bullard & Shedd Block, 281
Bullard's Coffee House, 41, 233, 285, 304, 446
Bullard's Island, 7, 304, 307
Bullock, Dr. Clifford W., 385
Bullock, Mrs. Clifford W., 385
Bundy, Horace, 99
Burbank, A. J., 449
Burdett, George L., 138, 482
Burdett Chair Co., 482, 499, 577

Burgoyne, General, 27
Burlington, Vt., 52, 69, 93, 286, 287
Burnap, James, 486, 496
Burnap & Hyland, 320
Burns, Charles, 576
Burns, Patrick, 87, 427
Business and Professional Women's Club, 166, 167, 191
Buss, Daniel, 473
Butler, Rev. William, 426
Buzzell, J. M., 422

C

Cadiz, Spain, 14
Cady, Albe, 120, 260, 261, 532, 533, 570
Cain, Orville E., 177, 248, 470, 496
Calef, Robert G., 477
Callahan, William J., 251
Callahan's Taxi Service, 220, 482
Cambridge, Mass., 25, 223
Camp, Dresser & McKee, 256
Campbell, Lewis, 276
Cardiff Giant, The, 123
Carey, Forrest L., 188, 190, 205, 250, 511
Carey, Franklin A., 311
Carey Chair Co., 195, 482, 511
Carleton, William, 508
Carpenter, Dr. A. S., 320, 322, 324
Carpenter, Rev. Ezra, 16, 229, 414
Carpenter, Rev. Mark, 94
Carpenter, Sumner, 353
Carrick, Richard C., 520
Carrier, John, 510
Carroll, Robert F., 260
Carroll & Wilder, 324
Carter, Miss Addie, 578
Carter, Miss Eliza, 610
Carter, Merton T., 480

Carter, Wright V., 490, 578
Carter Engineering Co., 524
Cass, D., 64
Castor, Mrs. Louis, 165
Cathedral of the Pines, 215, 254
Catholic Daughters of America, Court Josephine, 181
Causeway, The, 16, 89, 283, 310, 333, 341
Cemetery Hill, 405
Center District School, 58, 77, 83, 89, 261, 314, 316
Central Junior High School, 213, 451, 452, 453, 456
Central Pacific Railroad, 81
Central Pharmacy, 197, 491
Central Screw Co., 198, 334, 523
Central Shoe Service, 326
Central Square, 16, 36, 41, 44, 45, 50, 51, 58, 59, 62, 65, 67, 71,
79, 81, 83, 84, 85, 88, 89, 93, 95, 99, 100, 102, 104, 105,
108, 111, 113, 114, 116, 117, 119, 120, 130, 134, 140, 143,
151, 152, 156, 157, 158, 159, 160, 161, 162, 164, 165, 169,
170, 171, 173, 175, 176, 178, 179, 189, 195, 197, 200, 201,
204, 209, 210, 211, 224, 237, 241, 243, 244, 247, 248, 250,
252, 259, 260, 262, 263, 264, 269, 270, 274, 278, 279, 280,
281, 283, 285, 287, 290, 291, 297, 298, 299, 304, 309, 310,
312, 320, 332, 339, 341, 350, 351, 390, 403, 404, 405, 406,
414, 415, 416, 419, 431, 436, 437, 438, 447, 469, 470, 472,
476, 477, 489, 496, 507, 508, 512, 525, 555, 574
Chace, Donald P., 367
Chace, Mrs. Donald P., 367
Chamberlain, Levi, 125, 275, 463, 470
Chamberlain, Rev. Roy B., Jr., 418
Chamberlain, William P., 143, 149, 274, 489
Chamberlain, W. P., & Co., 280, 281, 489, 521
Chamberlain Block, 166, 167, 280, 325
Champlain Glass Co., 539, 540
Champlain, Lake, 51, 588
Champney, Benjamin, 99
Chandler, Charles S., 441, 442
Chandler, Clark N., 476
Chandler, C. N., & Co., 480
Chandler, Harold I., 477
Chandler, Lemuel, 38, 265
Chandler, Peter, 335

Chandler House, 38, 44, 62, 63, 314, 316, 335
Channing, William Ellery, 100
Chapin, Aaron, 6
Chapin, Rev. Frank M., 164
Chapin, Mrs. Frank M., 164
Chapman, Betsey, 358
Chapman, Calvin, 346, 358
Chapman, Daniel, 270
Chapman, Frank, 490
Chapman, King B., 358
Chapman, Sarah Willson, 358
Chapman-Alexander Meetings, 437
 Alexander, Charles M., 180, 437
 Chapman, J. Wilbur, 180, 437
Chapman Farm, 346, 358
Charlestown, Mass., 25
Charlestown Navy Yard, 172
Charlestown, N. H., 8, 10, 17, 20, 21, 29, 30, 31, 40, 46, 48, 60,
 69, 231, 282, 283, 284, 285, 286, 298, 303, 607
Charlestown Woolen Co., 518
Chappell, Rev. C. Raymond, 422
Charlotte, N. C., 517
Chase, A. Richard, 469
Chase, Albert H., 277, 469
Chase, Rt. Rev. Carlton, 105, 429
Chase, Ithamar, 59, 609
Chase, John, 76
Chase, Joseph, 363, 606
Chase, Philander, 59, 551
Chase, Salmon P., 59, 352, 551, 609
Chase, Stephen (1), 363, 604, 605, 606
Chase, Stephen (2), 606
Chase, Stephen, Jr., 363
Chase & Fairbanks, 473
Chase Tavern, 347, 363
Chase's Block, 277
Chase's Book Store, 469
Chase's, Inc., 277, 326, 469
Chauncy Hall Battalion, 123
Chautauqua Association, 172, 184, 185
Chekhov Theatre Players, 454

Chelmsford, Mass., 462, 539
Cheshire Advertiser, The, 39, 285, 562, 563
 Cheshire Agricultural Society, 73, 106, 116, 129, 371
 Cheshire Athenaeum Library, 72
 Cheshire Bank, 46, 89, 275, 314, 316, 320, 395, 462
 Cheshire Beef & Produce Co., 500
 Cheshire Block, 320, 570
 Cheshire Chair Co., 138, 164, 392, 482, 483
 Cheshire Clothing Co., 512
 Cheshire County Agricultural Society, 60, 97
 Cheshire County Automobile Association, 507
 Cheshire County Bank, 92, 112, 320, 477
 Cheshire County Bible Society, 61
 Cheshire County Council of Churches, 222, 438, 439
 Cheshire County Dental Association, 183
 Cheshire County Farm, 166
 Cheshire County Farmer's Association, 180
 Cheshire County Fire Insurance Company, 63
 Cheshire County Fish and Game Club, 180
 Cheshire County Grange Fair, 154
 Cheshire County Humane Society, 166
 Cheshire County Insurance Agency, 493
 Cheshire County League of Women Voters, 221
 Cheshire County Medical Association, 150
 Cheshire County Musical Institute (or Institution), 106, 615
 Cheshire County Mutual Fire Insurance Co., 79, 469, 492
 Cheshire County Numismatic Society, 207
Cheshire County Republican and Farmer's Museum, 567
 Cheshire County Sacred Music Society, 73
 Cheshire County Savings Bank, 79, 209, 264, 324, 326, 470, 578
 Cheshire County Teachers' Institute, 95
 Cheshire County Telephone Exchange, 131, 493
 Cheshire County Temperance Society, 74
 Cheshire Fair Grounds, 574
Cheshire Farmer, The, 73, 568
 Cheshire Fish and Game League, 145
 Cheshire Glue Co., 489
 Cheshire Grange No. 131, 144
 Cheshire Hall, 102, 104, 139, 320
 Cheshire House, The, 38, 64, 81, 83, 87, 103, 104, 106, 112, 113,
 120, 124, 125, 135, 141, 151, 158, 161, 165, 174, 175, 176,

191, 265, 266, 286, 318, 320, 322, 324, 352, 377, 397, 402,
480, 484, 611
Cheshire House Block, 136, 149, 191, 265, 266, 320, 322, 324,
326, 470, 494, 512, 576
Cheshire Light Guard, 108
Cheshire Mills, 114, 263, 377, 389
Cheshire Lunch, 326
Cheshire National Bank, 89, 112, 275, 276, 277, 322, 324, 326,
363, 445, 462, 465, 467, 494
Cheshire Provident Institution for Savings, 79, 119, 275, 322, 470
Cheshire Railroad Co., 86, 92, 106, 116, 133, 137, 138, 146, 153,
268, 269, 273, 288, 298, 301, 320, 322, 333, 337, 339, 361,
395, 396, 397, 398, 400, 401, 402, 417
Cheshire Republican, The, 73, 84, 106, 110, 148, 160, 429, 567, 568
Cheshire Steam Mills, 106
Cheshire Streamliner, *The*, 198, 402
Cheshire Tanning Co., 338
Cheshire Theological Institute, 72
Cheshire Transportation Co., 157, 220, 407
Chester, Vt., 107, 616
Chesterfield, N. H., 2, 8, 31, 32, 40, 48, 55, 57, 61, 95, 204, 231,
287, 299, 301, 342, 343, 379, 426, 441
Chesterfield Academy, 55, 447
Chicago, Ill., 62, 109, 149, 150, 217, 424, 523, 524
Chick, Donald E., 218, 254
Chicopee, Mass., 124, 239
Children's Theater, 205
Children's Wood, 143, 243, 244
Childs, Richard S., 256
Chittenden, Gov., 31
Chorley, Rev. Richard E., 422
Christian Campus Ministry, Dept. of, 439
Church of Christ, 441, 442
Church of Jesus Christ of Latter Day Saints, 94, 442
 Mormon Church, 94, 122, 208, 442
Church of the Nazarene, 432
 Bethany Mission, 119, 146, 147, 432
 Methodist Camp Meetings, 432
 Pentecostal Church of the Nazarene, 432, 433
 Pentecostal Churches in America, Association of, 147

Reynolds, Hiram H., 432
 Union Evangelical Churches, 147
 Cincinnati, Ohio, 93, 106, 467
 Cincinnati Symphony Orchestra, 619, 620
 Citizens' Annual Ball, 90
 Citizens Electric Light Co., 156, 480
 Citizens for Council-Manager Government, 254
 Citizens National Bank, 165, 496
 City Federation of Women's Clubs, 167
 City Hall, 16, 76, 90, 127, 130, 131, 132, 133, 139, 150, 151, 152,
 153, 156, 159, 162, 163, 169, 170, 171, 172, 174, 177, 178,
 179, 180, 184, 186, 191, 202, 205, 210, 215, 216, 237, 241,
 245, 247, 248, 250, 253, 254, 262, 310, 322, 324, 326, 507, 612
 City Hall Block, 133, 246
 City Hotel, 125, 271
 City Ice Co., 494
City News, The, 123
 City Park, 151, 189, 243
 City Pharmacy, 511
 City Savings Bank, 507
 Civil War, 51, 102, 108, 116, 122, 123, 153, 154, 177, 205, 206,
 276, 298, 302, 308, 368, 427, 465, 476, 477, 481, 496, 612
 Battles
 Antietam, 110
 Bull Run, 110, 302
 Camden, 111
 Chancellorsville, 110
 Fair Oaks, 110
 Fredericksburg, 110
 Gettysburg, 110
 Petersburg, 111
 Richmond, 111
 Vicksburg, 111
 Cheshire County Christian Commission, 110
 Cheshire County Soldiers' Aid Society, 109
 Fort Sumter, 107
 National Sanitary Commission, 109
 Recruiting, 108
 Regiments
 First, 110
 Second, 110, 111, 276

Third, 110
Fifth, 110, 477
Sixth, 110, 111, 476, 612
Seventh, 477
Ninth, 111
Eleventh, 111
Fourteenth, 111
Eighteenth, 111, 205
Berdan's, 477
Union League Club, 110
Claremont, N. H., 87, 107, 161, 231, 428, 552
Claremont Junction, N. H., 432
Clark, C. Wellington, 493
Clark, George, 122
Clark, Gideon, 355
Clark, Henry E., 164
Clark, Herbert W., 494
Clark, Isaac, 228, 457, 481, 605
Clark, Mrs. Isaac, 9
Clark, Jesse, 36, 331, 346, 353
Clark, Jesse, Jr., 353
Clark, Martin V. B., 246, 508
Clark, Robert M., 492
Clark, Robert M., Jr., 221, 493
Clark Insurance Agency, 492
Clark's Tavern, 36, 307, 353
Clarke, Clyde C., 202
Clarke, Elbridge, 120, 261, 320
Clarke, Mabel, 202
Clarke, Richard W., 221
Clarke, Rev. William N., 115
Clarke's Block, 115, 120, 134, 135, 147, 161, 164, 197, 260, 261,
322, 507
Cleveland, James C., 216
Cleveland, Ohio, 69
Cleveland School, 454
Clinesmith, John, 539
Clinton, Mass., 526
Clipper Mower & Reaper Co., 144, 372, 493, 500
Close, Joseph K., 523
Coates, William, 361

Coca-Cola Bottling Works of Keene, 479
Cocoanut Grove Night Club, 202
Cody, Albemarle, 96
Coffin, John E., 196, 566
Coffin, Nelson P., 168, 417, 615
Cohen, Abraham, 500
Cohen, Dr. Arthur, 438
Cohen, Louis, 512
Colby, Kenneth P., 520
Colby's, J. R., Quadrille Band, 123
Cole, Asa, 369
Cole, Daniel, 369, 470
Cole, Frank, 370
Cole, Sarah, 369
Collections of the Historical Society of Cheshire County, 191
Collections of the New Hampshire Historical Society, 68
Colonial Club, 145, 167
Colonial Inn, 272
Colonial Theater, 37, 79, 272
Colonial Theater Block, 184, 272
Colony, Alfred T. (1), 263, 378, 390
Colony, Alfred T. (2), 193, 371
Colony, Mrs. Alfred T., 390
Colony, Alfred T., Jr., 390
Colony, Beatrice Booth, 193, 371
Colony, Charles T. (1), 370
Colony, Charles T. (2), 377
Colony, Mrs. Charles T., 370
Colony, Frances, 380
Colony, Frank, 390
Colony, Fred, 390
Colony, George D., 106
Colony, Hannah Taylor, 377, 378, 389
Colony, Harry, 371, 390
Colony, Henry, 125, 153, 156, 244, 263, 347, 388, 389, 390, 541
Colony, Horatio, 106, 126, 239, 240, 332, 347, 362, 370, 376, 377
Colony, Mrs. Horatio, 370
Colony, Horatio W., 208, 370, 491
Colony, James, 390
Colony, John, 331, 360
Colony, John, II, 360

Colony, John, III, 377
Colony, John J., 377, 463
Colony, Joshua D., 278, 380, 389, 470, 541
Colony, Josiah, 46, 106, 347, 377, 378, 382, 389, 390, 391, 395,
458, 465
Colony, Josiah D., 378
Colony, Kate, 377
Colony, Laurence, Jr., 390
Colony, Laurence D., 390
Colony, Lewis J., 347, 380
Colony, Mary, 500
Colony, Melatiah, 360
Colony, Ormond E., 380, 568
Colony, Oscar, 299, 568
Colony, Sarah, 378
Colony, Timothy (1), 328, 360, 378, 389, 541
Colony, Timothy (2), 119
Colony, J. D., & Co., 541
Colony, Joshua D., & Sons, 106, 568
Colony, L. J., Chair Co. Band, 161
Colony Block, 144, 263, 264, 320, 322, 324, 491
Colony Brothers, 389, 390
Colony House, The, 347, 390
Colony (Henry) House, 388
Colony (Josiah) House, 378
Colony (Lewis J.) House, 379
Colrain, Mass., 459
Columbia Broadcasting System, 199
Columbian Exposition, The, 149
Columbian Informer or Cheshire Journal, 39, 285, 563
Common, The, 24, 36, 45, 47, 56, 58, 59, 63, 65, 71, 75, 79, 84,
88, 95, 123, 157, 158, 170, 173, 198, 224, 233, 247, 248,
257, 258, 260, 261, 279, 281, 283, 296, 297, 298, 299, 310,
350, 382, 415, 416, 434, 463, 571
Companions of the Forest, 145
Comstock, Sidney D., 492
Concord, Mass., 2, 3, 24, 25, 38, 167, 227
Concord, N. H., 29, 52, 68, 73, 74, 79, 92, 108, 109, 114, 198, 209,
231, 233, 299, 397, 475, 492, 588, 607
Congressional Medal of Honor, 111, 177

Connecticut River, 7, 8, 17, 18, 30, 31, 39, 61, 62, 72, 81, 180,
233, 282, 585, 587
Connecticut River Railroad, 92, 138, 397, 402
Connecticut River Valley, 1, 3, 13, 17, 254, 597
Conrad, Rev. William O., 431
Constitutional Convention at Exeter, 37, 232
Continental Congress, 22, 23, 230, 231
Continental Journal and Weekly Advertiser, 561
Contoocook, N. H., 10
Coogan, Arthur T., 616
Cook, Clara Josephine, 368
Cook, Don, 210, 224
Cook, John, 613
Cook, Samuel, 459
Cook, Simeon, 368
Cooke, Benaiah, 73, 77, 89, 273, 395, 567, 568
Cooke, Noah, 266, 274, 316, 318, 320, 343, 347, 362, 363, 570, 608
Cooke, Phineas, 41, 50, 365
Cooke (Noah) House, 362
Cooke Elm, The, 158, 343, 363
Coolidge, Austin J., 89
Coolidge, Calvin, 176
Coolidge, Charles A., 255
Coolidge, Henry O., 143, 162, 163, 243, 281, 300, 375, 452
Coolidge Park, 143, 243, 300, 375
Cooper, Elijah, 564
Cooper, Bailey & Co. Shows, 140
Coppo, Ann Hiede, 613
Corbet, John, 4, 227, 457
Corbett, Jesse, 75
Corey, Mrs. Francis A., 262
Corey Block, 262, 324
Corning, N. Y., 560
Corning Museum of Glass, 560
Cornish, N. H., 209, 231
Coughlin, William C., 408, 500, 514
Couillard, Pierre, 611
County Congress at Walpole, 230
Court, Colley B., 515
Court, Eli, 515

Court House, The, 39, 41, 44, 45, 48, 50, 60, 65, 67, 74, 83, 90,
104, 110, 161, 201, 216, 234, 235, 237, 238, 280, 281, 300,
314, 316, 318, 320, 322, 325, 327, 403, 415, 429, 540
Court of General Sessions of the Peace, 21
Court Square, 297
Court Week, 88
Craftsbury, Vt., 618
Craig, Allen A., 135
Crane, Paul A., 522
Crane, Rev. Philip A., 427
Crescent Shoe Co., 511, 522
Crissen Family, 7
Crocker, Alvah, 86, 396
Crosby, Fanny, 174
Crossfield, Kendall, 301
Crossfield, Samuel B., 301, 473, 481
Crown Point, N. Y., 16, 18, 27, 28
Croydon, N. H., 231, 600
Crying Hill, 299
Crystal Restaurant, 38, 186, 273, 310, 324, 326, 336, 360
Cummings, Rev. Charles, 53, 57, 419
Cummings, E. N., 281
Cummings, Fred J., 494
Cummings, L. W., 271, 281
Cummings Lower Pond, 197
Curran, Rev. Francis L., 441
Current Events Club, 167, 174
Currier Art Gallery, 560
Cushing, Richard Cardinal, 222
Cushing, J., & Co., 322, 324, 415
Cutler (or Cutter), Thomas, 28

d

Daily Tribune, 148, 268
Dakin, Ephriam, 301
Dakin Reservoir, 189, 251
Dalbolt, Inc., 466, 498, 580

Dale, Edward, 228
Dale's Fordway, 288
Daley, Frederick J., 498
Daley, Rev. John, 87
Dallas, Tex., 517
Dalton, Mass., 7
Daly, Theresa, 616
Damon, Elwin, 190
Damon, Marcus V., 301
Dana, Nathaniel, 320
Dance, Rev. Thomas, 438
*Dancing Instructor, Containing a Collection of the Newest Cotillions
and Country Dances, The, 56*
Daniels, Arthur N., 523, 524
Daniels, Charles B., 96
Daniels, Ebenezer, 228, 368, 462
Daniels, Ezra, 301
Daniels, Jabez, 346, 357
Daniels, James, 301
Daniels, John, 301, 342
Daniels, Jonathan Myrick, 223, 257, 430
Daniels, Milton E., 512
Daniels, Dr. Philip B., 223
Daniels, Mrs. Philip B., 223
Daniels, Samuel, 228, 301, 342
Danvers, Mass., 389
D'Arcy, George, 510
Darling, Floyd N., 180
Darrow, Clarence S., 174
Darwin M. Aldrich Chapter, Spanish-American War Veterans, 166
Dartmouth College, 19, 20, 39, 48, 68, 78, 150, 164, 213, 303, 352,
414, 469, 495, 531
Nathaniel Leverone Field House, 495
Daughters of isabella, Court Josephine, 181
Daughters of the American Revolution, 167, 295, 352, 605, 608, 609
Ashuelot Chapter No. 320, 144, 352, 608, 609
David's, 326
Davis, Aaron, 92, 302, 467
Davis, Archie, 512
Davis, Charles, 357, 358
Davis, Earl, 482

Davis, Ervin J., 261, 322, 324
Davis, Etbel, 358
Davis, Francis, 286
Davis, Fred W., 332, 461
Davis, Harry W., 616
Davis, Herbert, 358
Davis, Jefferson, 551
Davis, Jesse B., 454
Davis, John Russell, 284
Davis, Miles, 368
Davis, Samuel, 32
Davis & Wright, 273
Davoren, Thomas, 512
Davoren, William, 512
Day, Ebenezer, 17, 228, 303, 605, 606
Day, Rev. John, 427
Declaration of Independence, 27, 64, 68, 236
Deerfield, Mass., 3, 4, 350
Deering, N. H., 52
DeGogorza, Emilie, 615
DeLancey's Men's Store, 326
Delay, Albert P., 514
Delay Mfg. Co., 514
DeMar, Clarence H., 190
Democratic Party, 78, 84, 110, 122, 126, 160, 235, 236, 302, 367,
568
Denney & Briggs, 472
Dennie, Joseph, 40
Dennis, J. Alfred, 212, 254, 255, 513
Dennis, William H., 202
Dennis, Mrs. William H., 202
Depot Circus Grounds, 335, 336, 337
Depot Square, 350
Derby's of Keene, Inc., 326
Detroit, Mich., 506
Dexter, Dr. Richard, 522
Dexter, Dr. William E., 522
Dexter Optometrists, 522
Diamond Match Co., 484
Dickenson, Daniel H., 492
Dickerman, Alva W., 507, 511

Dickinson, LaFell, 203, 206, 499, 508
Dickinson, Louisa, 363
Dickinson, Lucy, 191, 203, 204
Dickinson, Milan, 408
Dickinson, Oren, 244
Dickinson, Ansel, & Sons, 499
Dick's Barber Shop, 326
Dickson, John, Jr., 74
Dictionary of American Biography, The, 73
Dilboy, George, 177
Dillant, Thomas David, 203, 252, 410
Dillant-Hopkins Municipal Airport, 193, 203, 210, 216, 224, 252,
408, 410, 411
Dillon, R. S., & Co., 125
Dinsmoor, Mary, 387
Dinsmoor, Miss Mary B., 138, 179, 242, 249
Dinsmoor, Samuel, 47, 50, 51, 70, 72, 74, 79, 234, 235, 236, 268,
272, 306, 314, 316, 318, 345, 367, 387, 470
Dinsmoor, Samuel, Jr., 78, 84, 108, 237, 268, 272, 387, 395
Dinsmoor, William, 163, 272, 453
Dinsmoor, White & Lyon, 76
Dinsmoor Woods, 138, 142, 179, 194, 249, 252
Dinsmore, Rev. Cadford, 426
Dix, Dr. Jonas, 459
Dixon, Mal, 192, 409
Dodds, Earle C., 514
Dodge, Lewis H., 433
Dodge, Nahum C., 512
Dodge's Pharmacy, 512
Doherty, Joseph, 509
Domey, Robert L., 521
Dominick & Dominick Co., 326
Donati's Comet, 82
Don Cossack Chorus, 454
Dorchester, Mass., 363
Dorman, Ephraim, 7, 8, 9, 14, 15, 19, 24, 228, 348, 349, 609
Dorman, Hephzibah, 609
Dorr, Abigail (or Rebecca), 259, 278, 281
Dorr, Henry, 369
Dorr, Joseph, 89, 236, 259, 278, 280, 281, 314, 316, 460
Dorr, Thomas W., 96

Dorr Rebellion, 96
Dort, Arthur, 110
Dort, Eli, 301, 302
Dort, Frank G., 476
Dort, Julia Nancy Wakefield, 110
Dort, Obed G., 110, 476, 496
Dort, Mrs. Sarah Haile, 159
Dort, Frank G., & Co., 476
Dort & Chandler, 476
Dostilio, Orlando, 471
Doucoumes, George J., 278
Douglas, Stephen, 302
Douglas Co., 466, 525
Douglas Street Journal, 123, 302
Douglas Toy Co., 525
Douglass, Frederick, 302
Douglass, Samuel E., 302
Douglass, Thomas, 302
Doukas Brothers, 272, 361
Draper, John, 376, 460
Draper's Bake Shop, 376
Dreamland Theater, 171
Drenan, Sprague W., 215
Drew, Dorothy C., 210
Drew, Harold F., 183, 210
Drewsville, N. H., 45, 69, 286, 298, 552
Drolette, John F., 484
Drummer, John A., 179, 248
Drummer Hill, 197
Dublin, N. H., 51, 74, 81, 95, 103, 147, 173, 271, 277, 339, 370,
387, 464, 472, 523, 591
Dubois, Henry L., 514
Duffy, Miss Anna, 267
Duffy, F. P., 322
Duffy, John M., 267, 303, 497, 514
Duffy Block, 267, 324
Dunbar, Asa, 38, 43, 273, 314, 346, 360, 361
Dunbar, Cynthia, 38, 98, 273, 361
Dunbar, Elijah, 46, 234, 235, 303, 463, 570
Dunbar, John D., 279, 472
Dunbar, Mary, 38, 314, 361

Dunham, George Sawyer, 615
Du Pont, Henry Francis, Winterthur Museum, 560
Durant, Mr. 41
Durant, Joshua, 354
Duren, Asa, 267, 478
Dustin, Samuel C., 93, 480
Dutton, Dollie, 102
Dutton, Edward Payson, 74
Dutton, Ormond, 537
Dutton, Salmon F., 512
Duval, Rev. Edward, 428
Duxbury, Mass., 371
Dwane, Thomas E., 221
Dwight, Nathaniel, 2
Dwight, Timothy, 530
Dwinell Mill, 458

e

Eagle Hall, 436
Eagle Hotel, 38, 64, 70, 74, 75, 78, 81, 87, 103, 106, 125, 135,
178, 270, 271, 304, 310, 428, 458, 462, 481, 490, 494, 507,
549
Eagle Hotel Block, 47, 258, 270
Eames, Aaron, 38, 138, 269, 273, 312, 314
Eames, George H., 244
Eames, George H., Jr., 248
Eames, Luther, 38, 138, 232, 268, 269, 312, 314
Eames, Maria, 370
*Earth's Shifting Crust, a Key to Some Basic Problems of Earth
Science*, 225
East Medway, Mass., 71, 423
East Northfield, Mass., 204, 403
East Sullivan, N. H., 185, 201
East Swanzey, N. H., 116, 590
East Westmoreland, N. H., 220, 255, 434, 509
Eaton, Rev. William H., 119, 146, 421, 422
Echo Lake, 159

Edgewood, 128, 144, 162, 219, 247, 303, 309, 408
Edgewood Civic Association, 219
Edgewood Club, 219
Edison, Thomas A., 171, 176
Edwards, Dr. Thomas, 38, 46, 263, 295, 303, 314, 316, 335, 383,
611
Edwards, Thomas M., 86, 91, 100, 107, 114, 238, 316, 318, 320,
394, 395, 491, 492
Eels, Edward C., 77, 447
E.F.L. Block, 322, 324
Eisenhower, Dwight D., 211
Elder, Rev. Charles B., 424, 425
Elegia, de Originale Peccato, 40, 563
Elk Grove Village, 111, 517
Ellingwood, Edward, 207
Elliot, James Bixby, 278, 318, 372, 373, 493
Elliot, John (1), 51, 71, 85, 277, 324, 423, 463, 464, 531, 536, 537
Elliot, John (2), 276
Elliot, John Henry, 150, 243, 277, 320, 322, 373, 395, 464
Elliot, William Henry, 463
Elliot, John, & Co., 464, 537
Elliot Block (St. John's Block), 105, 121, 151, 161, 276, 437, 452
Elliot Community Hospital, 6, 150, 192, 209, 216, 244, 370, 372
Elliot Mansion, 150, 243, 347, 371, 372, 373
Elliot School, 128, 162, 451, 452, 453
Ellis, Abner, 228
Ellis, Mrs. Alice Haywood, 266
Ellis, Austin A., 244, 433, 499
Ellis, Bertram, 385, 566
Ellis, Calvin H., 272
Ellis, Carleton, 186
Ellis, Edwin, 368
Ellis, Eugene, 355
Ellis, Henry, 12, 21, 346, 354, 355
Ellis, Joseph, 7, 228, 457, 481
Ellis, Marcus, 490
Ellis, Melatiah, 21, 91
Ellis, Priscilla, 20, 444
Ellis, Sarah Elizabeth, 375
Ellis, Timothy, 26, 230, 231, 355, 373
Ellis Bros. & Co., 459, 490, 576

Ellis Hotel, 96, 103, 125, 126, 271, 304, 402, 520
Ellsworth, Frederick, 353
Ellsworth, Leon, 513
Elm City Grain Co., 522
Elm City Restaurant, 278
Elwell, Oscar L., 181, 192
Elwell, Mrs. Oscar L., 181
Emerald House, 96, 97, 103, 126, 271, 304
Emerson, George W., 75
Emerson, Ralph Waldo, 52, 98, 99, 209
Emerson, Sophronia, 364
Emmond's Luncheonette, 326
Emporia, Kansas, 164
Endicott-Johnson Shoe Store, 326
Enfield, Conn., 6
Englewood Rest Sanatorium, 163
English, Arthur L., 526
Enterprise, The, 61, 62
Episcopal Theological Seminary, 223
Erskine, B. Harold, 366, 519
Erwin, James, 496
Erwin, James M., Co., 496
Euers, Samuel, 47
Evans, Harriet Keyes, 278
Evans, Nathaniel, 278
Eveleth, Perley, 359
Eveleth, Sarah, 460
Evers, Samuel, 462
Ewing, James D., 216, 566, 569
Exchange Block, 161, 272
Exeter, N. H., 22, 23, 26, 31, 57, 69, 232, 287
Experiment in International Living, 222

f

Fairbanks, Albert W., 514
Fairbanks, Betsey, 609
Fairbanks, Edward, 527

Fairbanks, Lester, 527
Fairbanks, Madison, 309, 368, 480
Fairbanks, Nathan, 228, 609
Fairbanks, Nathaniel, 20
Fairbanks, Orvis B., 514
Fairbanks, Orvis K., 514
Fairfield, Charles H., 494
Fairfield, Guy F., 324, 507
Fairfield Reservoir, 595
Family Shoe Store, 514
Fanny Hill: Memoirs of a Woman of Pleasure, 567
Farina, Gino, 522
Farina, J. S., 95
Farina, Luigi L., 522
Farina, Mario, 526
"Farm Bureau March," 618
Farmer, James C., 203, 252, 253, 520
Farmer's Museum, The, 41, 73
Farnum Mill, 132
Farr, Norman H., 512
Farr's Pharmacy, 512
Farrar, Charles S., 205, 253
Farrar, Edward, 93, 240, 241
Farrar, Frederick A., 363, 522
Farrar, Mrs. Frederick A., 363
Farrar, Frederick A., Inc., 522
Fast Day, 88
Faulkner, Barry, 103, 208, 209, 214, 396
Faulkner, Charles S. (1), 106, 382
Faulkner, Charles S. (2), 355
Faulkner, Mrs. Charles S., 355
Faulkner, Francis, 46, 106, 378, 458, 465
Faulkner, Francis C., 470
Faulkner, Frederic A., 243, 244, 392, 463
Faulkner, John, Jr., 466
Faulkner, John, III, 466
Faulkner, Mary, 208
Faulkner, Philip H., 250, 392
Faulkner, Robert E., 355
Faulkner, Winthrop, 466

Faulkner & Colony, 28, 61, 67, 76, 106, 119, 138, 142, 146, 177,
179, 201, 215, 249, 285, 343, 344, 377, 378, 379, 404, 458,
462, 465, 466, 467, 580, 585

Fay, Herbert E., 247, 493

Fay, Mrs. Herbert E., 615

Fay, Jemb A., 467

Fay, J. A., & Co., 93, 106, 467, 473

Federal Aviation Administration, 217

Federal Bureau of Investigation, 198

Federal Communications Commission, 291

Federal Party, 235

Federal Row, 37, 41, 43, 64, 233, 304, 310, 365, 458, 460

Federal Union, 31, 37

Felch, J. Eugene, III, 463

Felt, Charles F., 92, 421, 475

Ferriter, James F., 514

Ferry, Mark, 7, 304, 307

Ferry Meadow, 304

Ferrysburg, Mich., 524

Fessenden, S. W., 147

Festival of the Arts, 222

Field, Captain, 9

Fielders, Earl L., 440

Filter Queen of Northern New England, 326

Findings Industries, Inc., 524

Fine, Abraham N., 519

Finkelstein, Samuel, 437

Firestone, Harvey, 176

First All-Electric Home, 347

First Church of Christ, 326, 438
 Surry Congregational Church, 438

First Church of Christ Scientist, 436
 Christian Science Journal, 437
 Christian Science Quarterly, 436
 Christian Science Society, 166, 208, 436

Fish, Albert E., 473, 483

Fish, Frank A., 483

Fish, A. E., & Co., 483

Fisher, Ichabod, 19, 332, 376, 457

Fisher, James B., 278

Fisher, Joseph, 228

Fisher, Josiah, 3, 8, 191, 228, 333
Fisher, Samuel, 228
Fisher & Jackson, 480
Fisher, Kirk & Sewall, 278, 322
Fisher Brook, 50, 494, 604
Fishman, M. H., Co., 269
Fiske, Miss Catherine, 52, 56, 77, 82, 164, 446, 447, 609
Fiske, Phineas, 264, 447
Fiske's, Miss, Young Ladies Seminary (or Female Seminary), 55,
70, 79, 82, 368, 381, 446, 447, 475, 552, 609
Fit and Wear Co., Inc., 510
Fitch Motor Co., 324
Fitchburg, Mass., 86, 134, 286, 394, 396, 401, 426, 489
Fitchburg, Keene and Connecticut River Railroad, 86, 395
Fitchburg Railroad Co., 153, 168, 401, 402
Fitzwilliam, N. H., 26, 45, 69, 107, 284, 286, 296, 339, 359
Five Mile Drive, 142, 194, 210, 304, 305, 331
Fleming, Edmund F., 522
Fletcher, Fred, 281
Flint, Elmer M., 491
Flower, A., & Co., 271
Floyd, Rolfe, Jr., 201
Folk Dance Co., 619
Folklore Pottery, 527
Follansbee, Ralph, 494
Foote, Mrs. Doris, 190
Footwear Center, 326, 513
Forbes, David, 314
Force, Ebenezer, 228
Ford, Henry, 176
Ford, Dr. Leroy S., 254
Ford, Sewall, 186, 377
Ford's Theater, 113
Forepaugh's, Adam, Circus, 140
Forest Tree Society, 87, 88, 237, 297, 298, 382
Foresters of America, 145
Fort No. 4 (Charlestown, N. H.), 10, 17, 234, 282
Fort Dummer, 4, 8, 11
Fort Duquesne, 18
Fortnightly Club, 167, 191
Foss, Eugene Noble, 514, 515

Foss, Sam Walter, 174
Foster, Abijah, 36, 307, 465
Foster, Alvin C., 135
Foster, Amos, 20, 228, 294, 605
Foster, David, 228, 342
Foster, Ephraim, 92, 475
Foster, George W., 475
Foster, Joseph (1), 92, 93, 110, 421, 475, 476
Foster, Joseph (2), 557, 559
Foster, Josiah, 18
Foster, Marium E., 402
Foster, Samuel, 342
Foster, J. & E., 475
Foster & Felt, 475
Foster's Store, 307, 465
Fourth of July Celebrations, 46, 48, 50, 86, 89, 116, 130, 133, 157,
161, 179, 210, 245, 247, 252, 574
Fowler, Herschel J., 306, 499
Fowler, Prof. L. N., 61
Fowler-Norwood-Green Co., 499
Fox, Kay, 224
Fox Circle, 205
Framingham, Mass., 197
Frankfort-on-Main, Germany, 567
Franklin Chemical Co., Inc., 482
Franklin Glass Factory, 531
Franklin School, 162, 453, 456
Fraternal Order of Eagles, 166
Frechette, Henry, 371, 506
Frechette, Mrs. Henry, 371
Frechette, Henry A., 201
Fred's Fixit Shop, 267, 326
Free Fellows' Society, 73
Freeman & Bridgman, 472
Free Soil Palladium, The, 89, 568
French and Indian Wars, 8, 19, 22, 360, 604, 605
French, Francis, 474
French, Jason, 92, 474
French, Jotham A., 93, 480
French, O. I., 566
French, Stillman, 261, 318, 320

French, Whitcomb, 261
French, William, 92
French, J. & F., Co., 322, 324, 474, 487, 609
French's, J. M., Oriental Circus and Egyptian Caravan, 123
Fresco Stencil Co., 499
Fresh Air Children, 181, 221
Frink, Thomas, 19, 20, 27
Froebel Club, 167
Frog Pond, 244
Francis Beauty Shoppe, 326
Frost, Robert, 454
Frye, James A., 362
Frye, Kate Colony, 362
Full Gospel Mission, 166, 435
Fuller, John H., 92, 188, 189, 271, 273, 316, 318, 320, 352, 361,
384, 396, 415, 483
Fuller-Bartlett Fund, 188, 454
Fuller Park, 53, 54, 92, 135, 158, 178, 179, 189, 201, 219, 242,
250, 341, 493, 533
Fuller School, 190, 192, 331, 454
Furnace Village (South Keene), 76, 467

g

Gail, Marzieh, 255
Galamian, Ivan, 619
Gallup, John S., 512
Gallup's Pharmacy, 512
Galveston, Tex., 164
Gardner, Mass., 116, 500
Garfield, James A., 124, 132, 140
Garrison, William Lloyd, 98, 107
Gas Service, Inc., 326, 480
Gates, Samuel O., 306
Gay, Rev. Ebenezer, 16
Gay, Edward L., 480
Gaylord, Rev. William, 116
Gazette, The, 230

Gellendre, Herbert V., 193
Gemmell, Rev. Fay L., 222, 443
General Assembly at Portsmouth, 230
General Monadnock Society for the Promotion of Morals, 53
Geneva, N. Y., 543
George, Christopher, 306
George, Ephraim, 306
Georges, Max, 272
Gerould, Edwin R., 496
Gerould, Samuel A., 58, 59, 67, 178, 259, 280, 281, 316, 318, 320,
322
Gerould's Block, 259, 322, 325, 431, 474, 489, 572
Gibbs, Mrs., 97
Gibney, Ida Maude, 375
Gibney, William, 375
Gid's Cut Rate Drugs, 326
Giffin, George, 494
Giffin, Henry, 494
Giffin & Son Coal Co., 494
Giffin Coal Co., 494
Giffin's Mills, 164, 458
Gilbert, Horace D., 524
Gilbert, Lemuel, 93, 472
Gilbert and Trowbridge Theatrical Company, 70
Gilbo, Lawrence E., 507
Gilbo, Richard P., 221, 255
 Gilbo Avenue, 221, 306
 Richard P. Gilbo Council Knights of Columbus, 221
Gillett, Orville H., 278
Gillett Place, The, 353
Gilmore, Patrick S., 100
Gilmore, Robert, 28
Gilmore's Store, 498
Gilpin, William H., 481
Gilson, Frederick A., 540
Gilsun, N. H., 24, 29, 85, 94, 131, 173, 189, 231, 232, 246, 305,
306, 307, 337, 369, 426, 428, 513, 586, 590
Giovannangeli, Arthur J., 594
Giovannangeli, Ottavio, 292, 345
Giovannangeli, Waldo J., 520

Girl Scouts, 181, 205
Camp Carey, 205
Glazier, Frank, 455
Gleason, Frank P., 147, 514
Glue Shop House, 357
Goddard, G. A., 271
Goder, Harold A., 375
Goder, Mrs. Harold A., 375
Godoy's Lady's Book, 76
Godfrey, Albert, 565
Golden Age Club, 205, 542
Golding, Charles E., 513
Golding-Keene Co., 201, 513
Goldthwaite, Martha, 353
Goldthwaite, Susan, 369
Gonyou, Camille, 322
Good Roads Association, 145
Goodale, Oliver, 59
Goodnow, Henry, 359
Goodnow, Henry F., 205, 253
Goodnow, Horace L., 142, 357
Goodnow, John R., 208
Goodnow, Walter, 464
Goodnow, Walter L., 500
Goodnow, William (1), 292, 471
Goodnow, William (2), 292
Goodnow, Windsor H., 500
Goodnow Tavern (or Eagle Tavern), 330, 346, 358
Goodnow's Department Store, 131, 326, 493, 578
Goodrich, Merton T., 410, 593, 594
Goose Pond, 117, 189, 204, 238, 305, 457, 572, 607
Gordon, Grant H., 178
Gorfinkle & Barkin, 266
Gough, John B., 139
Goulet, Karl F., 479
Gove, John, 426
Graf, Frederick W., 515, 516
Grand Army Hall, 191, 438, 439, 442
Grand Army of the Republic, 121, 124, 145, 154
John Sedgwick Post No. 4, 121, 157, 206
Grand Citizens' Ball, 90, 237

Granite Club, 145, 167
Granite State Auto Body Welding Co., 326
Granite State Flying Field, 192
Granite State Flying School, 186
Grant, Alexander D., 272
Grant, Samuel, 463
Grant, Stephen, 494
Grant, Ulysses S., 117, 305
Grantham, N. H., 231
Gray, Isaac, 383
Great Britain, 14, 33, 50, 229, 230, 530
Great Depression, The, 188, 409, 453, 518
 CCC, 188
 CWA, 454
 Emergency Educational Program, 453
 Federal Emergency Relief Administration, 453, 454
 WPA, 291
Greater Keene Chamber of Commerce, 525
Greeley, Horace, 107
Greely, Amos C., 277
Green, The, 24, 27, 29, 32, 34, 283, 297, 310
Green, Alfred W., 305
Green, Hetty, 174
Green, Jacob, 368
Green, Joseph, 6
Green Acres, 205
Green Acres Realty, 326
Greene Mineral Paste, 523
Greenfield, Mass., 69, 394, 500, 575
Greenfield, N. H., 137
Greenlawn Cemetery, 132, 159, 243, 331, 611, 613
Green Mountains, 142
Green Mountain Boys, 30
Greenwood, Grace, 102
Grenier Field, Manchester, 216
Griffin, Charles L., 274, 277
Griffin, Glen D., 512
Griffin, Simon G., 111, 124, 125, 153, 165, 185, 239, 244, 265, 322,
 390, 392, 429, 583, 612
Griffin, Mrs. Simon G., 144, 429
Griffith, James D., 36, 37, 39, 561, 562, 563

Grimes, Alexander, 3rd, 306
Grimes, George, 305, 306
Grimes, John, 305, 347, 366
Grimes, Mary, 366
Grimes (John) Homestead, 366
Griswold, Stephen, 461
Groton, Mass., 25
Groton Bridge Co., 248
Grout, Jehosophat, 365, 380
Grout, Sophia, 365
Grower, Harry, 513
Grube, Emil, 515, 516
Grueby Co. of Boston, 488
Guaranty Savings Bank, 496
Guild, Benjamin, 14, 228
Guild, Dan, 30, 603
Guild, Hope Mason, 616
Guild, Joseph, 228
Gurnsey, Annie G., 479
Gurnsey, Charles, 478
Gurnsey, Edward, 478, 479
Gurnsey, Frank, 478
Gurnsey, John E., 479
Gurnsey, Norris G., 307, 322, 325, 478, 479
Gurnsey, Robert Frank, 479
Gurnsey, N. G., & Co., 479
Gurnsey, N. G., Co., Inc., 479
Gurnsey, N. G., & Sons, 267, 268, 478, 479
Gurnsey & Son, 479
Gurnsey Bros. & Co., 267, 324, 479
Gurnsey Block, 267, 322, 324, 479
Gustine, Edward, 241
Guyette, Albert L., 520

h

Hackett, Thomas F., 496
Hadley, Rev. Willis A., 431, 435
Hadley, Mass., 3

Hale, Rev. Edward, 71, 420
 Hale, Edward Everett, 107, 425
 Hale, Moses H., 462
 Hale, Salma, 52, 59, 68, 79, 85, 100, 125, 153, 276, 395, 446, 450,
 463, 470
 Hale, Samuel W., 137, 139, 142, 148, 163, 242, 246, 387, 388, 400,
 467, 473, 477, 482
 Hale, Thomas, 566
 Hale, Timothy, 448
 Halifax, N. S., 22, 539
 Hall, Aaron, 276, 294, 376, 377, 465
 Hall, Rev. Aaron, 28, 29, 36, 37, 39, 41, 42, 47, 53, 232, 332, 386,
 388, 414, 415, 429, 443, 562
 Hall Ann E., 377
 Hall, Benjamin, 20, 22, 25, 269, 341
 Hall, Betty, 269
 Hall, Rt. Rev. Charles F., 223, 430
 Hall, Dr. Ebenezer, 531, 536
 Hall, Florence, 168
 Hall, Forest J., 207
 Hall, Frederick, 543, 547, 551
 Hall, Gardner E., 91, 286
 Hall, Jeremiah, 3, 6, 14, 228
 Hall, Jeremiah, Jr., 228
 Hall, Jonathan, 426
 Hall, Julia E., 388, 389, 429
 Hall, Timothy, 265, 276, 376, 377, 465
 Hall, William, 169
 Hall, William C. (1), 168, 509
 Hall, William C. (2), 433
 Hall, Dr. Ziba, 20, 38, 41, 42, 234, 269, 312, 415
 Hall, A. & T., 58, 146, 265, 275, 276, 277, 316, 318, 320, 324, 376,
 377, 465
 Hall's Boston Orchestra, 123
 Hall's Tavern, 29
 Halley's Comet, 81
 Hamilton, Rev. John A., 104, 111, 115, 417
 Hamilton, N. Y., 532, 534, 543
 Hamilton Manufacturing Society, 543
Hampshire Gazette, 40
 Hampshire Pottery, 125, 485, 486, 488, 489

Hampshire Press, 191
Hancock, N. H., 52, 214, 397
Handel & Haydn Society of Boston, 614
Handerson, Ellen, 379
Handerson, Henry C., 108, 126
Handerson, Mrs. Lydia M., 126, 240
Handerson, Phineas, 103, 379
Handerson House, 347, 379
Hannon, W. Kelley, 526
Hanover, N. H., 69, 213, 285, 286
Hapgood, Charles H., 225
Hardy, Silas, 333
Hardy, Thomas, 55, 447
Hargo Woolen Mills, 519
Harper, Mrs. Elizabeth, 427
Harper, Louis N., 157, 407
Harper, Roland L., 514
Harrington, Asaph, 103, 125, 271
Harrington, Sarah, 20
Harrington, Stephen, 64, 74, 178, 270, 271
Harrington's Coffee House, 64, 270, 286
Harrington's Tavern (or Hotel), 67
Harrisville, N. H., 189, 264, 377, 389
Hart, Lee P., 518, 522
Hartford, Conn., 63, 93, 107, 492
Hartman, Rev. William A., 418
Hartwell, Charles, 265
Harvard University, 19, 44, 78, 100, 164, 209, 414, 455
Harvey, Ezra, 354, 609
Harvey, Zipporah, 609
Haselton, Fern D., 520
Haskell, Sylvester, 273
Hastings, Blanche Bassett, 374
Hastings, Harry C., 374
Hastings, Stewart, 307
Hatch, John, 236, 265
Hatch's Tavern, 286
Hatfield, Mass., 3
Havana, Cuba, 154
Haverhill, Mass., 29
Hawkes, Rev. Howard B., 436

Hawkins, J. H. W., 86
Hawkins, Mrs. James W., 374
Hawks, John, 13
Haws, Daniel, 228
Hawthorne, Nathaniel, 100
Hayden, Lieutenant-Governor, 377
Hayneville, Ala., 223, 257
Haymarket, The, 304
Hayward, George O., 267, 478
Hayward, Mary L., 389
Hayward, Peter B., 267, 320, 322, 324, 478
Hayward, Robert P., 592, 593
Hayward, Rev. William W., 432
Heald, Glenn E., 520
Healy, Marie, 616
Heaton, Isaac, 3
Heaton, Oliver, 236, 383
Heaton, Samuel, 348, 608
Heaton, Seth, 3, 4, 5, 19, 167, 228, 283, 294, 328, 346, 348, 581
Heaton, William, 348
Heaton, Anderson & Metcalf, 273
Hebard, Alfred, 472
Hebert, Rev. William, 428
Hendrickson, Fredyum, 619
Henkel, August, 515
Henkel, A., & Son, 515
Henkel Mfg. Co., 515
Henry, James H., 521
Henry & Johnson, 262, 326, 521
Herbert, Thomas F., 496
Herbert, Rev. William, 118
Herrick, Osgood, 77
Hersey, Charles H., 242
Heshbon Society, 74
Hewitt, Rev. Samuel J., 441
Heywood, Samuel, 227
Hickey-Desilets Park, 190
Hickock, Fred, 470
High Acres, 347, 375, 376
High Point, N. C., 518
Hildreth, Elmer S., 440

Hildreth, George A., 147
Hill, Ebenezer, 228
Hill, Gale F., 326
Hill, Gardner C., 126, 306, 322
Hill, Dr. George, 507, 508
Hill, Jabez, 228
Hill, Dr. Rebecca F., 126
Hills, Miss Ellen, 452
Hills & Bullard, 471, 494
Hillsboro, N. H., 92, 287
Hillsboro Bridge, 397
Hilt, Maria, 539
Hilt, Nicholas, 539, 540
Hinsdale, N. H., 2, 3, 10, 11, 231, 282, 439
Hirsch, Charles, 539
Historical Notes With Keyed Map of Keene and Roxbury, 189
Historical Society of Cheshire County, 64, 185, 189, 191, 213, 224,
352, 402, 451, 582
History and Description of New England, 89
History of the Town of Keene from 1732-1874, 165, 185, 265, 392,
583, 612
Hitchcock, George L., 511, 512
Hoar, Daniel, Jr., 3
Hobart, James C., 218, 256
Hobart, Peter, 370
Hodgkins, Bert W., 511, 512
Hodgkins, George, 499
Holbrook, Adin, 458, 461
Holbrook, Amos, 64, 178, 270
Holbrook, Mrs. Clara A., 382
Holbrook, Edward F., 417, 615
Holbrook, George E., 379, 470, 484
Holbrook, George W., 484
Holbrook, H., 71, 423
Holbrook, John R., 214
Holbrook, Richard L., 193, 194, 203, 251, 252, 408, 409, 484, 508
Holbrook, Sidney W., 193, 409
Holbrook, William F., 433, 484, 511, 516
Holbrook, George E., & Co., 484
Holbrook Grocery Co., 164, 322, 324, 484
Holden, Harold L., 520

Holden, Mrs. Wilhelmina, 520
Holden, H. L., Co., 520
Holden, Mass, 418
Holman, Alvan, 470
Holman, Oliver, 537
Holmes, Burton, 454
Holmes, Oliver Wendell, 100
Holmes, George, & Brother, 92
Holt, Clarence G., 523
Holt, Grant J., 523
Holton, Herbert G., 484
Homeopathic Advocate and Guide to Health, The, 89
Homer & Goodale, 459
Homestead Villa Development, 340, 345
Hood, Talbot R., 527
Hooper, Franklin, 450
Hope Steam Mills Co., 482, 573
Hopkins, Benjamin F., 509
Hopkins, Carl W., 492
Hopkins, Edwin Chester, 203, 252, 410
Hopkins, Harry D., 509, 514
Hopkinton, Mass., 366
Horatian Park, 142, 357
Hospital Aid Society, 150, 163
Hot Tongs Society, 60
Hough, Dan, 59, 447
Houghton, Israel (1), 605
Houghton, Israel (2), 39
Houghton, John, 24, 605
Houpis, Dino, 273, 361
Houpis, Nicholas J., 273, 361
Houran, Daniel F., 496
Hovey, John M., 500
Hovey, C. F., Store, 488
Hovhannesian, Arshag M., 526
Howard, Emmons, 431
Howard, Leonard L., 513
Howard, Oscar J., 486
Howard Company Street Clock, 148
Howe, Fred E., 258
Howe, Julia Ward, 135

Howe, Reginald F., 172, 276, 278
Howe Block, 278, 325
Howes, Jean P., 150, 508, 509
Howes, Van, 509
Howe's Jewelry Store, 280, 326
Howlett, Cornelius, 357
Howlett, Davis, 346, 356, 608
Howlett, Jemima, 357
Howlett, Mary, 356
Howlett House, 356
Hubbard, Elbert, 174
Hubbard, Father (The Glacier Priest), 454
Hudson, Rev. Henry N., 105
Hudson River, 4
Humphrey, Hubert H., 224
Humphrey, John, 106, 117, 480
Humphrey Machine Co., 480, 484
Hungarian Gypsy Band, 145
Hunt, Roger, 480
Hunt, Samuel, 37, 284
Hunt, Seth, 550
Huntington, Webster P., 148
Huntress, Mrs. Berdia C., 615
Huntress, Frank, 463, 489, 490
Huntress, Frank C., 490
Hurricane Farm, 346, 355
Hurricane of 1938, The, 194, 418, 586, 596, 597
Hutchins, William O., 464
Hutchins, William S., 95
Hutchinson Family Singers, 97

i

Ideal Taxi Service, Inc., 220, 326, 482
Impervious Package Co., 138, 144, 362, 368, 495, 496, 576
Indians, 1, 3, 4, 6, 7, 8, 9, 10, 11, 12, 13, 14, 16, 17, 18, 19, 26, 28, 53,
60, 72, 96, 136, 152, 164, 191, 228, 229, 282, 283, 307, 333,
348, 350, 414, 582

Cherokee, 82
Mohawk, 4
Schaghticoke, 4
Squawkheag, 4
Indurated Paper Co., 497
Inferior Court of Cheshire County, 21, 32, 37, 230, 351, 415, 445
Ingalls, Charles, 64, 270
Ingalls, Joseph, 374
Ingalls Crossing, 374
Ingersoll, Allan, 143, 298
Ingersoll, Miss Caroline Haskell, 143, 244, 398
Ingersoll, George, 353, 608
Ingersoll, Mrs. George, 353, 369
Ingersoll (Allan) Fountain, 158, 244, 247, 297, 323
International Narrow Fabric Co., 515, 579
Invalid's Home, 122, 135, 136, 173, 425
Investigator, The, 480
Island House, 98
Island Street Grounds, 161, 172, 183
It Did Happen Here!, 196

j

J. & Z. Coffee Shop, 326
Jackson, Andrew, 51, 78, 79
Jaffrey, N. H., 45, 284, 338, 500
Jailer's House, 80, 347, 385
Jameson, Isabelle Macauley, 539
Janauschek, Mme. Fanny, 151
Janney, Reynold, 169, 506
Janney, Russell, 169
Jaquith, Collins, 67, 268
Jarley's, Mrs., Waxworks, 139
Jarvis Engineering Co., 248
Jeanie's Martinizing, 326
Jefferson, Thomas, 48, 234, 530
Jeffery, Peter, 611
Jehovah's Witnesses, 439, 440

Hopkins School, 439
Kingdom Hall, 439
Jennings, David S., 523
Jennings, John H., 404, 407
Jennings & Perkins, 470
Jennison, Dr. John F., 308
Jennison, Myrtle, 210
Jensen, Rev. William, 44
Johns-Manville, Inc., 491
Johnson, Andrew, 551
Johnson, Alfred, 492
Johnson, Carl W., 521
Johnson, Edward, 615
Johnson, Ernest A., 491, 492
Johnson, Henry J., 499
Johnson, John Holland, 607
Johnson, Joseph H., Co., 326
Johnson, Jotham, 285
Johnson, Lyndon B., 223
Johnson, Matthew (Matt), 540, 541
Johnson, Moses, 37, 268, 276, 297, 310, 312, 314, 368, 459, 460,
462, 607
Johnson, William, 118
Johnson & Mann, 460
Johnson Motor Parts Co., 326
Johnson's Drug Store, 326
Johnston, Dr. Albert C., 208
Johnston, Mrs. Albert C., 208
Jones, Adelzia, 369
Jones, Arthur R., 189, 250, 518
Jones, Ashley, 271, 302
Jones, Charles A., 179, 324, 474
Jones, Ephraim, 3
Jones, Young, 322
Jordan Hall, 619
Josephine, Sister Mary, 181
Joslin, Charles E., 347, 391, 392
Joslin, Edward, 163, 373, 467, 477, 482, 483, 500
Joslin, Edward Herbert, 392
Joslin, Edwin, 392
Joslin, Elias, 370

Joslin, Emeline, 370, 377
Joslin (Charles E.) House, 391
Joslin (Edward) Home for Nurses, 373
Joy Ball & Roller Bearing Co., 524
Judson, Adoniram, 53
Juilliard School of Music, 619, 620
Jupiter Discount Store, 266, 326
Juvenile Library, 73

k

Kafelt Mfg. Co., 519
Kalb, Theodore, 356
Kane, James, 532, 545
Kazanas, Paul C., 191
Keene, Sir Benjamin, 14, 100, 191, 229
Keene, Laura, 113
Keene Academic School, 77
Keene Academy, 82, 83, 94, 127, 377, 385, 433, 448, 449, 450, 451
Keene Academy Boarding House, 347, 385
Keene Academy Fund, 454
Keene Adult Education Program, 213
Keene Art Association, 219
Keene Art Festival, 219
Keene Artistic Narrow Web Co., 515
Keene Associated Charities, 161
Keene Auto-Cycle Co., 169
Keene Baptist Church, 42, 53, 55, 57, 65, 67, 71, 76, 83, 93, 94,
100, 115, 119, 120, 128, 146, 179, 208, 235, 236, 307, 318,
320, 322, 324, 325, 326, 417, 419, 420, 421, 422, 432, 435, 443
Baptist Society, 258, 420, 421, 614
Carter & Woodruff, 422
Dublin Baptist Association, 419, 420
Eaton Memorial Organ, 421, 422
Hook & Hastings, 422
Sally Kingsbury Parish House, 422
Sally Kingsbury Parsonage, 422
Union Baptist Church, 71, 72, 420

Keene Bicentennial Celebration, 210
 Bicentennial Baby, Laurence Henry Russell 3rd, 210
 Bicentennial March, 210, 254
 Bicentennial Parade, 210
 Bicentennial Tree, 210
 Happy Valley Pageant, 210
 Miss America, 210
 Keene Bicycle Club (or Cycle Club), 136, 145
Keene Blizzard, 148
 Keene Board of Trade, 144
 Keene Book Society, 72, 469
 Keene Book Store, 279
 Keene Brass Band, 90, 104, 117, 121, 123, 124, 125, 136, 140, 425,
 616
 Keene Brick Co., 491
 Keene Building & Loan Association, 514
 Keene Business Bureau, 211, 525
 Keene Business College, 149
 Keene Business Directory, 125
 Keene Centennial Celebration, 100, 237
 Keene Chair Co., 473, 482, 509
 Keene Chamber of Commerce, 186, 187, 189, 211, 218, 221, 224, 408,
 409
 Keene Chorus Club, 161, 168, 193, 615, 616
 Keene Circulating Library, 72
 Keene, City of
 Board of Aldermen, 126, 239, 251, 254
 Board of Assessors, 247
 Board of Education, 241, 257, 449, 451, 453
 Board of Health, 183, 245, 248, 251
 Board of Selectmen, 126, 239
 City Charter, 126, 239
 City Councils, 126, 153, 156, 170, 224, 239, 242, 246, 248, 252,
 253, 254, 255, 256, 257, 403, 613
 City Manager Plan, 205, 254
 City Seal, 126, 240
 General City Ordinances, 240, 242
 Highway Dept., 159, 179, 247, 290, 324, 577
 Housing Authority, 218, 223, 256
 Park Corporation, 162, 181, 243, 303, 334
 Park Development Project, 251

Planning Board, 189, 198, 211, 223, 257
 Public Works Dept., 188, 197, 204, 215, 253, 254, 291
 Recreation Dept., 542
 Water & Sewer Dept., 159, 179, 238, 239, 242, 246, 247, 255, 301,
 324
 Welfare Committee, 255
 Zoning Ordinances, 180, 250
 Keene City Band, 219, 616
 Keene Civil Defense Organization, 215
 Keene Clinic, 207
 Keene Commercial Club, 161, 185, 402, 516
 Keene Community Chest, 221
 Keene Community Concerts, 207, 620
 Keene Community Forum, 203, 204
 Keene Cooperative Bank, 269, 278, 514
 Keene Council of Churches, 438, 439
 Keene Country Club, 145, 183, 194, 453
Keene Daily News, 160
 Keene Debating Club, 98, 136
 Keene Debating Society, 72, 74, 80
 Keene Development Co., 166, 189, 374, 514
 Keene District Court, 211
 Keene Drive-In Theater, 207
 Keene Driving Park, 128, 130, 140, 144, 161, 162, 172, 219, 303
 Keene Electric & Plumbing Supply, 466
 Keene Electric Railway, 165, 185, 250, 291, 343, 403, 404, 405,
 406, 407
 Keene Emblem Club, 192
Keene Evening Sentinel, 148, 165, 170, 172, 173, 195, 208, 209, 216,
 217, 221, 279, 378, 386, 387, 472, 561, 564, 565, 566, 568,
 569, 584, 586, 588, 593, 600, 619
 Keene Fire Dept., 215, 322, 324, 570, 571, 573, 574, 575, 577, 579
 Board of Engineers, 571, 573
 Deluge Engine and Hose Co., 322, 570, 617
 Deluge Hose Co., 95, 96, 100, 113, 133, 150, 571, 572, 573
 Fire Fencibles, 63, 77
 Fire Prevention Week, 574
 Fire Station, 164, 179, 215, 326, 571, 576, 577
 Fireman's Relief Association, 150
 Firemen's Ball, 574, 616
 Firemen's Muster, 95, 573, 574

Firewards, 45, 62, 570
 Keene Engine Co., 47, 63, 235, 570
 Keene Fire Society, 63, 77, 95, 237, 570
 Ladies Auxiliary, 574
 Lion Fire Co., 95, 100
 Neptune Co., 95, 113, 133, 150, 320, 572
 Niagara Co., 113, 117, 572
 Phoenix Hose Co., 113, 133, 617
 Phoenix Hose and Ladder Co., 571
 Proprietors of the Fire Engine (or Proprietors for an Engine), 363,
 570
 Saturday Test Box Signals, 150
 Southwestern New Hampshire District Fire Mutual Aid System,
 215, 576
 Steam Fire Engine & Hose Co., 571
 Steamer Hose Co., 573
 Stevens Box System, 133
 Subscribers for an Engine, 570
 Tiger Co., 95, 100
 Washington Hook & Ladder Co., 133, 571, 573, 577
 Keene Five Cents Savings Bank, 125, 131, 275, 322, 324, 384, 483
 Keene Food Mart, 260, 326, 496
 Keene Forensic Society and Lyceum, 61, 72
 Keene Forestry Association, 219
 Keene Fortnightly Club, 145
 Keene Forum, 219
Keene Free Press, 160
 Keene Fremont Club, 84
 Keene Furniture Co., 138, 144, 146, 483
 Keene Garden Club, 191
 Keene Gas Co., 262
 Keene Gas & Electric Co., 151, 156, 261, 436, 480, 600
 Keene Gas Light Co., 132, 156, 479, 480
 Keene Girls' Drum & Bugle Corps, 192
 Keene Glue Co., 357, 489
 Keene Granite & Terra-Cotta & Tile Co., 497
 Keene Harmonic Society, 73, 614
 Keene Hebrew Community, 437
 Keene High School, 77, 149, 183, 186, 188, 190, 191, 192, 213,
 324, 447, 448, 455
 A Cappella Choir, 616

Alumni Association, 451
Band, 182, 183
Cadets, 127, 137, 139, 140
Drum Corps, 154
Keene History Committee, 224, 256
Keene Hoop Co., 481, 484, 497
Keene Horse Thief Detecting Society (or Keene Thief Detecting Society), 73, 137, 378
Keene Hotel, 64
Keene Humane Society, 135
Keene Ice Co., 494
Keene Industrial Foundation, 526
Keene Industrial Park, 193, 206, 520, 526
Keene Junior High School, 51, 64, 80, 143, 300, 326, 374, 375, 441, 442, 446, 456
Keene Light Guard, 136, 141, 146, 154, 172, 258, 268, 392, 617
Keene Light Infantry, 46, 51, 56, 57, 68, 78, 79, 87, 122, 124, 272, 276, 294, 549
Keene Light Opera Co., 207, 619
Keene Lions Club, 192
 "Eyes-A-Poppin," 207
 Lebanon Lions Club, 192
Keene Long Pasture, 45, 310
Keene Lyceum, 98, 102
Keene Manor, 228
Keene Mental Health Association, 221
Keene Mica Products Co., 513
Keene Military Band, 150, 154, 390, 616
Keene Mineral Club, 207
Keene Music Club, 615
Keene Musical Association, 73
Keene Musical Society, 61, 68, 73, 614
Keene National Bank, 92, 112, 209, 260, 261, 275, 276, 324, 325, 471, 593
Keene Natural History Society, 122, 136, 163, 185
Keene Orchestral Society, 193
Keene Police Department, 63, 210, 326
 DeRosa, William F., 198
 Junior Police, 198
 Junior Police Band and Drill Team, 198
 Porter, Norman, 211

Keene Precision Park, 528
 Keene Public Library, 29, 47, 105, 125, 126, 131, 167, 209, 217,
 240, 332, 347, 388, 389, 390, 443, 593
 Keene Quadrille Band, 104, 123, 616
 Keene Railroad Co., 81, 137, 394
 Keene Regional Industrial Foundation, 207, 221, 519
 Keene Rotary Club, 182, 183
 Keene Sacred Music Society, 614
 Keene Sand & Gravel, Inc., 522
 Keene Savings Bank, 76, 279, 326, 507
 Keene Savings Bank Block, 278, 279, 324
 Keene Scientific Association, 136
 Keene Senior Citizens' Center, 379, 380
Keene Shopper News, The, 208, 216, 568, 569
 Keene Silk Fibre Mills, 518, 519
 Keene Soap Manufacturing Co., 479
 Keene Social Union, 122
 Keene Steam Laundry, 492
 Keene State College, 39, 52, 214, 222, 223, 225, 255, 345, 368, 387,
 446, 455, 594
 Administration Building, 345
 Alumni Association, 215
 Blake House, 184, 347, 383
 Campus Ministry, 222, 442
 Fiske Hall, 182
 Hale House, 347, 368, 387, 388
 Huntress Hall, 184
 Keene Normal School, 163, 182, 184, 190, 191, 247, 368, 387,
 443, 452, 600
 Keene Teachers College, 198, 204, 207, 213, 214, 616
 Lloyd P. Young Student Union, 214
 Louis Cabot Preserve, 214
 Mason Library, 190, 214
 Monadnock Hall, 213, 214
 Newman Center, 215, 439
 Newman Club, 222, 439
 President's House, 368
 Spaulding Gymnasium, 39, 184, 197, 446
 Thorne Art Gallery, 214
 Keene Street Railway Co., 153, 157, 290, 403
 Keene Summer Theater, 193, 371

Keene Teachers' Association, 190
Keene Telephone Exchange, 151
Keene Temperance Association, 74
Keene Temperance Reform Club, 136
Keene Temperance Union, 143
Keene Toboggan Club, 145
Keene Visiting Nurse Association, 183
 Well Baby Clinic, 183
Keene Window Glass Factory, 52, 53, 537, 540, 551, 559
Keene Woman's Club, 167, 181, 191
Keene Wood Heel Co., 515
Keene Woodenware Co., 358, 498
Keene Youth Center, 197
Keene's ZIP Code, 256
Keentiki Restaurant, 326
Kelleher, Timothy, 308
Kelly, George, 491
Kelsey, Rev. Philip, 418
Kendall, A. Harold, 518
Kendall, Pauline, 212
Kendall Green, 205
Kendall's Band, 90
Kennebec River, 588
Kennedy, John F., 223
Kennedy, Mrs. Joseph P., 223
Kent, Duke of, 37
Keyes, Charles, 320
Keyes, Elbridge, 278, 470
Keyes, Francis E., 278, 320
Keyes (Kise), Zebadiah, 236, 278, 318, 320
Keyes, F. E., & Co., 470
Keyes & Colony, 76, 278, 279, 318
Keyes & Stratton, 278
Keyes Block, 113, 278, 279
Kharfen, Harry M., 519
KHS Enterprise, 127, 149, 206
KHS Index, 127
KHS Salmagundi, 183
Kidder, Mrs. Ruth, 39, 444, 445
Kidder & Winchester, 482
Kiddie Korner, 326

Kilburn, John, 18
Kilpatrick, Judson, 124
Kimball, Horatio, 106, 241, 242, 243, 320, 567
Kimball Union Academy, 123
King George II, 14, 229
King George III, 38
King Philip, 4
King Philip's War, 1
King, Gov. John W., 223
King, Mrs. John W., 223
King, Samuel, 31
King, Wallace L., 487, 488
King, William, 47
Kingman, Albert H., 477
Kingsbury, Abijah, 274, 316, 318
Kingsbury, Albert, 320
Kingsbury, Charles, 274
Kingsbury, Chester L., 493, 506
Kingsbury, Daniel, 79, 232, 292, 346, 354, 355, 607
Kingsbury, Edward J., 212, 216, 505
Kingsbury, Frank B., 185
Kingsbury, Frederick H., 400
Kingsbury, George, 274
Kingsbury, George Tilden, 469
Kingsbury, Harry T., 169, 493, 500, 507
Kingsbury, Joel, 355
Kingsbury, Josiah, 308
Kingsbury, Molly Thurston, 355
Kingsbury, Nathaniel, 308
Kingsbury, Olive, 355
Kingsbury, Robert Tilden, 183, 249, 250, 365, 469, 470
Kingsbury, Reuel H., 477
Kingsbury, Samuel, 308
Kingsbury Machine Co., 506
Kingsbury Machine Tool Corp., 201, 506
Kingsbury Toy Co., 500
Kingsbury Toys, 500, 501, 502, 503, 504, 505
Kingsbury Trust Fund, 380
Kingsbury's Block, 274, 320, 322, 324
Kipling, Rudyard, 186, 361
Kiritsy, Perry A., 365, 479

Kirk, Mrs. Howard W., 206, 455
Kirk, Reuben S., 278
Kirk, Walter, 494
Kirk & Sewall, 278
Kise (Keyes), Zebadiah, 462
Kittredge, Dr. Jesseniah, 380
Kittredge, Sarah, 380
Kittredge, Dr. Thomas, 384
Klunder, Hans, 257
Knight, Charles H., 111
Knight, Marcus W., 612
Knight, Sumner, 612
Knights of Columbus, Keene Council, 166
Knights of Pythias, Roaring Brook Lodge, 145
Knowlton, Rev. Isaac Case, 432
Knowlton, Joseph Berry, 478
Knowlton, William H., 478
Knowlton & Stone, 262, 263
Knowlton & Stone Block, 262, 324
Kononan, John, 192
Korean War, 215, 506
Kresge, S. S., Co., 266
Kresge Block, 266
Krips, Alfred, 619

l

Labor Day Observances, 161
Labor Organizations
 Ancient Order of United Workmen, 144
 Sovereigns of Industry, 116
 United Garment Workers of America, Local 132, 173
Ladam, Harold C., 513
Ladies' (or Female) Cent Society, 60, 74
Ladies' Charitable and Reading Society, 60, 73
Ladies' Charitable Society, 60, 86, 109, 135, 167
Ladies' Reading Circle, 60
Ladies' Wildwood Park, 143, 159, 190, 243, 252, 331

Ladin, Sidney S., 508
LaFortune, Arthur A., 512
LaFortune's Pharmacy, 512
Lamour, Dorothy, 200
Lamson, Charles, 318, 320
Lamson, William (1), 36, 71, 165, 247, 274, 275, 277, 308, 310,
314, 316, 322, 423, 448, 458
Lamson, William (2), 58, 67, 75, 263, 264, 267, 316, 318
Lamson & Kingsbury, 274
Lamson Block, 270, 274, 322, 324, 458
Lamson Building, 263
Lancaster, C. B., Shoe Factory, 146, 173, 617
Lancaster, Mass., 359
Landers, John J., 189, 251
Lane, Abbott A., 251
Lane, Elisha F., 188, 266, 267, 268, 272, 423, 477
Lane, Farnum F., 281, 322
Lane, Fred E., 482, 494
Lane, Henry W., 433
Lane, Howard B., 272, 412
Lane, Lily Lofgren, 616
Lane, Mary P., 251
Lane, Raymond L., 510
Lane, C. C., Bucket Co., 510
Lane Buckets, Inc., 510
Lane Block, 281, 325, 489
Lane, E. F., Block, 144, 151, 266, 267, 322, 324, 326, 464, 477, 578
Laneri, Jimmie, 192, 409
Lange, Henry, 539
Langley, Neva Jane, 210
Lanman, James, 369
Lanman, Mrs. James, 353
Lantz, Robert W., 358
Lantz, Mrs. Robert W., 358
Lantz Jewelers, 326
Lapham & Rawson, 587
Laplant Moving & Storage Co., 267
Larsen, Charles L., 359
Latchis, Demetrius P., 184, 274, 324
Latchis, D., Inc., 272, 274
Latchis Block, 274

Latchis Theater, 176, 180, 184, 274, 324, 326, 512
Laughton, Charles, 454
Laurent, Fred D., 525
Lawrence, John, 357
Leach, Dr. J. Holmes, 241
Leach, Rev. Joseph Allen, 115, 117, 118, 417, 430, 431
League of Women Voters, 207
Leavitt's Bell Ringers, 618
Lebanon, Maine, 1
Lebanon, N. H., 217, 523
LeBeau, Lawrence C., 508
Lebourveau, John, 382
Lee, Robert E., 112
Lee, William, 550
Lee, Mrs. William, 551
Legere, Emile, 380
Legere, Henry, 522
Lempster, N. H., 231
Leominster, Mass., 42, 285, 446, 564
Leonard, George O., 93, 320, 325, 476, 477
Leonard, John, 608
Leonard, Robert P., 123, 302
Leonard, Roy O., 197
Leonard, Welcome, 123
Leonard, A., & Son, 476
Leonard's Tavern, 50
Leonowens, Anna Harriette, 122
Lesure, John G., 496
Lesure, J. G., & Co., 497
Leverett, Miss Sarah M., 448
Leverett, Thomas L., 384
Leverone, Nathaniel, 150, 495
Leveroni, Lawrence P., 495
Leveroni, Robert, 308, 495
Leveroni's Fruit Store, 520
Lewis, Edwin J., Jr., 424
Lexington, Mass., 24, 100, 351
Libbares, Fred, 261
Libbares, George, 261
Liberty Hall, 128, 135, 147, 261

Life of Fremont, The, 109
Lilla, George, 39
Lincoln, Abraham, 59, 107, 110, 111, 112, 113, 302, 336
Lincoln and Hamlin Wide Awakes, 107
Lincoln School, 162, 452
Lindbergh, Charles A., 185
Lindy's Diner, 326
Lippincott, Sara Jane, 102
Lipsky, Florence, 512
Lipsky, Rubin, 512
Litchfield, George, 464, 477
Literary and Philosophical Repertory, 536, 547
Little, Fred, 507
Little, Rev. Robert W., 418
Little Folks Shop, 326
Little League Baseball, 205
Littleton, Mass., 25
Livermore, Rev. Abiel A., 71, 72, 73, 74, 94, 95
Loco Foco Matches, 75, 471
Loiselle, Edward, 103, 482
London, England, 7, 22, 23, 49, 68, 494
Look Magazine, 221
Longfellow, Henry Wadsworth, 552
Lord, Edward H., 201
Lord's Candy Store, 437
Los Angeles, Cal., 517
Lost Cemetery, The, 604, 608, 609
Lover's Lane, 103, 293, 294, 309
Low, Daniel, 487
Lowell, Mass., 69, 81, 96, 401
Lower Ashuelot (Swanzey), 6, 8, 9, 303, 336
Loyalist Party, 22, 23, 29, 448
Lunenburg, Mass., 25
Luoma, Rev. Robert, 441
Lyman, Edward L., 357, 489
Lyman, Henry, 273, 463
Lyman, Thomas, 273, 463
Lyman's Hat Store, 273, 316
Lynn, Mass., 37, 522
Lynn Wood Heel Co., 515
Lyscom, John, 64

*

m

- M-A-C Finance Plan, Inc., 326
Maccaney, Beriah, 228
Maccaney Plain, 328, 343
Maccarty, Dr. Thaddeus, 460
MacDonald, H. Leigh, 526
MacDowell Colony, 209
MacDowell Male Chorus, 616
Macdonough, Thomas, 51
Mack, Elisha, 29
MacKenzie, Lawrence, 358
MacKenzie, Mrs. Lawrence, 358
MacKenzie Dairy, 256
Mackintosh, Henry S., 142, 592
MacLaughlin, Edward J., 270
MacLaughlin, Mildred Whipple, 270
MacLaughlin Block, 269
MacMillin, Guy E., 525
MacMillin Co., Inc., 525
Mac's Cut Rate, 520
Mac's Fruit Store, 520
Madison, James, 51
Madrid, Spain, 51
Maentz, Claire, 616
Main Street Cemetery, 167
Majestic Theater, 171, 184, 324
Makin's Dining Room, 508
Malden, Mass., 513
Mallat, Robert L., Jr., 221, 255, 256
Manchester, N. H., 173, 201, 216, 560
Manchester & Keene Railroad, 387, 397
Mann, James, 266, 276, 570
Mann & Wood, 276, 314
Manning, Julia Ann, 392
*Maps of the Ancient Sea Kings, Evidences of Advanced Civilization
in the Ice Age, 225*
Mark, Emily Z., 589

Markem International, Inc., 518
 Markem Machine Co., 516, 517, 518
 Marlboro Manufacturing Co., 499
 Marlboro Street (Glass) Factory, 375, 553, 555, 557, 559
 Marlborough, N. H., 33, 45, 48, 51, 79, 81, 131, 140, 157, 161, 162,
 189, 250, 263, 284, 285, 301, 303, 338, 383, 386, 403, 404, 405,
 406, 426, 430, 500, 532, 555, 610
 Marlborough Fire Department, 577, 578, 580
 Marlow, N. H., 85, 97, 136, 173, 231, 287, 369, 426, 428, 486
 Marrion, Peter G., 273, 361
 Marrion's Restaurant, 186, 273, 361
 Marshall, Thomas R., 177, 186
 Martell, Arthur E., 515
 Martell, A. E., Co., 514, 515
 Martin, Henry S., 239
 Martin, Laton, 272, 481
 Mason, Andrew, 471
 Mason, Andrew R., 271
 Mason, Henry, 322
 Mason, Herbert Delavan, 540
 Mason, John, 1
 Mason, John C., 75, 470
 Mason, Laura E., 181, 248
 Mason, Wallace E., 164, 214
 Mason, Wallace L., 408, 471, 477, 494, 497
 Mason & Wheeler, 480
 Mason Insurance Agency, 471
 Masonic Hall, 67, 181, 199, 245, 277, 347, 364, 365
 Masonic Hall, Old, 364
 Masonic Organization, 37, 43, 47, 73, 89, 121, 136, 392, 553, 554
 Ancient Accepted Scottish Rite, 121
 Asteria Chapter of Eastern Star, 166
 Cheshire Royal Arch, 181, 371, 553
 Grand Lodge of Massachusetts, 43
 Hugh de Payens Commandery, Knights Templar No. 7, 121
 Lodge of the Temple No. 88, 121
 Masonic Hall, 43, 67, 121, 160, 161
 Keene Council Princes of Jerusalem, 166
 Keene Lodge of Perfection, 166
 Keene Order of Free and Accepted Masons, 386
 Knights Templar Convention, 166

Refuge Lodge of the Independent Order of Good Templars, 136
Rising Sun Lodge, 43, 360, 364
St. John's Council No. 7, 136
Shriners, 180
United Order of the Golden Cross, Keene Commandery No. 90, 136
Winslow Lewis Lodge of Perfection, 121
Masonic Temple, 347, 386
Massachusetts Bay Colony, 7, 11
Massachusetts Institute of Technology, 186, 505
Masters, E. H., 441
Matthews, Levi, 329
Maxham, Laura May, 390
May, Elinor, 380
Maynard & Holton's Quadrille Band, 616
Maynard & Merrill's Orchestra, 616
Maynard & Wheeler's Orchestra, 616
Maytag Washette, 326
McCarty, Rev. Chandler H., 429
McCormack, James, 140
McCullough, Edith A., 616
McDuffee, George W., 244, 392, 482
McGowan, William W., III, 221, 525
McGregor, Daniel, 477
McKearin, Helen, 529, 553
McKearin, George S., 529, 553
McKenney, Daniel, 10
McKenney, Mrs. Daniel, 9
McKinley, William, 164, 245, 329
McLaughlin, Samuel C., 480
McLaughlin, William A., 135
McLaughlin Moving & Storage Co., 326
Meadowbrook Fire Department, 580
Mechanic's Phalanx, 96
Mechanicville, N. Y., 161
Medemblik, Holland, 524
Medford, Mass., 25
Medical Hall, Inc., 273, 326, 512
Medical Society of Cheshire County, 61
Medvidofsky, Charles, 440
Medvidofsky, Morris, 324, 440
Medway, Mass., 6

Meetinghouse, The, 2, 4, 5, 6, 10, 11, 15, 19, 20, 21, 24, 27, 29, 32,
 34, 35, 36, 38, 40, 44, 46, 55, 56, 58, 59, 63, 65, 67, 68, 71, 167,
 229, 232, 233, 236, 261, 265, 283, 285, 299, 300, 303, 310,
 312, 314, 316, 318, 324, 332, 350, 359, 363, 374, 413, 414,
 415, 416, 417, 460, 565, 603, 608
 Meeting House Hill, 16
 Mellen, Gilbert, 531, 533
 Melody Shop, Inc., 526
 Melvin, James T., 324, 332
 Memorial Day Observance, 121, 172, 206, 612
 Memorial Flag Pole, 250
 Memphis, Tenn., 500
 Mendon, Mass., 21, 354
 Men's Hospital Benefit Club, 150
 Mercy, Convent of, 181
 Mercy, Sisters of, 208
 Merriam House, 270
 Merrimack River, 62
 Messer, Walter R., 215
 Metcalf, Albion E., 211
 Metcalf, Anna, 373
 Metcalf, Edwin G., 587
 Metcalf, Eli, 232
 Metcalf, Michael (1), 373
 Metcalf, Michael (2), 15, 347, 377, 378
 Metcalf, Michael (3), 377, 378
 Metcalf, Michael (4), 378
 Metcalf, Thaddeus, 347, 373
 Metcalf (Michael) House, 377
 Metcalf (Thaddeus) House, 373
 Methodist Church, 72, 94, 119, 120, 146, 206, 222, 322, 325, 327,
 419, 426, 427, 430, 432, 435, 443
 Ashburnham Circuit of the Methodist Church, 426
 Bishop Baker, 426
 Epworth League, 427
 Grace Methodist Episcopal Church, 426, 427
 Men's Club, 427
 Methodist Episcopal Church, 427
 Mission Endeavor, 427
 Norris Brotherhood, 427
 Northfield Bible School, 427

Steer & Turner Organ, 119
Wesleyan Club, 427
Winchester Circuit of the Methodist Church, 426
Woman's Society of Christian Service, 427
Metropolitan Museum of Art, 560
Metropolitan Telegraph Co., 131
Meury, Rev. Edward W., 418
Mexican War, 96
 Cody, Captain Albemarle, 96
 Daniels, Captain Charles B., 96
 El Molino del Rey, 96
Meyers, Rev. Edwin, 433
MGF Melody Shop, 526
Michaels, Harry J., 434
Michaels, Mrs. Harry J., 434
Michel's Studio Shop, 326
Middleboro, Mass., 419
Middlebury, Vt., 69, 286, 447, 547
Middlebury College, 77, 123, 447, 543
Middlesex Canal, 62
Milestone Mills, 486
Milford, N. H., 97
Mill Brook, 457
Mill End Store, 466
Mill House, 347, 379
Mill Pond, 344
Miller, George R., 176
Miller, Jack B., 515
Miller, William, 427
Miller Bros.-Newton, 326, 478
Millerites, The, 94, 427, 431
Millers Forge Mfg. Corp., 515
Milmore, Martin, 124, 239
Milwaukee, Wis., 139
Miniature Precision Bearings, Inc., 333, 523, 524
Ministry Fund, 419
Ministry Lot, 105, 419
Mississippi River, 72
Mitchell, Frederick C., 205, 253
Mohawk Airlines, 216, 217, 411
Monadnock Area Family Service, 221

Monadnock Broadcasting Corp., 220, 527
Monadnock Children's Special Service Center, 221
Monadnock Club, 145
Monadnock Cutlery Co., Inc., 526
Monadnock Cycle Club, 149
Monadnock Mountain, 1, 99, 100, 103, 209, 218, 355, 373
Monadnock No. 6, 334
Monadnock Region, 189, 199
Monadnock Region Association, 189
Monadnock Stamp Club, 207
Monadnock View Cemetery, 192, 204, 223, 409, 613
Montagne, Cecile M., 476
Montague, Richard, 76
Montague, Samuel S., 81
Montpelier, Vt., 69, 165, 286, 519
Montreal, Canada, 12, 13, 49, 50, 69, 92, 286, 339, 616
Moore, Ferris (or Forris), 57, 420
Moore, Frank C., 359, 360
Moore, Frederick, 360
Moore, Jacob B., 68
Moore, Walter, 359
Moran, Philip, 349
Morgan, Clarence A., 512
Morgan Mfg. Co., 516
Morse, David, 309
Morse, Julius N., 106, 429, 568
Morton, George, 488
Morton, Rev. Hugh Q., 422
Mother's Clubs, 183
Mountain View Farm, 373
Mt. Pleasant Tavern, 347, 369
Muchmore, H. P., 609
Mugford, James, 392
Mulvaney, Arthur D., 183
Munsonville, N. H., 161, 380
Murphy, Rev. Daniel W., 118
Murray, Dr. J. O. Stuart, 327
Museum Block, 201, 259, 469, 498
Music Hall, 67, 114
Muster Field, 611

Mutual Fire Insurance Association of New England, 510
Myers, George H., 159
Myers', Jim, Circus, 102

n

Narragansett Bay, 597
Nasby, Petroleum V., 122
Nashua, N. H., 81, 94, 140, 193, 198, 328, 402, 422, 489
Nast, Thomas, 122
Nation, Carrie, 174
National Association of Advertising Publishers, 216, 569
National Cash Register Co., 470
"National Emblem March," 149, 618
National Grange Mutual Insurance Company, 201, 520, 527
National Grange of the Patrons of Husbandry, 519, 520
National Honor Society, 191
National Horseshoe Tournament, 222
National Keg & Box Co., 499
National Municipal League, 221, 256
Naylor & Vickers Co., 120
Neal, Zebulon, & Co., 36
Nelson, N. H., 22, 33, 109, 111, 138, 153, 214, 232, 270, 299, 359,
486
Netherlands Insurance Company of The Hague, 510
Newark, N. J., 515
Newberry, J. J., & Co., 267
Newberry Block, 47, 268, 326, 479
New Brattleboro Overall Co., 510
Newburyport, Mass., 510
Newburyport Silver Co., 510
Newcomb, Charles King, 99
Newcomb, Daniel, 29, 36, 37, 39, 42, 46, 99, 231, 233, 235, 314,
338, 347, 367, 445, 463
Newcomb, Rev. Edward H., 418
Newcomb, Everett, 470
Newcomb, George, 609
Newcomb, Gideon, 76, 470

Newcomb, Seth, 609
Newcomb's Law Office, 367
Newell, Ralph W., 569
Newell, Zebina, 477
New England Box Co., 499
New England Conservatory of Music, 619
New England Cycle Co., 507
New England Explosives Corp., 482
New England Magazine, 615
New England Medical College, 126
New England Mercantile Union Business Directory, 482, 492
New England Observer, The, 73, 148
New England School Development Council, 456
New England Screw Co., 198, 523
New England Survey Service, Inc., 254
New England Telephone & Telegraph Co., 131, 493
New England Telephone Exchange, 494
New England Video, 219, 526
New England Zoological Exhibition, 70
New Era Tea Co., 496
Newhall, John, 37
New Hampshire Agricultural Society, 97
New Hampshire Art Press, 160
New Hampshire Bible Society, 109
New Hampshire Board of Education, 183
New Hampshire Civil Air Patrol, 216
New Hampshire Constitutional Convention, 30
New Hampshire Department of Education, 213
New Hampshire Firemen's Association, 180
New Hampshire General Court, 21, 450
New Hampshire Glass Co., 492
New Hampshire Glass Factory, 52, 361, 371, 533, 535, 536, 546, 547
New Hampshire Grants, 231
New Hampshire Historical Society, 68, 475
New Hampshire Horticultural Association, 180
New Hampshire House of Representatives, 125, 153, 239, 533
New Hampshire Liquor Store, 326
New Hampshire Medical Society, 48
New Hampshire Moulded Granite & Tile Co., 497
New Hampshire Mutual Fire Insurance Co., 492

New Hampshire National Guard, 136, 162, 177, 255, 258
 Battery G, 197th Coast Artillery, 199
 Company G and Company H of the Second Regiment, 136
 First Infantry Regiment, 177
 Mexican Border Dispute, 177
New Hampshire Profiles, 376
New Hampshire Recorder and Weekly Advertiser, 36, 265, 561, 583
 New Hampshire Senate, 189, 533
New Hampshire Sentinel, 42, 49, 73, 84, 89, 105, 106, 112, 126,
 132, 148, 160, 216, 217, 279, 284, 352, 379, 380, 460, 475,
 486, 531, 533, 534, 541, 561, 564, 565, 583
 New Hampshire State Grange, 180
 New Hampshire State Library Commission, 217
 New Hampshire State Planning and Development Commission, 212
 New Hampshire State Police, 198
 New Hampshire State School Science Fair, 213
 New Hampshire State Teachers' Association, 454
 New Hampshire Supreme Court, 208, 403
 New Hampshire Tool & Die Corp., 515
 New Hampshire Union Railroad, 92, 397
 New Hampshire, University of, 183, 214, 215
 Newington, Conn., 257
 New Ipswich, N. H., 24, 45, 284, 285, 338, 381
 Newman Apostolate, 439
 Newport, N. H., 85, 173, 231, 615
 Newport, R. I., 516
 Newport News, Va., 110
 Newton, William, 478
 New York City, 68, 69, 73, 180, 185, 193, 203, 204, 209, 217, 386,
 411, 466, 514, 515, 517, 551, 560, 616, 619
New York Times, 498
New Yorker Magazine, 176
 Nichols, George G., 520, 521
 Nims, Abigail, 350
 Nims, Ainsworth M., 493
 Nims, Alpheus, 350
 Nims, Arthur, 520
 Nims, Asahel, 368
 Nims, Brigham, 266, 320
 Nims, Charles Roswell, 362
 Nims, Chester, 362

Nims, Coolidge, 557
Nims, Mrs. Dauphin, 244
Nims, David, 15, 19, 228, 244, 295, 331, 346, 350
Nims, Ebenezer, 228
Nims, Francis O., 141
Nims, Fred, 362
Nims, Fred C., 277
Nims, Hattie, 362
Nims, Lanmon, 473
Nims, Louis A., 277
Nims, Lucy, 367
Nims, Roswell, 330, 361
Nims, Sally, 361
Nims, Sidney A., 479
Nims, F. C. & L. A., Livery Stable, 322, 324
Nims & Crossfield, 473
Nims Brothers Market, 151, 480
Nims Plumbing Co., 324, 430, 520, 521
Nims, Whitney & Co., 138
Nims Homestead, 361
Nims Block, 161, 277
Nine Lot Plain, 303, 337
Norden, Carl, 523, 524
Norfolk, Va., 565
Northampton, Mass., 69
North Branch River, 76, 461, 469, 604
Northeast Airlines, 203, 216, 217, 411
Northeast Division Cemetery, 611, 612, 613
Northfield, Mass., 1, 2, 3, 5, 6, 9, 12, 13, 14, 226, 282, 444, 581
North Reading, Mass., 433
North Swanzey, N. H., 203, 252, 296, 440
North Walpole, N. H., 92
North Yard Burying Ground, 189, 605, 606
Norwich, Conn., 69, 93, 106, 467
Norwood, Charles M., 484
Norwood, Leon C., 499
Norwood & Weeks, 381
Norwood Calef & Co., 484
Nourse, Charity, 359
Nourse, Luther, 308, 346, 356
Nourse (Luther) Place, 356

Novich, Rabbi, 437
Nutt, Commodore, 122
Nutting, William, 118
Nye, Charles H., 477
Nye, Lucretia, 610
Nye, Lydia, 611
Nye, Nathan, 605, 610
Nye, William, 207, 619
Nye Yard Burying Ground, 610

O

Oakley, Annie, 152
O'Brien, Rev. John, 442
Odd Fellows Organization, 89, 121, 136, 144, 180, 219, 324
 Beaver Brook Lodge No. 36, 89, 136
 Degree of Patriarchs Militant, 136
 Hall, 442
 Monadnock Encampment No. 10, 121
 Rebekah Degree Lodge No. 6, 121
 Unity Lodge No. 40, 136
O'Donnell, George, 491
O'Dwyer, William, 203
O'Hara, Rev. Bernard, 118
Ohman, A. Reuben, 499
Ohman, David E., 499
Ohman, John L., 499
Ohman, Thure S., 499
"Old Homestead, The," 163, 207, 307
Old Sturbridge Village, 560
Oliphant, Rev. David, 53, 57, 61, 415
Olson, Arthur, Jr., 272, 354
Olson & McMahan, 326
Olson's Drugs, 326
Oneida Glass Factory, 543
O'Neil, Arthur E., 267
O'Neil, Daniel E., 271
O'Neil's Curtain & Art Shop, 326

Ontario Glass Works, 543
Open Door, Inc., 440
Open Door Sunday School, 440
Opera House, 179
Orange, Mass., 426, 499
Orwell, Vt., 447
Osborne, Stephen D., 387, 467, 473, 482
Osborne & Hale, 112, 369, 473
Osgood, Benjamin S., 617
Osgood, Samuel, 608
Ostrander, Daniel, 426
Otis, William Howe, 113
Ottawa, Canada, 616
Otter Brook, 254, 605
Otter Brook Dam, 212, 254, 255, 331, 332, 596

P

Packersfield, N. H., 22, 28, 33, 52, 232, 298, 301, 331, 335, 342,
359, 610
Page, George, 469, 470, 471
Page, Howard E., 508
Page, Howard E., Jr., 508
Page, Lewis, 61
Page, Lucian B., 331, 350
Page, Ralph G., 210, 619
Paine, Walter C., 216
Pako Homes, Inc., 309, 311, 331, 392
Pako Park, 205, 218, 331
Palmer, Cyrus, 44
Pananides (or Bloomer) Block, 271
Papaloucas, Rev. George L., 438
Paquette, Armand, 347, 392
Paquette (Armand) Home, 392, 393
Parent-Teachers Associations, 183
Paris, France, 185
Park, Hugh R., 616
Parker, Aaron, 383

Parker, Charles Edward, 47, 90, 106
Parker, Clarence, 368
Parker, Elijah, 47, 90, 236, 265, 275, 392, 492
Parker, Horatio G., 391
Parker, Joel, 72, 78, 100, 386
Parker, Miss Mary M., 448
Parker & Beal, 477
Parkman, Francis, 83
Parks, Dana, 41
Parks, Edwin, 358
Partridge, Amos, 457, 607
Partridge, Levi, 606, 607
Partridge, Mrs. Lydia, 606
Partridge, Reuben, 607
Partridge, Robert, 352
Partridge's Tavern, 306
Patch, The (or the Black Patch), 304, 334, 576
Patch, Parker, Jr., 580
Payne, Ralph W., 522
Payne, Stanley, 522
Payne, R. W., Inc., 522
Peace Conference of 1850, 567
Peacock, Rev. John, 83, 420
Pearson, William, 260
Peart, Franklin Sprague, 508
Peart, Harold A., 508
Pease, Mrs. H. H., 162, 303
Peerless Insurance Company, 201, 331, 510, 527
Pelonsky, Frederick E., 510
Pelonsky, Nathan A., 510
Pemberton, Lewis, 301
Pender, John H., 482
Pensacola, Fla., 549
People's Bus Line, 220
People's Institute, 172, 186
People's Laundry, 492
Perham, Leonard, 332
Perkins, Clyde E., 512
Perkins, Melvin S., 518
Perkins, Mrs. Richard Sullivan, 352, 429
Perkins Machine Co., 201, 518, 522

Perry, Calvin B., 510
 Perry, Miss Ellen R., 164, 452
 Perry, Francis A. (1), 116, 400
 Perry, Francis A. (2), 244, 245
 Perry, Horatio J., 51
 Perry, James L., 511
 Perry, John C., 511
 Perry, John L., 510
 Perry, Justus, 51, 58, 72, 80, 262, 263, 264, 316, 318, 320, 322,
 347, 374, 375, 389, 492, 532, 533, 551, 553, 554, 555, 557, 559
 Perry, Walter G., 510, 520
 Perry, William F., 510, 520
 Perry, C. B., & Sons Insurance Agency, 510
 Perry, J. C., Co., 259, 326
 Perry, James L., & Co., 511
 Perry, Justus, Glass Bottle Factory, 555
 Perry (General Justus) House, 374
 Perry & Wheeler, 555, 556
 Perry & Wood, 555
 Perry, Wheeler & Co., 537, 556, 557, 559
Persia and the Victorians, 225
 Peterborough, N. H., 81, 129, 209, 372
 Petersburg, Va., 549
 Peterson, John A., 306
 Petrin, Ruth, 211
 Pettis, Rev. Edward E., 418
 Petts, Sanford F., 139
 Petts' Block, 268, 324
 Petts' Keene Minstrels, 139
 Pfistner, C. Frederick, 515
 Philadelphia, Pa., 22, 27, 106, 121, 408, 442, 482, 543, 583
Philanthropist, The, 89, 568
 Phillips, Wendell, 98, 139
 Phillips Exeter Academy, 209
 Phoenix Hotel, 63, 64, 67, 70, 74, 78, 81, 265, 286, 316, 318, 377
 Pickard, Roy M., 201, 584
 Pickett, Laurence M., 195, 205, 210, 254
 Pierce, Charles W., 494
 Pierce, Franklin, 59, 79, 84
 Pierce, Frederick B., 509
 Pierce, H., 352

Pierce, Harry A., 507
Pierce, Winslow S., Jr., 523, 524
Pierce's Tavern, 235, 570
Pierre, Louis, 471
Pietermaritzburg, South Africa, 554
Pike, Rev., 430
Pike, Frank C., 270
Pike & Whipple, 270
Pilgrim Fathers, United Order of, Monadnock Colony No. 107, 144,
617
Pilot Point, Tex., 433
Pinkerton Agency, 115
Pitcher, Frederick L., 332
Pitcher, Mrs. Walter, 386
Pittsburg Plate Glass Co., 509, 510
Plainfield, N. H., 231
Plattsburgh, N. Y., 51, 96
Plymouth, N. H., 11, 29, 607
Podbury, Alford J., 510
Polk, James, 286
Pollard, Dallas M., 484, 494
Pollard, D. M., & Co., 322, 494
Pollard & Co., 484
Pollard & Holbrook, 484
Pomeroy, Colonel, 10
Pomeroy, Dr. Josiah, 25, 27, 28
Pond, Albert Emerson, 364
Pond, Amos, 259, 260, 261
Pond, Frank L., 364
Pond, Henry, 93, 181, 259, 260, 261, 265, 275, 276, 386
Pond, Herbert, 386
Pond, Mrs. Herbert, 386
Pond, Jonathan, 363, 364
Pond, Levi, 306, 364
Pond, Mary, 363
Pond, Philaster, 386
Pond, Phineas, 363
Pond, Rhoda, 386
Pond, Robert, 363
Pond, Thankful, 363
Pond Farm, 347, 363

Pontiac, Mich., 205, 253
Poole, Edward, 75, 93, 470, 471, 474
Poole, George E., 367
Poole, Harriette Sherman, 367
Poole, Mary, 367
Poole, William Frederick, 75
Poole's Index to Periodical Literature, 75
Poor, Rev. William G., 147
Porter, Royal H., 463
Porter, Sawyer, 473
Porter, Walter R., 463
Portsmouth, N. H., 11, 20, 21, 22, 23, 29, 51, 69, 109, 230, 236,
276, 283, 349, 607
Post Office, 37, 40, 64, 125, 165, 233, 247, 257, 279, 304, 308,
314, 316, 318, 320, 322, 324, 364, 367, 390
Potash Hill, 341
Potter, Rev. Marshall A., 118, 431
Pottery Bridge, 288
Power, Rev. John R., 428
Powers, Jennie B., 166
Pox Pasture, 27
Pratt, Henry, 71, 423
Pratt, Orlen D., 494
Prentiss, Charles, 65
Prentiss, John, 42, 47, 49, 52, 65, 67, 74, 105, 106, 126, 216, 219,
275, 279, 280, 286, 316, 318, 320, 325, 352, 379, 380, 381,
467, 469, 472, 531, 533, 564, 565, 567
Prentiss, John W. (1), 106, 278, 380, 565
Prentiss, John W. (2), 566
Prentiss, Mrs. John W., 566
Prentiss, William H. (1), 566
Prentiss, William H. (2), 566, 567
Prentiss, Mrs. William H., 566
Prentiss, J. & J. W., 100, 565
Prentiss Block, 279
Prescott, Dr. Jonas, 44
Presdee & Edwards, 100
Press and Printer, 149
Pressler, Adolf W., 190, 261
Price, Trevor, 480
Priest, Elliot, 480

Priest, Miss Elsie M., 431
Primeau, Bishop Ernest, 439
Princess Shoe Co., 522
Proprietors of the New Hampshire Glass Factory, 533
Prouty, Dr. Ira J., 183, 507
Providence, R. I., 116
Public Service, Bureau of, 167, 221
Public Service Co. of New Hampshire, 197, 261, 324, 326, 480, 521
Public Service Co. Block, 260, 324
Puffer, Timothy, 228
Puffer, William, 3
Puritan Clothes, 326, 522
Pursell, Kenneth L., 526
Putnam, Claude A., 518
Putnam, David F., 195, 392, 518
Putnam, Dorothy, 186, 408
Putnam, Fred A., 408, 516, 518
Putnam, F. A., Mfg. Co., 278, 516, 518
Putnam Machine Co., 518
Putney, Charles G., 492
Putney, Vt., 8, 42, 193, 222, 563
Pyne, Robert G., 510

Q

Quality Shoppe, 522
Qualters, Thomas J., 198
Quebec, Canada, 12, 18
Quimby, Rev. James F., 419
Quimby, Rev. Silas, 426
Quincy, Josiah, Jr., 98
Quincy, Mayor (of Boston), 91, 396

R

Rahn, George B., 104
Railroad Square, 65, 221, 255, 256, 306, 333, 336, 392, 415, 469,
484

Ralston, Alexander, 41, 59, 334, 460, 462
Ralston, Alexander, Jr., 271
Ralston & Bond, 271
Ralston Tavern, 37, 43, 53, 64, 65, 72, 270, 334, 338, 462
Rand, Thomas C., 286, 538, 566
Randall, Dorothy A., 214
Randall, Stephen L., 276
Randall & Wright, 320
Randall-Burr, Robert, 379
Randall-Burr, Mrs. Robert, 379
Ransburg, Walter T., 519
Rawson Factory, 515
Ray, Robert, 163
Read, William B., 374
Redfield Block, 268
Redford Crown Glass Co., 540
Redwood Glass Works, 540
Reed, Aaron, 292
Reed, Abigail, 609
Reed, George M., 495
Reed, J. Carlon, 495
Reed, J. Mason, 484, 495
Reed, James, 26, 28, 609
Reed, Otis, 113
Regan, Joseph L., 198
Renouf, Rev. Dr. Edward A., 106, 109, 150, 166, 429
Repertory, The, 185
Repertory Playhouse Associates of New York, 193
Republican Party, 84, 107, 122, 126
Reservoir Park, 151
Retief, Piet, 554
Revere Bells, 55, 71, 147, 420
Revere, Paul, & Son, 423
Revere House, 126
Revolutionary War, 24, 28, 29, 30, 33, 47, 50, 76, 82, 91, 144,
167, 185, 233, 284, 302, 308, 348, 357, 358, 382, 532, 604,
605, 607, 608, 609
Association Test, 26, 231, 348
Bennington, Battle of, 28, 378
Boards of Selectmen, 23
Boston Tea Party, 22

Bunker Hill, Battle of, 26, 356, 358, 604
 Cambridge Common, 25
 Charlestown Hill, 25
 Committees of
 Claims, 232
 Correspondence, 22
 Inspection, 23
 Safety, 22, 31, 231, 284
 Concord North Bridge, 24
 Declaration of Independence, 27
 Exeter Convention, 26
 First Provincial Congress, 22
 First New Hampshire Regiment, 25, 26
 Forts
 Crown Point, 27, 28
 Ticonderoga, 28, 356
 William and Mary, 23
 Lexington Alarm, 24, 351, 352, 604
 Loyalist Party, 22, 23, 29
 Tory Party, 25, 27, 28, 29, 30, 33, 82, 231
 New Hampshire Assembly, 22
 Portsmouth General Assembly, 23
 Reynolds, Judson A., 176, 265, 402
 Rhodes, Jeremiah M., 164
 Ricci, Albert J., 526
 Rice, Ebenezer A., 540
 Rice, Rev. Luther, 53
 Richards, George H., 264, 320, 477
 Richards' Block, 264, 480
 Richardson, Asa, 228
 Richardson, Barzilla, 334
 Richardson, Benjamin H., 494
 Richardson, Rev. Horace, 94
 Richardson, Joseph, 228
 Richardson, Josiah, 20, 41, 233, 260, 261, 273, 276, 278, 281, 312,
 314, 316, 332, 333, 338, 341, 460, 608
 Richardson, Rev. Raymond O., 435
 Richardson, Rosina D., 97
 Richardson, Solomon, 228
 Richardson's Tavern, 20, 37, 145, 278, 312, 318, 320, 325, 333
 Richmond, N. H., 40, 124, 181, 231, 287, 420

Richmond, Va., 112
Rickey, George, 214
Rieth, Ralph A., 515, 516
Rieth, Ralph A., Jr., 516
Riley, Eugene B., 179
Riley, Michael, 428
Riley, Russell E., 514
Rindge, N. H., 2, 61, 69, 107, 215, 254, 284, 286, 338, 426
Ringling Brothers, Barnum & Bailey Circus, 184
Rio, Anita, 615
Riordan, Mortimer, 168
Ripley, Barrett, 464
Rising, George, 274
Rising Sun, The, 40, 365, 563, 564
Riverside Plaza, 527
Robb, John W., Jr., 478
Robbins, Charles F., 593
Robbins, Rev. Gilbert, 94, 100, 421
Roberts, Raymond S., 522
Roberts-Hart, Inc., 518, 522
Robertson, Cadmon, 488
Robertson, Emmo, 488
Robertson, George B., 170, 507
Robertson & Bennett, 169, 516
Robertson Motor Co., 170, 578, 579
Robin Hood Forest, 252
Robin Hood Park, 117, 143, 158, 189, 197, 212, 219, 494, 514
Robinson, Jonathan, 463
Robinson, Rupert, 350
Robinson, Samuel, 273, 361
Robinson, Thomas T., 403
Robinson Farm, 604
Roby, Ebenezer, 285
Roby, Walter, 494
Roche, Carl D., 203
Rochester Philharmonic Orchestra, 454
Rockwood, Nathaniel, 3
Rodgers, Florence, 359
Roentsch, Elmer A., 512
Rogers, David H., 257
Rogers, Rev. Nicholas P., 441

Rogers', Robert, Rangers, 360
Roman Catholic Church, 87, 120, 147, 222
Roosevelt, Franklin D., 188, 198, 204
Roosevelt, Mrs. Franklin D., 203, 204
Roosevelt, Theodore, 225, 334
Roosevelt School, 453
Root, Elisha, 3
Root, Jesse, 4, 227, 457
Rossman, George M., 173, 247, 480
Rough and Ready, 90, 306, 399, 400, 401
Roundy, Louis E., 507
Roundy, Rev. Rodney W., 418
Rowco Mfg. Co., 526
Roxbury, Mass., 386
Roxbury, N. H., 33, 61, 77, 80, 89, 124, 189, 235, 239, 250, 257,
266, 299, 301, 334, 335, 363, 428, 470, 493, 605, 607, 610
Royal, The, 326, 519
Royalton, Vt., 28, 490, 496, 552
Ruffle, William, 308
Rugby, England, 518
Rugg, Mrs. Julia Reed, 433
Rugg, Sewall, 476
Ruggles, Stephen Preston, 139
Rule, Louis, 335
Rural Improvement Association (or Society), 138, 144, 158, 219
Russ, Ernest F., 489
Russell, Dr. Burton C., 190
Russell, Charles L., 278, 279, 510
Russell, David, 322
Russell, George T., 510
Russell, Harry L., 510
Russell, Ira W., 241, 242
Russell, James W., 477
Russell, John R., 491
Russell, Thomas T., 329, 335
Russell Block, 278, 279, 322, 324
Rust, John P., 161, 497, 511
Rutland, Vt., 161, 475, 489
Rutland Railroad, 220
Ryan, Joseph A., 514

Saam, Carl, 515
 Sabbath School Library, 73
 Sabbath School Society, 122
 Sady, Samuel, 3, 227, 283
 Safford, Perley F., 269, 324
 Safford Park, 408
 Sagendorph, Beatrix, 214
 Saia, Frank R., 218, 221
 St. Bernard's Church, 15, 147, 164, 182, 427, 428, 439, 441, 612
 Bateman, C. J., 147
 Steinert & Co. Organ, 428
 St. Francis, Canada, 18
 St. Gaudens Memorial, 209
 St. George Greek Orthodox Church, 208, 438
 Philothonos Society Elpis, 438
 St. James Episcopal Church, 106, 119, 147, 164, 223, 320, 322, 324
 326, 335, 337, 378, 384, 417, 429, 430, 438, 552
 Church of England, 429
 Episcopal Church, 59, 89, 105, 429
 Jonathan Daniels Building, 326, 430
 St. John's Block, 51, 104, 121, 276, 277, 322, 324, 333, 438
 St. Joseph Cemetery, 612
 St. Joseph Parochial Grammar School, 147, 190, 208, 428, 451
 St. Margaret Mary Roman Catholic Church, 222, 441
 Salem, Mass., 44, 360, 487
 Salisbury, Vt., 532, 543, 553
 Salt Lake City, Utah, 442
 Salvation Army, 135, 434
 Heck, Captain, 135
 Lutz, Brigadier General, 135
 Salvation Mamie, 135
 Smiling Alice, 135
 Timbrel Brigade, 434
 USO, 434
 Sanders, Mary, 559

San Diego, Cal., 212
San Francisco, Cal., 473, 509
San Juan, Puerto Rico, 518
Sands, Rev. Joseph, 428
Sands, Nathan & Company's Circus, 102
Sanford & Everts, 121
Sanger, Abner, 24, 25, 26, 185, 284, 582
Sanger, Eleazar, 28
Sanger's Royal British Menagerie & Show, 140
Saratoga, N. Y., 114, 117
Sargent, Gordon, 357
Saunders, Joseph B., 178
Sawyer, Cyrus W., 489
Sawyer, Daniel H., 242
Sawyer, Daniel W., 471, 480
Sawyer, George G., 263, 491
Sawyer, Horace W., 370
Sawyer, James, 337
Sawyer, Jane Wheeler, 370
Sawyer, Josiah, 370, 610
Sawyer, Lillian, 370
Sawyer, Nelson N., 491
Sawyer, G. G., & Co., 491
Sawyer & Mason, 471
Sawyer Tavern, 38, 347, 370, 470, 605
Saxe, John Godfrey, 98
Saxton, Miss Mary Lucina, 156
Saxton's River, Vt., 476
Scenic Theater, 171, 184, 270
Schaff Guild Opticians, 326
Schenck, Cornelius W., 368
Scholastic Press Association, 127
Schoolcraft, Caty Ann, 532
Schoolcraft, Henry Rowe, 53, 533, 542, 543, 544, 546, 547, 548,
549, 551, 552, 553, 554
Schoolcraft, Lawrence, 53, 532, 533, 534, 536, 542, 543, 545
Schoolcraft, Peter, 534, 543
Schoolcraft & Sprague, 549, 550, 551
Schoolcraft & Twitchell, 549
Scott, Glenroy W., 197
Scotty's Camera Shop, 326

Scranton, William M., 524
Seamans, Aaron, 347, 368, 462
Seamans (Aaron) House, 368
Searle, Walter, 320, 322
Searles' Block, 268
Sears, John, 70
Sears, Roebuck & Co., 195, 212, 280, 326, 490
Second Advent Church, 118, 431
Second Regiment Band, 136, 137, 616
Segall, Benjamin, 511
Selma, Ala., 223
Senior Citizens Center, 219
Sentinel Block, 273, 322, 336, 469, 571
Sentinel Building, 191, 600
Sentinel Printing Co., 273, 274, 324, 494
Seventh Day Adventist Church, 166, 434
 Sabbath School, 435
 Health and Welfare Society, 435
 Missionary Volunteer Society, 435
 Northern New England Conference, 435
Sewall, William J., 278
Seward, Rev. Josiah L., 161
Seward, Leslie, 128
Shakour, Gabriel M., 208, 569
Shakour, J. Barbara, 208
Shakour Publishers, Inc., 569
Sharby, Fred P., 202
Sharby, Fred P., Jr., 202
Shattuck, George C., 70
Shattuck Realty Co., 261, 262
Shaw, Chase, 260, 496
Shaw, Elizabeth (Mrs. H. Bramwell), 363, 606
Shaw, H. Bramwell, 363
Shaw, Harry C., 195
Shaw, Henry M., 260, 496
Shays, Daniel, 30
Shea, Arnold F., 224
Shea, William H., 255
Shedd, Charles G., 174, 178, 247, 248, 281, 325, 471
Shedd, Helen, 471
Shedd, Paul W., 408, 471

Sheffield, England, 120, 254
Sheinfeld, Irving, 263
Shelly, Robert C., 263, 318, 320, 322
Shelly & Sawyer, 263, 264, 320
Sheltering Branch, The, 225
Shepherdson-Russell Co., 499
Sherman, Morgan J., 120, 176, 265
Sherwood, John, 73
Sherwood, Mrs. John, 73, 76
Sherwood, Rev. Ralph A., 422
Shinborn, Mark, 114, 115
Shirliff, Benoni, 50, 270
Shirliff's Tavern, 38, 50, 549
Siamese Twins (Chang and Eng), 70
Sibley, Nathan C., 251
Simmons, David A., 105, 238
Simms, Captain, 9
Simon, Louis, 269
Simon's Block, 269
Simon's Jewelry Store, 269, 326
Singer Sewing Machine Co., 326
Skinner, A. B., 587
Skinner, Cornelia Otis, 454
Skinner, A. B., & Company's Museum, 259, 508
Skinner, Day & Co., 493
Skoog, Arthur R., 513
Slanetz, L. William, 357
Slanetz, Mrs. L. William, 357
Small, Edgar S., 515
Small, John T., 515
Smeed, William, 4, 5, 228, 269, 312, 341
Smith, Rev. Alan D., 433
Smith, Asa, 242, 384, 385
Smith (Schmidt), Augustus, 539
Smith, Dorothy June, 208
Smith, Dr. Dudley, 471
Smith, Fay M., 280, 472
Smith, Frank, 391
Smith, Jeremiah, 234
Smith, John, 94
Smith, Joseph, Jr., 94, 442

Smith, Joseph, Sr., 94
Smith, Lucy Mack, 94
Smith, Luther, 40, 47, 66, 233, 270, 285, 391, 458, 459, 460, 462,
470, 532, 533
Smith, Margaret Pollard, 366
Smith, Dr. Nathan, 48
Smith, Ralph D., 408, 480
Smith, Robert M., 472
Smith, St. Clair M., 525
Smith, Samuel, 228
Smith, Rev. Willis E., 208, 418
Smith, Willis O., 454
Smith & Morley, 106
Smith, Ed, Kitchen Cabinets, 326
Smith, Fay M., Store, 280, 326, 472
Smith Block, 279, 280
Smithsonian Institution, 141, 506
Snow, Felix, 422
Snow, George Washington, 62
Snow, Sally Marietta, 65
Snowling, Mrs. Sadie, 522
Snowling, Samuel C., Jr., 522
Social Gazette, The, 73
Social Library Society, 47, 72, 388
Soldiers' Memorial of World War I, 325, 327
Soldiers' Monument, 16, 123, 124, 132, 157, 239, 298, 325, 327,
350, 390, 414
Sons of the American Revolution, 167
Sons of Temperance, 85
Sorooptimist Club, 207
Sousa, John Philip, 172
South Ashburnham, Mass., 92, 395, 402
South Boston, Mass., 539
South Branch River, 196, 612
Southbridge, Mass., 526
South Deerfield, Mass., 4
South Keene, N. H., 76, 85, 89, 93, 106, 131, 146, 151, 159, 164,
245, 247, 251, 288, 289, 329, 372, 395, 397, 403, 404, 405, 406,
467, 493, 499, 509, 585
South Keene Chair Co., 387, 473, 572
South Vernon, Mass., 92

Southwell, Henry, 616
Southworth, Miss Myra, 156, 244
South Yard Burying Ground, 603, 604, 607
Spalding, W. G., 95
Spalter, John H., 469
Spalter, Wilton H., 469
Spanish-American War, 154
Sparhawk, George, 265
Sparhawk, Timothy, 228
Sparhawk & Davis, 263, 555
Sparhawk Tavern, 62
Spaulding, Ashley, 378
Spaulding, D. Minot, 378
Spaulding, Harry H., 324
Spaulding, Henry O., 378
Spaulding & Rogers' Circus, 96
Spaulding Farm, 377
Spaulding's Swiss Bell Ringers, 139
Spencer, H. M., 116
Spencer, Isaac, 464
Spencer, Janet, 615
Spencer & Co., 464
Spencer Hardware Co., 464, 578
Spinney, Robert, 37
Spirit of the Times, The, 89, 568
Split Ball Bearing Corp., 523, 524
Spofford, Hamilton J., 148
Spofford, N. H., 441, 509
Sprague, Elizabeth, 447, 552
Sprague, Frank L., 146, 147, 262, 432, 433, 483, 508
Sprague, Rev. Nathaniel, 55, 105, 272, 429, 447, 531, 533, 549,
552, 553
Sprague, Peleg, 37, 47, 184, 234, 272, 338, 356, 531
Sprague & Carleton, 381, 382, 484, 508
Spragueville, N. H., 151
Springfield, Mass., 3, 138, 139, 203, 204, 282, 411
Springfield, Vt., 107, 199, 512, 523
Square Drug Store, 263, 326
Stafford, Churchill, 465
Stanley, Tom, 487
Stapleton, Edmond J., 512

Stapleton, John E., 512
Star Café, 326
Star Theater, 171
Stark, John, 26, 28, 209
Starkey, John W., 271, 486
Starkey, Lewis W., 484
Starkey & Howard's Pottery, 125
Starr, Peter, 547
"Star Spangled Banner, The," 110
Stassen, Harold, 204
Statia (or Station) Farm, 2, 3, 88, 167, 282, 298, 336, 347, 382
Steamobile Co. of America, 507
Steamtown, USA, 220, 255, 256
Stearns, Jotham, 366
Stearns, Mary Grimes, 366
Stewart, Miss Hilda, 381
Stewart, James E., 381
Stewart, Reuben, 241
Stewart House, 347, 380
Stickney, Caleb, 510
Stickney, George E., 510
Stiles, Ezra, 31
Stiles, Jacob, 356
Stiles, Jeremiah, 24, 231, 608
Stiles, Jeremiah, Jr., 15
Stoddard, John, 9
Stoddard, N. H., 34, 232, 299, 378, 540
Stoddard Town Hall, 619
Stone, Charles H., 119, 262, 322, 478, 493
Stone, Eliza Ann, 364
Stone, Harlan F., 204
Stone, Nahum, 73, 567
Stone, Stephen K., 320
Stone, William W., 368
Stoneholm, 339, 347, 385
Stone's Block, 263
Strasbourg Clock, The, 139
Strategic Materials, Ltd. of Canada, 513
Stratton, Dr. C., 94
Streeter, Bernard A., 262, 520
Streeter, Thompson C., 520

Streeter Block, 262
 Streeter's Super Market, 520
 Strickland, Jeduthan, 470
 Strout, Mildred, 616
 Sturbridge, Mass., 560
 Sturtevant, Charles C., 278, 433, 584
 Sturtevant, Clifford L., 352
 Sturtevant, Cornelius, Jr., 40, 563
 Sturtevant, Elias, 563
 Sturtevant, George W., 269
 Sturtevant, John W., 469
 Sturtevant, Cornelius, Jr. & Co., 42, 563
 Sturtevant Chapel, 147, 433, 577
 George Street Chapel, 147, 433, 435
 Suffolk Brass Band, 91
 Sullivan, Franklin, 509
 Sullivan, John, 32
 Sullivan, John L., 139, 151
 Sullivan, Pauline, 509
 Sullivan, Rev. Thomas R., 67, 68, 71, 73, 219, 379, 380, 423
 Sullivan, N. H., 33, 57, 84, 165, 167, 232, 246, 299, 337, 361, 378,
 419, 425, 428, 473, 586, 591, 604
 Sullivan Baptist Church, 53
 Summit, The, 87, 339, 396
 Sumner, Charles, 98
 Sumner, Rev. Clement, 19, 414, 609
 Sumner, Elizabeth (1), 609
 Sumner, Elizabeth (2), 609
 Sumner, Elizabeth (3), 609
 Sumner, Salem, 64
 Sumner, "Sol," 101
 Sumner, William (1), 609
 Sumner, William (2), 609
 Sumner Knight Chapel, 612
 Suncook, N. H., 539
 Suncook Glass Works, 539
 Sunderland, Mass., 6
 Sunset Rock, 114, 427
 Sun Tavern, 64, 335, 411
 Superior Court of Cheshire County, 32, 230, 351, 415

Surry, N. H., 17, 45, 56, 69, 77, 98, 231, 286, 298, 300, 303, 339,
361, 441, 513, 585
Surry Mountain Dam, 196, 255, 596
Swaffield, Rev. W. Douglass, 179
Swahnberg, Gunnar, 506
Swan, Henry E., 274, 275, 477, 510
Swan, Reginald, 518, 519
Swan, H. E., & Co., 478
Swanzy, N. H., 2, 6, 7, 8, 9, 10, 11, 15, 18, 31, 69, 97, 122, 159,
188, 203, 207, 212, 235, 252, 301, 307, 329, 336, 337, 345,
403, 405, 410, 414, 498, 499, 510, 559, 590, 604
Swanzy Center, N. H., 405
Swanzy Factory, N. H., 50, 156, 159, 245, 296, 337, 405, 406
Sweeney, Edward C., 408, 507
Sweeney, J. M., 270
Swiss Bell Ringers, 97
Sylvan Lake, 189
Symonds, John, 128, 156, 206, 244, 338, 427
Symonds, Mrs. John, 156
Symonds, William H., 136
Symonds School, 162, 197, 206, 211, 441, 456
Symonds' Tannery, 572

t

Taft, James Scollay, 125, 245, 246, 486, 508
Taft, William Howard, 173, 174, 225
Taft, Mrs. William Howard, 173
Taft, James S., & Co., 488
Taft Pottery, 134, 288
Takodah, Camp, 181, 192
Talbot, John O., 463
Tarrytown, N. Y., 169, 507
Tasoulas, E. J. & M., 326
Taunton, Mass., 500
Taylor, Bayard, 98
Taylor, Hannah, 378
Taylor, Dr. Walter F., 578

Taylor, Zachary, 338
 Teachers' Institute, 127
 Telegraph & Dispatch Line, 69
 Templeton, Mass., 69
 Tenant Swamp, 218, 295, 557
 Tenney, Frank, 493
 Tenney, Ray E., 470
 Terry, Rev. Keith E., 436
 Textbooks, Early School
 Adams' New Arithmetic, 65, 446, 447, 566
 Adams' Arithmetic (Old), 447
 Blackboard, The, 469
 Easy Lessons in Reading, 447
 English Reader, 447
 History of the United States, 68, 447
 Intellectual Arithmetic, 469
 Lee's Spelling Book, 447
 Morse's Geography, 446
 Murray's Grammar, 447
 New England Primer, 446
 North American Spelling Book, 469
 Pike's Arithmetic, 446, 447
 Putnam's Grammar, 447
 Scholar's Arithmetic, 446, 566, 567
 Scientific Class Book, 447
 Scriptures, The, 447
 Testament, The, 446
 Worcester's Geography, 447
 Woodbridge's Geography, 447
 Thayer, Abbott Handerson, 100, 103, 209, 379
 Thayer, Edward Carrington, 153, 156, 244, 368, 388, 470, 496
 Thayer, Mrs. Edward Carrington, 159, 245, 368
 Thayer, Elizabeth Handerson, 103
 Thayer, Melatiah, 354
 Thayer, Oscar H., 166, 435
 Thayer, Dr. William H., 103
 Third Meetinghouse (Half), 328, 346, 350, 351
 Third New Hampshire Turnpike Corporation, 45
 Thomas, Isaiah, 567
 Thomas & Marsh, 93
 Thompson, Benjamin Franklin, 382

Thompson, Daniel, 336, 382
Thompson, Denman, 130, 163, 307
Thompson, Frank, 169
Thompson, Sally Putnam, 382
Thompson, Samuel, 382
Thompson, Thomas (1), 369
Thompson, Thomas (2), 235
Thompson, Thomas, Jr., 235
Thompson Farm, 282
Thompson-Houston Electric Co., 132
Thoreau, Henry David, 38, 98, 209, 273, 361
Thornton, John L., 524
Thumb, General Tom, 122
Ticknor, George, 566
Tierney, John C., 276
Tierney Block, 131, 275, 322, 324
Tiffany, Dr. Gideon, 27
Tiffin, Mrs. Grace, 167
Tiffin's Business Institute, 149, 164, 167
Tilden, George, 65, 79, 148, 275, 279, 365, 467, 469, 470
Tilden George H., 365, 469
Tilden, George W., 471, 475, 492
Tilden, Harriet Wheeler, 365
Tilden, Kate L., 128, 156, 164
Tilden, Laura B., 128, 164, 167
Tilden, G., & Co., 467
Tilden, G. & G. H., 469
Tilden, G. H., & Co., 65, 66, 148, 274, 325, 326, 463, 479
Tilden School, 148, 162, 336, 447, 452
Tilton, Rev. Austin V., 119
Tilton, Lucian, 89, 288, 395
Tippecanoe, Battle of, 56
Titanic, The, 172
Titcomb, Clifford E., 593
Titus, Sylvanus, 318
Tobey, Charles, 203
Todd, William, 338
Toledo, Ohio, 560
Toledo Museum of Art, The, 560
Tolman, Alfred A., 135
Tolman-Shea Laboratories, 466

Toof, James A., 492
 Torrance, William, 82, 94, 448, 449
 Tory Party, 25, 27, 28, 29, 30, 33, 82, 231, 335, 363, 604
 Tottingham, M. T., & Co., 262
 Tourist Club, 167
 Towle Silver Co., 510
 Town Brook, 16, 46, 119, 283, 310, 333, 341
 Town Hall, 65, 67, 81, 86, 87, 91, 93, 94, 95, 96, 97, 100, 102,
 106, 107, 108, 109, 110, 111, 112, 113, 114, 116, 120, 121,
 122, 123, 237, 239, 281, 302, 314, 316, 318, 320, 381, 396,
 417, 428, 432
 Town Jail, 30, 34, 80, 114, 135, 235, 236, 341, 385, 533
 Town Poor Farm, 79, 354
 Towne, George, 360
 Towns, Fred, 494
 Towns, John, 268, 273, 318, 532, 533
 Towns (or Towne), Nehemiah, 608
 Towns & Davis, 316
 Townsend, Mass., 283, 295
 Tozer, Justus, 101
 Tract Society of Keene, 74
 Trade, Board of, 161
 Train, George Francis, 122
 Trappist Monastery, 223
 Trask, George F. T., 189, 251, 493
 Trask, Norman O., 493
 Trask, Paul S., 493
 Trask, Susannah, 539
 Trinity Cycle Co., 169, 506
 Trinity Lutheran Church, 440
 West Keene Chapel-Lutheran, 222, 441
 Trip, Mrs. Fanny, 427
 Troy, N. H., 45, 90, 107, 112, 296, 395, 486, 490
 Troy Blanket Mills, 464
 Troy, N. Y., 59, 81, 127
 Truman, Harry S., 204
 Tuttle, A. C., 125
 Twin State Airways, 193, 409
 Twin-State Baseball League, 197
 Twitchell, Dr. Amos, 48, 61, 74, 79, 91, 135, 138, 269, 316, 318,
 470, 531, 533

Twitchell, Benjamin, 18
Twitchell, Dr. George B., 135, 148, 150, 269, 320, 322, 324
Twitchell, Susan, 547
Twitchell, Timothy, 53, 530, 531, 532, 533, 534, 542, 545, 546,
547, 548
Twitchell & Schoolcraft, 549, 550
Tyler, Kate, 51
Tyler, Mrs. Mertie Eliza, 386

U

Underwood, Jonathan, 228
Union College, 415
Union House, 103, 126, 271
Union School District, 128, 148, 188, 449, 450, 452, 454
Union Veterans Union Commandery No. 7, 145
Unionville (East Swanzey), N. H., 116
Unitarian Church, 67, 71, 72, 73, 74, 83, 118, 120, 122, 128, 130,
181, 219, 299, 318, 320, 379, 416, 417, 420, 423, 424
Ladies Sewing Society, 122
May Festival, 122, 425
May Flower, The, 122, 425
Unitarian Club, 147, 425
Unitarian Laymen's League, 425
Unitarian Sabbath Society, 425
Unitarian Society, 422, 425, 617
Unitarian-Universalist Church, 222, 422, 423, 424
Woman's Alliance, 424, 425
United Church of Christ, 222, 232, 412, 413, 418
Christian Endeavor Society, 433
Congregational Church, 42, 44, 55, 67, 71, 75, 82, 382, 394
Court Street Congregational Church, 174, 222, 324, 418, 419, 430,
431, 435
First Congregational Church, 71, 86, 104, 115, 117, 121, 134, 135,
147, 164, 194, 197, 208, 222, 318, 320, 322, 324, 381, 388,
416, 417, 418, 429, 430, 433, 475, 529, 574, 597, 609
First Congregational Society, 416, 417
First Congregational Society (Unitarian), 57, 71, 236, 259, 322,
385, 416, 424, 448, 464, 614

Keene Congregational (Unitarian) Society, 41, 65, 67, 267, 268
Second Congregational Church, 115, 117, 322, 324, 430, 431
United Nations, 221
United Press, 565
United States Army Corps of Engineers, 212, 410
United States Army Recruiters, 326
United States Congress, 37, 38, 47, 51, 59, 73, 74, 84, 86, 107, 216,
230, 234, 235, 237, 238, 272, 286, 367
United States Constitution, 37, 50, 188, 562
United States Corp., 522
United States Secret Service, 198
United States Supreme Court, 59, 352, 551
Universalists Church (or Society), 42, 65, 234, 424, 432, 617
Universalists Hall, 432
University of Life, 222
Upham, Edwin O., 489
Upper Ashuelot, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 167, 210,
227, 229, 282, 303, 336, 348, 349, 350, 360, 370, 382, 383,
386, 457, 481, 498
Upton, David, 400
Urso, Camilla, 102

U

Vallee, Rev. Gerard J., 215, 222, 439
Van Amburgh & Co. Shows, 140
Vassar College, 354
Vent, John F., 37
Vergennes, Vt., 51, 489
Vermont Glass Factory, 543, 547
Vermont Transit Co., 220
Vermont, University of, 68
Vernon, N. Y., 532, 534, 536, 543, 551
Veterans' Memorial Swimming Pools, 256
Veterans of Foreign Wars, 192
Auxiliary, 192
Keene Post, 192
Military Order of the Cootie, 192
Viall, Herbert B., 243, 470

Victoria, Queen, 38
Victoria Brook, 247
Victoria White Granite Co., 514
Vietnam Conflict, 215, 506, 524
Vincent, June, 208
Virginia Military Institute, 223
Vitale, Michael, 619, 620
Vogue, Inc., 512
Vose, Frederick, 48, 477
Vreeland, Jeanette, 616
Vulcanized Can Co., 138

W

Wade, Osborne C., 199
Wadleigh's (or Wadley's) Tavern, 65
Wadsworth, Samuel F., 133, 142, 165, 185, 189, 289, 307, 492,
592, 593
Wadsworth, S., & Co., 492
Wadsworth & Wright, 492
Wafe Mfg. Co., 524
Waite, Otis F. R., 89, 568
Walcott, Hiram, 106
Waling, Donald, 513
Waling, Eric, 616
Walker, Alvah, 87, 88
Walker, James D., 525
Walker, A. & H., 67
Walker Elm, The (or Auction Elm), 87, 88, 117, 157
Wallace, Arthur A., 196, 198
Wallisford Mills, 519
Walpole, N. H., 18, 22, 25, 30, 40, 41, 45, 48, 49, 50, 52, 61, 63,
69, 73, 74, 78, 87, 91, 98, 107, 114, 115, 160, 198, 230, 231,
285, 328, 330, 338, 474, 492, 564, 567, 583, 588, 591
Walsh, Richard F., 382
Walsh, Mrs. Richard F., 382
Waltham, Mass., 173, 518
Wambold's Circus, 102

War of 1812, 51, 53, 55, 78, 99, 276, 531
Embargo Act, 50, 235, 530
New Orleans, Battle of, 51
Non-Intercourse Act, 530
Washington Benevolent Society, 50
Ward, D. Henshaw, 119
Ward, Julia F., 119
Ware, Asa, 355
Ware, John Peter, 39
Waring, George E., 139
Warm Springs, Ga., 204
Warner, John, 459
Warren, Joseph G., 261, 262, 322
Warren, Ross, 377
Warren, Mrs. Ross, 377
Warren Block, 131, 162, 261, 322, 324
Warwick, Mass., 511, 531, 536
Washburn, Daniel, 610
Washington, George, 31, 38, 42, 50, 79, 236, 565
Washington, D. C., 51, 73, 78, 109, 111, 113, 163, 165, 172, 174,
209, 211, 551
Washington Street Cemetery, 13, 41, 82, 101, 104, 132, 167, 460,
604, 607, 609
Washington Street School, 93, 135, 219, 452
Washington Total Abstinence Society, 85
Washington's Birthday Celebration, 79, 85, 86, 110, 236
Washington's Farewell Address, 50
Wassookeag Woolen Co., 518
Watch The Wear Overall Co., 510
Watervliet, N. Y., 542
Watson, Daniel, 38, 53, 273, 276, 314, 316, 318, 322, 324, 361,
470, 531, 533, 542, 546, 571
Watson, Daniel, Jr., 537
Watson, Susan, 531, 542
Watson, William H., 163, 213, 248, 452
Watson Saddler's Shop, 318
Watts, Isaac, 65
Weare, Mesech, 11, 284
Weare, N. H., 52
Weather Bureau, 583, 593
Weatherwise, 594

Weaver, Rev. Stephen V., 418
Webb, Thomas Smith, 43, 459, 564
Webster, Daniel (1), 462
Webster, Daniel (2), 59, 79, 209, 462
Webster, Noah, 72
Weeks, Frank, 381
Weeks, Julia D., 381
Weeks, Luman, 540
Weeks, Rhoda, 381
Weeks, Roswell, 381
Weiss, Monsieur, 70
Weiss, Robert B., 205
Welch's National Circus, 96
Wellington, Leonard, 169, 506
Wellman, Charles, 357
Wells, Horace, 93, 270
Wells, James, 66, 273
Wells, Thomas, 36, 266, 314
Wells' Hall, 41
Wells' Inn, 446
Wendell, N. H., 231
WENH-TV Channel 11, 220
Wenigmann, C. Mitchell, 478
Wentworth, Gov. Benning, 7, 14, 22, 23, 30, 229, 429, 552
Wentworth, John, 22
West Hill, 139, 294, 301, 343, 538
West Keene, 6, 36, 38, 47, 55, 57, 96, 97, 106, 129, 139, 140, 142,
143, 145, 156, 163, 180, 183, 185, 192, 194, 199, 203, 204,
211, 212, 213, 235, 246, 254, 307, 343, 353, 354, 355, 372,
403, 405, 406, 408, 409, 451, 457, 486, 494, 523, 542, 604
West Keene Cemetery, 167
West Keene Community Club, 197
West Keene Fair Grounds, 142, 143
West Keene Ice Co., 494
West Street Barber Shop, 326
West Swanzey, N. H., 169, 405
Western Union Telegraph Co., 326, 476
Westfield, Mass., 426
Westminster Choir, 454
Westmoreland, N. H., 18, 40, 48, 53, 61, 78, 96, 108, 231, 299,
305, 307, 339, 365, 368, 419, 426, 441, 565, 606

Westmoreland Light Infantry, 46
Westport, N. H., 127, 484, 495
Weston, James A., 397
West Yard Burying Ground, 605, 610
Wheeler, Rev., 429
Wheeler, Abraham, Jr., 38, 356, 370, 610
Wheeler, Christy G., 72
Wheeler, Harriet, 365
Wheeler, Joseph, 76, 365
Wheeler, Dr. Joseph, 365, 367, 368
Wheeler, Quincy, 556, 557
Wheeler, Robert P., 522
Wheeler, Sumner, 555, 557, 559
Wheeler, William P., 470
Wheeler, S. & Q., 557
Wheeler & Faulkner, 320
Wheeler & Maynard's Orchestra, 137
Whelock, Rev. Eleazar, 19
Whelock, George A., 122, 139, 142, 185, 242, 243, 244, 336, 344,
470, 611
Whelock, Howard E., 199
Whelock, Lynds, 58, 316
Whelock Park, 97, 111, 157, 179, 189, 190, 194, 212, 242, 243,
244, 250, 255, 288, 331, 344, 403, 404, 405, 600
Whelock School, 206, 453
Whig Party, 33, 78, 79, 84
Whipple, Fred O., 270, 275, 324
Whipple Block, 274
Whitcomb, Arthur K., 521, 522
Whitcomb, Charles K., 499
Whitcomb, Charlotte, 377
Whitcomb, Elbridge G., 279, 320, 322, 472
Whitcomb, Frank H., 165, 253, 472
Whitcomb, J. F., 280
Whitcomb, J. Fred, Jr., 148
Whitcomb, Jonas Fred, 278, 422
Whitcomb, Mildred H., 616
Whitcomb, Paul E., 470
Whitcomb, Arthur, Construction Co., Inc., 522
Whitcomb, J. F. & F. H., 279, 471, 472
Whitcomb, J. F., Men's Store, 280, 472, 479

Whitcomb & Dunbar, 279, 472
Whitcomb Block, 197, 279, 322, 325
White, Alpheus B., 200, 471
White, Asa, 381
White, Asa S., 107
White, Cassius M., 392
White, D., 89
White, Eliza Orne, 130
White, Elmira H., 381
White, Evan C., 251
White, James R., 271
White, Margaret E., 122, 425
White, Mrs. Roger B., 208
White, Selden F., 281
White, William L., 208
White, Rev. William Orne, 94, 113, 119, 121, 122, 130, 375, 423,
425
White Brook, 459, 605
White Brook Rest Home, 163
Whitefield, N. H., 478
Whitehall, N. Y., 486
White Mountain School, 99
White River Junction, Vt., 409, 473
Whitmore, Osceola A., 122
Whitmore & Clark's Minstrels, 122
Whitney, Elias, 271
Whitney, Roland A., 514
Whitney, Roy V., 276, 324
Whitney, Ruth, 609
Whitney Block, 275, 276
Whitney's Inn, 271
Whittemore Shoe Store, 513
Whitwell, W. S., 395
Wichland, William J., 478
Wiggins Airways, 216
Wilber, Charles W., 509
Wilber, Clifford C., 185, 191, 509
Wilcox, Frederick C., 514
Wilcox Comb Co., 514
Wilder, Abel, 260, 262, 314, 316, 379
Wilder, Abijah, 42, 318, 320, 322, 417, 422, 448, 460, 563, 564

Wilder, Abijah, Jr., 42, 66, 259, 260, 261, 270, 281, 316, 318, 320,
324, 385, 460, 463, 469, 470, 482
Wilder, Augustus T., 262, 318, 320
Wilder, Azel, 259, 260, 417, 448, 463, 469, 482
Wilder, Clinton, 360
Wilder, Mrs. Clinton, 360
Wilder, Cynthia, 362
Wilder, Frank M., 260
Wilder, Harry, 523
Wilder, Hepsey, 365
Wilder, Jedd, 360, 613
Wilder, Peter, 460, 482
Wilder, Sidney J., 360
Wilder's Building, 71, 77, 197, 259, 260, 318, 447, 477
Wildey Hall, 324, 436
Wilkins, James S., 500
Wilkins Toy Co., 169, 493, 500, 501, 507
Wilkinson, Solon S., 477
Wilkinson, Warren H., 477
Wilkinson, S. S., & Co., 477
Wilkinson & McGregor, 477
Willard, Harry, 47
Willard, Joseph, 472
Willard, Josiah (1), 22, 230
Willard, Josiah (2), 20, 21, 25, 460, 462, 570, 571, 604, 606
Willard, Josiah, Jr., 22, 25, 460
Willard, Leon M., 324, 480
Willard, Levi, 258
Willard, Lockhart, 39, 232
Williams, Don J., 172
Williams, Elijah, 23, 25, 28, 33
Williams, Ted, 222
Williams College, 531
Williams Ideal Laundry-Speed Wash, 326
Willson, Amelia, 386
Willson, Daniel, 357
Willson, Harriet, 386
Willson, James, 358
Willson, William, 52, 288, 381, 446, 475
Willson Pond, 307, 457, 458
Willson's Mill, 458

Wilson, Aaron, 244
 Wilson, Rev. Alex E., 553, 554
 Wilson, Charles F., 122, 425
 Wilson, David, 608
 Wilson, George G. (Scotty), 193, 200, 409
 Wilson, Horace M., 153
 Wilson, James, 72, 372
 Wilson, James, Jr., 72, 73, 84, 108, 125, 236, 237, 344
 Wilson, Jehiel, 76, 467
 Wilson, Mary Elizabeth, 73
 Wilson, Norman, 75, 93, 474
 Wilson, Woodrow, 177, 225
 Wilson Pond, 145, 151, 405
 Wilson Pond Recreation Area (The "Rec"), 157, 405
 Wilton, N. H., 390
 Winchendon, Mass., 25, 90, 169, 395, 425, 426, 506
 Winchester, Emerson A., 359
 Winchester, N. H., 2, 9, 10, 11, 18, 22, 31, 61, 71, 95, 129, 423,
 426, 447, 478, 499, 581
 Winchester National Bank, 384
 Winding Brook Farm, 346, 360
 Winding Brook Lodge, 192, 409
 Window Box Dress Shop, 326
 Windsor, Vt., 31, 69, 286, 487
 Winsted, Conn., 116
 Winterthur, Del., 560
 Wireless Club, 172
 Withington, Miss Eliza P., 447
 Witt, Lovisa, 55
 WKBY, 220, 326, 527
 WKNE, 199, 204, 220, 439, 441, 523
 Monadnock Region Reveille, 199
 Voice of the Monadnock Region, 199
 WAC Recruiting, 199
 Women in the War, 199
 WNAAC-TV, 212
 WNBX, 199
 Woburn, Mass., 124
 Wolcott, Gov. Roger, 9
 Woman's Clubs, General Federation of, 204
 Woman's Clubs, New Hampshire Federation of, 191

Women's Christian Temperance Union, 152
Women's Temperance Union, 143
Wood, Alphonso, 77
Wood, Amos L., 281
Wood, Clement J., 477
Wood, Fordyce L., 154, 290
Wood, John, 57, 261, 262, 266, 275, 276, 316, 465
Wood, John Vose, 537, 555
Wood, Robert K., 370
Wood, Samuel, 274, 281
Wood, Samuel, Jr., 267, 316, 318, 478
Wood, T. H., 397
Wood & Hall, 267, 316, 318
Woodbury, George, 553
Woodbury, Henry, 368
Woodbury, Levi, 235
Woodbury, Nathan G., 345
Woodbury's Pail Factory, 135, 142, 146
Woodcock, Shepard S., 119, 127
Woodridge Housing Development, 292
Woods, Almon, 540
Woods, H. Adelaide, 168
Woods, Levi, 361
Woods, Williams, 608, 609
Woodland Cemetery, 96, 104, 121, 132, 142, 159, 244, 331, 611,
612, 613
Woodstock, Vt., 69, 286
Woodward, A. A., 590
Woodward, Abijah, 332, 461
Woodward, Clement J., 566
Woodward, Cyrus, 473
Woodward, Don H., 277
Woodward, George S., 565
Woodward, Gilman, 93, 476
Woodward, Harry S., 192
Woodward, Herbert, 464
Woodward, Martha Colony Towne, 360
Woodward, Martha M., 328
Woodward, Paul, 566
Woodward, Samuel 89, 565, 566, 568
Woodward, Solomon, 328

Woodward, William H., 360
 Woodward Home, 192
 Woodward Motors, Inc., 326
 Woodward Pond, 139, 159, 242
 Woolworth, F. W., & Co., 147, 268, 326, 513
 Woolworth Building, 267
 Worcester, Mass., 3, 69, 95, 287, 567
 Worcester Antiquarian Society, 567
 Worcester Highland Cadets, 123
 Worcester Symphony Orchestra, 619, 620
 Workingmen's Hotel, 126, 271
 World Radio Sales Agency, 522
 World War I, 64, 173, 185, 190, 192, 201, 249, 272, 408, 466, 488,
 516, 618
 103rd Infantry Regiment, 177
 Armistice Day, 178
 Belleau Wood, Battle of, 177
 Camp Devens, Mass., 177
 Camp Green, N. C., 177
 First Army Headquarters Regiment, 177
 Liberty Loan Bond Campaign, 178
 New Hampshire League for National Defense, 177
 United States Fuel Administration, 178
 War Chest Association, 178
 Disbursing Committee, 178
 World War II, 193, 197, 198, 202, 205, 208, 223, 252, 343, 410,
 411, 434, 455, 466, 469, 493, 504, 506, 508, 513, 516, 524,
 619
 Air Raid Wardens, 200
 Army-Navy "E" Awards, 201
 Auxiliary Fire Department, 200
 Auxiliary Police Department, 200
 Civil Aeronautics Administration, 200
 Honor Roll, 202, 252
 Keene Squadron Civil Air Patrol, 200
 Memorial Carillon, 206
 National Defense Training Program, 455
 Pearl Harbor, 199
 Rationing Board, 201
 Selective Service Board No. 11, 199
 Supply Ship *Monadnock*, 200

USO, 200
War Records Committee, 202
Wrentham, Mass., 6, 19, 354, 363, 457
Wright, Aaron, 359
Wright, Adolphus, 44, 463, 464
Wright, Albert, 359
Wright, Arthur L., 491
Wright, Baker, 269
Wright, Eliza, 367
Wright, Ephraim (1), 346, 359
Wright, Ephraim (2), 359
Wright, Ephraim (3), 375
Wright, Frank, 359
Wright, Frank A., 190, 491
Wright, George Kendall, 375
Wright, James (1), 359
Wright, James (2), 299, 337, 367, 375
Wright, James, Jr., 347, 367
Wright, James, III, 367, 368
Wright, Jennie Charity, 359
Wright, John A., 271, 490, 491, 497
Wright, John M., 491
Wright, John P., 191, 217, 478, 491
Wright, Leonard, 276, 477
Wright, Lucy, 359
Wright, Martha Winship, 359
Wright, Nathaniel, 359
Wright, Thomas P., 224, 491
Wright, Virgil A., 573
Wright, William E., 184, 492
Wright, J. A., & Co., 491
Wright & Wilkinson, 477
Wright (Ephraim) Homestead, 359
Wright (James Jr.) House, 367
Wright's Block, 322, 324
Wright's Silver Cream, 491
Wyman, Charles (1), 358
Wyman, Charles (2), 358
Wyman, Clarence L., 157, 407
Wyman, Isaac, 19, 20, 23, 24, 25, 26, 27, 31, 47, 100, 230, 270,
345, 352, 358, 367, 604

Wyman, James T., 370
Wyman, John E., 358
Wyman, Mary, 372
Wyman, Roxana, 352
Wyman, Sarah, 372
Wyman, William, 47, 270, 370, 372, 570
Wyman, Mrs. William, 372
Wyman House, 358
Wyman, Tavern, 36, 57, 121, 144, 224, 345, 346, 352, 353, 372

x

XY Club, 98, 109

y

Yale Forest, 159
Yale School of Forestry, 249
Yale University, 19, 414, 415, 530
Ye Goodie Shoppe, 520
Yonkers, N. Y., 493
Young, Ann Eliza, 122
Young, Brigham, 122
Young, Mrs. Emily Chase, 363
Young, Dr. Lloyd P., 202, 214
Young Mechanics' Association, 60
Young Men's Christian Association, 20, 105, 122, 136, 145, 153,
174, 181, 192, 219, 220, 269, 273, 278, 295, 322, 325, 326,
427, 443.
Camp Wakonda, 220, 295
Young Men's Christian Union, 105, 122
Young People's Association for the Promotion of Temperance, 74
YWCA, 443
Youth's Social Fraternity, 73

z

Zerrahn, Carl, 615
Zwicker, Kenneth F., 221, 569