

LANE GENEALOGIES.

VOLUME I.

WILLIAM LANE

OF

BOSTON, MASS., 1648,

INCLUDING THE RECORDS OF

EDMUND J. LANE AND JAMES P. LANE.

CAPT. JOHN LANE OF YORK COUNTY, MAINE, 1693,

CAPT. JOHN LANE OF FISHERSFIELD, N. H., 1737.

BY

REV. JACOB CHAPMAN,

AND

REV. JAMES H. FITTS.

2573

ENETER, N. H.:

PRINTED BY JOHN TEMPLETON,

The News-Letter Press.

1891.

REV. JOHN WM. LANE.

REV. JAS. H. FITTS.

GEO W. LANE, ESQ.

PREFACE.

FEW persons can have any adequate idea of the amount of labor which, during the last one hundred and twenty-five years has been expended upon this Family History. About 1765, Deacon Jeremiah Lane of Hampton Falls carefully prepared a genealogical chart, containing extensive records of that branch of the family with which he was connected. The diary of his brother, Deacon Samuel Lane of Stratham, contains much valuable information upon the family history.

In 1839 Deacon E. J. Lane of Dover, N. H., took up the work left by his grandfather and his great uncle. He visited many places, and with untiring perseverance continued, as he had opportunities, to collect records, for more than thirty years.* At length his advanced age, and impaired health compelled him, with deep regret, to relinquish the idea of completing the volume as he had designed.

It was then placed in the hands of Rev. James P. Lane, who in 1869, entered upon it with great interest, and for more than twenty years continued, at much expense, collecting records of different Lane families in New England. Some of the valuable results of his labors were published in the New England Historic Genealogical Register for 1888, and in pamphlets published at different times. But his professional duties in his pulpit and in his parish, and his failing health, compelled him to leave the work unfinished at his death, in January, 1889.

* In April, 1873, Deacon Lane furnished for the N. E. Historical Genealogical Register an abstract of the descendants of William Lane, his ancestor, for four generations, covering five pages of that volume, which awakened much interest in the family history.

At the family meeting for the dedication of the granite monument in Hampton, the home of their ancestor, William Lane, and the birthplace of many of his descendants, George W. Lane of Salem, Mass., Rev. John W. Lane of North Hadley, Mass., Dr. Edward B. Lane of Roxbury, Mass., Rev. James H. Fitts of South Newmarket, N. H., and Rev. Jacob Chapman of Exeter, N. H., were chosen a committee to resume the work commenced so long ago, to gather up the fragments of our family history, that nothing be lost, to complete another monument of different material, a portable and a permanent monument, that every one who values the Lane blood in his veins may know whence it came, and be able to derive some moral and spiritual help from the examples of good men who being dead yet speak to all who value the lessons of the past, and are able to profit by the experience of those who have gone before us.

We wish to *preserve* in our homes the records of our ancestors, not that we may worship their *manes*, but that we may cherish in our hearts any valuable traits we have inherited from them, and avoid, if possible, any of the faults and follies into which they may have fallen.

Nearly two years ago, the manuscript of Deacon E. J. Lane and Rev. James P. Lane were placed in my hands; and the best part of my time since, has been spent in correcting and confirming these, and in enlarging the work by adding many families unknown to these writers. In this important and somewhat perplexing work I have had the valuable assistance of Rev. James H. Fitts, by his antiquarian researches well known as a careful student and an accurate writer, to whom we are indebted for the records of the Candia family with which he is connected, and the Chester family, descended from John Lane^d, who removed from Rye and settled in that place.

It was our intention to include in this volume the descendants of William Lane of Dorchester, Mass., of Job and James Lane of Malden and others of the name; but the manuscript grew to such a size that it was decided to make two volumes. This first to include the family of William of Boston, John of York and John of Fishersfield, N. H., leaving the records of the other families in the hands of Mr. Fitts to be completed at some future period.

We are indebted to many for aid in preparing this volume: Rev.

M. T. Runnels, in the History of Sanbornton ; B. Chase in the History of Chester ; Levi E. Lane of Hampton Falls, who inherits some of the talents of his ancestor, Deacon Jeremiah Lane ; the late Joseph Cram of Deerfield ; J. J. Lane of West Epping and others whose names and assistance are mentioned in the following pages.

Since many have so long anxiously waited for this volume, three members of the committee, (the first two and last) have assumed the pecuniary responsibility of publishing it. They believe many more of the family will order copies of it, when it is ready for delivery and will recommend it to others, who ought to know whence they came as well as whither they are going. They ask no donations ; but that persons connected with the family, will aid in *circulating* a volume, the sales of which will never return one half of the cost of preparing and publishing it. The number of copies is limited, and there will be no second edition. When those who may have ordered the volume are supplied, it is expected that the price will be higher.

Like my departed friends who commenced and continued this work so long, I have given my labor without expecting any compensation but the satisfaction of perpetuating the memory of good men, most of whom have gone to their reward, and the hope that the examples here exhibited may aid many in future generations to prove themselves worthy descendants of an honored ancestry. It has seemed, however, necessary to give a few specimens of Lane character, in the sketches of Dea. E. J. Lane, his father, Jabez, and several others, that the readers may be aided in obtaining a correct view of some family characteristics, that have descended from early generations, that perhaps have induced so many churches and societies to elect their deacons and treasurers from the Lane family. One of them who was very tall, is said to have spoken of himself as "The long Lane that has no turning." But usually they have been slow to speak of themselves, and have left their *works* to praise them.

JACOB CHAPMAN.

EXPLANATIONS.

1. Names of Towns in New Hampshire are not often followed by N. H., the initials of the State.

2. When several children are born in the same place, the name of the town is given with the first, and not repeated with the name of each child.

3. Dates before 1752 are in Old Style ; and when double dates are given, from January 1st to March 25th, I use the last figures to indicate the *Historical* in preference to the Civil and Ecclesiastical year, which began March 25th. When during that period only one date is found, the year is uncertain, and in different records a different year may be named.

4. *Abbreviations* : abt., about ; ae., aged ; b., born ; bapt., baptized ; ch., children, or church ; d., died ; dau., daughter ; m., married ; unm., unmarried ; rem., removed ; res., resided, or residence ; s., son ; w., wife ; s. p., (*sine prole*) without issue.

5. The small index figure at the right of a name denotes the generation of the person, dating from William Lane¹ of Boston.

6. Families are numbered in order, and large figures, at the left of a name, refer to the number of the family, on pages following.

7. The children of a family are numbered by Roman numerals, I, II, III, &c. These numbers are not always in the same order as their births. The grandchildren are numbered by Arabic figures, 1, 2, 3, &c. The great grandchildren by figures as 1), 2), 3), &c.

8. The names of children that died young are often omitted in the index.

9. Passages enclosed in brackets with an interrogation point []? are doubtful.

10. In spelling I usually follow the briefest and latest form, spelling the names among the earlier generations as I suppose they wrote their names.

11. I would gladly have given more extensive notices of many families and of more prominent and useful individuals ; but have been compelled to condense and abridge the materials in my hands, in order to bring the expense of the work within the limits of the funds within my control.

JACOB CHAPMAN.

William Lane of Boston, 1650,

AND DESCENDANTS.

AMONG the early settlers of New England, there were at least a dozen named Lane.

About 1635, John Mason sent to the Province of New Hampshire thirty men and twenty-two women. Among the eight persons called Stewards was Sampson Lane. About 1650, he lived at Piscataqua and was agent for Capt. John Mason.

In 1648, September 23, Ambrose Lane, merchant of Strawberry Bank, bought eight acres of John Crowther. On the 22d of March, 1649, "Ambrose Lane of Teignmouth, Devon County, England, living of late in New England," left an estate in the hands of Sampson Lane, probably while he was gone to England. June 7, 1651, Ambrose Lane of Strawberry Bank sold to Jn. Jackson eight acres of land and Ambrose Lane, Jr., signed as witness. In 1693, Thomas Lane of Great Island signed a petition that the Island be made a township separate from Portsmouth. In 1651, October 20, Ambrose Lane, Brian Pendleton and Henry Sherburne were appointed for one year associates with Capt. Thos. Wiggin, "to keep one court in a year at Strawberry Banke," &c.

In June 17, 1656, Ambrose Lane was dead, and his widow, Olive Lane, was administratrix, by his will. It is supposed she and her son, Ambrose Lane, Jr., returned to England.

"At that period the name Lane was common in England, Scotland and Wales. It may have been derived from the French word *Laine*—wool, applied to a class of wool growers."

Edmund Layn of Dover, N. H., trader, made a will, on the 13th of September, 1739, naming his wife Jane, but *no child*.

There was a tradition that William Lane of Boston and two brothers, cordwainers in Beverly or Gloucester, Mass., and in Maine, were nephews of William Lane of Dorchester, Mass., who in 1635, came from Norfolk County, England, whose two adult sons, Andrew and George, settled in Hingham, Mass.

William of Boston may have been connected with Job, James and Edward Lane, from Yorkshire, England, who settled in Billerica (now Bedford), in Malden and in Gloucester, Mass., and in Falmouth (now Portland), Me. But the connection is not traced.

J. C.

"Some records might be harmonized if William Lane¹ were residing in Hartford, Ct., where he had a son, Samuel, b. 8 August, 1648, and visiting in Lynn in 1651. [See Hist. Gen. Reg. XII. 196]. He was made freeman 6 May, 1657. His wife, Mary, member of first ch. in Boston (probably from England), died 22d May, 1656; and he was married (2) 21st August, 1656, by Richard Bellingham, Deputy Governor, to Mary (dau. of Thos.) Brewer of Roxbury, Mass. Her father, Goodman Brewer, in 1642 resided in Ipswich, removed afterward to Roxbury, and died at the home of his son-in-law, Thomas Webster, in Hampton, 3 Mar., 1689-90."

J. H. F.

No. I.

WILLIAM LANE¹ of Boston, 1650, cordwainer, and his first w. MARY, had:

I. SAMUEL², b. 8 Aug., 1648.

(2) II. SAMUEL², b. Boston, 23 Jan., 1651-2. In 1676 he was a soldier, under Captain Turner of the same company in which John Lane, in 1675, served under Capt. Poole in King Philip's War. In Dec. 4, 1677, he m. SARAH* (dau. of Jn. and Sarah Foote)

*On 27 Feb., 1691. SARAH, wid. of SAMUEL LANE m. (2) MARTIN (s. of Joseph and Johannah) KELLOGG. With four children they were taken, 10 Feb., 1704, by the French and Indians, and carried captive to Canada. After some months all were released and returned, except one daughter who had married an Indian chief. Mrs. Kellogg d. 16 Feb., 1731-2. Her father, JOHN, was son of NATHANIEL DICKINSON, who in 1637 came from England, with 5 ch., and settled in Weathersfield, Ct., where in 1645 he was deacon of the church and town clerk, and from 1646 to 1656, representative. In 1659 he removed to Hatfield, Mass., where he d. in 1676.

J. P. L.

In records dated Exeter, 1677, is a petition to the King that they may be continued under the jurisdiction of Massachusetts, which is signed by "Samuel Lane."

J. C.

DICKINSON, and resided in Hadley till 1684, when he removed to Suffield, Conn., where he d. in 1690. He had 5 ch. He had received a grant of 40 acres of land in Suffield, 1 Dec., 1680.

III. JOHN², b. Boston, 5 Feb., 1653-4. In 1674 John Lane was a cordwainer in Boston. In Mar., 1675, when 22 years of age, he was a soldier in King Philip's war, in the same company where his brother Samuel served under Capt. Poole. I can trace him no further, unless he was the John Lane who in Nov., 1692, m. in Newburyport, Joanna Davinson, lived a while in Hampton and then became Capt. John Lane of York Co., Me., the father of the family in Buxton, Me., whose records I have preserved in another part of this volume.

IV. MARY², b. 15 May, 1656.

By his second wife MARY (Brewer), WILLIAM LANE¹ had:

V. SARAH², b. 15 June, 1657.

(3) VI. WILLIAM², b. 1 Oct., 1659, a tailor, m. 21 June, 1680, SARAH (dau. of Thomas) WEBSTER,* b. 22 Jan., 1660-1; joined the North ch., Boston in 1681; removed in 1686† to Hampton, settled on a grant of ten acres. He built a one-story house near the meeting house and the spot where the old academy stood. His wife d. 6 Jan., 1745, ae. 85. He d. at the house of his son Joshua, 14 Feb., 1749, ae. abt. 90. He was said to have been "a devout and godly man," living a quiet humble life; but respected by those who knew him.

[See Note I, Appendix. Deed of William Lane to his son Joshua.]

VII. ELIZABETH², b. 3 Feb., 1661.

VIII. EBENEZER², b. 21 Mar., 1666-7.

[Boston Records in Hist. Gen. Register, Vol. XII, p. 196, and Vol. XVI, p. 47].

* Thomas, father of Sarah, Webster, was b. in Ormsby, Norfolk County, England, where he was baptized, 20 Nov., 1631. His own father died in April, 1634, and his mother m. (2) William Godfrey. In 1638 they came to Watertown, Mass., whence they removed to Hampton, N. H., where Deacon Godfrey d. 25 Mar., 1671. "A man of great respectability and influence." Nov. 29, 1657, Thomas Webster m. Sarah, dau. of Thomas Brewer of Roxbury, sister of Mary, second wife of William Lane¹ of Boston. They lived on the Drake road, near Webster's Brook, and owned a part of "the small gains." He died

No. 2.

SAMUEL LANE² (William¹) 1651-1690, a (soldier† under Capt. Turner in Philip's Indian war.) He settled in Hadley, Mass. His wife was SARAH (DICKINSON). Their children b. in Hadley Mass. :

(4) I. SAMUEL³, b. ———, m. 6 Oct., 1709, ABIGAIL HOVEY of Suffield County, and had 5 ch. b. there.

II. SARAH³.

III. MARY³, b. Suffield, Ct., 7 May, 1684. m. 11 Dec., 1707, JONATHAN SYKES.

IV. JOHN³, b. 3 Apr., 1686, settled in Connecticut.

V. ELIZABETH³, b. ——— m. 11 Nov., 1711, JOHN SMITH, and d.

No. 3.

WILLIAM LANE² (William¹) 1659-1749, tailor, of Boston, rem. to Hampton in 1686, and his wife, SARAH (WEBSTER) had :

I. JOHN³, b. Boston, 17 Feb., 1685, m. 7 Mar., 1709, MARY (dau. of Anthony and Sarah Drake) LIBBEY of Rye.§ He followed

in Hampton. 5 June, 1715, ae. 85. He was the ancestor of the statesman, Hon. Daniel Webster, who d. in Marshfield, Mass., 1852.

[See II. Gen. Reg. IX, 159].

J. P. L.

In the Records of Hampton (Old Parish) December, 1731, and January 1732, are found the following assessments :

William Lane, One head, one one-story house.
 Joshua Lane, One head, one one-story house,
 3 cows, one 3 year old,
 1 horse, one 1 year old, one swine,
 3 acres Tillage and Mowing,
 and ten acres of pasturing.

Thomas Lane, one head, one cow."

† "At Town Meeting, Boston, May 5, 1686, William Lane was chosen Tything Man for the yere ensuinge."

‡ In July, 1676, a Joshua Lane was in the same war under Capt. Wadsworth.

§ Anthony was a son of John Libbey, from Kent County, England, who in 1663 was at Scarboro', Me., but when in May, 1690, the Indians attacked Black Point he fled to Portsmouth, N. H., where his sons Anthony and James settled, or in Rye. Anthony had sons, Abraham, Isaac, and Jacob. On the 14th of July, 1717, Mary Lane was admitted to the church in Hampton. In 1718 Jacob Lybie, hushandman in Rye, sold land to his sister, Mary Lane of Hampton. 20 Feb., 1717-18, Mary Lane received by her father's will "six pounds

the sea, and was taken captive by pirates and held seven years. After some years at home he went to sea again, and died at sea, leaving a widow and an only son :

(5) John⁴, b. in Hampton, 12 Oct., 1709, who died 13 Feb., 1784. He m. (1) before 1733 Hannah (dau. of Henry and Eliz.) Lamprey, b. at Hampton, 1710. He m. (2) before 1739, Mary Knodes, b. at Hampton or Rye, 2 Mar., 1718. On 13 Jan., 1743, he bought of Ephraim Blount, in the Chestnut Country, Lot 20, Part 2, Division 2, and Lot 128 "Old Hundreds." In 1749 he removed from Rye to Chester; set out the Lane Elm; built his house and became a farmer and tavern keeper many years. In Sept., 1754, was appointed "Cornet," third officer or color bearer, in a troop of horse, a title given him in records subsequently. In 1768 he was selectman. He left his six sons fifty acres of land each, with buildings, except Jonathan, who received one hundred acres without buildings.

II. SARAH³, b. 6 Nov., 1688, m. 21 Dec., 1721, WILLIAM BERRY of Rye. She d. 3 Jan., 1776. We have no record of any children.

III. ELIZABETH³, b. 12 July, 1691, m. 12 Oct., 1714, ELIAS CRITCHETT.

IV. ABIGAIL³, b. 9 Dec., 1693, m. 14 Dec., 1715, JN. VIRTUM.

(6) V. DEA. JOSHUA³, b. 6 June, 1696, m. 24 Dec., 1717, BATHSHEBA (dau. of Samuel and Mary) ROBIE, b. 2 Aug., 1696, old style, who had 16 ch. and d. 13 Apr., 1765. He and his wife joined the ch. in Hampton, 10 Mar., 1718. Dea. Joshua resided on a farm on the road to North Hampton one-half a mile north of the present railroad station, and carried on the trade of a tanner and shoemaker. While standing on his door-step after a shower, he was killed by lightning, June 14, 1766, ae. 70 years. Eight sons and 5 daughters lived to become useful members of society. He had sixty grandchildren before his death.

[See Note II, Appendix.]

(7) VI. SAMUEL³, b. 4 June, 1698, d. 9 June, 1776, m. ELIZABETH (dau. of Philemon) BLAKE, SEN., settled in Hampton (now Hampton Falls), joined the ch. at Hampton 28 Feb., 1719. A farmer and a respectable man, and had 7 ch. His will was proved 9 Sept., 1776. In 1712 he signed a petition for the incorporation of Hampton Falls. In 1733 for a tavern licensed in town, in 1747 against building Strat-ham and Newmarket bridge. In March, 1773, made to Gov. John

money." On the 12th of April, 1726, she protested before Gov. John Wentworth, against the Sandy Bank petition relative to parish affairs. She possessed much land, and in the long absence of her husband, circumstances brought her into public notice as a capable business woman.

Wentworth and the General Assembly, a statement respecting the dispute in the parish.

(8) VII. THOMAS³, b. 8 June, 1701, m. ELIZABETH ——— who joined the ch. 11 Apr., 1736. He resided in Hampton, was sexton of the ch. and d. 30 Aug., 1775, ae. 74. He had 6 ch., of whom one :

1. *Simon*⁴, m. *S. Robie* and had a son :

1.) *Simon*⁵, living in Hampton in 1840, ae. 75.

No. 4.

SAMUEL LANE³ (Sam.² Wm.¹) and his w., ABI. (HOVEY). had b. in Suffield, Conn. :*

I. SARAH⁴, b. 18 Mar., 1710, m. 6 Nov., 1729, NATHAN WORSTER, and d. 30 Nov., 1732.

II. SAMUEL⁴, b. 27 Sept., 1712, m. 4 July, 1740, ELIZABETH (dau. of Jacob and Mercy) ADAMS, b. 15 June, 1715, and had :

1. *Phenix*⁵, b. 3 Jan., 1740.

(9) 2. *Gad*⁵, b. 31 Aug., 1744, m. 25 Oct., 1772, *Olive Tree*, and d. 27 Nov., 1833, ae. 89.

3. *Dan*⁵, b. ——— not m.

(10) III. ENOS⁴, b. 31 Mar., 1715, m. 3 Nov., 1736, ELIZABETH (dau. of Joseph and Eliz.) HARMON. She was b. 18 Nov., 1717, and had 8 ch.

IV. ABIGAIL⁴, b. 13 Jan., 1716-7, m. 16 Dec., 1746, SAMUEL REMINGTON.

V. ITHAMAR⁴, b. 23 Sept., 1720, m. 24 Dec., 1747, ABI. GRANGER, and had :

1. *John*⁵, b. 7 Apr., 1749.

2. *Samuel*⁵, b. 12 Aug. 1752.

No. 5.

BY J. H. F.

CORNET JOHN LANE⁴ + (Jn.³, Wm.², Wm.¹), 1709-1784, of

* The descendants of this family lived for several generations in Suffield, Ct., but none of the name are known to be there now. J. P. L.

† It required much patience and persevering labor for Mr. Fitts to collect the extensive records of descendants of this family. J. C.

Rye and Chester and his wife HANNAH (LAMPREY), had b. in Rye:

I. LT. JOHN⁵, b. 17 Oct., 1733, d. 11 Mar., 1813, m. 9 Dec., 1755. MARY (dau. of Benaiah and Mary Webster) COLBY of Chester. He settled, a farmer and shoemaker, on lot 130 Old Hundreds. July 21, 1777, as second lieutenant in S. Dearborn's Company, Thomas Stickney's Regiment, he marched from Chester, and was in the battle of Bennington, 16 Aug., 1777. Upon the death of Lieutenant Ezekiel Lane, he was promoted to first lieutenant. Children:

1. *Hannah*⁶, b. in Chester, 20 Sept., 1756, m. 1782, *Jeremiah* (son of John) *Kend* of Chester and had a large family.
2. *John*⁶, b. 30 Jan., 1758. At 17 years of age he enlisted in Captain H. Hutchins' Company; was in the Battle of Bunker Hill; and March, 1777, in S. Blodgett's Company, Enoch Poor's Regiment, for three years. From July to Oct., 1780, in Col. T. Bartlett's Regiment at West Point, &c.
- (11) 3. *Samuel*⁶, b. 1 Apr., 1760, d. 1825, m. (1) *Hannah Lane*⁶ (Dan¹, Jr.⁴, Jr.³, Wm.²), who d. 31 Oct., 1803, m. (2) *Anna Currier* (dau. of Benj. of Chester), b. 1773, d. 1833, had b. in Chester 13 ch. He was a soldier in the Revolutionary War from 1776 to 1778.
4. *Joseph Colby*⁶, b. 17 Jan., 1762.
5. *Benaiah*⁶, b. 11 Feb., 1764, m. *Abigail* (dau. of Stephen) *Lusk*in.
6. *Webster*⁶, b. 8 April, 1766.
7. *Mary*⁶, b. 24 June, 1768.
8. *Captain Matthias*⁶, b. 24, ———, 1770. In the War of 1812, declined the office of Colonel. William H. Lane of Ayer, Mass., 1883, was his grandson.

II. DANIEL⁵, b. at Rye, 8 July, 1735, died 28 Mar., 1825, ae. near 90, m. (1) 20 June, 1756, MARY (dau. of Zachariah) BUTTERFIELD, b. 12 Dec., 1739, m. (2) ABIGAIL (widow of Jethro) BATCHELDER, who with her husband was a member of the first church in Raymond, 1791, the largest woman in town; who died 28 Aug., 1818. He settled on lot 116, Old Hundreds. He enlisted, 5 Aug., 1778, in Col. J. Gale's Regiment for New Jersey, and served 26 days. He gave for a burying ground one-fourth of an acre of land, and David Lane, David Lane, Jr., Isaac Lane, Jonathan Lane, Josiah Lane, &c., agreed to keep it fenced. Children:

1. *Jacob*⁶, b. 15 Jan., 1757, d. 6 May, 1797, a soldier in the Revolution under Col. L. Baldwin.
2. *Hannah*⁶, b. 15 Apr., 1759, m. *Samuel*⁶ (s. of John⁵) *Lane*.
3. *Lydia*⁶, b. 4 Sept., 1761.
4. *Sarah*⁶, b. 14 Feb., 1764.
- (12) 5. *Peter*⁶, b. 20 Oct., 1766, m. 24 Dec., 1787, *Susanna* ——— b. 27 Apr., 1768, "an attractive woman from down country." He was a blacksmith on lot 68, 30 Division, Candia, and had 8 ch.:
6. *Molly*⁶, b., 19 Dec., 1768.

7. *Daniel*⁶, b. 29 Dec., 1770, went West and had a family.
8. *Zachariah*⁶, b. 13 Feb., 1775, d. abt. 1793.
9. *Abigail*⁶, b. 7 Feb., 1777.
- (13) 10. *Ezekiel*⁶, b. 25 Apr., 1780, m. *Abi.* (dau. of Simons) *Pigg*, who d. 4 Oct., 1875, ae. 86. A farmer and blacksmith on the homestead in Raymond. He d. 20 Mar., 1863, ae. 82 years, 11 months.
11. *Thomas*⁶, b. ———, settled on lot 14, Second Part, Second Division.

III. LIEUT. EZEKIEL⁵, b. Rye, 4 July, 1739. m. 24 June Ann. (dau. of James and Abi D.) VARNUM, b. in Chester, 1743. Res. on Lot 128. Old Hundreds, farmer and carpenter, was selectman from 1765 to 1773, built a school house, &c. He was Lieutenant in S. Dearborn's Company, T. Stickney's Regiment, and was killed in the battle of Bennington, 16 Aug., 1777. In 1780 his widow m. PETER (s. of Abner and Mary S.) HILLS, and d. Jan., 1802. Child:

1. *Jesiah*⁶, b. in Raymond, 24 May, 1764, d. 19 Feb., 1820, ae. 55. He m. *Betsy* (dau. of Jn. and Sarah D.) *Shackford*, and res. on the homestead. She d. 28 Oct., 1835, ae. 72. Ch.:
 - 1.) A child that d. 4 Feb., 1790.
 - 2.) *Abigail*⁷, d. 23 Mar., 1858, ae. 70.
 - 3.) *Betsy*⁷, d. 28 Oct., 1825, ae. 35.
 - 4.) *Lucretia*⁷, d. 20 Dec., 1866, ae. 72.
- 5) *Ezekiel*⁶, b. 25 June., 1796, m. *Hannah M.* ———, who d. 22 Jan., 1867, ae. 66. He d. 3 June, 1873, ae. 76. "His trust was in God; and to the cause of Christian benevolence, he bequeathed his earthly estate."

IV. LIEUT. DAVID⁵, b. in Rye, 21 Feb., 1741, res. in Raymond, d. 23 Mar., 1824, ae. 83, farmer. He m., 1762, HANNAH MORSE, b. 1746, d. 14 Feb., 1826, ae. 80. In 1791 both united with the Congregational church in Raymond. Children:

1. *Mehitable*⁶, b. in Chester, 1 Apr., 1763, m. *Jen. Ambrose* of Concord.
- (14) 2. *David*⁶, b. in Raymond, 15 July, 1769, d. 13 May, 1807, m. 16 Feb., 1797, *Mary* (dau. of Daniel and Mary L.) *Norris*, b. 2 Mar., 1777, d. 8 July, 1856, ae. 80. He was killed by a cart wheel, ae. 38.
3. *Isaac*⁶, b. 1772, m. *Joanna Davis* of Warner, and d. 23 Dec., 1805, ae. 32, leaving a dau.:
 - 1.) *Hannah*⁷, who m. *Daniel W. Lane*⁷ (*David*⁶, *David*⁷, Jn.⁴).
 4. *Hannah*⁶, m. *Moses C. Mageon*, res. in Raymond, d. 2 Feb., 1862.
 5. *Nathan*⁶.

V. MARY⁵, b. 24 Feb., 1743, m. her cousin, JN. KNOWLES, JR., b. in Rye, 19 Feb., 1743-4, res. in Chester, a Revolutionary soldier of honorable record, who d. 16 Jan., 1794; she d. Aug., 1795. Their ch.:

1. *David*⁶ (*Knowles*), b. in Chester, 14 May, 1764.
2. *Ezekiel*⁶, b. 12 Feb., 1769.
3. *Jonathan*⁶, b. 7 Feb., 1772.

4. *Nathan*⁶, b. 8 Mar., 1774.
5. *Mary*⁶, b. 18 Aug., 1781.
6. *Sarah*⁶, b. 8 Jan., 1785.

VI. HANNAH⁵, b. 25 Feb., 1745, d. 16 Nov., 1831, m. 16 Aug., 1761, EZEKIEL MORSE, res. at Raymond and New Hampton, a soldier in the French and Indian war, 1756-8, and in the Revolutionary war, 1776. Ch.:

1. *Abel*⁶ (*Morse*), b. 29 Oct., 1763.
2. *Moses*⁶, b. 27 Feb., 1765.
3. *Susanna*⁶, b. 6 Sept., 1767.
4. *Ednah*⁶, b. 1769.
5. *Isaac*⁶, b. 1771.
6. *Sarah*⁶, b. 1773.
7. *Ezekiel*⁶, b. 1775.
8. *John*⁶, b. 1778.

VII. NATHAN⁵, b. 12 June, 1747, d. in the army, 26 Sept., 1776, m. abt. 1770, HANNAH HOLMES, farmer and surveyor, a soldier in J. Dearborn's, Company, Col. Wyman's Regiment, in expedition against Canada, settled on Lot 121, Old Hundreds. Ch.:

1. *Levi*⁶, b. 1771, m. ——— *Morse*.

His widow, HANNAH H. LANE, m. (2) WILLIAM (son of Thos.) SHANNON, and had:

2. *Deacon Josiah*⁶ (*Shannon*) of Candia, who m. *Sarah* (dau. of Jn.) *Sargent*.
3. *Sarah*⁶, m. *Moses* (s. of Capt. Jn.) *Sargent*.
4. *Jane*⁶, m. *Jon. Worden*.

VIII. ISAAC⁵, b. in Chester, 30 Nov., 1749, d. 2 May, 1757.

IX. SARAH⁵, b. 16 Feb., 1758, m. LEVI SWAIN⁴ (*Jonathan*³, *John*²), res. in Raymond, soldier in the Revolution, town clerk 10 years, selectman 13 years, d. 18 Sept., 1839, ae. 86, s. *p*. They adopted his nephew, Jonathan Swain Brown.

X. CORNET ISAAC⁵, b. in Chester, 19 Apr., 1760, m. 7 June, 1780, ABIGAIL (dau. of Peter and Mary L. GARLAND,) b. in Rye, 23 Apr., 1760, d. 7 Mar., 1843, ae. 83. He lived on West of Lot 20, Part 2. Division, a farmer, active in town and parish affairs. He d. 21 Mar., 1834, ae. 74. Ch.:

1. *Sally*⁶, b. 7 Feb., 1782, m. 1802, *Josiah* (s. of Jn. and Dolly B.) *Seavey*, b. 14 Aug., 1780, d. 31 July, 1863, res. in Chester, had 5 ch.
2. *Abigail*⁶, b. 17 July, 1784, m. 18 Nov., 1802, *Dea. Thos. Wason*³ (*Jas.*², *Thos.*¹) of Raymond, b. 23 Nov., 1775, d. 25 Nov., 1862, ae. 87. She d. 14 May, 1870, ae. 85. Ch.:
- 1.) *Garland*⁷.
- 2.) *Isaac*⁷.
- 3.) *James W.*⁷

- 4.) *Betsy*⁷.
- 5.) *Luther*⁷.
3. *Melby*⁶, b. 29 June, 1786, m., (2) *Deacon Amos Batchelder* of Raymond.
4. *Nancy*⁶, b. 30 Aug., 1788, m. *Jonathan A. Lane*, son of *Lieutenant David, Jr.*
- (15) 5. *Deacon John*⁶, b. 6 Jan., 1781, d. 3 Apr., 1871, m. 18 Dec., 1821, *Ruth Page*, sister of Mrs. Ezekiel Lane.
6. *Peter*⁶, b. 21 Aug., 1793, d. 6 Jan., 1800.
7. *Betsy*⁶, b. 28 July, 1796, m. 1822, *Jonathan A. Lane*.
- (16) 8. **Col. Isaac*⁶, b. 25 Feb., 1799, m. 31 Nov., 1837, *Caroline* (dau. of Henry and Hannah W.) *Marshall* of Brentwood, b. 14 Apr., 1808, a popular teacher, and a useful Christian mother, who d. 23 Jan., 1886, ae. 77 yrs., 9 mos.
9. *Peter*⁶, b. 23 Feb., 1802, m. 1837, *Sarah Simpson*. Ch.:
- 1.) *John Albert*⁷ of Detroit, Mich.
- 2.) *Elizabeth*⁷, m. ——— *Pixley*, res. Norwich, Vt.

XI. *JONATHAN*⁵, b. 13 Dec., 1763, d. 2 Mar., 1847, ae. 83, m. June, 1785, *SUSANNA EMERSON* of West Haverhill, Mass., b. 12 Feb., 1763, d. 11 Jan., 1845, ae. 82, res. at north end of Lot 126, Old Hundreds. Enlisted in M. Leavitt's Company, Thos. Bartlett's Regiment for West Point, July 1780, discharged Oct., 1780. Ch.:

1. *Susanna*⁶, b. 15 June, 1786, m. 21 Feb., 1816, *Jonathan James*, res. Raymond and Kensington, where she d. 20 May, 1828; ch.:
- 1.) *Asenath*⁷ (*James*), m. *Josiah Sanborn* of Chester.
- 2.) *Celestia*⁷, m. *Jon. A. Robinson* of Fremont.
- 3.) *Lanc*⁷, d. in Danville; left a widow and daughter.
2. *Sarah*⁶, b. 19 May, 1788, m. *Jonth. Woodman*⁶ (*Jon.*⁵, *Josh.*⁴, *Dea. Archelaus*³, *Edwd.*² ———¹), b. in Candia, 21 Mar., 1782, res. at Raymond, d. 12 June, 1852. She d. 4 Dec., 1857.
Dec., 1857. Ch.:
- 1.) and 2.) d. young.
- 3.) *Levi S.*⁷ (*Woodman*).
- 4.) *Mrs. David Abbel*⁷.
- 5.) *Jon.*⁷
- 6.) *George*⁷.
- 7.) *David*⁷.
- 8.) *Nathan*⁷.
- 9.) *Luella*⁷.
3. *Abigail*⁶, b. 13 Mar., 1790, m. *Dr. Abraham French* of Sandown and had

*NOTE. Col. Lane brought his youthful bride to the old homestead and to the house his father had built in Chester. He had a common school education, and early assumed charge of his father's extensive business as farmer, lumberman, mill owner and dealer in real estate. He built a block of six tenements in Manchester; was interested in military affairs and rose to colonel in the State Militia; selectman, 1840, several years; life-member of A. B. C. Foreign Missions; active member of Congregational church and society; subscribed \$10 Aug. 1868, toward publishing Chase's History of Chester; was kind, affectionate, liberal, sagacious, upright, religious, enjoying the esteem and confidence of the whole community. Never did detraction, malice or suspicion cast a shadow on his integrity. He d. 7 Aug., 1876, ae. 77 yrs., 5 mos.

Isaac Lane

4. *Jonathan*⁶, b. 24 Oct., 1791, d. 17 Oct., 1793, ae. near 2 years.
5. *Mary*⁶, b. 14 June, 1793, m. *Deacon Amos Batchelder*, resided in Raymond, and d. 25 Dec., 1845, ae 52 1-2 years. Ch.:
 - 1.) *Hazen*⁷ (*Batchelder*).
 - 2.) *Amos*⁷.
 - 3.) *Hannah*⁷.
 - 4.) *Susanna*⁷.
6. *Jonathan*⁶, b. 27 Feb., 1795, d. 10 Mar., 1818, ae. 23.
7. *Deborah*⁶, b. 13 Dec., 1797, d. 24 May, 1829, ae. 31. She m. *Daniel Robie*⁶, (*Daniel*^{5,4}, *Henry*³, *Ichabod*², *Jn.*¹) Ch.:
 - 1.) *John W.*⁷ (*Robie*).
 8. A son, b. and d. 8 Feb., 1799.
 9. *Relief*⁶, b. 9 Jan., 1800, res. unm., in Raymond, died in Chester, 8 Aug., 1870.
 10. *Nancy*⁶, b. 22 Sept., 1801, d. 6 Nov., 1821, ae. 20.
 11. *Betsy*⁶, b. 6 Jan., 1803, m. *Capt. John Page* of Kingston, and d. suddenly, 7 Aug., 1858, s. p. A useful Christian woman.
 12. *Jesse*⁶, b. 28 Oct., 1805, d. 20 Nov., 1805.
 13. *Kath*⁶, b. 16 Dec., 1806, m. *Col. Moses Page*, res. in Sandown and West Kingston, and d. there 11 Feb., 1874, ae. 67. She was a very energetic Christian woman. It is said she lost 14 children, two survived her.
 - 1.) *Mary*⁷ (*Page*), m. ——— *Nason* of W. Kingston.
 - 2.) *Sarah*⁷.

(17) 14. *Jason*⁶, b. 1 June, 1809, m. *Saviah Doten*, b. 1811. He lived on the homestead, had 6 children, and d. in Raymond, 24 May, 1855, ae. 46. His widow m. 19 May, 1857, *Ebenezer Wilcomb*, b. 1798, of Chester.

No. 6.

DEACON JOSHUA LANE³ (Wm.², Wm.¹), 1696-1766, farmer, and his wife BATHSHEBA (ROBIE) had b. in Hampton :

(18) I. DEACON SAMUEL⁴, b. 6 Oct., 1718, d. 29 Dec., 1806, m. (1) 24 Dec., 1741, MARY (dau. Benj. and Susanna) JAMES* of Hampton, a Christian woman, b. 3 Mar., 1722, d. 30 Jan., 1769, leaving 8 children whom she had trained up in the principles of the gospel. He m. (2) 22 June, 1774, MRS. RACHEL PARSONS (widow of Gideon) COLCORD † of Newmarket, b. at Cape Ann, Mass., 29

* Her father, Benjamin James, d. at Hampton, 5 May, 1747, ae. 74, and her mother d. 4 April, 1843, ae. 61.

† Mrs. Colcord had by her first husband :

1. *Gideon* (*Colcord*), of Newmarket.
2. *Job*, of Tuftonboro.
3. *Josiah*, of Parsonsfield, Me.
4. *Nathaniel*, of Hallowell, Me.
5. *Benjamin*, of Northwood.
6. *Jeremiah* of Newburyport.
7. *Eunice*, w. of *Fabez Lane* of Stratham.

June, 1726, and d. 18 Jan., 1813. She was dau. of Josiah and Eunice (Sargent) Parsons, and grand dau. of John Parsons, whose father, Jeffrey, was b. near Exeter in England, in 1631, and d. in Gloucester, Mass., Aug., 1689.

[See Note III, Appendix.]

(19) II. MARY⁴, b. 7 Feb., 1720, d. 18 June, 1795, in her 76th year. She m. (1) 7 Feb., 1740, JABEZ (s. of Benjamin and Susanna) JAMES, b. in Hampton, 18 Apr., 1717, who d. 18 June, 1752, ae. 35, leaving 3 ch. She m. (2) 20 May, 1755, JONATHAN SHAW, b. Hampton, May, 1709, by whom she had 4 ch. He d. Hampton, 30 May, 1780, ae. 71.

III. Joshua⁴, b. 16 Mar., 1721, d. 30 May, 1723.

(20) IV. WILLIAM⁴, b. 11 June, 1723, and d. 20 Dec., 1802, ae. 80. He joined the church in 1742, and m. Hampton 13 Feb., 1746, RACHEL WARD, b. 19 Sept., 1723, and d. 10 Dec., 1805, ae. 82. He was a tanner and shoemaker. They had b. in Hampton 8 ch. In 1775, he and his son William⁵ were soldiers in the Continental army. As chairman of the selectmen, in June, 1776, he returned as signers of "The Association Test" the following names: Oliver Wellington Lane, Simon Lane⁴ (Thos.³), William Lane Jr.⁵ (Wm.⁴), Ebenezer Lane⁴ (Josh.³), Josiah Lane⁴ (Josh.³), his own name and that of his son, Ward Lane.⁵

(21) V. JOSHUA⁴, b. 8 July, 1724, d. 13 Jan., 1794, m. 16 Dec., 1747, RUTH BATCHELDER, b. Hampton 23 Nov., 1727, d. 14 June, 1812, in her 85th year. She descended from Rev. STEPHEN BATCHELDER. He was a farmer, carpenter and cabinet maker, a superior workman. Resided in Hampton till abt. 1762, when he removed to Poplin (now Fremont) near to Epping, to the Sanborn farm, plain and meadow, occupied in 1890 by Jn. M. Fitts, his great-great-grandson. They belonged to the Congregational church in Hampton and removed their relations to the church in Epping, under the care of Rev. Josiah Stearns, whose son John m. their dau. Sarah⁵.

[See Note on No. 6, V.]

Mrs. Lane, though independent and outspoken in her opinions, was an able helpmeet to her husband, revered and loved by her children, and esteemed highly by her neighbors.

[See Note IV, Appendix.]

VI. JOSIAH⁴ (twin brother of Joshua), b. 8 July, 1724, d. 22 July, 1729.

(22) VII. MAJOR JOHN⁴, b. 14 Feb., 1726, and d. Kensington, 21 March, 1811. He m. 28 Dec., 1749, HANNAH DOW, b. 20 Sept., 1727, d. 10 Sept., 1775, ae. 48. They had 8 ch. He joined the Hampton church, 23 Oct., 1748, but removed to Kensington, where he was selectman, and made return of the census in 1773. In May, 1773, he was cited to appear before the General Assembly and testify relative to a parish meeting in Hampton Falls, 9 Mar., 1773. Aug. 24, 1775, he was chosen by the Provincial Congress, First Major in Col. J. Moulton's Third Regiment of Militia.

(23) VIII. SARAH⁴, b. 3 Dec., 1727, d. 8 June, 1784 or '86. She united with the church in 1742, m. 1 Jan., 1747, DEACON JONATHAN WEARE of Seabrook, b. 29 June, 1724, who d. 6 Nov., 1790, and had 5 ch.

IX. BATHSHEBA⁴, b. 6 June, 1729, united with the church in 1744, and d., unm., of fever, 5 Sept., 1757, ae. 28. "A devoted and useful Christian."

X. ISAIAH⁴, b. 21 Dec., 1730, m. 24 July, 1755, SARAH PERKINS, b. 15 Feb., 1735, and d. 16 Mar., 1823, *s. p.* They lived at Hampton Falls. He was a farmer and shoemaker, and d. 23 Oct., 1815, ae. 85. On 26 Mar., 1770, he petitioned Gov. Wentworth and the General Assembly for a committee to settle parish difficulties.

(24) XI. DEACON JEREMIAH⁴, b. 10 March, 1732, d. 21 June, 1806, m. 18 Jan., 1759, MARY (dau. of Lieutenant Joseph) SANBORN, b. 24 May, 1736, d. 17 Aug., 1818, ae. 82. They had 7 children b. in Hampton Falls, near where his son Levi afterward lived. He delivered the address at the funeral of his father which was printed under the title "A Memorial and a Tear of Lamentation." We find his name on petitions to Gov. Wentworth relative to delinquent tax payers, in May, 1772. In Mar., 1773, he made statement to Gov. Wentworth and the General Assembly respecting a dispute in a parish of Hampton Falls. On Oct. 1, 1762, he was on a committee to adjust the boundaries between Salisbury and Andover, then called Stevenstown and New Britain.

(25) XII. EBENEZER⁴, b. 28 Sept., 1733, a shoemaker, res. in Hampton, d. 20 May, 1796, ae. 63. He m. 16 Nov., 1757, HULDAH FOGG, b. 21 July, 1735, d. 13 July, 1814, ae. 78. He united with Hampton church in July, 1751. They had 7 ch.

(26) XIII. ABIGAIL⁴, b. 13 Nov., 1734, d. 9 Nov., 1826, m. 19 Dec., 1754, THOMAS BERRY, b. 16 Feb., 1731, d. 14 Mar., 1799, ae. 68. She was admitted to Hampton church, July, 1751. They had 9 ch. b. in Greenland, near Breakfast Hill station, on a farm in 1890 occupied by his descendants.

XIV. ELIZABETH⁴, b. 25 May, 1736, was a member of ~~the~~ Congregational ch., m. 19 Nov., 1782, JOHN ROME, b. 19 April, 1731, d. 16 Nov., 1794, (a second wife). She d. 1 Sept., 1806, ae. 70, s. p. They lived in North Hampton.

(27) XV. JOSIAH⁴, b. 19 May, 1738, m. 26 Nov., 1760, BETSEY PERKINS, b. 9 Nov., 1740, d. 25 Oct., 1811, ae. 70. He was a farmer on the homestead and a shoemaker and tanner, also a deacon of the church, d. 16 Jan., 1821, ae. 82. He had 12 ch.

(28) XVI. ANNA⁴, b. 24 Mar., 1741, m. 28 Feb., 1760, DEACON JOSEPH JOHNSON of Hampton and Brentwood, b. 10 Apr., 1734, d. Nov., 1794. They rem. to Readfield, Me., and had 5 ch. b. in New Hampshire. She d. 2 Feb., 1780, ae. 39. She united with the church in June, 1756. He was a deacon in the church.

No. 7.

SAMUEL LANE³ (Wm.², Wm.¹), 1698-1776, of Hampton Falls, and his w. ELIZABETH (BLAKE) had b. in Hampton Falls:

I. ABIGAIL⁴, d. 2 Aug., 1735.

II. SAMUEL⁴, d. 2 Aug., 1735.

III. ELIZABETH⁴, d. 4 Aug., 1735.

Three oldest children died of throat distemper.

(29) IV. SARAH⁴,* b. 3 May, 1724, m. 6 Dec., 1750, JOSEPH

* In Brentwood, Town Records, Sarah Sanborn is said to have been a dau. of Samuel and Mary Lane, b. 3 May, 1724.

SANBORN of Brentwood, and had 9 ch. She d. 30 May, 1768, ae. 44, in Brentwood.

(30) V. MARY⁴, b. 6 Dec., 1734, m. 1 Jan., 1756, CAPTAIN JAMES (s. of Eben and Abi.) PRESCOTT of Hampton Falls, b. 5 Dec., 1733. He was selectman for years, a lieutenant in the army of the Revolution; resided on the home place, and d. 27 Feb., 1813, ae. 79. She d. 24 May, 1818, ae. 83. Both united with the Congregational Church in July, 1756.

(31) VI. ABIGAIL⁴, b. 15 May or Aug., 1736, m. 2 Dec., 1756, DEACON JAMES (s. of Elisha and Pheba S.) PRESCOTT, b. 3 Oct., 1736, a cousin to Capt. James Prescott, and a farmer on the homestead in Hampton Falls. They had 9 ch. He joined the ch., 15 Dec., 1755, and was for many years one of its deacons.

(32) VII. SAMUEL⁴, b. 1741, farmer, m. 1760, HEPSEAH SLEEPER, who d. 12 Jan., 1807, ae. 56. They had b. on the homestead in Hampton Falls, 7 ch., 4 sons and 3 daughters. He d. 15 Jan., 1822, ae. 81. In 1776 he was executor of his father's will.

No. 8.

THOMAS LANE³ (Wm.², Wm.¹), 1701-1775, of Hampton and his w. ELIZABETH, had b. in Hampton:

I. MARY⁴, d. 5 Apr., 1738.

II. JOHN⁴, b. 1 Jan., 1731, d. 9 Feb., 1811, s. p.

(33) III. SIMON⁴, b. 3 July, 1733, d. 30 Nov., 1813. In Capt. H. Elkins' Co., Col. E. Poor's Regiment, in May, 1775. Marched Aug. 1, 1775, from Hampton to join the army in Medford, Mass. He m. 17 Nov., 1757, SARAH ROBIE of North Hampton, b. 2 Mar., 1736, d. 25 Dec., 1816, 8 ch. On 1 June, 1796, with his son, Simon, Jr., and James Lane, petitioned the Senate and the House

NOTE.—In April, 1777, Thomas Lain, from First Battallion of Militia, enlisted for three years or during the war in Captain Blodget's Company, for Portsmouth, of the Continental service.

On May 10, 1777, Oliver Wellington Lane of Hampton was on a committee to petition the New Hampshire Committee of Safety for the defence of the coast.

of Representatives for the parish rights of the Presbyterian Society in Hampton.

IV. SARAH⁴, united with the ch. in 1756.

V. ELIZABETH⁴, united with the ch. in 1756.

VI. HANNAH⁴, united with the ch. in 1771.

No. 9.

GAD LANE⁵ (Sam.⁴, Sam.³, Sam.², Wm.¹), 1744-1833, and his w. OLIVE (TREE) had b. in Suffield, Ct.:

I. HOSEA⁶, b. 11 Sept., 1778, who m. SYEL WINCHEL of Suffield, Ct., and rem. to Lowville, Lewis Co., N. Y. Ch.:

1. *Hosea*, Jr⁷.
2. *Achsa*⁷.
3. *Chauncy*⁷.
4. *Charles*⁷.

II. GAD⁶, 27 Dec., 1780, m. POLLY GOULD, b. 26 Sept., 1788, who d. 25 Sept., 1872. He settled at Lowville, Lewis Co., N. Y., d. 3 Mar., 1860. Ch.:

1. *Curtis Gould*⁷, b. 4 Sept., 1806, m. (1) Nov. 1830, *Prexeptha Allyn*, b. 27 Dec., 1800, d. 1 July, 1843. He m. (2) 31 Dec., 1843, *Eliza Brewer*, b. 30 Sept., 1819. Ch.:
- 1.) *Marcellus*⁸, b. 28 Aug., 1844, d. 26 Sept., 1863.
- 2.) *Edwin*⁸, b. 23 July, 1846, d. 2 Jan., 1871.
- 3.) *Daniel Webster*⁸, b. 17 Dec., 1852, a lawyer in Minneapolis, Minn.
2. *Hamel*⁷, b. 17 Feb., 1809.
3. *Samuel*⁷, b. 11 July, 1811.
4. *Daniel*⁷, b. 26 July, 1814, d. 11 June, 1830.
5. *George*⁷, b. 30 Apr., 1817, d. 28 June, 1849.
6. *Julia*⁷, b. 14 July, 1820, d. 19 Sept., 1822.
7. *Marcellus*⁷, b. 11 Apr., 1823, d. 23 Apr., 1837.
8. *Charles*⁷, b. 12 June, 1825, d. 23 Dec., 1835.
9. *Homer*⁷, b. 14 July, 1828.

III. COMFORT⁶, b. Suffield, Conn., 28 May, 1783, d. there 21 Sept., 1828. He m. 15 July, 1807, BETSEY SIKES of Suffield, b. 5 Mar., 1786, d. Akron, O., 24 Dec., 1865. Ch. b. at Suffield, Ct.:

1. *Samuel Alanson*⁷, b. 21 Feb., 1808, d. 13 Jan., 1809.
2. *Comfort Vandorfon*⁷, b. 9 Jan., 1810, lives, unm. Akron, O., 1890.
3. *Henry Leander*⁷, b. 8 Dec., 1811, m. 6 May, 1841, *Sarah Hovey*, and d. 20 July, 1841. She d. 10 Mar., 1842. Their dau. *Sarah M.*, b. 26 Feb., 1842, d. 6 Aug., 1842.

- (34) 4. *Samuel Alanson*^{7*}, b. 29 June, 1815, living Akron, O., 1890. He went to Akron, O. in 1835, m. there (1) 11 Nov., 1838, *Paulina Potter* of Ontario Co., N. Y., born 15 Feb., 1817, who d. 2 July, 1871. He m. (2) Nov. 11, 1872, her sister, *Mrs. Emeline (Potter) Manning*, b. 13 Nov., 1815. He had 8 ch. b. at Akron, O.
5. *Lorenzo*⁷, b. 28 July, 1817, m. 14 Nov., 1842, *Sarah M. A. Hinckley* of Hartford, Ct., where she now lives, *s. p.* He d. 19 Aug., 1867, at Akron, O.
6. *Julius*⁷, b. 27 Apr., 1820, d. 17 Apr., 1822.
7. *Betsy Maria*⁷, b. 11 Nov., 1824, d. at Akron, O., 7 Dec., 1875, unm.
8. *Julius Mecker*⁷, b. 11 Mar., 1829, m. at Chicopee, Mass., 6 June, 1854, *Jane M. Streeter*, and res. there. Ch. 1.

IV. ASHBEL⁶, b. Suffield, Ct., 13 June, 1785. He m. 2 Jan., 1811, ANNA STANARD. Ch.:

1. *Norman*⁷, b. 9 Jan., 1812, d. 21 Nov., 1834.
- (35) 2. *Octavia Anna*⁷, b. 16 Mar., 1814, m. *Julius Austin* and had ch. Went to California with Mormons, settled near Salt Lake.
3. *Caroline Elizabeth*⁷, b. 7 Mar., 1817, m. 26 Feb., 1840, *Julius Harmon* of Suffield, Ct., who d. 9 Oct, 1879.
4. *Newton*⁷, b. 27 May, 1819, d. young.
5. *Emeline*⁷, b. 9 Dec., 1825, went with her sister, Octavia, to California in 1846-7, m. *George W. Sirrine* and d. 1850, leaving a dau., now with her father in Arizona.

V. ZEBINA⁶, b. 1 Feb., 1788 or '89, m. in Suffield, Sept., 1814, POLLY SIKES, b. 3 Jan., 1792, rem. to Copenhagen, Lewis Co., N. Y., where she d. 3 Aug., 1858. Ch.:

1. *Horace S.*⁷
2. *Julia M.*⁷
3. *Betsy Ann.*⁷
4. *Zebina*⁷.
5. *Emeline*⁷.
6. *James R.*⁷
7. *Edward J.*⁷
8. *Francis*⁷.

All but Betsy Ann living in July, 1862.

No. 10.

ENOS LANE⁴ (Sam.³, Sam.², Wm.¹), 1715—— and his w. ELIZABETH (HARMON) had:

I. ENOS⁵, b. 28 Oct., 1737, m. 11 Dec., 1762, MARY SIKES and had:

* Samuel A. Lane has been teacher, carriage maker, temperance lecturer, printer, editor, engraver, county sheriff, mayor of Akron, author of 50 years of Akron and Summit County, O. His 75th birthday was celebrated July, 1890.

1. *Mary*⁶, b. 10 Oct., 1763.

2. *Enos*⁶, b. 21 Oct., 1764.

II. DAN⁵, b. 11 Mar., 1739, d. 29 Dec., 1747.

III. WILLIAM⁵, b. 28 June, 1741.

IV. SETH⁵, b. 26 Jan., [1743.]? d. 9 Aug., 1746.

(36) V. DAVID⁵, b. 22 May, 1746, m. Suffield, Ct., 1794, BETSEY (Elizabeth) BALLARD, b. 1776. He d. 1815, she d. 1830, ae. 54.

NO. II.

SAMUEL LANE⁶ (Jn.⁵, Jn.⁴, Jn.³, William²), 1760-1825, of Chester and his (1) w. HANNAH (LANE) had b. in Chester.

I. JOHN⁷, m. BETSEY (dau. of Benjamin) CURRIER.

II. STEPHEN⁷.

III. MARY⁷, b. 22 Nov., 1788, m. PETER SANBORN FOLSOM, JR., b. 14 Oct., 1787, of Mt. Vernon, Me., and d. 2 Apr., 1858, ae. 71. Ch.:

1. *John L.*⁸ (*Folsom*), b. 30 Oct., 1808, d. 5 Apr., 1852.

2. *Peter*⁸, b. 2 Dec., 1810, m. 2 Jan., 1838 (1) *Eunice Dorman* and had b. in Mt. Vernon:

1.) *Sarah O.*⁹, b. 22 Feb., 1839.

2.) *Philura*⁹, b. July, 1841.

3.) *Mary M.*⁹, b. Mar., 1843, d. Aug., 1858.

4.) *Ferdinand*⁹, b. July, 1845.

5.) *Myra M.*⁹, b. 5 Mar., 1848.

PETER S. FOLSOM m. (2) Sept., 1867, JULIA A. P. BROWN and had:

3. *Samuel L.*⁸, b. Feb., 1813, d. July, 1851.

4. *Henry H.*⁸, b. 10 Sept., 1815, d. Aug., 1854.

5. *Mary L.*⁸, b. 8 May, 1819, m. *N. Leighton*, farmer in Mt. Vernon.

6. [*Peter*⁸, m. ——— *Shattuck*, and res. Burlington, Vt.]?

7. *Julia*⁸, b. 16 July, 1825.

By (2) w. ANNA (CURRIER) SAMUEL LANE⁶ had:

IV. SAMUEL⁷, b. 1796, m. FANNY TUFTS, and d. 1840, *s. p.* In Sept., 1814, was corporal in Captain S. Aiken's Co.

V. BETSEY⁷, b. 1798, m. JOSIAH FORSAITH and d. 1821. Ch.:

1. *Matthew*⁸.

2. *Sarah*⁸.

VI. HEPSIBETH⁷, b. 1800, m. ZIBA WILLIAMS, and d. 1848. Ch.:

1. *George*^s.
2. *Harriet*^s.

VII. LUCRETIA⁷, b. 1802, m. ALEXANDER EASTMAN and rem. to Canada; d. 1874.

1. *Sarah*^s (*Eastman*).
2. *Hannah*^s.
3. *H. Seymore*^s.
4. *Charles*^s.
5. *James Alexander*^s.

VIII. HANNAH C.⁷, b. 1804, m. 1850, RUFUS PHILLIPS and d. 1868.

IX. ABIGAIL⁷, b. 1806.

(37) X. DAVID⁷, b. 16 Apr., 1808, m. (1) LYDIA (dau. of Gideon) CURRIER of Raymond, who d. 13 Aug., 1837, ae. 33 yrs., 11 mos., m. (2) CYNTHIA FITTS⁷ (Richard⁶, Daniel⁵, Richard⁴, Richard³, Abi², Robert¹), b. Sandown, 11 Nov., 1869, d. 14 Nov., 1880, ae. 71. David Lane⁷, d. 1 June, 1888, ae. 80. Had 10 ch.

XI. MANLY⁷, b. 1810, m. MARY CHAFFEE, and d. 20 Jan., 1855, ae. 44 yrs. and 4 mos. His widow, ae. 40, m. 11 Oct., 1856, Daniel Clifford, b. 1806, res. in Danville. His ch.:

1. *Lizzie*^s, d. 15 July, 1881, ae. 42 yrs. 10 mos.
2. *Clara B.*^s, d. 5 Apr. 1843, ae. 6 mos.
3. *Julia A.*^s, d. 14 Oct., 1886, ae. 42 yrs., 5 mos.
4. *Mary A.*^s, d. 21 May, 1862, ae. 13 yrs., 6 days.
5. *Hannah M.*^s, m. 4 Aug., 1867, *William Harvey Underhill*, res. Epping.

XII. BENJAMIN⁷, b. 1812, m. (1) LAURINDA R. JEWELL, who d. 1835; m. (2) MARIA LOUISE POWELL of New York. He was a hotel keeper at Queens, L. I., New York. Both d. Aug., 1863; had 2 s. and 4 daus.

1. *Benjamin*^s, took charge of the hotel and d. s. p.
2. *Harvey*^s, succeeded to the hotel business in Queens, L. I., m. *Sarah Bennett* and had sons.

XIII. NANCY⁷, b. 1814, d. 1847.

No. 12.

PETER LANE⁶ (Daniel⁵, Jn.⁴, Jn.³, Wm.²), 1766—, blacksmith, and his w. SUSANNA, had b. in Candia:

I. THOMAS B.⁷ m. (1) Mar. 1, 1808, SARAH (d. Lt. Thomas and Agnes Anderson) WILSON, and was a blacksmith in Candia. Ch.:

1. *Agnes*⁸, b. 15 Dec., 1809.

2. *Thomas W.*⁸, b. 19 Oct., 1810. A capable man in employ of government.

THOMAS B.⁷ m. (2) ——— (dau. Jonth. and Jane Shannon) WORTHEN, and had:

3. *Col. George Worthen*⁸, b. 29 Sept., 1819, a military man in the South, and settled on the J. Doe farm in Derry, N. H., m. *Smira Whitcomb* and had:

1.) *Hattie E.*⁹

2.) *Mary*⁹.

3.) *Nancy*⁹.

4.) *George*⁹.

II. NATHANIEL⁷, b., perhaps, 18 Jan., 1790, m. 9 Oct., 1814 by Rev. Jn. Kelley of Hampstead, EUNICE HASELTINE. Ch.:

1. *Nelson*⁸, b. 29 Jan., 1815.

2. *Hannah Haseltine*⁸, b. 30 Oct., 1816.

3. *Annette Ekvisa*⁸, 8 June, 1818.

4. *William Nourse*⁸, b. 16 July, 1820.

III. SUSANNA⁷, b. 6 Oct., 1792, m. 22 Nov., 1810, BENJAMIN MOOR of Pembroke.

IV. ELIZUR H.⁷, b. 28 Oct., 1793.

V. RICHARD⁷, b. 3 Sept., 1795, d. 16 Jan., 1797.

VI. RICHARD⁷ 2nd, b. 25 Mar., 1797.

VII. NATHAN⁷, b. 31 May, 1799.

VIII. CAROLINE⁷, b. 3 Feb., 1801.

No. 13.

EZEKIEL LANE⁶ (Daniel⁵, Jn.⁴, Jn.³, Wm.²), 1780-1863, of Raymond and his w. ABIGAIL (PAGE), had b. in Raymond:

I. SIMON⁷, b. 2 May, 1810, m. CLARA C. GREGG, whose brother William m. Abigail Lane. Ch. b. in Lowell, Mass.

1. *Sarah*⁸.

2. *Albert*⁸, m. and res. in California.

3. *Ellen*⁸.

4. *Hattie*⁸.

5. *Emma*⁸.

Mrs. Lane and her 4 daus. d. before 1890.

II. CAPT. DUDLEY⁷, b. 12 Dec., 1811, res. in Wason District,

Raymond. Was trustee of the M. E. Church in 1848, selectman in 1863, justice of peace, &c.; m. (1) MARY A. (dau. of Josiah) BASFORD, who d. 3 June, 1847; m. (2) MARY P. NORTON. Ch.:

1. *Elizabeth A.*⁵, m. *George Proctor* and d. 9 Mar., 1859, ae. 21. Her Ch.:
- 1.) *Alice Annett*⁶, d. 29 May, 1859, ae. 3 mos.
- 2.) *Josiah Westley*⁶, d. Washington, D. C., 31 Oct., 1862, ae. 19 yrs. and 11 mos. He was of Co. C, 10th Regiment, N. H. Volunteers.

Capt. Dudley⁷, had by his (2) w.:

3. *Elvira M.*⁸, d. 22 Mar., 1873, ae. 21 yrs., 7 mos.

III. ABIGAIL⁷, b. 19 Sept., 1813, m. WILLIAM GREGG from Windham. Ch.:

- | | |
|---|-----------------------------------|
| 1. <i>Horace</i> ⁸ (<i>Gregg</i>). | 2. <i>Laurette</i> ⁸ . |
| 3. <i>William Loring</i> ⁸ . | 4. <i>George</i> ⁸ . |

IV. MARY⁷, b. 28 Aug., 1815, m. 4 Dec., 1840, JOHN L. MARDEN; res. in Raymond. Ch.:

1. *Lucinda A.*⁸ (*Marden*), b. 8 Sept., 1741, d. 9 Sept., 1863.
2. *Mary R.*⁸, b. 27 Oct., 1844, d. 10 Sept., 1846.
3. *Clara A.*⁸, b. 11 Oct., 1849.
4. *M. Jennie*⁸, b. 14 June, 1852.
5. *George W.*⁸, b. 23 Feb., 1857, d. an infant.
6. *Fannie Malvina*⁸, b. 10 July, 1859.

V. HENRY D.⁷, b. Mar., 1818, m. OLIVE C. WIGGIN of Moultonboro'; res. on the homestead, d. 30 Aug., 1871, ae. 53 yrs. and 5 mos. Mrs. Lane d. 8 May, 1875, ae. 58 yrs., 3 mos. Ch.:

1. *Stephen*⁸, res. on the homestead.
2. *Harriet W.*⁸, m. 3 June, 1872, *Henry H.* (s. of Alpha J.* and Sarah T.) Lane of Boston; res. in Chester; had 4 ch.:
- 1.) *Florence M.*⁹ b. 30 May, 1873.
- 2.) *Marion E.*⁹, b. 15 Sept., 1876.

* *Alpha J.* (Father of Henry H.) Lane was a son of *Henry H. Lane* of Lunenburg and of Boston, whose tomb is on Copp's Hill. His ch.:

1. *William H. H.*, d. in Ohio in 1888.
2. *Henry Monroe*, d. at Cincinnati, O.; had ch.:
3. *John J.*, d. at Middleboro, Mass.
4. *Alpha James*, m. *Sarah Thorpe*, res. in Boston. Ch.:
- 1.) *Fanny A. C. m. Dodge.*
- 2.) *Henry Harrison.*
- 3.) *Alpha James*, m. and lived at the West.
5. *Lucy*, m. ——— Upham, res. at Leicester, Mass.
6. *Eliza*, m. *Perley Lawrence* and has:
- 1.) *Lucy A.*
7. *Ann*, m. *Harrison Neal* of Southboro. Mass.

3.) *Charles Henry Harrison*⁸, b. 11 Sept., 1882.

4.) *Adalbert S.*⁸, b. 9 June, 1886.

VI. STEPHEN⁷, b. 9 Sept., 1820, d. unm.

VII. JOHN PAGE⁷, b. 23 Dec., 1823. res. at Winooski, Sheboygan Co., Wis. Ch.:

VIII. CLARISSA⁷, b. 22 Oct., 1827, m. BRADLEY GILMORE. Ch.:

1. *Clarence*⁸.

2. *Carrie*⁸.

No. 14.

LIEUT DAVID LANE⁶ (David⁵, Jn.⁴, Jn.³, Wm.²), 1769-1807, and his w. MARY (NORRIS) had b. in Raymond:

I. MEHITABLE⁷, b. 13 Dec., 1797, d. 31 Mar., 1798, ae. 3 mos.

(38) II. JONATHAN AMBROSE⁷, b. 28 Apr., 1799, d. 27 July, 1870, ae. 71. Was collector in Raymond, 1832; selectman, 1837; major in 1833. He m. (1) BETSEY LANE⁶ (Isaac⁵, Jn.⁴, Jn.³, Wm.²), who d. 22 Dec., 1832, ae. 36. He m. (2) NANCY (sister of Betsey), who d. 28 June, 1871, ae. 82 yrs., 10 mos. Had 8 ch.

(39) III. DEACON DANIEL NORRIS⁷, b. 31 Dec., 1801, m. 22 Dec., 1825, HANNAH (dau. of Isaac⁶, David⁵, Jn.⁴, Jn.³, Wm.²) LANE⁷, and d. 18 Oct., 1888. He lived on the home place, was a teacher and superintendent of schools and of Sunday school, deacon of the Congregational Church in Raymond, selectman, collector, &c.

IV. DAVID⁷, b. 22 July, 1807, d. 24 Sept., 1814.

No. 15.

DEACON JOHN LANE⁶ (Isaac⁵, Jn.⁴, Jn.³, Wm.²), 1791-1871, and his w. RUTH (PAGE) had:

I. JAMES DEARBORN⁷, b. 13 Mar., 1823, m. ABBIE LANE⁸ (Jonth. A.⁷, David⁶, David⁵, Jn.⁴, Jn.³, Wm.²). He d. 12 July, 1887, ae. 64 yrs., 4 mos. Ch.:

1 *Lauren B.*⁸, b. 12 Oct., 1853.
[See No. 38, IV.]

II. LUCINDA⁷, b. Sept., 1825, d. ae. 4 mos.

III. CYRUS⁷, b. 8 May, 1827, m. 19 May, 1856, HENRIETTA PERVERE, b. at Sandown, 27 May, 1835, *s. p.*

IV. JOHN⁷, b. 28 Nov., 1830, d. unm. 27 July, 1884, ac. 53 yrs., 8 mos.

V. DEACON ISAAC N.⁷, b. 9 July, 1832, m. 7 July, 1860, MARY MERRILL, b. 9 Jan., 1840, d. 26 June, 1889. He was a carpenter, shoemaker and deacon of the Congregational Church in West Newbury, Mass. His Ch.:

1. *Charles Gardner*⁸, b. 7. Apr., 1861, m. 18 Oct., 1882, *Helen C. Follansbee* of Fremont and had:

1.) Child, d. young. 2.) ———— Living.

2. *John Merrill*⁸, b. 23 June, 1865.

3. *Nellie Page*⁸, b. 9 Nov., 1868.

4. *Clara Warren*⁸, b. 3 Feb., 1871.

No. 16.

COL. ISAAC LANE⁶ (Isaac⁵, Jn.⁴, Jn.³, Wm.²), 1799-1876, Chester and his w. CAROLINE (MARSHALL), had b. on the homestead in Chester:

I. MARY ELLEN⁷, d. 13 Sept., 1841, ae. 19 mos., 23 days.

* II. WILLIAM H.⁷, d. 3 Nov., 1842, ae. 5 mos., 26 days.

III. HENRY H.⁷, b. 12 July, 1845, educated at Chester and Derry academies, succeeded to his father's business. Was town clerk in 1880, representative in 1880. He was m. 22 Aug., 1878, by Rev. Charles Tenney, to EMELINE F. (dau. of Deacon William and Emeline Murray) TENNEY of Chester; removed to Chester Street and had:

1. *Caroline M.*⁸, b. 18 Sept., 1879.

2. *Harriet Emeline Murray*⁸, b. 24 May, 1882.

3. *Laura K.*⁸, b. 3 Aug., 1887.

IV. MARTHA BROWN⁷. "Of cultured mind, gentle manner, and Christian graces," d. 6 Dec., 1877, ae. 27 yrs. and 6 mos.

No. 17.

JASON LANE⁶ (Jonth.⁵, Jn.⁴, Jn.³, Wm.²), 1809-1855 and his w. SOVIAH (DOTEN) had b. in Raymond :

I. SETH D.⁷, b. 2 Jan., 1832, m. 9 May, 1854, MARY B. BASFORD. b. 17 Nov., 1828, dau. of William Basford. Ch. :

1. *Luther B.*⁸, b. 16 Apr., 1855, m. 9 Sept., 1876, *Emma A.* (dau. of Daniel S. and Mary N.) *Brown* ; had b. in Chester :

1.) *Walter W.*⁹, b. 3 May, 1878.

2. *Austin J.*⁸, b. 29 Apr., 1857, m. 14 Dec., 1875, *Mary I.* (dau. of Jn. E. and Mary) *Dow*, and had b. in Chester :

1.) *Annie L.*⁹, b. 9 Dec., 1877.

2.) *Lillie M.*⁹, b. 31 Oct., 1880.

3. *Augusta S.*⁸, b. 23 July, 1861, m. 26 Feb., 1883, by Rev. C. Tenney, *Jay E. H.* (s. of James and Elvira M.) *Marden*, b. 21 Feb., 1862. Ch. :

1.) Dau. b. 1 Dec., 1888.

II. CLIMENA⁷, b. 28 Nov., 1834, m. SAMUEL V. OSGOOD ; 5 ch.

III. MATILDA⁷, b. 27 Aug., 1838, m. GEORGE F. ROLLINS, had 3 ch.

IV. MARY P.⁷, d. 27 Sept., 1841, ae. 1 yr.

V. MIRANDA MARIA⁷, b. 29 Apr., 1843 m. AUREN BEAN of Fremont.

VI. EMMA A.⁷, b. 19 July, 1854, m. Apr., 1875, OSTINELLO ROBIE, b. 1850, (s. of Barnard P. and Hannah E. Robie) of Chester, s. p.

No. 18.

DEACON SAMUEL LANE⁴ (Josh.³, Wm.², Wm.¹), 1718-1806, and his (1) w. MARY (JAMES) had b. in Stratham :

(40) I. MARY⁵, b. 14 July, 1744, d. 18 Sept., 1792, ae. 48. She m. 26 Oct., 1762, JOHN CROCKET*, b. in Stratham, 28 June, 1739. He settled in Stratham, but in 1777 rem. to Northwood, where he d. He m. (2) Widow Bryant of Newmarket. They had 7 ch.

* John descended from Thomas Crocket of Kittery, Me., in 1648 and of York in 1652. In 1633 he was one of five men, in the infant colony of Newichawanick (now Salmon Falls) and is said to have had a brother, Thomas, among whose descendants were the Crocketts of Kentucky, &c.

(41) SAMUEL⁵, b. 8 May, 1746, m. 25 Oct., 1770, HANNAH CATE, b. at Greenland, 14 May, 1747 and d. 1826. Settled in Stratham, 1 1-2 miles from his father's on the road to Portsmouth, a farmer, and carried on the trades of tanner and shoemaker. He joined the Congregational church, 13 June, 1804, and was "beloved and respected by all who knew him." He had 9 ch. and d. 24 Nov., 1820, in the 75th year of his age.

(42) III. JOSHUA⁵,* b. 9 Feb., 1748, m. 15 Nov., 1769, HANNAH (dau. of Abraham) TILTON of Stratham, b. 28 Jan., 1750, settled two miles from his father's, on the "Rocky Lane Road," leading to North Hampton. He united with the church in Oct., 1781, was chosen deacon, 28 May, 1800, and d. 28 Oct., 1813, ae. 65. He was amiable, gentle, a devoted Christian, well beloved. He had 12 children. His wife, a member of the church, spent the last of her long life in the family of her grandson, Joshua James Lane, who occupied the farm owned by her husband and afterward by her son, James Lane. She d. 31 Dec., 1841, in the ninety-second year of her age.

(43) IV. SUSANNA⁵, b. 24 July, 1750, m. 4 Feb., 1773 JONATHAN, (son of Joseph², grandson of John¹) CLARK³, b. in Stratham, 9 Jan., 1748, res. in Northwood. She d. there 10 June, 1801, ae. near 51. They had 5 ch. Jonathan Clark, farmer and cooper, d. at Northwood, 13 Feb., 1815, ae. 67. His brother, Joseph, m. Bathsheba Lane, a sister of Susanna, his wife.

[See No. 18, VII.]

(44) V. SARAH⁵, b. 30 Sept., 1752, m. 20 Jan., 1783, MATTHEW THOMPSON†, b. 16 Aug., 1756. and res. in Sanbornton till her death, 16 Aug., 1834, ae. near 82. He was an industrious farmer

* Deacon Joshua Lane was remarkable for his early piety and habitual devotion. When eleven years old being alone in a field, he was overcome by a view of his sins and fell to the ground. His conversion was instantaneous, but became permanent. He read his Bible and prayed habitually in his family and frequently visited the sick. He loved the house of God and rejoiced in the revivals of religion. He carefully instructed his children in the Sacred Scriptures and in the Catechism.

† Four brothers, Matthew, William, Jacob and John Thompson, are said to have come from England to Newburyport, prior to 1712, and three of them removed to Newmarket. Matthew settled in Stratham, and had 7 children. His eldest son Matthew resided in Stratham.

of giant frame and great strength. They had b. in Sanbornton 8 ch.

(45) VI. MARTHA⁵, b. 22 Feb., 1655, d. 19 June, 1803, m. 25 April, 1776, WILLIAM (s. Deacon Stephen and Elizabeth Wiggim) BOARDMAN, b. at Newmarket, 25 Aug., 1755, and res. near Newmarket on the Durham side of Lamprey River. He was an industrious and worthy citizen.

VII. BATHSHEBA⁵, b. 27 May, 1757, m. 15 Jan., 1777, JOSEPH (s. of Joseph³) CLARKE,* b. 7. Jan., 1752, in Stratham, settled in Sanbornton (the part now Franklin) where he d. 25 June, 1810, ae. 58. Bathsheba, his widow d. 11 July, 1825, ae. 68. Their son :

(46) I. Hon. James (Clarke), b. 1 Feb., 1784, d. 15 June, 1861, ae. 77. He m. 2 Oct., 1808, Polly Hilton of Andover, b. 5 Apr., 1782, who d. 8 Nov., 1857, ae. 75.
[See Note V, Appendix.]

(47) VIII. JABEZ⁵, b. 16 May, 1760, d. 3 April, 1810. res. on the homestead and continued the business of his father. Being of a weakly constitution, and from childhood lame, he commenced preparing for college, but the Revolutionary war led him to give up his studies and learn the trade of his father. On 2 Oct., 1783, he m. his step-sister, EUNICE (dau. of Gideon and Rachel Parsons) COLCORD, b. 25 Mar., 1763, d. 6 Apr., 1836, ae. 73. In Aug., 1801, he united with the Congregational Church in Stratham, and was highly esteemed as a useful member. A few days before his death he called to his bedside a son eight years old to receive his dying counsel, "to be kind to his mother, brothers and sisters, to be a good child, to pray to God and to teach his younger sister to pray." "The calmness and composure with which he spake, made a deep and lasting impression upon the child." Even at that early age, he felt that to die as his father died was very different from what it was to die without hope; and he felt even then that he was not prepared to die. His widow, who had lived with him 27 years, survived him 26 years, faithfully caring for the large family, the youngest only 5 yrs. old. [See Note VI, Appendix.]

* Joseph Clark² (John¹). John Clark¹ came from Haverhill, Mass. and settled in Stratham, on the farm occupied in 1826 by his grandson, Benjamin Clarke, who had two sons, Daniel and David J., graduates of Dartmouth college and lawyers well known in New Hampshire.

No. 19.

JABEZ (s. of Benj.) JAMES, 1717-1752, of Hampton, and his w. MARY⁴ (dau. of Josh.³ Wm.²) LANE, 1720-1797, had :

I. JOSHUA⁵ (JAMES), b. 31 Oct., 1740, m. 20 Dec., 1759, HULDAH FOGG, b. 25 May, 1741. Ch. :

1. *Jabez*⁶, b. 12 Aug., 1760.

2. *Mary*⁶, b. 1765.

II. SUSANNA⁵, b. 7 Mar., 1743, d. 11 Aug., 1754.

III. EDMUND⁵, b. 6 Oct., 1746, d. July, 1754.

She m. again 20 May, 1755, and by her (2) husband JONATHAN SHAW, b. May, 1709, she had :

IV. BENJAMIN (SHAW)⁵, b. 26 Mar., 1756, whose son, Hon. Tristram Shaw, b. 1786, d. at Exeter, 14 Mar., 1843, ac. 57. He was a Member of Congress.

V. SUSANNA⁵, b. 26 June, 1757.

VI. JOSIAH⁵, b. 13 Oct., 1759, res. in Sanbornton, m. 4 May, 1784, DOROTHY (dau. of Cole) WEEKS of Sanbornton, d. 15 July, 1805. His widow d. 29 Nov., 1819. They had :

*Sherburne*⁶,
*Dolly*⁶,

*Polly*⁶,
*Asa*⁶.

VII. BATHSHEBA⁵, b. 11 Nov., 1760, d. 17 May, 1845. She m. 1782, ISAIAH BERRY, b. 6 Apr., 1761, and res. in Greenland, near Breakfast Hill and the present railroad station on the Eastern road. He d. 9 June, 1845. Ch. :

1. *Joshua*⁶, b. 19 Mar., 1786.

2. *Susanna*⁶, b. 11 Apr., 1788, d. 25 Mar., 1789.

3. *Isaiah*⁶, b. 10 Feb., 1790.

4. *Levi*⁶, b. 26 Mar., 1792.

5. *Mary*⁶, b. 7 July, 1794, d. 30 Aug., 1818.

6. *William*⁶, b. 8 June, 1796.

7. *Thomas*⁶, b. 2 Feb., 1800.

8. *Abigail*⁶, b. 11 Jan., 1802, m. Captain Robert Henderson of Greenland, and d. s. p.

9. *Elizabeth*⁶, b. 8 July, 1804, m. 9 Oct., 1842, Charles Lane of South Newmarket, (2d wife), had no ch.; (See No. 40, VIII), was living in Stratham in 1890.

No 20.

WILLIAM LANE¹ (Josh.³, Wm.²), 1723-1802, tanner, &c., and his w. RACHEL (WARD), had b. in Hampton:

I. NOAH⁵, b. 14 Feb., d. 6 Mar., 1747.

II. ABIGAIL⁵, b. 29 June, 1748, d. 23 Apr., 1749.

III. A child b. and d. 6 July, 1750.

(48) IV. WARD⁵, b. 1 June, 1751, m. 24 Apr., 1774, MEHITABLE FOGG, d. 1837. He was a shoemaker in Hampton.

(49) V. WILLIAM⁵, b. 23 Nov., 1753, m. MARY DOW, b. 16 Nov., 1751, res. in Hampton, d. 24 Oct., 1837. Was a member of the Congregational church.

(50) VI. NOAH⁵, b. 30 Jan., 1756, a farmer, m. MEHITABLE BURNHAM. He was a deacon of the Congregational church in Deerfield. She d. in 1846, ae. 91. Had 12 ch.

VII. THOMAS⁵, b. 17 Oct., 1758, res. and d. unm. in Hampton, 16 May, 1840.

(51) VIII. JEREMIAH⁵, b. 13 Oct., 1760, d. 3 Jan., 1848, m. (1) ANNA MARSTON, b. July, 1771, who d. 18 Jan., 1801. He m. (2) LUCY HOBBS, b. 30 Oct., 1773. He was a shoemaker. •

No. 21.

BY J. H. F.

JOSHUA LANE¹ (Josh.³, Wm.²), 1724-1794, and his w. RUTH (BATCHELDER), had b. in Hampton.

(52) I. MARY⁵, b. 16 Sept., 1748, d. 3 Feb., 1837, m. 8 Jan., 1767, DEACON DANIEL NORRIS⁴ (Jas.³, Moses², Nicholas¹), b. Ep-ping, 22 Nov., 1744, d. 13 Oct., 1835, ae. 70. In 1786 he was major, and was often in town offices, in Raymond, where both belonged to the church.

(53) II. JOHN⁵, b. at Poplin, 24 Oct., 1750, d. 12 Mar., 1823, ae. 73, res. in Candia. He m. 30 Nov., 1775, HANNAH (dau. of Joseph and Susanna Morril) GODFREY, b. 19 Nov., 1755, d. 15

Oct., 1845, in her 90th year. He was a consistent member of the church and an honored citizen, being 14 yrs. selectman, town clerk &c. They had 11 ch.

[See Appendix, Note VII.]

III. ABIGAIL⁵, b. 18 Sept., 1752, d. 25 July, 1840, ae. 88; m. 16 June, 1776, EZEKIEL EASTMAN, b. 1752, of Deerfield, d. Sept., 1831. They were a worthy and intelligent couple. Ch.:

1. *Betty*⁶ (*Eastman*), b. 18 Oct., 1776, m. 17 Mar., 1804, *James Stuart* of Newport, Me. Ch.:
- 1.) *Charles A.*⁷ (*Stuart*), b. at Deerfield, 17 June, 1805, d. 18 Sept., 1826.
- 2.) *Lyman A.*⁷, b. at Newport, 6 Nov., 1808, d. 16 Oct., 1825.
- 3.) *Timothy U.*⁷, b. 11 Apr., 1813, m. *Mary Jane Stuart*, res. at Palmyra, Me., s. p.
- 4.) *Sarah E.*⁷, b. 2 Sept., 1815, d. 15 Oct., 1816.
2. *Abigail*⁶, b. 16 May, 1781, m. Dec., 1806, *Robert Stuart*, res. at Etna, Me. Ch.:
- 1.) *Almena*⁷ (*Stuart*), b. 11 Jan., 1808, d. 4 Mar., 1820.
- 2.) *Ezekiel E.*⁷, b. 24 May, 1809, m. *Emeline Newcomb*, res. at Etna, Me. Ch.:
- a. *Almira A.*⁸, b. Apr., 1832, d. Mar., 1834.
- b. *Robert*⁸, b. 10 Nov., 1833, d. Sept., 1835.
- c. *Pamelia E.*⁸, b. 26 Dec., 1836.
- d. *Albion W.*⁸, b. 11 June, 1839.
- 3.) *Alfred M.*⁷, b. 19 Dec., 1811, m. 2 Jan., 1841, *Lucy A. Jacobs*, res. at Etna, Me.
- 4.) *Ruth E.*⁷, b. 23 Nov., 1813, m. *John K. Gilmore*, res. at Bangor, Me. Ch.:
- a. *Eliza*⁸, b. Feb., 1835, d. 1837.
- b. *Elvira*⁸, b. July., 1837, d. Oct., 1839.
- c. *Eliza A.*⁸, b. 1839.
- 5.) *Josiah E.*⁷, b. 10 June, 1815.
- 6.) *Abigail E.*⁷, b. 14 Apr., 1817.
- 7.) *Almena*⁷, b. 7 Sept., 1822.
3. *Sarah*⁶, b. 25 Sept., 1784, m. 26 Jan., 1814, *John Moore*, and d. in Candia.
4. *Josiah*⁶, b. 1 May, 1788, d. 16 July, 1796.
5. *Ruth*⁶, b. 8 Aug., 1794, unm., joined the ch. in Deerfield 2 Nov., 1834, d. 2 Mar., 1868, ae. 73 yrs., and 7 mos. A woman of superior energy, intelligence and piety. She left bequests to friends, to the church, and the American Tract Society, as residuary legatee, received about \$400.

(54) IV. DEACON JOSHUA LANE⁵, b. 5 Jan., 1755, d. 20 July, 1828, of Epping, m. HANNAH FOLSOM⁵ (*Jonth*⁴, *Jonth*³), b. 10 Apr., 1755, d. 15 Aug., 1838. He was a farmer, carpenter and cabinet maker, res. on Jones hill in Epping. For many years he was deacon of the Baptist church which was finally merged in the Shepard church, Brentwood.

V. JOSIAH⁵, b. 22 Aug., 1757, d. 15 Oct., 1759.

VI. JOSIAH⁵, b. 6 July, 1760, d. 12 June, 1780, unm.

(55) VII. RUTH⁵, b. 31 July, 1762, m. 13 Oct., 1779, SAMUEL FOGG, b. 31 Aug., 1756, res. in Raymond and Cornville, Me., were members of the church in both towns. Had 17 ch.

(56) VIII. SARAH⁵, b. in Poplin, 16 May, bapt. 19 May, 1765, d. 25 Apr., 1845, ae. 80; m. JOHN (s. of Rev. Josiah) STEARNS, b. in Epping, 16 Jan., 1762, d. at Deerfield, 23 Jan., 1843, ae. 81. He settled in Pittsfield, but rem. in March, 1801, to Deerfield. Esq. Stearns and wife united with the Congregational Church in Deerfield, 2 Nov., 1834. They had 13 ch., of whom all that grew up were members of churches.

[See Note VIII, Appendix.]

IX. ELIZABETH⁵, b. 25, bapt. 26 Nov., 1769, d. 26 Oct., 1770.

(57) X. ISAIAH LANE⁵,* b. in Poplin, 11 Dec., 1770, m. (1) 27 Nov., 1792, ELIZABETH WHEELER of Epping, who d. 10 Dec., 1807. He m. (2), Dec., 1808, MRS. DEBORAH PARSONS DOE, b. at Epping, 30 June, 1775, who m. (1) 21 Feb., 1796, NICHOLAS DOE⁵ (Nich.⁴, Nich.³, Sampson², Nich.¹) of Newmarket. After the death of Mr. Lane, 29 May, 1827, ae. 56 yrs, she returned to the Doe homestead in Newmarket and d. there, 21 Sept., 1865, ae. 90 yrs. He was an attendant at the Congregational Church at Epping and interested in religious matters in Poplin.

(58) XI. OBADIAH LANE. Perhaps connected.

No. 22.

JOHN LANE⁴ (Josh.³, Wm.²), 1726-1811, of Hampton and Kensington and his w. HANNAH (DOW), had b. in Hampton:

(59) I. DEACON SAMUEL⁵, b. 17 Dec., 1750, d. 5 Aug., 1811, a tanner, settled in Sanbornton, m. 9 Feb., 1774, JUDITH CLIFFORD,

*NOTE. Mr. Lane lived on the homestead; was a stone-mason, carpenter and cabinet maker, efficient to do the work of two ordinary men, building a house from cellar to garret and furnishing it with chairs, tables, bedstead, bureau and eight day clock; held a commission in the militia; selectman 23 consecutive years from 1797 to 1819, a good penman, and as chairman of the board familiar with town business, so that, as his daughters reported, he could make out taxes as readily as a hen picks up corn.

who d. in Sanbornton, 6 Dec., 1829, ae. 72. had 9 ch. It is said that "when a poor man lost his cow, or other domestic animal, he would tan the hide for nothing and give the loser a dollar."

(60) II. CAPT. JOHN⁵, b. 23 Feb., 1753, d. 5 Dec., 1818, m. ELIZABETH BATCHELDER of Kensington, who d. of consumption, 2 June, 1808. He was an early settler in Sanbornton, in "the Lane neighborhood," south side of Salmon Brook Mountain. Had 8 ch.

III. HANNAH⁵, b. 12 Nov., 1756, d. unm. 26 July, 1778.

IV. COMFORT⁵, b. 23 Mar., d. 20 July, 1758.

V. MARY⁵, b. 15 Oct., 1759, m. WILLIAM HARPER, ESQ., of Deerfield, and d. 19 June, 1806. He d. 31 Dec., 1809.

(61) VI. JOSHUA⁵, b. 28 Aug., 1762, d. at Sanbornton, 1 Sept., 1829, ae. 67, m. in Kensington, 9 July, 1788, HULDAH HILLIARD, b. 5 July, 1768, who d. of palsy, 1 Apr., 1850, in her 82d year. He settled first in Kensington, then in Rochester, rem., 1798, to Sanbornton, was a shoemaker, teacher 21 yrs. in the same district, was 20 years town clerk, called "Master Lane." He made surveys of towns for Carrigan's map of New Hampshire, 1805.

(62) VII. DAVID⁵, b. 27 Feb., 1765, d. at Sanbornton, 26 May, 1810, ae. 45. He m. in Kensington, 1788, JUDITH PHILBRICK, who d. 11 Mar., 1816, of lung fever. Prior to 1798 he settled on a farm in Sanbornton; had 7 ch. Like his brother Samuel, he was universally esteemed.

(63) VIII. JOSEPH⁵, b. 26 Feb., 1769, m. ELIZABETH LANG, b. 16 Aug., 1771. He settled in Kensington, where he d. 26 May, 1813, ae. 44. The same year his widow, a woman of great energy, removed with her nine children to Sanbornton, where she d. 1 Dec., 1857, ae. 86.

No. 23.

DEACON JONATHAN WEARE of Seabrook, b. 1724, d. Nov., 1790, and his w. SARAH¹ (dau. of Dea. Joshua³, Wm.²) LANE, 1727-1786, had b. in Seabrook:

I. HANNAH⁵ (WEARE), b. 14 Sept., 1747, m. SIMEON PAGE and d. 2 May, 1780.

II. ABIGAIL⁵, b. 27 Apr., 1749, m. 25 Dec., 1766, JN. TOPPAN. Ch.:

1. James⁶ (*Toppan*), b. 25 Sept., 1767.
2. Jn.⁶, 1769.

III. PETER⁵, b. 1 Aug., 1751, m. HANNAH NASON.

IV. JONATHAN⁵, b. 28 Apr., 1755, m. ANN WORTH.

V. JOHN⁵, b. 6 July, 1757, d. 10 Jan., 1800. He m. 14 Dec., 1780, THANKFUL HUBBARD, who d. 2 Dec., 1798. Ch.:

1. Joseph Hubbard⁶, b. 6 Dec., 1781, d. 12 Nov., 1822, m. 25 Oct., 1804, Betsey Mitchell, who d. 18 May, 1831. Ch.:
 - 1.) Joseph H.⁷, b. 1808.
 - 2.) Mary Ann⁷, b. 1807.
 - 3.) Elizabeth B.⁷, b. 1809.
 - 4.) Sarah L.⁷, b. 1812.
 - 5.) Jn. M.⁷, b. 1814.
 - 6.) Benjamin S.⁷, b. 1815, d. 1837.
2. Sarah Lane⁶, b. 7 July, 1784, d. 15 Feb., 1871.
3. John⁶, b. 19 Nov., 1789, d. 20 July, 1877.

No. 24.

DEACON JEREMIAH LANE⁴ (Josh.³ Wm.²), 1732-1806, and his w. MARY (SANBORN), had b. in Hampton Falls:

(64) I. MARY⁵, b. 21 Sept., 1763, m. 22 Oct., 1789, THOMAS (s. of Thos. and Abi. Lane) BERRY, b. 1768, and d. 30 May, 1838. They lived in Pittsfield, and had 9 ch.

[See No. 26, VII.]

II. SARAH⁵, b. 3 Jan., 1765, d. 27 Oct., 1776.

III. DEACON JOSHUA⁵, b. 5 Aug., 1766, m. 25 Nov., 1790, LYDIA (dau. of Jere.) BLAKE, b. 7 Feb., 1768, who d. 28 Oct., 1854. He d. 22 Aug., 1853, s. p. Both members of the Congregational Church. In Jan., 1791, he settled in Chichester, a tailor and farmer, and for many years justice of the peace.

(65) IV. JEREMIAH⁵, b. 20 Jan., 1768, m. (1) 29 Dec., 1791, EUNICE TILTON, b. 26 Nov., 1764, who d. 18 Jan., 1811, had 7 ch.

He m. (2) 31 Dec., 1811, HANNAH TUCKE, b. 2 Oct., 1776, and had 3 ch.; she d. 13 May, 1848. He d. 18 July, 1848. He was a farmer, settled in Chichester in 1792. He and his second wife were members of the Congregational church.

(66) V. SIMEON⁵, b. 31 Dec., 1769, m. (1) 24 Dec., 1795, SARAH MORRILL, b. 6 Mar., 1784, who had b. in Chichester, 3 ch. and d. 19 Jan., 1803, in Chichester. He m. (2) HULDAH TILTON, b. 6 Mar., 1784, m. 22 Nov., 1803, had 8 ch. and d. 12 June, 1825, ae. 42. He m. (3) Oct., 1826, MRS. ISMENA SHAW, who d. in Sanbornton, 25 Nov., 1850, ae. 66. He d. in Sanbornton, 17 July, 1845, ae. 76.

VI. A son, b. 27 July, 1772, d. an infant.

(67) VII. LEVI⁵, b. 14 Feb., 1774, m. 1 Mar., 1798, ANNE (dau. David and Mary E.) BATCHELDER, b. 26 Aug., 1775, who d. 28 July, 1848, had 10 ch. b. on the homestead in Hampton Falls. He was deacon of the church, justice of the peace, representative to the legislature, &c. He d. 28 Nov., 1864, ae. nearly 91 yrs.

No. 25.

EBENEZER LANE⁴ (Josh.³, Wm.³), 1733-1796, shoemaker of Hampton and his w. HULDAH (FOGG), had b. in Hampton:

(68) I. HULDAH⁵, b. 4 June, 1759, d. 26 Nov., 1840, m. 6 July, 1786, JOHN (s. of Samuel) DRAKE, b. in Hampton, 4 Oct., 1753, d. 10 Dec., 1842, ae. 89, res. in Effingham, farmer, with 3 ch.

II. SARAH⁵, b. 6 June, 1761, d. 16 July, 1773, ae. 12.

(69) III. DEACON EBENEZER⁵, b. 15 Aug., 1764, d. in Chichester, 16 Feb., 1844, ae. 79 yrs. and 6 mos. He m. 1 Feb., 1795, SARAH PERKINS, b. in Hampton Falls, 26 Feb., 1770, who d. 11 Feb., 1844, ae. 73 yrs. and 11 mos. Both were members of the Congregational Church, res. in Chichester, where he built and occupied a farm house, tannery and shoe shop.

IV. JOSHUA⁵, b. 1 Feb., 1768, d. 16 July, 1770.

V. ABIGAIL⁵, b. 18 May, 1770, m. JOHN KNAPP, farmer in Effingham, and d. s. p. 12 April, 1843. He d. 23 April, 1843.

(70) VI. DEACON JOSHUA⁵, b. 13 Feb., 1773, d. 28 Apr., 1855, ae. 82, a shoemaker and tanner. He m. Nov., 1798, ABIGAIL LAMPREY, b. 21 Aug., 1777, d. 9 Feb., 1848, ae. 70. Both members of the Baptist church. He was 2 years representative from Hampton.

(71) VII. JOHN⁵, b. 9 Jan., 1776, m. 25 Nov., 1806, SARAH DOW, b. 16 June, 1786. He was a shoemaker in North Hampton, a Universalist, and she a Baptist. They had 4 ch.

No. 26.

THOMAS BERRY, 1731-1799, of Greenland, and his w. ABIGAIL⁴ (LANE) (Josh.³) had b. in Greenland :

I. JOSHUA⁵ (BERRY), b. 27 Sept., 1755, d. 27 Sept., 1825, m. 21 Jan., 1777, MARY CATE of Pittsfield, who d. there 6 Feb., 1839. Their ch., b. in Pittsfield :

1. *Ebenezer*⁶, b. 4 June, 1778, m. *Betsey Johnson*, and d. 25 Jan., 1822.
2. *Thomas*⁶, b. 23 Feb., 1780, res. in Pittsfield, m. 20 Nov., 1802, *Mary Bryant* of Bow, b. 1776, who d. 14 Aug., 1832. He d. 8 Oct., 1850. Ch. :
*Rhoda*⁷, b. 1805. *Sarah*⁷.

*Jn. B.*⁷ *Chas. P.*⁷

*Rhoda*⁷ m. *William Tarleton* of Epsom and had :

*Charles W.*⁸, b., 1844.

3. *Joshua*⁶, b. 30 Jan., 1783, m. Jan., 1807, *Patience Chase*, b. Nov., 1781, and had :
 1.) *Nehemiah*⁷ and 2.) *Joshua C.*⁷, b. 28 Nov., 1811.
- 3.) *Mary Ann*⁷ b. 5 Feb., 1814; m. *Sam'l Calef*, and d. at Exeter.
- 4.) *Abel B.*⁷, b. 1816.
- 5.) *Fonth*⁷, b. Apr., 1818.
4. *Isaiah*⁶, b. 12 Feb., 1785, d. 11 Aug., 1831.
5. *Abigail*⁶, b. 27 Apr., 1787.
6. *Betsey*⁶, b. 12 Feb., 1794.

II. MARY⁵, b. 23 Mar., 1757, d. 5 Mar., 1760.

III. MEHITABLE⁵, b. 16 Feb., 1759, m. THOS BERRY, b. 7 Jan., 1755, and d. 16 Nov., 1823. Ch. :

1. *William*⁶, b. Mar., 1777, d. Nov., 1779.
2. *Thomas*⁶, b. 26 Sept., 1779.
3. *Abigail*⁶, b. 26 Sept., 1779.

IV. ISAIAH⁵, b. 6 Apr., 1761, m. 1782, BATHSHEBA (dau. of Jn. and Mary Lane) SHAW, b. 11 Nov., 1760. Her mother had been widow of JABEZ JAMES. She d. 17 May, 1845, ae. 84; he d. 9 June, 1845, ae. 84; had 4 ch.

[See No. 12, VII.]

V. THOMAS⁵, b. 29 June, 1764, d. 26 Jan., 1767.

VI. WILLIAM⁵, b. 29 Jan., 1766, d. 8 July, 1847. He m. 2 June, 1786, RACHEL WARD of Hampton Falls, b. 1765, d. 21 Dec., 1834; had:

1. Edward⁶, b. 16 July, 1787.
2. Thomas⁶, b. 1 Nov., 1788.
3. William⁶, b. 13 Jan., 1790.
4. Ju.⁶, b. 18 Oct., 1791.
5. Hannah Ward⁶, b. 19 Jan., 1794.
6. Mehitable⁶, b. 23 Nov., 1795.
7. Catharine⁶, b. 15 Apr., 1799.
8. Cotton⁶, b. 1801.
9. Isatah⁶, b. 2 Feb., 1803.
10. Gilman⁶, b. 16 Jan., 1804.
11. Abi.⁶, b. Jan., 1809.

VII. THOMAS⁵, b. 27 Feb., 1768, m. 27 Oct., 1789, MARY (dau. of Deacon Jere.) LANE, b. 21 Sept., 1763, d. 30 May, 1838. In Feb., 1790, he rem. to Pittsfield, had 8 ch. and d. 25 Oct., 1847.

[See No. 24, I, and No. 64.]

VIII. ABIGAIL⁵, b. 16 Sept., 1771, d. 20 Dec., 1833, m. JACOB BROWN of Hampton Falls. Ch.:

- | | |
|---------------------------------|-----------------------------------|
| 1. Thomas ⁶ (Brown). | 2. Joseph ⁶ , d. 1838. |
| 3. Nathan ⁶ . | 4. John ⁶ . |

IX. ELIZABETH⁵, b. 15 Apr., 1773, d. 31 Jan., 1844, m. WILLIAM BROWN of Hampton Falls. Ch.:

- | | |
|---------------------------------|----------------------------|
| 1. Nathan ⁶ (Brown). | 2. Mary Ann ⁶ . |
| 3. Abigail ⁶ . | |

X. JOHN⁵, b. 28 Apr., 1780, m. 16 Feb., 1803, SARAH DRAKE, b. 7 Aug., 1780. He settled, Feb., 1803, in Chichester. For 38 years only two of his family died. Ch.:

1. Abigail⁶, b. 3 May, 1804, m. 23 Dec., 1825, Joshua⁶ (s. of Jere.⁵) Lane, b. 1 April, 1793, who settled in Sanbornton, a farmer, rem. to Chichester. Had 6 ch.

[See No. 65, III, and No. 118.]

2. Thomas⁶, b. 13 Oct., 1805, m. 5 Feb., 1835, Olive Gove, b. 9 Sept., 1810.
3. Hannah D.⁶, b. 21 Oct., 1807, m. 29 Jan., 1828, Joseph (s. of Jacob) Brown, b. Feb., 1797.
4. John Calvin⁶, b. 18 Feb., 1815, m. 8 May, 1836, Sarah Ann Bean, b. 27 Nov., 1816.
5. Sarah Jane⁶, b. 14 Sept., 1818, m. 24 Apr., 1839, Sylvester H. French of Gilmanton, b. 12 June, 1812.

No. 27.

DEACON JOSIAH LANE⁴ (Joshua³, Wm.²), 1738-1821, tanner, shoemaker and farmer, and his w. BETSEY (PERKINS), had b. on the homestead in Hampton :

(72) I. JOHN⁵, b. 18 Dec., 1761, m. 1 Dec., 1784, RUTH MORRILL of South Hampton, b. 1 Sept., 1763, d. Jan., 1838. He settled in Readfield, Me., had 6 ch., d. 28 Nov., 1846.

(73) II. MOSES⁵, b. 18 Nov., 1763, m. 26 May, 1791, ANNA MARSTON, b. 28 May, 1766, res. in Strafford, Vt., and in 1811 lived in Chichester ; both members of the Congregational church. Had 11 ch.

III. MARY⁵, b. 10 Dec., 1765, d. 17 Mar., 1786, unm., ae. 20 yrs.

(74) IV. BATHSHEBA⁵, b. 18 Mar., 1768, m. 21 Nov., 1793, JONATHAN GREEN, b. 17 Apr., 1757, res. 28 yrs. in Chichester ; in 1839 rem. to Pittsfield. They had 9 ch.

(75) V. BETSEY⁵, b. 30 May, 1770, m. (1) 22 Feb., 1796, GEORGE SEAVEY, b. 13 Apr., 1768, and res. in Chichester. Had 7 ch. ; m. (2) ASA LANE.

VI. SARAH⁵ (Sally), b. 17 July, 1772, m. (1) JONTH. D. TOWLE, and had :

1. *Elizabeth Perkins*⁶.

She m. (2) ASA (s. of Abijah) LANE, res. in Chichester.

[See No. 32, II.]

VII. JOSHUA⁵, b. 18 Aug., 1774, d. 23 Dec., 1778, ae. 4 yrs.

VIII. JOSIAH⁵, b. 6 Nov., 1776, m. PATIENCE GODFREY and d. 1846, s. *p*. He lived with his father on the homestead in Hampton.

(76) IX. DAVID⁵, b. 16 Jan., 1781, m. 27 July, 1807, SALLY S. BROWN ; he was a farmer in Nottingham.

X. HANNAH⁵, b. 14 June, 1783, d. 15 Oct., 1789, ae. 6 yrs.

XI. REUBEN⁵, b. 8 Apr., 1789, m. ——— PARSONS, and was a joiner in Newburyport. Ch. :

1. *Adaline Matilda*⁶.

2. *Moses*⁶.

3. *Ann*⁶.

4. *Harriet N^e*.

5. *Charles*⁶.

6. *Martha*⁶.

No. 28.

DEACON JOSEPH JOHNSON of Brentwood and Hampton, 1734-1794, and his w. ANN⁴ (Josh.³) LANE, had b. in Brentwood :

I. ELIZABETH⁵ (Johnson), b. 26 May, 1761, m. (1) 1780, OLIVER LYFORD. Ch. :

1. Dudley⁶ (Lyford), b. at Brentwood, 1781, m. Betsey Smith, and had 11 ch.
2. Nancy⁶, b. 1783, m. David Philbrick, had 8 s., 2 dau. and 13 grandchildren.
3. Mehtable⁶, m. Samuel Blake, and had 4 s., 4 dau. and 10 grandchildren.

II. MARY⁵, b. 15 May, 1763, m. 25 Feb., 1784, at Brentwood, NATHANIEL LADD LYFORD, and had :

- | | |
|---------------------------|------------------------------|
| 1. Joseph ⁶ . | 2. Samuel ⁶ . |
| 3. Alvin ⁶ . | 4. Pauline ⁶ . |
| 5. Polly ⁶ . | 6. Sally ⁶ . |
| 7. Dolly ⁶ . | 8. Nancy ⁶ . |
| 9. Lavina ⁶ . | 10. Charlotte ⁶ . |
| 11. Betsey ⁶ . | 12. Levi ⁶ . |

All married and had large families except Charlotte.

III. BATHSHEBA⁵, b. 8 July, 1765, m. LEVI MORRILL, and had b. in New Hampshire, 11 ch. :

1. Joseph⁶ (Morrill), m. Jane Morse, had 6 ch.
2. Levi⁶, m. Abi Whitmore, had 8 ch.
3. Polly⁶, m. Jn. Reade, had 8 ch.
4. Sally⁶, b. 1798.
5. Samuel⁶, m. Electa Martin, had 5 ch.
7. Nancy⁶, m. Jn. Savage, had 10 ch.
8. Jacob⁶, m. Martha Carter, had 3 ch.
9. David⁶, m. Elizabeth Leighton, s. p.
10. Betsey⁶, m. Daniel Mayo, had 1 ch.
11. Rhoda⁶, b. 1804, d. 1833.

IV. JOSHUA⁵, b. 4 June, 1767, m. HULDAH LONGFELLOW, had 4 ch., all m.

V. JOSEPH⁵, b. 17 Mar., 1769, m. BETSEY MORRILL. Ch. :

1. Levi⁶, m. Polly Morrill, had 1 ch.
2. Sally⁶, m. Guy Carleton, had 5 ch.
3. Betsey⁶ m. Benjamin C. Goss, had 9 ch.
4. Susan⁶, m. Calvin Porter, had 7 ch.
5. Nancy⁶, m. Asael Brainard, had 5 ch.
6. Polly⁶, m. Asa Welland, s. p.
7. Joseph⁶, b. 1807, d. 1816.
8. Jonathan⁶, b. 1810.
9. Elmira⁶, b. 1812, d. 1814.

VI. LEVI⁵, b. 3 Apr., 1771.

[VII. ELISHA⁵, b. 7 Apr., 1774, in Vienna, Me.]?

No. 29.

JOSEPH SANBORN of Brentwood and his w. SARAH⁴
(Sam.³, Wm.²) LANE, 1724-1768, had b. in Brentwood :

I. ELIZABETH⁵ (SANBORN), b. 3 July, 1752.

II. JOSEPH⁵, b. 19 Apr., 1754, d. 29 Jan., 1759.

III. SARAH⁵, b. 4 Oct., 1755.

IV. SAMUEL⁵, b. 26 July, 1757.

V. JOSEPH⁵, b. 12 July, 1759.

VI. REUBEN⁵, b. 22 Apr., 1761.

VII. SUSANNA⁵, b. 2 May, 1763.

VIII. ABIGAIL⁵, b. 29 May, 1765.

IX. JOHN⁵, b. 21 Nov., 1767.

No. 30.

CAPTAIN JAMES PRESCOTT, 1733-1813, and his w. MARY⁴
(Sam.^{1.3}, Wm.²) LANE, 1734-1818, had b. in Hampton Falls :

I. EBENEZER⁵ (PRESCOTT), b. 6 June, 1756, m. in Kensington, 1778, PHEBE (dau. of Jas. and Abi. Lane) PRESCOTT, who d. in 1848, ae. 91. He was a soldier in the Revolution, then a farmer in Pittsfield, where he d. 26 June, 1834, ae. 78. Ch. :

1. *Ezra*⁶, b. Oct., 1779, d. 1857, ae. 78.

2. *Eben*⁶, b. 1785, farmer in Pittsfield, d. 1864, ae. 78.

3. *Abigail*⁶, b. 1790, m. *S. Cate* of Epsom and d. 1847.

4. *Mary*⁶, b. 1799, m. *Jn. Batchelder* of North Hampton.

II. MARY⁵, b. 8 Jan., 1759, m. 25 Nov., 1779, ABR. SANBORN of Chichester, b. June, 1757. She d. 20 Dec., 1842, ae. 84. Ch. :

1. *Abraham*⁶ (*Sanborn*), b. 1781, m. (1) *Susan King*, (2) *Abi. Brown*.
2. *Mary*⁶, b. 1782, m. *Jacob Sanborn*.
3. *James*⁶, b. 1784, m. 1810, *Anna Sanborn*.
4. *Betsey*⁶, b. 1786, m. (1) *Jn. Lear*, (2) *Joseph Towle*, had 14 ch.
5. *Dorothy*⁶, b. 1788, m. *D. Sanborn*.
6. *Mark*⁶, b. 1791, m. *C. McPherson* of Salem, Mass., and had 10 ch.
7. *Sarah*⁶, m. *Reuben Sanborn*.
8. *Jewett*⁶, b. 1796, m. *J. Batchelder*.
9. *Rhoda*⁶, b. 1798, m. *N. True*.
10. *Hannah*⁶, b. 1800, m. *Caleb Haines*.

III. SAMUEL⁵, b. 16 Feb., 1761, a farmer in Pittsfield, where he d. 28 Oct., 1816. He m. 1788, *LUCY KNOWLES*, b. Sept., 1759, who d. Jan., 1838, ae. 76.

1. *Samuel*⁶, b. May, 1789, d. Sept., 1805.
2. *Abigail*⁶, b. 19 Mar., 1791, m. 1809, *Josiah Prescott*, who d. Sept., 1846.

IV. JAMES⁵, b. 9 May, 1763, a farmer in Epsom, m. 1788, *MOLLY SANBORN*. He d. 10 Apr., 1826, ae. 63.

1. *Molly*⁶, b. 1789, m. 1811, *Isaac Cleashy*.
2. *Jeremiah*⁶, d. 1814.
3. *Sally*⁶, d. 1797.
4. *James*⁶, b. 1799, m. *M. E. Cunningham*, res. in Concord, d. Oct., 1865.
5. *Sally*⁶, b. 1801, m. 1820, *Leavitt Hook*.
6. *Betsey*⁶, b. 1803, m. 1843, *Otis Howe*, and res. in Rumford, Me.
7. *Charles E.*⁶, b. Nov., 1805.

V. BETSEY⁵, b. 4 June, 1765, m. 6 Aug., 1787, *JEREMIAH BROWN*, a farmer b. in Loudon, April, 1763, who d. 24 May, 1838, ae. 75. She d. in Loudon. Ch.:

1. *Mary*⁶ (*Brown*), b. 1788, m. *A. Bolton* and d. s. p.
2. *Betsey*⁶, b. 1791, m. *Jn. Sargent* of Loudon, and d. 1841.
3. *Sally*⁶, b. 1795, m. *Osgood Ring* and res. in Pittsfield.
4. *Abigail*⁶, b. 1798, m. *Abr. Sanborn*, and res. in Pittsfield.
5. *Sophia*⁶, b. 1803, m. *Mark Batchelder* of North Hampton.
6. *Jeremiah*⁶, b. July, 1806, m. *Mary Jane Batchelder* of Loudon, b. 1800. In 1851, rem. to Concord.

VI. JESSE⁵, b. 29 Aug., 1767, m. 1796, *ABI. TOWLE*, b. 1774, who d. Nov., 1826, ae. 52. He res. in Hampton Falls, rem. and d. in Loudon, 9 July, 1834, ae. 67. Ch.:

1. *Josiah*⁶, b. Mar., 1797, d. Mar., 1855, unm., ae. 58.
2. *Sally*⁶, b. 1799, m. *James Sherburne*, who d. Oct., 1851. She d. Sept., 1852.
3. *Hannah*⁶, b. 1801, m. *Edward Winslow*, a farmer of Loudon, and had 10 ch.
4. *Fanny*⁶, d. 1805.
5. *Abr. P.*⁶, b. 1806, m. *Nancy Martin*, res. in Northampton, Mass.
6. *Fanny*⁶, b. Sept., 1809, m. 1832, *David Sherburne*, b. 1800, who d. May, 1837. She d. in Manchester, 27 Apr., 1841. Had 2 ch.

VII. ABIGAIL⁵, b. 5 Sept., 1769, m. 1791, JOHN BATCHELDER of North Hampton, b. 1768. Ch.:

1. Levi⁶, and 2, Sally⁶, d. early.
3. John⁶, b. 1795, m. Mary Prescott; was a farmer in North Hampton.
4. Elizabeth⁶, m. J. Batchelder.
5. Mark⁶, b. 1799, m. Sophia Brown.
6. Abi⁶, b. 1802, d. 1745, unm.
7. Mary⁶, m. D. Elkins of Hampton.
8. Josiah⁶, m. Deborah Clark of Exeter.
9. Levi⁶, b. 1810, m. C. Marston of North Hampton.

VIII. JOSIAH⁵, b. 5 July, 1772, m. MARY TILTON, d. 2 Oct., 1825, ae. 53; was a farmer in North Hampton. Ch.:

1. Sally⁶, b. 1802, m. 1827, Thomas Wason, and d. 1840.
2. Eunice T.⁶, d. 1807, ae. 3.
3. Aaron T.⁶, b. 1806, m. L. M. Prescott.
4. Michael T.⁶, b. 1808, m. Mary N. Hill, d. in Exeter, 1859, leaving:
 - 1.) George A.⁷, b. 1835.
 5. John⁶, b. 1810, m. E. French.
 6. Jere⁶, b. 1812, conductor on the Eastern Railroad; in 1855 superintendent, res. in Charlestown, Mass.
 7. Eunice T.⁶, b. 1814, m. 1838, Caleb Woodbury, lost at sea in 1846.
 8. Mary T.⁷, b. 1817, unm.

IX. SALLY⁵, b. 23 May, 1774, d. 10 Mar., 1792, unm.

X. SUSANNA⁵, b. 13 Aug., 1776, d. 26 Feb., 1802.

XI. LEVI⁵, b. 9 Mar., 1782, m. Oct., 1812, MARY C. SANBORN of Kensington, b. 1788, d. May, 1847. He was a farmer in Readfield, Me., and d. 25 Dec., 1849. His ch.:

1. James Jewett⁶, b. 16, d. 26 Mar., 1813.
2. James Jewett⁶, b. 21 Mar., 1814, m. Nov., 1847, Cordelia Luce.
3. Mary Ann⁶, b. Jan., 1816, d. Aug., 1818.
4. Susanna S.⁶, b. 7 Apr., 1818, m. Jan., 1845, Thos. R. Poole of Augusta, Me.
5. Jn. Quincy⁶, b. Feb., 1820, m. March, 1845, Clara M. Green of Alabama.
6. Mary Ann C.⁶, b. 5 Apr., 1824, m. Nov., 1847, George Hunt of Readfield, Me.
7. Eliz. Dorothy⁶, b. 6, d. 19 Mar., 1827.

No. 31.

DEACON JAMES PRESCOTT, farmer of Hampton Falls, 1736—— and his w. ABIGAIL⁴ (Sam.³, Wm.²) LANE, had b. in Hampton Falls:

I. PHEBE⁵ (PRESCOTT), b. 9 Oct., 1757, m. Jan., 1778, EBEN (s. of Jas. and Mary) PRESCOTT, b. 6 June, 1756, her cousin, a

farmer in Pittsfield, who d. 26 June, 1834, ac. 78. She d. 21 Apr., 1848, ae. 90. Had 4 ch.

[See No. 30, I.]

II. ELIZABETH⁵, b. 28 Oct., 1759, d. unm.

III. LUCY⁵, b. 1 July, 1762, d. 4 Oct., 1787, unm.

IV. SIMEON⁵, b. 18 Sept., 1764, m. (1) Oct., 1787, RUTH WADLEIGH, who d. Apr., 1790, ae. 20, leaving :

1. *Joseph*⁶, b. 1 Oct., 1788, d. 1809.

He m. (2) 20 Oct., 1791, SARAH (dau. of Abr.) FRENCH, who had 7 ch. He d. 30 Apr., 1845, ae. 80 yrs. and 7 mos.

2. *Ruth*⁶, b. 1792.

3. *Sally*⁶.

4. *Abi*⁶.

5. *Lydia*⁶.

6. *Robert S.*⁶, b. 1799, m. *A. Melcher*, and lived on the homestead.

7. *Lois*⁶.

8. *Lucretia*⁶, b. Nov., 1808, m. *William Lane* of Newbury, Mass.

V. SARAH⁵, b. 20 May, 1768, m. 1788, JONTH. (s. of John) GOVE, a farmer in Weare, N. H., had 12 ch.

1. *Jonth.*⁶ (*Gove*), b. 1790.

2. *James*⁶.

3. *Hannah*⁶.

4. *Ruth*⁶.

5. *Lyman*⁶.

6. *Betsey*⁶.

7. *John*⁶.

8. *Edward*⁶.

9. *Nathaniel*⁶.

10. *Sarah*⁶.

11. *Christopher*⁶.

12. *Simeon P.*⁶, b. June, 1804.

VI. ABIGAIL⁵, b. 4 Dec., 1770, m. 1788 or '89, JONTH. ROBIE of Chichester.

VII. MARY⁵, b. 26 Mar., 1774, m. 4 Dec., 1799, JOSEPH (s. of Edward and Rachel P.) LAWRENCE of Epping, b. 18 Jan., 1777, a farmer in Epsom, where she d. 3 Feb., 1816. He d. 26 Nov., 1857, ae. 80 yrs. and 10 mos. Ch. :

1. *Hannah*⁶ (*Lawrence*), b. in Epsom, 6 Nov., 1802, m. 1824, *Charles Flowers*, and d. 1840.

2. *Edward*⁶, b. Dec., 1805, d. Sept., 1808.

3. *Eliz. Maria*⁶, b. 16 Nov., 1808, d. Apr., 1854.

4. *Edward*⁶, b. Apr., 1810, d. Mar., 1834.

5. *Abigail P.*⁶, b. Apr., 1812, m. May, 1843, *Eleazer Savory, s. p.*

6. *Nancy D.*⁶, b. 21 July, 1814, m. Nov., 1855, *Moses Fife*, second wife, s. *p.*
In 1870 res. in Deerfield. Both were members of the Congregational church.

VIII. HANNAH⁵, b. 18 Oct., 1776, m. Aug., 1796, LEVI LOCKE of Rye, a farmer in Epsom, b. 6 Feb., 1770, who d. Sept., 1850, ae. 70 yrs. and 7 mos. She d. of paralysis 18 July, 1845, ae. 68. Ch. :

1. *Simeon P.⁶*, b. 14 Jan., 1799, m. June, 1835, *Sally B. Cass*, b. 1807, d. 1849.
2. *Gen. Benjamin L.⁶*, b. 28 July, 1801, m. 5 May, 1825, *Hannah P. Moses*, b. Sept., 1808, a farmer and innholder in Epsom, and a member of the Legislature.
3 and 4 d. young.
5. *Lucy M.⁶*, b. July, 1807, m. Oct., 1830, *Daniel Tilton*.
6. *Thomas D. M.⁶*, b. Oct., 1808, m. Oct., 1837, *Sarah T. Cochran*, s. p.
7. *Betsey⁶*, b. Mar., 1811, m. Feb., 1831, *Jacob Tilton*, 3 ch.
8. *Almira⁶*, b. Apr., 1814, m. Sept., 1847, *Jn. B. Johnson*.
9. *Joseph James⁶*, b. 8 Sept., 1816, m. Nov., 1841, *Sarah Webster*. He was employed at the Boston passenger station of the Lowell railroad.

IX. JAMES⁵, b. 10 Oct., 1779, m. (1) Apr., 1803, MARGARET M. BABB, b. Jan., 1777, who d. Feb., 1831, leaving 1 s. and 2 daus. He m. (2) in 1833, SALLY (widow of Levi) SANBORN, and dau. of Reuben Cram, b. 1781. He was a farmer in Hampton Falls and d. 16 Oct., 1859, ae. 80. Ch.:

1. *True McClary⁶*, b. 19 Mar., 1804, m. 1835, *Sarah Ann* (dau. of Josh.) *Pike*, b. 1806. He was a farmer in Hampton Falls.
2. *Lucy M.⁶*, b. Sept., 1807, m. May, 1836, *Aaron T.⁶* (s. of Josiah) *Prescott*, res. on the homestead after the death of her brother *True M.*
3. *Eliza Ann⁶*, b. 4 Aug., 1809, m. her cousin, *Emory* (s. of Jesse and Rachel B.) *Stevens*, b. 1812.

No. 32.

SAMUEL LANE⁴ (Sam.³, Wm.²), 1741-1822, a farmer, and his w. HEPSIBAH (SLEEPER), had b. in Hampton Falls:

(77) I. JONATHAN³, called "Cornet Lane," b. 16 Feb., 1761, d. in Hampton Falls, 6 Sept., 1819, ae. 59. He was a soldier in the Revolutionary War, in Captain Goe's Company in 1779, was in forts on the Piscataqua river. He m. (1) LYDIA LEAVITT of Hampton Falls, b. 1760, who had 5 ch. and d. 11 Oct., 1796, ae. 35. He m. (2) MOLLIE TOWLE, who after his death settled with her children on a farm in Piermont, where she d. 1 Oct., 1857, ae. 81, an energetic Christian woman.

(78) II. ASA⁵, b. 18 Nov., 1763, d. Mar., 1847, ae. 83, res. in Chichester. He m. (1) SARAH JAMES, 20 Dec., 1787, b. 9 Mar., 1767, who had 4 sons and 7 daus. He m. (2) Oct., 1821, SALLY⁵ (dau. of Josiah⁴, Josh.³, Wm.²) LANE, widow of Jonth. D. Towle, b. 17 July, 1772. He m. (3) her sister, 25 Dec., 1832, BETSEY LANE, b. 30 May, 1770, widow of George Seavey.

III. SARAH⁵, m. ELISHA BATCHELDER, res. in Pittsfield. Had 3 ch.

1. *Samuel*⁶. 2. *Nathaniel*⁶. 3. ——— ———

IV. ANNE⁵, m. JAMES TOWLE, res. in Hampton and Pittsfield. In 1841 she was a widow in Pittsfield. Ch. :

[See No. 70, I.]

1. *Mary M. D. Janorin*⁶. 2. *Jonathan*⁶.
3. *Dorothy*⁶, who m. Reuben L. Seavey of Hampton.

V. SAMUEL⁵, d. young.

VI. ELIZABETH⁵, d. young.

(79) VII. ABIJAH⁵, b. 1771, m. HANNAH WALLACE, lived on "Bear Hill" in Chichester, where he d. 7 May, 1830, ae. 59. She d. abt. 1852, and was buried in Salem, Mass. Had 7 ch.

VIII. HANNAH⁵, m. JEREMIAH WHITE of Pittsfield and d. s. p.

IX. SAMUEL⁵, m. TEMPERANCE COWAN, res. in Boston in 1840. Returned to the homestead and cared for his aged father. Had 8 ch. :

1. *Hepsibah*⁶, m. *Nathaniel Hall* of Boston.
2. *Samuel*⁶, m. *Eliz. Sherry* of Salem.
3. *James Madison*⁶,
4. *Temperance Baldwin*⁶, m. *Oliver H. Kelley* of Florida.
5. *Jn. Brazier*⁶, m. *Eliz. Choate* of Essex.
6. *George W.*⁶, m. *Lydia Jane Thayer* of Boston.
7. *Louisa Augusta*⁶, m. *William Upton* of Minnesota.
8. *Henry*⁶.

No. 33.

SIMON LANE⁴ (Thos.³, Wm.²), 1733-1813, and his w. SARAH (ROBIE), had :

(80) I. JAMES⁵, b. 29 Sept., 1758, m. abt. 1780, SARAH GODFREY of Hampton, and d. 4 Mar., 1836. Ch. :

1. *Daniel*⁶, res. in Hampton in 1840, had 3 ch.

II. SARAH⁵, b. 5 Jan., 1761.

III. MARY⁵, b. 21 Feb., 1763.

(81) IV. SIMON⁵, b. 11 Sept., 1765, m. MERIBAH TAYLOR of Hampton, b. Nov., 1769, who d. 11 Jan., 1827. He d. 2 Dec., 1847, ae. 82 ; a farmer in Hampton, had 3 s. and 1 dau., who d. in infancy.

V. HANNAH⁵, b. 1 Mar., 1768.

VI. RUTH⁵, b. 25 Oct., 1774.

VII. ELIZABETH⁵, b. 1 Oct., 1776.

VIII. LYDIA⁵, b. 24 Mar., 1779.

Five of these daughters married, and all but one were dead in 1841.

No. 34.

SAMUEL A. LANE⁷ (Comfort⁶, Gad⁵, Sam.⁴, Sam.³, Sam.²), 1815——, and his w. PAULINA POTTER, had b. in Akron, O. :

I. SARAH MARIA⁸, b. 12 Dec., 1839, d. 2 July, 1841.

II. JULIUS SHERMAN⁸, b. 19 Nov., 1841, mechanical engineer and superintendent of a manufacturing company of Chicago, Ill. He m. 21 Aug., 1867, JULIA ELIZ. (dau. of Rev. C. J. and Eliz. Bancroft) PITKIN,* b. at North Bloomfield, Trumbul Co., O., 8 Sept., 1845. Res. at Oak Park, Ill., 1890. Ch. :

1. *Henry Marquette*⁹, b. at Ishpeming, Marquette Co., Mich., 14 May, 1868, is of Purdue University, Lafayette, Ind.
2. *Pauline Elizabeth*⁹, b. at Akron, O., 20 Nov., 1869, of Oberlin College, O.
3. *Frank Pitkin*⁹, b. 19 Aug., 1871.
4. *Albert Alanson*⁹, b. 22 Sept., 1873.
5. *Florence Maria*⁹, b. 3 Dec., 1876.
6. *George Comfort*⁹, b. 28 Oct., 1884.

III. HENRY LORENZO⁸, b. 25 Aug., 1843, d. 5 Jan., 1849.

IV. WILLIAM ALANSON⁸, b. 14 Dec., 1845, d. 5 Jan., 1849.

* Rev. C. J. Pitkin (s. of Caleb and Anna Pitkin), b. at Milford, Ct., 4 Dec., 1812, and d. in Vandalia, Ill., 19 May, 1887. He m. Elizabeth Bancroft of Granville, O. He graduated at Western Res. College in 1836, Theological Seminary in 1839. He was settled pastor of the Presbyterian Church at North Bloomfield, O., fourteen years. In 1856 he removed to Winchester, Ill.; he preached at Troy, Vandalia and Cerro Gordo, Ill. They had ten children of whom five lived to marry.

1. *Julia E.*, b. 8 Sept., 1845, m. *Julius S. Lane*.
 2. *Thomas N.*, b. 10 Apr., 1852, m. *Anna L. McCord*.
 3. *Albert, J.*, b. 22 Mar., 1854, m. *Carrie M.*⁵ (sister of Julius S.) *Lane*.
 4. *Willie G.*, b. 26 May, 1856, m. *Myra D. Seward*.
 5. *Stephen H.*, b. 26 Oct., 1864, m. *Ada M. Maltby*.
- By (2) w. *Flavia B. Clark*, b. 23 Dec., 1836, d. 5 Dec., 1882, he had :
6. *Grace C.*, b. 14 Mar., 1869.

V. CHARLES WALTER⁵, b. 11 Aug., 1848, d. 27 Jan., 1849.

Henry, William and Charles died of whooping cough and lung fever.

VI. FREDERICK ALANSON⁶, b. 31 Oct., 1849, res. in Akron, O., unm., engineer, &c.

VII. ARTHUR MALCOM⁶, b. 6 Nov., 1855, res. at 32 Union Avenue, Schenectady, N. Y., m. in Philadelphia, Pa., 18 June, 1884, ISABELLA P. (dau. of Charles C. and Beulah A.) GASKELL of Philadelphia, Pa., Friends. He is an engineer and draughtsman. He presided at a reunion of the family at Akron, O. in 1889. Ch.:

1. *Jesse Beulah*⁹, b. 5 Apr., 1887.

VIII. CARRIE MARIA⁸, b. 26 Mar., 1858, m. at Akron, O., 16 Sept., 1878, ALBERT J. PITKIN and res. at No. 813 Union Street, Schenectady, N. Y. Superintendent of Locomotive works. Had 4 ch.:

1. *Agnes Belle*⁹.

2. *Arthur Frederick*⁹.

3. *Eth. Bancroft*⁹.

4. _____

No. 35.

JULIUS HARMON of Suffield, Ct., d. 9 Oct., 1879, and his w. CAROLINE E. LANE⁷, had:

I. ASHBEL COMFORT⁸, b. 6 Mar., 1841, a farmer, res. in Suffield, Ct., s. p.

II. ADELAIDE E.⁸, b. 26 Aug., 1846, d. 21 Apr., 1881, m. JN. LEWIS, a lawyer of Oak Park, Ill. Ch.:

1. *Warren*⁹ (*Lewis*).

2. *John*⁹.

3. *Helen*⁹.

III. WILLIAM J.⁸, b. 30 Jan., 1849, res. at Cotton Bluff, Neb. Ch.:

1. *William*⁹.

2. *Walter*⁹.

3. *Clinton*⁹.

4. *Adelaide*⁹.

5. *Fern*⁹.

IV. FRANKLIN S.⁸, b. 13 Oct., 1853, farmer, res. in Suffield, Ct. Had:

1. *Julius*⁹.

No. 36.

DAVID LANE⁵ (Enos⁴, Sam.³, Sam.²), 1746-1815, and his w. (BETSEY) ELIZABETH (BALLARD), had b. in Suffield, Ct.:

I. SIMON⁶, d. 1797.

II. BETSEY⁶ (ELIZABETH), b. 2 June, 1797, d. in 1860.

III. LYMAN⁶ [Record reads Simon], b. 9 Apr., 1799, res. in Bristol, Kendal, Co., Ill., in 1890, ae. 92.

IV. HIRAM⁶, b. at Turin, Lewis Co., N. Y., 1 Oct., 1801, farmer and carpenter, d. 16 May, 1866, ae. 65, m. 10 Dec., 1820, MERCY (dau. of Samuel) FANNING, b. at Turin, 9 July, 1801, d. Boonville, Oneida Co., N. Y., 9 May, 1833. Ch.:

1. *Elizabeth*⁷, b. at Boonville, Oneida Co., N. Y., 19 Sept., 1823, m. *Dana Loomis* of Turin, Lewis Co., N. Y.

(82) 2. *Hiram F.*⁷, Jr., b. at Boonville, N. Y., 27 Oct., 1829, farmer in Martinsburgh, Lewis Co., N. Y., m. 12 July, 1851, *Eunice C.* (dau. of Elisha) *Roberts*, b. at Turin, 8 Jan., 1833. Had 9 ch., 7 b. in Turin and 2 in Martinsburgh.

3. *Florilla*⁷, b. at Boonville, N. Y., 20 June, 1832, d. 18 Sept., 1890. She m. *Harvey Burr*, farmer in Champion, Jefferson Co., N. Y.

V. VALENTINE⁶, b. at Turin, 13 Apr., 1807, d. 16 May, 1886, ae. 79, m. Feb., 1829, SALLY L. LOOMIS, b. 17 Feb., 1813, d. 4 July, 1890, ae. 77. Ch.:

1. *Henry V.*⁷, b. 17 Nov., 1829, m. at Rome, N. Y., 19 Apr., 1854, *Mary Maguire*, and d. 6 Oct., 1884, ae. 55. Ch.:

1.) *Rowland V.*⁸, b. 2 Aug., 1855.

2.) *Susan*⁸, b. 10 May, 1857.

3.) *Sarah*⁸, b. 13 July, 1859.

4.) *Nellie*⁸, b. 2 July, 1861.

5.) *Lewis*⁸, b. 1 Jan., 1863.

6.) *Henry*⁸, b. 3 Sept., 1872.

2. *Lucy B.*⁷, b. 27 Jan., 1831, m. at Leyden, N. Y., 24 Oct., 1850, *George W. Bacon*. Ch.:

1.) *Cynthia E.*⁸, b. 18 Jan., 1852, m. 1 Sept., 1868, *Norman Potter*.

2.) *Clara E.*⁸, b. 3 Oct., 1856.

3.) *Rhoda D.*⁸, b. 29 Dec., 1858, m. 27 Nov., 1878, *Frank Spaulding*.

4.) *Emery A.*⁸, b. 10 Jan., 1864, m. 10 Apr., 1889, *Hattie Greenough*. He is a Baptist preacher.

5.) *Emma A.*⁸, b. 10 Jan., 1864, m. 31 Oct., 1882, *Edgar Hartley*.

6.) *Luella H.*⁸, b. 30 Sept., 1866, m. 9 May, 1886, *Rev. Fred. H. Richardson*, Baptist.

7.) *Rev. Walter V.*⁸, b. 2 Apr., 1868, Baptist.

3. *David E.*⁷, b. 4 Aug., 1832, m. in Lewis Co., 24 Oct., 1854, *Betsey Ann Bacon*, who d. 9 Mar., 1878. Ch.:

- 1.) *Edgar F.*^s, b. 5 Jan., 1856, m. 6 Feb., 1879, *Isadora F. Weston*.
- 2.) *Nellie F.*^s, b. 17 Oct., 1857, m. 12 Jan., 1889, *Charles G. Yager*.
- 3.) *Alla L.*^s, b. 14 Nov., 1869.
- 4.) *Archie D.*^s, b. 13 June, 1871.
4. *Hiram*², b. 11 Aug, 1834, m. in Leyden, N. Y., 6 Feb., 1856, *Olive M. Jones*. Ch.:
- 1.) *Bion S.*^s, b. 24 June, 1862, m. 12 June, 1888, *Mrs. Beatrice Boyd*.
- 2.) *Nellie M.*^s, b. 15 Oct., 1867.
- 3.) *Eleanor B.*^s, b. 16 Dec., 1868.
- 4.) *Clark A.*^s, b. 15 Nov., 1879.
5. *Cynthia*², b. 28 Aug., 1836, d. 13 Jan., 1850.
6. *Clarissa*², b. 12 June, 1840, d. 18 Feb., 1841.
7. *Carlos E.*², b. 1842, m. Dec. 26, 1869, *Hattie McNally* in Iowa. Ch.:
- 1.) *Lillie G.*^s, b. 8 May, 1877.
- 2.) *Wallace H.*^s, b. 21 Nov., 1881.
8. *Lois C.*², b. 1 Oct., 1846, m. 8 Apr., 1865, *Charles A. Leach*. Ch.:
- 1.) *Willie G.*^s, b. 9. Aug., 1866, d. in Minnesota, 2 Apr., 1867.
- 2.) *Forrest G.*^s, b. 9 Mar., 1868, in Minnesota.
- 3.) *Fred H.*^s, b. 24 Jan., 1870.
- Mrs. Lois Leach m. (2) *Samuel P. Fox*, 4 June, 1879.
9. *Mary E.*², b. 31 Dec., 1849, d. 29 Jan., 1850.
10. *Mary Ellen*², b. 31 July, 1851, m. 2 Jan., 1870, in Leyden, N. Y., *Carlton B. Miller*, and had:
- 1.) *Fay A.*^s (*Miller*), b. 14 May, 1872, d. 12 Jan., 1890, ae. 17 yrs. and 8 mos.
- 2.) *Gladys E.*^s, b. 18 Jan., 1886.
- 3.) *Guy C.*^s, b. 28 Dec., 1887.
11. *Emma Sally*², b. 11 Feb., 1855, m. 20 Dec., 1880, *Fred Weist*, and had:
- 1.) *Hazel E.*^s, b. 1 Aug., 1887.

VI. ALONZO⁶.

VII. NANCY⁶.

VIII. DAVID⁶.

No. 37.

DAVID LANE⁷ (Sam.⁶, Jn.⁵, Jn.⁴, Jn.³, Wm.²), 1808-1888, of Raymond, and his (1) w. LYDIA (CURRIER), had b. in Raymond:

I. MARY ANN⁸, m. GEORGE GOODWIN of Sandown and had:

1. *Charles Woodbury*⁹, b. 1853.
2. *John George*⁹, b. 1857.
3. *Harriet Maria*⁹, b. 1868.

II. ROSINA⁸, m. CHARLES HENRY GOODELL, res. at Tryon City, N. C. Ch.:

1. *Charles Lane*⁸, b. 1857, d. in his 17th year.
2. *Henry Currier*⁸, b. 1861, postmaster at Tryon City, N. C. He m. *Julia C. Gibbons* of Florida, and has:
 - 1.) *Frank Rufus*¹⁰, b. in 1887.
 3. *Bessie Rosina*⁹, b. 1865, d. an infant.
 4. *Homer Rufus*⁹, b. 1868.

III. LUCRETIA EASTMAN⁸, m. LORENZO MOULTON of Canada, and d. in 1870. Ch.:

1. *Frank Lane*⁸ (*Moulton*), b. 1855.
2. *Rose Ella*⁸, d. 25 Oct., 1858, ae. 1 yr., 2 mos..
3. *Edward Eugene*⁸, b. 1859, m. *Elizabeth Laffar*, of Me., and res. in Boston, Mass.

IV. SARAH ELIZABETH⁸, is librarian at Perkins Institute for the Blind, South Boston, Mass.

V. LYDIA MARIA⁸, d. at Haverhill, Mass., 1886.

By his (2) w. DAVID LANE⁷ had:

VI. HARRIET GOODWIN⁸, m. EMORY ANDREWS of Vineland, N. J., who d. in 1877. Ch.:

1. *Frank Emory*⁹, b. 1874.

She is a widow in Kingston.

VII. DAVID FRANKLIN⁸, d. 30 Oct., 1847, ae. 6 yrs., 8 mos.

VIII. MARY MOORE⁸, res. at Derry, N. H.

IX. JOSEPHINE AUGUSTA⁸, m. JOHN CARROL BALCH of Manchester, N. H., who d. Aug., 1889. Ch.:

1. *Mary Lena*⁹, b. 1885.

X. LAUREN SAMUEL⁸, b. 9 Aug., 1852, d. unm., 2 July, 1873.

No. 38.

MAJOR JONATHAN A. LANE⁷ (*David*⁶, *David*⁵, *Jn.*⁴, *Jn.*³, *Wm.*²), 1799-1870, and his (1) w. BETSEY (LANE), had b. in Raymond:

- I. RUTH⁸, b. 3 Apr., 1823, d. 6 Nov., 1831, ae. 8.

II. OLIVE^c, b. 5 June, 1824, m. 3 June, 1848, RICHARD (s. of Theoph. and Sarah R.) CLOUGH, res. in Raymond, s. *p.* Adopted George O. Clough, who d. young.

III. MARY JANE^c, b. 17 Apr., 1827, m. ISAIAH G. YOUNG, res. in Deerfield. Ch.:

- | | |
|--------------------------------------|--------------------------------------|
| 1. <i>Jn. Ambrose</i> ⁹ ; | 2. <i>Sarah E.</i> ⁹ |
| 3. <i>Nancy J.</i> ⁹ | 4. <i>Jn. Ambrose</i> ⁹ . |
| 5. <i>Mary</i> ⁹ , | 6. <i>Cora A.</i> ⁹ |
| 7. <i>Emma M.</i> ⁹ | 8. <i>Burt D.</i> ⁹ |
| 9. <i>Lizzie</i> ⁹ . | |

IV. ABBIE^c, b. 2 Feb., 1829, m. JAMES DEARBORN LANE⁷ (Jn.⁶, Isaac⁵, Jn.⁴, Jn.³, Wm.²) of Chester. Ch.:

1. *Lauren B.*⁹, b. 12 Oct., 1853.

V. DAVID⁸, b. 7 Jan., 1831, m. SOPHIA NORRIS⁷ (Daniel⁶, Jas.⁵, Dan.⁴, Jas.³, Moses², Nicholas¹), res. at Raymond, rem. to Ashburnham, Mass., where he d. 1888. Ch.:

- | | |
|---|---|
| 1. <i>Samuel Martin</i> ⁹ . | 2. <i>David</i> ⁹ , d. young. |
| 3. <i>Alice Gertrude</i> ⁹ . | 4. <i>Florence</i> ⁹ , d. young. |
| 5. <i>Sadie Mabel</i> ⁹ . | 6. <i>Annie Sophia</i> ⁹ . |

VI. JONATHAN A.^c, b. 4 Dec., 1832, m. HELEN [NANCY]? M. MORSE, b. 26 May, 1844, res. on the homestead, Raymond. Ch.:

1. *Mary F.*⁹, b. 11 Sept., 1872.

VII. ELIZABETH^c, twin, b. 4 Dec., 1832, d. 24 Feb., 1833.

By (2) w. MAJOR JONATHAN A. LANE⁷ had:

VIII. JULIA ANN^c, b. 3 July, 1834, m. ORIN T. (Bro. of Richard) CLOUGH, res. at Ashburnham, Mass. Ch.:

- | | |
|--|---|
| 1. <i>Cameron</i> ⁹ , d. young. | 2. <i>Abbie M.</i> ⁹ , d. young. |
| 3. <i>Elias Schuyler</i> ⁹ . | 4. A dau., d. young. |
| 5. <i>Fannie Grace</i> ⁹ . | |

No. 39.

DEACON DANIEL N. LANE⁷ (David⁶, David⁵, Jn.⁴, Jn.³, Wm.²), 1801-1888, and his w. HANNAH (LANE), had b. in Raymond:

- I. FLAVILLA ANN^c, b. 10 April, 1827, teacher, &c.

II. ISAAC ADDISON⁸, b. 30 May, 1829, d. 30 Sept., 1831.

III. JOANNA DAVIS⁸, b. 13 Mar., d. 4 Oct., 1831.

IV. SETH FARNSWORTH⁸, b. 13 Nov., 1832, teacher and farmer.

V. DANIEL NORRIS⁸, b. 25 Sept., 1834, Phillips Andover Academy, and A. B. at Dartmouth College, 1863, teacher in high schools, &c.

VI. CHARLES FREEMAN⁸, b. 10 Oct., 1836, student at Phillips Andover Academy, d. 11 Mar., 1860, ae. 23.

VII. WILLIAM HARRISON⁸, b. 17 Sept., 1841, graduate at Bridge-water Normal School, 1866. He preached at Barnstead, N. H., where he d. 12 April, 1876, ae. 34 yrs., 6 mos.

VIII. A son, b. 13 Oct., 1844, d. same day.

No. 40.

JOHN CROCKET, 1739-1817, and his w. MARY⁵ (dau of Samuel⁴) LANE, had:

I. MARY⁶ (CROCKETT), b. 16 Sept., 1764, d. 17 Mar., 1806; m. 1782, NICHOLAS DUDLEY HILL of Northwood, who d. 15 Dec., 1838. Ch.:

1. *Benjamin*⁷ (*Hill*) b. 16 Apr., 1783, member of the Free Baptist church in Northwood, m. (1) 26 Nov., 1806, *Polly Batchelder*, and had 9 ch.:

- | | |
|---------------------------------------|--|
| 1.) <i>Mary C.</i> , b. 1807. | 2.) <i>Irene I.</i> , b. 1809. |
| 3.) <i>Timothy C.</i> , b. 1811. | 4.) <i>Leonard S.</i> , b. 1814. |
| 5.) <i>Oliver</i> , b. 1816. | 6.) <i>George W.</i> , b. 1820. |
| 7.) <i>Eliza J.</i> , b. Aug., 1822. | 8.) <i>Benjamin D.</i> , b. 19 Apr., 1827. |
| 9.) <i>Daniel W.</i> , b. Nov., 1836. | |

Benj. Hill, m. (2) ——— *Whitehouse*.

2. *John*, b. 20 Mar., 1785, m. *Susan Pearl*, res. at Middleton and Northwood. He d. at Somersworth, 29 Mar., 1832.

3. *Elizabeth*, b. 12 May, 1787, m. 25 Apr., 1812, *Benjamin Morrill* of Northwood, b. 10 Jan., 1787. She d. 22 Oct., 1829. Had 7 ch.:

- | | |
|---|--|
| 1.) <i>Charles A.</i> , b. 1814. | 2.) <i>Benjamin D.</i> , b. May, 1816. |
| 3.) <i>Mary C.</i> , b. 1818. | 4.) <i>Eliz. M.</i> , b. Aug., 1820. |
| 5.) <i>Sarah Jane</i> , b. July, 1822. | 6.) <i>David L.</i> , b. 1824. |
| 7.) <i>Joseph H.</i> , b. 6 Mar., 1827. | |

4. *Dudley*, b. 16 Apr., 1790, m. ——— *Lawrence*, res. in Canterbury. Had 1 dau.

5. *Mark*, b. 29 Apr., 1792, m. *Lucretia Haven*, res. in Northwood.

6. *Walter B.*, b. 29 June, 1795, res. at Northwood.
7. *Polly*, b. 5 Feb., 1798, m. ——— *Moore*, res. in Middleton.
8. *James C.*, b. 30 July, 1800, m. 7 Sept., 1823, *Nancy York*. Both were members of the Congregational church at Northwood. Ch.:
- 1.) *Lydia Ann*, b. 3 Dec., 1824, m. *Charles Hill* of Northwood, and has 2 ch.
- 2.) *Mary Lane*, b. 16 Jan., 1826.

II. JOHN,* b. 15 July, 1766, m. (1) 11 Dec., 1788, BETSEY JENNESS of Stratham, b. 9 Jan., 1763, who d. 9 June, 1818, in the 56th year of her age. He m. (2) 20 Jan., 1819, MRS. SARAH M. (dau. of Mark Woodman and widow of Nathan) ROGERS, b. 30 Sept., 1781. He had a ch. by first wife, and 2 ch. by second wife. Ch. b. in Northwood:

1. *Hon. George Washington*, b. 4 Oct., 1789, m. 3 July, 1814, *Ruth W. Kimball*, d. in Boston, Aug., 1859.
- [See Note IX, Appendix.]
2. *John*, b. 30 Apr., 1791, m. *Polly Burlingh*, d. s. p. 6 Feb., 1869.
 3. *Hezekiah F.*, b. 3 May, 1793, m. *Abi. Main*; a doctor in Rochester, had 2 ch.; d. 15 Feb., 1872.
 4. *Joseph*, b. in Sanbornton, 31 Jan., 1796, m. *Sally Thompson*, d. 4 Jan., 1878, had 7 ch.
 5. *Samuel Boynton*, b. 25 Jan., 1797, d. 1 July, 1819, ae. 22.
 6. *William E.*, b. 6 June, 1798, d. 30 Sept., 1818, ae. 20.
 7. *Benaiah Sanborn*, b. 6 Apr., 1800, d. 3 Sept., 1801.
 8. *Benaiah S.*, b. 20 Apr., 1802, m. 1823, *Mary B. Taylor*, d. at Plymouth, 26 Jan., 1880. He had 4 ch.
 9. *Betsy Jenness*, b. 20 Oct., 1819, m. *George W. Morrison*, who rem. to Iowa, d. Oct., 1878.
 10. *Mary Lane*, b. 23 Jan., 1821, m. 14 June, 1845, *William Sanborn*, machinist, res. in Manchester, then at Waltham, Mass., where he d. 30 Nov., 1875. Ch.:
- 1.) *William Frank (Sanborn)*.
 - 2.) *Clara Lizzie*, m. *F. B. Millard*.
 - 3.) *William Edwin*, d.

III. GEORGE, b. 20 July, 1768, d. 11 Oct., 1768.

IV. SAMUEL CROCKETT, b. 10 Feb., 1770, a farmer in Sanbornton and in Northwood, m. 1 Nov., 1791, DEBORAH DOE of Northwood, b. 28 May, 1771. Ch. b. in Sanbornton:

1. *William*, b. Dec., 1792.
2. A dau., d. an infant.
3. *Samuel*, b. 14 Nov., 1795.

* John (s. of John) Crockett, was, in Northwood, a shoemaker, where the Baptist church in 1792 licensed him to preach. In Jan., 1794, he took charge of a Baptist church in Sanbornton, was ordained 3 Sept., 1794, and held the office till his death, 6 Feb., 1833. In 39 years he baptized and received into the church 340 persons, and officiated at more weddings and more funerals than any other clergyman in Sanbornton. His home was at the corner, which has borne his name, and near which his meeting house was rebuilt in 1833.

4. *Polly*, b. 6 Feb., 1798.
5. *Eliza*, b. 2 Aug., 1800, d. 15 July, 1835.
6. *John L.*, b. 10 July, 1802.
7. *Dudley*, b. 9 June, 1804.
8. A son, d. in infancy.
9. *Charles P.*, b. 9 Jan., 1808.
10. A dau., b. Mar., 1810, d. in infancy.
11. *Susan B.*, b. in Northwood, 11 July, 1812, d. 6 Oct., 1837.
12. *Hollis B.*, b. 21 June, 1815.

VI. ELIZABETH, b. 14 May, 1772, d. 27 June, 1778.

VII. EPHRAIM, b. 16 May, 1774, m. 23 May, 1806, ELIZABETH DEXTER of Malden, Mass., b. Oct., 1780. He studied medicine, practiced in Sanbornton six or seven years. Was ordained pastor over the Baptist church, Groton, 20 May, 1810, rem. to Danbury, where he d. 10 June, 1842, in his 69th year. He was for two years a member of the New Hampshire Legislature. Ch. :

1. *William Dexter*, b. 13 Feb., 1806.
2. *Emeline*, b. 27 Sept., 1808.
3. *Andrew James*, b. 29 May, 1811.
4. *Eliza Ann*, b. 30 Sept., 1813.
5. *Charles*, b. 18 Feb., 1817.
6. *Clarissa*, b. 5 Feb., 1819.

VIII. JAMES, b. 14 Apr., 1777, m. 2 Apr., 1802, MARY (dau. of John) TENNEY, b. in Rowley Mass., 8 May, 1780, and settled in Sanbornton, but rem. to Meredith near Laconia, where she d. 26 Dec., 1877, in her 98th year, having survived all her 5 ch. Their names were :

1. *Almira*, b. 2 Apr., 1803.
2. *Mary Lane*, b. 2 July, 1805.
3. *Matilda*, b. 26 June, 1811.
4. *Clarissa*, b. 20 June, 1817.
5. A son, d. young.

No. 41.

SAMUEL LANE⁵ (Sam.⁴, Josh.³, Wm.²), 1746-1820, a farmer, and his w. HANNAH (CATE), had b. in Stratham, 9 ch. :

(83) I. EBENEZER⁶, b. 10 Sept., 1771, d. at Pittsfield, 15 Oct., 1842, ae. 71. He entered Exeter Academy in 1790, at the age of 19, and prepared for his profession, as a teacher, in which he continued 8 years. He studied surveying in which his services were highly valued, "and his records were received with implicit confi-

HANNAH (LANE) FRENCH.

BORN 1772.

ABRAHAM FRENCH.

BORN 1768.

dence." He m. (1) 12 Mar., 1801, MRS. BETSEY (widow of Paul Chapman, and dau. of Azel) GREEN of Pittsfield, b. 22 Sept., 1779, and settled in Pittsfield on a farm, where he was highly esteemed and often elected to office. For many years he was justice of the peace, and was 15 years representative of the town in the Legislature. His wife d. 22 Mar., 1817. Late in life he m. a MRS. JENNESS of Pittsfield, who d. in 1835. He d. 15 Oct., 1842, ae. 71, a member of the Baptist church.

(84) II. HANNAH⁶, b. 12 Nov., 1772, d. 1 July, 1854, ae. 82, m. 14 Jan., 1796, ABRAHAM (s. of Thos. and Anna Tilton) FRENCH,* b. in Stratham, 21 Oct., 1768, cabinet maker, joiner, &c., res. at Pittsfield, and d. there 11 Sept., 1850, ae. 82. He was a Baptist, and his wife a Congregationalist, and a very devoted Christian. Had 11 ch.

(85) III. SAMUEL⁶, b. 12 Aug., 1774, m. 23 Feb., 1800, HANNAH G. MARSTON of the Methodist society of Greenland, b. 21 Mar., 1781, settled in Pittsfield, then rem. to the homestead in Stratham, a shoemaker, tanner and farmer, d. 27 Aug., 1841, ae. 67. He was highly esteemed for his integrity and usefulness. Had 7 ch.

IV. WILLIAM LANE⁶, b. 23 July, 1776, m. 4 Feb., 1802, EUNICE FELLOWS of Corinth, Vt., b. 15 Aug., 1783, res. in Stratham. He d. 4 Dec., 1803. She d. 26 Aug., 1832, ae. 49, leaving 2 children:

- (86) 1. *William F.*⁷, b. 28 May, 1802, m. 12 Apr., 1824, *Mary Bailey*, b. 28 Sept., 1799, res. at Wentworth, N. H.; had 8 ch.
 2. *Eunice*⁷, b. 30 Apr., 1804, m. 15 Nov., 1829, *Ebenezer B.* (s. of James) Lane, b. 26 Jan., 1807, joiner and farmer in Pittsfield, then in Concord.
 [See No. 41, VI.]

V. ELIZABETH⁶, b. 26 June, 1778, m. 19 Feb., 1799, ZEPHENIAH BROWN, b. 12 July, 1773, a farmer in Hampton Falls. Christian Baptists. Ch.:

1. *Eliza*⁷ (*Brown*) b. 23 Dec., 1799, d. unm., Hampton Falls, Jan., 1886.
 2. *Samuel*⁷, b. 11 Sept., 1802, m. 18 Jan., 1827, *Sally G.* (dau. of Eben) Lane of Pittsfield. Members of the Christian Baptist church. He d. 8 May, 1889. She d. in 1890. Ch.:

* Thomas French⁴ (Thos.³, Wm.²), descended from Thomas¹ of Ipswich, Mass., who d. before 1714 (see Genealogy Leonard Weeks, p. 139). Abraham was left fatherless at the age of 7 years, and his mother, with six small children, found it necessary to put some of them in the care of other persons. Six years afterward she m. N. Avery, and had other children.

No. 42.

JOSHUA LANE⁵ (Sam.⁴, Josh.³, Wm.²), 1748-1813, a farmer of Stratham, and his w. HANNAH (TILTON), lived on Rocky Lane in Stratham, and had :

(87) I. JAMES⁶, b. 17 Sept., 1770, m. 23 Nov., 1794, DEBORAH (dau. of Josiah) FOLSOM of Exeter, b. 12 May, 1772, who d. 10 Mar., 1829, ae. abt. 57. He res. a few years in Pittsfield then in Stratham, and had 9 ch. He d. 31 Mar., 1833, ae. 62 yrs. and 6 mos. In addition to the care of his farm he carried on the trade of a tanner and shoemaker. He and his wife were members of the Congregational church, he was a prominent citizen of Stratham, and a member of the Legislature, &c.

(88) II. STEPHEN⁶, b. 8 Dec., 1771, d. 6 Dec., 1840, m. LOIS CURRIER of Gilmanton, who d. 21 Aug., 1859. He was a joiner, lived in Stewartstown and Sanbornton, N. H., then in Moscow, N. Y., where he d. of dropsy, 6 Dec., 1840, ae. 69. Had 7 ch.

(89) III. REV. JOSHUA⁶, b. 13 Jan., 1773, m. (1) 9 Sept., 1801, ELIZABETH EATON, m. (2) 22 Nov., 1807, CHARITY DICKINSON, b. 31 Oct., 1788, d. 28 Mar., 1873. His first marriage was unhappy, and after having two children he was divorced. He graduated at Harvard College, 1799, was ordained a Congregational minister, but never settled over a parish; lived in several places in New York, then had charge of the light house at Portland Harbor on Lake Erie. He d. at Barcelona, town of Westfield, N. Y., 21 Mar., 1846, ae. 73.

IV. SARAH⁶, b. 6 Sept., 1774, d. Aug., 1862, m. 29 Oct., 1795, JOSIAH FOLSOM⁵ (Josiah⁴, Jn.³, Pet.², Jn.¹), 1765-1846, farmer in Exeter. They had b. in Exeter on Hampton road :

1. *Charles Lane*⁷ (Folsom), b. 5 June, 1799, graduated at Dartmouth College, 1820, teacher in Exeter Academy, d. 8 Nov., 1829, unm. He was an excellent scholar and a useful man.
2. *Mary Clark*⁷, b. 9 Nov., 1800, and d. 2 Nov., 1864. She was a teacher, and m. 29 Mar., 1836, *Deacon Willard Keyes* of Quincy, Ills., widely known as a generous supporter of the church and her Christian institutions. He was b. in Newfane, Vt., 28 Oct., 1792, and d. at Quincy, Ill., 7 Feb., 1872. In 1823 he built the first house in Quincy, and afterwards built Keyes Hall for the Theological Seminary in Chicago, Ill. Their ch. were :
 - 1.) *Martha*⁸ (Keyes), b. 3 Mar., 1837, d. 5 Oct., 1838.

- 2.) *Lucy Emily*^s, b. 20 Apr., 1838, m. 19 Oct., 1870, *George V. Rutherford*, who d. Aug., 1876. She d. 3 May, 1887, *s. p.*
- 3.) *Cornelia*^s, b. 19 Sept., 1839, m. 8 June, 1871, *Dr. Henry T. Smith*, res. in Quincy, Ill., and had:
 - Henry K.*⁹ (*Smith*), b. 1873.
- 4.) *Charles Willard*^s, b. 24 July, 1841, graduated at Williams College, 1864, studied law and settled in Quincy, Ill., rem. in 1888 to Minneapolis, Minn., m. 25 Oct., 1866, *M. Louise Collins* and has:
 - a. *Mary*⁹, b. 1867.
 - b. *Edward C.*⁹, b. 1870.
 - c. *Willard*⁹, d. in 1872.
 - d. *Charles F.*⁹, b. in 1874.
 - e. *Willard C.*⁹, b. 1876.
 - f. *Allen C.*⁹, b. 1878.
 - g. *Robert H.*⁹, b. 1882.
 - h. *Louise*⁹, b. in 1886.
- 5.) *Sarah Folsom*^s, b. 3 July, 1845, m. (1) 15 Nov., 1866, *Edward W. Hope*, who d. 29 Aug., 1881, ae. 39. Has 2 ch.:
 - a. *Willard K.*⁹, b. in 1867.
 - b. *Edward W.*⁹, b. in 1873.
 She m. (2) *Rev. George H. Yarnall*, an Episcopal clergyman, and res. in Philadelphia in Nov., 1888.
3. *Sarah*[?], b. 23 Oct., 1802, m. 20 Nov., 1823, *Deacon John T. Gordon* of Exeter, who d. 26 Jan., 1865, ae. 72. She d. at Exeter, 22 Aug., 1885. Ch.:
 - 1.) *Sarah F.*^s (*Gordon*), b. 29 Jan., 1826, m. 12 Feb., 1853, *Rev. William Bird*, a missionary near Beyroot, Syria. Their ch. are:
 - a. *Emily G.*⁹, b. May, 1854.
 - b. *Alice M.*⁹
 - 2.) *Charles F.*^s, b. 11 Dec., 1828.
 - 3.) *Henry M.*^s, b. 1830, both d.
 - 4.) *Emily*^s, b. 9 Dec., 1831, m. *Rev. George E. Hill*, in 1889, pastor of the Congregational church at Plaistow, N. H., and North Haverhill, Mass. Their ch. are:
 - a. *Harry G.*⁹
 - b. *Laura P.*⁹
 - c. *Bessie G.*⁹
 - 5.) *Mary*^s, b. 14 May, 1835.
 - 6.) *Lucy Ann*^s, b. 14 Apr., 1838.
 - 7.) *John*^s, b. 25 June, 1843, m. *Emma Brown*, and has:
 - a. *Bertha F.*⁹
4. *Martha Boardman*^s, b. 10 Apr., 1806, m. 26 Nov., 1829, *Dr. Adam Nichols* who d. Dec., 1871. She d. at Quincy, Ill., 2 July, 1871, *s. p.*
5. *Josiah Henry*[?], b. 29 Mar., 1809, m. 2 Oct., 1841, *Lucy Frances Darrah* of Bedford and d. at Exeter, 12 Jan., 1870. She d. 10 Sept., 1870. Ch.:
 - 1.) *Charles Henry*^s, b. 1842.
 - 2.) *Harriet A.*^s, b. 1844.
 - 3.) *Henry H.*^s, b. 1848.
 - 4.) *Willard Keyes*^s, b. 1856, d. unm. 6 Feb., 1889.
 6. *Ann R.*[?], b. 13 Aug., 1811, m. 27 Aug., 1833, *Dr. Asher C. Palmer* of Boston, and had:
 - 1.) *Lowell M.*^s (*Palmer*), b. 1834.
 - 2.) *Helen A.*^s, b. 1836, m. *Henry Mason*.
 - 3.) *Anna F.*^s, b. 1839, d. 1842.
 - 4.) *Anna G.*^s, b. 1841.
 - 5.) *Julia E.*^s, b. 1846.
 - 6.) *Charles L.*^s, b. 1849.
 - 7.) *Frank H.*^s, b. 1853, Amherst College, 1875, Congregational minister.
 7. *Lucy W.*[?], b. 25 July, 1813, m. 10 Oct., 1839, *William P. Fisk* of Cambridgeport, Mass., who d. at Quincy, 19 June, 1869, and had:
 - 1.) *William H.*^s, b. 1840, d. 1884.

- 2.) *Howard F.^s*, b. and d. in 1847.
- 3.) *Mary E.^s*, b. in 1849, m. *E. B. Hamilton*.
- 4.) *Jennie F.^s*, b. 1854.

(90) V. DANIEL⁶, b. 15 June, 1776, m. 9 Nov., 1800, *ESHER FOGG*, b. 24 Mar. 1774, who d. 10 Aug., 1860. He d. 10 July, 1858. He lived in Loudon, Gilmanton, Laconia and perhaps other places. They had 8 ch.

VI. JOSIAH⁶, b. 21 May, 1778, m. (1) 8 Feb., 1801, *SALLY PEARSON*, was divorced; m. (2) ——— *DICKINSON*. He was a doctor, and res. in Gilmanton, Dover, New York and Ohio; and d. in Pennsylvania in 1860. His ch.:

1. *Mary⁷*, b. 25 Aug., 1803; d.
2. *Edward Jenner⁷*, b. 1 Dec., 1804; d.

VII. ABRAHAM⁶, b. 14 Aug., d. Dec., 1780.

(91) VIII. MARY⁶, b. 17 June, 1782, m. *JOHN GARLAND*, cabinet maker, res. at Pittsfield. She was a member of the Congregational church. She left her husband on account of his intemperance. He d. in Apr., 1824. She rem. to Newmarket, then to Rye and d. there, 8 Apr., 1860.

IX. A son, b. 4 and d. 7 July, 1784.

X. MARK⁶, b. 18 Aug., 1788, m. *HENRIETTA TENNEY* of Northwood. He was a teacher in Stratham and vicinity, was lame for years in one arm, settled in Geneseo, Livingston Co., N. Y., then in or near Franklin, Venango Co., Penn., d. 16 Jan., 1844, ac. 56 yrs. He and his wife were members of the Congregational church. Their ch.:

1. *Jonathan Homer⁷*, b. Aug., 1819, entered Exeter Academy, 1839, graduated Yale College, 1846, was coast survey official, Washington, D. C., d. 1880.
2. *Elizabeth Swain⁷*, b. June, 1821.
3. *John Mark⁷*, b. Oct., 1823.
4. *David Tenney⁷*, b. Apr., 1826.
5. *James⁷*, b. Apr., 1828.
6. *Maria⁷*, b. 1830.
7. *Edward E.⁷*, b. 1832.
8. *Hannah Louise⁷*, b. 1835.
9. *Samuel Swain⁷*, b. 1838.
10. *Sarah Folsom⁷*.

XI. HANNAH⁶, b. 3 June, 1790.

XII. ABIGAIL⁶, b. 12 June, 1793, m. (1) *THOMAS* (s. of Ensign David) *WIGGIN* of Stratham, settled in Northwood, a tanner and shoemaker, d. 1837 or '38 s. p. Both were members of the Congregational church. She m. (2) *DEACON* ——— *CATE* of Epsom, who rem. to Northwood.

No. 43.

JONATHAN (s. of Joseph) CLARKE of Stratham, 1748-1801, a farmer and cooper, and his w. SUSANNA⁵ (Sam'l.⁴, Josh.³) LANE, had b. in Northwood :

I. MARY⁶ (CLARKE), b. 20 Jan., 1774, d. 1793, ae. 19.

II. SUSANNA⁶, b. 11 Mar., 1776, m. 25 Mar., 1800, (2d wife) SOLOMON BUZEL* of Northwood, who d. 4 Sept., 1813, ae. 52. Ch. :

1. *Samuel*⁷ (*Buzel*), b. 13 July, 1801, d. 18 June, 1853, m. 30 Sept., 1832, *Matilda* (dau. of Rev. Josiah) *Prentice* of Northwood, both of the Congregational church.
2. *George W.*⁷, b. 12 Jan., 1803, d. 30 July, 1830.
3. *S. Clarke*⁷, b. 11 June, 1806, m. 12 June, 1842, *Margaret A.* (dau. of Judge) *Harvey*. He d. at Exeter, leaving a son :
1.) *Albert C.*⁸, unm.

(92) III. ELIZABETH⁶, b. 9 July, 1779, d. 17 Mar., 1843, m. 9 Mar., 1806, DR. WILLIAM SMITH of Salem, N. H., b. 18 Sept., 1769, settled in Northwood, where he d. 11 Aug., 1833, had 9 ch. She was a member of the Congregational church, and d. 7 Mar., 1843.

IV. DAVID⁶, b. 22 May, 1782, m. POLLY BURNHAM. Ch. :

1. *Charles James Fox*⁷.
2. *Elizabeth B.*⁷, b. 3 Sept., 1808, m. *Dr. Moses Hill* of Manchester.
3. *Hollis Joseph*⁷, m. ——— *Stevens* of Gilmanton, res. in Northwood.
4. *John*⁷, m. *Susan Meade*, and res. in Northwood, a carpenter.

V. JONATHAN⁶, b. 3 Sept., 1787, d. 20 Oct., 1864, ae. 77, m. 8 May, 1815, CHARLOTTE (dau. of Nathaniel) JOHNSTON of Hillsboro', b. 30 May, 1796, res. on the homestead. In 1830 rem. to Gilmanton. Members of the Congregational church. Ch. :

1. *Susan Catherine*⁷, b. 16 Mar., 1816, m. (1) 12 Feb., 1839, *Captain Stephen Lemist*, who d. at sea; m. (2) *Rev. Charles W. Wood* of Ashby, Mass., 7 June, 1847.
2. *George Johnston*⁷, b. 13 July, 1817, m. Nov., 1842, *Clara C. Osgood* of Boston, b. 1821, who d. in 1843, ae. 22. He joined first the Congregational church then the Episcopal.
3. *Frederick William*⁷, b. 23 Sept., 1818, m. in 1842.
4. *Henry Kirke White*⁷, b. 2 Feb., 1820, m. and res. in Pennsylvania.
5. *Nathaniel Johnston*⁷, b. 20 Jan., 1822.
6. *Ezekiel Webster*⁷, b. 5 Feb., 1832.

* Solomon Buzel was an upright, useful citizen, and represented Northwood many years in the Legislature of New Hampshire.

No. 44.

MATTHEW (s. of Matt.) THOMSON, 1756-1828, and his w. SARAH⁵ (Sam.⁴, Josh.³) LANE, had b. in Sanbornton :

I. DANIEL⁶ (THOMPSON), b. 27 Sept., 1783, d. 10 Feb., 1859, ae. 75, joiner and cabinet maker, m. 14 Apr., 1807, MARY (dau. of William) BOARDMAN of Newmarket, b. 29 July, 1787, who d. 13 Feb., 1850, in her 63d year. He settled in Sanbornton, was a valuable citizen. Ch. :

1. *Rev. James*^{7*} (*Thompson*), b. 3 Apr., 1808, m. 1837, *Susan C.* (dau. of Col. Nathaniel) *Gilman*, d. at Sanbornton, 1850, s. p.
2. *William B.*⁷, b. 14 June, 1810, m. *Martha A. Sanborn*, and res. 1886, in Concord, with his son Horace.
3. *Charles Lane*⁷, b. 29 July, 1812, d. unm., Apr., 1859, in his 47th year.
4. *Samuel W.*⁷, b. 5 Apr., 1815, m. *Mary A. Gage*, and res. in Franklin; had 2 ch.
5. *Seth Shackford*⁷, b. 29 Nov., 1817, m. *Deidamia L. Tilton*, and was a farmer in Sanbornton.
6. *Martha Elizabeth*⁷, b. 27 Feb., 1820, m. *Eben T. Eastman*, a farmer in Hill, and d. in 1851.
7. *Hollis Kidder*⁷, b. 14 Feb., 1824, m. *L. T. Kimball*, and is an undertaker in 1886.
8. *Leonard A.*⁷, b. 10 Dec., 1828, d. 25 Mar., 1830.

II. JAMES⁶, b. 2 Sept., 1785, d. of consumption, 29 June, 1806, in his 21st year.

III. SARAH⁶, b. 21 Apr., 1788, m. 21 Apr., 1807, DAVID ROBINSON, a farmer, b. in Stratham, where he d. in 1835. Both were members of the Congregational church. Ch. :

1. *David Porter*⁷ (*Robinson*), b. Sept., 1808, m. *Sarah Drown*, res. at Stonington, Ct.
2. *Sarah Jane*⁷, b. 1810, m. *T. W. Smith* of Exeter.
3. *James Warren*⁷, b. 1812, d. of consumption, 1 Nov., 1838.
4. *Ann Rowland*⁷, b. 1815, m. *William Tilton* of Exeter.
5. *Mary Thompson*⁷, b. Feb., 1818, d. 17 Oct., 1841.
6. *Abigail Smith*⁷, b. June, 1820, m. 1840, *Deacon Thomas E. Folsom* of Exeter, and had :
- 1.) *Mary W.*⁸, b. 1842.

* Rev. James (s. of Daniel) Thompson, of Sanbornton, b. 1808, was in early life fond of books and inclined to be serious. At 12 years of age he hoped he was a Christian; taught school when fourteen. Studied at the academies in New Hampton and Andover, Mass., graduated at Bangor Theological Seminary in 1836, preached at Hill and at Thornton, and in 1840 commenced publishing the "Parents' Magazine," first in Gilmanton then in Concord, which he continued for nearly ten years. In 1849 he returned to Sanbornton, where he d. of consumption on the 16th of June, 1850, ae. 42.

7. *Elbridge Woodbury*², b. Apr., 1823.
8. *Bartlett Cummings*², b. Oct., 1826, d. Jan., 1843.
9. *Matthew Hale*², b. Feb., 1828.
10. *Elizabeth Dana*², b. June, 1830, m. ——— *Darrah* and d. s. p.

IV. MATTHEW⁶,* b. 1 Nov., 1790, m. 29 June, 1815, MARTHA (dau. of Moses) MARCH, b. 20 Nov., 1791, d. 22 Mar., 1847. He res. and d. of consumption on the homestead in Sanbornton, 10 Sept., 1839, ae. near 49. Ch.:

1. *Judith March*⁷ (*Thompson*), b. 1 Feb. 1817, m. 1840, *Henry Hale Clough*, a farmer of Canterbury.
2. *Samuel March*⁷, b. 14 Mar., 1819, m. 1845, *Martha A. Clough*, and res. on the homestead.
3. *Mary Smith*⁷, b. 21 June, 1821, d. Feb., 1880, m. 1847, *David C. Clough*, b. 1823.
4. *Ann Newell*⁷, b. 4 Mar., 1823, m. 1848, *Charles W. Colby* of Tilton, b. 1823.
5. *Sarah Jane*⁷, twin to Ann Newell, b. 4 Mar., 1823, m. 1842, *R. C. Collins*, b. 1822, of Sanbornton.

No. 45.

WILLIAM BOARDMAN (s. of Deacon Stephen), 1755—— a farmer, in Durham near Newmarket village, and his w. MARTHA⁵ (Sam.⁴, Josh.³) LANE, had:

I. STEPHEN⁶ (BOARDMAN) b. 5 July, 1777, m. 23 Feb., 1804, MARY BLYDENBURG, b. 14 Mar., 1784, who d. 6 Jan., 1816. He d. at Newmarket, Aug., 1840, ae. 63. Ch.:

1. *John*⁷, b. 6 Dec., 1804, m. ——— *Bartlett*, res. in Boston, 2 ch.
2. *Martha M.*⁷, b. 1 Apr., 1807, m. *Samuel Smith* of Newmarket, and res. in Bangor, Me.
3. *William*⁷, b. 10 April, 1809, and d. Nov., 1813.
4. *Mary Jane*⁷, b. 16 Nov., 1811, m. ——— *Woodman*, res. in Bangor, Me., and New York; had 1 ch. in 1839.

II. WILLIAM⁶, b. 31 July, 1779, attorney at law, d. unm. 3 or 4 Feb., 1808, ae. 29.

III. SAMUEL⁶, b. 3 Dec., 1781, member of the Congregational church; m. MEHITABLE HILL of Newmarket, res. at Bloomfield, Me., and had 11 ch.

* Matthew Thompson, Jr. (Matthew², Matthew¹), b. in Stratham, 1756, went with his brother Moses to Sanbornton. His grandfather is said to have come from England previous to 1712, and settled with his brothers William and Jacob in Newmarket, whence he removed to Stratham.

IV. ELIZABETH⁶, b. 14 Mar., 1783, d. 9 July, 1798.

V. MARY⁶, b. 29 July, 1787, m. DANIEL (s. of Matt. and Sarah Lane) THOMPSON, had 9 ch.

VI. MARTHA⁶, b. 10 Apr., 1789, m. 1 June, 1806, SETH R. (s. of Jn. and Lydia) SHACKFORD, b. 11 July, 1783, res. in Newmarket, and had 9 ch. He d. Apr., 1848, ae. 65. Ch.:

1. *William A.⁷ (Shackford)*, b. 8 Mar., 1807, m.
2. *Elizabeth B.⁷*, b. 22 Mar., 1808.
3. *Samuel A.⁷*, b. 22 Aug., 1810.
4. *Mary Ann⁷*, b. 16 Apr., 1812, m. ——— *Wiggin*.
5. *Martha L.⁷*, d. 1834-5, ae. 17 yrs.
6. *Abigail A.⁷*, b. 1 Apr., 1819.
7. *Ruth W.⁷*, b. 12 Dec., 1820, m. *George K. Paul*.
8. *Ellen A. P.⁷*, b. 7 Nov., 1826, m. *B. F. Champion* of West Springfield, Mass.
9. *George S.⁷*, b. 11 April, 1830.

No. 46.

HON. JAMES (s. of Joseph and Bathsheba Lane) CLARKE, 1784-1861, of Sanbornton, and his w. POLLY (HILTON) had:

I. SAMUEL ADAMS (CLARKE), b. 15 Feb., 1810, member of the church, m. 15 Nov., 1832, SABRINA [or Salina] (dau. of Jonth. W.) PRESCOTT, and d. at Franklin, 15 Jan., 1834, ae. 24.

II. JOSEPH, b. 17 Sept., 1811, m. LUCY JANE WHITE, and d. 13 July, 1855, ae. 44. He was a dealer in shoes in Franklin. His son:

1. *James Adams*, b. 23 July, 1842, Dartmouth College, 1862; m. July, 1865, *Mary J. C. Hughes*. In 1880 a farmer in Waterloo, Wis., with 2 ch.:
Mary Lucy and *Charles Joseph*.

III. CHARLES HILTON, b. 27 Mar., 1813, farmer on the homestead near Franklin Falls; m. 1839, MARY M. (dau. of Thos R.) WHITE, b. in Salisbury, 1815. Ch.:

1. *Lucy W.*
2. *Arthur D.*
3. *Charles W.*
4. *Fred. Joseph*, d. Oct., 1873, ae. 16.

IV. DEARBORN, b. 6 Oct., 1814, farmer in Waterloo, Wis., m. ANN BURGESS of that place.

V. MARTHA LANE, b. 29 Apr., 1816, m. 12 Sept., 1837, BARNETT HUGHES, a farmer of Ashland, and d. July, 1862, leaving :

1. *Francis M.*, b. 5 July, 1838.

VI. MARY HILTON, b. 23 Feb., 1818, m. 1 Sept., 1836, GEORGE G. MORISON of Rumney. Ch. :

1. *Charlotte C.*, b. 6 Mar., 1838.
2. A son, b. 22 Dec., 1839.

VII. KENDALL PEABODY, b. 6 Dec., 1820, farmer and surveyor, P. O. address Waterloo, Wis., m. (1) BETSEY L. WICKER, 7 May, 1848, who d. 19 Mar., 1850; m. (2) 18 April, 1852, MELISSA L. LARABEE, and had 9 ch. :

1. *Betsey L.*, b. 4 Mar., 1850.
2. *James*, b. 1853, res. in Portland, Wis.
3. *Mary*, d. Mar., 1856.
4. *Melissa L.*, b. 1857.
5. *Fanny*, b. 1859.
6. *Lucy J.*, b. 1861.
7. *Hattie M.*, b. 1864.
8. *Charles Cyrus*, b. May, 1866.
9. *Nellie E.*, b. 23 June, 1872.

VIII. CHARLOTTE TAYLOR, d. Nov., 1842, ae. 19.

IX. LOUISA JANE, b. 16 Apr., 1825, m. MOSES L. MORSE, b. May, 1822, a lawyer in Boston. She d. 27 May, 1856; had 2 sons :

1. *Charles*, d. 1854.
2. *Edward L.*, b. June, 1855, entered Harvard College in 1874.

No. 47.

JABEZ LANE⁵ (Sam.⁴, Josh.³, Wm.²), 1760–1810, farmer, tanner, &c., and his w. EUNICE (COLCORD), had b. in Stratham :

I. ANNA⁶, b. 27 Dec., 1784, d. 16 Dec., 1869, ae. 85, m. 20 July, 1815 (2d wife) BENJAMIN (s. of Benj.) MATHES of Durham, b. 4 Mar., 1782, d. 9 July, 1859, ae. 77; ch. :

1. *William James*⁷ (*Mathes*), b. 4 May, 1816, m. Feb., 1843, *Mary Ricker* of Maine, res. at Weymouth, Mass., d. 27 Mar., 1875, ae. 69, s. p.
2. *John Mooney*⁷, b. 24 Sept., 1818, drowned when a child, ae. 3 yrs.
3. *Joseph Warren*⁷, b. 18 Nov., 1822, m. 1845, *Mrs. Adaline* —; ch. :

- 1.) *Adaline*⁶, b. Nov., 1846, d. Nov., 1847.
- 2.) *George P.*⁵, b. 24 Mar., 1850.

They lived in Boston and Lawrence, and rem. West.

II. *MARTHA*⁶, b. 28 Jan., 1787, d. of consumption, 25 June, 1814, ae. 27 yrs. and 6 mos. She m. 16 May, 1808, *BENJAMIN MATHES, JR.*,* of Durham, a Methodist. Ch.:

1. *Charles Lane*⁷ (*Mathes*), b. 30 Apr., 1809, d. at Burlington, N. J., 1866, m. 3 Nov., 1835, *Susan Leighton*, b. Dec., 1810. Ch.:
- 1.) *Abigail*⁶, b. 5 Oct., 1836.
- 2.) *Ann M.*⁵, b. 1839, d. 1854, ae. 15.
- 3.) *Caroline*⁵.
- 4.) *Susan Mooney*⁵, b. 9 Mar., 1845.
2. *George Pickering*⁷, b. 8 Mar., 1811, d. 29 Feb., 1836, ae. near 25. He graduated at Dartmouth College in 1834, studied law with D. M. Christie, Esq., at Dover, but d. greatly lamented, before completing his course of study.
3. *Albert Rogers*⁷, b. 6 Mar., 1813, m. 23 May, 1837, *Mary Jane* (dau. of *Jonth.*) *Robinson*, of Stratham, b. 15 May, 1816. He res. at Glenbrook, Ct., and d. there 1890, *s. p.*

III. *MARY*⁶, b. 10 Apr., 1789, m. 22 Feb., 1815, *REV. JOHN FOLSOM* (s. of Lt. John Adams and gr. son of Rev. Joseph) *ADAMS* † of Stratham, b. 23 May, 1790, d. 11 June, 1881, ae. 91 yrs. Both were members of the Methodist Episcopal church. She d. at Greenland, 1 Mar., 1866, ae. 77 yrs. Ch.:

1. *Sally Ann*⁷ (*Adams*) b. 6 Mar., d. 30 June, 1816, ae. 3 mos.
 2. *Rev. Joseph Augustus*⁷, b. 17 Mar., 1818, m. 4 Sept., 1842, *Sophia* (dau. of Rev. A.) *Metcalf* of Greenland. He graduated at Middleton, Conn., in 1842; he d. at San Francisco, Cal., 27 Aug., 1860, where he went for his health. An able minister of the Methodist church.
 3. *Lura Livermore*⁷, b. 14 June, 1820, m. (1) 18 May, 1845, *Rev. Isaac W. Huntley*, who d. at Manchester, N. H., in 1852. She m. (2) 4 Sept., 1859, *Rev. Franklin Furber*, (2d w.) and d. Dec., 1888, *s. p.* All members of the Methodist Episcopal church.
 4. *Ann Mary*⁷, b. 8 Aug., 1822, d. unm. 10 Feb., 1862.
 5. *Lucy Hedding*⁷, b. 7 Aug., 1826, m. 26 June, 1856, *J. Augustus Hatch* of Greenland, and d. 11 June, 1875, ae. 49. Ch. b. in Greenland:
- 1.) *Ida*⁸.
 - 2.) *John*⁸.
 - 3.) *Anna*⁸.
 - 4.) *George*⁸.

* Benjamin Mathes and his wife, Martha (Lane) were active members of the Methodist Episcopal church and highly esteemed. His 2d wife, Anna, was an excellent Christian woman.

† Rev. John F. Adams, son of an officer in the Revolutionary War, had charge of different Methodist churches in Maine, New Hampshire and Vermont, was presiding elder several years, retired in advanced life to the old homestead in Stratham, rem. to Greenland, where he d. 11 June, 1881, ae. 91 yrs. On 25 July, 1867, he m. (2) Mrs. Sarah W. (Treadwell) Lock who survived him.

6. *John William Fletcher*⁷, b. 20 June, 1828, m. (1) *Charlotte Wiggin* of Stratham, who d. He m. (2) 5 Sept., 1865, *Sarah Frances Waterhouse* of Portland, Me., b. 28 Mar., 1832. Ch. :
 - 1.) *Mary*⁸ (*Adams*), b. 19 June, 1866.
 - 2.) *Walter*⁸, b. 25 Sept., 1867.
 - 3.) *Jn. Collins*⁸, b. 8 Dec., 1868.
 - 4.) *Willie*⁸, b. 15 Dec., 1869, d. 17 Feb., 1876.
 - 5.) *Charles*⁸, b. 7 Mar., 1871.
 - 6.) *Nellie*⁸, b. 10 Oct., 1873.

IV. CAPT. GEORGE⁶,* b. 14 July, 1791, res. on the homestead where his grandfather settled in 1741, was also a tanner and shoemaker. He m. 28 Mar., 1822, MARY LITTLE (dau. of Levi and Mary Wiggin) BARKER, b. at Stratham 9 Mar., 1796, who d. 16 June, 1866, ae. 70 yrs. Ch. :

1. *Amanda Melvina*⁷, b. 5 Jan., 1823, unm.
2. *Henry Smith*⁷, b. 2 Dec., 1831, res. unm. on the homestead.

V. ELIZABETH⁶, b. 7 Mar., 1794, m. 25 July, 1815, CHARLES BELCHER (s. of Isaiah G. and Mary Rust) ORNE [formerly Horne] of Wolfeboro', b. May, 1794, who d. at the Asylum for the Insane at Concord, 9 Mar., 1856, ae. 62. She d. 6 Jan., 1856, ae. 61 yrs., 10. mos. She was a member of the Christian Baptist church. He was a tanner and shoemaker, but gave his attention chiefly to farming. His grandfather rem. from Dover to Wolfeboro', when from Rochester to Wolfeboro' there was only a marked way through the woods, and he d. there at an advanced age. His mother was a dau. of Henry and grand dau. of Rev. Henry Rust, pastor of the Congregational church in Stratham, from 1718 till his death in 1749. Their children b. in Wolfeboro' were :

1. *Caroline*⁷ (*Orne*), b. 11 May, 1816, m. 1 May, 1844, *Rev. Edward T. Hiscox, D. D.*,† of the Baptist Church of Westerly, R. I., and d. at Mt. Vernon, N. Y., 6 Jan. 1889. Ch. :

* Captain George Lane, d. 23 Jan., 1883, ae. 91 yrs. and 6 mos. "He was a genial, sociable and kind Christian man, upright in all his dealings and a good manager of business affairs." He was a pensioner of the War of 1812; was 14 years town clerk, representative to the Legislature several years, and deacon of the Congregational church. He was regular in his habits and retained his health till he died of old age. On 12 Sept., 1814, he and his brother Charles enlisted, and served at Portsmouth, where they assisted in building the Martello tower, a stone edifice now standing in Newcastle.

† From Norwich, Ct., Dr. Hiscox and w. rem. to New York City, spending 24 yrs. there and in Brooklyn and 14 yrs. in Mt. Vernon, N. Y., where she d. She was a woman of literary taste and talent, a faithful and devoted wife, and an affectionate and judicious mother, a consistent and useful member of the church.

- 1.) *Charles E.^s (Hiscox)*, b. at Westerly, R. I., 4 Mar., 1846, m. 23 Dec., 1873; is pastor of the Baptist church at Greenport, L. I.
- 2.) *Edwin T.^s*, b. at Norwich, Ct., 10 Aug., 1847, m. 20 May, 1873, and was pastor of the Baptist church at Winona, Minn.
- 3.) *Henry O.^s*, b. 1 July, 1849, m. 21 Dec., 1875; is pastor of the Baptist church at Troy, N. Y.
- 4.) *Carrie B.*, adopted, b. at New York, 19 Oct., 1860, res., 1891, with her father at Mt. Vernon, N. Y.
2. *Martha⁷*, b. 23 Mar., 1819. She m. in 1858, *James Marden* of Wolfeboro', who d. They adopted a dau.:
Jennie, who m. ——— *Goodwin*, a conductor on the B. & M. Railroad, Conway division.

(93) VI. CHARLES⁶, b. 27 Nov., 1796, of South Newmarket, d. at Stratham, 27 Oct., 1884, ae. 87 yrs., 7 mos. He was a shoemaker, tanner and merchant. He m. (1) 24 Sept., 1821, HANNAH (dau. of Abraham and Hannah Lane) FRENCH, b. in Pittsfield, 3 Feb., 1802, who d. suddenly, 18 Jan., 1841, ae. nearly 39. She left 5 ch. He m. (2) 9 Oct., 1842, ELIZABETH (dau. of Isaiah) BERRY of Greenland, b. 8 July, 1804, who in 1891 res. on the homestead in Stratham, *s. p.*

[See Note X. Appendix.]

VII. ANDREW COLCORD⁶, b. 1 July, 1799, m. 15 Aug., 1834. ELIZABETH ANN (dau. of Benjamin) CLARK of Stratham, b. 15 July, 1805. He built a house opposite the homestead, and was in company with his brother George, a tanner and shoemaker. He was deacon of the Congregational church till he d. of consumption, 29 July, 1839, ae. 40 yrs. He was a useful and beloved citizen, and his early death was greatly lamented. His wife united with the church the same day with him, May 6, 1827, and died 18 Aug., 1854, "an excellent Christian woman." Their son:

1. *George Edward⁷*, b. 17 July, 1836, m. 5 Nov., 1859, *Amanda M. French*, and had 1 ch.:
- 1.) *Albert French⁸*, b. Aug., 1860, Harvard College in 1882, who studied law and m. in 1891, a *Miss Hockaday* of Virginia.

VIII. DEACON EDMUND JAMES⁶, b. 6 June, 1802. On 13 Feb., 1834, he m. (1) ELIZABETH (dau. of Levi and Mary Wiggin) BARKER of Stratham, b. 7 May, 1798, a sister of Mary, wife of his brother George. [See No. 47, IV.] She d. of consumption, 23 April, 1838, ae. 40. In Dec., 1838, he was chosen deacon of the Congregational Church, and held the office till his death, Feb. 27, 1884. On 11 Nov., 1845, Deacon Lane m. (2) MARTHA JANE

GOODHUE BARKER, youngest sister of his first wife, b. 2 Dec., 1812, who d. in Dover, 16 Jan., 1870, ae. 57, an active, intelligent worker in the church and parish. Ch. born in Dover :

- Edmund.* 1. *Mary Elizabeth*⁷, b. 17 Feb., d. 5 Mar., 1835.
 2. *Edward Barker*⁷, b. 22 Dec., 1837, book seller at Dover in the place of his father, unm.
 3. *Abby Frances*⁷ (dau. of 2d w.), b. 9 Aug., 1846, res. with her brother in Dover.
 4. *George Albert*⁷, b. 3 Sept., 1850, d. 2 Sept., 1851.
 5. *Arthur*⁷, b. 16 Nov., 1852, d. 28 Aug., 1853.

Deacon E. J. Lane, to whom the family are indebted for the inception of this work which has already resulted in the erection of a costly monument over the ashes of their ancestor, deserves a more extensive notice which will be found in Note XI, Appendix.

IX. LUCY⁶, b. 12 May, 1805, youngest child of Jabez, died unm. in Stratham, 30 Dec., 1844, ae. 39. She was a worthy Christian woman, and left a legacy to the Congregational church in Stratham.

No. 48.

WARD LANE⁵ (Wm.⁴, Josh.³, Wm.²), 1751-1837, of Hampton, a shoemaker, and his w. MEHITABLE (FOGG) had b. in Hampton :

I. ABIGAIL⁶, b. Oct., 1774, m. (1) LEMUEL TOWLE, who d. in 1807; m. (2) DANIEL LAMPREY of Hampton. Ch. :

1. *Nerwell*⁷ (*Towle*), m. *Betsey Redmond* of Hampton; d. s. p.
2. *John*⁷, m. *Elizabeth S. Sweat* of East Kingston and settled there; d. s. p.
3. *Lydia*⁷.
4. *Mehitable*⁷, m. *William Clements* of Portsmouth, and d. 2 Feb., 1877; had 7 ch. :
 - 1.) *Clara A.*⁸ (*Clements*), m. *George M. Powers* of Middlebury Vt., and had : *May*⁹ (*Powers*), who m. *C. O. Philbrick*, of Rye.
 - 2.) *Charles W.*⁸, m. *Susan M. Sanderson* of Stetson, Me.
 - 3.) *Mary A.*⁸, m. *Ephraim Young* of Scituate, Mass.
 - 4.) *Hiram L.*⁸, m. *Mina Davis* of Oxford, Mass. He was a blacksmith and d. 13 Feb., 1871.
 - 5.) *Margaret J.*⁸, m. (1) *Thos. Benson* of Methuen, Mass., m. (2) *Ransom Fogg*, of North Hampton, and d. 1867.
 - 6.) *John T.*⁸, m. *Julia Stone* of Boston.
 - 7.) *Elvira A.*⁸, m. *Sidney W. Sampson* of Boston.
5. *Charlotte*⁷, b. 1803, m. (1) *Jn. Moulton* of Hampton and had :
 - 1.) *Anna*⁸ (*Moulton*), m. *Robert Foss* of Rye.
 - Charlotte*⁸, m. (2) *Reuben Marden* of Rye, and had :

- 2.) *John T.⁸ (Marden)*, who m. *Fannie Brown* of Rye.
- 3.) *Daniel⁸*, of Kittery, Me., who m. *Maggie Gallagher* of Newburyport.
- 4.) *Mary E.⁸*, m. *Alfred Goss* of Rye.
- 5.) *Eliza⁸*, m. *Jackson Goss* of Rye.

By her (2) husband, DANIEL LAMPREY of Hampton, Abigail⁶, had :

6. *Samuel C.⁷ (Lamprey)*, who d. abt. 1874.

II. SAMUEL⁶, b. 6 Feb., 1776, m. 1804. Res. at Ipswich, Mass., d. abt. 1827.

III. RACHEL⁶, b. Oct., 1777, m. ZACHARIAH BLAKE of Hampton.

(94) IV. DANIEL WARD⁶, b. 7 Mar., 1780, a blacksmith in Hampton, opposite his father's house. He m. 1804, LYDIA TOWLE, who d. 8 Dec., 1849.

V. DEARBORN⁶, b. 4 Mar., 1782, m. HANNAH MERRILL, and res. in Hampton Falls.

VI. THOMAS⁶, b. Oct., 1785, m. NANCY BROWN. He res. at Hampton, and d. 15 Jan., 1875, ae. 89 yrs., 3 mos. His dau. :

1. *Nancy⁷*, m. 11 May, 1852, *Samuel D. Lane* of North Hampton; d. 1891.
[See No. 71, II.]

VII. MARY⁶, b. July, 1788, m. SAMUEL LEIGHTON of Exeter.

VIII. NANCY⁶, b. April, 1792, m. SAMUEL SANBORN of Hampton. She lived on the homestead with her brother John.

IX. JOHN⁶, b. Oct., 1795, a lame man, lived unm. on the homestead in Hampton.

No. 49.

DEACON WILLIAM LANE⁵ (Wm.⁴, Josh.³, Wm.²), 1753-1837, of Hampton and his w. MARY (DOW), had b. in Hampton :

I. WILLIAM⁶, b. 30 Oct., 1777, d. 6 Mar., 1793.

(95) II. SAMUEL⁶, b. 9 Oct., 1779, m. SUSAN JAMES of Hampton, was a cooper and farmer in Exeter, where his 5 ch. were b. He d. in Stratham, 18 Aug., 1825, ae. 45 yrs., 10 mos. She d. at Exeter, 27 Aug., 1871, ae. 91.

III. JOSHUA⁶, b. 22 Jan, 1782, a cooper and farmer, d. unm. on the homestead, 7 Sept., 1825.

(96) IV. JOHN⁶, b. 18 May, 1784, a tailor in Pittsfield, m. ABI. CRAM, b. 6 Oct., 1784, had 9 ch., and d. 26 Oct., 1861, ae. 77. She d. 14 Oct., 1860, ae. 78.

V. MARY⁶, b. 24 Oct., 1786, d. 16 Apr., 1788, from falling into a tub of ley.

VI. MESHECH⁶, b. 15 Apr., 1789, d. in Hampton, on the homestead, unm., 15 June, 1862, ae. 73.

(97) VII. JOEL⁶, b. 25 Aug., 1791, m. 1 Jan., 1814, MAHALA BROWN of Hopkinton, b. at Hampton, 7 Sept., 1791, was a blacksmith in Exeter, d. 20 June, 1861, ae. 69 yrs., 10 mos. She d. 11 Dec., 1868, ae. 77.

(98) VIII. WILLIAM⁶, b. 4 May, 1794, a blacksmith in Exeter, then in the wool business, d. 4 Aug., 1866, ae. 72; m. (1) 21 Nov., 1815, ABIGAIL DANIELS of Exeter, b. 1797, who d. 29 Jan., 1857, ae. 60. She was the mother of his 6 ch. He m. (2) in June, 1858, MARY C. SMITH of Lawrence, Mass., who d. s. p., June, 1875.

No. 50.

DEACON NOAH LANE⁵ (Wm.⁴, Josh.³, Wm.²), 1756—, a farmer in Deerfield, and his w. MEHITABLE (BURNHAM), b. 1757. Had:

I. MOLLY⁶, b. at Hampton, 22 Feb., 1778, m. THOMAS SAWYER of Gilmanton, a farmer, and had:

- | | |
|---|---|
| 1. Thomas ⁷ (Sawyer), b. in Gilmanton, where they lived and d. | |
| 2. William ⁷ . | 3. Mehitable ⁷ . |
| 4. Sarah ⁷ . | 5. Noah ⁷ . |
| 6. Juliette ⁷ . | 7. Timothy Upham ⁷ , d. unm. |
| 8. Elizabeth ⁷ . | |

(99) II. LIEUT. EDMUND CHADWICK⁶, b. at Deerfield, 7 Jan., 1780, m. 28 Nov., 1805, ELZABETH or BETSEY (dau. of Joseph) CRAM, b. at Deerfield, 24 June, 1782, who d. 4 Aug., 1853, ae. 71. He was a farmer and shoemaker, in Deerfield, where he and his w. d. They had 8 ch. He d. 5 May, 1865, ae. 85.

(100) III. WILLIAM⁶, b. 29 Oct., 1781, d. 24 Aug., 1866, ae. near 85. He m. ISABELLE CRAM of East Deerfield, b. 21 Oct., 1787 (one of a birth of triplets), who d. 29 Apr., 1867, ae. 79 yrs., 6 mos. Had 11 ch. He lived and d. in Meredith.

IV. SARAH⁶, b. 18 Dec., 1783, m. DANIEL MERRILL of Deerfield, and d. there 26 Mar., 1860. Ch.:

1. *Daniel*⁷, b. 1 Nov., 1806, m. *Sally* (dau. of Eliph.) *Merrill*, and d. 7 Oct., 1871.
2. *Noah L.*⁷, b. 5 Oct., 1808, m. *Melinda Tibbets*, and d. 26 Dec., 1867.
3. *Robert T.*⁷, b. 24 Nov., 1810, d. 24 Dec., 1832.
4. *Dearborn W.*⁷, b. 15 Sept., 1812, d. 24 Jan., 1833.
5. *Ruth S.*⁷, b. 14 July, 1814, m. *Manorman Cram* of Deerfield, d. 7 Dec., 1837.
6. *Mary E.*⁷, b. 14 Sept., 1816, d. 30 Nov., 1832.
7. *Sarah L.*⁷, b. 18 July, 1818, d. 6 July, 1844.
8. *Mehitable*⁷, b. 21 July, 1820, d. 15 Feb., 1841.
9. *Lavinia A.*⁷, b. 24 May, 1822, d. 15 Apr., 1849.
10. *Stephen B.*⁷, b. 12 June, 1825, m. *Luthera A. Norcross*, and had:
 - 1.) *Minerva*⁸. 2.) *Estella*⁸.
11. *Samuel F.*⁷ (twin to Stephen B.), b. 12 June, 1825, m. *Mary J. Casey*.
12. *George W.*⁷, b. 4 Jan., 1828, d. 16 Apr., 1829.

(101) V. RACHEL⁶, b. 23 Nov., 1785, d. 2 Nov., 1868, ae. 83; m. 3 Nov., 1807, JONATHAN (s. of Joseph) CRAM, a farmer on the homestead in Deerfield, where she d. Her s., Joseph C. Cram, with much patient labor collected and furnished the records of Deacon Noah Lane's descendants.

VI. THOMAS ROBIE⁶, b. 16 Oct., 1787, rem. to Brooks, Me., where he d.; he was a farmer and tanner. He m. in Brooks and had a dau.:

1. *Mary*⁸.

VII. NOAH⁶, b. 14 Dec., 1789, a farmer; moved to Meredith and d. there; m. and had:

1. *Robert*⁷, and 2 other ch.

VIII. SIMEON⁶, b. 25 Oct., 1792; m. SALLY STEVENS of Deerfield and had 2 ch.:

1. *Eben*⁷, a sailor, d. unm.
2. *Mary*⁷, m. *Jonth. Stevens*, of Deerfield, and d. young, s. f.

IX. LEVI⁶, twin to Simeon, b. 25 Oct., 1792, rem. to Dover, Me.; m. and had ch.

Simeon and Levi, d. in Dover, Me.

(102) X. JOSHUA⁶, b. 26 Nov., 1794, m. 28 Feb., 1822, JANE BATCHELDER, b. 22 Oct., 1796, who d. 12 Jan., 1880. He d. 12 Aug., 1849. He was a farmer and shoemaker. Late in life he rem. to Manchester where he d.

(103) XI. JOHN⁶, b. 24 Apr., 1797, d. in 1857. He was a farmer and shoemaker; settled in Epsom, m. SALLY C. LEAR, b. in Epsom, 9 Mar., 1797, who d. 31 Aug., 1877. He d. in Epsom.

XII. SAMUEL⁶, b. 13 May, 1800, m. PHEBE FRENCH of Deerfield. About 1845 he rem. west, to Wisconsin, and d. there. Ch.:

1. Mary⁷, m. ——— Houston.
2. Eleanor F.⁷, d. unm., 20 Apr., 1874.
3. Mehitable⁷, m. ——— Noyes.
4. Luther⁷, m.; d. 16 Jan., 1870.
5. Sarah Helen⁷, m. ——— Cole, and had 2 sons, b. in 1858 and 1861.

No. 51.

JEREMIAH LANE⁵ (Wm.⁴, Josh.³, Wm.²), 1760–1840, and his (1) w. ANNA (MARSTON) had b. in Hampton:

I. SIMEON⁶, b. 6 Sept., 1792, m. in 1819, FANNY DRAKE, b. 13 Feb., 1800, and had b. on the homestead:

- (103a) 1. William⁷, b. 1 Dec., 1819, m. Sept., 1846, Vienna Foss, and res. in Hampton.
2. Mary F.⁷, b. 30 Oct., 1821, m. 1847, Noah Church of Newburyport, Mass. Ch.:
- 1.) Lucy E.⁸, b. 2 Sept., 1848.
 - 2.) Anna⁸, b. 22 Sept., 1850.
 - 3.) Horace⁸, b. July, 1853.
 4. Lucy A.⁷, b. 27 May, 1823, d. 1829.
 4. Sarah T.⁷, b. 5 Dec., 1826, m. in 1845, Philip Lord of Salem, Mass.
 5. Charles W.⁷, b. 23 Nov., 1832, of Hampton Falls, m. and had ch.
 6. Ira E.⁷, b. 4 July, 1836, m. 30 Nov., 1865, Sarah E. (dau. of Stacy W. and Nancy M.) Brown of North Hampton, b. 21 Apr., 1841. Ch.:
 - 1.) Orrin L.⁸, b. at Hampton, 30 June, 1870.
 7. Martha C.⁷, b. 1840, d.

II. MARY⁶, b. 10 Sept., 1794, m. TIMOTHY LADD of Piermont.

III. WILLIAM⁶, b. 16 Nov., 1797, m.

By (2) w. LUCY (HOBBS) JEREMIAH LANE⁵ had:

IV. RACHEL⁶, b. 21 Dec., 1805, m. 8 Oct., 1832, WILLARD (s.

of Aaron and Abi.) HOWE of Leicester, Mass., b. at Marlboro', Mass., d. at Paxton, Mass., 14 Nov., 1879.

1. *Abbie Cornelia*⁷ (*Howe*), b. at Shrewsbury, Mass., 26 June, 1835. m. in Spencer, Mass., 19 Oct., 1859, *Elliot E. Cunningham* of Worcester, Mass., and had b. in Worcester:
- 1.) *Jennie T.*⁸ (*Cunningham*), b. 22 Dec., 1860, m. in Worcester, 26 Dec., 1889, *Milton C. Miner* of Stafford Springs, Ct.
- 2.) *Lelia O.*⁵, b. 28 Nov., 1862.
- 3.) *Ashton Elliot*⁸, b. 9 Apr., 1870.
- 4.) *Anna Cornelia*⁸, b. 7 May, 1872, d. at Worcester, 12 Aug., 1872.
2. *Lucy Fidelia*⁷, b. at Worcester, 10 Mar., 1837, d. there 1 May, 1838.
3. *Ann Jennette*⁷, b. 25 June, 1839, d. at Spencer, Mass., 10 Oct., 1858.
4. *Theodate Lane*⁷, b. 20 Jan., 1841, m. at Spencer, 15 Sept., 1864, *Oliver J. Brewer* of Spencer and d. there, 28 July, 1866.
5. *Mary Lauretta*⁷, b. at Worcester, 3 Apr., 1843, m. there, 28 Sept., 1870, *Oliver J. Brewer* (2d wife) and had:
- 1.) *Bertha Mabel*⁸ (*Brewer*), b. June, 1879.
6. *Harriet Nelson*⁷, b. at Leicester, Mass., 21 Apr., 1846, d. there 3 Sept., 1849.

V. THEODATE⁶, b. 4 Sept., 1807, m. JOSEPH COFFIN of Newburyport, and d. there, 22 Feb., 1866.

VI. LUCY ANN⁶, b. 16 Apr., 1811, d. unm. at Spencer, Mass., 6 Apr., 1886.

No. 52.

DEACON DANIEL NORRIS⁴ (Jas.³, Moses.², Nich.¹), 1744-1835, of Raymond, and his w. MARY⁵ (LANE), had b. in Raymond:

I. DANIEL⁶ (NORRIS), b. 30 Sept., 1767, farmer in Centre Harbor, d. 2 Oct., 1852, m. 27 Feb., 1794, LUCY (dau. of Dea. Jonth. and Rhoda Sanborn) PERKINS, b. 17 June, 1774, d. 27 Jan., 1867, both members of the Congregational church. Ch.:

1. *Sally*⁷ (*Norris*), b. 17 Aug., 1795, d. 28 Jan., 1844, m. 1 Feb., 1820, *Samuel Bean*, merchant in Meredith Village. Both were members of the church. He d. 19 Oct., 1865. Ch.:
- 1.) *Mary I.*⁸ (*Bean*), b. 21 June, 1821, d. 1 June, 1863, m. 1 July, 1840, *Enoch W. Noyes*, merchant in Meredith Village, who d. 30 Sept., 1853.
2. *Betsy*⁷, b. 27 Oct., 1797, d. 3 Feb., 1804.
3. *Rhoda*⁷, b. 27 May, 1800, d. 12 Apr., 1817.
4. *Daniel*⁷, b. 28 Mar., 1804, m. (1) 4 Feb., 1833, *Emily Eames*, b. 6 Feb., 1808, d. 3 Oct., 1860; m. (2) 25 Aug., 1863, *Mrs. Sarah Bartlett*, b. 23 Sept., 1810. His son:
- 1.) *Charles E.*⁸, res. in Manchester.

5. *Jonathan Perkins*⁷, b. 26 Oct., 1807, m. 12 Dec., 1837, *Catharine Neal*, res. at Centre Harbor, d. 7 May, 1873. Ch.:

1.) *Juliet A.*⁸, b. 7 Mar., 1843, m. 13 Oct., 1862, *David M. Witcher*, and had:

*Ellen A.*⁹, b. 13 Sept., 1863, m. 1884, *Frank A. Bartlett*, both ch. members.

2.) *Lucy C.*⁸, b. 4 Aug., 1846, d. 9 Jan., 1847.

3.) *Ellen*⁸, b. 4 July, 1852, d. 1 Oct., 1855.

6. *John*⁷, b. 23 Aug., 1809, m. 28 June, 1843, *Adeline Eames*. He is a merchant in Lancaster, where both joined the church. Their dau.:

1.) *Sarah B.*⁸, b. 14 May, 1844, who m. *George W. Hayden* of Ottawa, Ills., has:

1. *John William*⁹.

2. *Lola*⁹.

7. *Betsy*⁷, 2d, b. 20 June, 1812, res. at Centre Harbor, and d. 29 Nov., 1875.

8. *Rhoda L.*⁷, b. 23 Dec., 1816, m. 13 Feb., 1851, *Nathaniel B. Beach*, who d. 20 Apr., 1880; members of the ch. in Guildhall, Vt. They had:

1.) *Daniel A.*⁸, b. Apr., 1856, d. 7 Sept., 1857.

II. *JOSHUA*⁶, b. 23 Feb., 1769, d. 2 Dec., 1853. He m. (1) *ABIGAIL* (dau. of Josiah) *FOGG*, m. (2) *BETSEY GILMAN*, res. at Center Harbor. Had:

1. *Josiah*⁷, b. 21 July, 1792, m. *Mary Bean*, res. at Meredith, and had:

1.) *William B.*⁸, b. 29 May, 1825.

2.) *Dudley F.*⁸, b. 10 Apr., 1827.

3.) *Abigail M.*⁸, b. 18 Dec., 1829.

4.) *Mary D.*⁸, b. 15 May, 1831, d. 9 Jan., 1832.

5.) *George H.*⁸, b. 28 Mar., 1833.

6.) *Mary J.*⁸, b. 28 Aug., 1835.

7.) *Sally*⁸, b. 15 Sept., 1840.

2. *Mary*⁷, b. 5 Apr., 1795, m. *Jonth. P. Cram*, res. at Nashua, had:

1.) *Martha J.*⁸, b. 22 Dec., 1818, m. *Gordon S. Merrill* of Nashua.

3. *Dudley*⁷, b. 27 Aug., 1800, d. 4 June, 1826.

4. *Abigail*⁷, b. 23 Feb., d. 16 Mar., 1806.

5. *Lydia*⁷, b. 15 Aug., 1810, m. *Jonathan Gove* and had:

1.) *Samuel S.*⁸ (*Gove*), b. in Nottingham, 26 Oct., 1837.

III. *JAMES*⁶, b. 10 Apr., 1771, m. (1) 12 Nov., 1794, *MARTHA* (dau. of Tim. and Jane) *OSGOOD*, who d. 10 Apr., 1824. He m. (2) *MARTHA GUY*, who d. 2 July, 1843. He d. at Raymond, 17 Jan., 1865. ae. 93. His ch.:

1. *Mary*⁷, b. 6 Mar., 1796, m. *Thomas Wason*, res. at Exeter, Hampton and Raymond, d. 17 Apr., 1869.

2. *Jane*⁷, b. 17 Jan., 1798, m. *Captain Sherburn Gove*, res. at Northwood and Raymond. He d. 25 Oct., 1874, ae. 79. Ch.:

1.) *Julia Ann*⁸ (*Gove*), b. Aug., 1819, d. Nov., 1824.

2.) *Samuel B.*⁸, b. 9 May, 1822.

3.) *Julia A.*⁸, b. 13 Apr., 1829, m. *Dr. Parsons*.

4.) *James F.*⁸, b. 23 Nov., 1832.

5.) *George S.*⁸, b. 11 Jan., 1841.

3. *Hannah S.*⁷, b. 10 June, 1801, m. (1) *Samuel Shepard* of Epping and had :
 - 1.) *George N.*⁸, b. 14 Aug., 1824, Captain of 12th New Hampshire Volunteers, a trader and postmaster in West Epping. He m., and his son :
*Herman T.*⁹ (*Shepard*), graduated at Harvard College, 1888, Andover Theological Seminary in 1891.
 - 2.) *Martha J.*⁸, b. Apr., d. Dec., 1826.
 - 3.) *Martha*⁸, b. Nov., 1829.
 - 4.) *Elizabeth A.*⁸, b. Dec., 1831, d. May, 1833.
 - 5.) *Elizabeth E.*⁸, b. June, 1833, d. Mar., 1834.
- Mrs. Hannah Norris-Shepard* m. (2) *L. Brown*, (3) *Gardner Tilton*.
4. *Daniel L.*⁷, b. 7 Aug., 1805, d. 3 June, 1873, ae. 66; m. *Sophia Ann* (dau. of *Stephen (Osgood)*, res. at Dover. Ch. :
 - 1.) *Albert C.*⁸, b. Dec., 1831, d. at Dover, 2 Mar., 1844.
 - 2.) *Sophia A.*⁸, b. 8 May, 1835, m. *David Lane*⁸ (Jonth.⁷, *David*⁶, *David*⁵, Jn.⁴, Jn.³).
 - 3.) *Charles H.*⁸, b. 17 Mar., 1839.
 - 4.) *Sally A. G.*⁸, b. 17 Nov., 1841.
5. *Timothy O.*⁷, b. 14 Aug., 1812, Dartmouth College, 1840, taught at Hampton Academy and in Troy, Iowa.

IV. *JOHN*⁶, b. 18 July, 1773, d. at Dover, 10 Nov., 1833, s. *P.* He m. (1) *MARY MOULTON*, (2) *MARTHA GILES*, res. at Raymond.

V. *STEPHEN*⁶, b. 6 Feb., 1775, d. 8 Apr., 1777.

VI. *MOLLY*⁶, b. 2 Mar., 1776, m. *DAVID LANE*⁶, (*David*⁵, Jn.⁴, Jn.³, Wm.²).

VII. *RUTH*⁶, b. 22 Nov., 1778, d. 4 Dec., 1806, m. *HENRY SANBORN* of Epping and had :

1. *Henry*⁷ (*Sanborn*), b. 2 May, 1799, m. (1) *Nancy Shepard* and had :
 - 1.) *Ruth Jane*⁸, b. Apr., 1824, d. Oct., 1831.

By (2) wife, *Nancy Stevens*, *Henry Sanborn* had :

- 2.) *Ruth Ann*⁸, b. 9 May, 1835
- 3.) *George O.*⁸, b. 31 Oct., 1836.
1. *Mary*⁷, b. 26 Oct., 1802, m. *Caleb French*, res. at Epping. Ch. :
 - 1.) *Ruth G.*⁸ (*French*), b. 11 June, 1826.
 - 2.) *Susan A. O.*⁸, b. 28 Mar., 1828.
 - 3.) *Mary*⁸, b. 11 Aug., 1829.
 - 4.) *Clarissa M.*⁸, b. 23 Nov., 1830.
 - 5.) *Hannah*⁸, b. Mar., 1832.
 - 6.) *Sarah F.*⁸, b. 9 July, 1833.
 - 7.) *Charlotte O.*⁸, b. Jan., 1835.
 - 8.) *Emeline*⁸, b. 3 July, 1836.
 - 9.) *Elizabeth A.*⁸, b. 3 Apr., 1838.
 - 10.) *George F.*⁸, b. 12 Jan., 1840.

VIII. *STEPHEN*⁶, b. 20 Feb., 1781, a farmer, d. 15 Mar., 1815, m. 8 Apr., 1804, *SARAH LIBBEY*, b. 20 June, 1779, both church members in Meredith, where he was superintendent of the first Sunday school in town. Ch. :

1. *Ruth S.⁷*, b. 9 Feb., 1807, d. 5 Apr., 1875, m. 23 Oct., 1827, *Daniel Emery*, a blacksmith of Centre Harbor, both members of the church. Ch.:
 - 1.) *Stephen N.^s* (*Emery*), b. 1 Sept., 1828, d. 3 Nov., 1831.
 - 2.) *Sarah L.^s*, b. 16 June, 1832, m. *Dr. William A. Page* of Centre Harbor.
 - 3.) *Smith F.^s*, b. 1 Apr., 1836, m. Jan., 1864, *Susan H. Moulton*. He kept a hotel at Centre Harbor. Had:
 1. *Caroline^s*
 2. *Alice H.^s*
 3. *John H.^s*
 - 4.) *David N.^s*, b. Nov., 1838, d. 27 Jan., 1841.
2. *Mary L.⁷*, b. 18 Mar., 1809, m. 29 June, 1837, *Hiram E. French*, a farmer in North Sandwich, and had:
 - 1.) *Emily^s*, b. Sept., 1839, d. 1 Mar., 1844.
 - 2.) *George N.^s*, b. 27 June, 1841, a physician in Washington, D. C., m. 19 Sept., 1877, *Isabella G. Hamblin*.
 - 3.) *Martha^s*, b. 27 June, 1841, m. *William F. Quimby* of North Sandwich, a house builder.
 - 4.) *Larkin^s*, b. 15 Feb., 1844, res. at North Sandwich.
 - 5.) *Emily^s*, b. 9 Feb., 1848, m. 7 Oct., 1868, *Albert Learans* and d. 11 Mar., 1882. Ch.:
 1. *George A.^s*
 2. *Mary A.^s*
 3. *Robert F.^s*
 4. *Alice E.^s*
- 6.) *Josiah F.^s*, b. 22 Aug., 1851, res. at Philadelphia, Pa.
3. *George L.⁷*, b. 8 July, 1811, m. 7 Aug., 1837, *Rebecca Hosea*, and res. in Boston Mass., both church members.

IX. *LYDIA⁶*, b. 23 Aug., 1783, d. 28 Jan., 1858, m. 15 Feb., 1813, *JONATHAN BROWN*, res. at Meredith, who d. 11 Jan., 1861. Ch.:

1. *Sallie⁷* (*Brown*), b. 14 Dec., 1817, d. 14 Jan., 1862, m. 21 Nov., 1838, *Alpheus C. Emery*, both members of the church. Res. at Centre Harbor. Ch.:
 - 1.) *George B.^s*, b. 30 Oct., 1840, a blacksmith.
 - 2.) *Jonathan, Jr.⁷*, b. 8 June, 1822, m. 9 July, 1845, *Elizabeth Fullonton*, res. at Meredith, where he d. 14 Nov., 1870. Ch.:
 - 1.) *Mary F.^s*, b. 30 Jan., 1849, m. *Frank Keaser*, and had:
 1. *Harry S.^s* (*Keaser*), b. 13 Dec., 1875.
 - 2.) *Sarah E.^s*, b. 23 Apr., 1853, m. *Charles Miller*, and had:
 - Carle W.^s* (*Miller*), b. 1885.
 - 3.) *John N.^s*, b. 8 Apr., 1855, d. 13 Nov., 1857.
 - 4.) *Charles N.^s*, b. 15 Sept., 1857, m. *Carrie Neal* and had:
 1. *George N.^s*, b. 1885.
 - 5.) *George F.^s*, b. 30 June, 1862.
 - 6.) *Jennie H.^s*, b. 25 Dec., 1864.
 3. *Lydia Ann⁷* (*Brown*), b. 6 July, 1827, m. 9 June, 1868, *John K. Briggs*, res. at Keene, d. 19 Feb., 1887.

X. *SARAH⁶*, b. 19 Jan., 1786, m. *SAMUEL GOVE*, res. in Nottingham and had:

1. *Jonathan⁷* (*Gove*), b. 6 Oct., 1807, m. *Lydia Norris*, res. in Nottingham and had:
 - 1.) *Sally A.^s*, b. 7 Feb, 1826, d. 24 Aug., 1837.
 - 2.) *Samuel S.⁷*, b. 25 Oct., 1837.

No. 53.

JOHN⁵ (Josh.⁴, Josh.³, Wm.²) LANE, 1750-1823, of Candia, and his w. HANNAH (GODFREY), had b. in Candia :

I. RUTH⁶, b. 16 Feb., 1777, m. 6 Mar., 1800, ABEL⁷ (Moses⁶, Sam.⁵, Wm.⁴, Wm.³, Geo.², Wm.¹) REED, b. Lexington, Mass., 8 May, 1777, res. on High street in Candia, and d. 3 June, 1814. Ch. :

1. *John Lane*⁷ (*Reed*), b. 6 Oct., 1801, d. 26 Nov., 1805.
2. *Abel*⁷, b. 30 Mar., 1803, a machinist in Philadelphia, Pa., and an active churchman; m. (1) Oct., 1828, *Elizabeth Ann Smith*, m. (2) 25 July, 1838, *Charlotte Beckenback*. Ch. :
 - 1.) *Elizabeth Lane*⁸, b. 9 May, 1830, m. 13 Dec., 1855, *J. S. Sparks*.
 - 2.) *Caroline Matilda*⁸, b. 14 May, 1832, m. 23 June, 1859, *Rev. Thomas S. Yocum*.
 - 3.) *Montgomery S.*⁸, b. 6 June, 1834, d. young.
 - 4.) *Jane M.*⁸, b. 16 June, 1836.
3. *Jacob Whittemore*⁷, b. 20 Mar., 1805, postmaster, justice of the peace and attorney at law in Groveland, Mass.; historian of the Reed family, 1861; m. 3 Oct., 1826, *Ruhamah B.* (dau. of William) *Tennicy* of Groveland. He d. 10 Mar., 1869. She d. 29 July, 1875. Ch. :
 - 1.) *Celina Lane*⁸, b. at Boston, 2 Oct., 1827, m. 8 Sept., 1851, *Benjamin Dutton*, res. in Hartford, Vt., and Burlingame, Kans., with 4 ch. :

a. <i>Wm. T.</i> ⁹	b. <i>Helen M.</i> ⁹
c. <i>Henry A.</i> ⁹	d. <i>Leonard A.</i> ⁹
 - 2.) *Sarah Augusta*⁸, b. at Groveland, 28 June, 1829, m. 18 June, 1850, *William James Brown* of Bradford, and had :

a. <i>Clarence A.</i> ⁹ , b. in 1851.
b. <i>Helen A.</i> ⁹
 - 3.) *Hiram T.*⁸, b. 9 Nov., d. 23 Nov., 1831.
 - 4.) *Edward Payson*⁸, b. 13 Feb., 1835, m. Jan., 1862, *Ellen Parker*, and d. 15 July, 1876. She d. Nov., 1885, had 4 ch. :

a. <i>Jacob W.</i> ⁹	b. <i>Benjamin D.</i> ⁹
---------------------------------	------------------------------------

 Two others who d. young.

ABEL REED m. (2) DOLLY BROWN, and d. 17 June, 1842.

(104) II. SUSANNA⁶, b. 20 Apr., 1778; d. 26 May, 1865, ae. 87. She married 30 Apr., 1804, ABRAHAM (Dan¹⁴, Rich.³, Abr.², Robert¹) FRITS, b. in Candia, 22 Mar., 1781, farmer and blacksmith, who d. 25 Oct., 1865, ae. 84 yrs., 7 mos.; both were members of the Congregational church; had 11 ch.

(105) III. JOSEPH⁶, b. 23 Oct., 1779, d. 29 May, 1842. He m. (1) 12 Feb., 1804, GRATA MELVIN, b. 2 July, 1780, d. 12 Dec., 1818. He settled in Danville, Vt., abt. 1806, rem. to Portland, Me., and united with the Second Congregational church, Dr. E.

Payson, pastor. He m. (2) 15 Sept., 1820, WIDOW SARAH (dau. Nicholas and Mary Barton) WHITMARSH, b. 12 July, 1792, d. 26 Nov., 1871. In Sept., 1837, rem. to Midway, near Milledgeville, Ga. Had 12 ch.

(106) IV. JOSIAH⁶, b. 15 Aug., 1781, m. 10 Oct., 1807, PHEBE (dau. Abraham and Sarah Hoyt) MORRILL, b. in Boscawen, 13 Jan., 1786, both of the Free Baptist church of which he was deacon; farmer and carpenter, settled in Wheelock, Vt. In 1825 rem. to Ogden, N. Y., and 1856 to Oakland, Mich., where he d. 4 May, 1866, ae. near 85. He was representative, justice of the peace, town clerk and postmaster. Had 7 ch.

(107) V. JOHN⁶, b. 15 Oct., 1783, m. 12 Nov., 1811, NABBY [Abi:], (dau. of Col. Nath'l and Sarah T.) EMERSON, b. in Candia, 9 July, 1786; res. on North road, Candia. On 28 Apr., 1851, he died instantly of apoplexy, aged 67 yrs., 6 mos. He was a man of kindly disposition and gentlemanly demeanor. In 1823 united with the Congregational church; was an extensive reader, a teacher and superintendent of the Sunday school for forty years; a man of note in town affairs. He had been many years selectman, representative, justice of the peace, land surveyor, town agent, etc. Mrs. Lane, a lady of quiet tastes, and admirable discretion and ability in her household, survived her husband fifteen invalid years in great patience and Christian fortitude, dying 25 June, 1866. Their ch. received a thorough education.

VI. HANNAH⁶,* b. 3 Feb., 1787, d. 12 May, 1846, ae. 59.

VII. JOSHUA⁶, b. 5 Jan., 1790, m. 11 Sept., 1821, LYDIA FITTS, b. 25 Aug., 1798, who d. s. p., 8 Nov., 1874. He d. 12 Nov., 1860. They res. in Candia, "a worthy couple, devout, faithful and benevolent Christians."

VIII. EZEKIEL⁶,† b. 17 Aug., 1792, d. 26 Apr., 1881, m. 8 Dec.,

* Hannah Lane⁶ was, in early life, a teacher in Candia and in Deerfield, beloved and respected by her pupils. In later years, a milliner and dress maker, devoting herself to the loving care of her aged mother, who died in her ninetieth year. "Aunt Hannah's life work was then done, and in a few months she passed away. A loving saintly Christian. I appreciate and love her beautiful character more and more." H. N. L. E.

† Deacon Ezekiel Lane was a good man, respected and honored by his fellow citizens; a student under Master Benjamin Greenleaf of Bradford Academy, Mass. In 1875, in his 83d year, at a public spelling match, he bore off the first prize, a copy of Whittier's Poems. He was an extensive reader, an accurate thinker, and possessed a rich fund of general knowledge.

1824, MARY (dau. Nath'l³) ROWE, b. 6 Dec., 1800. Her grandfather Isaiah², was son of David Rowe¹. She d. 8 Nov., 1880; res. on the Lane homestead in Candia. Both were members of the Congregational church, of which he was in 1860 elected deacon. He was a farmer and carpenter, a veteran of the War of 1812, representative to the Legislature in 1857-58; was public spirited and among the first in temperance and the anti-slavery movements. Mrs. Lane had been a teacher and kept a record of current events, and was well posted in the history of early days in Candia. Ch.:

1. *Harriet Newell*¹, b. 16 Dec., 1827, preceptress at Atkinson Academy, m. 26 Aug., 1868, *Harrison Eaton, M. D.*, 43 years a doctor in Merrimack, deacon in the Congregational church, representative in the Legislature in 1857 and '58. He was born in Hopkinton, 13 Dec., 1813, d. at Thornton's Ferry, 19 Nov., 1881. Mrs. Eaton has contributed in prose and verse to current literature.
2. *John Blake*¹, b. 21 Feb., 1831, d. 10 Jan., 1832.
3. *Mary*¹, b. 28 Dec., 1833, a teacher in Manchester, author of poems, &c., d. at the ancestral home, 28 Oct., 1879.
4. *Edward*¹, b. 15 Aug., 1835, d. 15 May, 1839.
5. *John*¹, b. 10 Sept., 1837, joined the Congregational church in 1856, m. 15 Mar., 1862, Arethusa M. Bean of Candia. He is a merchant in Ilaverhill and has:
 - 1.) *Hattie Angelia*², b. in Candia, 4 Oct., 1863, a skilful vocalist.
 6. *Ruth*¹, b. 29 June, 1839, m. 18 June, 1858, *George F. Patten*⁵ (Willis⁴, Wm.³ Robert², Robt.¹). Both members of the Congregational church; res. on the Patten homestead in Candia.
 7. *Edward Payson*¹, b. 6 Nov., 1843, enlisted in Co. D., 15th Regiment New Hampshire Volunteers, 8 Sept., 1862, d. of malarial fever at Carrollton, La., 10 Feb., 1863.

IX. SALLY⁶, b. 13 Mar., 1794; d. unm., 1865.

(108) X. DR. ISAIAH⁶, b. 31 May, 1797, m. 18 Nov., 1825, FRANCES BATCHELDER. In 1830 both united with the Congregational church in Candia. While a soldier stationed at Portsmouth, he bought a fife and learned to play; he afterwards became a teacher of music and leader of the church choir. He studied medicine with Dr. Graves of Deerfield, and from 1824 to 1854 was a skilful physician in Candia. He then rem. to Meriden Village, Plainfield, N. H., and d. 15 Dec., 1854, of pneumonia. He was called "Good Dr. Lane," "The Beloved Physician." Mrs. Lane survived her husband and d. 14 Dec., 1879, at the home of her son.

(109) XI. ABIGAIL⁶, b. 22 Dec., 1798, m. 5 Mar., 1828, JN.⁷ (s. of Reuben) FITTS of Candia, farmer, was teacher many years in common and Sunday schools, united with the Congregational

church in 1823, assessor in 1821, tithingman in 1823, juror in 1834, collector Congregational society 1834-37, committee of the church 1834, and seven years in all. He d. 28 Jan., 1876. His w. Abigail, 23 years younger than her eldest sister, was a successful teacher, in 1820 united with the Congregational church; d. 5 May, 1882, ae. 83 yrs., 5 mos., the last survivor of her generation.

No. 54.

DEACON JOSHUA LANE⁵ (Josh.⁴, Josh.³, Wm.²), 1755-1828, of Epping, a farmer, etc., and his w. HANNAH (FOLSOM), had b. in Epping:

I. JONATHAN⁶, b. 1778, d. in Raymond, 1 Apr., 1852, m. his cousin HANNAH MARSTON, who d. 1845; res. in Sandwich. Their ch.:

1. *Hannah Eastman*⁷, b. 10 Oct., 1800, m. *Nathaniel Weed*, and res. in Frankfort and in Belfast, Me. Ch.:

- 1.) Died.
- 2.) *Hannah A.*⁸
- 3.) *Franklin*⁸.
- 4.) *Emma*⁸.

2. *James Marston*⁷, b. 25 Oct., 1803, m. *Belinda Bragdon* (or *Berry*) res. in Prospect, Me., s. p.

3. *Malinda*⁷, b. 1 July, 1806, m. 1823, *Amos Stickney, Jr.*, b. 22 Nov., 1795, res. at Epping. Ch.:

1.) *Malinda A.*⁸, b. 22 Apr., 1824, m. *Jonathan Woodman* of Raymond, and had:

- a. *Zelinda A.*⁹, m. *L. E. Perkins*.
- b. *Ella M.*⁹, b. 1861, m. *L. H. Dearborn*.

2.) *Rosetta J.*⁸, b. 2 Aug., 1826, d. 1 Oct., 1839.

3.) *Caroline M.*⁸, b. 5 June, 1829, m. 29 Jan., 1850, *John W. Robie* of Raymond, and had:

- a. *Abbie J.*⁹, b. 20 June, 1851, d. 29 Apr., 1852.
- b. *Abbie M.*⁹, b. 9 Apr., 1853, m. 8 May, 1870, *Dennis W. Poor*, and d. 20 Jan., 1884. Her ch.:
*Adelbert*¹⁰ (*Poor*), b. 29 Jan., 1874.
- c. *Quincy E.*⁹, b. 21 Oct., 1855.

4.) *Marie E.*⁸, b. 1 Sept., 1835, m. 20 Oct. 1853, *Elbridge G. Brown* of Raymond, and had 7 ch.:

- a. *Emma F.*⁹, b. 16 Sept., 1854, m. *Charles H. Edgerly*.
- b. *Edgar E.*⁹, b. 13 Jan., 1856, d. 22 Dec., 1861.
- c. *Edgar E.*⁹, b. 5 Aug., 1861.
- d. *Carrie M.*⁹, b. 23 July, 1863, m. 23 July, 1884, *Charles L. Allen*.
- e. *Walter W.*⁹, b. 21 July, 1870.
- f. *Helen R.*⁹, b. 21 Jan., 1876.
- g. *Bessie E.*⁹, b. 1 Apr., 1882.

5.) *George*⁸, d. young.

- 2.) *Rose A.^s*, b. 1 Apr., 1839, m. *Levi B. Lewis* and d. at Orange, Mass., 15 Oct., 1874, s. p.
- 3.) *Climena^s*, b. 22 July, 1844, m. *James W. Gordon*, b. 3 Apr., 1842, s. p.
- 4.) *Hollis R.^s*, b. 23 Sept., 1847, m. (1) *Josephine Gipson*; m. (2) *Emma A. Flagg* and had:
 - a. *Josie^s*, b. 30 Apr., 1884.
3. *Rosetta⁷*, b. 15 July, 1820, d. 1 May, 1852.
4. *Paris K.⁷*, b. 11 Oct., 1822, m. *Helen B. Burton*, b. 10 July, 1835. Ch.:
 - 1.) *Mary E.^s*, b. 9 Sept., 1854, m. *Joseph H. Weymouth* and had:
 - a. *Leona H.^s*, b. Sept., 1878.
 - 2.) *Leon W.^s*.
5. *Hollis Y.⁷*, b. 31 May, 1828, m. *Selma E. Winslow*, b. 17 June, 1829. Ch.:
 - 1.) *Winslow C.^s*, b. 12 Mar., 1852, m. *Helen S. Thurston*.
 - 2.) *Julia A.^s*, b. 7 Feb., 1857.
 - 3.) *Hollis G.^s*, b. 7 July, 1865.
6. *Oliver K.⁷*, b. 12 Apr., 1830, m. *Ellen A. Ordway*, b. 23 Dec., 1832, d. 2 Mar., 1884, had:
 - 1.) *Jesse H.^s*, b. 16 July, 1865, d. 17 Feb., 1871.
7. *Granville L.⁷*, b. 13 Jan., 1832, m. *Maggie Hardin*, and d. at Evansville, Ind., 10 July, 1873.
8. *Hannah A.⁷*, b. 18 Mar., 1834, m. *Benjamin F. Estes*, b. 28 Aug., 1836, and had:
 - 1.) *Angie F.^s*, b. Mar., 1862, m. *Edwin A. Lindsey*.
9. *Elizabeth F.⁷*, b. 23 Feb., 1836, m. *Nathan A. Thompson*, who d. 21 Apr., 1867.

No. 55.

SAMUEL FOGG, 1756—, of Raymond, N. H., and Cornville, Me., and his w. RUTH⁵ (Josh.⁴, Josh.³, Wm.²), LANE, had b. in Raymond:

I. JOSIAH L.⁶ (FOGG), b. 4 Mar., 1780, m. June, 1805, LUCY GREENE, and had b. in Cornville, Me.:

1. *David⁷*, b. 9 May, 1806, d. 23 May, 1806.
2. *Mercy L.⁷*, b. 4 Feb., 1808, m. *Reuben Whittier*, res. in Cornville; had 3 ch.
3. *Mary Ann⁷*, b. 9 Sept., 1809, m. *Ira Whittier*, res. in Cornville; 2 ch.
4. *Abigail⁷*, b. 28 July, 1811, m. *Jotham Mallon*, res. in Palmyra, Me.; 1 ch.
5. *Josiah L.⁷*, b. 24 Mar., 1814.
6. *Benjamin G.⁷*, b. 20 Mar., 1816.
7. *David L.⁷*, b. 9 Dec., 1818.
8. *Hannah F.⁷*, b. 21 Dec., 1820.
9. *Samuel L.⁷*, b. 8 Jan., 1823.
10. *Joseph M.⁷*, b. 28 Apr., 1825.
11. *Lucy Ann⁷*, b. 9 Sept., 1829.
12. *Jonathan G.⁷*, b. 26 Feb., 1831; d. same month.

II. SALLY⁶, b. 6 May, 1782, m. Nov., 1804, JOSHUA WOODMAN, and res. in Cornville, Me. Ch.:

1. *Samuel*⁷, b. 13 Sept., 1805, m. *Louisa M. Benson*, res. at Cornville. 1 ch.
2. *Sarah*⁷, b. 12 Sept., 1807, d. 12 Nov., 1833.
3. *Elma*⁷, b. 13 Mar., 1810, m. *Ruel Weston*, res. in Skowhegan, Me.; 3 ch.
4. *John*⁷, b. 22 Jan., 1813, m. *Rebecca S. Simonton*, res. at Cornville; 1 ch.

III. DUDLEY L.⁶, b. 8 Jan., 1784, m. Nov. 1812, MARY MORRILL, and was drowned at Cornville, 17 May, 1819. Ch.:

1. *James*⁷, b. 13 Feb., 1813, m. *Hannah Tuttle*, res. at Skowhegan, Me.; 2 ch.
2. *Adaline*⁷, b. 16 Dec., 1814, m. *Samuel Smith* of Skowhegan; 1 ch.
3. *Emily*⁷, b. 11 Feb., 1817, m. *Benjamin H. Morgan* of Cornville, Me.; 1 ch.
4. *Dudley L.*⁸, b. 16 May, 1819.

IV. MARY⁶, b. 1 Oct., 1785, m. June, 1808, JACOB FLANDERS, and res. in Cornville. Ch.:

1. *Arminda*⁷, b. 19 Mar., d. 16 Sept., 1809.
2. *Fotham*⁷, b. 9 Apr., 1810.
3. *Joseph L.*⁷, b. 16 July, 1812, m. *Sarah Morrill*, res. Cornville; 1 ch.
4. *John*⁷, b. 17 May, 1814, m. *Sophia Jane Frost*, res. Cornville; 2 ch.
5. *Jacob F.*⁷, b. 20 Dec., 1815, d. 20 Apr., 1836.
6. *Rachel H.*⁷, b. 16 Feb., 1818.
7. *Ruth F.*⁷, b. 28 Aug., 1819.
8. *Rebecca C.*⁷, b. 12 Feb., 1822.
9. *Charles A.*⁷, b. 12 May, 1823.
10. *Mary E.*⁷, b. 17 Nov., 1828, d. 27 Aug., 1836.

V. SAMUEL⁶, b. 9 Mar., 1787, m. Mar., 1811, CHARLOTTE DOW. He was a preacher and res. in Winthrop, Me. Ch.:

1. *Samuel D.*⁷, b. 5 Mar., 1818, m. June, 1840, *Maria A. Cushing*, res. at Winthrop, Me.
2. *Katharine C.*⁷, b. 18 July, 1822, m. Nov., 1841, *Marcellus Houghton*, res. at Winthrop, Me.
3. *Abigail*⁷, b. 25 Jan., 1825.
4. *Ruth A.*⁷, b. 4 May, 1832.

VI. RUTH⁶, b. 9 Feb., 1789, m. June, 1808, WM. WHITTIER, res. in Cornville, d. 5 Dec., 1828. Ch.:

1. *Lavinia*⁷, b. 21 Aug., 1809, m. *Alexander Crawford*, res. at Skowhegan; 4 ch.
2. *Samuel F.*⁷, b. 15 Aug., 1810, m. *Eliza Smith*, who d. Oct. 26, 1840, res. at Cornville; 3 ch.
3. *Eliza*⁷, b. 20 Mar., 1812, m. *David D. Smith*, res. at Cornville; 2 ch.
4. *William*⁷, b. 4 Sept., 1815.
5. *Rachel*⁷, b. 1 Mar., 1817, m. *Bainbridge Smith*, res. at Skowhegan.
6. *Isaac*⁷, b. 12 Apr., 1821.
7. *Sophia L.*⁷, b. 10 Apr., 1825.
8. *Reuben*⁷, b. 15 Feb., 1827, d. 25 Aug., 1831.

VII. BETSEY⁶, b. 28 Sept., 1791, m. Mar., 1811, JAS. MALLON, res. in Skowhegan, and d. Mar., 1842. Ch.:

1. *Daniel*⁷, b. 12 Jan., 1813, m. *Abigail Robinson*, res. at Skowhegan.
2. *Cyrus*⁷, b. 17 July, 1814, m. *Jn. Dennett*, res. at Newport; 1 ch.
3. *Sophronia*⁷, b. 25 May, 1816, m. *Chandler Robinson*, res. at Cornville.
4. *Selina*⁷, b. 20 Jan., 1818, m. *Thomas Flanders*; had 1 ch.
5. *James*⁷, b. 7 May, 1820.
6. *Joseph H.*⁷, b. 2 Sept., 1821.
7. *Mary H.*⁷, b. 7 July, 1824.
8. *Dudley F.*⁷, b. 2 June, 1827.
9. *Samuel F.*⁷, b. 14 Oct., 1831, d. 13 June, 1833.
10. *Samuel*⁷.

VIII. ABIGAIL⁶, b. 10 June, 1792, m. (1) Feb., 1813, WILLIAM BAINE, who res. in Skowhegan, and d. 12 Jan., 1816. Ch.:

1. *Elizabeth A.*⁷ (*Baine*), b. 10 June, 1814, m. ——— *Ray*; res. at Newport; 1 ch.
2. *Nathan*⁷, b. 7 Dec., 1815, m. ——— *Bisbee*; res. at St. Albans.

ABIGAIL m. (2) 2 Mar., 1817, JOHN LYFORD; res. at St. Albans. Ch.:

3. *John B.*⁷ (*Lyford*), b. 17 Feb., 1818.
4. *James R.*⁷, b. 3 Apr., 1819.
5. *William K.*⁷, b. 13 Aug., 1820, d. 12 Jan., 1836.
6. *Maria R.*⁷, b. 13 Nov., 1821, d. June, 1840.
7. *Pamela R.*⁷, b. 7 Jan., 1823.
8. *Sullivan*⁷, b. 25 May, 1824.
9. *Abigail*⁷, b. 25 Dec., 1825.
10. *Frances A.*⁷, b. 5 July, 1828.
11. *Samuel F.*⁷, b. 7 May, 1830.
12. *Louisa Ann*⁷, b. 5 Feb. 1832.
13. *Sarah W.*⁷, b. 4 July, 1836.

IX. DOROTHY⁶ (DOLLY), b. 24 Feb., 1794, m. REV. SAMUEL COOKE, res. in Hopkinton, N. H., and had:

1. *Manning W.*⁷, b. 10 June, 1824.
2. *Clarinda F.*⁷, b. 29 Mar., 1826.
3. *Howard M.*⁷, b. 4 June, 1834.

X. JOSHUA, b. 2 Mar., 1796, m. SALLY FOGG, Jan., 1824. Ch.:

1. *Joseph E.*⁷, b. 5, d. 25 Feb., 1825.
2. *Joseph E.*⁷, b. 5 Feb., 1826, d. 26 Aug., 1832.
3. *Samuel L.*⁷, b. 21 July, 1827.
4. *Mary E.*⁷, b. 22 Sept., 1831.
5. *Joseph E.*⁷, b. 25 Oct., 1833.
6. *Louisa F.*⁷, b. 24 Oct., 1835.
7. *Eleanor F.*⁷, b. 19 Nov., 1837.
8. *William H.*⁷, b. 29 Feb., 1840.

XI. JOSEPH, b. 19 June, 1797, m. Sept., 1820, LOUISA RUSSELL; res. in Readfield, Me. He d. 17 Aug., 1842. Ch.:

1. *Sarah E.*⁷, b. 30 June, 1821.
2. *Fanny F.*⁷, b. 26 Feb., 1823.
3. *Ruth Ann*⁷, b. 27 Dec., 1827.
4. *Lavinia M. E.*⁷, b. 26 Apr., 1829.
5. *Dana B.*⁷, b. 10 June, 1832.

XII. JOHN⁶, b. 24 Oct., 1798, m. May, 1822, CLARINDA R. BEATTIE, and had b. in Cornville :

1. *Albion K. P.*⁷, b. 27 Aug., 1823.
2. *Martin L.*⁷, b. 14 Dec., 1825.
3. *John M.*⁷, b. 2 Aug., 1827.
4. *Calvin P.*⁷, b. 2 June, 1829.
5. *Jotham*⁷, b. 10 June, 1830, d. 24 Aug., 1831.
6. *Jotham*⁷, b. 13 Aug., d. 9 Nov., 1832.
7. *Ann J.*⁷, b. 11 Aug., 1834.
8. *Sylvanus W.*⁷, b. 8 Jan., 1836.
9. *Samuel P.*⁷, b. 13 July, 1837.
10. *Gracia Ann*⁷, b. 7 Feb., 1839.

XIII. NANCY⁶, b. 24 Mar., 1800, m. Feb., 1825, BENJAMIN MCDANIEL, and res. in Cornville. Ch. :

1. *Irene*⁷, b. 2 May, 1826, d. 19 Feb., 1830.
2. *Benjamin F.*⁷, b. 31 Oct., 1829.
3. *Anna J.*⁷, b. 12 Sept., 1832.
4. *Charles C.*⁷, b. 6 Nov., 1835.

XIV. HANNAH⁶, b. 15 Feb., 1802, m. Nov., 1824, JOSEPH ROBINSON, res. in Cornville, and had :

1. *Joseph*⁷, b. 29 Apr., 1826.
2. *Obed W.*⁷, b. 14 Aug., 1827.
3. *John*⁷, b. 24 July, 1829.
4. *Samuel F.*⁷, b. 21 Oct., 1830.
5. *Hannah E.*⁷, b. 29 Nov., 1832.
6. *Seneca C.*⁷, b. 18 June, 1836.

XV. ISAIAH⁶, b. 5 Feb., 1804, m. May, 1827, CHARLOTTE HALL, res. in Thomaston, Me. Ch. :

1. *Rosilla Philena*⁷, b. 24 Mar., 1829, m. *Captain Eben A. Thorndike*, res. at South Thomaston.
2. *Alvin K.*⁷, b. 2 May, 1831.
3. *Arabella O.*⁷, b. 8 Sept., 1832, m. *Captain Fred Thorndike*.
4. *Jellison K.*⁷, b. July, 1834, d. 31 Oct., 1839.
5. *Alvin K.*⁷, b. 13 Apr., 1840, m. *Emily L. Lewis*, d. 1863.
6. *Adriana*⁷, b. Nov., 1841, d. Apr., 1842.
7. *Charlotte*⁷.
8. *Lucius O.*⁷, b. Aug., 1836.
9. *Georgiana*⁷, b. Oct., 1845, d. Feb., 1858.

XVI. TIMOTHY⁶, b. 20 Oct., 1805, d. 4 Sept., 1807.

XVII. TIMOTHY⁶, b. 14 Aug., 1808, m. (1) 14 Nov., 1830, MARY

MILLER, who d. 16 Oct., 1831. He m. (2) 26 Aug., 1836, CATHARINE P. ROBINSON; a trader, res. in Thomaston, Me. Ch.:

1. *Mary F.*[?], b. 18 Aug., 1831, m. *Henry H. Green* of Spencer, Mass., in 1853.
2. *Margaret M.*[?], b. 13 Apr., 1833, m. and rem. to Spencer.
3. *Angelica D.*[?], b. 2 Mar., d. 16 June, 1835.
By 2d w.:
4. *Esther S.*[?], b. 25 Dec., 1837, rem. to California.
5. *Catharine.*[?], b. 26 Aug., 1839, d. 25 Sept., 1840.
6. *Richard W.*[?], b. 31 Aug., 1841, d. 7 Feb., 1842.
7. *Shepley.*[?]
8. *Lucian.*[?]
9. *Lilian.*[?]

In Nov., 1849, Timothy⁶ rem. to California, and had 10th ch. b. there.

No. 56.

JOHN STEARNS, ESQ., of Pittsfield and Deerfield, 1762-1843, and w. SARAH⁵ (Josh.⁴, Josh.³, Wm²), LANE, 1765-1845, had b. in Pittsfield:

I. SALLY⁶, b. 21 May, 1784, d. 17 Dec., 1802.

II. BETSEY⁶, b. 29 June, 1786, m. Oct., 1807, JOHN CHADWICK, Esq., of Middleton, sheriff of Strafford County, and had:

1. *Nathaniel.*[?] (*Chadwick.*)
2. *Jn. S.*[?], of Bangor, Me.
3. *Edmund.*[?], b. 1812, teacher in Starkey, N. Y.
4. *Peter.*[?]
5. *Elizabeth A.*[?]

III. JOSIAH⁶, b. 10 Mar., 1788, d. 4 Sept., 1842, m. (1) 22 Aug., 1811, JANE THOMPSON, b. 18 July, 1794, d. 11 June, 1822; ch.:

1. *Hannah.*[?], b. 14 Apr., d. 15 Oct., 1812.
2. *Phebe.*[?], b. 19, d. 20 May, 1813.
3. *Phebe.*[?], b. and d. 12 Feb., 1814.
4. *Abigail.*[?], b. 17 Dec., 1814.
5. *William J.*[?], b. 16 Jan., 1816.
6. *Jn.*[?], b. 10 Apr., 1817.
7. Child b. 10 June, 1818, d.
8. *Hannah.*[?], b. 5 May, 1819.
9. *Samuel.*[?], b. 8 Dec., 1820, m. Apr. 1846, *Lois B. Langley.*
10. Child b. and d. June, 1822.

JOSIAH⁶ m. (2) 4 Sept., 1822, SUSAN CROSS, [nee SAWYER], b. 19 June, 1791, d. May, 1828. Ch.:

11. Child b. and d. June, 1823.
12. Child, b. and d. Nov., 1824.
13. *Lydia*⁷, b. 3 Nov., 1826.
14. *James*⁷.

JOSIAH⁶ m. (3) 8 July, 1828, NANCY BROWN, b. 23 June, 1795, d. 28 July, 1853. Ch.:

15. *Susan*⁷, b. 1 Nov., 1829.
16. *Josiah* L.⁷, b. 18 Mar., 1831.
17. *Nancy*⁷, b. 4 Feb., 1832, d. 17 Jan., 1833.
18. *Minot*⁷, b. 7 July, 1833.
19. *Sarah E.*⁷, b. 11 Apr., d. Apr., 1834.
20. *Titus*⁷, b. 19 June, 1835.
21. *Pluma*⁷, b. 15 Aug., 1836.
22. and 23, twins, d. young.

IV. RUTH⁶, b. 6 Nov., 1789, m. 13 Dec., 1810, DUDLEY FREEZE of Deerfield, Judge Court Common Pleas. Ch.:

1. *Sally S.*⁷ (*Freeze*), b. 7 May, 1812.
2. *Dudley*⁷, b. 29 Mar., 1814, d. 14 June, 1838.
3. *Mary E.*⁷, b. 9 Sept., 1817.
4. *Abigail S.*⁷, b. 26 July, 1819.
5. *Caroline S.*⁷, b. 19 June, 1821.
6. *William G.*⁷, b. 24 June, 1823.
7. *Nathan N.*⁷, b. 10 May, 1827.

V. JOHN⁶, d. in infancy.

VI. JOHN⁶, b. 28 Oct., 1793, d. 24 June, 1868, m. (1) 4 May, 1817, MARGARET WALLACE, b. 5 May, 1792, d. 11 Aug., 1841.

1. *Samuel*⁷, b. 6 Dec., 1817.
2. *Sally F.*⁷, b. 25 Jan., 1819, d. 16 Nov., 1825.
3. *Abi.*⁷, b. 6 Jan., 1821, d. 4 Nov., 1825.
4. *Mary J.*⁷, b. 1 Dec., 1822.
5. *Susan C.*⁷, b. 16 Oct., 1824.
6. *George W.*⁷, b. 14 July, 1826.
7. *Sarah A.*⁷, b. 7 Dec., 1828.
8. *Margaret A.*⁷, b. 15 Dec., 1830.
9. *Jn. G.*⁷, b. 19 June, 1837.

JOHN⁶, m. (2) 22 Feb., 1842, ABBY TARLTON, res. in Deerfield.

VII. SAMUEL⁶, b. 10 Apr., 1795, m. 4 Mar., 1818, MARY J. FRENCH, b. 5 Nov., 1799, d. at Deerfield, 5 Feb., 1869. Ch.:

1. *Richard J.*⁷, b. 25 May, 1819.
2. *William B.*⁷, b. 23 Mar., 1821.
3. *Sarah E.*⁷, b. 17 Apr., 1823.
4. *Abigail J.*⁷, b. 2 Oct., 1825, m. *Richard J. Sanborn* of Deerfield.
5. *Horace B.*⁷, b. 17 July, 1827, m., settled on the homestead, rem. to South Deerfield.

6. *De Witt Clinton*⁷, twin to Horace B.
7. *Mary Ann*⁷, b. 16 Aug., 1829.
8. *John*⁷, b. 25 July, 1832, m. a dau. of Edmund Rand.
9. *Caroline*⁷, m. *Gilman Rand* of Deerfield and res. there.

VIII. *MARY*⁶, b. 1 Jan., 1797, m. Dec., 1817, *JONATHAN GOODHUE* b., 1790, res. at Amesbury, Mass., where she d. 19 Aug., 1844. Ch.:

- | | |
|----------------------------------|------------------------------------|
| 1. <i>Sally</i> ⁷ . | 2. <i>Abigail</i> ⁷ . |
| 3. <i>Augusta</i> ⁷ . | 4. <i>Elizabeth</i> ⁷ . |
| 5. <i>Malvina</i> ⁷ . | |

IX. *ABIGAIL*⁶, b. 20 Nov., 1798, d. 2 Dec., 1814.

X. *JOSHUA*⁶, b. 3 Jan., 1801, m. 10 Jan., 1826, *ELIZABETH PAGE*, b. 5 Aug., 1805, res. on the Page homestead, Deerfield. Ch.:

1. *Ann E.*⁷, b. 25 Jan., 1827.
2. *Joshua Bryant*⁷, b. 27 Dec., 1828, res. on the home place, a farmer.
3. *Gilman*⁷, b. 12 Aug., 1830.
4. *Martha J.*⁷, b. 27 June, 1833.
5. *Sally*⁷, b. 24 Nov., 1835, d. 31 Dec., 1840.
6. *William B.*⁷, b. 20 Sept., 1839.
7. *Sarah*⁷, b. 22 May, 1841.

XI. *COL. WILLIAM*⁶, b. 5 Aug., 1803, m. 12 Dec., 1826, *MARTHA WINKLEY*, b. 6 Mar., 1803; res. in Great Falls, Dover and Portsmouth; agent cotton factory company; ch:

1. *John Winkley*⁷, b. 22 Nov., d. 12 Dec., 1828.
2. *Martha E.*⁷, b. 27 May, 1831, d. 4 Nov., 1835.
3. *William*⁷, b. 9 Jan., 1838.
4. *Isabella*⁷, b. 11 Dec., 1839.
5. *Helen Florence*⁷, b. 11 July, 1846, d. 21 July, 1847.

XII. *SALLY*⁶, b. 21 March, 1805, d. 15 June, 1851, m. 5 Apr., 1825, *DAVID LAMPREY* of Hampton, b. 18 Oct., 1801.

XIII. *BRYANT*⁶, b. 23 Jan., 1807, d. 31 Dec., 1838, m. 1 June, 1834, *SALLY G. VEASEY*, b. 3 Feb., 1810, d. 11 Sept., 1834. Had:

1. *Sarah C.*⁷, b. 22 Aug., d. 26 Sept., 1834.

No. 57.

*ISAIAH*⁵ (*Joshua*⁴, *Josh.*³, *Wm.*²) *LANE*, 1770-1827, of Poplin, a carpenter, &c., and his (1) w. *ELIZABETH (WHEELER)* had b. in Poplin:

I. SARAH⁶, b. 8 Apr., 1794, d. 1856, m. (1) 1815, JAMES PILLSBURY (s. of Jn. H., a descendant of Wm. Pillsbury of Newburyport). He was a carpenter in South Hampton where he d. 12 Feb., 1824. Ch.:

1. *John Lane*¹ (*Pillsbury*), b. 4 Sept., 1816, d. 11 Apr., 1891, ae. 74 yrs.; m. (1) *Calista Cilley*, res. at Salisbury, Mass., and had:
 - 1.) *Colator*^s.
 - 2.) *Abby*^s.He m. (2) *Nancy Pike* and had:
 - 3.) *John Hale*^s.
 - 4.) *Willard*^s.
2. *Elizabeth Wheeler*¹, b. 11 Sept., 1818, m. 13 Sept., 1841, *John Franklin* (Jn.^s, Eliph.^s, Jn.^s, Pet.^s, Pet.^s, Jn.¹) *Folsom*¹ res. at Raymond where he d. 7 July, 1857. Ch.:
 - 1.) *Rev. John Dana*^s (*Folsom*), b. at Raymond, 19 Jan., 1842; a soldier in the Union Army, entered Exeter Academy in 1867, graduated at Drew Theological Seminary; Methodist preacher. He m. 3 Apr., 1872, *Annie M. Rohrer* of Pennsylvania.
 - 2.) *Mary Calista*^s, b. 3 Mar., 1845, m. 28 Nov., 1863, *Charles Poor*, res. at Raymond, and d. 21 Aug., 1880. Ch.:
 - a. *Hattie E.*^s, b. Oct., 1865, m. 1882, *George Fellows* and had 2 ch.:
 - Everett E.*¹⁰
 - Jn. C.*¹⁰
 - b. *George Frank*^s, b. 1868.
 - 3.) *Abby P.*^s, b. 17 Oct., 1847, d. 27 Apr., 1855.
 - 4.) *Georgie E.*^s, b. 19 June, 1850, m. 3 Nov., 1867, *J. Batchelder*, and had:
 - a. *Fanny A.*^s, b. in 1870.
 - 5.) *Ellen Maria*^s, b. 14 Dec., 1852, m. 27 Nov., 1877, *Samuel Tilton Shepard* and had:
 - a. *Nellie*^s, d.
 - b. *George H.*^s, a student.
 - c. *Ethel*^s, d.
 3. *James*¹ (*Pillsbury*), b. 9 Oct., 1820, d. 28 Jan., 1821.
 4. *James Monroe*¹, b. Apr., 1822, m. (1) *Esther French* of Salisbury, res. in Newburyport, Mass., m. (2) *Jennie* ———.

- 1.) *Isaiah Lane*⁷, b. 13 Mar., 1816, m. 28 Oct., 1839, *Ruth Chase* and had :
 - 1.) *Elizabeth D.*⁸, b. 21 Nov., 1841.
 - 2.) *Daniel C.*⁸, b. 22 Apr., 1844, m. 16 June, 1868, *Isabella Wood*, and had :
 - a. *Forest*⁹, b. Aug., 1871.
- 2.) *Josiah B.*⁷, b. 12 May, 1819, m. 20 Apr., 1847, *Olive D. Whittier* and had :
 - 1.) *Aaron J.*⁸, b. 17 July, 1852.
 - 2.) *Mary O.*⁸, b. 30 Aug., 1856, d. 14 Feb., 1878.
 - 3.) *Josiah H.*⁸, b. 26 Aug., 1859, d. 12 Sept., 1861.
- 3.) *Jonathan A.*⁷, b. 20 May, 1821, m. 12 Mar., 1843, *Celestia W.* (dau. of Jonth. and Susanna Lane) *James*, b. 14 Sept., 1819. He was a dealer in lumber, &c., in Fremont, N. H., and active in town business. Ch. :
 - 1.) *Mary S.*⁸, b. 22 Jan., 1844, m. 27 Nov., 1862, *Horace G. Whittier* of Raymond, and had :
 - a. *Albert E.*⁹, b. Dec., 1863, m. 2 Jan., 1890, *Katharine Stewart* of Portsmouth. He is a machinist in Georgia.
 - b. *Arthur K.*⁹, b. Feb., 1866.
 - c. *Dora P.*⁹, d. *Cora P.*⁹, b. 27 Dec., 1873.
 - 2.) *Philena A.*⁸, b. 24 Nov., 1846, d. 13 Oct., 1865.

III. *RUTH*⁶, b. 30 Nov., 1798, m. 13 July, 1823, *JAMES MARTIN*, a tanner and farmer, in Fremont, and d. 21 Oct., 1872. Their ch. :

- 1.) *James Pike*⁷, b. 27 Apr., 1824, d. 27 Apr., 1828.
- 2.) *John Lane*⁷, twin brother to James, b. 27 Apr., 1824, m. 25 Aug., 1847, *Emeline H. White*, and res. on the homestead. The tannery was demolished by the building of the Nashua & Rochester Railroad. He was a representative in 1880. His son :
 - 1.) *James B.*⁸, b. 28 July, 1851, m. 28 Sept., 1872, *Mary Sweet* (dau. of Rev. A. R.) *Lunt* and had :
 - a. *Fred*⁹, b. 12 Feb., 1876.
 - b. *Edith*⁹, b. 13 May, 1882.
- 3.) *Elizabeth A.*⁷, b. 23 Nov., 1829, m. 1851, *Joseph S. Dearborn* of Epping, and d. 4 July, 1873.
 - 1.) *Nettie*⁸, b. 12 Dec., 1851, m. 13 Jan., 1872, *Bela Robinson* and had :
 - a. *Minnie*⁹, b. 4 Dec., 1872.
 - b. *Mabel*⁹, b. 20 Aug., 1877.
 - 2.) *Ann R.*⁸, b. 19 Sept., 1853, m. 2 June, 1874, *Charles Thompson* and d. 9 Mar., 1878.
 - 3.) *James M.*⁸, b. 1 Nov., 1855, d. July, 1857.
 - 4.) *Amos B.*⁸, b. 12 Feb., 1858, m. 27 Nov., 1879, *Hattie Dearborn*. Ch. :
 - a. *Jay*⁹, b. 24 Oct., 1880, d. 2 Sept., 1881.
 - 5.) *Emily P.*⁸, b. 14 Dec., 1860, m. Nov., 1885, *Frank Rundlett*, s. p.

IV. *POLLY*⁶, b. 22 June, 1801. Published 3 Oct., 1822, m. with *JOSHUA SMITH*⁷ (*Nathan*⁶, *Jn.*⁵, *Edw.*⁴, *Jn.*³, *Edw.*², *Robt.*¹) *TUCK*⁷, b. 30 Mar., 1793, a farmer in Brentwood, on Great Hill, with children. Ch. :

- 1.) *Adams*⁷, b. 28 Feb., 1823, d. 20 May, 1841, unm.
- 2.) *Nathan Annesly Fletcher*⁷, b. 21 Feb., 1826, m. 1867, *Louisa Woodman*, res. at Great Hill, Brentwood, s. p.

V. *JUDITH*⁶, b. 21 Feb., 1803, d. unm. 6 Feb., 1840.

VI. NANCY⁶, b. 3 Sept., 1805, in Methodist class, Lamprey River, 1825, m. 14 Feb., 1832, JONATHAN ROBINSON, clothier at Crawley's Falls, Brentwood, where he d. 16 Dec., 1851. She res. with her dau., High street, Exeter, and d. there, 28 Jan., 1890, æ. 84 yrs., 4 mos. Ch. :

1. *Elizabeth Ann*⁷, b. 26 Feb., 1834, m. 1851, *Benjamin F. La Bree* of Exeter and Providence, R. I. Ch. :
- 1.) *Emma A.*⁸, b. 6 Sept., 1852, m. 30 May, 1877, *Martin V. B. Briggs* of Providence, R. I.
- 2.) *Frank R.*⁸, b. 1 Sept., 1866.
- 3.) *Edith A.*⁸, b. 1 Aug., 1873.
2. *Ann Maria*⁷, b. 22 Nov., 1835, d. 8 Feb., 1845.
3. *Emily Augusta*⁷, b. 26 Jan., 1838, res. with her mother in Exeter.
4. *Judith E.*⁷, b. 8 May, 1840, m. 1859, *Hon. Winthrop A. Dow* of Epping and Exeter. Ch. :
- 1.) *Albert N.*⁸, b. 30 May, 1860.
- 2.) *Annie M.*⁸, b. 8 Sept., 1862.
- 3.) *Florence*⁸, b. 24 Mar., 1867.
5. *Abbie W.*⁷, b. 11 Mar., 1844, d. 12 Feb., 1873.
6. *Anna M.*⁷, b. 20 Jan., 1847, d. 5 Apr., 1848.

No. 58.

BY J. H. FITTS.

OBADIAH LANE, probably was the Obed McLane, a Revolutionary soldier from Litchfield, N. H. He was b. 1770 or 1773 ; m. 1804, HANNAH TUCKER ; settled in Plymouth, N. H., a comb-maker, acquired a good property and d. Aug., 1809. Mrs. Lane returned to Danville where, she m. Reuben Sanborn, and d. 12 Apr., 1843. Ch. :

I. LUCY, b. Mar., 1805, d. Sept., 1805.

II. SAMUEL M., b. 12 Dec., 1807, m. 4 Apr., 1828, BETSEY B. ROBERTS ; a farmer and millwright in Danville, and Andover, N. H., where he d. 29 Sept., 1876. His wife d. 21 Mar., 1881. Their ch. :

1. *Sally B.*, b. 4 Feb., 1830, d. 17 Feb., 1843.
2. *Maria B.*, b. 28 Feb., 1832, m. 10 June, 1849, *Eben Currier*, res. at Danville and East Andover, N. H. She furnished these items of family history. Their ch. :
- 1.) *Garecia Lane*, b. 19 Mar., 1850, m. 1 May, 1877, *Stella A. Shaw*, and had :
 - a. *Lottie M.*, b. 7 Jan., 1880.
 - b. *Everett W.*, b. 1 Dec., 1882.
- 2.) *Eliza Melissa*, b. 30 May, 1853, d. 31 Oct., 1856.

- 3.) *Charles Theodore*, b. 6 Oct., 1857, m. 20 June, 1882, *Annie R. Kirpatrick* and had:
 - a. *Gracia A.*, b. 4 Sept., 1884.
 - b. *Bessie M.*, b. 7 July, 1886.
 - c. *Ethel May*, b. 10 Feb., 1888.
- 4.) *Everett Albert*, b. 3 June, 1860, m. 29 Sept., 1887, *Emma E. Barnes*, and had:
 - a. *Lillie May*, b. 27 June, 1888.
- 5.) *Samuel Bradley*, b. 5 Nov., 1864, m. 17 May, 1888, *Mary E. Currier* and had:
 - a. *Mary Edna*, b. 27 Aug., 1889, d. 30 Dec., 1889.
- 6.) *Calvin Eben*, b. 2 Nov., 1868, lived on the homestead.
3. *Mary D.*, b. 21 Sept., 1836, d. 24 Sept., 1836.

• III. SYLVESTER M., b. 4 Jan., 1809, a farmer and carpenter at Danville; m. (1) 1830, SALLY EASTMAN, who d. 1840; m. (2) MARY (dau. of Rev. John and Betsey) MARSH. Ch.:

1. *Jacob W.*, b. 1831, m. *Princess Ann Rollins* and had 4 daughters.
2. *Drusilla C.*, b. 16 Apr., 1833, m. (1) 27 Dec., 1849, *John B. Brown* and had 8 ch.; m. (2) 6 June, 1868, *William Copp* and had 6 ch.:
3. *George*, d. young, July, 1837.
4. *Lucy*, d. young, July, 1837.

By second wife:

5. *Polly*, d. young.
6. *Mary*, d. in infancy.
7. *Susan*, d. in infancy.
8. *Sylvester C.*, a soldier in the Union army in 1862, a mechanic, res. in Fremont; m. *Sarah Ellen Mace* and had two children.

IV. JOHN, b. 4 Jan., 1809, twin brother of Sylvester M., d. 10 Jan., 1809.

No. 59.

[From Runnell's History of Sanbornton.]

DEACON SAMUEL⁵ (Jn.⁴, Josh.³, Wm.²) LANE, 1750-1811, a tanner and his w. JUDITH (CLIFFORD) had b. in Sanbornton:

I. SAMUEL⁶, b. 3 Nov., 1775, m. 17 Mar., 1805, TRYPHENA (dau. of Capt. Aaron) SANBORN; rem. to New Hampton, d. 5 Aug., 1830, in his 55th year. Ch.:

1. *David*⁷, b. 2 May, 1805.
2. *Judith*⁷, b. 29 Apr., 1807.
3. *Betsey*⁷, b. 17 Sept., 1809.
4. *Abigail*⁷, b. 19 Oct., 1811.

II. HANNAH⁶, b. 15 Oct., 1777, d. 14 Jan., 1850, ae. 72, m. 23 July, 1793, DEACON NATHAN (s. of Jesse) PLUMER, b. in Newbury, Mass., 3 Oct., 1772, a farmer and shoemaker in Sanbornton and in Meredith, d. 5 July, 1850, ae. 77. Ch.:

1. Samuel⁷ (Plumer), b. 25 Sept., 1794, in Sanbornton, m. (1) Lydia Cooley, rem. to Thornton, where she d. and he m. (2) ———. He d. 21 Feb., 1852, ae. 58. Ch.:
 - 1.) Hannah F.⁸
 - 2.) Jonth. Pearsons⁸.
 - 3.) Mary Ann⁸.
 - 4.) David⁸.
 - 5.) Samuel⁸.
2. Polly⁷, b. at Meredith, 1 Mar., 1796, d. unm. 3 July, 1836, ae. 40.
3. Abi. S.⁷, b. 16 Dec., 1798, m. Ira Sanborn of Meredith and had:
 - 1.) Hannah⁸.
 - 2.) Nathan⁸.
 - 3.) Abigail⁸.
 - 4.) John⁸.
 - 5.) Cynthia Ann⁸, m. Edmund Copp.
4. Nathan, Jr.⁷, b. 7 Apr., 1803, m. Deborah Cooley, res. and d. on the home place, s. p.
5. Lane⁷, b. 22 July, 1805, postmaster and store keeper at Meredith Centre, m. 27 Sept., 1830, Mary Downing and had:
 - 1.) Israel Prescott⁸, b. July, 1834.
 - 2.) Mary A.⁸ and 3.) Martha E.⁸, b. 9 Jan., 1839, both d. s. p.
6. Moses Gilman⁷, b. 11 Dec., 1807, m. ——— Smith and d. in New Hampton.
7. Charles H.⁷, b. 6 Mar., 1812, m. 11 Oct., 1838, Abigail⁸ (dau. of John S.⁷) Lane, b. 1820, a miller in Sanbornton and then a merchant in Lawrence, Mass., where he d. 16 Nov., 1847, ae. 35 yrs., 8 mos. Ch.:
 - 1.) and 2.) d. young.
- 3.) Martha Ann⁸, b. 8 May, 1842, m. Charles H. Foss, b. in Sandwich, 18 Apr., 1839, a farmer; had:
 - a. Mary Jane⁹, b. Sept., 1860, m. F. E. Gile of Belmont.

III. SIMON⁶, b. 13 Apr., 1781, m. (1) Feb., 1807, ABI. PILLSBURY of Londonderry, b. there, 1787, d. 17 May, 1811, s. p., ae. 23. He m. (2) at Topsfield, Mass., 2 Feb., 1812, CYNTHIA (dau. of Joseph and Anna) CUMMINGS, b. at Marlboro, 5 Apr., 1785, who d. 6 July, 1853, ae. 68. He was a cabinet maker, living near the Centre Meeting House in Sanbornton, where with T. Gilmore he afterward kept a store, till near the time of his death, 5 June, 1837, ae. 56. His ch.:

1. Cyrus C.⁷, d. young.
2. Lucy A.⁷, d. young.
3. Cynthia Ann⁷, b. 16 Dec., 1815, res. in 1880 on the homestead.
4. Sophronia Story⁷, b. 19 Nov., 1817, m. 19 Feb., 1843, James P. Milton, M. D., Medical College, Castleton, Vt., 1847, settled in Whitehall, N. Y., d. 2 Jan., 1848. In 1880 she res. at 62 Myrtle street, Boston.
5. Abi. Pillsbury⁷, b. 23 Sept., 1819, m. at Boxford, Mass., 4 Aug., 1859, Edward G. Batchelder, a farmer, and d. there, 13 Mar., 1875, ae. 55 yrs., 6 mos.
6. Alathca Huntington⁷, b. 27 Sept., 1821, d. 2 Feb., 1846, ae. 24 yrs., 4 mos.

7. *John Clifford*⁷, b. 16 Oct., 1823, an artist-lithographer in Boston, d. in Sanbornton, 31 July, 1847, in his 24th year. His disease was consumption induced by bathing.
8. *Joseph Cummings*⁷, b. 8 Sept., 1825, bookkeeper in Boston, d. at Sanbornton, 17 June, 1852, ae. 26. He m. 2 May, 1852, on his deathbed, *Sarah M. Sargent* of Malden, Mass.

IV. JEREMIAH⁶, b. 18 July, 1783, an intelligent farmer called "the prophet," m. (1) SARAH (Sally) (dau. of David) MORRISON, 11 Nov., 1813, who d. 16 May, 1823, ae. 30, m. (2) 13 Nov., 1823, MRS. SALLY ELLSWORTH, b. 27 Aug., 1783, and d. 29 July, 1849, ae. 66. He d. 13 Apr., 1854, ae. 70 yrs. and 9 mos. He had 5 ch.:

1. *Sarah Morrison*⁷, b. 24 May, 1815, d. 1 Sept., 1834, of consumption, ae. 19.
2. *Isaac Newton*⁷, b. 6 Apr., 1817, m. 20 Feb., 1845, *Deborah J.* (dau. of Joseph) *Thomas*, a farmer, trader and mill owner. Ch.:
- 1.) *Edwin Webster*⁸, b. 25 Apr., 1846, m. 3 Oct., 1869, *Nannie J.* (dau. of Horace) *Eaton*, was 4 yrs. a trader in Hill. Ch.:
- a. *Roscoe Eaton*⁹, b. 14 Sept., 1874.
- b. *Forest Glinn*⁹, b. 9 Apr., 1877.
- 2.) *Ellen Jane*⁸, b. 8 Oct., 1850.
- 3.) *Emma Ambrosia*⁸, b. 28 Feb., 1854.
- 4.) *Wesley Odell*⁸, b. 30 Sept., 1858. This family are musicians.
3. *Benjamin Franklin*⁷, b. 5 July, 1820, a classical student.
4. *Alvira*⁷, b. 4 Oct., 1822, unm. in 1878.
5. *Jeremiah*⁷ (by 2d w.), b. 28 May, d. 2 July, 1828.

V. EBENEZER⁶, b. 16 Oct., 1786, m. (1) 26 Mar., 1812, NANCY (dau. of James) WADLEIGH, who d. 2 Aug., 1822, ae. 36 yrs., 6 mos. He m. (2) 26 Feb., 1823, FANNY (dau. of Stephen and Cath. M.) WEBSTER of Conway, b. 1 Apr., 1797. Lieut. Ebenezer Lane lived on the place of his father, in the Lane districts till he d., 9 Sept., 1834, in his 48th year. His widow moved to Sanbornton Square and d. there 17 Oct., 1886, ae. 69 yrs., 6 mos. Ch.:

1. *Samuel Clifford*⁷, b. 8 Mar., 1813, d. of consumption, 8 June, 1834, ae. 21, a triumphant Christian death.
2. *George Washington*⁷, b. 12 May, 1815, m. 16 Nov., 1838, *Mary A.* (dau. of James) *Burley*, was a farmer on the homestead and d. of consumption, 23 Feb., 1864, ae. 48. Their ch.:
- 1.) *Priscilla Carr*⁸, b. 19 Oct., 1841, d. in Boston, 26 Jan., 1880, unm., ae. 38.
- 2.) *Oliver Taylor*⁸, b. 29 Dec., 1845, d. at his father's of consumption, 4 Nov. 1865.
- 3.) *Ann Eliza*⁸, b. 3 Dec., 1847, m. 12 Dec., 1868, *Samuel Dyer*, res. at Franklin Falls. Ch.:
- a. *Ida Belle*⁹ (*Dyer*), b. 12 Nov., 1872.

3. *Mary Jane*⁷, b. 2 July, 1817, m. 20 June, 1837, *Capt. Amos S. Williams* of Sanbornton, a farmer, and d. 18 May, 1863, ae. 45. Their ch.:
 - 1.) *Andrew A.*⁸ (*Williams*), b. 11 July, 1840, m. 14 Sept., 1863, *Clara E. Rogers*, res. in Hill.
 - 2.) *George Lane*⁸, b. 27 Aug., 1845, m. 28 Aug., 1871, *Bertie A. Neal* of Lowell, Mass. In 1875 he was a machinist in Concord.
 - 3.) *Mary Ella*⁸, b. 21 Jan., 1852, m. 6 May, 1875, *John H. Wiggin* of Canterbury and res. there.
 - 4.) *Amos James*⁸, b. 28 May, 1860.
4. *Eliza Ann*⁷, b. 11 May, 1819, d. 1 Mar., 1822.
5. *James*⁷, b. 20 Mar., 1824, graduated at Dartmouth College in 1845, joined the Congregational church, taught in Hebron, Kingston, Uniontown, Penn., and Norwich, Conn., where, 25 Dec., 1845, he m. *Marion Hyde* (dau. of Deacon Horace) *Colton* of Norwich, and engaged in the furniture business. He d. of consumption, 16 June, 1867, ae. 43, and she d. 8 Sept., 1870. Ch.:
 - 1.) *Harriet Colton*⁸, b. in Norwich, 13 June., 1856, d. there 8 Oct., 1870, ae. 14.
 6. *Amos Jones Cook*⁷, b. 25 Dec., 1827, d. 17 July, 1831, ae. 3.
 7. *Elizabeth Maria*⁷, b. 18 July, 1830, has succeeded her mother as postmistress of Sanbornton Square, 1866-1880.

VI. DEACON JOHN S.⁶, b. 9 May, 1789 (at first John Lane 4th) of Sanbornton, a farmer, was superintendent of the first Sabbath school in 1819. He m. (1) ABIGAIL (dau. of Jonth.) TAYLOR, 18 Nov., 1813, who d. of consumption, 13 Apr., 1828, ae. 33 yrs, 8 mos.; m. (2) 12 May, 1829, ABIGAIL (dau. of Samuel C.) DUDLEY, and d. 24 April, 1859, in his 70th year. Ch.:

1. *Calvin*⁷, b. 9 Jan., 1815, a machinist, but in 1872, a farmer in Belchertown, Mass., m. in Springfield, Mass., 6 June 1841, *Julia Lyon* and had:
 - 1.) *Ellen Jane*⁸, b. 23 May, 1842, in Springfield, m. *John W. Walker*, a farmer in Belchertown, now of Granby, and had:
 - a. *Edson J.*⁹ (*Walker*), b. 17 May, 1862.
 - b. *Albert J.*⁹, b. 25 Apr., 1864, d. 10 Mar., 1868, ae. 4.
 - c. *Alma J.*⁹, b. in Springfield, 9 Feb., 1872.
 - 2.) *Edgar S.*⁸, b. in Springfield, 14 Aug., 1844, a farmer, m. 19 Dec., 1867, *Hannah E. White* and had:
 - a. *Cora C.*⁹, b. 17 Jan., 1869, in Enfield, Mass.
 - b. *Herman K.*⁹, b. at Belchertown, 3 Jan., 1870.
 - c. *Newell J.*⁹, b. 20 July, 1871.
 - 3.) *Edson*⁸, b. 7 Mar., and d. 9 Sept., 1851.
 - 4.) *Rufus*⁸, b. 6 Apr., 1857, in Belchertown.
2. *Mary Ann*⁷, b. 21 Aug., 1816, m. in Boston, 6 July, 1845, *Henry Withington*, builder, res., 1880, at Lawrence, Mass., s. p.
3. *Charles*⁷, b. 11 Apr., 1818, d. in California, 9 June, 1850, ae. 32, s. p.
4. *Abigail*⁷, b. 6 Jan., 1820, m. (1) *Charles H. Plumer*, who d. 16 Nov., 1847, m. (2) *Deacon Joseph Lougee* of F. Baptist church, a farmer, and had:
 - 1.) *Charles P.*⁸, b. Sept., 1858.
 5. *Rufus*⁷, b. 15 June, 1822, m. at Burlington, Ia., *Mary Cunningham*, was in feeble health, and d. there, 8 Mar., 1856, ae. 33, s. p.
 6. *Cyrus H.*⁷, b. 11 June, 1824, m. 25 Oct., 1848, *Sarah H.* (dau. of Richard) *Plumer*, a farmer, res. since 1860 in North Sanbornton. Ch.:

- 1.) *Sarah Jane*^s, b. 24 Sept., 1849, m. *David W. Bunker*.
- 2.) *Oscar Plumer*^s, b. 21 Nov., 1855.
7. *Judith Clifford*⁷, b. 29 Oct., 1826, m. (1) *Oliver P.* (s. of Moses) *Piper*, b. 1818, d. 1856; had:
 - 1.) *Irena L.*^s (*Piper*), b. June, 1852, of Tilton in 1880.
 - Judith*⁷ m. (2) 1 Oct., 1860, *John W. Taylor*⁴ (Mk.³, Jonth.²), b. 4 Nov., 1804, in Sanhornton. He was an excellent blacksmith and a leading man in town; she had:
 - 2.) *Oliver Ward*^s (*Taylor*), b. 29 Oct., 1864.
8. *John Samuel*⁷ (by 2d w.), b. 7 June, d. 8 June, 1830.
9. *Samuel John*⁷, b. 6 June, 1832, res. in Burlington, Ia., m. (1) 16 Dec., 1860, *Martha R.* (dau. of David) *Taylor*, who d. 15 Apr., 1862, ae. 25. He m. (2) *Amelia C. Merritt*, a teacher in Burlington. He was a trader, dealing in hats, &c. His ch. were:
 - 1.) *Taylor*^s (by 1st w.) b. Feb., 1862, d. ae. 6 mos.
 - 2.) *Edwin*^s, 1st, d. young.
 - 3.) *Harriet*^s, b. Jan., 1867.
 - 4.) *Edwin*^s, 2d, b. 1868, d. ae. 4 yrs.
 - 5.) *Martha*^s, b. Jan., 1870.
 - 6.) *Frank*^s, b. 3 Apr., 1871.
 - 7.) *Freddie*^s, b. Dec., 1877, d. Feb., 1880, ae. 2.
10. *Eliza Huse*⁷, b. 22 Feb., 1834, m. 21 Oct., 1856, *David T. Collins* of Northfield, in 1880 a machinist in Manchester. Ch.:
 - 1.) *Albert Lane*^s (*Collins*), b. in Franklin, 4 Sept., 1862.
 - 2.) *Stella Abbie*^s, b. 3 July, 1874.
11. *Martha Jane*⁷, b. 16 Feb., 1836, m. 29 June, 1859, *George L. Sanborn*, b. 24 Mar., 1837; in 1880 professor and teacher of music at Tilton Seminary. Ch.:
 - 1.) *Ann Maria*^s, b. 20 Nov., 1860.
 - 2.) *Alice Evelyn*^s, b. 8 Jan., 1864.
12. *Gilman Dudley*⁷, b. 7 Apr., 1838, a farmer on the homestead, 1880; m. 2 Jan., 1859, *Mary E.* (dau. of Daniel J.) *Burley*, b. at Holderness, 29 Aug., 1840.

VII. DAVID⁶, b. 6 Nov., 1791, d. ae. 11.

VIII. JUDITH⁶, b. 17 Oct., 1793, d. 1803.

IX. TIMOTHY⁶, b. 12 Aug., 1796, res. in Boston, m. 18 Jan., 1827, MRS. LUCY (widow of Charles C.) HARPER. He d. 6 Oct., 1864, ae. 68. She d. 1 Mar., 1869. Ch.:

1. *Charles Lowell*⁷*, b. at Boston, 22 Oct., 1827, d. there 6 July, 1891, ae. 63 yrs. 8 mos. and 14 days; connected with the Atlas Bank, Boston, 25 yrs. as cashier; m. (1) 25 Dec., 1849, *Emma F. Dexter*, b. 2 Apr., 1831, d. 25 Aug., 1860, ae. 29; m. (2) 28 Jan., 1863, *Fennie Elizabeth Bacall*, b. Oct., 1836, d. Mar., 1868, ae. 31; m. (3) 5 Oct., 1886, *Mrs. Harriet F. Frost*. His children were:

* Charles L. Lane was a modest man, of a retiring disposition, but became well known in financial circles for his integrity and ability. He was connected with the Methodist church, and was for 30 years treasurer of the Preachers' Aid Society, and treasurer of the Tremont Street M. E. church.

- 1.) *Emma Dexter*^s, b. 27 Feb., 1852, d. 27 Feb., 1874, ae. 22.
- 2.) *Charles Wilson*^s, b. 11 Aug., 1855.
- 3.) *Mary Ella*^s, b. 29 June, 1858, m. 22 Oct., 1885, *William S. McNutt*, d. 4 May, 1888, leaving a son :
 - a. *Lowell Dexter*^s (*McNutt*), b. 15 Aug., 1886.
- 4.) *Jennie Bacall*^s, b. 9 Jan., 1866, d. 4 Apr., 1807.
2. *Hannah Plumer*^l, b. 16 July, 1829, m. 24 June, 1849, *Dexter Pratt*, and d. at Melrose, Mass., 2 Apr., 1861, in her 32d year, *s. p.*
3. *Benjamin Pickman*^l, b. 4 Aug., 1831, m. 23 Nov., 1853, *Lucy Ann Dexter*. He was assistant cashier, and, 10 July, 1891, cashier, of the Atlas Bank, Boston. His ch. :
 - 1.) *Fanny Pickman*^s, b. 1 Sept., 1855.
 - 2.) *Lucy Dexter*^s, b. 22 Oct., d. 29 Nov., 1857.
 - 3.) *William Fish*^s, b. 13 June, 1859, d. 26 Mar., 1861.
 - 4.) *Joseph Cummings*^s, b. 16 Mar., 1862, d. 24 Aug., 1863.
 - 5.) *Benjamin Dexter*^s, b. 4 June, 1864.
 - 6.) *Kittie Jane*^s, b. 17 Nov., 1866.
 - 7.) *Arthur Wilson*^s, b. 30 Sept., 1869.
 - 8.) *Emma Amelia*^s, b. 25 July, 1871.

No. 60.

CAPTAIN JOHN^s (Jn.⁴, Josh.³, Wm.²) LANE, 1853-1818, a farmer in Sanbornton, and his w. ELIZABETH (BATCHELDER) had b. in Sanbornton :

I. CAPTAIN JOHN⁶, b. 7 May, 1775, a farmer on the homestead, m. (1) 16 July, 1799, HANNAH HUSE (dau. of Capt. Aaron) SANBORN, who d. 21 Jan., 1817, ae. 33. He m. (2) SALLY (dau. of Thos.) LANCASTER, 29 Jan., 1818, who d. 25 Nov., 1818, ae. 34. He m. (3) 4 Feb., 1819, RUTH (dau. of Benj.) SANBORN, who d. 10 Oct., 1824, ae. 41. He m. (4) 14 Dec., 1824, MARY CHASE of Deerfield, who survived him. He d. Feb., 1859, in his 84th year. His ch. were :

1. *Joseph Huse*^l, b. 28 Sept., 1800; he m. May, 1821, *Betsy Smith* and rem. to Rumney, lost his hand in a saw mill; rem. from thence "out West."
2. *John B.*^l, twin to Joseph Huse, settled in Medford, Mass.
3. *Freeman*^l, b. 3 Feb., 1802, m. *Charlotte* (dau. of Ede) *Taylor*, 14 May, 1833; lived in Boston, where both d., *s. p.* He d. 6 May, 1853, ae. 51.
4. *Hannah H.*^l, b. 11 Mar., 1804, d. 10 Sept., 1806.
5. *Elizabeth B.*^l, b. 6 June, 1806, m. *William Rundlett* of Sanbornton, a clothier, b. 24 Aug., 1808. He rem. to Lewiston, Me., thence to Freeport, Ills. Ch. :
 - 1.) *George William*^s.
 - 2.) *Sarah*^s.
 - 3.) *Charles Wesley*^s.
 - 4.) *Lucy Jane*^s.
All b. in Sanbornton or Northfield.
6. *Luther*^l, b. 27 Mar., 1808, m. 28 Aug., 1831, *Mary A.* (dau. of Jn.) *Sanborn*, and is a farmer in Medford, Minn., *s. p.*

7. *Hannah H.*⁷, b. 10 May, 1810, m. *Samuel Sylvester*, a ship carpenter, lived and d. abt. 1860, in Medford, Mass., ae. 50. Had several children, of whom three daus. survived their mother.
8. *Mary B.*⁷, b. 6 June, 1812, d. 15 Feb., 1819, ae. 6 yrs., 8 mos.
9. *Sally Ruby*⁷, b. 8 Aug., 1814, m. in Medford [*Jona.*] & *Calley*, s. p.
10. *Daniel J.*⁷, b. 21 Nov., 1818 (by 2d w.) followed the sea; m., settled and d. in New Orleans, La.

II. *DANIEL*⁶, b. 8 May, 1778, m. 17 Nov., 1804, *LYDIA* (dau. of Joshua) *LOVEJOY*; lived near his father in Sanbornton, and d. 14 April, 1814, ae. 35. Ch.:

1. *Warren Lovejoy*⁷, b. 31 Aug., 1805, learned the trade of a tanner, and then became a merchant in Hampstead, was representative in the Legislature in 1841; rem. to Manchester, was postmaster, and in 1849 mayor of the city, d. 4 Mar., 1861, ae. 55. Their ch.:
 - 1.) *David Warren*⁸, b. 15 Jan., 1829, m. at Deerfield, 11 Mar., 1852, *Julia Ann* (dau. of Capt. Nathaniel) *Dearborn*. He is cashier of the City National Bank, Manchester, and treasurer of the City Savings bank, &c. She d. 13 Sept., 1873. Ch.:
 - a. *Julia Grace*⁹, b. 3 July, 1861.
 - b. *Charlotte Maud*⁹, b. 19 Nov., 1863.
 - 2.) *Henry Perkins*⁸, b. 22 Jan., 1832, m. 11 Dec., 1851, *Rachel R. Cox*, and d. 2 Sept., 1872, ae. 40. She d.
 - 3.) *William Brainard*⁸, b. 7 Nov., 1839, m. 1862, *Mary T.* (dau. of Wm.) *Minot* of Haverhill, Mass., and was 12 years in the Amoskeag National Bank. He d. 4 Nov., 1872, ae. 33. His wife d. 19 Sept., 1869. Their ch. were:
 - a. *Mary Gertrude*⁹, b. 7 Sept., 1864.
 - b. *Anna Florence*⁹, b. Sept., 1866, d. Sept., 1867.
 - 4.) *Abbie Patten*⁸, twin to William Brainard, m. 19 Feb., 1866, *Bennet Stevens*, of Orford, and d. 23 May, 1871, ae. 31. Her son:
 - a. *Warren L. Lane*⁹ (*Stevens*), b. 14 Dec., 1866.
2. *Henry Perkins*⁷, b. 20 May, 1807, m. 27 Jan., 1831, *Hannah D. Virgin*, b. 14 July, 1809, was freight agent on the Concord Railroad and d. at Concord, 25 Sept., 1845, ae. 38. Ch.:
 - 1.) *Henry Balfour*⁸, b. 27 Nov., 1831, was a printer in the office of the St. Louis Democrat, St. Louis, Mo., where he d. from an explosion of camphine. He m.
 - 2.) *Thomas Whittemore*⁸, b. 8 Sept., 1833, a machinist and inventor, res. in 1880, in Boston, unm., superintendent of electrical works, Court street, res., at 2767 Washington street.
 - 3.) *Ellen*⁸, b. 25 May, 1836, d. 25 Jan., 1837.
 - 4.) *Perkins Conner*⁸, b. 12 Mar., 1840, enlisted, 23 Apr., 1861, in the Second New Hampshire Regiment, transferred, 12 Oct., 1862, to U. S. Regular Cavalry, wounded at Beverly Ford in 1863, was 5 months in Libby Prison, discharged at the close of the war; m., 12 Feb., 1868, *Mehitable G. Johnson* of Windham, is a millwright; for some years superintendent of shafting on the Amoskeag corporation, Manchester, s. p.
3. *Lora L.*⁷, b. 12 Mar., 1809.
4. *Nabby*⁷, b. 8 Mar., 1811.

III. *JOSEPH*⁶, b. 2 Mar., 1780.

IV. *BETSEY*⁶, b. 1 Nov., 1781, m. 19 Jan., 1802, *WILLIAM COLBY*,

and d. 13 Jan., 1832, ae. 50. He rem. and was superintendent of an iron factory in Franconia. Ch.:

1. *John Calvin*⁷ (*Colby*), b. 7 Oct., 1803, graduated, 12 Nov., 1824, M. D. at Burlington Medical College, m. (1) 31 Jan., 1827, *Susan D.* (dau. of Joseph) *Morrell*, who d. 30 July, 1837; m. (2) 1 Jan., 1845, *Lydia A.* (dau. of Willis) *Wilder* of Bethlehem. He practiced 25 years in Franconia and d. there, 8 Dec., 1852, ae. 49. Ch.:
- 1.) *Martha Eliza*⁸, b. 18 Mar., 1829, m. 19 Oct., 1852, *Levi B. Darling* of Providence, R. I.
- 2.) *Susan Morrell*⁸, b. 6 Jan., 1849, d. Oct., 1853.
2. *Mary*⁷, b. 3 Mar., 1806, m. *Abiel Eastman* of Danville, Vt., res. at Northampton, Mass., and had a dau.:
- 1.) *Emily E.*⁸.
3. *Catharine C.*⁷, b. 8 Feb., 1808, m. May, 1828, *Hiram B. Smith*, who d. at Littleton, 4 Feb., 1872. Ch.:
- 1.) *Charles Calvin*⁸, b. 1832.
- 2.) *Henry W.*⁸, b. 1834.
- 3.) *Elizabeth*, b. May, 1837.

V. POLLY⁶, b. 25 Feb., 1785, m. 22 Feb., 1833, (2d wife) WILLIAM COLBY, b. 20 Mar., 1782, who d. 23 Apr., 1858. She d. 15 Apr., 1862, ae. 77.

VI. JOSHUA⁶, b. 27 May, 1787, a blacksmith, m. 3 Mar., 1811, NANCY (dau. of Wm.) HARPER, ESQ., and d. in Sanbornton, 27 Mar., 1815, ae. 28. Their ch.:

1. *Mary Elizabeth*⁷, b. 15 Aug., 1812, d. 28 Jan., 1838, ae. 25.
2. *Charles Joshua*⁷, b. 5 Oct., 1814, d. 23 July, 1815.

VII. HANNAH⁶, b. 20 Mar., 1789, [m. 21 May, 1811, STEPHEN C. GIBB]?

VIII. NABBY C.⁶, b. 28 Feb., 1791, d. 28 Nov., 1810, in her 20th year.

IX. SALLY⁶, b. 9 Oct., 1793.

No. 61.

JOSHUA⁵ (Jn.⁴, Josh.³, Wm.²) LANE, 1762-1829, town clerk and school teacher, called "Master Lane," and his w. HULDAH (HILLIARD) had:

I. JOHN⁶, b. in Kensington, 2 Apr., 1789, a farmer and shoemaker, on the homestead in Sanbornton, m. (1) 3 July, 1814, SARAH (SALLY) BARTLETT, who d. 17 Nov., 1820, ae. 33. He m.

(2) 22 July, 1821, -HANNAH CLARK (dau. of Thos.) BADGER, who d. 7 Jan., 1870, ae. 69, "an earnest and exemplary Christian." "He was a quiet, genial citizen, a great lover of music, and for 60 yrs. played a violin in the Congregational choir." He d. 1 July, 1873, ae. 84. His ch.:

1. *Lucy Maria*⁷, b. 2 Feb., 1817, m. 29 Dec., 1842, *Captain Jona. P. Sanborn*, b. 1803, a farmer, and had b. in Sanbornton:
- 1.) *Henry Clay*⁸ (*Sanborn*), b. 14 Mar., 1845, "a youth of uncommon promise," who d. in his 16th year, 28 Feb., 1861, "greatly lamented."
- (115) 2. *Charles Joshua*⁷, b. 27 Aug., 1818, m. 3 July, 1842, *Sarah* (dau. of Abijah) *Sanborn*, b. 17 Aug., 1819, and d. 29 Apr., 1869, ae. 50 yrs. and 8 mos. He was in business with his father on the place, and "a man faithful to every trust." They had 10 ch.
3. *John Patterson*⁷, b. 23 Oct., 1822 (by 2d w.), a farmer and shoemaker in Sanbornton, m. 12 Oct., 1848, *Mrs. Sarah (Favor) (widow of Asahel) Sanborn*, b. 1 Sept., 1818, in New Hampton. Ch.:
- 1.) *Horace Favor*⁸ (*Lane*), b. 11 Nov., 1849, a farmer in Tilton, who m. 13 Feb., 1879, *Martha A.* (dau. of Abel B.) *Eastman*.
- 2.) *Ellen Maria*⁸, b. 19 Nov., 1851, m. 14 Aug., 1879, *Walter* (s. of Eben) *Sanborn*, a wheelwright in Sanbornton, b. 25 July, 1836, (2d wife).
- 3.) *Henry*⁸, b. 14 Aug., 1853, in 1878 a farmer in Northfield, m. 24 Apr., 1877, *Myra F.* (dau. of Jn.) *Page* of Gilmanton, b. Feb., 1855. They have:
 - a. *Kuth*⁸, b. 31 Oct., 1878.
 - 4.) *George Badger*⁸, b. 23 July, 1857.
 - 5.) *Charles Edward*⁸, b. 8 Apr., 1859.
4. *William*⁷, b. 17 May, 1826, d. 18 Feb., 1844, ae. 17.
5. *Rufus Lewis*⁷, b. 8 Aug., 1828, d. 29 May, 1829.
- 6. *Henry Adams*⁷, b. 11 Apr., 1830, m. 21 May, 1850, *Harriet C.* (dau. of Rufus) *Ordway*. He was town clerk, musician, &c., rem. to Waterloo, Ia., in 1878, is a grocer of the firm of H. A. Lane & Co., in Hudson, Ia. Since 1861 has been deacon of the Congregational church. Ch.:
- 1.) *Frank Henry*⁸, b. in Sanbornton, 1 Dec., 1851, d. at Freeport, Ill., Sept., 1852.
- 2.) *Ida Frances*⁸, b. at Sanbornton, 5 Dec., 1854.
- 3.) *Albert Boutwell*⁸, b. at Waterloo, Ia., 16 July, 1859.
7. *Andrew*⁷, b. 31 Aug., 1833, d. 28 Jan., 1834.
8. *Ann*⁷, b. 19 June, 1836, res. with her father till his death.
9. *Augusta Jane*⁷, b. 12 Aug., 1841, m. (1) *Thomas S. Bailey*, 19 Feb., 1863, a farmer in Sanbornton and Belmont, who d. 24 Mar., 1865, ae. 27. She m. (2) 8 Jan., 1868, *Oliver Dodge* (s. of Andrew) *Philbrick*, and d. 17 Sept., 1844, ae. 43. "She was an efficient member of the Congregational church."

II. *JULIA*⁶, b. in Kensington, 20 Jan., 1791, m. 23 May, 1809, *LEVI* (s. of Lowell) *LANG*, res. in North Yarmouth, Me., where he d. 15 July, 1839, ae. 56. She d. 30 Dec., 1864, in her 74th year. Their ch.:

1. *Marcia*⁷ (*Lang*), b. at Portland, 22 Apr., 1811, d. at Cumberland, Me., 26 Oct., 1831, ae. 20.
2. *Charles Lane*⁷, b. at Portland, Me., 5 Dec., 1812, m. 18 May, 1848, *Julia Ann Prince*. He was a mariner, and d. at sea, 16 May, 1854, ae. 41.

3. *Huldah Hilliard*⁷, b. at Cumberland, Me., 5 Sept., 1814, m. 22 June, 1846, *Amasa S. Sweetzer*, b. 25 Dec., 1812, a cordwainer. She d. 11 Nov., 1847, ae. 33.
4. *Althea*⁷, b. 28 Feb., 1816, m. *William Burton* of Cumberland, 24 May, 1838. Had 6 ch.
5. *Julia Ann*⁷, b. 20 July, 1818, m. 7 June, 1852, *Amasa S. Sweetzer* (2d w.).
6. *Calvin*⁷, b. 6 Nov., 1822, m. 10 Apr., 1852, *Miriam Hall Harris*. He was a sea captain and was killed in a storm, 3 Oct., 1860, ae. near 38, leaving a son:
- 1.) *Summer C.*⁸
7. *Sewall*⁷, b. 29 June, 1825, m. 20 Nov., 1856, *Lizzie E. Cummings* and was, in 1870, a merchant in Portland, Me.
8. *Angella*⁷, b. 13 Nov., 1830, d. 22 Apr., 1837, ae. 6.
9. *Louisa Kimball*⁷, b. 30 July, 1834, d. 20 Aug., 1847, ae. 13.

(116) III. JOSEPH H.⁶, b. 10 Aug., 1793, m. (1) 12 June, 1814, POLLY (MARY) (dau. of David) LANE, b. 1793, who d. 6 June, 1830, ae. 37. He m. (2) 6 June, 1832, CAROLINE C. (dau. of Joseph) KIMBALL. He was a farmer, then kept the hotel at Sanbornton Square, where he d. 16 Sept., 1843, ae. 50. He had 9 ch.

IV. JOSHUA J.⁶, b. 18 May, 1796, d. 29 Aug., 1803, ae. 7.

(117) V. HON. CHARLES⁶,* b. in Sanbornton 11 Feb., 1799, d. 6 Mar., 1876, ae. 77; m. (1) 3 Aug., 1822, PAULINA MOULTON of Concord, Mass., who d. 17 Mar., 1838, m. (2) 6 Aug., 1838, SARAH JANE (dau. of Rev. A.) BODWELL of Sanbornton, who d. at Laconia, 11 Nov., 1880, ae. 70 yrs., 9 mos. "A refined Christian lady, faithful in her family, in the church and in society." They had 5 ch.

No. 62.

DAVID⁵ (Jn.⁴, Josh.³, Wm.²) LANE, 1765-1810, a farmer, and his w. JUDITH (PHILBRICK) had b. in Kensington:

I. HANNAH⁶, b. 6 Nov., 1789, m. 29 June, 1809, ABR. L. (s. of John) MORRISON, and d. 25 Aug., 1848, ae. 58. She had b. in Sanbornton:

1. *Julia Lane*⁷ (*Morrison*), b. 28 Jan., 1810, m. 13 Nov., 1828, Jn. (son of Henry and Jane) *Blaisdell*, b. 1802, a carpenter in Goffstown and Sanbornton, where she d. 24 Feb., 1874, ae. 64. Ch.:

* Hon. Charles Lane was first a trader, then editor and publisher; rem. in 1841 to Laconia, published the "Belknap Gazette," was representative and state senator, U. S. marshal. &c.

- 1.) *Julia A.*^s, d. 1834.
- 2.) *Jn. M.*^s, b. Mar., 1837, a carpenter, m. Nov., 1856, *A. Sanborn* and had 6 ch. He d. 1 Feb., 1879, ae. 41.
2. *Mary Ann*⁷, b. 8 Oct., 1811, m. 3 Jan., 1842, *Moses B. Nelson*, a cooper of Cambridge, Mass., who d. at E. Boston, July, 1855. Her dau.:
 - 1.) *Julia Ann*^s (*Nelson*), m. 1842, *George E. Dow* and had 5 ch.
3. *Abigail Libbey*⁷, b. 24 June, 1813, m. 2 June, 1836, *Jeremiah* (s. of Simeon) *Lane*; had:
 - 1.) *Huldah A.*^s, b. 5 Oct., 1837, d. 2 Oct., 1860, ae. 23.
 - 2.) *Orren Prentice*^s, b. 11 Aug., 1844, a farmer with his father.
 - 3.) *Hannah Abby*^s, b. 21 Dec., 1848, m. 22 Dec., 1876, *George H. Wilson*. This family rem. first to St. Charles, Ill., thence to Lee, Franklin Co., Iowa, where they res. in 1878.

II. POLLY⁶, b. 10 Feb., 1793, m. 12 June, 1814, JOSEPH H. LANE.

III. DAVID⁶, b. 2 Aug., 1794, m. NAOMI (dau. of Thos.) GIBSON. Being feeble in health, he sold the homestead and rem. to Union Bridge, where he d. 5 Feb., 1829, ae. 34. He enlisted 12 Oct., 1814, for 60 days. Ch.:

1. *David*⁷, b. 11 July, 1819, m. 6 May, 1841, *Roxanna M. Ames* of Lowell, Mass., where he res., a manufacturer of machinery. In 1869-70 he was representative to the Massachusetts Legislature. Ch. b. in Lowell:
 - 1.) *George Henry*^s, b. 4 May, 1843, d. 19 Aug., 1849, ae. 6.
 - 2.) *Charlotte Ann*^s, b. 3 Sept., 1845.
 - 3.) *David Henry*^s, b. 31 Aug., 1850.
 - 4.) *Abbie Elizabeth*^s, b. 10 June, 1854.
 - 5.) [*Minne*]^s ? *Sheppard*^s, b. 12 Mar., 1858.
2. *Elsie Smith*⁷, b. 10 Aug., 1821, m. 4 Sept., 1838, *Samuel Tarson*, house and sign painter in Lowell. Ch. b. there:
 - 1.) *Dorcas Isora*^s (*Tarson*), b. 26 Dec., 1842.
 - 2.) *Frank Ernest*^s, b. 19 June, 1845.
 - 3.) *Fred Eugene*^s, b. 1 June, 1846.
 - 4.) *Mary Estelle*^s, b. 30 Nov., 1848.
 - 5.) *Lettie Isabel*^s, b. 1. Mar., 1851.
 - 6.) *Minnie Frances*^s, b. 19 Dec., 1852.
 - 7.) *Flora Inez*^s, b. 2 May, 1855.
3. *Femima Swazey*⁷, b. 19 Jan., 1827, m. *Amos L. Whitney*, who d. 1862, leaving:
 - 1.) *Inez Blanche*^s (*Whitney*), b. in Lowell, 10 Sept., 1861.

IV. THOMAS⁶, b. 22 Sept., 1796. Enlisted 12 Oct., 1814, and served as a soldier at Portsmouth; d. unm.

V. JUDITH⁶, b. 17 Sept., 1800, d. 7 Jan., 1804.

VI. ABIGAIL ELKINS⁶, b. 10 Dec., 1803, m. 6 Mar., 1827, AARON ROLLINS, res. on the homestead, in what is now East Tilton, and d. 11 May, 1857, ae. 55. Their ch.:

1. *Chase*⁷ (*Rollins*), b. 23 Aug., 1828, m. in 1853, *Laura J. Odell*, dau. of Jacob Odell. He was a merchant and postmaster in East Tilton, 1871-81. Ch.:
- 1.) *Abbie F.*⁸, b. Feb., 1855, m. Nov., 1873, F. R. Bucklin, and d. 1 Feb., 1876.
- 2.) *Mary*⁸, b. 8 July, 1863.
- 3.) *Ellen*⁸, b. Dec., 1864.
2. *George S.*⁷, b. 19 July, 1832, m. 23 Apr., 1854, *Hattie Chase*, res., in 1880, in Laconia, a proprietor of an iron foundry.
3. *Leonard Carroll*⁷, b. 12 Aug., 1836, m. 12 Sept., 1857, *Martha A.* (dau. of J. W.) *Hunkins*, res. at Union Bridge, East Tilton. Ch.:
- 1.) *Charles J. A.*⁸, b. 21 Jan., 1862, drowned 2 July, 1880, ae. 18.
4. *William H. Harrison*⁷, b. 6 June, 1841, d. 10 Aug., 1842.
5. *William H. H.*⁷, 2d, b. 1 Nov., 1842, m. (1) 21 Jan., 1869, *Laura A.* (dau. of Rufus L.) *Bovers*, who d. 1 Mar., 1878, ae. 29. He m. (2) 19 May, 1880, *Mary J. Newton*. Ch.:
- 1.) *Clara Alice*⁸, b. 9 May, 1873.
6. *Charles E.*⁷, b. 21 Aug., 1845, res. 1875, in Lawrence, Mass., unm.

VII. *GEORGE*⁶, b. 7 Oct., 1806, d. 5 Dec., 1841, ae. 35, unm.

No. 63.

*JOSEPH*⁵ (*Jn.*⁴, *Josh.*³, *Wm.*²) *LANE*, 1769-1813, of Kensington, and his w. *ELIZABETH (LANG)* had b. in Kensington:

I. *MARY W.*⁶, b. 2 Sept., 1793, m. 1 Aug., 1816, *DANIEL N.*, (s. of Barnard) *HOYT*, d. 7 Sept., 1850, ae. 57. Had b. in Sanbornton:

1. *Hannah Lanc*⁷ (*Hoyt*), b. Jan., 1817, d. 3 Sept., 1819, ae. 2.
2. *Daniel Joseph*⁷, b. 19 May, 1819, a physician, d. 13 July, 1847.
3. *William Green*⁷, b. 8 Apr., 1821, of Manchester, in furniture business, from 1847 to 1877. He m. (1) 1 Jan., 1846, *Ellen O. Paul*, who d. 28 Apr., 1869; m. (2) 6 Apr., 1871, *Sarah F. Colby*, who d. 21 Oct., 1873; m. (3) 5 Nov., 1874, *Sarah A. Colby*. Ch.:
- 1.) *Clara Ellen*⁸, b. 12 Oct., 1846.
- 2.) *Minnie Frances*⁸, b. 10 Oct., 1853.
- 3.) *Mabel Colby*⁸, b. 3 Apr., 1873 (by 2d wife).
4. *Mary Elizabeth*⁷, b. 27 Jan., 1823.
5. *Hannah Wear*⁷, b. 1 Feb., 1825.
6. *Charles Nichols*⁷, b. Apr., 1833, d. Jan., 1835, ae. 21 mos.

II. *JULIA*⁶, b. 2 Nov., 1795, d. 12 Apr., 1816, ae. 20.

III. *REV. JOSEPH*⁶, b. 14 Feb., 1797, left fatherless at the age of 16, learned the trade of tanner and currier. At the age of 19 he united with the church and soon commenced study, preparatory for service as a missionary. He spent some years at the academies in

Gilmanton and Andover, Mass., graduated at Bangor Theological Seminary in 1826, and was ordained at Franklin, N. H., 20 Sept., 1826, as a missionary to Bombay, India, but owing to feeble health, he began labors with the Tuscarora Indians in Western New York instead of in a foreign country. But he was unable to continue there on account of ill health. He recovered so as to preach some years at Franklin, at Centre Harbor and at Westbrook, Me. But he was best known as Secretary of the New Hampshire Bible Society, in whose service he spent the last ten years of his useful life. He died at Brattleboro, Vt., 27 Sept., 1850, ae. 53. He m. 22 Nov., 1826, REBECCA (dau. of Reuben) PHILBRICK of Sanbornton, who d. 12 June, 1854, ae. 49. They had no ch. but adopted two, Charles J. and Rebecca M.

IV. ELIZABETH⁶ (twin sister to Rev. Joseph), b. 14 Feb., 1797, m. 17 July, 1823, JONATHAN (s. of Shubael P.) PHILBROOK, b. at North Hampton, 11 Feb., 1793. He was a blacksmith, then a farmer, rem. in 1829 from Sanbornton to Thornton, and in 1840 to North Hampton, where he d. 16 Jan., 1870, ae. near 77. She d. 5 days after in her 73d year. Ch. b. in Sanbornton :

1. *Abigail*? (*Philbrook*), b. 27 Sept., 1824, m. *Eben Gove* of North Hampton.
2. *Joseph Lane*⁷, b. 26 Jan., 1827, a farmer in North Hampton, m. 24 Nov., 1856, *Julia M. Leavitt*, and had :
 - 1.) *Julia Elizabeth*⁸, b. 24 Apr., 1859.
 - 2.) *Allen Howard*⁸, b. 6 July, 1864, d. 18 Sept., 1867.
3. *Henry Martyn*⁷, b. in Thornton, 5 July, 1830, m. 1 Jan., 1856, *Rebecca F. Leavitt* of North Hampton, and d. 5 Feb., 1865, leaving 2 sons :
 - 1.) *Willard Henry*⁸, b. 13 Apr., 1857, of North Hampton.
 - 2.) *Harlan Leavitt*⁸, b. 10 Aug., 1860, m. 20 June, 1883, *Anna W.* (dau. of Levi J.) *Fenness*, and res. in Exeter with 2 ch :
 - a. *Mary Louise*.⁹
 - b. *Edith J.*⁹
4. *Thomas*⁷, b. 12 July, 1832, m. (1) Sept., 1870, *Margaret D. Page*, who d. 26 Nov., 1879, ae. 31, leaving :
 - 1.) *Catharine Elis*.⁸, b. 2 Jan., 1872.
He m. (2) in 1884, *Mary Allen* (dau. of Oliver) *Hobbs*, and is a farmer in North Hampton.

V. HANNAH⁶, b. 28 Feb., 1799, d. 21 June, 1815, ae. 16.

VI. RICHARD⁶, b. 17 May, 1801, m. 20 Oct., 1825, ELIZABETH (dau. of S. Page) PHILBROOK, who d. s. p., 18 Oct., 1863, ae. 63. He was a deacon of the Congregational church. "A man of rare gifts which he fervently used in his Master's cause." He rem.

from the homestead to Sanbornton Square, where he d. 25 May, 1851, ae. 50. They adopted Sarah E. (dau. of A. C.) Thompson.

VII. MARK⁶, b. 21 Oct., 1803, d. 10 Dec., 1818, ae. 15.

VIII. REDFORD WEARE⁶, b. 26 Dec., 1808, student at Kimball Union Academy, 1840-1842, m. 20 Oct., 1850, HARRIET N. (dau. of Benj.) JEWETT of Laconia, who was b. in Gilford, 5 July, 1815. He was first a teacher, but from 1850 for 22 years paymaster and clerk of the Jackson Manufacturing Co. of Nashua. He was alderman, and for 17 yrs. deacon of the Pearl street Congregational church. "A quiet yet earnest Christian, whose good influence will live after him." He d. there 16 Mar., 1872, ae. 63. Ch.:

1. *Julia Elizabeth*⁷, b. 9 July, 1852.
2. *Alice Freese*⁷, b. 26 Feb., 1858, d. 24 Nov., 1866, ae. 8 yrs.

IX. ABIGAIL⁶, b. 18 Nov., 1811, m. 10 Jan., 1832, ISAAC S. (s. of Jacob) JEWETT, b. at Gilford, 5 July, 1807, d. 2 July, 1873, ae. 66, a worthy deacon of the Laconia Congregational church. Their ch. b. in Gilford:

1. *Isabella Graham*⁷ (*Jewett*), b. 24 Oct., 1832.
2. *Harlan*⁷, b. 26 Aug., 1835, m. 11 Dec., 1862, *Helen S. Morrill* of Laconia, and d. 5 July, 1863, ae. near 28 in Washington, D. C. He left 1 ch.:
- 1.) *Abbie Harlan*⁸, b. 3 Jan., 1864.

No. 64.

THOMAS (s. of Thos. and Abi. Lane) BERRY, 1768—
and his w. MARY⁵ (Jere.⁴, Josh.³) LANE, had b. in Pittsfield:

I. JEREMIAH⁶ (BERRY), b. 7 Feb., 1791, d. 24 Sept., 1870, m. 1 Dec., 1814, HANNAH BROWN, b. Oct., 1795, d. 9 Mar., 1865, ae. 70. Res. on the homestead in Pittsfield. Had 5 ch.:

1. *Mary Ann*⁷, b. 28 Nov., 1815, m. 24 Feb., 1836, *Alfred Marston*, b. 29 Apr., 1811, a farmer in Deerfield. Ch.:
- 1.) *Lurana W.*⁸, b. 1839.
- 2.) *Hannah J.*⁸, b. 1840.
2. *Jane B.*⁷, b. 11 June, 1818, m. 9 May, 1842, *John S. Berry*, a farmer in Pittsfield, and had:
- 1.) *Ann F.*⁸, b. 1846.
- 2.) *Emma O.*⁸, b. 1849.
- 3.) *Abby C.*⁸, b. 1857.

3. *Sally*⁷, b. 9 Sept., 1822, m. *Charles C. Smith* of Brentwood, who d. 28 Aug., 1879, ae. 50 yrs. and 9 mos. Ch.:
- 1.) *Hannah B.*⁸ (*Smith*), b. 1847, m. *S. M. Bean* and d. 1885.
- 2.) *Charles H.*⁸, b. 1851, m. Oct., 1875, *Ellen Tilton*, res. in Bridgewater, N. H.
4. *Lavina*⁷, b. 10 June, 1825, m. Nov., 1853, *Jacob M. Rowe* of Exeter, who d. 7 Sept., 1855, ae. 44. She m. (2) 14 Mar., 1867, *Charles B. Leavitt* of Pittsfield.
5. *Abbie Elizabeth*⁷, b. 24 Apr., 1832, m. 31 May, 1853, *Samuel Drake, Jr.*, of Hampton and had:
 - 1.) *Etta A.*⁸, b. Apr., 1859, d. Aug., 1863.
 - 2.) *Eva W.*⁸, b. Dec., 1862, m. May, 1886, *George H. A. Fiske*.
 - 3.) *Carrie A.*⁸, b. May, 1866.
 - 4.) *Samuel Irving*⁸, b. Jan., 1868.

II. SALLY⁶, b. 3 Dec., 1792, d. 26 Oct., 1800, ae. near 8 yrs.

III. NABBY⁶, b. 7 Dec., 1794, d. 5 Dec., 1875, m. 25 Apr., 1820, EBENEZER T. DRAKE, b. 2 Sept., 1792, who d. 25 Aug., 1839, ae. 47. Ch. b. in Pittsfield:

1. *Mary*⁷ (*Drake*), b. 4 Dec., 1821, m. 3 Feb., 1852, *Paul C. Lane*, who d. 23 May, 1888. Ch.:
- 1.) *George B.*⁸, b. July, 1855, d. May, 1856.
2. *Elizabeth*⁷, b. 2 Sept., 1823, m. (1) 26 Dec., 1864, *Jonathan Cram* a farmer, of Pittsfield, who d. 14 Jan., 1883, ae. 69 yrs. and 7 mos. Their ch. d. an infant. She m. (2) *Abram T. Prescott*, Nov. 7, 1886, who d. suddenly, 20 Oct., 1889.
3. *Samuel S.*⁷, b. 26 Apr., 1825, m. 27 Jan., 1853, *Abby D. Fenness*; has been selectman of Pittsfield, and deacon of the Baptist church. Ch.:
- 1.) *Henry S.*⁸, b. 1854.
- 2.) *Ellen Swett*⁸, b. and d. in 1857.
- 3.) *Emma M.*⁸, b. 1859, m. in 1884, *George E. Edgerly*.
- 4.) *Carrie Frances*⁸, b. 1861.
- 5.) *Jn. Alden*⁸, b. 7 Nov., d. 15 Dec., 1864.
4. *Thomas T.*⁸ (*Drake*), b. 21 July, 1827, m. 27 Jan., 1853, *Emily A. Fenness*. He is a farmer and a prominent citizen of Bristol. Ch.:
- 1.) *Edward M.*⁸, b. 1855.
- 2.) *Ervine T.*⁸, b. in 1857.
- 3.) *Herbert E.*⁸, b. 1859.
- 4.) *Annie S.*⁸, d. in 1864, ae. 3 yrs., 6 mos.
- 5.) *Addie May*⁸, b. 1865.
- 6.) *Jn. P.*⁸, b. May, 1867.
- 7.) *Amy Bell*⁸, b. 1869.
- 8.) *Arthur K.*⁸, b. 1872.
5. *John S.*⁷, b. 20 Feb., 1829, d. of chronic diarrhoea, 5 Nov., 1864, at Petersburg, Va. He enlisted in June, 1864, was in Co. D., 11th Regiment of 9th Army Corps.
6. *George Ebenezer*⁷, b. 17 June, 1831, m. 6 Apr., 1864, *Sarah E. Morrill*, is a farmer in Pittsfield.
7. *David A.*⁷, b. 19 Jan., 1833, d. 17 June, 1838, ae. 5 yrs., 5 mos.

IV. MARY⁶, b. May, 1797, d. 29 Oct., 1800.

V. JOHN⁶, b. Mar., 1799, d. 16 Oct., 1800.

VI. JOHN⁶, b. Apr., 1801, d. 30 Aug., 1803.

VII. A son, still-born, June, 1803.

VIII. POLLY⁶, b. 11 Feb., 1805, m. 28 Nov., 1833, REUBEN CRAM, b. Sept., 1797, who d. 12 Dec., 1874, ae. 77, a farmer in Pittsfield. Had :

1. Eunice B.⁷ (Cram), b. Nov. 12, 1835.
2. Charles T.⁷, b. 24 Feb., 1837, m. K. A. Forrest, res. at Belleview, Marion Co., Fla.
3. Mary A.⁷, b. 14 Nov., 1838; m. in Mar., 1866, George W. Kinney, res. at Moosup, Conn., and had 3 ch :
 - 1.) Bertha L.⁸, b. in 1867.
 - 2.) George Dana⁸, b. in 1872.
 - 3.) Percy E.⁸, b. Feb., 1874.
4. Cynthia Jane⁷, b. 19 Feb., 1840, m. 26 Jan., 1865, Samuel S. Jenness, a farmer of Pittsfield. Ch. :
 - 1.) Lena M.⁸, b. 1865.
 - 2.) Otis F.⁸, b. in 1869.
5. R. Leavitt⁷, b. 4 June, d. 20 Nov., 1842.
6. Eliza C.⁷, b. 1 Dec., 1843.
7. Frank E.⁷, b. 5 Jan., 1847, m. 24 Nov., 1870, Ida A. Young; is a farmer on the homestead; has been representative from Pittsfield. Ch. :
 - 1.) Natl A.⁸, b. 1871.
 - 2.) F. Guy⁸, b. 1876.
 - 3.) Abroy B.⁸, b. Oct., 1881.
8. Ellen A.⁷, b. 15 Oct., 1852.

IX. EUNICE⁶, b. 5 Aug., 1807, m. 24 Mar., 1836, BRACKETT L. NORRIS, b. 20 Nov., 1795, a farmer in Pittsfield, who d. 11 Dec., 1842. Ch. :

1. Moses L.⁷ (Norris), b. 13 Apr., 1837, m. 21 Sept., 1861, Annie E. Joy, b. 30 Oct., 1841, is a farmer and trader, res. at Grinnell, Iowa. Ch. :
- 1.) Harvey W.⁸, b. 11 Sept., 1862. Iowa College, 1886, and Cornell University, N. Y.
- 2.) Charles P.⁸, b. 22 Aug., 1866.
- 3.) Arthur C.⁸, b. 27 Mar., 1868, with Charles and his father in the hardware trade.
- 4.) Moses L. Jr.⁸, b. 2 Jan., 1874.
- 5.) Gertie E.⁸, b. 22 Nov., 1876.
- 6.) Ernest C.⁸, b. 6 Jan., 1879.
2. Brackett Woodbury⁷, b. 20 Mar., 1839, m. 1 Jan., 1861, Ellen N. Carr of Pittsfield, b. 28 Mar., 1869, d. 31 June, 1875. Ch. :
 - 1.) Lucinda⁸, b. Mar., 1862.
 - 2.) Ellen M.⁸, b. June, 1867.
 - 3.) Brackett W.⁸, b. June, 1873, d. 26 May, 1883.

No. 65.

JEREMIAH⁵ (Jere.⁴, Josh.³, Wm.²) LANE, 1768-1848, a farmer and his (1) w. EUNICE (TILTON) had b. in Chichester:

I. BENJAMIN T.⁶, b. 15 Dec., 1792, d. unm. 21 Jan., 1829.

II. JEREMIAH⁶, b. 21 Dec., 1795. m. 29 Dec., 1824, NANCY D. (dau. of Stephen) PERKINS of Chichester, b. 13 Apr., 1804. He was first a shoemaker; abt. 1826 he settled on a farm in Loudon, N. H., where he d. 15 May, 1874. She d. 14 Aug., 1881; both Free Baptists. Ch.:

1. *Charles Tilton*⁷, b. 19 Nov., 1826, m. 18 Sept., 1853, *Mary J. B.* (dau. of Joshua and Abi.) *Lane* and settled in Concord. He was a faithful workman in the carriage manufactory of Abbot & Downing, was selectman at the time of his death, on the 14th of April, 1886. His ch.:

1.) *Edward Everett*⁸, b. 16 July, 1856, m. 28 Aug., 1880, *Addie F.* (dau. of True H.) *Sanborn* of Loudon, res. at Concord, is in the shops of the Abbot-Downing Co.

2.) *Grace Edith*⁸, b. 15 May, 1871.

2. *Jonathan Clough*⁷, b. 8 July, 1832, was a wheelwright in the shops of the Abbot-Downing Co., m. 31 Dec., 1853, *Sarah J. Brown* of Concord, who d. 10 Apr., 1864. Their son d. 7 Oct., 1860, ae. 6 yrs. In Sept., 1861, he enlisted in the 2d Brigade, 10th Army Corps Band, was discharged, 4 July, 1865. He m. (2) 25 Oct., 1865, *Hattie Stacy* of Colebrook who d. 14 Feb., 1885, leaving a son:

a. *Henry N.*⁹, b. 17 Apr., 1878.

He m. (3) 4 Nov., 1885, *Sadie W. Shore* of Bow. Being a teacher of vocal music, he is called "Professor J. C. Lane."

3. *Emily K.*⁷, b. 15 Mar., 1838.

4. *Lydia A.*⁷, b. 20 Sept., 1840, res. unm. with friends in Boston.

(118) III. JOSHUA⁶, b. 1 Apr., 1798, m. 23 Dec., 1828, ABIGAIL (dau. of Jn.) BERRY of Chichester, b. 3 May, 1804; settled a farmer in Sanbornton, rem. to the farm of Simeon Lane of Chichester, d. 28 Aug., 1883. Had 6 ch.

IV. A son, b. 13, d. 23 Mar., 1800.

V. EUNICE⁶, b. 4 Apr., 1801, d. Nov., 1819.

VI. POLLY⁶, b. 11 Aug., 1802, m. 15 Mar., 1826, ROBERT ROWE, a farmer in Kensington who d. 11 Nov., 1861. She d. 4 Nov., 1881. Ch.:

1. *Amos T.*⁷ (*Korvee*), b. 15 July, 1827, m. 25 Dec., 1852, *Mary E. S. Titcomb*, of Kensington; is a farmer on the homestead in Kensington, justice of the peace, and some years selectman. Ch.:

- 1.) *Charles R.^s*, b. 22 Feb., 1854, m. 7 Oct., 1884, *Ann Laura* (dau. of Daniel) *Sanborn* of Exeter, and res. there with 1 ch.:
a. *Omar S.^s*, b. 5 Jan., 1886.
- 2.) *Clara L.^s*, b. 24 Nov., 1856, d. 25 Feb., 1876.
- 3.) *Henry S.^s*, b. 8 June, 1859, m. 1 Sept., 1884, *Lettie J. Spearin*, and res. in Haverhill, Mass., s. p.
2. *Benson⁷*, b. 29 June, 1830, d. 3 Sept., 1838.
3. *Eunice E.⁷*, b. 15 Sept., 1835, m. 29 Mar., 1857, *A. G. M. Titcomb*, a farmer in Kensington. Ch.:
- 1.) *Lizzie S.^s*, b. 20 Dec., 1858, m. *George Herbert Walton*.
- 2.) *Mary E. L.^s*, b. 16 Dec., 1864, d. 18 May, 1883.

(119) VII. BETSEY⁶, b. 23 July, 1805, m. 25 Nov., 1832, STEPHEN PERKINS, a farmer; had 7 ch. b. in Chichester. She d. Sept., 1890.

VIII. JOSEPH⁶, b. 18 Apr., 1808, d. unm., 1849.

JEREMIAH LANE⁵ of Chichester, had by his (2) w. HANNAH (TUCKE), b. 2 Oct., 1776, d. 18 May, 1848:

(120) IX. ANTHONY KNAPP⁶, b. 15 Dec., 1812, m. 9 Sept., 1841, SALLY YEATON of Epsom, b. 8 Oct., 1814, settled in Chichester on a part of the homestead, and d. 30 Dec., 1884. They had 4 ch.

(121) X. MOSES GARLAND⁶, b. 26 Aug., 1814, m. 29 Nov., 1839, SOPHIA (dau. of Capt. Jas.) SANBORN of Epsom; res. on the homestead in Chichester, then rem. to Pittsfield, where she d. 9 Aug., 1856. Both members of the Congregational church. They had 6 ch.

(122) XI. HANNAH SARAH⁶, b. 26 Feb., 1818, m. JONATHAN C. REED, a farmer in Chichester, and had 8 ch.

No. 66.

SIMEON⁵ (Jere.⁴, Josh.³, Wm.²) LANE, 1769-1845, a farmer and tailor, and his (1) w. SARAH (MORRILL) had b. in Chichester:

(123) I. SALLY⁶, b. 5 July, 1797, m. 25 June, 1821, RICHARD S. SARGENT of Loudon, settled in Bennington, N. Y., a farmer, whence he rem. to Iowa Falls, Iowa, had 5 ch., and d. 24 Jan., 1883. She d. 25 May, 1882.

II. LYDIA⁶, b. 2 May, 1799, d. Jan., 1875. She was adopted by Joshua and Lydia (Blake) Lane and inherited their estate, m. 20 Nov., 1823, DANIEL K. FOSTER, b. 1793, of Canterbury, a teacher and farmer, res. in Chichester; he d. 11 Oct., 1869; had 5 ch. b. there:

1. *Joshua L.*⁷ (*Foster*), b. 20 Oct., 1824.
2. *Joseph Addison*⁷, b. [11 Apr., 1826]?
3. *Daniel K.*⁷, b. 10 Dec., 1827.
4. *Lucius Aug.*⁷, b. 20 Nov., 1831.
5. *Rinaldo Bracket*⁷, b. 5 Mar., 1836.

(124) III. SAMUEL⁶, b. 13 Mar., 1801, m. 21 Apr., 1827, BEDELIA S. SARGENT of Loudon, settled a farmer in Bennington, N. Y., afterwards in Winfield, Ills., where he d. 10 July, 1842. He had 7 ch.

By his (2) wife HULDAH (TILTON), SIMEON LANE had:

IV. NANCY⁶, b. 26 Dec., 1804, m. JN. CRAM, b. 2 Nov., 1804, of Pittsfield, and settled there; had 2 ch.:

1. *Silvester R.*⁷, b. 1829, d. in California, 1887.
2. *Ju. L.*⁷ (*Cram*), b. 7 Dec., 1837, m. May, 1878, *Sarah Greenleaf* of Pittsfield, res. in East Northwood.

V. JEREMIAH⁶, b. 13 Apr., 1807, m. 2 June, 1836, ABIGAIL L. (dau. of Abr. L.) MORRISON of Sanbornton, and settled, a farmer, there. Removed to Iowa Falls, Lee P. O., Franklin Co., Ia., and d. 16 Dec., 1883. He had 3 ch.:

1. *Huldah*⁷, b. 6 Oct., 1837, d. Oct., 1860, ae. 23.
2. *Orin P.*⁷, b. 31 Aug., 1844, farmer with his father.
3. *Hannah Abby*⁷, b. 21 Dec., 1848, m. 29 Dec., 1876, *George H. Wilson*, and res. in Lee, Ia., with her parents, 1878.

VI. HENRY J.⁶, b. 19 June, 1809, m. 19 May, 1836, MARY T. HURD of Salem, Mass. He was a shoemaker. From 1859 to 1873 was janitor, watchman, &c., of the Asiatic Bank building, Salem, Mass. In December, 1882, was stricken with paralysis and d. 17 Jan., 1883. Had 1 ch.:

1. *Mary Elizabeth*⁷, m. 11 Sept., 1859, *William Francis Felby*, mariner, and in 1889 had 6 children.

(125) VII. BENJAMIN T.⁶, b. 13 Jan., 1812, m. (1) 11 Aug., 1833, NANCY C. SHELDON; m. (2) 17 Dec., 1855, MARTHA SHELDON; m. (3) 6 Oct., 1863, MRS. HANNAH E. BLACK. He was a

farmer in Beverly and Danvers, Mass., had 7 ch., and d. June, 1881.

VIII. LEVI⁶, b. 5 May, 1814, m. 1 Jan., 1838, CLARISSA THOMPSON of Alfred, Me., a farmer in Farmington, N. H., has 2 ch.:

1. *William H.*⁷, b. 8 Oct., 1840, m. and has 2 ch.
- 1.) *Cora E.*⁸, b. 16 Feb., 1863.
- 2.) *Willie J.*⁸, b. 13 Aug., 1864.
2. *Abbie E.*⁷, b. 25 Oct., 1842, m. 1 Jan., 1866.

IX. CYRUS T.⁶, b. 10 July, 1817, m. (1) 25 Dec., 1844, MARY A. GIBBONS of Lynn, Mass.; had 2 ch. He m. (2) 26 May, 1859, BETSEY B. DOW of Canterbury, who has one ch. He res. in Candia for 20 years, a farmer and butcher, three years a mail agent on the Concord & Portsmouth railroad, then in the grocery business at Candia Village; has been representative to the Legislature, justice of the peace, and has held important town offices; ch.:

1. *Mary E.*⁷, b. 20 Oct., 1845, m. 25 May, 1870, *E. W. Mower* of Lynn, Mass., and has 3 ch.:
- 1.) *George S.*⁸ (*Mower*)
- 2.) *Mary E.*⁸
- 3.) *Willie P.*⁸
2. *Charles S.*⁷, b. 18 June, 1849.

By (2) w., BETSEY B. DOW, CYRUS T. LANE⁶ had:

3. *John S.*⁷, b. 5 July, 1860, m. 16 Oct., 1884, *Thirza E. Moulton* of Tilton. He is a printer in Laconia. At the age of 17 he commenced publishing the Candia "Banner," which he continued 5 years. He has:
- 1.) *Cleon Moulton*⁸, b. 22 March, 1886.

X. ABIGAIL⁶, b. 10 May, 1819, d. 1836.

(126) XI. DANIEL T.⁶, b. 6 June, 1825, m. (1) 20 June, 1853, SARAH PERVERE of Sandown; m. (2) 19 Sept., 1858, HELEN PELHAM. He was in the 127th Illinois Volunteers, three years in the war of the Rebellion; was wounded at Dallas, Ga., May, 1864, and is a pensioner. He settled a farmer in Courtland, De Kalb Co., Ills., and had 7 children.

No. 67.

LEVI⁵ (*Jere.*⁴, *Josh.*³, *Wm.*²) LANE, 1744-1864, a farmer on the homestead and his w. ANNA (BATCHELDER), had b. in Hampton Falls:

(127) I. JEREMIAH⁶, b. 10 Jan., 1799, m. 16 Apr., 1844, ADELINE BAKER, b. 31 Dec., 1819, res. in Hampton Falls, teacher and farmer. In 1856, rem. to Candia, d. 27 June, 1876; had 6 ch.

(128) II. MARY ANN⁶, b. 1 Mar., 1801, m. 13 Jan., 1823, SAMUEL (s. of Elisha and Sarah Lane) BATCHELDER. He settled on his father's estate in Pittsfield, a farmer, had 3 ch. and d. 16 Sept., 1858, She d. 19 Dec., 1873.

III. SARAH⁶, b. 23 May, 1803, d. unm., 23 Dec., 1846.

IV. EMERY⁶, b. 13 Oct., 1805, d. 2 June, 1806.

V. RHODA⁶, b. 20 Mar., 1808, m. 2 June, 1835, ISAIAH (s. of Wm. and Rachel Ward) BERRY, b. 2 Feb., 1803, a farmer on the homestead in Pittsfield, where he d. 2 April, 1879. She d. 12 June, 1867. He was justice of the peace. He left one dau:

1. *Emily A.*, b. 6 Mar., 1838, m. 10 Jan., 1863, *Charles A. Hill*, b. 3 Feb., 1827, of Northwood; merchant tailor; settled in Concord, but rem. to Northwood. Ch.:

1.) *Annie Berry*⁶ (*Hill*), b. 16 Aug., 1866.

2.) *Ella Augusta*⁶, b. 21 Feb., 1874.

VI. DAVID EMERY⁶, b. 2 Mar., d. 10 Mar., 1810.

VII. NANCY⁶, b. 10 Aug., d. 7 Sept., 1811.

VIII. ABIGAIL B.⁶, b. 4 Oct., 1813, res. unm., in Hampton Falls.

IX. GEORGE G.⁶, b. 3 Aug., 1816, d. 18 Feb., 1883.

[See Note XII, Appendix.]

(129) X. LEVI E.⁶, b. 5 Feb., 1819, m. (1) 17 Apr., 1849, CYNTHIA S. (dau. of Dearborn and Hannah Merrill) LANE, who d. 9 Oct., 1872. He is a farmer, living in Hampton Falls. He m. (2) 9 Feb., 1875, ANN (dau. of Wm. and Margaret) CASHEN, b. 26 July, 1838, d. 5 May, 1887. He has been 8 yrs. selectman in the town, represented it in the Legislature for many years, justice of the peace, and last but not least, furnished over 20 pages of valuable manuscript history of the family for this volume.

LEVI E. LANE

No. 68.

JOHN DRAKE⁴,* 1753-1842, a farmer, [See No. 25-I.] and his w. HULDAH⁵ (dau. of Eben.⁴, Josh.³) (LANE), had b. in Effingham :

I. SAMUEL⁵ (DRAKE), b. 1787, drowned in 1809.

II. EBENEZER⁵, b. 1789, m. MARY BRYANT and d. *s. p.*, 1825.

III. JOHN⁵, b. 1791, m. RUTH PALMER, and had b. in Effingham 8 ch. He was a farmer and d. 1866. Ch. :

1. *Samuel L.*⁶, b. 20 Sept., 1814, d. 25 Apr., 1870.
2. *Bradley*⁶, b. 14 July, 1816, d. 8 Apr., 1865.
3. *Joseph*⁶, b. 26 Oct., 1818.
4. *Ira*⁶, b. 8 Oct., 1820, d. 11 Oct., 1824.
5. *Ira*⁶, 2d, b. 5 Oct., 1824.
6. *Ebenezer*⁶, b. 1 Sept., d. 26 Sept., 1826.
7. *Huldah*⁷⁶, b. 24 Feb., 1830, d. 9 May, 1853.
8. *Mary A.*⁶, b. 8 Mar., 1832, d. 26 May, 1888.

IV. SARAH⁵, b. 1792, d. unm., 1860.

V. ABIGAIL⁵, b. 1795, d. unm., 1876.

VI. IRA⁵, b. 1800, d. 1815.

VII. ABRAHAM⁵, b. 1802, d. unm., 1870.

VIII. A child b. and d. the same day in 1814.

No. 69.

EBENEZER⁵ (Eben.⁴, Josh.³, Wm.²) LANE, 1764-1844, a farmer, tanner, &c., and his w. SARAH (PERKINS) had b. in Chichester :

I. EBENEZER, JR.⁶, b. 29 Oct., 1796, d. 5 Nov., 1840, m. 26 Jan., 1820, NANCY (dau. of Samuel and Abi. Lucas) Goss of Epsom, b. 9 Nov., 1795, who d. 5 Sept., 1856. Ch. :

* John⁴, was son of Samuel³, and Esther (Hobbs), b. Dec., 1717, and d. July, 1786, ac. 68 yrs., 6 mos., and grandson of Abraham², b. 1689, and d. 1767, whose father, Abraham¹, was b. in England, 1620. Robert, b. 1580, came over and died with his son, Abraham, in Hampton, 14 Jan., 1668, ac. 88.

1. *Joshua*⁷, b. 16 Jan., 1821, m. 26 Dec., 1860, *Sarah E.* (dau. of Coker) *Veasey* of Deerfield. Ch.:
- 1.) *John I.*⁸, b. 18 Nov., 1861, m. Sept., 1889, *Susie A. Gallagher.*
- 2.) *Susie H.*⁸, b. 30 Sept., 1867.
2. *Almira*⁷, b. 2 Nov., 1823, d. 17 June, 1842.
3. *Abigail G.*⁷, b. 4 Aug., 1826, m. 1 May, 1856, *William A.* (s. of Andrew) *Seavey* of Chichester, and d. 4 Feb., 1887. Ch.:
- 1.) *Almira L.*⁸ (*Seavey*), b. 15 Jan., 1858, d. 18 Jan., 1863.
- 2.) *Mary A.*⁸, b. 17 Sept., 1859.
- 3.) *Frank L.*⁸, b. 4 Jan., 1863.
4. *Samuel G.*⁷, b. 17 Dec., 1829, m. 21 Nov., 1866, *Elvira B.* (dau. of Moulton H.,) *Marston* of Sandwich. Ch.:
- 1.) *Albert Johnson*⁸, b. 9 Sept., 1868.

II. BETSEY⁶, b. 19 Aug., 1798, d. 13 Sept., 1848, m. 16 Dec., 1820, EDWARD EDMUNDS of Chichester, b. 9 Dec., 1795. Ch.:

1. *Sarah Ann*⁷ (*Edmunds*), b. 9 Dec., 1821.
2. *Nathaniel*⁷, b. 9 Aug., 1823.
3. *Jefferson*⁷, b. 26 June, 1826.
4. *Eleanor*⁷, b. 9 Dec., 1830.
5. *Edward II.*⁷, b. Sept., 1834, d. Sept., 1836.
6. *Susan T.*⁷, b. Apr., 1838.

III. SARAH PERKINS⁶, b. 5 July, 1800, d. 22 Mar., 1863; m. 9 June, 1836, SAMUEL AMES, b. Nov., 1795, who d. s. p. 20 Aug., 1844, ae. 45.

IV. ISAIAH⁶, b. 10 Sept., 1802, d. 17 June, 1883. He m. (1) 27 Feb., 1833, ABIGAIL L. (dau. of Daniel and Alice Chapman) GOSS, of Epsom, b. 27 Feb., 1803, d. 26 Jan., 1871, ae. 67 yrs., 11 mos. He res. some years in Boston. Returned to the homestead in Chichester, and cared for his aged parents, improving the farm and laboring for the interest of the town and the church. In 1872 he m. (2) the sister of his first w. MARY G. LANCASTER, who d. Jan. 1, 1879. Ch.:

1. *George Warren*⁷, b. 14 July, 1838, who m. 1859, *Annie L.* (dau. of Gen. B. L. and Hannah P.) *Locke* of Epsom, b. 9 Sept., 1836; settled on the homestead, where he erected a steam saw mill, a barn fitted with means for preparing feed, furnishing milk for the creamery at Short Falls and for the Boston market. He has been a surveyor, an engineer, has served the town as town clerk, moderator and representative, in 1879 and 1880, etc. He is also a member of the Congregational church and society. Ch.:
- 1.) *Waller Everett*⁸, b. 19 Feb., 1860, d. of fever 8 Nov., 1883, much lamented.
- 2.) *John Allison*⁸, b. 29 May, 1861, a pious and promising youth, was suddenly killed by an accident in the steam mill, 25 March, 1879.
- 3.) *Alice Locke*⁸, b. 6 Dec., 1862.
- 4.) *Georgie Anna*⁸, b. 29 Nov., 1864.
- 5.) *Clintie Walker*⁸, b. 4 Sept., 1867.
- 6.) *Isaiah Loverin*⁸, b. 26 May, 1871, aids his father on the farm.

7.) *Abbie Adelia*⁸, b. 19 Feb., 1877.

8.) *Carrie Marie*⁸, b. 7 May, 1881.

V. DAVID PERKINS⁶, b. 29 Sept., 1804, m. (1) SARAH COFFIN of Alton, N. H., settled in Wakefield, Mass., and d. there, 14 Sept., 1886, ae. 82. Ch.:

1. *Josephine*⁷, m. *David H. Darling* of Wakefield, Mass.

2. *Alice*⁷, m. *W. Page Ballard* of Maywood, Ills.

3. *Addie*⁷, m. *Luther A. Robie* of Cleveland, O.

DAVID⁶, m. (2) MARY ANN WILEY, of Alton.

VI. HULDAH⁶, b. 8 May, [1807]? m. JERE BICKFORD of Northwood, who d. 18 Feb., 1875, ae. 70 yrs., 8 mos. He built a house on the homestead in Chichester; adopted as dau., IDA L. DRAKE, who m. NATHAN D. FITTS, and res. on the home place, caring for her afflicted mother, now blind and nearly helpless, yet patient and trustful.

No. 70.

DEACON JOSHUA⁵ (Eben⁴, Josh.³, Wm.²) LANE, 1773-1855, and his w. ABIGAIL (LAMPREY) had b. in Hampton:

I. SARAH⁶, b. 16 Sept., 1799, m. 1827, JONATHAN (s. of James and Annie Lane) [See No. 32, IV.] TOWLE, b. in Hampton, 14 Sept., 1800, a farmer in Hampton and Pittsfield, where he d. 13 Sept., 1875. She d. there 12 Jan., 1882, ae. 81. He held offices in the county and in Pittsfield. Ch.:

1. *Maria Theresa*⁷ (*Towle*), b. in Hampton, 28 Mar., 1833, d. in Pittsfield, 12 June, 1883; m. *W. H. White* and had 3 sons, the White Brothers, leather manufacturers in Lowell, Mass. Ch.:

1.) *Edward L.*⁸ (*White*), b. at Winchester, Mass., 25 June, 1857, m. *Ida V. Mosely*, and had b. in Lowell, Mass.:

a. *Edward L.*⁹, b. 1884.

b. *Gordon K.*⁹, b. 1885.

c. *Richmond L.*⁹, b. Aug., 1887.

d. An infant, b. 6 Apr., d. 9 Nov., 1889.

2.) *H. Kirke*⁸, b. 23 Aug., 1858.

3.) *William T.*⁸, b. at Montreal, Canada, 5 Sept., 1862, m. at St. Joseph, Mo., 20 Apr., 1891, *Marie* (dau. of A. E.) *Kinney* of St. Joseph, Mo.

4.) *Maria Theresa*⁸, b. at Lowell, Mass., 10 June, 1867.

2. *James Ferdinand*⁷, b. at Hampton, 8 Jan., 1836, d. at Pittsfield, 19 Dec., 1852.

3. *Joshua Edwin*⁷, b. 7 Oct., 1837, res. unm. in Lowell.
4. *Abbie Ann*⁷, b. 5 Apr., 1839, d. at Pittsfield, 18 Dec., 1888.
5. *Lydia*⁷, b. at Pittsfield, 9 Oct., 1841, d. there 4 Dec., 1842.
6. *Lydia Jane*⁷, b. 7 Sept., 1843; m. *Charles Payson Kelley*, b. at Boston, d. there in 1872. Ch.:

- 1.) *Alice Hand*⁸ (*Kelley*).
- 2.) *Etta Towle*⁸.
- 3.) *Charles Philip*⁸.

All b. in Boston, but reside in Pittsfield, N. H.

7. *Sarah Elizabeth*⁷, b. 8 Jan., 1845, m. *Justin L. Gunn* (now deceased).
She d. 19 Oct., 1880. Ch.:

- 1.) *Annie Louise*⁸.
8. *Esther*⁷ [*Etta*] *Lane*, b. 8 May, 1846, res. unm. in Haverhill, Mass.

(130) II. EBENEZER⁶, b. 10 July, 1801, d. 9 Apr., 1875, ae. 74 ; m. 5 July, 1825, SARAH EMERY, b. 29 Sept., 1798, a farmer on the homestead in Hampton, member of the Methodist church; two years in the Legislature.

III. RUTH⁶, b. 29 July, 1804, d. 15 Sept., 1808, ae. 4.

IV. REUBEN L.⁶, b. 29 Feb., 1808, a teacher, d. 13 June, 1884, ae. 76 ; m. 30 Nov., 1834, LYDIA (dau. of James) PICKERING, res. in Newington, who d. s. p. 23 Sept., 1885, ae. 76.

V. JOSHUA⁶, b. 3 July, 1810, m. 15 May, 1837, LYDIA P. CLARK of Newburyport, Mass. Was a maker of pianoforte cases in Winchester, Mass., and d. there 24 July 1860, ae. 50. Ch.:

1. *Albert G.*⁷ b. 1839, d. in Chicago, Ill.; m. *Ellen Louise Rice* of Winchester res. there in 1891. Ch.:
- 1.) *Lewis*⁸.
- 2.) *Charles*⁸.
- 3.) *Ellen*⁸.
- 4.) *Kittie*⁸.

VI. SAMUEL D., ESQ.⁶, b. 31 Mar., 1815, m. 15 Oct., 1845, SARAH M. ROBINSON of North Hampton, b. 19 Mar., 1815 ; in 1890 a farmer on the homestead, having one son :

1. *Horace M.*⁷, b. 22 Nov., 1847; representative from Hampton, m. 20 Jan., 1883, *Flora E.* (dau. of Jonth. and Meribah T.) *Taylor*, b. 21 Apr., 1855, s. p.

VII. ELIZA J.⁶, b. 31 Mar., 1815, a twin sister of Samuel D., m. 5 Sept., 1837, CARR LEAVITT,* of North Hampton, b. 1 Nov., 1806, and d. 8 Sept., 1863, a carpenter in Rye. Ch. b. in Rye :

1. *Eben True*⁷ (*Leavitt*), b. 25 Aug., 1839, d. 21 Apr., 1843.

* Carr Leavitt of North Hampton, b. 1806, was a son of Ebenezer, b. 1771, whose father was Benjamin, b. in North Hampton, who m., 1771, Ruth Sanborn, and d. in 1803.

2. *Eliza True*², b. 20 May, 1845, m. 15 Mar., 1863, *Gilman H. Jenness* of Rye. She d. Oct., 1884. Ch.:
- 1.) *Charles I.*⁸ 2.) *Edwin J.*⁸
 3.) *Frank B.*⁸
3. *Ju. F.*⁷, b. 10 June, 1848, d. Oct., 1884; m. 21 Dec., 1873, *Addie Philbrick*, of Kittery, Me. He was a carpenter, then a book-keeper.
4. *Ebenezer J.*⁷, b. 31 Mar., d. 24 Aug., 1854.
5. *Sarah A.*⁷, b. 10, d. 30 Aug., 1855.
6. *Dianna J.*⁷, b. 16 Apr., 1857, m. 26 Nov., 1879, *Daniel W. Rand* of Rye, and has:
- 1.) *Eliza A.*⁸ (*Rand*). 2.) *James G.*⁸

No. 71.

JOHN⁵ (Eben.⁴, Josh.³, Wm.².) LANE, 1776-1868, a farmer, shoemaker, &c., and his w. SARAH (DOW) had b. in North Hampton:

I. JOHN DOW⁶, b. 26 Mar., 1807, Universalist; a carpenter in East Boston, Mass., m. 25 Nov., 1843, MARGARET DOW, a Baptist, b. 12 Apr., 1810, and had:

1. *Sarah E.*⁷, b. 12 Apr., 1846, m. ——— *Stevens*.

II. SAMUEL DRAKE⁶, b. 5 Dec., 1809, m. 11 May, 1853, NANCY L.⁷ (dau. of Thos.⁶, Ward.⁵, Wm.⁴, Josh.³, Wm.².) LANE, b. in Hampton, 6 Oct., 1824. She d. in North Hampton, 29 June, 1891. [See No. 48, VI.] Samuel D. Lane, a farmer in North Hampton, was often moderator, &c., representative 4 sessions, a justice of the peace and quorum 52 years. Ch.:

1. *Thomas Ward*⁷, d. young.
 2. *Lewis K. H.*⁷, b. 29 Apr., 1856, m. by Dr. Miner in Boston, 30 June, 1885, *Lida B.* (dau. of Nath'l and Sarah J.) *Tarleton*, b. at North Hampton, 3 Aug., 1855. Ch.:
- 1.) *Harry D.*⁸, b. 19 Feb., 1886.
 2.) *Marion*⁸, b. 1 June, 1887.
 3.) *Louise*⁸, b. 22 Dec., 1888.

III. NANCY⁶, b. 13 Dec., 1811, m. 1 Apr., 1834, JN. KNOWLES of Rye. Ch.:

1. *Sarah Elizabeth*⁷ (*Knowles*), b. 23 July, 1834, m. ——— *Caswell* and d.
 2. *Nathan Charles*⁷, b. 3 July, 1839.

IV. EBENEZER⁶, b. 18 July, 1815, Universalist; a carpenter in

New Orleans, La., went to Nevada, and d. from a fall from a wagon, July 4, 18—.

No. 72.

JOHN⁵ (Josiah⁴, Josh.³, Wm.²) LANE, 1761-1846, of Hampton, and Readfield, Me., and his w. RUTH (MORRILL) had b. in Pittsfield :

I. JOSHUA⁶, b. 21 Jan., 1788, res. in Readfield, Me., m. (1) ANNA HUTCHINSON of St. John, New Brunswick, b. in North Hamp-tonshire, England. Ch. :

1. *George W.*⁷, b. 19 May, 1817, d. in Morris, Grundy Co., Ill., 26 July, 1887, ae. 70; m. 4 May, 1846, *Eliza Ann Dexter*, b. at Dover, N. H., 25 Dec., 1818; settled, about 1850, in Morris, Grundy Co., Ill., a grain merchant. Ch. :
 - 1.) *Helen*⁸, b. in Chicago, Ill., 18 Apr., 1847.
 - 2.) *John Dexter*⁸, b. at Concord, N. H., 3 June, 1849.
 - 3.) *George Joshua*⁸, b. at Morris, Ill., 14 Dec., 1851.
 - 4.) *Anna*⁸, b. 7 Oct., 1859, m. *Leland R. Crandall*, traveling salesman, who d. 3 Oct., 1887. Ch. :
 - a. *Georgia*⁹ (*Crandall*), b. at Morris, 23 Aug., 1879.
- 5.) *Fannie*⁸, m. 4 May, 1882, *John Gough*. Ch. :
 - a. *George L.*⁹ (*Gough*), b. 19 Sept., 1883.
 - b. *John D.*⁹, d. 13 Feb., 1888.
 - c. *Hazel*⁹, b. 12 Aug., 1887.
2. *Elizabeth*⁷, b. in Baltimore, Md., 9 July, 1819, m. *Leonard Whittier* of Hal-lowell, Me., and had :
 - 1.) *Daniel Lane*⁸ (*Whittier*), b. 1838.

JOSHUA LANE⁶, m. (2) BETSEY CASE of Rhode Island, and d. at Morris, Ill., 6 Dec., 1859.

II. JOHN^{6*}, b. 26 Sept., 1790, merchant in Boston, m. there MARY ANN RHODES of Rhode Island. He d. in Philadelphia, 5 Sept., 1819, ae. 29. Ch. :

1. *John*⁷, b. in Boston, 1818.

III. MICAHAH⁶, b. in Gilmanton, 14 May, 1793, d. at St. Louis, Mo., 8 July, 1823.

* In 1813, Jn. Lane⁶ with John Lamson, started in Boston the firm of Lane, Lamson & Co., his two brothers afterward being partners, which continued the French dry goods business till 1870.

IV. JOSIAH⁶, b. in Gilmanton, 3 July, 1796, d. in New York, 3 May, 1872, m. in New York, Mar., 1833, SARAH HILL of Savannah, Ga. Ch.:

1 and 2 died.

3. A dau., b. in New York, 1837, m. ——— *Haseltine*, and had a promising boy who d. at Rome in Italy in 1879, ae. 17.

(132) V. DAVID⁶, b. in Readfield, Me., 25 May, 1801, m. in Boston, April, 1837, CAROLINE E. (dau. of Jn.) LAMSON, Boston. He was a merchant in Paris, France, and had 4 ch. He d. in New York, 27 Jan., 1855. Mrs. David Lane became known by her management of the Employment Society in New York, and afterwards by her enthusiastic and untiring devotion to the Sanitary Commission during the Civil War. She was chosen vice president of the Woman's Hospital for which she worked with unsparing energy. She was a conservative Unitarian, a friend of Drs. Dewey and Bellows, and a member of the Church of the Messiah in New York, where she d. in 1882.

VI. DR. GEORGE W.⁶, b. 19 July, 1804, graduated at Bowdoin College, 1831, studied medicine, m. 1833, JANE LEE, of Brunswick, Me., res. and d. in Boston, 19 May, 1833.

No. 73.

MOSES⁵ (Josiah⁴, Josh.³, Wm.².) LANE, 1763—, and his w. ANNA (MARSTON), had b. in Strafford, Vt.:

I. MARY⁶, b. 29 Mar., 1792, member of the Methodist church.

II. DAVID MARSTON⁶, b. 29 Mar., 1793, a shoemaker and farmer in Northfield, Vt., m. 6 Sept., 1822, ELVIRA LADD, b. 10 May, 1797, both Methodists; he d. 10 Mar., 1831. Their ch.:

1. *Cordelia*⁷, b. 17 Aug., 1823, d. 15 Aug., 1837.

2. *Caroline*⁷, b. 17 Apr., 1825.

3. *Fenett*⁷, b. 7 Nov., 1826.

4. *Louisa*⁷, b. 22 May, 1831.

All hopefully pious.

III. NABBY⁶, b. 24 Mar., 1795, m. 21 May, 1826, REV. JOEL STEELE of the Methodist church. Ch.:

1. *Joel Augustus*⁷ (*Steele*), b. 14 May, 1827.
2. *Charles Wesley*⁷, b. 30 May, 1829.
3. *Mary Abigail*⁷, b. 1 Oct., 1831.
4. *Sarah Matilda*⁷, b. 20 Nov., 1833.

IV. BETTY⁶, b. 20 Feb., 1797, d. 21 Jan., 1816.

V. JOSHUA⁶, b. 17 Nov., 1798, m. Feb., 1822, CATHARINE [HUBBARD]. Ch.:

1. *Moses*⁷, b. 16 Nov., 1823, entered college at Burlington, Vt., 1845.

VI. NANCY⁶, b. 5 May, 1800, m. 9 Oct., 1837, SETH FIELD, b. 9 Mar., 1791, a farmer in Northfield, Vt. He was a Congregation-
alist, she a Methodist. They had b. in Northfield:

1. *Moses Lane*⁷ (*Field*), b. 20 Sept., 1840.

VII. SALLY⁶, b. 7 June, 1802, d. 9 Aug., 1831.

VIII. JOSIAH⁶, b. 25 Mar., 1804, shoemaker and farmer in Northfield, Vt.; m. 1 Sept., 1825, ALFA CHAMBERLIN, b. 4 Mar., 1807. Ch.:

1. *Betsy* (or Elizabeth) *Ann*⁷, b. 29 Jan., 1827.
2. *Joshua Addison*⁷, b. 29 Nov., 1828.
3. *Lucia Ann*⁷, b. 6 Jan., 1833.
4. *Marcia*⁷, b. 5 Mar., 1836.

IX. JOHN⁶, b. 2 July, 1806, res. at Strafford, Vt., m. 8 Nov., 1835, CORDELIA WELLS, b. 9 Dec., 1810. He was a Methodist, she a Free Baptist. Ch.:

1. ——— b. 11 Jan., d. 5 Feb., 1837.
2. *Mary Ann*⁷, b. 24 June, 1838.

X. MOSES⁶, b. 11 Aug., 1808, a shoemaker and farmer; m. 2 Mar., 1833, MARY (dau. of Daniel) WORTHINGTON, b. at Williams-town, Vt., 14 Sept., 1808, of the Methodist church. He d. at Northfield, Vt., 18 Dec., 1889, ae. 81, *s. p.*

XI. LYDIA⁶, b. 15 May, 1810, m. 9 Oct., 1837, ALBERTOS AUSTIN WOOD, b. 31 Aug., 1813. She was a Methodist, he a Congregation-
alist; res. at Strafford, Vt. Ch.:

1. *Albert Lorenzo*⁷ (*Wood*), b. 14 Nov., 1839.

No. 74.

JONATHAN GREENE, 1757—, of Chichester and Pittsfield, and his w. BATHSHEBA⁵ (Josiah⁴, Josh.³, Wm.²) LANE, b. 1768, had b. in Chichester :

I. DAVID⁶ (GREEN), b. 26 Aug., 1794, d. 12 Mar., 1814.

II. BETSEY P.⁶, b. 24 Oct., 1796, m. 1821, SAMUEL MARSTON of Pittsfield, and had :

- | | |
|---|--------------------------------------|
| 1. <i>Calvin</i> ⁷ (<i>Marston</i>). | 2. <i>Obediah</i> ⁷ . |
| 3. <i>Stephen</i> ⁷ . | 4. <i>Almira Jane</i> ⁷ . |
| 5. <i>Lavinia Marilla</i> ⁷ . | |

III. NANCY S.⁶, b. 1 Oct., 1798, m. 21 Mar., 1817, JOSEPH MARSTON of Pittsfield. Ch. :

- | | |
|--|------------------------------------|
| 1. <i>Jonathan G.</i> ⁷ (<i>Marston</i>). | 2. <i>Elizabeth</i> ⁷ . |
| 3. <i>Oliver G.</i> ⁷ . | 4. <i>James</i> ⁷ . |

IV. JOSIAH L.⁶, b. 13 July, 1800, m. 1822, HANNAH MARSTON, both Baptists ; had b. in Chichester :

- | | |
|-----------------------------------|--------------------------------------|
| 1. <i>David</i> ⁷ . | 2. <i>Alfred</i> ⁷ . |
| 3. <i>Moses B.</i> ⁷ . | 4. <i>Caroline B.</i> ⁷ . |
| 5. <i>Sarah L.</i> ⁷ . | 6. <i>Charles N.</i> ⁷ . |
| 7. <i>John B.</i> ⁷ . | |

V. OLIVER⁶, b. 9 Aug., 1802, m. 1829, ELEANOR DAME, and res. in Chichester.

VI. SARAH⁶, b. May, 1804, d. 7 Nov., 1835, Baptist.

VII. STEPHEN D.⁶, b. 27 July, 1806, m. 1836, NANCY BURNHAM res. at Nashua. Ch. :

1. *Sarah Jane*⁷.

VIII. LAVINA C.⁶, b. 18 Oct., 1808.

IX. LUCENA P.⁶, b. 11 Dec., 1811.

No. 75.

GEORGE SEAVEY, 1768-1822, of Chichester and his w. BETSEY⁵ (Josiah⁴, Josh.³ Wm.².) LANE, had b. in Chichester :

I. AMASA K.⁶ (SEAVEY), b. 13 June, 1797, m. 2 June, 1825, MARIA LIBBEY, and had 2 ch.:

*Philena*⁷ and *Ruth L.*⁷, d. 1 July, 1829.

II. RUTH M.⁶, b. 8 Mar., 1799, m. 13 Mar., 1823, J. N. C. LEAVITT, of Chichester. She d. 2 Apr., 1872. Ch.:

- | | |
|--|------------------------------------|
| 1. <i>George C.</i> ⁷ (<i>Leavitt</i>). | 2. <i>Augustus</i> ⁷ . |
| 3. <i>Elvira</i> ⁷ . | 4. <i>Nathaniel</i> ⁷ . |
| 5. <i>Jacintha</i> ⁷ . | |

III. REUBEN L.⁶, b. 27 Aug., 1801, d. 26 Oct., 1888; m. 13 Nov., 1828, DOROTHY (dau. of James and Anna) TOWLE, b. 11 Aug., 1803, d. 12 June, 1867; res. at Hampton. Ch.:

1. *Elizabeth P.*⁷, b. 29 Aug., 1829, m. (1) *David M. Dearborn*, who d. 9 Nov., 1865, much lamented. They res. in Concord and had:
 - 1.) *George Merrill*⁸, (*Dearborn*), b. 17 May, 1864.
*Elizabeth P.*⁷, m. (2) *Jn. H. Johnson*.
2. *George James*⁷, b. 31 Mar., 1832, d. at Dayton O., 18 May, 1859.
3. *Isabella*⁷, b. 22 Dec., 1835.
4. *Edward Payson*⁷, b. 2 Sept., 1843, d. at Hampton, 5 Jan., 1851.
5. *Henry Llewellyn*⁷, b. 11 Oct., 1847, d. at Hampton, 11 Jan., 1851.

IV. NATHANIEL⁶, b. 6 Aug., 1803, of the Congregational church; m. 13 Aug., 1834, MARY ANN HINDS, of the Methodist church, res. in Chichester. Ch.:

1. *Ann M.*⁷, b. 2 June, 1835.
2. *Mary Jane*⁷, b. 29 Apr., 1837.
3. *Betsy Drake*⁷, b. 23 July, 1840.

V. SALLY L.⁶, b. 16 Jan., 1806, m. 16 Nov., 1828, JN. EATON, JR., res. in Grantham; both Methodists. Ch.:

- | | |
|---|----------------------------------|
| 1. <i>Benjamin Frank</i> ⁷ (<i>Eaton</i>). | 2. <i>Augusta</i> ⁷ . |
|---|----------------------------------|

VI. SHADRACH⁶, b. 23 Feb., 1808, m. 22 Jan., 1834, BELINDA HERBERT, both of the Congregational church, res. in Concord. Ch.:

- | | |
|----------------------------------|--|
| 1. <i>Herbert</i> ⁷ . | 2. <i>Ellen Augusta</i> ⁷ . |
|----------------------------------|--|

VII. BETSEY⁶, b. 14 Oct., 1811, of the Baptist church; m. 13 Aug. [Oct. ?], 1834, JAMES DRAKE, b. at Pittsfield, 29 June, 1805, d. 7 Apr., 1870; Betsey d. 28 Sept., 1865. Res. in Pittsfield. Ch.:

1. *Georgiana Butters*⁷ (*Drake*), b. 15 Jan., 1836, m. 1 Sept., 1858, *Josiah Carpenter*, b. 31 May, 1829, and had:
 - 1.) *Georgia Ella*⁸, b. Oct., 1859, d. Aug., 1889.
2. *Franklin James*⁷, b. 3 Nov., 1842, m. 7 June, 1869, *Harriet C. E. Barker* b. 29 Dec., 1848. Ch.:

- 1.) *Helen P.*⁸, b. 1871.
3. *Nathaniel S.*⁷ (*Drake*), b. 16 Sept., 1851, m. 17 Mar., 1873, *Mary Agnes Rogers Green*, b. 3 July, 1857. Ch.:
- 1.) *James Frank*⁸, b. 1 Sept., 1880.
- 2.) *Agnes*⁸, b. 2 Apr., 1883.

No. 76.

DAVID⁵ (*Josiah*⁴, *Josh.*³, *Wm.*²) ,LANE, 1781—, of Nottingham, a farmer, and his w. SALLY S. (BROWN) had b. in Nottingham :

I. ALFRED A.⁶, b. 24 Dec., 1808, m. 6 May, 1834, SOPHRONIA LOWELL. Ch. :

1. *Alfred Appleton*⁷, b. 16 Oct., 1835, d. 3 Aug., 1837.
2. *Alfred Augustus*⁷, b. 8 Oct., 1837, d. 12 Sept., 1839.
3. A son, b. 15 June, 1840.

II. ELIZABETH⁶, b. 23 Nov., 1810.

III. MARTHA B.⁶, b. 12 Dec., 1812.

IV. ELBRIDGE A.⁶, b. 6 Nov., 1814.

V. NANCY P.⁶, b. 11 Nov., 1816.

VI. SANBORN C.⁶, b. 25 Dec., 1823.

No. 77.

JONATHAN⁵ (*Sam.*⁴, *Sam.*³, *Wm.*²) LANE, 1760-1823, a farmer in Hampton Falls, and his (1) w. LYDIA (LEAVITT) had b. in Hampton Falls :

I. MARY⁶ (or Polly), b. 9 Oct., 1787, d. Oct., 1869 ; m. GEORGE HILL, of Durham, res. at Dover, had :

1. *Benjamin*⁷ (*Hill*), who d. ae. 15.

II. ELIZABETH⁶ (*Lizzie*), b. 24 Oct., 1789, d. 18 Nov., 1872 ; m. JOHN BICKFORD of Epsom, and had 2 sons :

1. *Weare D.*⁷ (*Bickford*) of Allston, Mass.
2. *Samuel*⁷.

III. LYDIA⁶, b. 9 Aug., 1791, d. unm. in West Newfield, Me., 24 Apr., 1869.

(132) IV. BENJAMIN⁶, b. 24 Apr., 1794, m. 8 May, 1825, IRENE (dau. of John and Rebecca) TUCKER of Bath, Me., and d. at Piermont, 28 May, 1868. She d. in Sandwich, 17 Nov., 1887, ae. 82. They res. at Lake Village, N. H., and had 11 ch.

V. SARAH⁶, b. 28 Sept., 1796, m. ISAAC MARSTON of North Hampton. At the age of 91, having outlived her children, she was at the reunion in Hampton. In 1890 she was living in West Newfield, Me., ae. 94. Ch.:

1. *Daniel Simon*⁷ (*Marston*), d. ae. 20.
2. *Mary Esther*⁷, m. *John Garland*, and d. 1878.

By (2) w. MARY (Mollie) TOWLE, JONATHAN LANE⁵ had:

VI. ANN⁶, b. in Hampton Falls, 28 Sept., 1799, d. at Epsom, May, 1862, who m. 25 Dec., 1823, BENVOLO SANBORN of Epsom and had:

1. *Samuel*⁷ (*Sanborn*), b. 28 Jan., 1826, who m. *Elizabeth Stoddard* of Tolland, Conn., and had:
 - 1.) *Izette D.*⁸
 - 2.) *Wallace.*⁸
2. *Charlotte M.*⁷, b. 20 Jan., 1828, m. *Ju. A. Gardner* of Groton, Mass., and d. 11 Jan., 1857. Ch.:
 - 1.) *Ida F. Killihur*⁸, of Louisville, Ky.
 - 2.) *Stella M. Garretson*⁸, of Rochester, N. Y.
 3. *Susan P.*⁷, twin to Charlotte M., d. 24 Feb., 1834.
 4. *Elizabeth M.*⁷, b. 15 Apr., 1830, m. (1) *William W. Virgin* of Concord and had:
 - 1.) *Nettie S. Walker*⁸, of Concord.
 - Elizabeth M.*⁷, m. (2) *Walter Gage* of Concord, and d. 28 Sept., 1888.
 5. *Joel L.*⁷, b. 13 Oct., 1832. He was aboard the Kearsarge in the war, and gives an interesting account of the sinking of the Sumter.
 6. *Edwin*⁷, b. 14 Apr., 1835, m. *Rachel Lord* of Belgrade, Me. Ch.:
 - 1.) *Dane A.*⁸, of Lynn, Mass.
 7. *Ostinelli*⁷, b. 3 Feb., 1837, served during the Rebellion in the 17th Maine regiment, regular Army, was severely wounded in the battle of Gettysburg, and received a pension till his death, 11 Jan., 1872.
 8. *Mary*⁷, b. 31 Jan., 1839.
 9. *Clara M.*⁷, b. 27 July, 1840, m. *Walter Gage* of Concord.
 10. *Moses*⁷, b. 12 Apr., 1842, m. *Lilian Ordway* of Chichester, and d. 2 June, 1870. Ch.:
 - 1.) *Annie*⁸.
 - 2.) *Lilian*⁸.
 - 3.) *Clara*⁸.
 - 4.) *Austin*⁸.

11. *Drusilla E.⁷*, b. 1 June, 1844, m. 24 Aug., 1866, *Charles H. Whittier* of Raymond.

VII. *RACHEL*⁶, b. 19 Apr., 1801, m. *JAMES* (s. of Jas. and Tamar) *KENT*, b. at Piermont or Orford, 21 Oct., 1800, and d. in Lowell, Mass., 26 Apr., 1876. *Rachel* d. at Lowell, Mass., 22 Dec., 1880. The father, *James Kent*, was a shoe manufacturer, a religious man, an ardent Abolitionist, and respected by his fellow citizens. He died at the age of 70 from a sudden shock of apoplexy. Ch. b. in Piermont :

1. *Miriam H.⁷* (*Kent*), b. 24 June, 1824, a successful teacher in Lowell more than 30 years.
2. *Sarah E.⁷*, b. 11 Aug., 1826, m. 12 Aug., 1846, *Samuel Bement*, principal of the Bartlett school, Lowell 40 yrs. Ch. :
 - 1.) *Charles F.⁸* (*Bement*), b. 25 Aug., 1851, d. 1 Sept., 1865.
 - 2.) *Gerard⁸*, b. 17 July, 1855, a lawyer in Boston.
 - 3.) *Mary M.⁸*, b. 27 Oct., 1859.
3. *Tamar M.⁷*, b. 4 Feb., 1828, m. 11 Apr., 1854, *Aaron Hale*. Ch. :
 - 1.) *George H.⁸* (*Hale*), b. 1855, d. 4 Dec., 1874.
 - 2.) *Dora F.⁸*.
4. *Eliza A.⁷*, b. 28 July, 1830, d. 13 May, 1832.
5. *Mary A.⁷*, b. 2 Jan., 1833.
6. *Fane A.⁷*, b. 5 Dec., 1835, m. 4 Dec., 1862, *Joseph Chamberlain*, res. in Bangor, Me. Ch. :
 - 1.) *Hawthorne⁸* (*Chamberlain*), b. 31 July, 1863, d. 22 Feb., 1870.
 - 2.) *James Kent⁸*, b. 8 Jan., 1867.
 - 3.) *Grace⁸*, b. 28 Aug., 1868.
 - 4.) *Joseph E.⁸*, b. 3 June, 1870.
 - 5.) *Marion L.⁸*, b. 16 June, 1872.
 - 6.) *Kate⁸*, b. 11 Mar., 1874.
7. *Henry⁷*, b. in Lowell, 29 Nov., 1839, d. 23 Oct., 1840.
8. *Henrietta⁷*, b. 29 Nov., 1839, d. 26 Sept., 1840.
9. *El Dora F.⁷*, b. 27 Sept., 1844, d. 31 Oct., 1849.
10. *Oriole*, b. 27 Oct., 1846, d. 13 Aug., 1848.

*JONATHAN LANE*⁵, by (2 wife), *MATTIE (TOWLE)*, had :

VIII. *JONATHAN*⁶, b. 19 Jan., 1803, m. *SOPHIA* (dau. of Bradbury and Abi. N.) *BLAKE*, b. at Augusta, Me. He was an expressman in Lincoln, Me., where he d. 19 Nov., 1845, ae. near 42. His widow d. in Lowell, Mass., 12 Dec., 1879. Ch. :

1. *Almira⁷*, b. 14 July, 1833, m. *Charles Hart* of Manchester and had :
 - 1.) *Ella Vernettes⁸* (*Hart*).
 - 2.) *Addie Louisa⁸*.
2. *Mary Abbie⁷*, b. 12 Feb., 1835, m. in Nashua, 1 July, 1858, *Hezro William Hubbard* of Sullivan, N. H., b. in Gilsium, 12 Oct., 1833, machine maker in Keene. Ch. :
 - 1.) *William Lane⁸* (*Hubbard*), b. in Sullivan, N. H., 23 July, 1859, m. in Nashua, 16 Feb., 1887, *Grace Geneva Gage*, and had :

- a. *Mildred May*⁶, b. 12 Mar., 1888.
- 2.) *Ada Annette*⁶, b. Jan., d. March, 1864.
- 3.) *Annie May*⁶, b. 4 Dec., 1869, at Keene.
- 4.) *Lew Ellsworth*⁶, b. 30 Aug., 1874.
3. *Zubie Ann*⁷, b. 20 Dec., 1836, m. *George Frank Sanborn*, of South Royalton, Vt. Ch.:
- 1.) *Ernest William*⁸ (*Sanborn*), b. in Lowell Mass., 1 Oct., 1863, d. at Keene, 30 June, 1870.
- 2.) *Blanche Ernestine*⁸, b. 28 June, 1876.
4. *Asa*⁷, b. 10 July, 1837, d. unm., in South America, ae. abt. 25.
5. *Levina*⁷, b. 1841, d. 3 Nov., 1878, m. 1858, *Charles Austin Fogg*, a machinist of Manchester, who d. Ch.:
- 1.) *Frank H.*⁸ (*Fogg*), m. and has 4 ch.
- 2.) *Walter C.*⁸ unm.
- 3.) *Vandelia Augusta*⁸, m. 17 Feb., 1887, *William A. Stephens*, in the shoe business, and has:
 - a. *Carl Cushing*⁹, b. 10 Jan., 1888.
 - b. *Marita Libbey*⁹, b. 24 Aug., 1889, res. in Roxbury, Mass.
6. *Jonathan*⁷, b. 20 Nov., 1844.

IX. LAVINIA⁶, b. at Hampton Falls, 8 Apr., 1805, d. 6 Oct., 1806

X. ASA⁶, b. 15 July, 1807, d. unm. at Conception, Chili, South America, 18 Dec., 1833, ae. 24.

XI. LAVINIA⁶, b. 31 Oct., 1809, d. at Deming, N. M., 11 Sept., 1887, ae. 78. She m. 26 Nov., 1846, DEACON MOSES DANE of Lawrence, Mass., b. at Greenfield, N. H., 29 Dec., 1796, d. at Waterloo, Ia., 24 Mar., 1883. Ch.:

1. *Charles Henry Dane*⁷; their only son, was b. in Lowell, Mass., 2 Feb., 1851, m. at Los Angeles, Cal., 20 June, 1876, *Mary Louisa Chase*, b. at Lyndon, Vt., 1 Feb., 1848. He was a lawyer, and in April, 1891, president of First National Bank in Deming, New Mexico. Their ch.:
- 1.) *Mary Chase*⁸, b. at Los Angeles, Cal., 12 Mar., 1878, d. at Casa Grande, Arizona, 14 Feb., 1880.
- 2.) *Harvey Chase*⁸, b. at Santa Rosa, Cal., 13 Nov., 1880.
- 3.) *Robert Earle*⁸, b. at Deming, New Mexico, 8 July, 1884.
- 4.) *Charles Marion*⁸, b. at Deming, New Mexico, 6 July, 1887.

XII. JEREMIAH BLAKE⁶, b. at Piermont 26 Jan., 1812, m. at Seneca Falls, N. Y., 12 July, 1837, SARAH MARIA SMITH,* b. 10 July, 1821, who in 1869, rem. to Columbus, O., and d. there 19 Sept., 1877, ae. 56. He was drowned at Seneca Falls, 3 May, 1860, ae. 48; was a contractor and builder. Ch.:

1. *Aaron Moses*⁷, b. at Seneca Falls, 9 Jan., 1842, conductor on railroad, res. in Columbus, O., rem. to Indianapolis, Ind., and died there, unm., 16 July, 1884, ae. 42; buried with his mother in Dublin, O.

*Sarah M. was dau. of John and Mary (Kipp) Smith. Her mother was b. in Poughkeepsie, N. Y., in 1796.

2. *Harriet A.*⁷, b. 5 Aug., 1844, rem. in 1869 to Columbus, O., and m. there, 20 June, 1872, *Byron Hutchinson*, who was for 30 years railroad conductor; rem. to Indianapolis, Ind., where they reside, *s. p.* in 1891. In 1889 he engaged in the provision trade. Both are members of the 2d Presbyterian church in Indianapolis, Ind.

XIII. ELISHA BATCHELDER⁶, b. 6 May, 1815, d. 6 Feb., 1884. He settled a carpenter in Chicago, Ill., in 1836, and was 17 years in the employ of the city. He m. 15 Apr., 1840, AMANDA (dau. of Samuel J.) GRANNIS, b. at Attica, N. Y. Both united with the First Methodist church in Chicago, and he held various offices in that church and society. Ch.:

1. *Albert Grannis*¹, b. in Chicago, 15 Mar., 1841, joined the Methodist church in 1856 and has been active in Sabbath school and church work; was principal of graded schools from 1858 to 1869, then superintendent of schools in Cook Co., in which office he remains, having been five times re-elected. On 18 July, 1884, he m. *Frances A. Smallwood* of Warsaw, N. Y. Ch.:

1.) *Clara Louise*², b. 3 July, 1880.

2.) *Harriet A.*³, b. 2 Mar., 1884.

2. *Clara Lovina*⁷, b. in Chicago, 8 May, 1843, m. *Newton H. Bates* of Chicago, who was b. in Ellisville, Ill., 2 Feb., 1847. Ch.:

1.) *Myra Estelle*⁸, b. in Chicago, 19 Jan., 1876.

2.) *Charles Lane*⁸, b. in Norwood Park, Ill., 2 Jan., 1884.

3. *Charles Henry*⁷, b. in Chicago, 2 Nov., 1845, d. 31 July, 1849.

4. *Mary Helen*⁷, b. 10 Apr., 1848, d. 31 July, 1849.

5. *Julia Amanda*⁷, b. 18 Mar., 1850, m. *Bradford Alexis Lawrence*, of Chicago, b. in New York, 24 Jan., 1849. Ch.:

1.) *James*⁸ (*Lawrence*), b. 10 Feb., 1879.

2.) *Helen Amelia*⁸, b. 18 Dec., 1880, d. 11 July, 1886.

3.) *Ralph Lane*⁸, b. 20 Nov., 1882.

4.) *Bradford Alexi*⁸, b. 7 May, 1887.

5.) *Grace*⁸, b. 10 Mar., 1890.

6. *Amelia Eldora*⁷, b. 27 Jan., 1853, m. 22 May, 1878, *George H. Mendsen* of Chicago, b. in Northampton Co., Penn., 7 Feb., 1840. Ch.:

1.) *Ella Julia*⁸, b. 25 Jan., 1884.

7. *William Morton*⁷, b. 27 Feb., 1855, m. *Margaret Eason* of Waterloo, Ia., b. 2 Aug., 1858. Their ch.:

1.) *Nellie Ora*⁸, b. in Washburn, Ia., 6 June, 1881.

2.) *Mabel Frances*⁸, b. at Waterloo, Ia., 27 July, 1884.

9. *Nellie Lora*⁷, b. 11 Apr., 1858, m. 30 Mar., 1882, *Frederick W. Brown* of Chicago, b. there 19 Oct., 1849. Ch.:

1.) *Nellie Marjorie*⁸, b. 31 Mar., 1887.

2.) *Albert Lane*⁸, b. 17 Jan., 1889.

XIV. MOSES P.⁶, b. 23 Dec., 1817, m. MIRIAM MUCHMORE, of Piermont, and d. 21 June, 1852, at Acapulco, Mexico, on his way to California. His dau. Eldora, m. GEORGE RICHMOND, and res. at Halleck, San Bernadino Co., Cal.

XV. CAPT. AARON G.⁶ (twin brother to Moses), b. 23 Dec., 1817, went to California in 1849, and was widely known in the early history of the state. He died unm. 14 Sept., 1883, at Lane's Crossing of the Mojave river. His home was in the family of Mrs. Richmond, his neice, in Halleck, Cal.

No. 78.

ASA LANE⁵ (Sam.⁴, Sam.³, Wm.²), 1763-1847, and his w. SARAH (JAMES) had b. in Chichester :

I. BETSEY⁶, b. 12 June, 1789, m. June, 1827, BRACKET L. NORRIS, and d. s. *p.* in Pittsfield, a member of the Congregational church.

II. SAMUEL⁶, b. Nov., 1790, d. Dec., 1791, ae. 1 yr.

III. SALLY⁶, b. 29 Feb., 1792, m. 1 May, 1816, JOSEPH PERVIER, res. at Wilmot, members of the Baptist church ; had 7 ch.

IV. POLLY⁶, b. 22 April, 1794, m. Oct., 1812, DAVID BAKER of Goshen ; members of the Baptist church, Had 2 s. and 3 daus.

V. LYDIA⁶, b. 22 Nov., 1796, m. 16 June, 1823, JOHN CARPENTER, of Chichester, both of the Congregational church ; had 4 ch.

VI. NANCY⁶, twin sister to Lydia, m. 1 Oct., 1812, LOVEWELL BAKER of Croydon both Baptists. They had 5 ch.

VII. ASA⁶, d. 20 Sept., 1802, ae. 2 yrs.

VIII. SOPHIA⁶, and a twin, b. 12 July, 1803.

IX. ASA⁶, b. July, 1803, d. Aug., 1803.

X. JOSHUA J., b. 19 Apr., 1805, d. May, 1806.

XI. HULDAH J.⁶, b. 9 Jan., 1809, m. 18 Nov., 1831, GEORGE S. MASON of Chichester, of the M. E. church ; had 3 ch.

No. 79.

ABIJAH (Sam.⁴, Sam.³, Wm.²) LANE⁵, 1771-1830, of Chichester and his w. HANNAH (WALLACE) had b. in Chichester :

I. POLLY⁶, b. 21 Oct., 1796, m. BENJAMIN MAXFIELD, and d. at Salem, Mass., 11 July, 1864, ae. 67 yrs., 8 mos.

II. SAMUEL⁶, b. 12 July, 1798, m. MARY DEARBORN, res. in Wakefield.

III. HEPSEBETH⁶, b. 9 June, 1800, d. unm. in Salem, Mass.

IV. WALLACE⁶, b. 21 June, 1802, m. NANCY LANGMAID, and d. at Newington, 26 Apr., 1868, ae. abt. 66. His w. d. 26 Sept., 1872, ae. 72, s. p.

V. ASA⁶, b. 15 Aug., 1804, m. 28 Aug., 1828, ELIZABETH P. TOWLE, a great granddaughter of Deacon Joshua Lane³, rem. to Wentworth on a farm; 28 Jan., 1844, rem. to Hookset, where he d. 16 Apr., 1864, ae. 61 yrs., 8 mos. His w. rem. to Manchester. Ch.:

1. *Sarah Elizabeth*⁷, b. 20 Feb., 1833, m. *Daniel H. Maxfield*.
2. *John Weston*⁷, b. 29 Aug., 1835, m. *Angie F. Bryant*.
3. *Thomas Waterman*⁷, b. at Wentworth, N. H., 20 May, 1841. In 1861 he became a printer in the office of the "Daily and Weekly Mirror." He m. 20 Mar., 1863, *Amanda F.* (dau. of Sam^l) *Stone* of Newfield, Me., and had b. in Manchester:
 - 1.) *Inez Gertrude*⁸, b. 21 July, 1865.
 - 2.) *Ethel Lucretia*⁸, b. 16 Dec., 1867.
 - 3.) *Thomas Waterman*⁸, b. 29 Mar., 1870. He has been clerk of the Common Council of Manchester and treasurer of the New Hampshire Publishers, Editors and Printers' Association.
 - 4.) *Mary Angella*⁸, b. 1 Dec., 1843, m. *George W. Flanders*,
 - 5.) *Martha Lucella*⁸, b. 1 Dec., 1843, twin to Mary Angella, d. 31 Oct., 1846.

VI. MATILDA⁶, b. 29 Mar., 1807, m. (1) NEWELL MAXFIELD, m. (2) PEARSON CLISBY, and d. in Loudon, 29 Jan., 1862, ae. 54 yrs., 10 mos.

VII. ABIGAIL⁶, b. 28 Mar., 1814, m. EPHRAIM K. FOSS, and d. in Salem, Mass.

No. 80.

JAMES⁵ (Simon⁴, Thos.³, Wm.²) LANE, 1758-1836, of Hampton and his w. SARAH (GODFREY) had b. in Hampton:

I. DANIEL⁶, b. 1782, m. 1804, MARTHA (dau. of Zacheus) BROWN of Hampton, b. 1783. He d. 6 Mar., 1847. She d. 1 May, 1864. Ch. b. in Hampton :

1. *William*⁷, b. 1 May, 1805, m. 8 Dec., 1836, *Lucretia Prescott*, who d. 1837. Ch. :
- 1.) *William*⁸, d. 30 Mar., 1850, ae. 18 yrs.
- (133) 2. *Jesse Appleton*⁷, b. 31 Dec., 1808, m. (1) 1831, *Hannah Olive Marvin* of Newcastle, b. 1807, who d. 21 Nov., 1853. He m. (2) 11 Dec., 1856, *Mrs. Elizabeth Hobbs* (dau. of Moses Leavitt) of Hampton.
3. *Adna Brown*⁷, b. in Hampton, 25 Jan., 1821, m. 1849, *Abby* (dau. of Simon) *Dearborn* of Hampton, b. 27 Mar., 1823. Ch. b. in Hampton :
- 1.) *Simon Dearborn*⁸, b. 23 Dec., 1853.
- 2.) *Mary Hannah*⁸, b. 27 Mar., 1858, m. 19 Oct., 1885, *Arthur W. White* of Andover, Mass.
- 3.) *George William*⁸, b. 7 Sept., 1863, d. 17 Feb., 1864.
- 4.) *Isabella Shirley*⁸, b. 2 Oct., 1865, m. 22 Oct., 1882, *Josiah Irvine* (s. of James M.) *Lamprey*, of Hampton, and had :
 - a. *Chester Shirley*⁹ (*Lamprey*), b. 11 Mar., 1883.
 - b. *Arthur Bell*⁹, b. 12 Apr., 1885.
4. *Mary Brown*⁷, b. 30 Mar., 1829, m. *Simon Cotton* of Gilford, and d. s. p. 30 Aug., 1854.

No. 81.

SIMON (Simon⁴, Thos.³, Wm.²) LANE⁵, 1765-1847, a farmer in Hampton, and his w. MERIBAH (TAYLOR) had b. in Hampton 11 ch. :

Three s. and one dau. d. in infancy.

V. DEARBORN⁶, b. in 1792, d. 7 Jan., 1827.

VI. SUSANNA⁶, b. 1794, m. ——— COTTON of Guilford, N. H., and d. 25 Nov., 1880. Her son :

*Simon*⁷ (*Cotton*) m. (1) *Mary Brown* (dau of Dan'l) *Lane*.

VII. SARAH⁶, b. 1797, m. ——— REDMOND of Hampton and d. 17 Oct., 1884.

VIII. MERIBAH⁶, b. 1800, d. 1819.

IX. SIMON⁶, b. 1803, d. 1 Jan., 1855, was a blacksmith in Charlestown, Mass.

X. JOHN TAYLOR⁶, b. 1808, d. 20 May, 1862, a joiner in Boston.

XI. JAMES⁶, b. 7 Mar., 1810, m. (1) 1 Feb., 1833, MARY ANN BLAKE of Hampton, who d. 28 May, 1843, leaving :

1. *Meribah*⁷, b. 4 Nov., 1838. He res. with his father on the homestead in Hampton.
2. *Simon Dearborn*⁷, b. 1 June, d. 11 Aug., 1842.

JAMES⁶, m. (2) 14 Nov., 1843, MARY ANN LONG of Kingston, b. 21 June, 1813. Ch. :

3. *Luella Taylor*⁷, b. Feb., 1850, d. Aug., 1852.
4. *Charles Albin*⁷, b. 18 April, 1854, d. 25 Sept., 1858.
5. *Charles Orin*⁷, b. 5 Aug., 1857, d. 16 Jan., 1874.

No. 82.

HIRAM F.⁷ (Hiram⁶, David⁵, Enos⁴, Sam.³, Sam.²), LANE, 1829—, a farmer in Martinsburg, Lewis Co., N. Y., and his w. EUNICE C. (ROBERTS) had b. in Turin, Lewis Co., N. Y. :

I. EMMET E.⁸, b. 12 Feb., 1853, a farmer, m. 22 Feb., 1883, ALMIRA M. PITCHER of Martinsburg, and had :

1. *Merritt H.*⁹, b. 1889.
2. *Carlton*⁹, b. 28 Sept., 1890.

II. JULIA⁸, b. 23 May, 1855, d. 16 Mar., 1869, in Martinsburg.

III. LAESIA F.⁸, b. 12 Aug., 1858, m. 1 Jan., 1884, CLARENCE PAYNE, res. in Martinsburg, a farmer, and has :

1. *Charles L.*⁹, b. 1 Mar., 1886.

IV. JOHN A.⁸, b. 6 Aug., 1860, res. on the homestead in Martinsburg, N. Y.

V. ELA V.⁸, b. 4 June, 1863, d. 20 Feb., 1867.

VI. LANSING W.⁸, b. 24 Mar., 1865, m. 18 Sept., 1888, ALMA H. YOUNG of Martinsburg and res. there. He is a hop grower. Ch. :

1. *S. Hazel*⁹, b. 1 Feb., 1890.

VII. HERBERT E.⁸, b. 26 Dec., 1870, res. with his parents.

VIII. BERTON H.⁸, b. in Martinsburg, Lewis, Co., N. Y., 10 Sept., 1872 ; res. at his father's.

IX. EDITH L.⁸, b. 6 Apr., 1877.

No. 83.

EBENEZER⁶ (Sam.⁵, Sam.⁴, Josh.³, Wm.²), LANE, 1771-1842, teacher, farmer, &c., and his w. BETSEY CHAPMAN (GREEN), had b. in Pittsfield :

I. EBENEZER⁷, b. 10 Dec., 1801, d. 23 Mar., 1813, ae. 11 yrs.

II. SALLY GREEN⁷, b. 18 Nov., 1803, m. 18 Jan., 1827, her cousin, SAMUEL (s. of Zephaniah) BROWN, b. in Hampton Falls, 11 Sept., 1802, a farmer on the homestead, who d. there, 9 May, 1889, ae. 86. She d. 7 Oct., 1890, ae. near 87. Ch. :

1. *Mary E.⁸ (Brown)*, b. 6 Sept., 1828, m. Mar., 1863, *Washington Williams*, a ship carpenter, res. at Kittery, Me. She d. 12 Aug., 1880, s. p.
2. *Sarah M.⁸*, b. 20 Apr., 1833, d. 23 Sept., 1854, unm.
3. *Luceba H.⁸*, b. 24 Mar., 1835, res., unm. with her mother.
4. *George Cyrus⁸*, b. 13 Aug., 1837, m. 4 Nov., 1860, *Laura L. French* of Pittsfield, and res. on the homestead, a farmer. His ch. :
 - 1.) *Isabel H.⁹*, b. 3 Dec., 1863.
 - 2.) *Forest F.⁹*, b. 19 July, 1870.

III. ELIZA⁷, b. 16 Oct., 1805, d. 2 Mar., 1814, ae. 8 yrs.

IV. WILLIAM⁷, b. 25 June, 1807, a farmer on the homestead where he d. 15 Jan., 1848, ae. 40 yrs., 7 mos. He m. 18 Nov., 1829, his cousin, HARRIET (dau. of Abr. and Hannah Lane) FRENCH, b. in Pittsfield, 13 July, 1806, who is living in 1891. Ch. :

1. *George W.⁸*, b. 23 Aug., 1830, d. 24 July, 1840.
2. *Charles F.⁸*, b. 18 Sept., 1833, m. 6 May, 1855, *Mary Russel* (dau. of Reuben) *Folsom*, b. 9 Feb., 1837, and had :
 - 1.) *George Clarence⁹*, b. 15 Feb., 1858.
 - 2.) *Harriet Arabella⁹*, b. 19 Apr., 1862, m. 8 Nov., 1884, *Jonathan Rollins*, a trader of North Hampton.
3. *Eliza A.⁸*, b. 27 Dec., 1835, d. 12 Aug., 1838.
4. *Arabella⁸*, b. 17 Dec., 1837, d. 23 Nov., 1853, ae. 16.
5. *William H.⁸*, b. 12 Sept., 1841, d. July, 1861.
6. *Eben Swett⁸*, b. 12 Oct., 1843, d. Aug., 1861.

Charles F. Lane⁸, d. and his widow m. in 1876, *Charles Wiggin*, of Strat-ham.

V. LYDIA C.⁷, b. 22 Apr., 1809, d. 13 Oct., 1838, a member of the Baptist church ; m. 26 June, 1836, DAVID P. (s. of Deacon Josiah and Lydia) PERKINS, b. at Meredith, 29 Jan., 1810. Ch. :

1. *David L.⁸ (Perkins)*, b. 2 Mar., 1838, studied law with Hon. George W. Morrison, and was admitted to the bar in 1861, was a clerk at Washington some years in the Treasury Department, then partner with his father in Manchester, practising law. In 1885, by President Cleveland, appointed superintendent of currency in Washington. In 1889 he resumed the practice of law in Manchester, and remains there in 1890, unm.

DAVID P. PERKINS m. (2) 16 Apr., 1839, MARY MELISSA (dau. of Col. Imri) WOODS of Henniker, b. in Deering, 7 Aug., 1814, who lived 47 yrs. with her husband, and d. in Manchester, 5 Dec., 1889. She had 2 ch.:

1. *Lydia Melissa*, d. 21 Nov., 1845, ae. 6 yrs.
2. *Mary Eliza*, b. 24 May, 1841, d. 13 June, 1889, unm.

Mr. D. P. Perkins was in his youth fond of books, entered New Hampton Academy at 16, spent 6 mos. in the family of Dr. Wayland, President of Brown University, graduated at New Hampton in 1839. Was the first male teacher in the town, now the city, of Manchester; left teaching on account of ill health, read law with Hon. George W. Morrison, became partner with Hon. Moses Norris. From 1853, he was ten years an officer in the pension bureau, Washington, D. C. In 1869 he resumed law practice with his son, in Manchester, where he resided in 1891, 81 yrs. of age. We are indebted to him for valuable records relating to the Lane family.

VI. PAUL CHAPMAN⁷, b. 15 Apr., 1811, an industrious, prudent farmer in Pittsfield, m. (1) 16 Mar., 1837, ELIZA (dau. of Deacon Josiah) PERKINS, b. in Meredith, the part now Laconia, 9 Dec., 1813, who d. in Pittsfield, 26 June, 1851, ae. near 38, leaving 5 ch. b. in Pittsfield:

1. *Jesse Perkins*⁸, b. 28 Jan., 1838, a machinist, who was three years a soldier in the War of the Rebellion, and d. at home of a disease contracted in the service, 5 Sept., 1865.
2. *Sophia F.*⁸, b. 22 Oct., 1839, d. 18 May, 1856.
3. *Mary Eliza*⁸, b. 9 Apr., 1843, d. 31 July, 1846.
4. *Hollis Vincent*⁸, b. 21 Sept., 1845, m. 16 Oct., 1871, *Laura E. Colburn* of Barton, Vt., b. 13 Feb., 1851. He is a machinist employed by the Fairbanks Co., and has 5 ch. b. in St. Johnsbury, Vt.:
- 1.) *Jesse Albert*⁹, b. 3 Nov., 1872.
- 2.) *Luther Paul*⁹, b. 4 Dec., 1876.
- 3.) *Freddie H.*⁹, b. Jan., d. May, 1884.
- 4.) *Maud Elizabeth*⁹, b. 3 Dec., 1886.
- 5.) *Mary Eliza*⁹, twin to Maud Elizabeth.
5. *Lydia Melissa*⁸, b. 24 Sept., 1847, m. 15 July, 1872, *Stephen R. Harris*, b. in Ipswich, Mass., 5 Sept., 1848, and had b. there:
- 1.) *Edward Lane*⁹ (*Harris*), b. 2 June, 1874.
- 2.) *Arthur Vincent*⁹, b. 24 Feb., 1878.

PAUL CHAPMAN LANE⁷, m. (2) 3 Feb., 1852, MARY DRAKE of Pittsfield. Ch.:

1. *George B.*⁸, b. July, 1855, d. ae. 10 mos.

VII. HANNAH⁷, b. 13 May, 1813, d. 29 Dec., 1814.

VIII. HANNAH⁷, b. 16 Jan., 1815, m. 29 Dec., 1837, JOHN M. WELLS, b. in Loudon, 19 Mar., 1815, a farmer in Campton. Ch.:

1. *Lydia F.^s (Wells)*, b. 11 Oct., 1838, m. 10 Mar., 1854, *Hiram Buzzell*, and had:
 - 1.) *Sarah (Buzzell)⁹*, d. 10 Oct., 1863.
 - 2.) *Hannah F.⁹*, d. 18 Oct., 1863.
 - 3.) *Frederick⁹*, b. 6 Nov., 1860.
 - 4.) *Martha⁹*, b. 14 May, 1862.
 - 5.) *Ida⁹*, b. 27 Jan., 1864.
2. *John A.^s*, b. 22 Sept., 1840, d. 27 Sept., 1862.
3. *Benjamin A.^s*, b. 16 Aug., 1842, d. 27 Nov., 1862.
4. *Eben H.^s*, b. 20 Apr., 1845, m. 6 Aug., 1865, *Sarah A. Morrill*, b. 26 May, 1848. Ch.:
 - 1.) *George A.⁹*, b. 6 Oct., 1866.
 - 2.) *Willie H.⁹*, b. 3 Aug., 1869.
 - 3.) *Allie H.⁹*, b. 16 Apr., 1871.
 5. *Horace F.^s*, b. 30 Mar., 1847.
 6. *Syrene A.^s*, b. 13 July, d. 20 Dec., 1849.
 7. *Oscar L.^s*, b. 13 Feb., 1851, d. 16 Oct., 1863.
 8. *Hannah F.^s*, b. 27 Sept., 1853, m. *William Buzzell*, a divorced man.
 9. *Julia Ann^s*, b. 15 Feb., 1856, d. 17 Oct., 1863.

No. 84.

ABRAM FRENCH⁵ (Thos.⁴, Thos.³, Wm.², Thos.¹), 1768-1850, a farmer and joiner, and his w. HANNAH (LANE) had b. in Pittsfield:

I. ENOCH⁶ (FRENCH), b. 9 Oct., 1796, m. (1) 13 Mar., 1823, ELIZA CATE, b. Jan., 1802, m. (2) 3 Oct., 1861, MARY J. BLAKE, and d. 17 Apr., 1869, a joiner and farmer. Ch.:

1. *Elizabeth Ann⁷*, b. 25 Apr., 1827, d. unm., 3 Nov., 1853.
2. *John Cate⁷*, b. 1 Mar., 1832, m. 12 Jan., 1858, *Anna M.* (dau. of Levi B.) *Philbrick* of Deerfield, b. 23 May, 1839, and res. at Manchester. Ch.:
 - 1.) *Elizabeth A.^s*, b. Oct., 1860, m. Oct., 1885, *Frank W. Sargent* of Candia, res. at Manchester.
 - 2.) *Susan A.^s*, b. Feb., 1862, m. 2 Mar., 1887, *Benjamin Stuart Brown* of Deerfield, and res. in Omaha, Neb.
 - 3.) *George A.^s*, b. Feb., 1869, clerk in the office of his father, John C. French, who is secretary of the New Hampshire Fire Insurance Co., Manchester, and a prominent and useful citizen.
3. *Hannah⁷*, b. 1 July, 1839, d. in 1853, unm.
4. *George Abram⁷*, b. 8 Sept., 1844, d. 1856, ae. 12.

II. MARY L.⁶, b. 16 Oct., 1798, m. 16 Apr., 1817, WILLIAM (s. of Wm.) BERRY of Pittsfield, b. Mar., 1790, d. Aug., 1869. She d. 6 Nov., 1843. Ch.:

Very truly Yours -
John C. French.

1. *Harriet M.*⁷, b. 13 Oct., 1823, m. 15 May, 1845, *Jonathan Berry*, and res. at Elvaston, Ill.
2. *George F.*⁷, b. 3 Aug., 1827, d. 3 Aug., 1830.
3. *George F.*⁷, b. 25 Mar., 1830, m. *Josephine Rollins* and had 6 ch.:

1.) <i>Mabel R.</i> ⁸	2.) <i>Arthur D.</i> ⁸
3.) <i>Rodney.</i> ⁸	4.) <i>Mary A.</i> ⁸
5.) <i>Henry.</i> ⁸	6.) <i>Laura.</i> ⁸
4. *William Henry*⁷, b. 5 May, 1833, m. 26 Nov., 1856, *Laura* (dau. of Jn. O.) *Cilley*, b. 3 Mar., 1834, in Nottingham. She d. in Manchester, 19 Apr., 1889, ae. 55. He is assistant secretary of the New Hampshire Fire Insurance Co. Ch.:
 - 1.) *Walter C.*⁸, b. 6 Dec., 1866.
 - 2.) *William G.*⁸, b. 13 July, 1868.
 - 3.) *Grace.*⁸, b. 3 Dec., 1871.

III. ABRAM, JR.⁶, b. 27 July, 1800, m. 9 Nov., 1827, FRANCES HUSTON of Damariscotta, Me. He was a carpenter and farmer in Pittsfield, and d. 21 Nov., 1871. Ch.:

1. *Jn. Henry*⁷, b. 26 Jan., 1829, d. 21 Sept., 1853.
2. *Henrietta*⁷, b. 4 Sept., 1830, d. 1854.
3. *Mary Frances*⁷, b. 4 Dec., 1834, m. 22 June, 1880, in San Francisco, Cal., *George Brown*, b. 20 Mar., 1836, in Edinburgh, Scotland, a teacher. She d. there s. p. 9 June, 1884, ae. 49 yrs., 7 mos.
4. *Scott*⁷, b. 27 Dec., 1838, m. 15 Jan., 1862, *Abby* (dau. of Dr. R. P.) *Tenney* of Pittsfield. He graduated at Dartmouth College in 1859; he studied law, and promised to stand high in his profession, but d. s. p., 30 Oct., 1863, ae. 25.

IV. HANNAH⁶, b. 3 Feb., 1802; was a teacher in Pittsfield; m. 24 Sept., 1821, CHARLES (s. of Jabez) LANE of South Newmarket, and had 5 ch. b. there. [See No. 47, VI.] She was an active member of the Congregational church, but d. suddenly, 18 Jan., 1841, ae. near 39.

V. LUCRETIA, b. 7 Oct., 1804, a member of the Congregational church; m. 18 Nov., 1829, EBEN SWETT of Pittsfield, b. Mar., 1799, who d. 22 Apr., 1842. Ch.:

1. *John Swett*⁷, b. 31 July, 1830, m. May, 1862, *Mary L. Tracy*, b. in Thompson, Conn., 8 Dec., 1839. His father d. when he was 12 years old. He acquired an education and some experience in teaching. At the age of 22 he left his home in Pittsfield, N. H., to try his fortune in the mines of California, then recently opened. After a tedious voyage round Cape Horn, he reached the mines, but in a few months he returned to San Francisco to engage in the more congenial work of teaching. His school, in 1853 of 40 pupils, in 1861 had grown to 800 boys and girls. In 1862 he was elected State Superintendent of Public schools, which office he held five years. From 1876 he was principal of the Girls' High School 13 years and then retired to his country farm at Martinez. But in Nov., 1890, by a majority of 11,000 votes, he was elected City Superintendent of Schools in San Francisco. Several volumes from his pen have been

published, and attained a wide circulation, viz., "Methods of Teaching," "School Elocution," and "Normal Word Book." Ch.:

- 1.) *Emeline T. F.*^s, b. 9 Mar., 1863, m. *J. W. Parkhurst*.
- 2.) *Frank T.*^s, b. 22 Nov., 1869.
- 3.) *Nellie*^s, b. 7 Apr., 1875.
- 4.) *Jn. French*^s, b. 1 Aug., 1879.

MRS. LUCRETIA SWETT m. 2d 7 Feb., 1844, WILLIAM BERRY of Pittsfield (2) w. He d. in 1870. In 1891 she was a widow in San Francisco, Cal., and had lost her sight.

VI. HARRIET⁶, b. 18 July, 1806, a member of the Baptist church, m. 18 Nov., 1829, WILLIAM LANE⁷, s. of Eben Lane, Esq., of Pittsfield, who d. 15 Jan., 1848. They had 6 ch. All but one d. early, unm. [See No. 83, IV.] In 1891 she was living in Stratham.

VII. SAMUEL⁶, b. 23 Oct., 1808, a carpenter, d. in Pittsfield, 9 Dec., 1841, unm.

VIII. NANCY⁶, b. 12 Jan., 1811, m. 4 Jan., 1838, NATHANIEL WIGGIN, b. 18 Oct., 1806, a farmer in Canterbury, then in Stratham, where he d. 5 May, 1891, ae. 84 yrs., 7 mos. Ch.:

1. *Eliza Ann*⁷ (*Wiggin*), b. 14 Apr., 1839, m. 30 Dec., 1860, *Charles O. Brown* of Northwood. She d. 16 Aug., 1861, s. p.
2. *Ellen Swett*⁷, b. 18 Nov., 1840, d. 27 Aug., 1843.
3. *Mary Ellen*⁷, b. 16 May, 1843, m. 16 May, 1870, *Charles Haley* of Exeter. and d. 30 Oct., 1877, leaving:
 - 1.) *Charles E.*^s, b. July, 1873.
 - 2.) *Emma D.*^s, b. July, 1875.
4. *Emma Louise*⁷, b. 25 Dec., 1849, m. 3 Dec., 1881, *Herbert Wiggin* and had:
 - 1.) *Howard M.*^s, b. 14 Sept., 1882.

IX. ELIZA⁶, twin sister to Nancy, b. 12 Jan., 1811, d. ae. 26.

X. CHARLES⁶, b. 10 July, 1813, m. 21 May, 1839, SARAH BURLEY, b. 1815. He d. 3 Aug., 1883. Ch.:

1. *Charles F.*⁷, b. 12 July, 1840, unm.
2. *John H.*⁷, b. 3 Nov., 1844, m. *Abi. Maxfield*. Ch.:
 - 1.) *Mina W.*^s
 - 2.) *Mary F.*^s
 - 3.) *Clara S.*^s
 - 4.) *Bessie O.*^s
 - 5.) *Scott*^s
 - 6.) *Fannie F.*^s

XI. JOHN FLAVEL⁶, b. 27 Feb., 1816, m. 14 Nov., 1839, RUTH LANGLEY, b. 1815. He d. 10 Mar., 1854. Ch.:

1. *Fannie M.*⁷, b. 1 May, 1847, res. unm., in Amherst.
2. *Le Roy John*⁷, m. ——— *Drake*, res. in Hyde Park, Mass., s. p.

JOHN SWETT. Age, 60.

No. 85.

SAMUEL LANE⁶ (Sam.⁵, Sam.⁴, Josh.³, Wm.²), 1774-1841, of Pittsfield, then of Stratham, and his w. HANNAH G. (MARSTON), had b. in Pittsfield :

(134) I. MARY MOODY⁷, b. 21 Nov., 1802, m. 1825, NATHAN CATE, b. 15 June, 1783; had ch. b. in Stratham, where she d. 11 May, 1887.

II. HANNAH C.⁷, b. 15 Sept., 1804, m. 1837, JOHN THOMPSON of Stratham, 2d w., and d. s. p., Mar., 1839; a member of the Congregational church.

III. THOMAS M.⁷, b. in Stratham, 12 June, 1806, a teacher in Portsmouth, Dover and Maumee, O. He m. 26 Dec., 1840, AMELIA VAN TASSEL, b. 18 Mar., 1819. He d. there 7 Feb., 1847, leaving :

1. *Frank Thomas*⁸, b. 10 Apr., 1842, of the "Toledo Blade," who m. 24 Aug., 1870, *Almira Post* (dau. of Jn. A. and Almira P.) *Moore*, b. in Maumee City, 6 Feb., 1844. Her parents were from Westbrook, Conn. Ch.:

1.) *Frank Alexander*⁹, b. 19 May, 1871, d. 16 Nov., 1879, ae. 8 yrs.

IV. JOHN JAY⁷, b. 6 June, 1808, m. Oct., 1834, LOUISA (dau. of Theodore) WIGGIN, who d. 9 Apr., 1840. He d. 26 Aug., 1840, ae. 32; a member of the Congregational church, a teacher in Portsmouth, and had :

1. *Milton Samuel*⁸, b. in Portsmouth, 14 Mar., 1838, m. 17 Jan., 1864, *Abi.* (dau. of Dea.) *Mathes*, b. 15 Jan., 1837, res. in Newmarket, has 1 son:

1.) *George Milton*⁹, b. 22 Nov., 1865.

V. SAMUEL G.⁷, b. 8 Nov., 1811, entered Bowdoin College to prepare for the ministry in the Methodist church, but d. Dec., 1837, ae. 26.

(135) VI. DEACON ENOCH MOODY CLARK⁷, of the Congregational church, b. 27 Aug., 1815, a farmer on the homestead in Stratham. He m. 13 Jan., 1842, MARY A. (dau. of William) SEAVEY, of Rye, b. 13 May, 1819, and had 9 ch.

VII. CAROLINE E.⁷, b. 23 Aug., 1817, m. 8 July, 1844, REV. SAMUEL CUSHING, a Methodist, and d. at Shrewsbury, Mass., June, 1854, ae. 37. Ch.:

1. *Samuel G.*⁸, b. in Shrewsbury. He is in the shoe business at the West; m. and had ch.:

No. 86.

WILLIAM F. LANE⁷ (Wm.⁶, Sam.⁵, Sam.⁴, Josh.³), 1802——
and his w. MARY (BAILEY), had b. in Wentworth :

- I. EUNICE⁸, b. 27 Feb., 1825.
- II. HAZEN⁸, b. 13 Oct., 1826.
- III. MARY⁸, b. 11 July, 1828.
- IV. WILLIAM⁸, b. 8 Mar., 1830.
- V. HARRIET⁸, b. 4 Mar., 1832.
- VI. LUCY⁸, b. 5 May, 1834.
- VII. GEORGE⁸, b. 6 Mar., 1838.
- VIII. CHARLES⁸, b. 23 Aug., 1839.

No. 87.

JAMES LANE⁶ (Josh.⁵, Sam.⁴, Josh.³, Wm.²), 1770-1833, of
Pittsfield and Stratham, teacher, tanner and farmer, and his w.
DEBORAH (FOLSOM) had :

I. WILLIAM FREDERICK⁷, b. in Pittsfield, 1 Oct., 1795, went to
Hallowell, Me., in 1816, was a bookseller, m. there 21 Dec., 1820,
MARY D. (dau. of Hon. Nath'l and *Maria Dummer) PERLEY, b. 2
Sept., 1799, who d. there 28 Mar., 1843, ae. 43 yrs., 6 mos. He
went to sea and was lost, "supposed to have d. of cholera in New
York." He introduced an i into the word Lane, when he wrote his
name, but the change does not promise to be permanent. Ch. :

1. *Henry Perley*⁸, b. 23 Oct., 1821, d. of consumption at Augusta, Ga., 24
Mar., 1844.
2. *Mary Louise*⁸, b. 1 Jan., 1824, m. 1844 *Dr. C. H. Bonney* of Wayne, Me.
[or Manchester, N. H.] and d. 1851, leaving 2 ch:
*Clara*⁹ and *Fred*⁹ (*Bonney*).
3. *George Frederick*⁸, b. 21 Feb., 1826, d. in Boston, ae. 20; a clerk.
4. *Richard William*⁸, b. 10 Sept., 1828, who led a varied life which might be
studied with interest and profit. He was in the Royal School, with Luna-
lilo, King of the Sandwich Islands. He became a public spirited Ha-
waiian, but still remained a patriotic American of the keen New England
type. As a man his character was above reproach. He was with Scott in
the Mexican war, where he won a medal. He was an early settler in

* Maria was dau. of Richard, a brother of Lt.-Gov. William Dummer, founder
of the Academy in Byfield, Mass. Their grandfather was from Bishopstoke,
England. In 1632 he received a grant of land in Newbury-Byfield.

California, and is said to have been the first to carry the mail from there to Mexico. He m. in Honolulu, Sandwich Islands, 2 June, 1874, *Louise Isabelle Fried* of Honolulu. He was Mexican consul and vice consul for Spain at Honolulu. He d. on a visit to San Francisco, Cal., 20 June, 1890, ae. 61 yrs. 10 mos. Ch.:

- 1.) *Edward Wilder*⁸, b. 6 Aug., 1875.

II. ELIZABETH⁷, b. 18 July, 1799, d. 24 Feb., 1868. She m. 28 Sept., 1823, SAMUEL SINCLAIR, joiner and farmer of Stratham, b. 20 Mar., 1795, who d. 10 June, 1867. Both members of the Congregational church. Ch.:

1. *Samuel James*⁸ (*Sinclair*), b. 21 Dec., 1825, a farmer on the homestead in Stratham, m. (1) 7 Dec., 1847, *Anna D.* (dau. of Jn.) *Thompson*, b. 7 Dec., 1829, who d. 26 Oct., 1853, ae. 23 yrs., 8 mos. Their only ch.:
- 1.) *William Henry*⁸, b. 23 Oct., 1850, d. 19 Sept., 1855.
*Samuel James*⁸, m. (2) 8 May, 1855, *Frances D.* (dau. of Benjamin and M. Wiggin) *Jewett* of Stratham, s. p.
2. *William Henry*⁸, b. 21 Apr., 1828, entered Bowdoin College, 1846, and d. of consumption, 18 Aug., 1847.
3. *Elizabeth Deborah*⁸, b. 28 Sept., 1830, m. 27 Oct., 1852, *George Stickney, Esq.*, of Exeter, and d. 4 July, 1853, s. p.
4. *Mary Jane*⁸, b. 29 Sept., 1833, m. (1) 24 May, 1858, *William O. Brooks* of Elliot, Me., who d. 26 June, 1879. Ch.:
- 1.) *Lizzie Augusta*⁸ (*Brooks*), b. 7 Aug., 1859.
- 2.) *Carrie Louisa*⁸, b. 24 May, 1866, d. 27 Aug., 1868, ae. 2 yrs.
*Mrs. Mary F. Brooks*⁸, m. (2) 22 Sept., 1885, *William Hill*, a farmer of Elliot, Me.
5. *Caroline Newman*⁸, b. 10 Mar., 1842, m. 24 Jan., 1871, *Rev. Benjamin D. Conkling*, b. at Sycamore, O., 9 May, 1840, graduated at Marietta College, O., 1865, Andover, 1868. In 1889 of Burlington, Kansas, s. p.

III. MARTHA⁷, b. 27 May, 1801, m. 25 Nov., 1841, CAPT. JOHN THOMPSON of Stratham, b. 25 Nov., 1795, d. 7 Sept., 1868. She was his 3d wife. Their ch.:

1. *Ellen Sarah*⁸ (*Thompson*), b. 29 Oct., 1844, m. 13 June, 1865, *William H. Yeaton*, and d. 4 June, 1890, in Kansas City, Mo. Ch.:
- 1.) *Alice L.*⁸, b. 27 Apr., 1866, m. 4 Sept., 1889, *Edward Lassell* of Kansas City, and res. there. Her mother d. in her family, ae. 45 yrs., 8 mos.
2. *John Newman*⁸, b. 18 Mar., 1847, m. 2 Feb., 1869, *Mary M. Sartelle*, b. Nov. 20, 1843. Ch.:
- 1.) *Mary A.*⁸, b. 27 July, 1873.

IV. CHARLOTTE⁷, b. 18 Nov., 1803, unm.

V. SARAH⁷, b. 2 May, 1805, d. 25 July, 1865, m. 14 Dec., 1842, SYLVANUS SARTELLE, b. 18 June, 1801, d. 5 June, 1872. Ch.:

1. *Mary Norton*⁸, b. 20 Nov., 1843, m. Jn. N. *Thompson*, 2 Feb., 1869.
2. *James C.*⁸, b. 30 May, d. 12 Aug., 1846.

VI. LYDIA⁷, b. 23 Mar., d. 14 June, 1809.

VII. JOSHUA JAMES⁷, b. 8 Mar, 1811, farmer on the homestead, m. 22 Dec., 1842, SUSAN BRYANT of Exeter, both of the Congregational church. Ch. b. in Stratham:

1. *Louise Clement*⁸, b. 24 Apr., 1844, m. 20 Sept., 1866, *Joseph William* (s. of Jere L.) *Merrill*^{*}, of Exeter, b. 25 Mar., 1843, both of the Congregational church. Ch. b. in Exeter.
- 1.) *William Edward*⁸, b. 29 June, 1867.
- 2.) *Mary Louise*⁸, b. 25 Jan., 1871.
- 3.) *Jere Herbert*⁸, b. 13 Oct., 1875.
- 4.) *Susan Emma*⁸, b. 4 May, 1881.
- 5.) *Josephine Frances*⁸, b. 23 May, 1883.
2. *Mary Emma*⁸, b. 24 Feb., 1846, m. *Hazen Barnard Goodrich*, in the shoe business at Haverhill, Mass. Ch.:
- 1.) *Hazen Burton*⁹ (*Goodrich*). He entered Williams College in Massachusetts in 1889.

VIII. JOSIAH⁷, b. 19 Aug., 1813, a bookbinder in Exeter, d. Feb., 1849. He m., 1835, ELIZA A. SANBORN, who d. s. p. in 1889.

IX. ADALINE AUGUSTA⁷, b. 11 July, 1819, res. unm. in Stratham.

No. 88.

STEPHEN LANE⁶ (Josh.⁵, Sam.⁴, Josh.³, Wm.²), 1771-1840, joiner, and his w. LOIS (CURRIER), res. in Stewartstown, Coos Co., N. H., and in Moscow, N. Y., had:

I. SARAH⁷, b. 22 June, 1799, d. 1843, m. 1822, ISAAC BEERS, who d. 1843. They had 5 ch.:

- | | |
|--|---------------------------------|
| 1. <i>Stephen</i> ⁸ (<i>Beers</i>). | 2. <i>Anna</i> ⁸ . |
| 3. <i>Fane</i> ⁸ . | 4. <i>Ruhama</i> ⁸ . |
| 5. <i>Uriah</i> ⁸ . | |
- All dead in 1886.

II. CHARLES⁷, b. 20 Jan., 1801, d. 21 July, 1830. He m. in 1823, A. WARDWELL. Ch.:

1. *Hannah*⁸, b. 1823.
2. *Eliza*⁸, b. 1825.
3. *Laura*⁸, b. 1827.
4. *Charles*⁸, b. 1829.

* *Jere L.* (s. of Abner) *Merrill*, was b. in Newbury, Mass., 21 Apr., 1791. In 1816 he commenced the manufacture of hats in Exeter, and continued it 62 years. To this he added the trade in wool which he and his sons continued many years with remarkable success.

III. ELIZA⁷, b. 24 Apr., 1804, d. 1836, m. 1 Jan., 1824, LEWIS BEERS, who d. 1836. Ch.:

1. *Isaac*⁸ (*Beers*), b. 1824.
2. *Lois Ann*⁸, b. 1826.
3. *Emily*⁸.
4. *Jane*⁸.

IV. HANNAH⁷, twin to Eliza, m. ——— THOMPSON.

V. MARY⁷, b. 3 Feb., 1807, m. ———. Ch.:

- | | |
|--|---------------------------------|
| 1. <i>Andrew</i> ⁸ , b. 1830. | |
| 2. <i>Nancy</i> ⁸ . | 3. <i>Mary</i> ⁸ . |
| 4. <i>Hannah</i> ⁸ . | 5. <i>George</i> ⁸ . |
| 6. <i>Minerva</i> ⁸ . | |

VI. WILLIAM⁷, b. Dec., 1809, d. an infant.

VII. REV. GEORGE W.⁷, b. 27 Sept., 1814, m. 16 Jan., 1839, HARRIET FRANKLIN, b. 7 Nov., 1816, *s. p.* He studied at Middlebury Academy, N. Y., and Oberlin, O. He preached 16 yrs. at Bethany, N. Y., and at other places; was for years agent for the Livingston County Bible Society. He retired, and was from 1886 to 1891 in poor health at Moscow, Livingston Co., N. Y.

No. 89.

REV. JOSHUA LANE⁶ (Josh.⁵, Sam.⁴, Josh.³, Wm.²), 1773-1846, and his (1) w. ELIZABETH (EATON) had:

I. and II. Names unknown.

By his (2) w. CHARITY (DICKINSON), REV. JOSHUA LANE⁶ had:

III. MARY⁷, b. 25 Aug., 1808, m. 19 Apr., 1829, JAMES EDGAR HOPKINS, b. at Hartford, Conn., Dec., 1804, d. at Cleveland, O., 1868. Ch.:

1. *Edgar Augustus*⁸ (*Hopkins*), b. 19 Jan., 1830, d. 3 July, 1877. He m. Oct., 1862, *Emma Almira Patchen*, and had no ch.
2. *Mary Sophia*⁸, b. 19 Oct., 1832, m. 19 Sept., 1861, *Jerome L. Hopkins* (no relation), d. 17 June, 1882. Ch.:
- 1.) *Florence Jerome*⁹, b. 16 Sept., 1862, who m. 16 Oct., 1883, *Francis H. Duncan* and had:
 - a. *Bruce*¹⁰, b. 1884.
- 2.) *Frederick Louis*⁹, b. 8 Aug., 1868.

3. *Alfred*^s, b. 12 Aug., 1836, d. 24 Sept., 1884. He graduated at the Naval Academy, Annapolis, Md., and rose from midshipman to captain in U. S. Navy. He m. 7 Dec., 1862, *Mary E. Penfield*, b. 23 Mar., 1837 and had:

1.) *Alfred H.*^s, b. 1870.

2.) *Isabel E.*^s.

3.) *Ralph E.*^s.

4.) *Walter Lane*^s, b. 1879.

4. *James Henry*^s, b. 22 Nov., 1838, d. 22 Aug., 1845.

5. *William Arthur*^s, b. 15 Apr., 1843, d. 3 Feb., 1878. He m. 1867, *Sarah King* and had:

1.) *Nellie*^s, b. 15 Apr., 1868.

2.) *William F.*^s, b. 27 Oct., 1869.

3.) *Joseph*^s, b. 22 Aug., 1871.

4.) *Albert*^s, b. 16 Oct., 1873.

6. *Isabel*^s, b. 10 June, 1845, m. 8 Feb., 1870, *Sherwood H. Stilson*. Ch.:

1.) *Raymond H.*^s (*Stilson*), b. 17 Dec., 1871.

2.) *Paul Bostwick*^s, b. 12 Dec., 1873.

2.) *Ethel*^s, b. 3 Dec., 1875.

7. *Emma Eugenia*^s, b. 11 Mar., 1848, m. 1868, *Alfred P. Girty*, and d. 10 Mar., 1883. Ch.:

1.) *George Herbert*^s (*Girty*), b. 31 Dec., 1869.

2.) *Ross Vinton*^s, b. 23 Feb., 1873, d. 1876.

IV. REV. JOSHUA DICKINSON⁷, b. 5 Feb., 1812, d. unm. 28 Mar., 1873, the same day that his mother d., and was buried in the same grave at Parma, Monroe Co., N. Y.

V. REV. JOHN WICKLIFFE⁷, b. 7 May, 1814, d. 25 Mar., 1881. He m. 18 May, 1859, MARY ELVIRA WATSON, of Batavia, N. Y. Ch.:

1. *Louis Bryant*^s, b. 15 Mar., 1863.

VI. SARAH⁷, b. 17 Nov., 1817, m. (1) 3 May, 1840, SAMUEL GARDNER WILLIAMS, who d. 17 Apr., 1845. Ch.:

1. *Nathan Gardner*^s (*Williams*), b. 25 July, 1841, m. 12 June, 1866, *Carrie Baker* and had:

1.) *Samuel G.*^s, b. 1867, d. 9 Apr., 1868.

2.) *Nathan G.*^s, b. 11 Jan., 1869.

3.) *Arthur F.*^s, b. 31 Jan., 1871.

4.) *Edward B.*^s, b. 14 Mar., 1873, d. Apr., 1881.

5.) *LeRoy*^s, b. 27 Aug., 1875.

6.) *Carrie May*^s, b. 7 June, 1878.

7.) *Maud*^s, b. 29 Apr., 1881, d. 21 Jan., 1882.

2. *Eugenia Harriet*^s, b. 19 Oct., 1843, m. 19 Oct., 1871, *Alphonse DeVoge*, and had:

1.) *Jessie Kathleen*^s, b. Jan., 1872, d. 19 Sept., 1879.

2.) *Katie Eugenia*^s, b. Dec., 1874, d. 7 Sept., 1879.

3.) *Alphonse Germain*^s, b. 17 Nov., 1876.

3. *Sarah Lucilia*^s (*Williams*), b. 31 Aug., 1845, m. 2 July, 1867, *John Meiklejohn*.

MRS. SARAH⁷ (LANE) WILLIAMS, m (2) 23 Oct., 1849, EDDY T. PRATT, and had :

4. *Katie E. F.*⁹ (*Pratt*), b. 1 Jan., 1856.

VII. HENRY MAXWELL⁷, b. 29 Dec., 1819, B.A. Union College, 1839. He m. 9 Sept., 1864, GRACE ABIGAIL SACKETT, and adopted :

Lucy Josephine, b. 15 July, 1875.

VIII. DR. ROBERT LYELL⁷, M. D., b. 16 July, 1822, d. 19 Oct., 1876. He m. at Cleveland, O., 9 Nov., 1845, CHARLOTTE ADELAIDE YATES, b. 2 Oct., 1823, and d. 26 Aug., 1880. Ch. :

1. *Florence Lillian*⁸, b. 31 Aug., 1846.
2. *Lucy Eugenia*⁸, b. 27 June, 1848, m. 16 Oct., 1869, *Lewis Franklin Search*. Ch. :
 - 1.) *Wallace L.*⁹ (*Search*), b. 9 July, 1870.
 - 2.) *Lewis F.*⁹, b. 25 Sept., 1871.
 - 3.) *Clara Isabel*⁹, b. 4 Aug., 1872.
 - 4.) *Robert Lane*⁹, b. 14 June, 1875.
3. *Louisa Kathleen*⁸, b. 20 Oct., 1850, d. 11 Apr., 1851.
4. *Clara Genevieve*⁸, b. 22 Aug., 1852, m. 21 June, 1876, *Fredrick Hunt Kennedy*, a lawyer of Auburn, N. Y., and had :
 - 1.) *Robert Henry*⁹ (*Kennedy*), b. 8 Apr., d. 31 Aug., 1877.
 - 2.) *Charles Clinton*⁹, b. 20 Sept., 1878.
 - 3.) *Edith May*⁹, b. 19 Apr., 1880.
5. *Frederick Dickinson*⁸, b. 28 Sept., 1854, d. 13 Sept., 1874.
6. *Mary Isabel*⁸, b. 27 Aug., 1857, d. 1 Apr., 1860.
7. *Grace Adelaide*⁸, b. 17 Aug., 1861, d. 30 Sept., 1862.

IX. HON. CHARLES AUGUSTUS⁷, b. 10 Aug., 1824, m. 5 July, 1850, HARRIET ALAWILDA SIMONDS, b. 5 July, 1832. He res. at Clover, Portage Co., Wis., has been school director, town clerk from 1866 to 1885, 19 yrs., postmaster 15 yrs., justice of the peace 11 yrs., notary public 6 yrs. ; was elected to the State Legislature for 1881 and 1883, and in 1884 was elected clerk of Portage Co., Wis., which office he held in 1891. Ch. :

1. *Jenny Eugenia*⁸, b. 16 July, 1851, m. 4 July, 1869, *James O. Morrison*. Ch. :
 - 1.) *Lilla Lane*⁹ (*Morrison*), b. 29 Aug., 1871.
 - 2.) *Harriet Pearl*⁹, b. 4 Aug., 1873.
 - 3.) *Robert*⁹, b. 11 Sept., 1875.
 - 4.) *Arthur M.*⁹, b. 25 Oct., 1877.
 - 5.) *Jenny Maude*⁹, b. 23 Dec., 1882, d. May, 1886.
2. *Lilla Virginia*⁸, b. 17 Sept., 1853, d. 30 June, 1871. She m. 4 Jan., 1870, *Marcus Woodbury*. Ch. :
 - 1.) *Charles Lane*⁹ (*Woodbury*), b. 6 April, 1871.

X. EUGENIA CATHARINE⁷, b. 12 Apr., 1828, m. 4 Oct., 1853,

EDWARD ARTEMAS RAYMOND, who d. May, 1873. He was a lawyer in Rochester, N. Y., city attorney and a deacon in the Presbyterian church. Ch.:

1. *Edward Lane*⁵ (*Raymond*), b. 10 Aug., 1854, m. (1) 19 Oct., 1880, *Eleanor B. Munger*, who d. 10 Mar., 1882. Ch.:
- 1.) *George Edward*⁹, b. 19 Feb., d. 16 July, 1882.
He m (2) 8 June, 1886, *Mrs. Sophia B. Babcock*.
2. *Robert Tracy*⁸, b. 20 Sept., 1855.
3. *Arthur Ward*⁸, b. 10 Mar., 1857, d. 23 Nov., 1876.
4. *John Coit*⁸, b. 3 Apr., 1859, d. 26 Feb., 1865.
5. *Edith Eugenia*⁸, b. 22 Nov., 1862.
6. *Paul*⁸, b. 17 Nov., 1864.
7. *Ernest Allen*⁸, b. 29 May, 1867.

XI. CHARITY⁷, b. 26 Jan., d. 12 Feb., 1830.

XII. HARRIET CHARITY⁷, b. 1 Feb., 1831. She is an M. D.

No. 90.

DANIEL LANE⁶ (Josh.⁵, Sam.⁴, Josh.³, Wm.²), 1776-1858, and his w. ESTHER (FOGG) had b. in Loudon:

I. PAMELA⁷, b. 15 Aug., 1802, d. 23 Aug., 1881, a teacher, m. 23 Nov., 1832, DANIEL PARSHLEY, b. 14 Apr., 1807, who d. Nov., 1881. Ch.:

1. *Daniel L.*⁸ (*Parshley*), b. 8 Oct., 1834, m. 16 Jan., 1863, *Mary T. Schlenke*, b. 19 Aug., 1847, and had:
- 1.) *Lorinda O.*⁸, b. 18 June, 1867.
- 2.) *Olive L.*⁸, b. 27 Oct., 1870, d.
- 3.) *Herman*⁸, b. 26 Dec., 1874.
2. *Matilda F.*⁸, b. 28 Oct., 1836, m. *Charles Shattuck*. Ch.:
- 1.) *Herbert*⁹, b. 11 May, 1860.
- 2.) *Walter*⁹, b. 30 July, 1862.
3. *Sarah O.*⁸, b. 18 Jan., 1840, m. 14 May, 1863, *Henry Shattuck*.

II. SARAH F.⁷, b. 20 July, 1804, d. 20 Nov., 1858, m. 27 Nov., 1856, ZENAS WHITTIER.

III. REV. LEWIS F.⁷, b. 7 Sept., 1806. He has aided in this work. He entered Exeter Academy in 1823, graduated at Dartmouth College in 1830, taught in Sanbornton Academy, graduated at Andover Theological Seminary in 1834. He was ordained 18

Feb., 1835, preached 3 yrs. in Brunswick, O., 9 yrs. in Bath, was clerk of Medina Presbytery, chaplain of a regiment and postmaster in Bath, O. He then preached 14 yrs. in Portland, N. Y., was superintendent of public schools two years, then labored 13 years with the Presbyterian church in Canisteo, N. Y., where he aided in founding an academy, and where he resided in 1890, without charge. All his children were members of the Presbyterian church. He m. (1) July 14, 1834, CHARLOTTE MITCHELL, b. 3 Feb., 1812, d. 16 Aug., 1835. Had:

1. *Lewis Franklin*^s, b. 22 July, d. 9 Aug., 1835.

REV. LEWIS F.⁷ m. (2) 10 Mar., 1836, VESTA RICHARDS, b. 9 Apr., 1812, d. 15 Mar., 1844. Ch.:

2. *Narcissa C.*^s, b. 6 May, 1837, m. (1) 4 May, 1865, *Eli P. Smith*, b. 15 July, 1816, who d. 4 Apr., 1873. She studied at Rochester, N. Y., taught in Flushing, L. I., and Canisteo, N. Y., res. at North Ridgefield, O. Ch.:
 - 1.) *William L.*⁹ (*Smith*), b. 10 June, 1867.
She m. (2) 3 May, 1874, *Orson J. Tirell*, b. 13 Dec., 1844, and had:
 - 2.) *Clara A.*⁹ (*Tirell*), b. 17 July, 1875.
 - 3.) *Grace E.*⁹, b. 21 Nov., 1876, d. 17 Aug., 1878.
 3. *Clara A.*^s, b. 4 Nov., 1838, m. 2 Jan., 1862, *E. P. Bartlett*, b. 4 Sept. 1834. Ch.:
 - 1.) *Vesta Lou*⁹ (*Bartlett*), b. 27 Mar., 1863, m. 24 Feb., 1882, *J. Frank Allen*, b. 14 Dec., 1862.
 - 2.) *Fred L.*⁹, b. 14 Dec., 1864.
 - 3.) *Charlie O.*⁹, b. 14 Apr., d. 23 Aug., 1872.
 4. *William R.*^s, b. 30 Dec., 1843, was killed in battle at Cold Harbor, 1 June, 1864.

REV. LEWIS F.⁷ m. (3) 23 Oct., 1844, ALIDA WOOD, b. 12 July, 1818. Ch.:

5. *Arthur Lewis*^s, b. 18 Oct., 1848, d. 18 June, 1872.
6. *Orville Orton*^s, b. 11 Aug., 1851, is a hardware merchant, and elder in Presbyterian church, Canisteo, m. 13 Aug., 1872, *Lucy J. Tatten*, b. 17 Mar., 1851. Ch.:
 - 1.) *Frank Carlton*⁹, b. 23 June, 1873.
 - 2.) *Susie May*⁹, b. 16 Oct., 1877.
 - 3.) *Walter Webster*⁹, b. 28 Aug., 1879.
7. *Allison Beecher*^s, b. 2 Aug., 1853, a builder and a bookseller in Canisteo, N. Y., m. 10 Oct., 1876, *Maggie White*, b. 7 Feb., 1852. Ch. b. in Canisteo:
 - 1.) *Lewis F.*^s, b. 18 Aug., 1879.
 - 2.) *Willie White*^s, b. 2 Nov., 1880.

IV. LORINDA A.⁷, b. 4 Nov., 1808, d. 2 Oct., 1831.

V. MATILDA F.⁷, b. 7 Oct., 1810, d. 28 Jan., 1836.

VI. MAHALA M.⁷, b. 6 Jan., 1813, in Laconia, m. (1) 5 Oct., 1844, STEPHEN HUNT, b. 9 July, 1799, who d. 9 Sept., 1876. Ch.:

1. *Esther Ann*^s (*Hunt*) b. 13 Mar., 1849, who d. 4 June, 1874, She m. 19 Feb., 1868, *Marcus L. Staples*, b. 8 July, 1844. She had:
- 1.) *Carrie L.*⁹ (*Staples*), b. 2 Dec., 1869.

MAHALA M.⁷ m. (2) 10 Oct., 1880, JN. C. WALDRON b. 25 Sept., 1818.

VII. JOSHUA⁷, b. 24 Nov., 1815, farmer, &c., in Laconia, m. 9 Nov., 1840, ELIZABETH ROWE, b. 1 May, 1814.

VIII. DANIEL F.⁷, twin of Joshua, b. 24 Nov., 1815, of Laconia, m. (1) 3 July, 1842, MARILLA B. WEBSTER, b. 11 Sept., 1815, d. 30 Jan., 1885. Ch.:

1. *Lewis F.*^s, b. 2 Mar., 1845, d. 17 Sept., 1864.
2. *Leander E.*^s, b. 30 June, 1849, d. 6 Jan., 1871.
3. *Eliza Jane*^s, b. 30 Oct., 1851, m. 18 May, 1874, *Aaron Webster*.
4. *Frank P.*^s, b. 30 Oct., 1851, m. 18 May, 1874, *Emma Tischner*.
5. *Martin Luther*^s, b. 3 Apr., 1854, m., 1878, *Ada Cass*, b. 1855. Ch.:
- 1.) *Iva*⁹, b. 26 Nov., 1878.

6. *Marilla S.*^s, b. 1 June, 1859, m. Jan., 1885, *Fred Hutchins*, b. 1859.

DANIEL F.⁷, m. (2) Jan., 1886, MRS. MARY OSBORN, *nee* MARY S. OTIS, b. Oct., 1816.

No. 91.

JOHN GARLAND, of Pittsfield, ———1824, cabinet maker, and his w. MARY⁶ (Josh.⁵, Sam.⁴, Josh.³) LANE, 1782–1860, had:

I. MARY JAMES⁷ (Garland), b. 5 Jan., 1811, m. 16 Feb., 1831, GEORGE W. ATWOOD, b. 22 Feb., 1807, d. 10 Jan., 1885, and had:

1. *Henry O.*, (*Atwood*), b. 11 Feb., 1832, m. 11 Feb., 1854, *Mary E. Whittier*, s. p.
2. *Charles W.*^s, b. 3 Apr., 1833, m. 4 July, 1858, *Hannah A.*¹ *Stryker* of Wisconsin, and had:
- 1.) *Ella May*^s, m. *Wayman St. Clair*, and had 2 ch.
3. *Samuel D.*^s, b. 28 Apr., 1837, m. 1 May, 1859, *Mary E. Campbell*, b. Oct., 1838. Ch.:
- 1.) *Samuel F.*⁹, b. Nov., 1860, m. *Carrie E. Johnson*.
- 2.) ———
4. *George A.*^s, b. 2 Oct., 1838, m. Sept., 1858, *Lydia A. Russell*. Ch.:

- 1.) *Frank*^s, b. 21 May, 1863, m. 2 July, 1884, *Ella Spencer*.
5. *Frank*^s, b. 6 Jan., 1841, m. Dec., 1861, *Lizzie S. Hinds* of Dover, s. p.
6. *Emma F.*^s, b. 31 July, 1844, m. 4 July, 1865, *Palmer Lovejoy*, b. 26 July, 1837, and they have 7 ch.

George W. Atwood and family went from Northwood to Kilmarnock, now Medford, Me., where he d. in 1885.

II. HANNAH L.⁷, b. 5 Feb., 1813, m. 24 Aug., 1837, WILLIAM TREFETHEN, b. 7 Mar., 1810. Their golden wedding was celebrated in Rye, 24 Aug., 1887. Ch. b. in Rye:

1. *Lydia Mary*^s (*Trefethen*), b. 14 Jan., 1839, m. 24 Aug., 1858, *Rev. John W. Adams*, b. 23 May, 1832. Ch.:
- 1.) *Lydia Viola*^s, b. 8 July, 1859.
- 2.) *Wilbur Fisk*^s, b. 15 Nov., 1860.
- 3.) *Charles W.*^s, b. 4 June, 1863, a physician.
- 4.) *Freddie O.*^s, b. 4 Aug., 1871, d. 1875.
- 5.) *Sadie Elvira*^s, b. 1874, d. 1875.

III. MARGARET DEAN⁷, b. 18 Apr., 1818, d. in Milo, Me., 21 Mar., 1878, m. 3 Sept., 1848, HENRY MAGUIRE of Howland, Me., b. 24 July, 1815. Ch.:

1. *Sarah Jane*^s (*Maguire*), b. 11 Oct., 1849, m. 17 Nov., 1878, *R. A. Munroe*.
2. *Margie*^s, twin to Sarah Jane.
3. *Lucy Bird*^s, b. 9 Mar., 1856, m. 27 Nov., 1878, *W. S. Lovejoy*.
4. *John Henry*^s, b. 11 Mar., 1860.

In 1886 of 39 descendants of Mrs. Mary (Lane) Garland and fifteen of their companions, all were temperate.

No. 92.

DR. WILLIAM SMITH, of Northwood, 1769-1833, and his w. ELIZABETH⁶ (CLARK) had:

I. JOHN⁷ (SMITH), b. 1 Dec., 1805, m. MRS. ——— SMITH of Lowell, Mass. Was a merchant in Lowell, Mass.

II. SUSAN LANE⁷, b. 19 Sept., 1807, m. JACOB GRAVES, res. in New Ipswich and in North Carolina, had:

1. *Elbridge G.*^s (*Graves*).
2. *Orville*^s.

III. JONATHAN CLARK⁷, b. 5 Sept., 1809, m., res. in Philadelphia, Pa.

IV. GEORGE KITTREDGE, b. 2 Oct., 1811, m. 1842, FIDELIA WILCOX; res. in Lowell, Mass.

V. MARY ARMOR⁷, b. 24 Oct., 1813.

VI. ELIZABETH CLARKE⁷, b. 31 Jan., 1816.

VII. WILLIAM⁷, b. 26 Mar., 1818, res. in Winchester.

VIII. MARGARET⁷, b. 1 Mar., 1820.

IX. SARAH AMELIA⁷, b. 21 Apr., 1824.

No. 93.

CHARLES LANE⁶ (Jabez⁵, Sam.⁴, Josh.³, Wm.²), 1796-1884, of South Newmarket, and his (1) w. HANNAH (FRENCH) had b. in South Newmarket:

I. OLIVIA EMELINE⁷, b. 14 Nov., 1825, was for years before the war a teacher in the South. Returned and res. on the homestead in Stratham, unm.

II. REV. JOHN WILLIAM⁷, b. 7 Sept., 1827; entered Princeton College, graduated at Amherst College, 1856, Andover Theological Seminary, 1859, ordained pastor of the Congregational church at Whately, Mass., 17 October, 1860, where he remained 18 yrs. In May, 1878, he was installed at North Hadley, Mass., over the Second church in Hadley, where he is pastor in 1891. For some years he was connected with the Massachusetts Agricultural College at Amherst, as a teacher. He m. 26 Aug., 1868, MARY (dau. of Samuel and Eliza Spaulding) HAYNES, b. at Townsend, Mass., 11 July, 1841, graduated at South Hadley, Mass., 1864, and was a teacher there. Ch. b. in Whately, Mass.:

1. *Charles William*⁸, b. 16 Nov., 1869, d. 21 Oct., 1870.
2. *Samuel*⁸, b. and d. 6 Mar., 1871.
3. *John Edward*⁸, b. 12 Feb., 1872, entered Yale College, 1890.
4. *Aleck Forbes*⁸, b. 20 July, 1873, d. 18 Mar., 1875.
5. *Amy Sanders*⁸, b. 31 Oct., 1874.
6. *Wallace Rutherford*⁸, b. 12 Aug., 1876.
7. *Wilfred Clary*⁸, b. at North Hadley, Mass., 23 June, 1878.
8. *Susan Clinie*⁸, b. 13 July, 1881.

III. MARY ELIZABETH⁷, b. 29 Apr., 1830, m. 14 Sept., 1871,

REV. JOSIE CHAPMAN.

REV. JACOB CHAPMAN, b. at Tamworth, N. H., 1810, pastor of the Congregational church at Deerfield, and afterwards of Kingston, N. H. Since 1879, they have res. in Exeter. He has compiled the genealogies of the Folsom family, the Philbrick family and of Leonard Weeks and descendants. The last is published by J. Munsell's Sons, Albany, N. Y. For two years he has devoted most of his time to compiling the genealogy of William Lane of Boston, 1650, and descendants. In 1878, with Dr. W. B. Lapham, he published Edward Chapman of Ipswich and Descendants.

IV. ANNIE LUCY⁷, b. 1 Sept., 1834, graduated at South Hadley Seminary, 1865, m. at Whately, Mass., 30 Nov., 1867, JOHN C. HANSON, b. at Northwood, 21 Mar., 1831, a merchant of South Newmarket. Ch. b. in South Newmarket:

1. *Charles Lane*⁸ (*Hanson*), b. 22 May, 1870, entered Harvard College, 1888.
2. *William Clinton*⁸, b. 18 Dec., 1874, entered Exeter Academy, Sept., 1890.

V. CHARLES EDWARD⁷, b. 27 Dec., 1837, graduated at Amherst College, 1865, and at Andover Seminary, 1868, 11 days before his death at Stratham, 17 Aug., 1868, in the 31st year of his age. "By his death the bright hopes of usefulness in the calling to which he had devoted ten years of preparation, were suddenly cut off." "But those years were not *lost*, nor those hopes cherished in vain. God gave them fruitage in a different way from what he had fondly anticipated."

J. P. L.

No. 94.

DANIEL WARD LANE⁶ (Ward⁵, Wm.⁴, Josh.³, Wm.²), 1780—, a blacksmith and his (1) w. LYDIA (TOWLE), had b. in Hampton:

- I. JOSEPH STACY⁷, b. Aug., 1804, d. June, 1807.
- II. OLIVER⁷, b. June, 1806, d. 1823.
- III. JOSEPH STACY⁷, b. 5 July, 1808, blacksmith in Seabrook, m. (1) HANNAH WALTON. Ch.:
1. *Hannah Lane*⁸.

By (2) w. EMELINE BOYD, he had 3 ch.

(136) IV. THOMAS⁷, b. 10 Feb., 1812, d. 7 Feb., 1873, blacksmith in Hampton, m. (1) 11 Mar., 1834, RACHEL W. BLAKE of Hampton, who d. 27 Sept., 1835, leaving one dau.:

1. *Rachel C.*⁸, b. 4 May, 1835.

He m. (2) Oct. 15, 1837, EMILY WALLACE of Seabrook, who had 4 ch.

V. SHUBAEL⁷, b. 27 Mar., 1816, d. 1828.

VI. SARAH⁷, b. 12 Apr., 1822, m. RICHARD TAYLOR of North Hampton.

VII. OLIVER⁷, b. 14 Jan., 1828, res. in Hampton.

No. 95.

SAMUEL LANE⁶ (Wm.⁵, Wm.⁴, Josh.³, Wm.²), 1779-1825, a farmer of Exeter and his w. SUSAN (JAMES) had b. in Exeter:

I. GEORGE⁷, b. 1805, m. (1) SARAH LANE, and had:

1. *George E.*⁸, of California.

GEORGE⁷, m. (2) SARAH ———, who d. *s. p.*

II. SAMUEL⁷, b. 1807, a farmer, d. 1 July, 1882, ae. 75 yrs., m. 30 Mar., 1825, SABRINA (dau. of Ralph) BROCK, b. at Dover, 5 Dec., 1810. Ch. b. in Exeter:

1. *Charles E.*⁸, b. 1837, d. 1883, m. (1) *Mary D. Knowlton* of Portsmouth, and had:

1.) *John S.*⁸, m. *Clara* ———, and res. at Hartford, Ct., *s. p.*

*Charles E. Lane*⁸, m. (2) *Eliza G. A. Trumbull* of Newton Centre, Mass. and had:

1.) *Herbert Augustus*⁸.

III. MARY⁷, b. 1810, m. BENJAMIN FORBISH of Wells, Me., and res. in Brunswick, Me. Ch.:

1. *Catharine*⁸ (*Forbish*), unm.

2. *John*⁸, m. *Maria Day*, and res on the homestead. He has 4 ch.:

1.) *Benjamin*⁹.

2.) *Alice*⁹.

3.) *Samuel*⁹.

4.) *Arthur*⁹.

IV. NANCY⁷, b. 1815, m. JN. S. GROSS of Brunswick, Me. Ch.:

- | | |
|--|-------------------------------|
| 1. <i>Jn. P.⁸</i> (<i>Gross</i>). | 2. <i>Sarah⁸</i> . |
| 3. <i>Samuel⁸</i> . | 4. <i>Susie⁸</i> . |
| 5. <i>Robert⁸</i> . | |

V. WILLIAM F.⁷, b. 1818, m. at Newcastle, Del., MARY BARR, and d. there, April, 1889, ae. 71. Ch.:

1. *Samuel⁸*, m., res. on the homestead, *s. p.*

No. 96.

JOHN LANE⁶ (Wm.⁵, Wm.⁴, Josh.³), 1784-1861, of Pittsfield, tailor, and his w. ABIGAIL CRAM, had b. in Pittsfield:

I. and II. MARY and SUSIE, d. 20 Feb., 1815, of spotted fever and were buried in one grave.

(137) III. ABIGAIL⁷, b. 26 Sept., 1808, m. JACOB PEASLEE of Pittsfield, a Friend, and had 4 ch. She d. 28 Jan., 1862, ae. 54.

(138) IV. MEHITABLE TRUE⁷, b. 19 Feb., 1811, and d. 11 Apr., 1882. She m. DAVID KNOWLTON, and rem. to Montville, Me. Had 5 ch.

(139) V. REUBEN CRAM⁷, b. 8 July, 1814, d. 8 Mar., 1887, ae. 72. He m. JANE B. (dau. of Abram) GREEN, of Pittsfield, and had 6 ch.

VI. WILLIAM⁷, b. 9 Dec., 1816, a carpenter, farmer, &c., m. in Pittsfield, June, 1839, SALLY S. (dau. of Simon) MASON, b. 14 Dec., 1818, res. in Pittsfield, Deerfield and Exeter; d. in Exeter, Apr., 1891, ae. 74 yrs., 4 mos. Ch.:

1. *Ann Maria⁸*, b. in Pittsfield, 20 July, 1844, m. in Exeter, 27 Nov., 1873, *James H. Bartlett*, of Epping and res. in Exeter, *s. p.*
2. *George William⁸*, b. in Epsom, 24 Dec., 1848, m. in Exeter, 3 Aug., 1876, *Annie L.* (dau. of Aaron) *Adams* of Exeter and res. there, *s. p.*
3. *Charles Albert⁸*, b. in Pittsfield, 7 Apr., 1851, a carpenter, &c., in Exeter, m. in Loudon, 17 Oct., 1883, *Abbie M.* (dau. of Jn.) *Brown*. Ch.:
- 1.) *Carl William⁹*, b. in Exeter, 6 Oct., 1888.

VII. JOHN GURNEY⁷, b. 9 June, 1820, d. 27 Mar., 1848. He m. SALOME Y. GILMAN. Ch.:

1. *Charles F.⁸*, d. young in 1842.
2. *John G.⁸*, b. 16 Mar., 1848, a blacksmith, called "Smith" Lane, m. *Idell Sackett*. Ch.:
- 1.) *Myron⁹*.

(140) VIII. MAHALA BROWN⁷, b. 6 Aug., 1822, m. JN. PAGE of Epsom, and has ch.

IX. MARY D.⁷, b. 5 Dec., 1825, m. EPHRAIM S. PEABODY of Draughton, Mass., and had :

1. A child, d. young.

2. *Jn. Millard*⁸ (*Peabody*), b. 22 Nov., 1852, m. *Mary Jane Taylor* and had :

1.) *George Millard*⁸, b. 6 June, 1877.

2.) *Mabel Taylor*⁹, b. 9 Nov., 1880.

X. SARAH ELIZABETH⁷, b. 21 June, 1829, who has aided in collecting these records. In 1891 she was unm.

No. 97.

JOEL LANE⁶ (Wm.⁵, Wm.⁴, Josh.³, Wm.²), 1791-1861, blacksmith in Exeter, and his w. MAHALA (BROWN), had b. in Kensington :

(141) I. JOEL COTTON, b. 1 Oct., 1814, merchant in New York, m. in Dover, 16 Jan., 1836, SARAH J. CLARK of Madbury, b. 12 Apr., 1816, who d. 7 June, 1869, ae. 54 yrs., 9 mos. He d. in Exeter, 7 July, 1869. Had 5 ch.

(142) II. ALBERT A.⁷, b. in Exeter, 3 June, 1819, who m. MARY ELIZABETH PAGE of Exeter, b. 11 Aug., 1824, in North Dunbarton, N. H., res. in Charlestown, Mass., a painter and had 6 ch.

(143) III. DR. FRANKLIN⁷, b. 6 Dec., 1822, m. in Portland, Me., 21 Mar., 1850, CORNELIA ADALAIDE APPLETON of Portland, res. in Vineland, N. J., with ch.

IV. ANN MARIA⁷, b. in Exeter, 3 Feb., 1827, m. in Exeter, 15 Nov., 1849, JAMES CORNING of Haverhill, Mass., now in the shoe business in Epping. Ch. :

1. *James Albert*⁸ (*Corning*), b. in Exeter, 21 Apr., 1851, now of Epping, m.

^{5. p.}

2. *Charles F.*⁸, b. 15 Aug., 1854, d. 31 Aug., 1856, ae. 2 yrs., 15 days.

V. ARIANNA⁷, b. 4 July, 1829, d. 29 Sept., 1831.

No. 98.

WILLIAM LANE⁶ (Wm.⁵, Wm.⁴, Josh.³, Wm.²), 1794-1866, blacksmith, and his w. ABIGAIL (DANIELS) had b. in Exeter :

I. WILLIAM⁷, b. 27 July, 1816, d. unm., 6 Feb., 1855, ae. 38 yrs., 7 mos.

II. CHARLES⁷, b. 18 Apr., 1818, blacksmith in Exeter, m. (1) 12 Mar., 1842, SARAH PHILLIPS of Portsmouth, who d. 5 Apr., 1854, ae. 34. Ch.

1. *Charles E.*⁸, b. 12 Mar., 1843, res. at Canton, Me., unm.
2. *Frederick A.*⁸, b. 18 Feb., 1845, is in Asylum at Concord.
3. *Eva H.*⁸, b. 13 Mar., 1847, m. 30 Mar., 1883, *Eben H. Harlow*, grocer in Canton, Me., s. p.
4. *George P.*⁸, b. 19 Apr., 1850, blacksmith, in company with his father, unm.
5. *Sarah E.*⁸, b. 19 June, 1853, a teacher, m. in Newmarket, 21 June, 1890, to Edward M. Tasker, undertaker, res. in Portland, Me.

Charles⁷ m. (2) ANNIE M. (dau. of Abr.) NUDD, of Hampton, b. 8 Mar., 1835, s. p.

III. FRANK⁷, b. 21 Feb., 1822, m. MARY J. McDUFFIE of Rochester. He d. 1884. Ch. :

1. *Mary*⁸.
2. *Fanny*⁸, m. *Joseph Ridley*, res. in Taunton, Mass.
3. *Anna*⁸, m. *Fred Dunn*, and d. Mar., 1888; had 2 ch., both d. young.
4. *Frank*⁸.
5. *Jn.*⁸, clerk in Haverhill, Mass., unm.

IV. ABIGAIL⁷, b. 16 Mar., 1824, m. in Exeter, 24 Nov., 1846, CHARLES G. TAYLOR of Exeter, b. in Gilmanton. Ch. b. in Exeter :

1. *Leonard H.*⁸ (*Taylor*), b. 22 June, 1848, d. Sept., 1849.
2. *Mary A.*⁸, b. 1 Dec., 1850, m. 1876, *Harry H. Taylor*, b. in Derry, carpenter in Exeter. Ch. :
- 1.) *Frank Willie*⁸, b. 1 Jan., 1881.
3. *Charles A.*⁸, b. 15 Mar., 1851, shoemaker, m. 1882, *Ida M. Dudley* of Brentwood, res. in Exeter, s. p.
4. *William L.*⁸, b. 12 Jan., 1854, shoemaker, m. *Mary Williams* of Kittery, Me., res. in Exeter, s. p.
5. *Ella E.*⁸, b. 7 Feb., 1864. unm. 1891.

V. ALBERT⁷, b. 8 Dec., 1825, d. 8 Oct., 1891, farmer, m. MATILDA BATCHELDER. Ch. :

1. *Susie*⁸.

VI. OLIVER⁷, b. 23 Feb., 1829, keeps Exeter fish market, m. (1)

SUSAN BATCHELDER, b. 1836. She d. s. p., 3 Mar., 1862, ae. 26. He m. (2) 8 Jan., 1863, ANNA CLARK (dau. of Samuel and Nancy) FLINT, b. in Amesbury, Mass., 24 Mar., 1839. Ch.:

1. *Annie May*⁸, b. 20 Feb., 1865.
2. *Lora Wedgewood*⁸, b. 21 Jan., 1867, teacher in Seminary at Exeter and in Massachusetts.
3. *Hattie Mitchell*⁸, b. 29 Sept., 1868.
4. *Edward Oliver*⁸, b. 10 Apr., d. 6 Aug., 1873.

No. 99.

LIEUTENANT EDMUND CHADWICK LANE⁶ (Noah⁵, Wm.⁴, Josh.³, Wm.²), 1780-1865, and his w. ELIZABETH (CRAM) had 8 ch. b. in Deerfield:

I. GEORGE⁷, b. 4 Mar., 1809, d. 6 Oct., 1870, m. 4 Oct., 1831, LO RUHAMA CHASE. Ch.:

1. *Joseph Edmund*⁸.
2. *Susan Elizabeth*⁸.
3. *George Milton LaRoy*⁸.

II. MILTON⁷, b. 20 Oct., 1811, m. (1) Jan., 1842, LUCINDA LANGMAID of Chichester, who d. 1843. He m. (2) 16 Dec., 1847, BETSEY PRESCOTT, who d. s. p., 8 Mar., 1875, ae. 76. In 1890 he res. in Deerfield.

III. RUFUS⁷, b. 4 Mar., 1814, d. 1 Aug., 1838, ae. 24.

IV. CYRUS⁷, b. 7 Dec., d. 29 Dec., 1815.

V. CYRUS⁷, b. 6 Mar., 1817, d. 8 May, 1821.

VI. DARIUS⁷, b. 4 July, 1818, d. 25 Dec., 1849, ae. 31.

VII. ELIZABETH⁷, b. 9 Dec., 1819, m. 8 Nov., 1843, JEREMIAH G. JAMES of Deerfield, farmer, b. 2 Oct., 1811. Ch.:

1. *Juliett Elizabeth*⁸, b. 24 Apr., 1846, m. in Deerfield, 30 Nov., 1871, *Andrew J. Silver*, b. in Deerfield, 9 May, 1835, a merchant in Epsom. Ch.:
- 1.) *Harry*⁹ (*Silver*), b. 2 Sept., 1882.
2. *Woodbury Dyer*⁸, b. 22 Mar., 1849, res. in Boston, Mass., m. 23 Mar., 1870, *Louisa Green*, who d. s. p., 6 May, 1872. He m. (2) 17 Sept., 1874, *Mary Ellen Willoby*, who d. 17 Jan., 1881. Her ch.:
- 1.) *Frederick W.*⁹, b. 7 Jan., 1881, d. 26 Nov., 1881.
He m. (3) 23, Nov., 1886, *Carrie B. Austin*. Ch.:

- 1.) *Vivian Zella*⁸, b. 1 Jan., 1891.
3. *Alvah Lane*⁸, b. 17 Nov., 1852, m. 24 Nov., 1876, *Charlotte McCarthy*, from Ottawa, Ontario, res. in Deerfield, *s. p.*
4. *Milton LaRoj*⁸, b. 14 Dec., 1854, m. 18 Aug., 1877, *Ella S.* (dau. of Lewis) *Ladd* of Deerfield, where they reside. Ch.:
- 1.) *Lewis Ladd*⁹ (*James*), b. 14 June, 1878.
- 2.) *Geneva May*⁹, b. 1 May, 1887.

VIII. *SILAS*⁷, b. 16 Jan., 1822, d. 20 June, 1842, ae. 20 yrs.

No. 100.

WILLIAM LANE⁶ (Noah⁵, Wm.⁴, Josh.³, Wm.²), 1781-1866, and his w. ISABELL (CRAM), had b. in Meredith:

I. MARY ANN⁷, b. 26 Sept., 1808, m. 20 Nov., 1837, CYRUS WENTWORTH of Boston, and d. *s. p.*, 1 Feb., 1857.

II. SALLY⁷, b. 28 Apr., 1810, m. GEORGE LANE of Exeter, and d. 5 June, 1837. Ch.:

1. *George Edwin*⁸, now in California, with 1 ch. and 1 grand ch.

III. DAVID C.⁷, b. 14 Dec., 1811, d. 1880, m. (1) MRS. ——— CAPEN, and had:

1. *Anna*⁸, who m. *W. Wheeler* of Nashua and has 3 ch.

DAVID C.⁷, m. (2) PHEBE HOPKINS of Wilton, *s. p.*

IV. LAVINIA⁷, b. 4 June, 1814, d. 20 July, 1816.

V. BETSEY⁷, b. 20 May, 1816, m. 26 June, 1839, JOHN HAWKINS, and rem. to Portland, Oregon, and had ch. and grand ch.

VI. MARTHA⁷, b. 19 July, 1818, m. THOS. VARNEY of Alton, *s. p.*

VII. LAVINIA⁷, b. in Meredith, 7 Apr., 1820, m. Oct., 1848, PETER HAMILTON (s. of Joseph and Lucy) PUTNAM, b. in Mason, 11 Sept., 1819, carpenter of Wilton. She d. 26 July, 1854. Ch.:

1. *Clara A.*⁸ (*Putnam*), b. in Wilton, 15 May, 1849, m. 1870, *Henry H. Shattuck* of Nashua, and had:
- 1.) *Arthur H.*⁹, b. Aug., 1873.
- 2.) *Marion I.*⁹, b. Mar., 1879.
- 3.) *George W.*⁹, b. Apr., 1884.
2. *Lucy Isabelle*⁸, b. 16 Sept., 1850, m. 1876, *Arthur Herbert* (s. of Abiel A. and Mary Ann) *Putnam*. b. at Wilton, 2 Sept., 1842, *s. p.*, res. in [Nashua]?

3. *William Hamilton*⁸, b. 12 Aug., 1852, m. in Wilton, 1 June, 1875, *Ella Heath* (dau of Henry Newton and Mary A. Heath) *Gray* of Wilton, b. 1 Oct., 1854, and d. 15 Sept., 1887. Ch. b. in Wilton:
- 1.) *Clytie Gray*⁹ (*Putnam*) b. 16 Dec., 1876.
- 2.) *Henry Hamilton*⁹, b. 17 Aug., 1878.
- 3.) *Hattie Lavinia*⁹, b. 10 May, 1880.
- 4.) *George N.*⁹, b. 2 Aug., d. 14 Sept., 1882.
- 5.) *Mary Isabelle*⁹, b. 18 Sept., 1883.
- 6.) *Eva Heath*⁹, b. 31 Aug., 1884.
- 7.) *Alice King*⁹, b. 26 Nov., 1886.

VIII. *William*⁷, b. 22 Jan., 1822, m. *Emily Wilson* of Wilton and res. there. Ch.:

1. *Helen F.*⁸, m. *M. E. Webb, M.D.*, of Boston, and has 3 ch.
2. *Fannie*⁸, m. *Jn. Holt* of Milford, both d.

IX. *Thos. Jefferson*⁷, b. 1 Feb., 1824, m. *Eliza Bartlett* of Milford and both d. Ch.:

1. *Florence*⁸, m. *Arven John* and res. in Tacoma, Washington.

X. *Nancy*⁷, b. 19 Nov., 1826, m. 6 July, 1856, *Hiram Stevens* of Meredith who d. In 1890 she was a widow in Meredith, *s. p.*

XI. *Isabell*⁷, b. 18 Oct., 1828, m. 1848, *James M. Bedee* of Meredith, where both lived, May, 1890. Ch.:

1. *Mary E.*⁸
2. *James M.*⁸, d. 15 Dec., 1868.

No. 101.

Jonathan (s. of *Joseph*) *Cram*, 1788-1859, farmer, and his w. *Rachel*⁶ (*Noah*⁵, *Wm.*⁴, *Josh.*³, *Wm.*²), *Lane*, 1785-1868, had b. in Deerfield:

I. *John Adams*⁷ (*Cram*), b. 12 Mar., 1808, m. 1831, *Lucinda Chase* of Candia, and d. there, 1833, *s. p.*

II. *Betsey B.*⁷, b. 22 July, 1810, m. 6 Dec., 1831, *Jeremy Rollins*, b. 23 May, 1803. Ch.:

1. *Deborah R.*⁸ (*Rollins*), b. 22 Jan., 1832.
2. *Fane H.*⁸, b. Sept., 1833.
3. *John C.*⁸, b. July, 1835, d. 1858.
4. *Addison P.*⁸, b. July, 1837.
5. *George L.*⁸, b. Aug., 1841.
6. *Susan Victoria*⁸, b. May, 1844.
7. *Joseph T.*⁸, b. Oct., 1846.
8. *Henry A. F.*⁸, b. Jan., 1851.

III. POLLY T.⁷, b. 4 Nov., 1813, m. 24 Nov., 1835, SAMUEL L. LEAR of Epsom. Ch.:

1. *Joseph H.*⁸ (*Lear*), b. 1836.
2. *Rosetta Jane*⁸, b. Oct., 1837, d. 1839.
3. *Nancy D.*⁸, b. 1841.
4. *Flora A.*⁸, b. 1842.
5. *Thomas A.*⁸, b. 1844.
6. *Josiah Calvin*⁸, b. 7 Mar., 1846, res. in Lynn, Mass.

IV. JOSEPH C.⁷, b. 2 June, 1815. On Sabbath morning, 22 June, 1890, he was found dead in his bed, ae. 75. He was a member of the Baptist church, and much interested in the history of the Lane family. He was a farmer on the homestead, and a teacher of vocal music. He taught in 60 different towns and cities, had 310 different schools, 20,220 pupils. He was prepared under the tuition of Lowell Mason, George J. Webb and Thomas Hastings. He aided much in obtaining these records of the family of Noah Lane. (See History of Nottingham, Northwood and Deerfield, p 365.) He m. 7 Apr., 1837, HANNAH J. TEBBITTS of Pittsfield, b. 27 Apr., 1819, and had b. in Deerfield:

1. *John B.*⁸, b. June, 1838, d. young.
2. *Joseph H.*⁸, b. 1840, m. Sept., 1862, *Emma P.* (dau of Rev. U. W.) *Caudit*.
He served in the War of the Rebellion, in the 11th New Hampshire Regiment, afterwards was lieutenant in the 18th Regiment, and d. 27 Dec., 1873, of a disease contracted in the army. Ch.:
- 1.) *Mary A. C.*⁹, b. 1864.
- 2.) *Minnie G.*⁹, b. 1866.
- 3.) *Louis W.*⁹, b. 1868.
- 4.) *Willis*⁹, b. 1870.
- 5.) *Martha*⁹, b. 6 Dec., 1874.
3. *Flora J.*⁸, b. 19 Apr., 1842, m. 31 Dec., 1872, *Jonathan H. Batchelder*, farmer in Deerfield, who served 3 yrs. a soldier in the 11th New Hampshire Volunteers, s. p.
4. *La Roy T.*⁸, b. 25 July, 1844, m. 1866, *Elizabeth A. Hurd*, and d. 1872.
He had 1 ch.
5. *Edward P.*⁸, b. 5 Jan., 1847.
6. *Rose M.*⁸, b. 4 Apr., 1850, m. *C. H. Hill*.

V. JANE B.⁷, b. 1 June, 1817, m. 26 Feb., 1835, CAPT. BICKFORD LANG of Epsom, and had:

1. *Amanda J.*⁸, b. 1836.
2. *Samantha R.*⁸, b. Sept., 1842.
3. *John A.*⁸, twin to Samantha, m. *C. A. Glines*.

VI. THOMAS B.⁷, b. 16 Nov., 1823, d. 7 July, 1844.

VII. JOSIAH B.⁷, twin to Thomas B., m. 10 Feb., 1843, DOLLY

BROWN, of Deerfield, and res. in Haverhill, Mass., where he is highly appreciated as a singer. Ch.:

1. *Nellie L.*^s, b. Dec., 1858.
2. *Fred*^s, b. 8 May, 1863, d. early.
3. *Fred H.*^s, b. 8 Oct., 1865.

No. 102.

JOSHUA LANE^s (Noah.⁵, Wm.⁴, Josh.³), 1794-1849, and his w. JANE (BATCHELDER) had:

I. ERASTUS⁷, b. 16 Mar., d. 21 Aug., 1823.

II. MEHITABLE JANE⁷, b. 11 Aug., 1824, m. 11 Nov., 1847, GEORGE PRESCOTT JAMES. Ch.:

1. *Frank Austin*^s (*James*), b. 9 Oct., 1848, m. 10 Jan., 1878, *Annie Howard Abbot*, and had:
 - 1.) *Florence B.*^s, b. 13 Dec., 1878.
 - 2.) *Carl Prescott*^s, b. 14 June, 1889.
2. *Horace Judson*^s, b. 27 July, 1852, d. 9 Sept., 1854.
3. *Louis George*^s, b. 2 Jan., 1854, m. 7 Aug., 1878, *Mary E. Gamsby*, and has:
 - 1.) *Bertram L.*^s, b. 15 Dec., 1879.
 - 2.) *Grace B.*^s, b. 23 Dec., 1883.
4. *Sarah Jane*^s, b. 27 Dec., 1859, d. 7 Jan., 1860, ae. 11 days.

III. THOMAS ALVIN⁷, b. 17 June, 1827, m. 4 May, 1847, HANNAH MARIA SMITH. Ch.:

1. *Frank Alvin*^s, b. 22 Oct., 1849, m. 20 Oct., 1868, *Susan Elizabeth Martin*. Ch.:
 - 1.) *Inez Arvord*^s, b. 18 Mar., 1874.
2. *Scott Weston*^s, b. 29 Oct., 1854, m. 23 Mar., 1876, *Mary S. J. Kiltridge*. Ch.:
 - 1.) *Edwin Scott*^s, b. 8 Dec., 1876.
3. *Fred Forrest*^s, b. 8 Nov., 1858, m. 1 Sept., 1876, *Mary Frances Stevens*. Ch.:
 - 1.) *Grace Maria*^s, b. 3 Mar., 1878.
 - 2.) *Gertrude May*^s, b. 26 Oct., 1881.
4. *Judson Ellsworth*^s, b. 11 May, 1861, m. 26 Mar., 1884, *Grace Warren Farrington*, and had:
 - 1.) *Natalie Augusta*^s, b. 3 Jan., 1885.
 - 2.) *Thos. Arthur*^s, b. 30 Sept., 1888.

IV. ABIGAIL ANN⁷, b. 8 Feb., 1831, d. 15 Feb., 1854.

V. SARAH ELIZABETH⁷, b. 1 June, 1833, m. 16 Sept., 1855,
GEORGE FRENCH MOOR. Ch.:

1. *George W.*⁸ (*Moor*), b. 3 July, d. 7 July, 1856.
2. *Flora Jane*⁸, b. 16 Apr., 1860, m. 4 Jan., 1888, *George A. Vermille*.

VI. ADONIRAM JUDSON⁷, b. 30 Oct., 1835, m. 4 Mar., 1856,
MYRA W. ALDRICH.

No. 103.

JOHN LANE⁶ (Noah⁵, Wm.⁴, Josh.³, Wm.²), 1797-1857,
farmer and shoemaker, and his w. SALLY C. (LEAR) had b. in
Epsom:

I. JOHN L.⁷, b. 18 Nov., 1821, d. 16 May, 1826.

II. SALLY⁷, b. 18 Nov., 1822, d. 8 Jan., 1824.

III. MEHITABLE⁷, b. 20 July, 1824, m. DANIEL SWEAT, and had:

1. *Alvah*⁸ (*Sweat*).

IV. WILLIAM⁷, b. 8 Mar., 1826, unm.

V. LOVINA⁷, b. 18 Dec., 1827, m. JONATHAN SANBORN of Deer-
field, s. p.

VI. HENRY⁷, b. 25 Oct., d. 26 Dec., 1829.

VII. MARIA⁷, b. 30 Oct., 1830, d. 16 July, 1837.

VIII. An infant, b. 18 Jan., d. 15 Feb., 1833.

IX. LUCINDA⁷, b. 21 Mar., 1834, m. HIRAM G. STONE of Web-
ster, and had:

1. *Ina*⁸ (*Stone*).

X. JOHN⁷, b. 7 Aug., 1836, d. young.

XI. THOMAS J.⁷, b. 30 Dec., 1838, m. EMMA ———, and had
one dau.

XII. HENRY⁷, b. 12 Apr., 1843, m. ——— DAVIS of Deerfield,
s. p.

No. 103a.

WILLIAM LANE⁷ (Simeon⁶, Jere.⁵, Wm.⁴, Josh.³). 1819—
of Hampton and his w. VIENNA (FOSS), had b. in Hampton:

I. ALPHEUS C.⁸, b. 3 July, 1849, d. 1 Oct., 1882.(?)

II. URI ABBOT⁸, b. 12 Oct., 1855, m. LIDA JANE (dau. of Jn. M. and Mary Ladd) PALMER. Ch. b. in Hampton:

1. *Charles Nelson*⁹, b. 28 Mar., 1878.
2. *John William*⁹, b. 2 Sept., 1880.
3. *Caroline Vienna*⁹, b. 12 Nov., 1882.
4. *Abbot Uri*⁹, b. 22 July, 1886.
5. *Mary Alice*⁹, b. 15 May, 1889.
6. *Lucy E.*⁹, b. in Stratham, 1 July, 1891.

III. GEORGE H. P.⁸, b. 18 May, 1858.

IV. SARAH F.⁸, b. 13 Nov., 1863.

No. 104.

ABRAHAM FITTS⁵ (Dan'l⁴, Rich.³, Abr.², Robt.¹), 1781-1865, of Candia, farmer, and his w.-SUSANNA⁶ (Jn.⁵, Josh.⁴, Josh.³) LANE, [See No. 53, II.] had b. in Candia:

I. DOROTHY⁶ (FITS), b. 28 Feb., 1805, d. 20 Apr., 1807.

II. DEACON JOHN L.⁶, b. 24 July, 1806, carpenter in Lowell, Mass., and farmer in Candia, Epping and Fremont, m. 10 June, 1832, LOUISA WOODMAN, b. 1 Mar., 1810, d. in Fremont, 15 June, 1877. Ch.:

1. *Daniel B.*⁸, b. 30 Mar., 1836, town clerk of Fremont, 1861-2; graduated at Poughkeepsie, N. Y., 1865, professor at Linwood Institute, Fort Lee, N. Y., real estate broker in Newport, R. I. Elder in Presbyterian church; m. (1) 25 Nov., 1872, *Maria M. Hammett*, who d. Nov., 1879; m. (2) 23 Dec., 1881, her sister, *Susan E. Hammett*, s. p.
2. *John Milton*⁸, b. 23 July, 1838, res. in Fremont, selectman, &c., member of the Congregational church in Epping. He m. (1) Jan. 2, 1860, *Angelina Frederica Tuck*, who d. 24 June, 1890, s. p., leaving legacies to Methodist churches in Fremont and Epping. He m. (2) 15 Aug., 1890, *Mrs. Pattison*, nee *Cilley*, and res. in Northwood.
3. *Louisa Isabella*⁸, b. 5 Apr., 1841, d. 1 Feb., 1844.
4. *Abraham*⁸, b. 1 Feb., 1847, graduated at Poughkeepsie, N. Y., 1865, carpenter and farmer in Epping, Newport, R. I., and Gainesville, Fla.; m. *Annie Hall*, and has 3 ch.:

- 1.) *Paul*⁹.
- 2.) *Brainard*⁹.
- 3.) *John Milton*⁹.
5. A son⁸, b. 12, d. 13 Jan., 1850.

III. ISAAC NEWTON⁶, b. 15 Nov., 1808, d. 21 Aug., 1890, ae. 81, m. (1) 21 Aug., 1832, ELIZA ANN PEABODY of New Boston, N. H., b. 28 Mar., 1811, d. 17 Oct., 1842. He m. (2) 16 Feb., 1843, her sister, HARRIETT NEWELL PEABODY. In 1828 he settled in Lowell, and for more than 50 years, was in the employ of the Lowell Manufacturing Co., putting in their first turbine wheel. He was a member of the First Congregational church, and for years of the City Council, of the Pawtucket Lodge of Masons, of the Old Residents Association, and was a skilful musician. Ch. :

1. *Newton*⁷, b. 20 Sept., 1833, musician and teacher, Norfolk, Va., m. 5 Sept., 1853, *Climena Williams* of North Anson, Me., and had :
 - 1.) *Ann S.*⁸
 - 2.) *Mary A.*⁸
- 3.) *Charles N.*⁸
2. *Mary Jane*⁷, b. 14 Apr., 1836, m. 8 Sept., 1855, *David T. Hill*, and d. 19 July, 1856.

By (2) w. ISAAC N. FITTS had :

3. *Clarence Frank*⁷, b. 7 May, 1846, d. 4 Apr., 1847.
4. *Frank Eugene*⁷, b. 26 May, 1848, a merchant in Boston, m. 16 Nov., 1870, *Lottie F. Whitney*, and had :
 - 1.) *Fred W.*⁸, b. 11 Apr., 1872.
 - 2.) *George N.*⁸, b. June, 1873, d. Aug., 1873.
 - 3.) *Alice L.*⁸, b. Oct., 1874, d. Sept., 1875.
 - 4.) *Henry K.*⁸, b. 19 Nov., 1878.
 - 5.) *Frank Eugene*⁸, b. 11 Feb., 1881.
5. *Adelaide Eliza*⁷, b. 9 June, 1853, d. 20 May, 1854.
6. *Wilfred L.*⁷, b. 13 June, 1856, d. 10 Sept., 1874.

IV. DOROTHY⁶, b. 17 Apr., 1810, joined the Congregational church in Candia, 1837, m. Apr., 1848, JOSHUA DEAN of Manchester, d. 25 Aug., 1849. Ch. :

1. A son⁷, d. an infant.

V. HANNAH GODFREY⁶, b. 21 Nov., 1811, d. 24 Nov., 1854, joined the church in Candia in 1837, m. 4 July, 1837, ALONZO CALVIN CHADWICK⁵ (Jas.⁴, Edmund³, Jas.², Chas.¹, of Watertown, Mass., 1630), of Boscawen, b. 10 Feb., 1810, d. 5 Dec. 1878. Ch. :

1. *Fitts Henry*⁷ (*Chadwick*), b. 24 Apr., 1840, res. in Malden, Mass., clerk with A. J. Wilkinson & Co., Boston, Mass., m. 18 Dec., 1867, *Harriet Blanchard Wheaton*, b. 29 Mar., 1845, and had :
 - 1.) *Julia E.*⁸, b. 1869.
 - 2.) *Henry M.*⁸

- 3.) *Ethel M.*⁸
- 4.) *Arthur V.*⁸
- 5.) *Edith*⁸, b. 21 June, 1884.
2. *George W.*⁸, b. 18 Nov., 1854, a musical genius, res. in Brookline, Mass., m. 16 June, 1885.

VI. SABRINA⁶, b. 11 May, 1813, m. 3 Dec., 1835, DEACON HAYDEN HIGLEY, b. at Canton, Conn., 13 Sept., 1810 (s. of John and Lodame Higley). In 1826 he was apprenticed to the clothier's trade, joined the Congregational church in Canton, Nov., 1827. Entered business in Candia in 1834, rem. to Epping, deacon of the church in 1858, and superintendent of the Sunday school; rem. in 1866, to Raymond, where she d. 5 Mar., 1880. Ch.:

1. *Elma Ann Judson*⁷, b. 27 Jan., 1837, m. 23 Oct., 1866, *Charles A. Shepard*, a soldier in Twelfth New Hampshire Regiment, P. M. and trader at Raymond; both united with the Congregational church, 5 July, 1868. Ch.:
- 1.) *Charles S.*⁸, b. 4 Apr., 1868, d. young.
- 2.) A dau⁸.
2. *Harlan Page*⁷, b. 27 June, 1839, m. 1860, *Ann E. Rollins*. He was a soldier in the Eighth Regiment, New Hampshire Volunteers, and d. in the Union Army, s. p., 29 Nov., 1862.

VII. JESSE REMINGTON⁶, b. 15 Mar., 1815, d. 27 Mar., 1882, m. 11 May, 1841, CAROLINE (d. of Nathan and Rebecca Otis) PHELPS, b. 6 Oct., 1816, of Groton, N. H., res. on the homestead in Candia, joined the Congregational church in 1842. He was a wheelwright and farmer, selectman, leader of the choir, superintendent of Sunday school, &c. Ch.:

1. *Carlos Eustace*⁷, b. 20 Jan., bapt., 1 Sept., 1843, d. 28 Jan., 1861.
2. *Nathan Corydon*⁷, b. 14 June, bapt. 11 Dec., 1844, graduated at Poughkeepsie, 1865; a hardware merchant in Manchester, m. *Minnie Hill Fitts*. Ch.:
- 1.) *Harvey W.*⁸, b. 1876.
- 2.) *Ralph C.*⁸, b. 25 Nov., 1881.
3. *Emmogene*⁷, b. 9 June, bapt. 9 Nov., 1849, m. 20 Mar., 1872, *Orlando M.* (s. of Deacon Wm.) *Tenney* of Chester and had:
- 1.) and 2.) Twins⁸, b. 20, d. 22 Oct., 1872.
- 3.) *Alice L.*⁸, b. 22 Jan., 1874.
- 4.) *Dexter M.*⁸, b. Sept., 1877, d. 29 Nov., 1879.
- 5.) *Walter Phelps*⁸, b. 22 Nov., 1878.
- 6.) *Bertha L.*⁸, b. 30 Sept., 1880.
- 7.) *Sewall F.*⁸, b. 12 Dec., 1886.
4. *Alice Caroline*⁷, b. 24 Sept., 1852, d. abt., 1870.

VIII. ABRAHAM⁶, b. 26 Aug., 1817, d. 12 Jan., 1891, machinist in East Boston, Mass., Manchester, N. H., and Worcester, Mass.,

W. E. & F. T. B. 1850

Benjamin Tilt

m. 7 June, 1843, EMILY (dau. of Nath'l) MORRILL of Canterbury, who d. 23 Oct., 1845. He m. (2) 28 Jan., 1846, MARY INGALS (dau. of Josiah and Abi. S.) CHASE of Chester. Ch.:

1. *Charles Albion*⁷, b. 29 July, 1845, a soldier in the Fifty-seventh Regiment, Massachusetts Volunteers; wounded in the battle of the Wilderness, d. in the hospital at Washington, D. C., 17 June, 1864.
2. *Mary Emma*⁷, b. 16 Dec., 1848, d. 6 Apr., 1871.
3. *William Henry*⁷, b. 1 Aug., d. 26 Nov., 1855.

IX. RUTH LANE⁶, b. 16 Mar., 1819, joined the church in 1839, d. unm. 19 Feb., 1846, leaving the fragrant memory of a lovely Christian character.

X. BENAIAH⁶, b. 14 Apr., 1821, m. 21 Oct., 1851, ABBY A. MANAHAN of New London and settled in Worcester, Mass.; a member of the Old South church there, and aided in organizing the Piedmont church. A mechanical engineer, invented and took out more than 25 patents on different classes of machinery. Ch.:

1. *Carrie Evelyn*⁷, b. in Worcester, 3 July, 1854, graduated at Kimball Union Academy in 1873, joined Piedmont church, m. 5 Oct., 1880, *Fred Wilson*, machinist and graduate of 1877 of Worcester Polytechnic Institute, deacon in Plymouth church. Ch.:
- 1.) *Karl Fred*⁸, b. 17 Apr., 1882.
2. *Homer Lane*⁷, b. 19 Nov., 1856, graduated at Boston Dental College in 1877, in practice in Worcester.
3. *Ellen Montgomery*⁷, b. 7 Jan., 1859; graduated at the normal school in Worcester in 1877, joined Piedmont church in 1875, m. *Rev. Robert M. Higgins*, b. at Glasgow, Scotland, 21 July, 1846, graduated at Phillips Academy, Williams College, and Andover Seminary in 1880, pastor in Calumet, Mich., till 1887, Hyde Park church, St., Louis, Mo., from 1887. Ch.:
- 1.) *Abby May*⁸, b. May, 1889.
4. *Edson*⁷, b. 28 Oct., 1863, d. 5 Oct., 1864.
5. *Norman V.*⁷, b. 19 Aug., 1868, student at Polytechnic Institute at Worcester.

XI. SUSAN⁶, b. 3 Jan., 1824, m. 19 May, 1850, JOSHUA DEAN of Manchester. She was many years soprano singer in the First church, matron and teacher in Worcester, Mass., and Newark, N. J.; d. at Raymond, 11 Feb., 1889, *s. p.*

No. 105.

JOSEPH LANE⁶ (Jn.⁵, Josh.⁴, Josh.³, Wm.²), 1779-1842, carpenter, &c. and his (1) w. GRATA (MELVIN) had b. in Danville, Vt.:

I. COLUMBUS⁷, b. 20 Nov., 1804, d. in Wheelock, Vt., 29 Jan., 1805.

II. JOHN GODFREY⁷, b. 27 Apr., 1806, in Portland, Me., a carpenter, d. unm., 12 July, 1829.

III. LUTHER MELVIN⁷, b. 26 Mar., 1808, m. (1) 26 June, 1839, MARY ANNIE LOWELL, b. 15 Sept., 1815, m. (2) 1 Dec., 1853, JANE PSALMOND, b. 17 June, 1817, who d. 1883. Mr. Lane was a contractor, lived and d. in Midway village near Milledgeville, Ga., 15 June, 1856. Ch.:

1. *John Godfrey*⁸, b. 31 May, 1840, teacher and student of Oglethorpe University, Ga., having the ministry in view. On 21 Aug., 1864, he was killed in the Confederate army, near Charlestown, Va.
2. *William Henry*⁸, b. 2 May, d. 10 Oct., 1841.
3. *Walter Larrie*⁸, b. 29 Aug., 1854.

IV. AMOS CLEMENT⁷, b. 24 May, 1810, d. 15 July, 1815.

V. JOSEPH⁷, b. 16 May, 1812, d. 6 Aug., 1813.

VI. JOSEPH⁷, b. 19 Oct., 1814, m. (1) LYDIA CHAMBERLAIN, b. 3 May, 1817, in Buxton, Me. (dau. of John and Mary L. Goodsoe Chamberlain), a carpenter and contractor, res. at Milledgeville, Ga. Ch.:

1. *Edward Payson*⁸, b. 9 June, 1839, book-keeper, m. 4 Mar., 1885, *Miss W. Ganse* (?) Ch.:
- 1.) *Marie Roberta*⁹, b. 17 Jan., 1886, d. 20 Apr., 1887.
- 2.) *Edward J.*⁹, b. 17 Nov., 1887.
2. *William H.*⁸, b. 19 Dec., 1841, a carpenter, m. 15 May, 1867, *Emma Moore*, and d. 13 Dec., 1874. She d. 8 July, 1888. Ch.:
- 1.) *John H.*⁹, b. 26 July, 1871, m. 1889, *Miss Frank* and had ch.
3. *Charles Samuel*⁸, b. 19 Apr., 1843, unm.
4. *Mary Lydia*⁸, b. 20 Jan., 1845.
5. *Sarah Louisa*⁸, b. 10 Aug., 1850, d. 13 July, 1857.
6. *Helen Martha*⁸, b. 7 Oct., 1852, after a short and useful Christian life, she d. 10 Oct., 1885.
7. *Alice Gordon*⁸, b. 26 July, 1855, a beautiful Christian disciple, d. 20 June, 1884.

VII. HARRIET GRATA⁷, b. at Portland, 28 May, 1821, bapt. by Dr. E. Payson, m. 9 June, 1840, JAMES (s. of Eben and Mary) DELANO of Cape Elizabeth, Me., a mechanic and lighthouse keeper, joined, in 1842, the M. E. church, and d. 17 Sept., 1886. Ch.:

1. *Mary Philbrook*⁸ (*Delano*), b. 17 Jan., 1843, m. 4 July, 1865, *Moses M.* (s. of Wm. and Mehitabel) *Hatch*. Both joined the Methodist Episcopal church in 1862, res. in Lowell, Mass. Ch.:

- 1.) *Ruth*⁸, b. 27 May, 1866.
2. *Sarah E.*⁸, b. 11 Mar., 1855.

VIII. REV. CHARLES WHITMARSH⁷, b. at Portland, 12 Nov., 1822, graduate and professor of mathematics and physical science at Oglethorp University, Ga. Was pastor of South Presbyterian churches, Milledgeville and Athens, Ga. He m. (1) 4 Dec., 1850, LOUISA MATTHEWS, b. 2 Oct., 1824, d. 9 July, 1854; m. (2) 1857, MARY ANN ODIORNE (dau. of Rev. Erasmus D. and Isabella Hill) ELDREDGE, b. in Hampton, 3 Apr., 1840. Ch.:

1. *Samuel T.*⁸, b. 1 Sept., 1858, studied medicine, d. unm. 23 Oct., 1888, ae. 30 yrs.
2. *Louie Adelaide*⁸, b. 4 Oct., 1860.
3. *Isabella Hill*⁸, b. 5 Aug., 1862.
4. An adopted dau. *Virginia Dare*, b. 1 July, 1849, m. 15 Oct., 1879, *George W. Smoak* Ch.:
- 1.) *Mary*, b. 7 Sept., 1880.
- 2.) *Samuel*, b. 20 Jan., 1886.

IX. ANNIE MARIA⁷, b. 27 Mar., 1824, bapt. by Dr. Payson, joined the Presbyterian church at Milledgeville, Ga., 1840; graduated at Midway Female Seminary, 1841, a teacher, m. 2 June, 1847, REV. GROVES HARRISON (s. of Samuel and Agnes Groves) CARLEDGE, b. 15 Feb., 1820, graduated at Oglethorp College, 1845, with the highest honors of his class; studied theology with Rev. S. K. Talmage, and at Columbia Theological Seminary, licensed by Presbytery of Hopewell, Oct., 1846, taught till 1848, missionary in destitute churches, ordained by Augusta Presbytery, Sept., 1849, installed over churches of Homer and Hebron, Franklin Co., Ga., Oct., 1852. Ch.:

1. *George Rockingham Gilmer*⁸ (*Cartledge*), b. in Lexington, 20 May, 1848, was severely wounded in the battle of Griswoldville, Ga., 22 Nov., 1864, but partially recovered.
2. *Charles William*⁸, b. in Madison County, 31 Dec., 1849.
3. *Joseph Melvin*⁸, b. 27 Oct., 1851.
4. *John Hampden*⁸, b. in Franklin Co., Ga., 13 Aug., 1853.
5. *Annie Dora*⁸, b. 2 June, 1855.
6. *Luther Howard*⁸, b. 9 Mar., 1857.
7. *Sarah Agnes*⁸, b. 12 June, 1859, apparently healthy, but with impervious pylorus and d. suddenly 5 days after birth.
8. *Sarah Agnes Stiles*⁸, b. 23 Apr., 1860.
9. *Thomas Davidson*⁸, b. 20 Dec., 1861.
10. *Samuel Jackson*⁸, b. 9 May, 1864.
11. *Robert Lee*⁸, b. 24 Aug., 1866.

X. SERENO DWIGHT⁷, b. 22 Dec., 1825, d. 6 June, 1827.

XI. MARY ELIZABETH⁷, b. 19 Sept., 1827, m. in Midway, Ga., 1 July, 1856, REV. THOMAS JEFFERSON (s. of Reuben and Phebe James McGossland) DAVIDSON, b. Green Co., Ala., 26 June, 1826. He joined the Presbyterian church, 1850, graduated at Oglethorpe University and Columbia Theological Seminary, licensed by Presbytery of Tuscaloosa, Ala., Oct., 1856, ordained Evangelist in 1857; originated churches at Elyton and Cedar Grove, chaplain of an Alabama regiment, d. at Elyton, 25 Oct., 1861, an able and successful minister. His widow removed from Elyton and made her home with her sister, Mrs. Milner, and d. June, 1872.

XII. SARAH⁷, b. 7 Sept., 1829, m. in Midway, Ga., 24 Dec., 1850, REV. ROBERT WILLIAM (s. of Benjamin and Charity Ely) MILNER, graduated at Oglethorpe University, 1849, licensed in 1850, ordained at Athens in 1852, preached at Stanfordville, Lawrenceville, Danielsonville and New Hope; rem. in Dec., 1866, to Acworth, Cobb Co., Ga. Ch.:

1. *William Oswald*⁸ (*Milner*), b. 16 Nov., 1851, d. 22 June, 1852.
2. *Mary Elizabeth*⁸, b. 13 Apr., 1853.
3. *Sarah Ellen*⁸, b. 13 Feb., 1855.
4. *Louie Davidson*⁸, b. 15 Nov., 1856, d. 23 July, 1857.
5. *George Case*⁸, b. 2 June, 1859.
6. *Robert Wells*⁸, b. 20 July, 1861.
7. *Charles Talmage*⁸, b. 30 Dec., 1862.
8. *William Thompson*⁸, b. 29 Dec., 1864.
9. *John Edwin*⁸, b. 25 May, 1866.

XIII. ALBION⁷, b. 5, d. 19 Oct., 1832.

XIV. ELLEN LOUISA⁷, b. 8 Nov., 1836, m. 29 Sept., 1868, WILLIAM JEFFERSON (s. of Seaborn and Mary Blake) PALMER, b. 1830, who had, by a former marriage, 4 daus. and res. at Acworth, Cobb Co., Ga., where he had a plantation, largely rented. After the death of her husband, Mrs. Palmer lived with her sister, Mrs. Cartledge, at Bold Spring, Ga.

No. 106.

DEACON JOSIAH LANE⁶ (Jn.⁵, Josh.⁴, Josh.³, Wm.²), 1781-1866, carpenter, farmer, &c., and his w. PHEBE (MORRILL), had b. in Wheelock, Vt.:

I. HANNAH⁷, b. 8 July, 1808, m. 10 Jan., 1832, BRADFORD L. (s. of Benjamin and Sarah R.) RAND, b. at Bridgewater, Vt., 10 Dec., 1809, farmer, &c. They res. in Morrisville, Vt., boarded students of People's Academy; members of the Baptist church. In 1866 he rem. 3 miles toward Waterbury, and res. on a farm. Has been captain, selectman, &c., *s. p.*

II. ABRAHAM MORRILL⁷, b. 14 Nov., 1809, m. 1833, SALLY (dau. of Sam.) GILMAN of Gilmanton, N. H., res. in Michigan. Ch.:

1. Samuel⁸ (Gilman), b. in Wheelock, Vt., 19 Feb., 1835, m. 19 Feb., 1855, Eunice Abrams, had b. in Michigan:
 - 1.) Carrie⁹.
 - 2.) Josiah W.⁹
 - 3.) Jesse G.⁹
2. Judith A.⁸, b. 17 Oct., 1837, d. 17 June, 1838.
3. Irving H.⁸, b. 29 Dec., 1840, m. 1 May, 1867, Hora Powell.
4. Sara Arlette⁸, b. 9 May, 1845, m. 18 Oct., 1864, Jn. W. Free.
5. Judith Irene⁸, b. 8 Feb., 1848.
6. Eugene M.⁸, b. 3 Oct., 1851.

III. RINALDO B.⁷, b. 9 Oct., 1811, m. 19 Sept., 1850, DIANA OKERBOK, res. at Pawpaw, Mich., *s. p.*

IV. SALLY A.⁷, b. 17 Feb., 1813, m. 16 Feb., 1834, DAVID BANGS, res. at Ogden, N. Y. Ch.:

1. Josiah Lane⁸, b. 8 Feb., 1836, m. 3 Mar., 1860, Martha E. Dewey. Ch.:
- 1.) Albert Woodman⁹, b. 6 Jan., 1861.
- 2.) David Henry⁹, b. 3 Feb., 1863.
- 3.) Ida May⁹, b. 2 June, 1866.
2. William Henry⁸, b. 30 Mar., 1839, m. 2 Mar., 1864, Hattie Brigham. Ch.:
- 1.) Daniel Riley⁹, b. 2 Mar., 1866.
- 2.) Hiram Dean⁹, b. 2 Nov., 1868.
3. Mary Elizabeth⁸, b. 11 Feb., 1846, m. 1866, William Strents. Ch.:
- 1.) Edward⁹, b. 11 Aug., 1867.

V. BENJAMIN FRANKLIN⁷, b. 9 Jan., 1816, m. SARAH FISHER of Pontiac, Mich., *s. p.*

VI. LUCILLA⁷, b. 5 Dec., 1817, d. at Wheelock, Vt., 15 June, 1821.

VII. JOSIAH M.⁷, b. 31 Oct., 1819, unm., res. in Brockport, N. Y.

VIII. JUDITH GILMAN⁷, b. 5, d. 15 June, 1821.

IX. MARY M.⁷, b. 20 Nov., 1822, m. 4 July, 1852, GEORGE W.

(s. of Elijah and Hannah) CHAMBERLAIN, res. in Oakland, Mich.
Ch.:

1. *Mary Sophia*⁸, b. 2 Apr., 1853, d. 10 Sept., 1854.
2. *Sarah Ellen*⁸, b. 12 May, 1854.
3. *Hannah Louisa*⁸, b. 13 Nov., 1855.
4. *Jeanette Elizabeth*⁸, b. 9 Feb., 1857.
5. *Emily Jane*⁸, b. 19 July, 1859.
6. *Adaline Almira*⁸, b. 4 Apr., 1864.
7. *Maria Amelia*⁸, b. 24 Nov., 1866.

X. LYDIA MARIA⁷, b. 29 Apr., 1825, lived with her parents.

No. 107.

ESQ. JOHN LANE⁶ (Jn.⁵, Josh.⁴, Josh.³, Wm.²), 1783-1851, of Candia, and his w. NABBY (EMERSON), had b. in Candia:

I. RICHARD EMERSON⁷, b. 2 June, 1813, possessed talent of rare promise, studied at Meriden Academy, graduated at Dartmouth College, 1841, student of law and teacher in academy in Lewiston, N. Y., where he d. suddenly, 27 May, 1842, by the rupture of a blood vessel. "He was highly esteemed and exerted a happy Christian influence upon the youth in Lewiston. He was instrumental in the conversion of several college classmates who became eminent in the ministry. His short life was not in vain, but is cherished in remembrance as a precious gift to humanity."

II. SARAH TILTON⁷, b. 10 June, 1815, m. Nov., 1839, WARREN STORY (s. of Solomon and Mary Long) CHILDS, b. in Henniker, 12 Oct., 1811, both joined the Congregational church in 1832, res. in Henniker, farmer and bridge builder, active in church and in town, where he d. 10 Apr., 1888. She d. 8 June, 1890. Mrs. Childs, "Is remembered as the devoted wife, the faithful loving mother, the gentle, quiet, sainted friend, whose pure, blameless, Christian life was full of good words and works, and whose very presence was a sweet benediction to all."—*From Her Obituary Notice.* Ch.:

1. *Richard Lane*⁸, b. 2 Aug., 1843, farmer at home, m. 19 Mar., 1877, *Kate M. Gutterson*, b. 4 Dec., 1855. Ch.:
- 1.) *Anna Lois*⁹, b. 25 Oct., 1878.
- 2.) *Emily Frances*⁹, b. 10 May, 1880, d. of diphtheria, 25 June, 1890.
- 3.) *Francis Lane*⁹, b. 18 Dec., 1884.

Emma Lane Smyth

"The Willows"

Feby 20. 1882.

- 4.) *John Warren*⁸, b. 6 Mar., 1888.
2. *Curtis Benson*⁸, b. 23 Aug., 1845, graduated at the scientific department of Dartmouth College in 1868, a teacher and civil engineer; m. 16 Apr., 1890, *Sarah M. Peabody* of Henniker.
3. *Mary Abbie*⁸, b. 29 Aug., 1849, m. 20 Aug., 1873, *Francis E. Pendergast*, and rem. to California. Ch. :
 - 1.) *Jeffrey J.*⁹, b. 31 Aug., 1875.
 - 2.) *Frederick F.*⁹, b. 1 July, 1878.
 - 3.) *Lucretia E.*⁹, b. 21 May, 1880.
 - 4.) *John P.*⁹, b. 18 Nov., 1881.
 - 5.) *Ruth L.*⁹, b. 22 Nov., 1884.
 - 6.) *Arthur Curtis*⁹, b. 24 Dec., 1888.
4. *Fred Warren*⁸, b. 17 June, 1853, d. 22 Aug., 1854.

III. HANNAH GODFREY⁷, b. 13 Nov., 1817, teacher, joined the Congregational church in Candia, 1843, m. 26 May, 1863, HENRY MOORE EATON⁷ (Henry⁶, Eph.⁵, Henry⁴, Ephraim³, Jn.², Jn.¹), merchant, farmer, justice of the peace, &c., Candia, s. p.

IV. ABBY EMERSON⁷, b. 28 Feb., 1820, joined the Congregational church in 1843, m. 14 Sept., 1848, RICHARD H. PAGE, M. D., b. in Atkinson, 1818 (s. of Aaron and Hannah Davis Page), a faithful helper in church and religious society, and a beloved physician in Candia, from 1846 till his death, 7 Aug., 1876. Ch. :

1. *Sarah Emma*⁸, b. 14 Sept., 1849, d. 1 Sept., 1854.
2. *John Lane*⁸, b. 9 Sept., 1852, d. 1 Sept., 1854.
3. *Frank Eaton*⁸, b. 14 Mar., 1856, m. 27 Jan., 1887, *Mary Bradstreet* (dau. of Rev. A. B.) *Peabody*. Ch. :
 - 1.) *Fred Smyth*⁹, b. 28 Oct., 1889.
4. *Abbie Laura*⁸, b. 20 Mar., 1859, m. 26 Oct., 1881, *Frederick Jennings Daniels*, res. in Manchester and Putnam Ct. Ch. :
 - 1.) *Anne Whitner*⁹, b. 26 July, 1882.
 - 2.) *Ruth Lane*⁹, b. 2 July, 1884.
5. *Samuel Edward*⁸, b. 4 Aug., 1863, d. 28 June, 1864.

V. EMILY⁷, b. 22 July, 1822, educated at schools in Candia, and Ladies' Seminary, Charlestown, Mass., taught in Candia, Chester and Manchester, m. 11 Dec., 1841, FREDERICK SMYTH⁴ (Stephen³, Joseph²). He was a farmer's boy, but by industry and integrity rose to the office of Governor of his native state. [See Note XIII, Appendix.] She d. 14 Jan., 1885, s. p. A member of the Congregational church in Manchester.

VI. LUCRETIA⁷, b. 13 Nov., 1828, studied at academies in Henniker and Pembroke, teacher in Manchester, N. H., m. 1 Jan., 1854, FRANCIS BROWN⁷ (s. of Peter⁶ and Hannah H. Kelly) EATON (Ephraim⁵, Henry⁴, Eph.³, Jn.², Jn.¹), b. in Candia, 25 Feb.,

1825, studied at academies in Pembroke and New Boston, author of "History of Candia," &c.

No. 108.

DR. ISAIAH LANE⁶ (Jn.⁵, Josh.⁴, Josh.³, Wm.²), 1797-1854, and his w. FRANCES (BATCHELDER), had b. in Candia :

I. JOHN GODFREY⁷, b. 10 Sept., 1830, m. 10 Oct., 1854, ANN CAROLINE ANDERSON⁵, b. in Candia, 1 Nov., 1832, (dau. of Thos.⁴ and Lavinia) EATON (Thos.³, Sam.², Thos.¹). Both united with the Congregational church in Candia in 1849, res. in Manchester. He is general insurance agent, dealer in western farm mortgages, and agent for the Western Farm Mortgage and Trust Co. of Lawrence, Ka. He has been active in Sunday school meetings, Chatauqua circles of the state and county. Ch. :

1. *Charles Anderson*⁸, b. 23 July, 1857, d. 28 July, 1873.

2. *Francis Randson*⁸, *M. D.*, b. 23 Dec., 1858, graduated at Dartmouth College in 1882; principal of the high school in Washington, D. C., m. 23 June, 1891, *Miss Ella Louise Macartney*.

(144) II. REV JAMES PILLSBURY⁷, b. 8 Sept., 1832, d. 6 Jan., 1889, m. 1 Jan., 1861, in the Congregational church in Hampstead, N. H., EMMA LOUISA PILLSBURY⁴ (Benj. L.³, Sam.², Benj.¹). He fitted at Kimball Union Academy, graduated at Amherst College, 1857, ordained at East Weymouth, Mass., 10 Jan., 1861. He spent much time and money upon this Lane Family history, but sickness and death prevented his completing it. [See No. 144 and Notes.]

III. CHARLES RUSSELL⁷, b. 31 Aug., 1836, d. 12 May, 1839.

IV. MARTHA BATCHELDER⁷, b. 12 July, 1838, joined the Congregational church in 1853, m. WILLIAM H. BLODGETT of, Newton, Mass., and d. 21 July, 1863.

V. CHARLES⁷, b. 30 Jan., 1841, joined the Congregational church in 1856, m. SUSAN JENNIE (dau. of Jn. and Relief Brown) LANG of Candia, res. in Stoneham, Mass., and d. 7 Dec., 1878. Ch. :

1. *Eddie Wilson*⁸, b. 13 May, 1868, d. 10 Dec., 1877.

MRS. SUSAN J. LANE, m. (2) DAVID CLAY.

No. 109.

JOHN FITTS⁷ (Reuben⁶, Abr.⁵, Dan¹⁴, Richard³, Abr.², Rob^{t1}), —1876, farmer, and his w. ABIGAIL⁶ (Jn.⁵, Josh.⁴, Josh.³, Wm.²), LANE, 1798–1882, had b. in Candia :

I. JAMES HILL⁸ (FITTS), b. 3 Mar., 1829, m. 1 Jan., 1862, MARY CELINA (dau of Deacon Coffin M. and Dolly Pillsbury) FRENCH of Candia, b. 6 May, 1832. Both were teachers in schools and academies, and united with the Congregational church in Candia in 1849. Rev. J. H. Fitts graduated at Bangor Theological Seminary in 1858, was ordained in 1859, was pastor of the Congregational churches in Boxboro', West Boylston, Topsfield, Mass., and South Newmarket, N. H., from 1880 to the present. He has spent much labor and money upon the History of the Lane Family, and is preparing Vol. II. Lane Genealogies, to include the descendants of William of Dorchester, Job and James Lane.

II. HANNAH LANE⁸, b. 1 May, 1831, joined the Congregational church in Candia, Mar., 1849; a teacher in the North, and 22 years among the Freedmen at Wilmington, N. C., under the American Missionary Association, returned on account of loss of health.

III. JOHN LANE⁸, b. 8 Dec., 1834, united with the Congregational church in Candia, Mar., 1849; a Union soldier in the Twenty-fifth Regiment, New Hampshire Volunteers, 1861–4; teacher, farmer, selectman, justice of the peace, surveyor and licensed conveyancer of land, m. 21 Sept., 1865, AUGUSTA J. (dau. of Jesse) SMITH of Candia, where they live, *s. p.*, 1891.

No. 110.

[BY J. H. FITTS.]

JOSHUA FOLSOM LANE⁷ (Jonth.⁶, Josh.⁵, Josh.⁴, Josh.³ Wm.²), b. 21 May, 1810, house carpenter, res. in Raymond, was on the first Board of Trustees of the M. E. church in Raymond, 30 Dec., 1848, representative in 1859–63, justice of the peace in 1864, m. 6 Nov., 1833, ABIGAIL D. JENNESS of Epping, who d. 18 Apr., 1891, ae. abt. 80. Ch.:

I. CHARLES W.⁸, b. 27 Aug., 1835, res. in Raymond, furnished a substitute for the War of the Rebellion in 1861; collector of taxes in 1864, selectman in 1869-70; m. 17 June, 1855, SUSAN M. (dau. of Rev. Joseph and Abigail Robinson) FULLONTON, b. 1835, committee of ladies on Raymond centennial, 4 July, 1864, and d. 15 June, 1875, ae. 40. Ch.:

1. *Flora E.*⁹, b. 22 May, 1857, m. 16 Nov., 1880, *Frank P. Fairbanks*, lived in Manchester, and d. 21 Jan., 1889.
2. A son⁹, b. 1 Aug., 1865, d. next day.

II. MARY ABBIE⁸, b. 10 May, 1837; m. 24 Aug., 1856, JOSEPH GOULD SCOTT, principal of the State Normal School, Westfield, Mass., and d. in 1874. He d. 9 May, 1889. Ch.:

1. *Russell Lane*⁹, b. in Raymond, 23 Sept., 1859, d. in Westfield, 23 Mar., 1860.
2. *Russell Lane*⁹, b. in Raymond, 13 Aug., 1861.
3. *Hattie*⁹, b. in Westfield, 28 Nov., 1863, d. 28 Jan., 1869.
4. *Frederick Howard*⁹, b. 31 May, 1867.

III. JOHN F.⁸, b. 1 Oct., 1838; a Union soldier in 1863; m. (1) 29 July, 1859, MARY J. WHITTIER, who d. 16 Feb., 1876; m. (2) MRS. SARAH E. POOR, who d. abt. 1886. He d. 1887. Ch.:

1. *Myra*⁹, b. 27 Mar., 1865, m. 26 May, 1884, *George F. Bean* of Raymond. Ch.:
- 1.) *Frank L.*¹⁰, b. 20 Nov., 1885.
- 2.) A son¹⁰, b. 10 Feb., 1876, d. same day.

IV. EDNA LUTHERIA⁸, b. 14 Aug., 1848, d. 10 May, 1880, m. 5 Dec., 1865, WILLIAM A. TUFTS of Raymond. Ch.:

1. *Willie Folsom*⁹, b. 17 Mar., 1867, d. 30 Apr., 1867.
2. *Katie J.*⁹, b. 8 Oct., 1868, m. 1889, *Charles Moulton*, res. in Manchester.
3. *Willie Folsom*⁹, b. 3 Oct., 1876, d. 14 Nov., 1882.

NO. III.

[BY J. H. FITTS.]

WINTHROP MARSTON LANE⁷ (Jonth.⁶, Josh.⁵, Josh.⁴, Josh.³, Wm.²), b. 26 May, 1818, m. (1) 15 Aug., 1837, FRANCES ANN (MORRISON), b. 17 Apr., 1817, d. 30 Dec., 1886; m. (2) dau. of Silas Bunker and widow of Levi Chase. He was a carpenter; res. at Wakefield, Epping, Brentwood and Rochester. Ch.:

GEORGE B. LANE.

I. CHARLES EDWIN⁸, b. in Wakefield, 30 Mar., 1839; in early life he attended country school a few months in the year; worked upon the farm and at carpentry till nineteen years of age, when, through self-reliance and personal efforts in teaching school and manual labor, he prepared for college at New Hampshire Conference Seminary, 1862, and was graduated at Dartmouth College Classical Department in 1866; received degree of A. M. in 1869, was principal of Westfield Academy, N. Y., principal of public schools in Columbus, O., superintendent of public schools in Van Wert, O., from 1866 to 1870, manager of educational department of D. Appleton & Co. at St. Louis, Mo., 1870 to 1875, and at Chicago, Ill., from 1875 to 1890, manager of high school and college department of American Book Co., Chicago, from 1890 to the present time. Mr. Lane m. 5 Sept., 1870, CAROLINE ELIZABETH (dau. of Geo. W. and Sarah H.) LEWIS, b. at Mt. Vernon, O., 23 June, 1844. Ch.:

1. *Grace*⁸, b. in St. Louis, Mo., 26 Aug., 1871, a student in junior class, Smith's College, Northampton, Mass., in 1891.
2. *Walter Appleton*⁸, b. 22 Oct., 1873, entered Yale College in 1891.
3. *Ethel*⁸, b. in Chicago, 15 May, 1878.

II. ELIZABETH ANN⁸, b. 17 Nov., 1840, m. RICHARD S. MORRILL, a Union soldier, who d. in 1861. Ch.:

1. *Fred G.*⁸, b. 17 Apr., 1859.
2. *Walter S.*⁸, b. 8 June, 1862.

III. GEORGE BYRON⁸, b. in Epping, 3 Apr., 1842, worked at the carpenter's trade with his father; enlisted in Co. E., Fifteenth New Hampshire Volunteers in 1862, and was twice wounded in the service; graduated at Dartmouth College Scientific Department in 1867; engaged in school work, from 1867 to 1882 in Burlington, Wis., Van Wert, O., St. Louis, Mo., Omaha, Neb., meanwhile visited Europe and studied the school systems of England, Scotland, France, Germany and Italy; was superintendent of Nebraska state census in 1885, state superintendent of public instruction of Nebraska in 1886, re-elected in 1888; removed in 1891 to Centralia, Washington. Great improvement marked the educational system of Nebraska while he was at the helm of educational affairs. He m. at Omaha, Neb., 24 Aug., 1882, NELLIE P. WOOD, and res. in Lincoln, Neb., and Centralia, Washington. Ch.:

1. *Frances M.*⁹, b. 27 Sept., 1883.
2. *Jean*⁹, b. 17 June, 1888.

IV. JOSHUA WINTHROP⁸, b. 22, Dec., 1843; a Union soldier, fell at Fredericksburg, 9 Aug., 1863.

V. MARCENA WESTLEY⁸, b. 3 Nov., 1845; a soldier, severely wounded at the second battle of the Wilderness; m. SARAH WENTWORTH, res. in Rochester.

VI. SYLVESTER⁸, b. 8 Jan., 1847, d. 12 Jan., 1847.

VII. ROSETTA JANE⁸, b. 6 Jan., 1848, m. (1) CHARLES DUFFEY, who d. Dec., 1881, m. (2) WILLIAM MURPHY.

VIII. LILLIAN BERTHA⁸, b. 16 Jan., 1850, m. 2 Jan., 1868, CHARLES W. FOLSOM⁶ (Jn.⁵, Israel⁴, Israel³, Israel², Jn.¹), b. in Tamworth, 1 Sept., 1839, editor and proprietor of the Rochester "Courier." Ch.:

1. *Harriet Cracie*⁹, b. 8 July, 1869.

IX. ALTHEA MARCIA⁸, b. 3 Sept., 1851, m. Mar., 1877, B. FRANK FULLER. Ch.:

1. *George Adams*⁹, b. Jan., 1881.

X. ALBION CARROLL⁸, b. 27 Mar., 1854, m. (1) CARRIE YOUNG, (2) SADIE HOGAN.

XI. LUCINDA AMANDA⁸, b. 3 June, 1854, m. EDSON W. CAME.

No. 112.

JOSIAH LANE⁶ (Josh.⁵, Josh.⁴, Josh.³, Wm.²), 1780-1843, of Searsport, Me., and his w. SALLIE (SHAW), had:

I. MARIA SHAW⁷, b. 13 Jan., 1801, m. ASA MATTHEWS⁷ and res. at Hampden, Me.. Ch.:

1. *Samuel Worcester*⁸ (*Matthews*), who m. (1) *Augusta Amy*, who had a dau. and d.; m. (2) *Mary Webb*. Ch.:
- 1.) *Mae Carrie*⁹, m. *Winslow Hall*.
- 2.) *Hattie Holmes*⁹.
- 3.) *Edith Maria*⁹, d. an infant.
2. *Howard*⁸, m. *Mary Hardy*, and d. in 1862.

II. SARAH⁷, b. 19 Oct., 1811, m. NATHANIEL C. BISHOP of New York City, and d. 1848. Ch.:

1. Sarah⁸ (*Bishop*), d. ae. 6 yrs.
2. Sarah C.⁸, m. J. C. Lockwood and res. in San Antonio, Texas, s. p.

III. HANNAH⁷, b. 21 Jan., 1814.

IV. MARY ANN⁷, b. 15 Feb., 1816, m. 3 Sept., 1838, ALFRED HERRICK, res. in Hampden, Me. Ch.:

1. Alfred H.⁸, b. 16 Mar., 1839, m. Carrie Stevens and d. at Prescott, Arizona, 1878.

V. CLARA⁷, b. 20 Mar., 1818, m. ALONZO EMERY. Ch.:

1. Frances L.⁸, m. J. F. Rogers and d. 1877. Ch.:
- 1.) Emery Herman⁹ (*Rogers*) of Harvard College.
- 2.) Grace⁸, d. 1876, ae. 5 yrs.
- 3.) Richard S.⁹, d. 1876, ae. 3 1-2 yrs.

VI. FRANCES SHAW⁷, b. 3 June, 1820, and d. 30 Dec., 1853; m. 4 Mar., 1845, REV. SUMNER CLARK, b. in Framingham, Mass., 4 Oct., 1812, graduated at Amherst College, 1840, Bangor Theological Seminary, 1843, ordained 1 Jan., 1845; preached in Maine, New Hampshire, Massachusetts and Connecticut; d. at Wolfboro', 20 Dec., 1887, ae. 75; he m. (2) 30 May, 1872, CAROLINE (dau. of Daniel and Sarah) BREWSTER, who d. Mar., 1885, s. p. Ch.:

1. Frances Lane⁸ (*Clark*), m. W. H. Blower. Ch.:
- 1.) Grace Sumner⁹ (*Blower*). 2.) Alton Augustus⁹.
- 3.) Arthur Lane⁸. 4.) Ethel Whittier⁸.
2. Charles Sumner⁸, d. ae. 7 yrs.

VII. ELIZA DAVIS⁷, b. 27 Oct., 1822, m. A. HERRICK, and d. Jan., 1858. Ch.:

1. Mary A.⁸ (*Herrick*), m. Albert Mayo, of Eldred, Penn. Ch.:
- 1.) Fred Herrick⁹ (*Mayo*), b. 9 Mar., 1874.
- 2.) Clara Alberta⁸, b. 7 May, 1878.
2. Clara Eliza⁸, m. Cyrus H. Carver of Searsport, Me. Ch.:
- 1.) Joshua Wilbur⁸, b. 22 Jan., 1858.

VIII. EMILY G.⁷, b. 27 Feb., 1825, m. FOSS HAMILTON of Searsport, Me., and d. Jan., 1884. Ch.:

1. Henry Lane⁸ (*Hamilton*), d. ae. 20.
2. Sarah Eliza⁸, m. Milton Kneeland. Ch.:
- 1.) Eugene⁹ (*Kneeland*) 2.) Emily Foss⁹.
3. Josiah Lane⁸, m. Mary Norton. Ch.:

- | | |
|--|--|
| 1.) <i>William Foss</i> ⁹ . | 2.) <i>Hattie Holmes</i> ⁹ . |
| 3.) <i>Clara Carver</i> ⁹ . | 4.) <i>Charles Jasper</i> ⁹ . |
| 5.) <i>Frank Crockett</i> ⁹ . | 6.) <i>Lawrence Lane</i> ⁹ . |
4. *Warner Field*⁵, m. *Hattie Gilkey*, res. in Minneapolis, Minn.
 5. *Charles Clark*⁸, m. *Lizzie Rice*, res. at Searsport, Me.
 6. *Hattie Lane*⁸, d. ae. 3 yrs.

IX. AURELIA MELINDA⁷, b. 14 Mar., 1827, m. WARNER C. TEDD, res. at Woburn, Mass., and both d. young, *s. p.*

X. HARRIET SMITH, b. 1 June, 1831, m. SAMUEL E. HOLMES, of New York City. Ch.:

1. *Hattie Lane*⁸ (*Holmes*) m. *William G. Keeler* of New York City. Ch.:
- 1.) *Marion Holmes*⁹ (*Keeler*), b. 23 July, 1884.
 - 2.) *Marion Sterling*⁹, d. ae. 3 yrs.
 - 3.) *Samuel Lane*⁹, d. ae. 3 mos.

No. 113.

JOSHUA LANE⁶ (Josh.⁵, Josh.⁴, Josh.³, Wm.²), 1786—— and his w. ABIGAIL A. (HASKINS) had:

I. JOHN⁷, b. 22 Apr., 1811, m. ELIZA A. LUFKIN, of Bucksport, Me., res. in Bangor, and d. July, 1881, *s. p.*

II. MELINDA HASKINS⁷, b. 11 Mar., 1813, d. 14 Nov., 1839.

III. MARY ANN⁷, b. 9 June, 1819, m. DAVID MOSMAN, and d. 27 Apr., 1841; res. at Bangor. Ch.:

1. *Mary Ann*⁸ (*Mosman*), b. 19 Sept., 1840, d. 25 Feb., 1875. She m. 24 Dec., 1860, *Wallace S. Chase*, cashier of Bank of Commonwealth, Boston, who d. 28 May, 1883. Ch.:
- 1.) *Robert L.*⁹ (*Chase*), d. 8 Dec., 1875.
- 2.) *Mary Harris*⁹, b. 17 Mar., 1872.

IV. HENRY⁷, b. 19 July, 1820, m. an actress, and d. at St. Louis, Mo., abt. 1880, *s. p.*

No. 114.

JOHN LANE⁶ (Josh.⁵, Josh.⁴, Josh.³, Wm.²), 1789–1871, and his w. JUDITH (ROWE), had b. on the homestead in Epping six sons, all piano forte case makers, five in Leominster, Mass., all members of churches and active in town affairs. Ch.:

I. LUCINDA⁷, b. 20 Aug., 1811, m. GREENLEAF RUFUS NORRIS⁴ (Lowell³, Simeon², Jas.¹), b. in Epping, 3 Nov., 1796, d. 1840. Ch.:

1. *Rufus Greenleaf*⁸ (Norris), b. 4 Mar., 1839, a Union soldier in the war of the Rebellion, d. in New Orleans, La., 1873.
2. *Albert Lane*⁸, b. 4 Mar., 1839, Phillips Exeter Academy, 1855, M. D. at Harvard Medical College; surgeon in the civil war, traveled in Europe, practiced in the hospitals in Berlin, Vienna and Edinburgh, a member of several medical and literary societies, a physician in East Cambridge and Cambridgeport, Mass. He m. 29 May, 1873, *Clara E. Perley*, b. in Laconia, N. H., 3 July, 1848. Ch.:
 - 1.) *Albert Perley*⁹, b. 27 Sept., 1874.
 - 2.) *Clara Maud*⁹, b. 21 Sept., 1877.
 - 3.) *Grace May*⁹, b. 11 June, 1881.

(145) II. JOSIAH CLARK⁷, b. 21 June, 1815, m. CATHARINE CLARK BALL.

III. JOSHUA GILMAN⁷, b. 15 Feb., 1818, d. 31 Dec., 1844.

IV. HANNAH⁷, b. 12 Mar., 1820, m. (1) 28 Sept., 1845, NATHANIEL MORRILL, JR., who d. 20 July, 1848. She m. (2) WILLIAM E. FRENCH of Sandown. Ch.:

1. *Mary Frances*⁸ (French), b. 15 Aug., 1852, m. 30 June, 1881, *Rev. Willis P. Odell* of Lake Village, of the Methodist church, res. at Buffalo, N. Y.
2. *George Morrill*⁸, b. 30 Apr., 1854, graduated at Tilton Academy, 1876, Boston University in 1880, Harvard Medical School M.D., 1884, settled in practice at Malden, Mass., Oct., 1884. He m. 24 Nov., 1881, *Anna M. Emery* of Suncook, N. H. Ch.:
 - 1.) *George Emery*⁹, b. 20 Mar., 1884, d. 28 July, 1886.
 - 2.) *Mary Harriet*⁹, b. 13 July, 1888.
Buried in five years, three fine boys.

V. JOHN JAY⁷, b. 23 Nov., 1825, carpenter and farmer on the homestead in Epping; m. 8 Nov., 1854, ELLEN SMITH CARTER of Leominster, Mass., b. 10 July, 1828. Ch.:

1. *Clara Augusta*⁸, b. 16 Oct., 1859, teacher in Watson Academy, Epping.
2. *Fred Carter*⁸, b. 15 June, 1865, m. 27 Apr., 1889, *Minnie F.* (dau. of Ira) *Dearborn*, b. in Candia, 7 Dec., 1870.

VI. GEORGE FRANKLIN⁷, b. 5 Dec., 1827, m. 1 Nov., 1854, LUCY ANN RUNDLETT, b. in Gilmanton, N. H., 1 July, 1829; was in the bone bric-a-brac business in Leominster, Mass., in 1858 a farmer in Janesville, Wis., in 1880 in Dakota. Ch.:

1. *Eugene P.*⁸, b. in Leominster, 7 Sept., 1855, m. 24 Mar., 1880, *Mary A. Cutting*, b. in Westminster, Mass., 26 Oct., 1855, res. at Cavour, Dakota. Ch.:
 - 1.) *Clara*⁹, b. 23 Aug., 1881.

2. *George Frank*⁸, b. 13 Nov., 1857, d. 22 Aug., 1859.
3. *Fred T.*⁸, b. 6 Apr., 1860, d. 21 Oct., 1862.
4. *Charles F.*⁸, b. 26 Jan., 1862, d. 9 Apr., 1863.

(146) VII. SAMUEL GORDON⁷, b. in Epping, 23 Jan., 1831, m. 19 June, 1856, MARY SPENCER (dau. of Rev. Amos and Caroline Wilder) BINNEY. He was a salesman of machinery, and res. in Boston, Melrose, Wakefield, Cambridge and Roxbury, Mass. Had 3 ch.

VIII. HOWARD MALCOM⁷, b. 12 Dec., 1833, res. in Leominster, Mass., from 1851, twenty years in the business of piano forte case manufacturing; treasurer and manager of the Leominster Gas Light Co. He m. 21 Jan., 1863, SARAH BROOKS (dau. of James and Caroline) CARTER of Leominster, Mass. Ch.:

1. *Carrie Carter*⁸, b. 31 Dec., 1864.

No. 115.

CHARLES JOSHUA LANE⁷ (Jn.⁶, Josh.⁵, Jn.⁴, Josh.³), 1818-1869, farmer and shoemaker, and his w. SARAH (SANBORN), had b. in Sanbornton on the homestead:

I. SPENCER⁸, b. 7 Apr., 1843, in the Eighth New Hampshire Regiment of the Union Army 3 yrs., was a teacher and composer of music. Thirty-seven of his pieces have been published. He m. 30 June, 1878, ISABELLA FRANCES HARRIS of Woonsocket, R. I., where he res. in 1880, then at 139 Court street, Brockton, Mass. Ch.:

1. *Florence R.*⁹, b. 19 July, 1882.
2. *Ralph Mason*⁹, b. 19 Apr., 1885.
3. *Arthur Jackson*⁹, b. 24 June, 1888, d. 9 Dec., 1890.

II. ARABELLA⁸, b. 21 May, 1844, m. 12 May, 1872, HERMAN (s. of Moses) CLARK of Sanbornton, who was in 1880, a railroad engineer in Lowell, Mass. She d. at Tilton, 25 Apr., 1879, "an eminent Christian."

III. WILLIAM⁸, b. 5 July, 1845, m. 8 Sept, 1868, MARY A. (dau. of Jn. S.) SANBORN, b. 25 Jan., 1851, d. 15 July, 1886. He is an industrious farmer on the homestead. Ch.:

HOWARD M. LANE.

1. *Orman Wilbur*⁸, b. 23 Feb., 1870.
2. *Mabel*⁸, b. 31 July, 1872.
3. *Howard Preston*⁸, b. 2 July, 1874.
4. *Fred Wilson*⁸, b. 25 June, 1879.

IV. SOPHY⁸, b. 21 Oct., 1846, m. 25 Apr., 1860, ALDEN (s. of David) MOULTON, a farmer and deacon of the Congregational church in Sanbornton. Ch.:

1. *Charles Edgar*⁸ (*Moulton*), b. 2 Apr., 1869.

V. EMERETTE⁸, b. 23 Aug., 1848, d. 12 June, 1865, in her seventeenth year.

VI. CLARA⁸, b. 23 Dec., 1849.

VII. SARAH B.⁸, b. 5 July, 1851.

VIII. MARIA L.⁸, b. Oct., 1852.

IX. HELEN MARIA⁸, b. 19 Feb., 1854, m. 21 Sept., 1887, OLIVER D. PHILBROOK.

X. MARY ABBOT⁸, b. 15 Apr., 1856.

No. 116.

JOSEPH H. LANE⁶ (Josh.⁵, Jn.⁴, Josh.³, Wm.²), 1793-1843, farmer, &c., and his (1) w. POLLY MARY (LANE), had b. in Sanbornton:

I. CATHARINE⁷, b. 11 Nov., 1815, m. abt., 1837, WILLIAM DAME, butcher, of Laconia, rem. to Concord, where she d. June, 1845, in her thirtieth year. Ch.:

1. *William Henry*⁸ (*Dame*), d. ae. 18 mos.
2. *Mary Ella*⁸, b. 5 Dec., 1843, m. 1862, *Daniel Webber*, of West Concord.
Ch.:
 - 1.) *Stella May*⁸ (*Webber*), b. 12 May, 1874.
 - 2.) *Irving Emery*⁸, b. Apr., 1877.

II. JUDITH A.⁷, b. 17 Nov., 1817, m. 25 May, 1843, JOSEPH (s. of Michael) EMERY, b. 1807, farmer on the homestead in Tilton, and deacon of the Congregational church in Sanbornton. Ch.:

1. *Lydia Louise*⁸ (*Emery*), b. 30 Apr., 1844, who m. 4 June, 1873, *Horatio N.* (s. of Joshua) *March*, b. 12 May, 1831.

III. MARY⁷, b. 20 Nov., 1819, m. 29 Dec., 1843, PEABODY A. MORSE, of Rumney, coach driver, and d. there, May, 1867, ae. 47. Ch.:

1. *Emma Carrie*⁸ (*Morse*), b. Nov., 1848, m. *Harvey Farnham* of West Concord. Ch.:
- 1.) *Carrie Emma*⁹ (*Farnham*), b. 1872.
- 2.) *Henry*⁹, b. 1876.

IV. PAULINA MOULTON⁷, b. 28 Feb., 1822, m. DAVID ALLISON of Concord, printer, rem. to Laconia, where she d. 1850, ae. 28, s. p.

V. HULDAH⁷, b. 12 Aug., 1824, m. 19 Nov., 1846, JONA. M. (s. of Thos.) TAYLOR, b. 1822, blacksmith and farmer, 18 yrs. town clerk of Sanbornton, also representative, justice of the peace, "and of late years a pillar of the Congregational church and society." He was for a time a leader in the Democratic party. Ch.:

1. *Sarah*⁸ (*Taylor*), b. 5 Jan., 1848, taught in Brooklyn, N. Y., several years, m. (2d w.), 28 Dec., 1875, *Rev. George W.* (s. of Warren S.) *Patten*, b. in Pottsdam, N. Y., 6 July, 1843, whose father was of Londonderry, N. H. He was, during the late war, 3 yrs. a soldier in the Eleventh New York Cavalry; graduated at Harvard Divinity School, and was a Unitarian preacher.
2. *Carrie Perkins*⁸, b. 8 July, 1853, in 1880, a teacher in Newport.
3. *Mary Hannah*⁸, b. 9 Oct., 1855, in 1880, a teacher in Sanbornton.

VI. HANNAH PERKINS⁷, b. 12 Feb., 1830, m. 3 Dec., 1857, GEORGE W. J. (s. of William) TAYLOR, b. June, 1820, farmer in Sanbornton, s. p.

VII. JOSEPH HILLIARD⁷, b. 11 Aug., 1833, m. 23 Nov., 1854, ANN ALLISON of Concord, b. in Windsor, N. S., 23 Nov., 1833. In 1880 he had been near 30 yrs. a wheelwright in the Abbot carriage shops, Concord. Ch.:

1. *Carrie Josephine*⁸, b. 8 Nov., 1855, m. 20 Aug., 1878, *William Elkin* of Concord.
2. *Edward Hamlin*⁸, b. 30 June, 1860, of Concord.
3. *Andrew Lewis*⁸, b. 23 Aug., 1862.

VIII. ANDREW LEWIS⁷, b. 14 Dec., 1835, in the same business as his brother, Joseph H., was a musician in the Second Brigade Band of Tenth Army Corps from Jan., 1863, to July, 1865. He m. 28 Jan., 1863, ALMIRA H. (dau. of Thos.) UPHAM of Concord, b. in Bow, 10 Sept., 1838. Ch.:

1. *Mabel*⁸, b. in Concord, 27 Sept., 1864.
2. *Fred Upham*⁸, b. in Concord 27 Aug., 1867.

IX. JOSHUA⁷, b. 26 Jan., 1837, m. 27 Dec., 1859, HARRIET AUGUSTA (dau. of Francis W.) MESSE, b. in Gloucester, Mass., 12 May, 1837. He was a silver plater in Concord, in 1870 he rem. to a farm in Sanbornton, where he res. in 1880. Ch. b. in Concord :

1. *Sarah Frances*⁸, b. 14 Nov., 1860, d. 7 Sept., 1863.
2. *Frank Edson*⁸, b. 21 Feb., 1865.
3. *Arthur Carr*⁸, b. 15 Apr., 1868.
4. *Thomas Taylor*⁸, b. in Sanbornton, 2 Dec., 1872.

No. 117.

CHARLES LANE⁶ (Josh.⁵, Jn.⁴, Josh.³, Wm.²), 1799-1876, trader, editor, &c., and his (1) w. PAULINA (MOULTON) had b. in Gilmanton :

I. CHARLES PARKER⁷, b. 5 July, 1823, a printer, d. in Haverhill, Mass., 9 July, 1876, ae. 53.

II. EDWIN JONATHAN⁷, b. in Sanbornton, 9 June, 1825, m. Oct., 1848, in Lowell, Mass., ASENATH SMITH, res. in Newburyport, Lowell, and then in Boston, Mass., engaged 25 yrs. in dry goods trade and in manufacturing. Ch. :

1. *Paulina*⁸, b. 23 Feb., 1852, m. 19 Aug., 1879, *Edward Maxfield* of Boston. Ch. :
 1.) *Ralph E.*⁹ (*Maxfield*), b. 30 July, 1880.
2. *Josephine*⁸, b. 29 July, 1854, m. 5 Jan., 1879, *Charles S. Spaulding*, assistant superintendent of Brookline Gas Light Co. Ch. :
 1.) *Grace*⁹ (*Spaulding*), b. 4 Sept., 1880.
 2.) *Gretchen*⁹, twin to Grace.
3. *Paul E.*⁸, b. 18 Oct., 1862.

CHARLES LANE⁶, m. (2) —. Ch. :

III. GEORGE BODWELL⁷, b. 5 Aug., 1841, of Laconia, insurance agent till 1876, since overseer in a factory. He m. 18 Nov., 1870, MRS. MARY JANE (DAVIS) WEBBER of Lake Village. Ch. :

1. *Ada Florence*⁸, b. 15 Mar., 1877.

IV. JENNIE FRANCES⁷, b. in Laconia, 16 Nov., 1845, m. there 13 Oct., 1867, A. HENRY WAITT of Boston. Ch. :

1. *Madeline*⁸ (*Waitt*), b. in Laconia, 26 June, 1870.
2. *Charles Lane*⁸, b. in Boston, 8 Oct., 1872.

V. JAMES WILLIS⁷, b. in Laconia, 17 Aug., 1849, in 1879 was store clerk and county treasurer at Sour Lake, Texas.

No. 118.

JOSHUA LANE⁶ (Jere.⁵, Jere.⁴, Josh.³, Wm.²), 1798-1883, farmer, and his w. ABIGAIL (BERRY) had b. in Chichester:

I. JOHN A.⁷, b. 15 Apr., 1827, m. 29 Oct., 1858, ABBIE A. ROBIE of Hampton Falls; she d. 3 May, 1874. Ch.:

1. *Emma G.*⁸, b. 10 Feb., 1866.

He m. (2) 3 Mar., 1875, MRS. ABBIE P. JANVRIN of Seabrook. He enlisted at Concord, 6 Aug., 1862, in the Thirteenth New Hampshire Volunteers; was wounded in the battle of Fredericksburg, Va., 13 Dec., 1862, taken to the hospital, confined till March, 1863, discharged at the end of the year. He resides in Salisbury, Mass.

II. SARAH ABBIE⁷, b. 8 Jan., 1829, d. 5 Jan., 1831, ae. 2 yrs.

III. THOMAS BUTLER⁷, b. 24 Nov., 1831, m. 20 Oct., 1861, MARIE WILLIAMS of Gilmanton. Ch.:

1. *Etta F.*⁸, b. 16 May, 1865, d. 19 Jan., 1879.

2. *Myron W.*⁸, b. 13 July, 1872.

3. *Freddie A.*⁸, b. 19 Jan., 1874, d. 25 Nov., 1878.

IV. JEREMIAH T.⁷, b. 6 June, 1833, m. 27 July, 1855, ADALINE S. OSGOOD of Gilmanton. He was caught by his clothes in the gearing of his factory, and wound up so as to stop the wheels and remained four hours, till night, when he was taken out unconscious and supposed to be dead. He lingered six years an invalid, almost helpless, till his death, 27 June, 1869. Ch.:

1. *J. Walter*⁸, b. June, 1857, d. 29 Aug., 1860.

2. *Arthur F.*⁸, b. 28 Apr., 1863.

V. MARY JANE B.⁷, b. 30 Apr., 1835, m. CHARLES T. (s. of Jere) LANE of Loudon, b. 1826, d. 1886. Ch.:

1. *Edward E.*⁸

2. *Grace E.*⁸ [See No. 35, II.]

VI. SARAH ANN⁷, b. 21 Feb., 1841, m. 28 Apr., 1866, AUGUSTUS K. MANNING of Concord, foreman of blacksmiths in the shops of Abbot, Downing & Co., and d. from injuries received while at work. Ch.:

1. *Inez Jane*⁸, b. May, 1869, d. 30 Apr., 1873.

VII. CALVIN FRANCIS⁷, b. 11 Mar., 1848, m. 7 Apr., 1875, ALICE L. BURNHAM of Epsom, res. on the homestead in Chichester. Ch.:

1. *Ernest E.*⁸ (*Burnham*), b. 23 Aug., 1878.
2. *Sarah Inez*⁸, b. 9 Nov., 1884.
3. *Elsie M.*⁸, b. 12 Jan., 1889.

No. 119.

STEPHEN PERKINS of Chichester, farmer, and his w. BETSEY⁶ (dau. of Jere.) LANE, had b. in Chichester:

I. HANNAH⁷ (PERKINS), b. 19 May, 1835, d. 25 Nov., 1837.

II. STEPHEN P.⁷, b. 8 Mar., 1837, m. 26 Nov., 1866, LAVINIA CASS of Pittsfield, and is a farmer on the homestead. Ch.:

1. *Alice M.*⁸ (*Perkins*), b. 26 Jan., 1870.
2. *Stephen C.*⁸, b. 20 Dec., 1873.
3. *Ralph S.*⁸, b. 13 Nov., 1884.

III. SARAH E.⁷, b. 6 Mar., 1840, m. 15 July, 1859, RINALDO B. (s. of D. R. and Lydia Lane) FOSTER, a farmer in Loudon. Ch.:

1. *Georgia A.*⁸ (*Foster*), b. 4 Mar., 1861.
2. *Stephen P.*⁸, b. 21 Dec., 1868.

IV. JEREMIAH L.⁷, b. 26 Mar., 1842, m. 29 Mar., 1874, JENNIE M. OSGOOD, a teacher for years in Loudon. He was a farmer there and in town offices. Ch.:

1. *William O.*⁸, b. 31 July, 1878.
2. *Katie P.*⁸, b. 29 Aug., 1884.

V. JOHN B.⁷, b. 25 Jan., 1844, a farmer in Loudon, m. EMMA JENKINS of Barnstead. Ch.:

- | | |
|--|-----------------------------------|
| 1. <i>Etta B.</i> ⁸ (<i>Perkins</i> .) | 2. <i>Charles B.</i> ⁸ |
| 3. <i>Louisa B.</i> ⁸ | 4. <i>Homer S.</i> ⁸ |

VI. CHARLES T.⁷, b. 13 Aug., 1846, d. 12 Feb., 1874.

VII. ANNIE M.⁷, b. 3 Nov., 1849, m. 18 Sept., 1876, CHARLES E. PAYNE a farmer in Loudon. Ch.:

1. *Arthur C.*⁸ (*Payne*), b. 13 Feb., 1878.

No. 120.

ANTHONY K. LANE⁶ (Jere.⁵, Jere.⁴, Josh.³, Wm.²), 1812-1884, farmer, and his w. SALLY (YEATON), had b. in Chichester:

I. JOHN YEATON⁷, b. 8 June, 1842, m. 3 Jan., 1868, CLARA A. PERKINS, of Pittsfield, b. 8 Apr., 1842, res. in Concord. He is a bridge builder on the Concord Railroad. Ch.:

1. *Eveline L.*⁸, b. 10 Nov., 1870.
2. *Herbert L.*⁸, b. 28 Feb., d. 6 Aug., 1874.

II. ANN M.⁷, b. 8 July, 1846, m. CHARLES H. ORDWAY, b. 29 June, 1842, register of deeds for Merrimack County; res. in Concord. Ch.:

1. *Charles A.*⁸ (*Ordway*), b. 11 Oct., 1873.
2. *Mabel A.*⁸, b. Nov., 1876.

III. DR. ALBERT C.⁷, b. 29 Nov., 1851, m. 1 Jan., 1880, ESTELLA J. DAVIS of Pittsfield, b. 4 May, 1857. He is a physician in Billerica, Mass.

1. *Glarence Guy*⁸, b. 21 Oct., 1882.
2. *Sadie B.*⁸, b. 8 Aug., 1885.
3. *Stella*⁸, b. 15 July, 1888, d. 28 Sept., 1889.

IV. FRANK T.⁷, b. 27 Jan., 1857, m. 20 Oct., 1885, LOUISA J. BATCHELDER of Raymond, b. 17 Feb., 1865, is a farmer on the homestead in Chichester. Ch.:

1. *Blanche R.*⁸, b. 30 Jan., 1887.

No. 121.

MOSES GARLAND LANE⁶ (Jere.⁵, Jere.⁴, Josh.³, Wm.²), 1814—, and his w. SOPHIA ANN (SANBORN), had b. in Chichester:

I. ELIZABETH A.⁷, b. 6 Apr., 1841, m. 24 Jan., 1866, DAVID K. SWETT, farmer of Pittsfield. Ch.:

1. *Sarah L.⁸ (Swett)*, b. 15 Mar., 1871.
2. *Edith Elizabeth⁸*, b. 24 July, 1873.

II. CHARLES H.⁷, b. 9 Oct., 1843, m. 2 Jan., 1868, ALMIRA L. (dau. of Oliver L.) PERKINS of Pittsfield. He is a builder and a dealer in lumber. Ch.:

1. *Willis H.⁸*, b. 29 Nov., 1868, d. 20 Nov., 1875.
2. *Katie Rena⁸*, b. 18 Nov., 1870, d. 3 Dec., 1873.
3. *Winnifred⁸*, b. 30 Apr., 1875.
4. *Ethel⁸*, b. 2 July, 1880, d. 29 Dec., 1884.

III. ABBIE M.⁷, b. 22 Feb., 1847, m. 5 Dec., 1872, GEORGE P. WOODMAN of Manchester, a moulder in the foundry. Ch.:

1. *Irving L.⁸ (Woodman)*, b. 4 Jan., 1874.
2. *John F.⁸*, b. 26 Sept., 1878.
3. *Mary E.⁸*, b. 14 Oct., 1882.

IV. JAMES J.⁷, b. 6 Sept., 1850, d. 30 Oct., 1851.

V. HELEN A.⁷, b. 2 Aug., d. 30 Oct., 1853.

VI. WALTER B.⁷, b. in Pittsfield, 21 March., 1855, d. Apr., 1880.

No. 122.

JONATHAN C. REED, of Chichester, farmer, and his w. HANNAH S.⁶ (dau. of Jere.⁵) LANE, had:

I. CAROLINE⁷ (REED), b. 20 Oct., 1842, d. 29 May, 1879, m. 4 July, 1865, JOHN F. SESSIONS, b. in Lebanon, 28 Jan., 1839, a workman in the foundry at Penacook. Ch.:

1. *Cornelia F.⁸ (Sessions)*, b. 29 Jan., 1867.
2. *Mary E.⁸*, b. 6 Dec., 1870.
3. *Horace⁸*, b. 13 June, 1876.

II. EMMA S.⁷, b. 1 Jan., 1845, m. (2d w.) 28 Nov., 1882, JOHN F. SESSIONS, and res. in Penacook.

III. WARREN S.⁷, b. 26 Dec., 1847, d. 26 July, 1848.

IV. HARRIET W.⁷, b. 21 Sept., 1849, m. 17 Mar., 1874, FRANK W. ALDEN of Concord, a painter. Ch.:

1. *Sadie A.*⁵ (*Alden*), b. 8 June, 1876.
2. *Bessie*⁸, b. 28 June, 1880.

V. FRANK O.⁷, b. 24 Apr., 1851, d. 18 Aug., 1855.

VI. ALICE M.⁷, b. 10 Oct., 1854.

VII. EDGAR M.⁷, b. 13 Aug., 1857, a farmer in Chichester.

VIII. MARY F.⁷, b. 7 Mar., 1863, d. 9 Sept., 1864.

No. 123.

RICHARD S. SARGENT, ———1883, farmer of Iowa Falls, Ia., and his w. SALLY⁶ (dau. of Simeon⁵) LANE, 1797–1882, had:

I. SARAH M.⁷ (SARGENT), b. in Bennington, N. Y., Oct., 1823.

II. MARY S.⁷, b. 19 Aug., 1825.

III. RICHARD A.⁷, b. 23 Aug., 1827.

IV. ABIGAIL⁷, b. 14 Oct., 1829, d. 21 Sept., 1842.

V. HIRAM S.⁷, b. 6 May, 1833.

VI. CHARLES E.⁷, b. 24 Aug., 1836, d. at Iowa Falls, 15 May, 1879.

No. 124.

SAMUEL LANE⁶ (Sim.⁵, Jere.⁴, Josh.³, Wm.²), 1801–1842, farmer, and his w. BEDELIA S. (SARGENT) had b. in Bennington, N. Y.:

I. JEREMIAH⁷, b. 21 Feb., 1828, m. 24 Feb., 1847, PHEBE J. AUCKLEY.

II. CHARLES⁷, b. 2 June, 1830, m. 27 July, 1851, RACHEL C. FOUNTAIN.

III. POLLY SANBORN⁷, b. 9 Apr., 1832, d. at Bennington, 17 Nov., 1834.

IV. POLLY SARGENT⁷, b. 2 July, 1835, m. 16 Aug., 1862, JOHN RINEHART.

V. SALLY M.⁷, b. 3 Dec., 1837, m. 21 Sept., 1857, EDWARD MACK; she d. 11 Jan., 1886, in Iowa Falls, Ia.

VI. EMILY S.⁷, b. 11 Nov., 1839, in Winfield, Du Page Co., Ills., m. (1) 27 Oct., 1859, R. F. QUINCY, who d. in Marion, Ga., 8 Oct., 1862. She m. (2) 13 Mar., 1866, A. A. JACKSON.

VII. HARRIET B.⁷, b. in Winfield, Ill., 6 Mar., 1841, d. there 29 Feb., 1842.

No. 125.

BENJAMIN T. LANE⁶ (Sim.⁵, Jere.⁴, Josh.³, Wm.²), 1810-1881, farmer, and his (1) w. NANCY C. (SHELDON) had b. in Beverly, Mass.:

I. AMOS S.⁷, m. 17 Dec., 1855, MARTHA M. GRAY. Ch.:

1. *Annie B.*⁸
2. *Nellie S.*⁸

II. BENJAMIN A.⁷, m., 1866, BETTY M. WAITE. Ch.:

1. *Mary E.*⁸
2. *Bettie.*⁸
3. *Maggie.*⁸

III. MARY S.⁷, m. 12 Jan., 1868, E. MASON DODGE, who d. 11 Nov., 1883, ae. 45.

IV. GEORGE A.⁷, m. 19 Feb., 1868, ABBIE A. DOW of Canterbury. He d. 25 Nov., 1876, ae. 33. Ch.:

1. *Frank T.*⁸
2. *Nellie.*⁸

V. CHARLES H.⁷, m. 2 Apr., 1876, ELVIRA ANDREWS. He d. 4 Nov., 1885, ae. 34. Ch.:

1. *George A.*⁸
2. *Charles T.*⁸
3. *Frederick E.*⁸

VI. ABBIE E.⁷, m. in Danville, 5 June, 1877, L. TAYLOR.

No. 126.

DANIEL T. LANE⁶ (Sim.⁵, Jere.⁴, Josh.³, Wm.²), 1825—, farmer in Courtland, Ill., and his (1) w. SARAH (PERVERE) had :

I. ELLEN⁷, b. 31 July, 1854, m. 9 Aug., 1874, HORACE MILLER, and res. in Kansas.

By (2) w. HELEN (PELHAM), DANIEL L. LANE⁶ had :

II. GEORGE S.⁷, b. 7 Jan., 1860, m. 25 Dec., 1884, res. in Chicago, Ill., conductor on the C. N. W. Railroad.

III. ALBERT M.⁷, b. 26 Aug., 1861.

IV. LILIAN B.⁷, b. 4 Sept., 1866, m. 26 June, 1886, WILLIAM KNIGHT.

V. HENRY J.⁷, b. 28 Aug., 1870.

No. 127.

JEREMIAH LANE⁶ (Levi⁵, Jere.⁴, Josh.³, Wm.²), 1799-1876, of Candia, and his w. ADALINE (BAKER), had b. in Hampton Falls :

I. MARY⁷, b. 6 Apr., 1845, d. 5 May, 1866.

II. EMILY⁷, b. 8 Aug., 1847.

III. SARAH ANNIE⁷, b. 24 Sept., 1849.

IV. JEREMIAH⁷, b. 13 July, 1852, m. 26 July, 1873, JENNIE A. LANG of Candia, res. in Manchester in the employ of the city, driving a steam fire engine. Ch. :

1. *Freddie*⁸, b. in Manchester, 5 Sept., 1878, d. 20 July, 1879.

2. *Ethel B.*⁸, b. 23 Jan., 1882.

V. GEORGE⁷, b. 27 Feb., 1856, d. 3 Aug., 1862.

VI. GEORGE E.⁷, b. 24 Apr., 1862, m. 29 Nov., 1888, CARRIE McPHERSON of Medford, Mass. Had one ch.

No. 128.

SAMUEL BATCHELDER of Pittsfield, who d. 1858, and his w. MARY ANN⁶ (dau. Levi) LANE, had born in Pittsfield :

I. MARY E.⁷ (BATCHELDER), b. 19 Dec., 1823, m. 5 June, 1844, NOAH W. DRAKE, a prominent citizen of Pittsfield, who represented the town in the Legislature and held other offices. He d. 8 Apr., 1879. Ch. :

1. *Laura C.⁸ (Drake)*, b. 1 June, 1846, m. 8 July, 1871, *George C. Prescott*; settled in Gypsum, Saline Co., Kas., rem. to Pittsfield, then to Ayer, Mass. Ch. :
 - 1.) *Edwin C.⁹ (Prescott)*, b. in Gypsum, Kas., 23 Aug., 1872.
 - 2.) *Lizzie⁹*, b. 13 Sept., d. 15 Oct., 1873.
 - 3.) *Ward D.⁹*, b. in Pittsfield, 27 July, 1876.
2. *George R.⁸*, b. in Pittsfield, 9 May, 1848, m. 19 Apr., 1875, *Jennie G. Clark*, of Auburn, settled a farmer on the homestead in Pittsfield. He has been active in the affairs of the Grange. Ch. :
 - 1.) *Hugh⁹*, b. 15 Apr., d. 12 June, 1880.
 - 2.) *Ralph A.⁹*, b. 15 May, 1882.
 - 3.) *Ruth W.⁹*, b. 10 July, 1884.

II. SARAH J.⁷, b. 23 Dec., 1833, m. 12 Dec., 1861, WALTER B. DRAKE of Pittsfield, then of Barnstead, owns a mill and deals in lumber. Ch. :

1. *Edwin B.⁸*, b. in Pittsfield 1 Jan., 1863.
2. *Arthur W.⁸*, d. 24 Feb., 1870.

III. EDWIN E.⁷, b. 1 July, 1835, a farmer on the homestead in Pittsfield, d. 23 Aug., 1860.

No. 129.

LEVI E. LANE⁶ (Levi⁵, Jere.⁴, Josh.³, Wm.²), 1819—of Hampton Falls, farmer, and his (1) w. CYNTHIA S. (LANE) had b. in Hampton Falls.

I. ANNIE SARAH⁷, b. 20 Nov., 1855, m. 6 June, 1877, CHAS. F. WADLEIGH, farmer, of Kensington, who res. on the homestead, in Hampton Falls. Ch. :

1. *Nabel L.⁸ (Wadleigh)*.
2. *Fannie M.⁸*, b. 12 Feb., 1881.
3. *Alice Harrod⁸*, b. 19 Apr., 1884, d. 12 Nov., 1887.
4. *Lawrence E.⁸*, b. 3 Nov., 1888.

LEVI E. LANE⁶, m. (2) 9 Feb., 1875, ANN (dau. of Wm. and Margaret) CASHEN, b. 20 July, 1838, and d. 5 May, 1887.

No. 130.

EBENEZER LANE⁶ (Josh.⁵, Eben.⁴, Josh.³), 1801-1875, of Hampton and his w. SARAH (EMERY) had b. in Hampton :

I. EDWIN B.⁷, b. 3 Jan., 1826, merchant in Boston, home in Arlington, Mass., m. Nov., 1852, ELIZA M. PERLEY of Rowley, Mass. Ch. :

1. *Walter*⁸, b. in Wakefield, Mass., 29 Mar., 1856.
2. *Frank E.*⁸, b. 19 Jan., 1867; graduate of Harvard College, is a teacher in New York.

II. GEORGE W.⁷, b. 5 Jan., 1829, m. 19 May, 1858, MARY F. (dau. David and Mary Garland) TOWLE of Hampton, is a merchant in Salem, Mass. Her father, b. 28 Feb., 1801, d. 24 Dec., 1873. Her mother, b. 3 May, 1805, was living in 1891. George W. Lane was active in erecting the Lane monument and the Lane family are indebted to him for valuable services as chairman of the committee for publishing the Lane Genealogy. Ch. :

1. *George Elmer*⁸, b. in Hampton, 20 Mar., 1859, m. *Cora Woodward* of Hampton, Neb., where he is a merchant.
2. *Carrie Bell*⁸, b. 16 Sept., 1860, is a music teacher in Salem, Mass.
3. *Charles Garland*⁸, b. 25 Nov., 1862, a bank cashier at Hastings, Neb.
4. *Mary Ann*⁸, b. 1 Oct., 1866, a teacher of vocal music.

III. JOSHUA A.⁷, b. 1 Nov., 1831, merchant in Hampton, m. 3 Jan., 1867, LYDIA A. GARLAND of Hampton. Ch. :

1. *Howard G.*⁸, b. 14 Dec., 1869, is in his father's store.
2. *Ida M.*⁸, b. 24 Dec., 1871.
3. *Sadie B.*⁸, b. 4 Sept., 1876.

IV. CHARLES H.⁷, b. 13 June, 1834, m. Feb., 1867, MATILDA C. MORGAN of Red Oak, Iowa, where he res., a merchant. Ch. :

1. *Sarah M.*⁸, b. 19 Aug., 1862, m. *Fred E.* (s. of Henry W.) *Pomeroy*, a lawyer, res. at Red Oak, Ia.
2. *Herbert C.*⁸, b. 23 Dec., 1867, a grocer in Red Oak.
3. *Ella L.*⁸, b. 1 July, 1872.
4. *Lawrence E.*⁸, b. 15 Nov., 1874.
5. *Everett*⁸, b. 13 Dec., 1877.
6. *Julia*⁸, twin to Everett.

V. EBEN WARREN⁷, b. 4 July, 1836, unm., a farmer on the homestead.

No. 131.

DAVID LANE⁶ (Jn.⁵, Josiah⁴, Josh.³, Wm.²), 1801,–1885, merchant, and his w. CAROLINE E. (LAMSON) had b. in Paris, France :

I. CAROLINE E.⁷, b. 1841, m. CHAS. E. MILLER, a lawyer, and d. 1879, s. p.

II. CHARLOTTE⁷, b. 1842, m. 1868, O. P. C. BILLINGS, lawyer, and has 3 sons.

III. DAVID W.⁷, b. in Weston, Mass., 20 Aug., 1846, m. 5 Dec., 1878, FANNY E. (dau. Fred T. and Eliz. Dellois) BUSH, and has 3 ch. b. in Weston, Mass :

1. *Elizabeth D.*⁸, b. 1 Oct., 1879.
2. *Robert*⁸, b. 7 Oct., 1881.
3. *John Philip*⁸, b. 7 Nov., 1885.

IV. WILLIAM C.⁷, b. in New York, 23 Dec., 1847. He was at one time Speaker of the House in Legislature of Wyoming, now res. in New York. He m. 22 Sept., 1869, CAROLINE (dau. of Geo. W.) HODGES, of Staten Island, N. Y. Ch. :

1. *Eliza*⁸, b. 18 July, 1870.
2. *Charles*⁸, b. 28 Sept., 1873.

No. 132.

BENJAMIN LANE⁶ (Jonth.⁵, Sam.⁴, Sam.³, Wm.²), 1794–1868, and his w. IRENE (TUCKER) had b. in Bath, Me. :

I. LYDIA LEAVITT⁷, b. 12 Mar., 1826, m. in Manchester, N. H., 13 Aug., 1846, WM. B. AUSTIN. Ch. :

1. *George Albert*⁸ (*Austin*), b. 17 Mar., 1848, m. 1873, *Lydia A. Tower*, and is a carpenter in Boston. Ch. :
 - 1.) *Emma L.*⁹, b. 7 Feb., 1876.
 2. *Jesse L.*⁹, b. 19 July, 1850, m. in Boston, 8 Aug., 1871, *Florence W. Bancroft*. He is an engineer in New York. Ch. :
 - 1.) *Edith L.*⁹, b. 14 Sept., 1874.
 - 2.) *Samuel Garfield*⁹, b. 17 May, 1880.
 3. *Emma L.*⁹, (twin sister of Jesse L.) b. 19 July, 1850, m. 16 May, 1867, *Charles F. Dearing*. Ch. :
- 1.) *Irene L.*⁹ (*Dearing*) b. in Boston, 1 Sept., 1869.
- 2.) *Theodore H.*⁹, b. 25 Mar., 1871.

4. *Sarah L.*⁸, b. 8 Nov., 1854, m. 18 Sept., 1876, *Charles H. Daigneau*. Ch.:
1.) *Victor H.*⁹ (*Daigneau*), b. 18 Sept., 1877.
5. *Benjamin Lane*⁸, b. in Lebanon, N. H., Nov., 1862, d. in Boston, Mar., 1888.

II. REBECCA TUCKER⁷, b. in Bath, Me., 8 Oct., 1830, m. 4 Sept., 1855, WM. DOUGLASS. Ch.:

1. *Benjamin F.*⁸ (*Douglass*), 30 May, 1856, m. in Chateaugay, N. Y., 4 Sept., 1860, *Mary Mitchell*.
2. *William Manly*⁸, twin to *Benjamin F.*⁸, res. in Waltham, Mass.
3. *Irving S.*⁸, b. Oct., 1857, a machinist, m. 29 Mar., 1880, *Lucy E. Howard*, and res. in Burlington, Ia. Ch.:
1.) *Ernest Howard*⁹, b. 20 Mar., 1881.
2.) *Carrie Etta*⁹, b. 20 Mar., 1885.
4. *Mary A.*⁸, b. May, 1863.
5. *Katie Rebecca*⁸, b. May, 1865.
Two d. in infancy.

III. SARAH MITCHELL⁷, b. 28 May, 1833, m. in Alton, Me., Aug. 1872, SAMUEL G. STACKPOLE, and d. in Berwick, Me., 9 June, 1881.

IV. ELIZABETH TUCKER⁷, b. in Alna, Me., 29 June, 1838, m. in Manchester, N. H., 24 Apr., 1869, DANIEL WAY WEEKS⁷, b. 18 June, 1843, farmer in Sandwich. [See Weeks Genealogy, No. 63, v., p. 78.] Ch.:

1. *Ella Frances*⁸ (*Weeks*), b. 3 Jan., 1871.

V. CORNELIA TUCKER⁷, b. in Wiscasset, Me., 5 Oct., 1841, m. in Manchester, N. H., 9 Mar., 1863, Hon. MARTIN A. (s. Elbridge G. and Caroline R. Moulton,) HAYNES, b. in Springfield, N. H., 30 July, 1842, who was 3 years in Second New Hampshire Regiment, for 20 years printer and publisher of the "Lake Village Times," and Representative in 48th and 49th Congress, from New Hampshire. Ch.:

1. *Mary Addie*⁸, b. 26 Mar., 1875.
2. *Cornelia A.*⁸, b. 16 Mar., 1882.
Res. at Lake Village, N. H.

VI. JAMES J. R.⁷, b. in Wiscasset, Me., 18 Sept., 1844, enlisted in Co. G., 11th New Hampshire Regiment and was killed in battle while bearing the colors of his regiment, at Spottsylvania Court House, Va., 16 May, 1864.

VII. MARY H. P.⁷, b. in Manchester, N. H., 3 Apr., 1847, m. at Mystic, Conn., 12 Apr., 1871, WM. F. BRAY, res. in Manchester, engineer Manchester Print Works. Ch.:

1. *Mary L.*⁸ (*Bray*), b. 23 Jan., 1875.
2. *Mart. Haynes*⁸, b. 4 June, 1883.

No. 133.

JESSE A. LANE⁷ (Dan¹⁶, Jas.⁵, Simon⁴, Thos.³, Wm.²), 1808 ———, of Hampton, tailor and his (1) w. HANNAH O. (MARVIN), had :

I. GEORGE⁸, b. in Newcastle, 16 Nov., 1831, m. (1) LOVINA ANN (dau. Amos B.) LEAVITT of Hampton, who d. 14 Sept., 1877, s. p. aged 41. He was 20 years baggage master on the Eastern railroad.

II. WILLIAM E.⁸, b. in Hampton, 18 Dec., 1839, m. 25 Dec., 1868, MARY ELIZABETH (dau. Geo. W.) DRAKE, b. 31 May, 1843. Ch. :

1. *George William*⁸, b. 4 May, 1870.

2. *Mabel Dodge*⁸, b. 25 Apr., 1872, d. 31 Aug., 1873.

3. *Elmer Guy*⁸, b. 28 June, 1874.

III. MARY OLIVER⁸, b. 18 Dec., 1839, twin sister of Wm. E., m. 17 Nov., 1865, WILLIAM LADD DODGE of Hampton, and d. in Winchester, Mass., 14 Sept., 1880, aged 41. Ch. :

1. *Jessie Bradford*⁹ (*Dodge*), b. 4 June, 1867, d. at Topsfield, Mass., 26 Feb., 1891.

2. *Ann Maria*⁹, b. 26 Nov., 1868.

3. *George Lane*⁹, b. 20 Aug., 1871.

4. *Edith May*⁹, b. 14 May, 1873, d. in Winchester, Mass., 9 Feb., 1876.

5. *Helen Leavitt*⁹, b. 19 Oct., 1876.

6. *Webster Colby*⁹, b. 17 Apr., 1880, d. in Winchester, Mass., 20 Jan., 1883.

JESSE A. LANE⁷, m. (2) 11 Dec., 1856, Mrs. ELIZABETH HOBBS, (dau. Moses) LEAVITT of Hampton. He was for some years selectman, and also representative from Hampton to the Legislature of New Hampshire. For 20 years he ran an express from Hampton to Boston. He d. at Hampton, 24 Oct., 1891, aged 82 yrs., 2 mos. His son Wm. E. LANE was, for three years a soldier in the War of the Rebellion in the Third New Hampshire Regiment. He has been a selectman in Hampton.

No. 134.

NATHAN CATE, b. in Greenland, [1783]? res. and d. in Stratham, 1 May, 1857, and his w. MARY M.⁷ (dau. of Sam.⁶, Sam.⁵) LANE, b. 1802, had b. in Stratham :

I. ELVIRA FRANCES⁸, b. Feb., 1826, d. 16 Jan., 1841.

II. ANN MARY⁸, b. 6 Sept., 1827, m. 1858, JN. JOHNSON of Hampton, d. in Greenland, 18 Sept., 1867. Ch.:

1. *Mary Johnson*⁹, res. unm. in Greenland.

III. HANNAH ELIZ⁸, b. 25 Sept., 1829, m. 1852, JAS. B. WIGGIN. She d. in Stratham, 17 Oct., 1867. Ch.:

1. *Albert*⁹. 2. *Charles*⁹.

3. *Parry*⁹, res. in Lawrence, Mass.

IV. LUCINA⁸, b. 1831, d. 1835.

V. CAROLINE LOUIZA⁸, b. Feb., 1833, m. WM. DAVIS of Lawrence, res. Boston, *s. p.*

VI. ELLEN CALL⁸, b. Dec., 1835, m. 1858, JAS. W. FOSS of Stratham, *s. p.*

VII. ELIZA ADAMS⁸, b. Dec., 1837, m. ALBERT DUDLEY WIGGIN, and d. in Stratham, 9 Sept., 1879. Ch.:

1. *Herbert*⁹ (*Wiggin*).

2. *Clarence*⁹.

3. *Nellie*⁹.

4. *Eddie*⁹.

VIII. NATHAN EDWIN⁸, b. 6 Jan., 1842, m. 6 June, 1870, ABBIE ELIZA (dau. J. B. and Eliza M.) PHILBRICK, b. in Sanbornton, 20 July, 1847, and res. in Somerville, Mass., 1880. He is cashier at the Boston and Maine freight depot. Ch.:

1. *Grace Louise*⁹, b. in Lawrence, Mass., 26 Sept., 1871.

2. *Florence Ella*⁹, b. in Somerville, Mass., 25 June, 1876.

3. *Clarence Edwin*⁹, b. 22 Feb., 1881.

[See Philbrick Genealogy, No. 65, II.]

IX. CLARENCE A.⁸, b. 8 Sept., 1846, d. unm. in Lawrence, Mass., 29 July, 1865.

No. 135.

ENOCH M. C. LANE⁷ (Sam.⁶, Sam.⁴, Josh.³, Wm.².) 1815—
farmer, and his w. MARY A. (SEAVEY) had b. in Stratham:

I. CAROLINE ELIZABETH⁸, b. 25 Oct., 1842, m. ISAAC SHANNON WIGGIN, farmer, and had b. in Stratham:

1. *Grace A.*⁹ (*Wiggin*), b. 14 Aug., 1870.

II. FRANCIS AUGUSTA⁸, b. 5 Oct., 1844, m. 10 June, 1878, ALBERT A. HAVEN, farmer in Stratham, *s. p.*

III. THOMAS JOHN⁸, b. 25 Jan., 1847, farmer, d. unm. in Stratham, 4 Apr., 1886.

IV. WM. SEAVEY⁸, b. 12 Apr., 1849, is a pattern maker at Cleveland, O., unm.

V. HENRY STANTON⁸, b. 8 Feb., 1851, m. NELLIE S. HILL of Agawam and res. in Springfield, Mass. Ch.:

1. *Harry Hill*⁹, b. 5 Apr., 1878.

2. Adopted *Marjorie Christine*, b. Nov., 1887.

VI. ALBERT CLARK⁸, b. 22 June, 1853, m. 25 Apr., 1877, MARY ELVINA BROWN, of Elliot, Me., b. in Georgetown, Mass., 21 May, 1855. He is a merchant in Stratham. Ch.:

1. *Mildred Louisa*⁹, b. 4 Oct., 1890.

VII. CHARLES SAMUEL⁸, b. 3 Dec., 1855. He d. in Somerville, Mass., 25 Oct., 1889, m. CARRIE RAMSDEL. She res. at Kittery Point, Me. Ch.:

1. *Arthur Seavey*⁹, b. Sept., 1888.

VIII. SUSAN EMELINE⁸, d. aged 23.

IX. WARREN LESTER⁸, b. 29 Jan., 1862, pattern maker, res. unm. in Cleveland, Ohio.

No. 136.

THOMAS LANE⁷, (Dan. C. W.⁶, Ward⁵, Wm.⁴, Josh.³), 1821-1873, of Hampton, and his (1) w. RACHEL (BLAKE), had b. in Hampton:

I. RACHAEL C.⁸, b. 4 May, 1835, m. 13 Dec., 1857, HENRY S. MARSTON, farmer of No. Hampton. Ch.:

1. *Henry Payson*⁹, b. Sept., 1861.

2. *Katie Warren*⁹, b. Jan., 1865.

MRS. RACHAEL LANE, d. 27 Sept., 1835, and THOMAS LANE m. (2) EMILY WALTON of Seabrook. Ch.:

II. GEORGE DEARBORN⁸, b. 14 Jan., 1839, d. 24 Jan., 1847, aged 8 years.

III. THOS. WARREN⁸, b. 1 Dec., 1840, m. (1) 12 Nov., 1864, MARY E. CURRIER, who had two sons and d. 19 July, 1877. THOS.

W., m. (2) 19 Jan., 1878, JENNY MITCHELL of Hookset, and res. in Amesbury, Mass.

1. *Fred Warren*⁹, b. 3 May, 1867.
2. *Eben Lewis*⁹, b. Mar., 1869.

(147) IV. EMMA S., b. 24 Aug., 1843, m. 25 Dec., 1867. ALFRED FITTS, blacksmith, res. in Amesbury, had 8 Ch.

(148) V. EDWIN S.⁸, b. 15 May, 1845, m. 13 May, 1867, ANNA G. TUGKER, b. 12 Apr., 1846. He is a carriage maker in Amesbury, Mass., retired; he has aided, in furnishing records of his father's family; had 5 ch.

VI. JOSEPH N.⁸, b. 7 July, 1847, m. (1) EMMA MORRIL of Salisbury, Mass.; she d. Ch.:

1. *Frank Thomas*⁹, b. 2 June, 1867, a blacksmith.

JOSEPH N.⁸ m. (2) MRS. SIDLINGER of Salisbury, and res. there.

(149) VII. JOHN A.⁸, b. 21 Sept., 1848, m. 28 Oct., 1871, ISETTE (dau. of Benj. and Eliza.) TRUE, b. 4 Sept., 1850, of Salisbury, res. in Amesbury, Mass., a carriage maker. Five ch.

VIII. GEORGE H.⁸, b. 8 May, 1853, carriage blacksmith, m. 1880, NELLIE A. PRESCOTT, of Amesbury. Ch.:

1. *Alice Prescott*⁹, b. Jan., 1881.
2. *Georgie Bell*⁹, b. Sept., 1882.

IX. SARAH E.⁸, b. 2 May, 1856, m. Aug., 1874, JOHN J. RANDALL, of Livingston, Me., res. at Amesbury, a carriage woodworker. Ch.:

1. *Mabel Ella*⁹ (*Randall*), b. 22 Aug., 1875.
2. *Lena May*⁹, b. 12 Feb., 1878.
3. *George Edwin*⁹, b. 25 June, 1880.

X. MARY A.⁸, [ADDIE M.]? b. 26 Nov., 1859, m. Oct., 1880, FRED W. CURRIER of Salisbury, carriage woodworker, res. at Amesbury. Ch.:

1. *William Wallace*⁹, b. May, 1882.
2. *Osceola*⁹, b. 26 Nov., 1884.
3. *Leslie Watson*⁹, b. 13 July, 1888.

XI. CLARA V.⁸, b. 28 Dec., 1861, m. 11 Nov., 1879, FERDINAND TRITCOMB, of Rowley, Mass., carriage trimmer, res. in Amesbury. Ch.:

1. *Jessamine Emily*⁸, b. Feb., 1882.
2. *Carl Armitage*⁸, b. Nov., 1889.

XII. E. ANNA⁸, b. 2 June, 1866, m. 11 Nov., 1886, CHARLES BOARDMAN, carriage woodworker, res. in Amesbury, s. p.

No. 137.

JACOB PEASLEE of Pittsfield, a Friend, and his w. ABIGAIL⁷ (Jn.⁶, Wm.⁵, Wm.⁴, Josh.³, Wm.²) LANE, 1808-1862, had :

I. CHARLES⁸ (PEASLEE), b. 15 July, 1829, d. 5 Oct., 1851.

II. FRANCIS⁸, b. 19 Jan., 1831, m. MARY B. SMITH. Ch. :

1. *Charles E.*⁹, b. 1855.
2. *Albert*⁹, b. 1 Oct., 1858.
3. *Clara A.*⁹, b. 1860.
4. *Emma A.*⁹, b. 1863.
5. *George E.*⁹, b. 1867, d. 1878.

III. RUTH SUSAN⁸, b. 26 July, 1834.

IV. ELIZABETH ANN⁸, b. 10 Apr., 1839, d. June, 1870; she m.

A. L. BLAKE. Ch. :

1. *Winfield*⁹ (*Blake*), b. 1861.
2. *Alice P.*⁹, b. 1863.
3. *Marion Elizabeth*⁹, b. 1870.

No. 138.

DAVID KNOWLTON, who rem. to Montville, Me., and his w. MEHITABLE TRUE⁷ (Jn.⁶, Wm.⁵, Wm.⁴, Josh.³) LANE, 1811-1882, had :

I. EBEN⁸ (KNOWLTON), b. Nov., 1835, m. LIZZIE JOHNSTON. Ch. :

1. *Maud True*⁹, b. 2 Feb., 1870.
2. *Ethel May*⁹, b. 4 Oct., 1873.
3. *Ralph Max*⁹, b. 1 Oct., 1878.
4. *Ira Chase*⁹, b. 22 Apr., 1886.

II. DAVID M.⁸, b. 3 July, 1837, d. 30 May, 1877.

III. CHARLES⁸, b. 1839, d.

IV. SARAH G.⁸, b. 1841, d. 1842.

V. CHARLES⁸, b. Mar., 1843, d. 1848.

No. 139.

REUBEN CRAM LANE⁷ (Jn.⁶, Wm.⁵, Wm.⁴, Josh.³), 1814-1887, and his w. MARY JANE B. (GREEN), had :

I. ABBIE ANN⁸, b. 30 May, 1841, m. HENRY BROWN. Ch. :

1. *Ella F.*⁹ (*Brown*), b. 16 May, 1866.

II. MARY JANE⁸, b. 10 June, 1844, m. CHARLES BUTLER. Ch. :

1. *George*⁹ (*Butler*), b. 9 May, 1867.

2. *Fred Lane*⁹, b. 18 June, 1868.

III. HANNAH D.⁸, b. 6 Nov., 1847, d. 17 Aug., 1851.

IV. ELIZABETH E.⁸, b. 27 June, 1851, m. CLARENCE MERRILL. Ch. :

1. *Charles A.*⁹ (*Merrill*), b. 8 Mar., 1875.

V. HATTIE A.⁸, b. 17 Sept., 1854, m. ELIJAH P. DOW. Ch. :

1. *Everett A.*⁹ (*Dow*), b. Feb., 1877.

2. *Jennie L.*⁹, b. 28 July, 1880.

VI. JOHN A.⁸, d. 24 Sept., 1863, ae. 5 yrs., 2 mos.

No. 140.

JOHN PAGE, of Epsom, and his w. MAHALA B.⁷ (Jn.⁶, Wm.⁵, Wm.⁴, Josh.³), LANE, 1822—, had :

I. MARTIN V. B.⁸ (PAGE), b. in Epsom, 30 July, 1840, m. SARAH E. SWITZER. Ch. :

1. *Lillia*⁹ (*Page*), b. 23 Nov., 1862.

2. *Harry*⁹, b. 14 Feb., 1864.

3. *Blanche*⁹, b. 19 July, 1867.

4. *Rose*⁹, b. 12 Mar., 1869.

5. *Bert*⁹, b. 12 June, 1872.

6. *Clarence*⁹, b. 9 Nov., 1874.

7. *Edna*⁹, b. 22 July, 1878.

8. *Charles*⁹, b. 8 Oct., 1880.

II. HORACE L.⁸, b. 2 Mar., 1843, m. JENNIE BOWEN. Ch. :

1. *May*⁹, b. and d. 1876.

2. *Carrie*⁹, b. 1881.

3. *Willie*⁹, b. 1885.

III. WILLIAM HENRY⁸, b. 23 Apr., 1845, d. 28 Nov., 1849.

IV. DAVID FRANK⁸, b. 26 Mar., 1847.

V. MARY EVELYN⁸, b. 7 Dec., 1849, m. JOHN C. SWITZER. Ch.:

1. Roy⁸, b. 4 Oct., 1872.
2. Eva C.⁸, b. 2 Aug., 1874.

VI. ELLEN AMANDA⁸, b. 26 Aug., 1852, m. ARTHUR HEDGES. Ch.:

1. Ross⁸ (*Hedges*), b. 1875.
2. George⁸, b. 1876.
3. Sarah A.⁸, b. 1878, d. 1880.
4. Mabel T.⁸, b. Feb., 1881.
5. Arthur⁸, b. 27 July, 1882.
6. Effie J.⁸, b. June, 1885, d. Aug., 1887.

No. 141.

JOEL C. LANE⁷ (Joel⁶, Wm.⁵, Wm.⁴, Josh.³), 1814-1869, merchant in New York. and his w. SARAH J. (CLARK), had:

I. ARIANA FRANCES⁸, b. in Frankfort, Me., 23 July, 1838, m. in Jersey City, N. J., 18 Oct., 1855, AUGUSTUS JENKINS of Albany, N. Y., and d. in New York City, 27 Feb., 1883.

II. CAROLINE MARIA⁸, b. in Frankfort, Me., 6 Nov., 1840, m. in Exeter, 17 Nov., 1869, DAVID L. BANNING, of New York, and d. there 19 Apr., 1886. Ch.:

1. Murray L.⁹ (*Banning*), b. in New York, 16 Nov., 1871.
2. Maud Evelyn⁹, b. in New York, 2 Apr., 1873.

III. EVELINE AUGUSTA⁸, b. in Auburn, Me., 30 Dec., 1842, m. in New York, 3 Dec., 1867, THOMAS ASPINWALL of New York City. Ch.:

1. Blanche Russell⁹ (*Aspinwall*), b. in Exeter, 20 Oct., 1868, m. 2 Aug., 1888, J. G. Clark, M. D.
2. Augustus Lane⁹, b. in Staten Island, N. Y., 2 July, 1876.

IV. LUCINA CLARK⁸, b. in Lewiston, Me., 7 June, 1847, and d. in Auburn, Me., 3 Nov., 1847.

V. FRANK⁸, b. in Auburn, Me., 11 Jan., 1850, and d. there 30 Jan., 1850.

VI. CLARENCE⁸, b. in Auburn, Me., 8 Nov., 1851, and d. there, 3 Sept., 1852.

No. 142.

ALBERT A. LANE⁷ (Joel⁶, Wm.⁵, Wm.⁴, Josh.³), 1819—, painter, and his w. MARY ELIZABETH (PAGE) had :

- I. GEORGE A.⁸, b. 25 June, 1842, d. 24 Aug., 1843.
- II. GEORGE A.⁸, b. in Haverhill, Mass., 12 July, 1848, d. ae. 5 weeks.
- III. FRANK A.⁸, b. in Exeter, 25 May, 1850.
- IV. LEWIS P.⁸, b. in Manchester, 19 Jan., d. 24 Aug., 1855.
- V. IDA M.⁸, b. in Exeter, 24 Aug., 1856, m. in Boston, 5 Mar., 1873, EDWARD D. HALL. Ch. :
1. *Edith May*⁹ (*Hall*), b. in Boston, 14 Oct., 1876.
- VI. WALTER H.⁸, b. in Boston, 22 Apr., d. 8 May, 1862, ae. 16 days.

No. 143.

FRANKLIN LANE⁷ (Joel⁶, Wm.⁵, Wm.⁴, Josh.³, Wm.²), 1822—
— M. D., of Baltimore, Md., and his w. CORNELIA A. — had :

- I. JOHN APPLETON⁸, b. in Exeter, 7 July, 1853.
- II. FANNIE A.⁸, b. in Baltimore, 20 Aug., 1856, d. 10 Jan., 1872.
- III. VIRGINIA WILSON⁸, b. 14 Nov., 1859, m. in Vineland, N. J. 25 Aug., 1880, PIERPONT WILSON. Ch. :
1. *Adelaide Appleton*⁹, b. 25 May, 1881.
2. *Francis Pierpont*⁹, b. 6 Dec., 1883.
3. *Pierpont Lane*⁹, b. 27 Nov., 1886, d. 6 Sept., 1889.
4. *John Albert*⁹, b. 10 May, d. 27 Aug., 1888.
- IV. ALBERT AUGUSTUS⁸, b. 26 Sept., 1861.
- V. ARIANA APPLETON⁸, b. 9 Feb., 1864, m. 14 Jan., 1890, PROFESSOR C. MAGRATH of Athens, O.
- VI. MABEL WILLIAMS⁸, b. 25 Feb., 1866.

No. 144.

[BY J. H. FITTS.]

REV. JAMES PILLSBURY LANE⁷ (Isaiah⁶, John⁵, Josh.⁴, Josh.³, Wm.², Wm.¹), 1832-1889, b. in Candia, 8 Sept., 1832; possessed, superior mental endowments, scholarly attainments, and integrity of character; a conscientious Christian and a successful minister of the Lord Jesus Christ. He united with the Congregational church, Candia, 1849; fitted for college at Kimball Union Academy, was English master, Williston Seminary, Easthampton, Mass., 1856; graduated Amherst College 1857; head master, High School, South Hadley, Mass., 1858; home missionary, South Troy and Westfield, Vt., 1860; resident licentiate, Andover Theological Seminary, 1861; ordained pastor East Weymouth, Mass., 10 Jan., 1861, to 23 Jan., 1866; Free church, Andover, Mass., 4 Apr., 1866-19 Apr., 1870; Bristol, R. I., 11 Jan., 1871-22 June, 1880; Norton, Mass., 10 Jan., 1882-1 Sept., 1888; moved to Hyde Park, Mass., July, 1888, and d. there of consumption, 6 Jan., 1889, aged 56 years, 3 months, 28 days.

MR. LANE held office in connection with the R. I. Home Missionary Society, 1872 for several years; the school committee of Bristol, R. I., 1875-'79; Rogers Free Library, Bristol, 1877-'80; school committee, Norton, Mass., 1884-'88; Wheaton Seminary, Norton, 1884-'89; Norton Public Library, 1886-'88; was member of New England Historic Genealogical Society, the R. I. Historical Society, 1874, the Wisconsin Historical Society; published (1) *Manual and Historical Sketches of First church, Bristol* (2) *Lane Families of Mass. Bay Colony*, (3) *Hampton Lane Family Memorial*, (4) *James Lane of North Yarmouth, Me., and his Descendants*; and was on the editorial staff of the *New England Magazine*, Boston, Oct., 1888 to Jan., 1889. See *Memorial 1889*.

Rev. Mr. Lane m. 1 Jan., 1861, in the Congregational church, Hampstead, N. H., EMMA LOUIZA PILLSBURY⁴, (Benjamin L.³ and Mary (Sargent), Samuel² and Mary (Currier), Benjamin¹, and Anne (Plumer).

Children all united with the church in early life.

I. JAMES HERBERT⁸, b. 10 Dec., 1862; d. 8 July, 1887.

II. BERNARD HARLIN⁶, b. 28 Sept., 1866. These sons graduated with honor at Hyde Park High School.

III. JOHN ALBERT⁶, b. 2 Aug., 1868; studied Bristol Academy, Taunton, Mass., and Art School, Boston. The three sons constituted the firm of printers and stationers under the title of "Lane Brothers."

IV. RALPH EMERSON⁸, b. 16 Aug., 1870; d. 19 Dec., 1871.

V. ANNIE EMMA⁸, b. 18 June, 1873.

VI. MARIA ROGERS⁸, b. 18 March, 1878.

Memorial Papers, 1889.

About 1869 Rev. J. P. Lane became interested in the Genealogy of Wm. Lane of Boston and Descendants. The extensive records of Dea. E. J. Lane, collected with much labor, were placed in his hands, and we cherished the hope that he would be able to complete and publish the volume upon which the writer had spent so much labor. He succeeded in tracing in Connecticut, the descendants of Samuel Lane², half brother of William², of Hampton; and he supposed that he had found in Capt. John of York Co., Me., another son of William Lane¹, of Boston. We have no reliable evidence that he was mistaken. In deference, however, to tradition, I placed the records of that family, by themselves, in the second part of this volume.

J. CHAPMAN.

No. 145.

[BY J. H. FITTS.]

JOSIAH CLARK LANE⁷ (John⁶, Josh.⁵, Josh.⁴, Josh.³, Wm.²), 1815-1866, b. in Epping, 21 June, 1815, m. at Haverhill, Mass., 15 Sept., 1840, CATHARINE CLARK BALL, b. at South Berwick, Me., 7 May, 1818; settled in Leominster, Mass., 1845, where he established the first piano shop, and manufactured the first piano forte cases ever made in the town, which business he continued until 1857. He was a prominent and respected citizen, an active and efficient member of the Methodist church; d. at South Reading, Mass., 19 Oct., 1866. Ch.:

Rev. JOHN P. LANE.

James

I. GEORGE AUGUSTUS⁸, b. 17 July, 1841; m. at Leominster, 15 Nov., 1870, ANTOINETTE M. CARTER.

II. EMMA ELIZABETH⁸, b. 12 May, 1844, m. May, 1880, GEORGE M. BROWN.

III. FRANCIS ASBURY⁸, b. 30 Mar., d. 4 Sept., 1847.

IV. CHARLES FRANCIS⁸, b. 28 July, 1853, d. 2 Mar., 1854.

V. LILLIAN CATHERINE⁸, b. 9 Dec., 1854, m. 29 Aug., 1883, WILL B. HAMMOND, at Red Oak, Ia.

VI. CHARLOTTE AUGUSTA⁸, b. 30 Mar., 1857, m. 11 Apr., 1882, EDWARD HAYES, at Red Oak, Ia.

No. 146.

SAMUEL GARDNER LANE⁷ (Jn.⁶, Josh.⁵, Josh.⁴, Josh.³, Wm.²), 1831—, and his w. MARY S. (BINNEY), had b. in Melrose, Mass.:

I. DR. EDWARD BINNEY⁸, b. 13 July, 1860, studied at Boston University, 1877; graduated at Harvard College, 1881; Harvard Medical School, 1884; physician in lunatic asylums at Somerville, Boston, Northampton and Dorchester, Mass. He m. 28 May, 1888, ESTHER (dau. of Wm. and Martha) BRIDGMAN, b. in Lawrence, Mass., 18 Oct., 1859. Ch.:

i. *Spencer Bridgman*⁹, b. in Boston, 28 Sept., 1889.

II. HARRIET STEELE⁸, b. in Charlestown, Mass., 22 Jan., 1864.

III. A. LINCOLN⁸, b. in Wakefield, Mass., 17 Feb., 1867. He is a salesman in New York City.

No. 147.

ALFRED FITTS, of Amesbury, Mass., blacksmith and his w. EMMA S.⁸ (Thos.⁷, Dan'l W.⁶, Ward⁵, Wm.⁴, Josh.³), LANE 1843—, had:

- I. MARY ELLEN⁹ (FITTS), b. 14 Sept., 1868, d. 17 Nov., 1882.
 - II. CHARLES WILLARD⁹, b. 17 Nov., 1869.
 - III. LIZZIE EMMA⁹, b. 22 Aug., 1871, d. 11 Mar., 1875.
 - IV. SUSIE WARREN⁹, b. 4 Dec., 1873.
 - V. EDITH EVELYN⁹, b. 20 May, 1877.
 - VI. WALTER SCOTT⁹, b. 30 Sept., 1878.
 - VII. MAUDE LANE⁹, b. 10 Dec., 1879.
 - VIII. GRACE EMILY⁹, b. 5 Jan., 1884.
-

No. 148.

EDWIN S. LANE⁸ (Thos.⁷, Dan'l⁶, Ward⁵, Wm.⁴, Josh.³), 1845—, and his w. ANNA G. (TUCKER), had b. in Amesbury, Mass.:

- I. CORA BELL⁹, b. 9 Aug., 1869, d. 20 Mar., 1875.
 - II. GEORGE OSCAR⁹, b. 12 Sept., 1872.
 - III. HARVEY SCOTT⁹, b. 11 Sept., 1877, d. 9 Aug., 1878.
 - IV. HARLAN STACY⁹, b. 13 Sept., 1879, d. 12 Oct., 1882.
 - V. GERTIE MAY⁹, b. 13 Oct., 1882.
-

No. 149.

JOHN A. LANE⁸, (Thos.⁷, Dan'l W.⁶, Ward⁵, Wm.⁴, Josh.³), 1848—, of Amesbury, Mass., carriage maker and his w. ISETTE A. (TRUE), had b. in Amesbury:

- I. ELLA B.⁹, b. 26 Sept., 1872.
- II. CLARENCE E.⁹, b. 25 May, 1874, d. 15 July, 1877.
- III. JOHN RAYMOND⁹, b. 12 June., 1878.
- IV. BLANCHE E.⁹, b. 30 Nov., 1883.
- V. RALPH H.⁹, b. 25 Aug., 1888.

APPENDIX.

NOTE I.

DEED OF WILLIAM LANE² TO HIS SON JOSHUA LANE,

1717.

CONTAINING THE ONLY WRITING KNOWN TO BE BY THE HAND OF
WILLIAM LANE².

Know all men by these presents y^t I William Lane of Hampton in y^e Province of New Hampshire in New England tailor For and in consideration of three pounds in Current money of New England to me in hand paid or secured to be paid by my son Joshua Lane of the same town & Province Cordwainer: the Receipt thereof I Doe acknowledg & myself there with fully satisfied Contented & paid. Have Given Grented Bargained and Sold: And by these presents Doe fully freely & absolutely Give Grant Bargain sell alien enfeoffe & Confirm unto him the said Joshua Lane & unto his Heirs Executors Adm.^{es} & assigns for ever a Certain parcell of Land Scituate Lying & being in Hampton above said containing one acre be the same more or less as it Was Given & Granted unto me by the town of Hampton upon the westwardly side of the Country Road going from s^d Hampton to ports^m: neere John Godfrees house & bounded upon said Godfrees Land Westward, the Country Road Eastward: & the Common Land each other way: together with all the Rights previledges & appurtinances unto the same belonging or in any kinde appertaining to Have and to Hold the above mentioned & bounded piece of Land unto him the said Joshua Lane and unto his Heirs Executors Adm^{rs}: &

assigns to his & their own proper use and benefit & behoofe for ever: with out the least lett hindience Deniall Eviction or Ejection of me the said William Lane my Heirs Executors Adm^{rs}; or assigns or any other person or person what so Ever: In Witness hereof I the said William Lane have hereunto sett my hand & seal this twenty-second day of February anno y^e Domini: Seventeen hundred and Sixteen: or Seventeen, in the third year of King George his reign over Great Britain &c.

WILLIAM LANE,

[SEAL.]

Province of Newhampshire the 22nd day Feb. 1716-17 William Lane above named personally appeared and acknowledged the above written Instrument to be his voluntary act & Deed before me

JOSEPH SMITH, Just. of Peace.

Signed, sealed & Delivered in
in presence of us witnesses

Joseph Smith

Elizabeth Smith

William Lane² of Hampton on 20 Feb., 1689, signed a petition to the governor and council of Massachusetts Bay, "That they may enjoy government and protection as formerly."

He was one of the soldiers of Hampton, impressed, and he served at Oyster River, from 20 Aug. to 12 Nov., 1694.

Between 14 Nov., 1695, and 8 Apr., 1696, he was a soldier, one month in the garrison at Exeter, and received £1, 4s. On 29 Oct., 1696, he "was allowed 6 shillings for garrison duty at Daniel Tilton's." In Oct., 1698, he was allowed 12s. for serving two weeks in the garrison; and 12s. for two weeks' service as a scout under Captain J. Davis in 1712.

NOTE II.

[From the MSS. of Dea. E. J. Lane of Dover, abridged and completed.]

"Deacon Joshua Lane³ was a good man, governed in all his conduct by the love and the fear of God and good will to men. He

was just in his dealings, generous to the poor, kind and compassionate to the sick and the afflicted, rejoicing with those who rejoiced and weeping with those who wept. So he gained the love and the respect of all. He had clear views of the great plan of salvation, of the depravity of man, of his own unworthiness and of the need of being born again. He trusted in the Son Jesus Christ, and the power of the Holy Spirit to renew and sanctify his soul. He was eminently devout, a man of prayer, not only in the social meeting, but in the family and in the closet. He was a constant attendant at public worship, and made diligent use of the means of grace, daily studying the Bible and meditating upon its instructions. As a father he was affectionate yet faithful, thus securing the love and the respect of his children, and a numerous posterity seemed to inherit his faith and his piety, and rose up to call him blessed."

Joshua Lane³ died at a time when there was no minister in the parish, and at his burial his son, Deacon Jeremiah, wrote and read a funeral discourse called "A Memorial and Tear of Lamentation." It was printed for the benefit of his descendants eighty-two of whom were living at the date of his death. This has been reprinted, and on 15 Aug., 1889, an expensive granite monument erected over his grave, was dedicated to the memory of the early members of the Lane family.

Bathsheba (Robie) wife of Deacon Joshua Lane, was an active, intelligent Christian woman, an excellent mother, efficiently aiding her husband in training up their children to habits of industry, sobriety and morality. Her grandfather, Samuel Robie, was born at Castle Dunington, the family seat in Yorkshire, England, 12 Feb., 1619, and he came to America as early as 1639.

At the ordination of Rev. James Miltimore in Stratham, Jan., 1786, the eight sons of Deacon Joshua Lane met at the house of their elder brother, Deacon Samuel Lane, who was then sixty-eight years old, and Josiah, the youngest brother was forty-eight years old.

The sisters of Deacon Joshua Lane³ deserve more notice. Sarah, who d. in Rye, Jan., 1776, aged 87, left two children. Ten years after her death, her husband, William Berry, a farmer of Rye, being quite aged, in his will, dated, 21 Aug., 1786, named first a son Jeremiah and a grandson Levi Berry, a second daughter, Mary

Hobbs, and her son, Jonathan Hobbs, whom he appointed executor of the will which was proved 18 Oct., 1786.

The second sister Elizabeth, married 12 Oct., 1714, Elias, son of Elias and Martha Critchet of Lamperiel in Dover, now Durham, from whom he inherited much land.

I have not yet obtained any further information respecting the third sister, Abigail, who married John Vittum.

NOTE III.

Deacon Samuel Lane⁴ removed in June, 1741, from Hampton to Stratham, where he continued the business of a tanner and shoe-maker, and purchased first "a piece of wet land, on the east of the stream, then three acres of dry land, on the opposite side, where he built a house. He afterward bought eighty acres and added the business of farming to that of a mechanic. He was often called away from home to survey lands. The township of Bow and several others were surveyed by him. He was elected selectman in 1751, and for several years afterward was justice of the peace. He was a member of the Provincial Assembly in 1766, and from 1774 onward, was town clerk. When seventeen years of age he united with the Congregational church and drew up certain rules to govern his conduct as a Christian, to which he firmly adhered through life. On 4 July, 1765, he was elected deacon, and held the office till 28 May, 1800, when he was chosen elder, which office he held till his death, 29 Dec., 1806, "displaying an exemplary Christian character, and enjoying that respect which his consistent life obtained from his fellow citizens." He was deputy from Stratham to the Fourth Provincial Congress at Exeter, 17 May, 1775. Deacon Samuel Lane⁴ was peculiarly happy in his family relations. His first wife, Mary (James), the mother of his eight children, though feeble in health, lived with him twenty-seven years, a kipld companion and a good mother. Five years after her death, he married Mrs. Rachel (Parsons), widow of Gideon Colcord, who survived him for a few years. She was an excellent Christian woman, and though she had the care of seven fatherless children by her first husband, she took a deep interest in training the children of her second husband, so that his children and grandchildren long cherished

the memory of her discreet and faithful care of them, and her affectionate interest in their welfare. She died 18 Jan., 1813, aged 87 years.

Deacon Lane was a great lover of good books and collected a large library, which was especially rich in the department of theology. His systematic plan of devoting two hours a day to study, enabled him to become familiar with the best writers of the age, and qualified him to be useful in the affairs of the government and the church.

NOTE IV ON NO. 6, V.

[BY J. H. FITTS.]

Joshua Lane⁴ was a man of sterling integrity and unsullied Christian character. He was careful in keeping the Sabbath, and regular in observing family worship and the public worship of the Sabbath. His horse, Jack, developed a remarkable habit of attending church. On the morning of the Sabbath, if not taken up from the stall or the pasture he would sometimes find his way to the accustomed hitching post by the meeting house, leaving the family, if tardy, to come on foot. This horse, Jack, used to draw in winter the firewood for the year from the woods to the farm house. When the folks at the house had unloaded the sled, he would return, if told, to the woods where his master was cutting another load for him, patiently hauling wood six days, but on Sunday he knew enough to go to meeting.

A somewhat apocryphal story is related of Mr. Lane, whose Sabbath began at sunset, Saturday evening. It is said he once commenced shaving, shortly before this time, but when he had finished half his face he was interrupted by callers, and the sun went down before he could return to this work, and that he laid aside the razor and appeared at church, on the Sabbath, in his half shaven face.

NOTE V ON NO. 18, VII.

THE CLARK FAMILIES

Were numerous among the early settlers of New England. Twenty-five of the name are found in the Genealogical Dictionary before

the year 1700. One hundred and four of the name graduated at Union College, at Princeton, and at the New England Colleges before 1826, and twenty-eight of them became ministers of the gospel. John Clarke, son of a ship carpenter in Haverhill, Mass., settled in Stratham on a farm, where his grandson, Benjamin³, was living in 1826.

One of his sons, Joseph, b. in Stratham, May, 1719, was a cooper, and owned lots in Sanbornton. He m. Deborah, (dau. of Jonth.) Taylor of Hampton, b. Oct., 1718, and d. in Stratham. Three of his sons, Nicholas³, b. 1745, John³, b. 1749, and Joseph³, b. 1752, settled in Sanbornton, the latter, who m. in 1777, Bathsheba Lane, settled on one of his father's lots in what is now Franklin, where he d. 25 June, 1810, æ. 58. His cousin, Benjamin³, inherited the homestead in Stratham, and was the father of Hon. Daniel⁴, U. S. Senator from New Hampshire, and Hon. David J. Clark, who graduated at Dartmouth College, 1836, and was a lawyer, partner with his brother in Manchester, where he d. 3 Sept., 1866.

Hon. James Clark of Sanbornton, 1784-1861, was a prominent citizen, justice of the peace, a distinguished surveyor and "lot layer" for many years. He was President of the New Hampshire State Senate in 1836, having previously been clerk of the House of Representatives, also register of probate for Merrimac County from 1839 to 1843. For a generation he was well known all over the state for his general intelligence and readiness to communicate information, both in matters pertaining to his own business and on more general practical and scientific questions. He was especially versed in the history of that part of the state and became an acknowledged authority. He drew up several papers upon the archæology and the Indian history of the Winnipisiogee valley and kindred topics, some of which were published, and others remaining among his surveying papers, have proved of real service to recent investigators.

J. P. L.

NOTE VI ON NO. 18, VIII.

From the obituary notice of Jabez Lane, written by his near neighbor, Hon. Paine Wingate. After referring to his early opportunities for Christian culture he says :

"These opportunities were not neglected by him, even in his youth, but by constant diligence and attention he became distinguished for his knowledge and sobriety. He shunned youthful vices, was a pattern of industry and honesty, was inoffensive and benevolent. Thereby he secured the friendship and esteem of those acquainted with him, and who knew how to appreciate those amiable virtues. In early life, he was not indifferent to the requirement of that knowledge which fitted him for the management of his domestic concerns and for usefulness as a member of society; but he considered religious knowledge as most important. To that he paid particular attention and became a good proficient therein. He embraced no external form of religion for fashion's sake, nor prematurely conceived his religious opinions. He read and examined for himself, and constantly attended the public ministration of the word and other means of spiritual edification, and from a serious view of his own mind, he resolved openly to profess that religion which he was persuaded to be divine, and which he humbly trusted had operated in him a regenerating change through the influences of the Divine Spirit. And he has since lived an ornament to his Christian profession. He was charitable towards those who differed from him in circumstantialia of religion, wherever they appeared to love Jesus Christ in sincerity, but he continued to the last to retain that system of Christian doctrine and that mode of worship denominated Congregational, of which he made a profession. His opinions were the result of serious and diligent inquiry, therefore he was not given to change. * * *

"In his domestic relations he was an example worthy of our esteem and imitation. He excelled in filial piety, conjugal affection and parental care. His household was watched over, instructed and managed with unusual assiduity and regularity, even to the minutest concerns. As a neighbor he was ever ready to friendly offices, and when occasion required he shunned not to perform the most difficult part of the duty of a friend, a neighbor and a Christian, to admonish, to counsel and with meekness endeavor to reclaim those who were deviating from the path of rectitude. In his charities to the needy and distressed, except on public occasions, when he was sufficiently liberal, he studiously avoided ostentation, but they will be gratefully remembered by many who

have experienced his seasonable and bountiful relief. He was too honest and too wise to court popularity by flattering the vices of men, and did not through ambition aspire to offices of distinction, but when called upon to perform any official duty, he failed not to discharge it with ability and fidelity.

"As he had lived in the habitual exercise of Christian graces, and in the diligent cultivation of the Christian temper, and having while in health, set his house in order, when he was visited with his last sickness, he had little more to do than to trim his lamp and patiently wait for the moment of his departure. * * * From the first approach of his illness he expressed an entire resignation to the divine will. He bore his maladies, which were sometimes distressing, with patience. As his bodily weakness increased and he viewed death approaching, his faith and hope were in lively exercise and afforded him consolation and support in the moment of dissolution. In the most peaceful manner, in the enjoyment of his reason to the last, he fell asleep, and we have abundant reason to believe that he rests from his labors and his works will follow him. If we consider the character of the deceased, in its various relations, from his youth to his grave, we shall seldom find one in the private walks of life more deserving of our esteem and imitation."

NOTE VII ON NO. 21, II.

[By J. H. FITTS.]

John Lane⁵ (Josh.⁴, Josh.³, Wm.²), 1750-1823, b. at Poplin, 24 Oct., 1750, [O. S.] m. 30 Nov., 1775, Hannah Godfrey, b. in Poplin, 19 Nov., 1755, dau. of Joseph and Susanna Morrill Godfrey. The farm of Hon. Ezekiel Godfrey and his son, Esq. Joseph was the best one in the neighborhood. Esq. Joseph did the most town business and was the richest man in town. The Lanes and the Godfreys lived on adjoining farms, and John and Hannah were intimately associated from childhood. They settled in Candia in 1775, on a farm about one mile from the village on the North Road. He also carried on the business of a cabinet maker and land surveyor, and used a compass box and tripod of his own manufacture. He regularly maintained family devotions, and was a

constant attendant and supporter of public worship. He furnished soldiers supplies, 1778, £188, and took an active part in town affairs as moderator, selectman, representative for fourteen successive years, 1806 to 1820. He died while about making his will, 12 Mar., 1823, at the age of 73 yrs.

Hannah Godfrey Lane was characterized by marked intelligence and common sense, great sweetness of temper and cheerful Christian grace. Owing to conscientious doubts respecting the rite of baptism, she did not make a public profession of religion till 1838, in the eighty-third year of her age, when she united with the Congregational church. She survived her husband many years, having her home with her son, Deacon Ezekiel Lane on the place where she had passed her wedded life. For some time previous to her death she lost, in a large degree, the use of her faculties and became as helpless as a child. Her mind wandered amid the scenes of early years; she imagined herself away from home and longed to go to her father's house. She d. 15 Oct., 1845, in the ninetieth year of her age. Eleven children.

NOTE VIII ON NO. 21, VIII.

[BY J. H. FITTS.]

John Stearns, 1762-1843, was a son of Rev. Josiah Stearns and uncle of Rev. Josiah H. Stearns, D.D., descendants from Isaac Stearns who came from England with Governor John Winthrop in 1630. Parson Stearns was a high patriot. Returning home from a state convention in Exeter, he called his children together, told them he had pledged himself for freedom against British tyranny, and added: "If the cause prevail it will be a great blessing to the country; but if it should fail your poor old father's head will soon be a button for a halter." — *New Hampshire Churchs.*

A memorial of John Stearns, the son, to the general assembly, shows that he enlisted as a soldier in the service of the state in 1779, and prays that the depreciation in his pay may be made up.

Prof. Chadwick's sketch of this worthy couple in the "Suncook Valley Times," 1869, says:

"Theirs was an early marriage, when he was twenty-one and she

eighteen. Losing his own mother when he was four and a half years old ; entering the Revolutionary army when he was sixteen, a boy of moderate size, marching with New Hampshire veterans, from near the Piscataqua to the Hudson, enduring all the perils and hardships of a frontier campaign in the darkest period of the war ; a minister's tender son evincing the patriotism that burned in the bosom of a minister and child, in those days that tried men's souls ; coming home from camp and pitching his tent so early in the wilderness of New Hampshire ; moving from Pittsfield to Deerfield when he was thirty-nine and his brave wife less than thirty-six, with nine young children from sixteen years down to three months, with the rapid addition of three more to be reared in the paths of virtue, religion and usefulness ; living together to see seventy-eight children of the next generation and many of the fourth ; going with their household for miles to meeting every Sabbath day as punctually as the Sabbath came, and always in good season ; becoming a teacher of the oldest Bible class in the Sabbath school long after 'the grinders had ceased because they were few, and they that look out of the windows' had become dim. Surely that noble pair did not eat the bread of idleness, nor sail to the skies 'on flowery beds of ease.' "

NOTE IX ON No. 40, II.

[BY JAMES F. LANE.]

Hon. George W. Crocket (s. of John, gr. s. of Mary Lane), b. in Sanbornton, 1789. When fifteen years old he entered Salisbury Academy, Ichabod Bartlett, afterwards M. C., preceptor, but left on account of ill health ; commenced mercantile business in Durham, subsequently removed to Portsmouth, and after 1820 resided in Boston till his death in 1859.

In 1843 he was a common councilman, in 1847 representative to the Legislature, in 1849 senator from Suffolk County, Mass. In 1853 he was a member of the convention for revising the Constitution of the state. In 1850 he was the first president of the Bank of North America ; was one of the founders of the Boston Academy of Music, which was organized at his house. In a notice of his

CHARLES LANE. Age, 75.

death, the Boston "Journal" said, "Mr. Crocket through his long and active life, belonged emphatically to that circle of princely merchants and solid men which for years has given character to our city and formed a conservative element in our midst. * * * He was a man of remarkable integrity and high minded purposes, and secured the confidence of every one."

His second child, Martha Jane Crocket, member of the Bowdoin Street church choir (b. in Portsmouth, 1817, d. 13 July, 1833), evinced great precocity in the department of music, and was a favorite pupil of Lowell Mason, who at her death composed as a tribute to her memory, the tune "Mount Vernon," and Rev. F. Smith, D.D., the lines sung to it, commencing,

"Sister, thou wast mild and lovely. Gentle as the summer breeze,
Pleasant as the air of evening when it floats among the trees," etc.

NOTE IX ON No. 47, VI.

Charles Lane⁶ (Jabez⁵, Sam'l⁴, Josh.³, Wm.²), b. 27 Nov., 1796, went to Newmarket (Newfields) in 1817, was one of the entering class of the Methodist Seminary there, which was afterward transferred to Wilbraham, Mass., and was the last survivor of that class. He d. in Stratham, 27 Oct., 1884, ae. 87 yrs., 11 mos. When a student he occupied a room with a young man who afterward became the famous sailors' preacher, Father Taylor, who at that time needed the aid of his room-mate to read his letters and write answers to them.

Mr. Lane began business as a tanner and shoemaker in Newfields (now South Newmarket village) and continued for about fifty years. As business increased he employed journeymen and apprentices, and from selling shoes and leather proceeded to sell groceries and dry goods. So it became necessary to erect a larger building which he occupied for several years. It has since been occupied by his son-in-law, J. C. Hanson. When the population of the town increased, he built houses for rent and for sale. He became one of the most useful and reliable citizens of the place, filling with ability and faithfulness the various offices to which he

was chosen. Being firm and decided in his convictions of duty, and faithful in its performance, he had the respect and esteem of the entire community.

He was, before he united with it in 1849, one of the chief supporters of the Congregational church, and his life was consistent with his profession. His charity began at home, but went out in aid of missions both home and foreign. When his youngest son, who had devoted himself to the work of the ministry, died just as he had completed his course of study at Andover Theological Seminary, Mr. Lane gave to that institution five hundred dollars to found a memorial scholarship.

In November, 1867, when past seventy years of age, he closed his business at South Newmarket and returned to the ancestral home in Stratham, where he passed the last years of his life in quiet retirement, but always active and useful in some occupation till his health and strength failed, and he was compelled to relinquish the cares of this life and patiently wait for the summons to enter the world beyond the grave. His death was on 27 Oct., 1884, *ae.* 87 yrs., 11 mos.

NOTE XI ON No. 47, VIII.

[BY REV. J. P. LANE.]

Deacon Edmund J. Lane, b. in Stratham, 1802, was from 1825 to 1831 a teacher in Durham, and united with the Congregational church there in 1827. He then took charge of a school in Dover, but on 1 Feb., 1832, he bought the book store of Eli French, in Dover, and for many years continued the bookbinding business with the book trade.

In July, 1832, he united with the First church, and in December, 1838, was chosen deacon, which office he held 46 years, till his death in 1884. From Mar., 1853, he was 14 years clerk of the parish, and from Mar., 1840, he was for 16 years one of the wardens of the parish. They raised by subscription and paid, quarterly, the minister and parish expenses. He was connected with the Sabbath school, and for 14 years superintendent or treasurer.

In 1854, with his associated deacon, he visited and held religious

DEA. E. J. LANE.

conversation with every member of the church. For 30 years, to 1868, he was treasurer of Strafford County Conference of Churches, receiving donations from the churches and paying the money to various benevolent societies, and reporting the same at the annual meetings.

He was honored by his fellow citizens, not only in church, but in civil trusts. He was selectman, representative to the General Court, an alderman of the city, for 11 years city treasurer, and from May, 1871, to his death a trustee of the Savings Bank of Strafford County. He was never robust, but in advanced age suffered from disease of the heart, and died 28 Feb., 1884, in the 82d year of his age.

From a memorial discourse by his pastor, Rev. G. B. Spalding, D. D., we give the following tribute :

"Beyond most men that I have ever known, Deacon Lane could say, 'For me to live is Christ,'—not in a boastful spirit, nor out of any spiritual conceit, but out of his conscious sense of Christ's presence with him and his determination to bring his whole life, his very self into conformity to his character. And yet, it is the last thing that we can think of him as saying. His extreme modesty, his shrinking self-reserve, his profound humility would surely have kept him from any such spoken words. But, nevertheless, it was apparent to all, even to those who knew him least, that here was a man whose earnest, unswerving aim was to be a true Christian. And to a wonderful degree, he reached his aim.

"Religion was in his life. It was his life. It came to be his *nature*. Wherever the world found him, it found him an honest man ; and the world felt it and gladly confessed it. In all the years of my acquaintance with him, I never heard a man, woman or child say aught against his integrity, his truthfulness, his severe honesty. * * * Yet here was a man who stood in the front of action, in the very glare of life,—a business man, keenly alive to all its varied interests,—a citizen who took an active part in every movement of the community. He was a man of earnest convictions, of positive opinions, and when need be, of strong, unmistakable utterance. Was it that this man, like every other good, strong man, had had his days when malice shot at him, and rivalry and hatred sought to foul the fairness of his name? Was it that with the long life that

heaven in kindness gave him he was enabled to weary out the persisting of evil speaking? Did rancor and envy and uncharitableness which pursue to their graves many short lived men, fall away from the long pathway of this man's life as if overcome by the length of the chase?

"Doubtless it was a blessed thing for his reputation that his years were so many. But it was the inherent goodness in him, the sterling beauties of his character, the unsullied probity of his entire living that enabled him to ally to himself so strong an element as this of time. The long years which reveal the hidden rottenness of so many well-seeming lives, and topple to the dust so many stately reputations, served this good man mightily, in so establishing his truthful qualities before the world, that the world came, at last, to accept him as genuine and unalterable, and so joined in the chorus of his praise. It has been a great thing for religion, a great thing for the churches of Christ, that this man, through half a century of inflexible honesty, of unchallenged righteousness of living has lived into a gainsaying generation a respect for the Christian name, and a faith in the genuineness of a Christian profession! For let me say, as one who knew this man, the principle of his integrity was Christ,—the rock-bed of this massive honesty which you all unite in honoring rested upon the Rock of Ages. Naught save a Christian faith enabled him to carry out even what may have been the natural righteousness in him into all departments of his life with such a superb consistency and fulness.

"But his integrity was not his single virtue. For him, to live was Christ; and so from that affluent source he drank in and poured out other graces, as beautiful as this one was strong. He was not simply a *righteous* man crowned with splendid honesty, but he was a *good* man, carrying in his hand the sceptre of love. He was tender in his feelings, swift and warm in his sympathies, kind and gentle in his speech, faithful, yet loving in his reproofs and unwearied in his benefactions. He was *always* giving. To objects that were large and public in interest, he gave largely; while to those incessant appeals, which in small ways are made upon every generous man in a community, his hand was always open. No worthy solicitation was ever made in vain to him. No poor were ever turned away from the door of his home, or the desk in his store, with a sad

heart and an empty hand. What a *useful* life. * * * What a work for the church he did ! He loved it. How it lived in his thoughts and breathed in his prayers ! * * * What a *happy* life ! He had caught the secret of happiness. He was content with his lot in life ; glad wherein he was called to abide with God. He once wrote. ' If I can hear the Master say, ' Well done good and faithful servant, you have been faithful in a few things, enter thou into the joy of thy Lord,' I shall be satisfied.' With a joy, as though his eyes had caught the upper splendor, he ceased to breathe. His prayer was answered. He heard the "*Well done*," and he is forevermore satisfied."

Dea. Lane left upon record the following tribute to the memory of his wife Elizabeth Barker Lane, who died of consumption four years after marriage, aged 40 years :

"She bore her sufferings with the patience and fortitude becoming a Christian ; made arrangements for her departure with great composure,—took affectionate leave of her family, committing them and herself to God, then calmly waited, without one murmuring word, till her change should come. She slept in Jesus. She was kind and benevolent to the poor,—an affectionate friend, a prudent and industrious manager of her household,—devoted to the interests of her husband, sympathized with him in his trials, watched over him in his sickness, and by kindness, in a thousand nameless acts of attention, [contributed to his comfort.] He conferred with her, on all important business transactions, with the full assurance that his confidence was not misplaced."

Of her sister, his second wife, who d. Jan., 1870, it is said, "She was a good wife and mother, a kind and generous neighbor and friend, and an active, intelligent and laborious worker in the church and parish. Her end was peaceful."

NOTE XII ON NO. 67, IX.

[By Levi E. Lane of Hampton Falls, N. H.]

George G. Lane, my brother, had certain peculiar gifts that are not granted to other people. He is described in the *Popular Science Monthly* ; (the No. for May, 1884), and the question is asked, "Is he an idiot?"

His forehead was fully and finely developed,—his occiput rose in a high point ; but on each side there was a deep depression. His head would have been, phrenologically speaking, well formed ; save for these depressions, at the back part.

His education was limited to a knowledge of the names of the letters ; but he was never able to combine them into words or syllables. He could count as far as five or six ; but became confused when he went beyond that number. And yet, in certain directions, his mathematical powers were really wonderful. If you named to him any year, past or future, he would without waiting a moment tell you the Dominical letter of that year. Strangers would oft-times tell him the date of their birth, and he would at once, tell them what the day of the week was ; and also what day of the week their birthday would come in any future year.

There seemed to be no limit to his power in this one line of thought.

He appeared to go through *no process* of calculation ; but grasped the result at once, as by some inward power of apprehension.

His literary preference seemed to be for almanacs, often having three or four which he studied and compared.

He took a great interest in books and papers, spending much time in perusing them, apparently with much pleasure.

He did not hold the book or paper with the columns perpendicular, as others do ; but turned them to a horizontal position and read from right to left. If he commenced to read, when it was growing dark, and became interested, he would continue his reading till hardly any thing in the room could be distinguished by others. He kept the old papers on file in the attic ; and if any one wishing to see a paper would tell him the name and the date of the paper, he would get it as well in the darkest night as in the day time. If he could avoid it, he would never touch any sharp edged tool ; and he was never known to touch a lighted lamp or meddle with the fire.

NOTE XIII ON No. 107, V.

[BY J. H. FITTS.]

Ex-Gov. Frederick Smyth was a farmer's boy, educated in Candia district schools with a term at Phillips Andover Academy ; mill-

Frederick Smyth

GOV. SMYTH'S RESIDENCE AT "THE WILLOWS."

hand and hotel porter at Lowell, Mass., 1835; taught school in Auburn and Hooksett in 1837; entered upon trade in Candia, 1838, and Manchester to 1847; city clerk of Manchester, 1849, '50, '51; city treasurer, 1851; mayor, 1852, '3, '4, '63; chairman of New Hampshire board of commissioners for building House of Reformation, 1855; travelled in Europe, 1861, '78, '82, '90; Governor of New Hampshire, 1865, '66; on Board of Managers of National Asylum for Disabled Soldiers, 1866-'8; honorary commissioner to International Exposition, Paris, 1878; among other trusts held offices in National Soldiers' Home, New Hampshire College of Agriculture and Mechanic Arts, Concord and Suncook Valley Railroad, Manchester Horse Railroad, National Agricultural Society, Northern Telegraph Company, Franklin Street Congregational Society, First National Bank of Manchester, Merrimack River Savings Bank.

[See Life and Public Services of Frederick Smyth by Ben. Perley Poore and F. B. Eaton.]

Mrs. Smyth was born a leader in society, with queenly figure, regular features, a forehead replete with indications of intellect, eyes that sparkled with intelligence, a winning smile, rare conversational powers and manners which were dignified yet graceful. Fortune never spoiled this woman of simple, domestic tastes, refined culture, rare intelligence and Christian principle; easily first in any sphere, the constant companion and helpmeet of her husband in his public career. She united with the Franklin Street Congregational church, Manchester, 10 Jan., 1885, and died at her home "The Willows," 14 Jan., 1885.

[See Memorial, 1885.]

NOTE XIV, RECORDS AND REMARKS.

Joshua Lane³ (Andrew², Wm.¹), 1654-1710, baptized 20 Aug., 1654; soldier under Captain Turner, on the Connecticut river, Mar., 1676; was of Boston, 1696, where he petitioned for the repeal of the law respecting building with brick. He d. 27 Nov., 1710, ae. abt. 57; will, 1710, is recorded in Boston; had a w. Elizabeth [and again Sarah]? His children were, first a child⁴, who

d. 21 Nov., 1678; second, Elizabeth⁴, b. 7 Sept., 1678, d. 20 Oct., 1678; third, John⁴, b. 26 Mar., 1684, among the "grantees of the 7 Narragansett Townships, Boston, is John Lain, for his father Joshua;" fourth, Sarah⁴, b. 26 Feb., 1685-6. J. H. FITTS.

The biographical sketches of Deacon Jabez, and his son, Deacon E. J. Lane of Dover, are more extended, being intended as specimens to illustrate some peculiar traits characteristic of the early generations of the Lane family, which during one hundred and fifty years of its early history, furnished so many deacons for the Congregational churches of New Hampshire. Many others might have received similar notices in this volume, but want of time and of space have prevented it.

ADDITION TO No. 3, III, ON PAGE 11,

And to last paragraph on page 211.

Martha, the mother of Elias Critchet, Jr., in 1730 a widow, residing at Oyster River, now Dover, was a daughter of John Goddard, and received from her own father, lands in various places, which after the death of her three husbands she distributed by deeds to her children and grandchildren by her different husbands. In Feb., 1743-4, her son, Elias Critchet of Durham, shipwright, conveyed lands to his son, John Critchet of Durham, joiner, and in Dec., 1746, lands, adjoining the same, to his son, James Critchet of Durham, cordwainer.

As I find no further notice of their mother Elizabeth (Lane) Critchet. I conclude she may have died when her children were young.

PART SECOND.

The Buxton Lane Family.

DESCENDED FROM CAPT. JOHN LANE.

It has been supposed that Captain John Lane was the son of William Lane¹ of Boston, [see p. 9] b. 5 Feb., 1653-4. In 1674 a John Lane, cordwainer, was a citizen of Boston; and in Mar., 1675, John Lane was a soldier in King Philip's war, under Captain Poole, of the same company in which Samuel Lane² (Wm.¹) served under Captain Turner in 1676. In Nov., 1692, when he married in Newbury, Mass., he was *Mr.* John Lane. Ten years later he is called *Captain* John Lane and so afterwards. "In 1699, Dec. 10, John Lane of Newbury gave a deed of land to John Frost of the Isles of Shoals" (J. Kelly). About 1708 "Captain Lane is mentioned among the brave men of the garrison." [See History of Wells and Kennebunk.] He afterwards served as captain in the Province of Maine, and in 1717 was commander at Fort Mary, Winter Harbor, near Biddeford, at the mouth of the Saco River, where he d. and was buried about 1720.

NOTE A.—Joshua Lane⁴ (Jabez³, Jn.², Jn.¹), 1782-1860, of Buxton, Me., often said in the hearing of his son, Joshua C. Lane⁵, "My great-grandfather, Capt. John Lane¹, came over the water and two brothers with him." "He married Joanna Davidson, and was commander of Fort Mary, Winter Harbor, Me."

Capt. Jabez Lane³, grandson of Capt. John¹, of Buxton, b. 1742, said to his grandson, Stephen P. (s. of John) Lane, "We were Jer-

sey men. His son said the Lane families were descended from three brothers, John, William and Jabez Lane, from England, who were stationed at the Pool in Biddeford, officers in the British service, and that *one* of them was buried there, over whose grave the stone was standing," (about 1832).

Folsom (in Hist. of Saco, p. 204) says, "Captain John Lane¹ was in 1717 commander of Fort Mary, Winter Harbor, where he died not long after," and that, "He was b. in Limerick, Ireland, and emigrated to New England while a young man. Before his military appointment he had settled at Hampton, N. H., and married Johannah Davinson, Nov., 1693; it appears by the records that they had quite a family."

In a note dated "Buxton, 21 May, 1890," Miss Mehitable Lane says, "To be sure there are a good many facts which seem to add strength to the probability that the First John Lane (of York Co.,) was half brother to William², the ancestor of the Hampton family, *e. g.* the name *Samuel*, elder brother of William² and *Jabez*, have been handed down in our families of Lanes to the present time. But yet there is some doubt with us, as uniform tradition says, "John Lane, eldest son of John Lane of Limerick Co., Ireland, * * * came to America and commanded the fort at the mouth of Saco River, near the Pool." Notwithstanding it may be probable that the families were connected, as neither of them can be traced so near to any other. If William¹ was the father of John, of York County. The iron chest brought over by the first emigrant (and containing the coat of arms), which was left in Boston and could never be found, belonged to William¹." M. W. LANE.

Some have supposed that Captain John Lane's name was originally MacLane, and that after leaving Limerick in Ireland he dropped the first syllable, "Mac," in his name, as some others have done. But we have no satisfactory proof that he did so. Among various notices of John Lane in old records I find that, "At Portsmouth, 14 Jan., 1702-3, Mrs. Jane Shirburne complained to the Council Board against Mr. John Lane of Hampton, for not paying the rent of her house, beds, &c., and endeavoring to wrong her. The trial was appointed the next Monday at ten o'clock."

But as I did not find any records of the trial, or of the decision of the council in the case, it may have been settled without coming before them. "At Georgetown, Me., 12 Aug., 1717, several Indian sachems asked that Captain Lane, or some other person be chosen to deal with them in the room of one in whom they had lost confidence."

J. C.

No. I.

CAPTAIN JOHN LANE¹ of Newbury, Hampton and York Co., Me., and his w. JOANNA (DAVINSON), had:

I. ABIGAIL², b. in Newbury, Mass., 15 Aug., 1693.

(2) II. JOHN², b. in Hampton, 1 Mar., 1701-2. He entered military service early, under his father, was a lieutenant and at the death of his father became captain. He served in various places in Maine, and became famous in fighting the Indians. In a report to Lieutenant Governor Dummer, dated York, 21 Apr., 1724, Col. Thomas Westbrook says, with regret, that "Lieutenant John Lane has been so imprudent as to suffer his men to kill sundry creatures belonging to the people of the County of York. He did not deny the fact, and made satisfaction to the people." He m., about 1733, MARY (dau. of Peter) NOWELL of York, Me., and had 5 ch. [N. E. Hist. Gen. Reg. XLV, p. 130.] [See Note B.]

III. LIVING², b. in Newbury, 13 Nov., 1704. He is supposed to have had a family and res. in Massachusetts, but I have been unable to trace any families to a connection with him. Others may hereafter be more successful.

IV. MARY², b. 5 Feb., [1702]?

V. And probably JABEZ² and other children whose names are lost.

NOTE B.—Captain John Lane², b. in Hampton, N. H., 1702, led an adventurous life. His three sons John³, Daniel³, and Jabez³, were "splendid looking men, possessed of great physical powers and personal bravery." They inherited the military spirit of their

father, and each of them became a captain in the Revolutionary War. He lived at York, Biddeford, Broad Bay, St. George, &c. In the French war that commenced in 1744, the Indians burned his house, and "he enlisted a company under Col. Harmon and met them in the battle at Norridgewock "[?] "When the province granted bounties for scalps, he was out all the winter of 1744-5, after the St. John Indians." He was captain of a company in the expedition against Louisburg, under Sir William Pepperill, and after the surrender was mustered out in June, 1745. He was soon after taken sick, sent to Boston, and was unable to serve again till Apr., 1746, when he was given command of a company on the eastern frontier, but he suffered a relapse and did not recover for many months, being at his home in York, with his wife and three small children, suffering from sickness and poverty so that, in Feb., 1748, he received 7 pounds from the General Court, and again in April, 1749, the Legislature voted 5 pounds for his relief, and on 7 Dec., 1749, 4 pounds. In the next war against the French and Indians, he was at Boston in April, 1756, with a company of Biddeford men and served in the expedition against Crown Point. But a return of this company, dated 11 Oct., 1756, reports Captain John Lane, Sr., as dead, and the command as devolving upon his son, John Lane, Jr. It is supposed he died in the service of his country, at the age of 54, and was buried not far from Crown Point, Essex Co., N. Y.

No. 2.

CAPTAIN JOHN LANE² (Jn.¹), 1702-1756, and his w. MARY (NOWELL), had b. in York, Me.:

(3) I. CAPTAIN JOHN³, b. in York, 4 July, 1734, who d. in Buxton, 14 July, 1822, ae. 88. On 8 May, 1755, he m. (1) ELIZABETH (dau. of Wm.) HANCOCK,* who had 10 ch. He settled in Buxton,

* William² was son of William Hancock, Sen., who came from Londonderry, Ireland, to Portsmouth, N. H., and rem. to Buxton, Me. He was a respectable man, and took the first newspaper which came into the town, printed in Portsmouth, N. H. He was a trapper and died in the meridian of life. His camp was on the west of Great Hancock pond in Hiram, Me., but he mysteriously disappeared, and though search was made for him, no trace of his body, gun or traps could ever be found.

40 rods northwest of the church at the Lower Corner; m. (2) MRS. HANNAH HASELTON, 3 ch.; m. (3) HANNAH BEAN, of Exeter, N. H., who had 9 ch. [See Note C.]

II. HENRY³, b. 19 Aug., d. Dec., 1737.

(4) III. JOANNA³, b. 18 Sept., 1738, d. 19 Oct., 1827. She m. 15 Dec., 1756, (1) ISAAC (s. of Wm.) HANCOCK, who in 1755 was lieutenant in the company of her father, and had sons:

*John*⁴ and *William*⁴ who on Nov. 13, 1770, received lands from estate of William Hancock, their grandfather.

She m. (2) JOHN GARLAND, who kept the only tavern in Buxton, and left numerous descendants. She was described as "neat in person, straight, handsome in her old age, active, of a decided will and much executive ability."

(5) IV. CAPTAIN DANIEL³, b. in Broad Bay (Waterboro), 11 May, 1740, d. suddenly in Buxton, 11 Sept., 1811. He m. 21 Oct., 1762, MARY (dau. of Capt., Joseph) WOODMAN, res. in Buxton, and after 1789 in Hollis. In 1756 he was enrolled in a company of militia; his residence was in Biddeford. He was at the capture of Quebec, and his account of it is printed. He was also for some time a prisoner among the Indians. [See Note D.]

(6) V. CAPTAIN JABEZ³, b. in Wiscasset, Me., 21 Sept., 1743, d. at Buxton, 30 Apr., 1830. [See Note E.] He res. in Buxton, one mile from the Lower Corner, on a farm, often engaged in "lumber operations." He m. 27 Aug., 1772, SARAH (dau. of Joshua) WOODMAN, who had 10 ch., and d. 11 Mar., 1825.

The three sons of Captain John Lane were captains in the Revolutionary Army and did faithful service in many places outside of New England, and suffered many hardships. Afterwards they were leading men among the early settlers of Buxton, and active in the duties of citizens, as the town records show.

NOTE C.—Capt. John Lane³ (Jn.², Jn.¹), 1734–1822, at the age of 20 years, was 2d Lieut. under his father, at Fort Halifax, on the Kennebec. In April, 1756, then a cordwanier, of Biddeford, he was commissioned 1st Lieut. under his father, in Col. J. Dwight's regiment, and upon the death of his father, near Crown Point,

July, 1756, he was returned as Captain of the company. In October, 1756, was a proprietor of Narraganset, No. 1, (now Buxton). With other inhabitants, he petitioned Gov. Francis Bernard, and the General Court of Massachusetts, for relief from taxes. In 1764 their petition was granted, on account of their poverty, caused by the Indian war of 1759, and the fire of 1762. By the will of his father-in-law, Wm. Hancock, he became the executor, and settled the estate. The minor sons, John, Isaac and William Hancock, received bequests of real estate. In the Spring of 1775, he petitioned the Provincial Congress, at Watertown, Mass., and was appointed captain of 120 men, who were, for 8 months, stationed at Cape Ann Harbor, and was sent, commissioner to the Penobscot Indians, who were on the point of joining the British, but they were induced to send their chief, Orono, and other delegates, with him, to Cambridge and to ratify a treaty with the colonies. In 1776, he was in the campaign in Rhode Island and in New York. After the Revolution, he returned to Buxton, where he remained a prominent and useful citizen, living to the age of 88 years.

"In 1775, a company under Capt. John Lane had been enstationed all summer somewhere on the Cape for the defence of the seacoast, but it does not appear to have engaged in the affair against Capt. Lindsay of the ship "Falconer" in his attack upon Gloucester, August 8th. In September this company was supplied with wood and barracks by the town. It suffered in some degree from the non-payment of wages, but in November was allowed to draw clothing from the public stores. In the latter part of the summer the people of Gloucester commenced privateering."—*John J. Babson*.

NOTE D.—Capt. Daniel Lane³ (Jn.², Jn.¹), 1740-1811, at the age of 16, enlisted on the 11th of October, 1756, in the company commanded by his father, which was sent to Crown Point, his brother John Lane³ being lieutenant. In 1759, when 19 years of age, he was the only soldier from Narraganset, No. 1, at the siege of Quebec, under Gen. James Wolfe. His journal, from July 8 to Dec. 14, 1759, was published in the N. E. Historic Genealogical Register for 1872 (pp. 236-243). In 1761, his journal from May 19 to Dec. 29, shows that he aided in erecting the fortifications at Halifax, N. S. In May and June, 1762, he was enlisting soldiers

and arresting deserters, in Maine and Massachusetts. In November, 1776, he enlisted in the Army of the Revolution, and in 1777 was taken prisoner near Fort Edward, N. Y. He was stripped of his clothing and his watch, and carried to the headquarters of Gen. Burgoyne, who released him upon parole, writing for him a memorandum, dated August 9, 1777, which enabled him to pass the lines, on his way home. It is carefully preserved by his family. On Jan. 1, 1780, he was discharged, and returned to care for his large family in Buxton. The journal he wrote during the Revolution is deposited with the collection of the Maine Historical Society, at Brunswick, Me.

NOTE E.—Capt. Jabez Lane³ (Jn.², Jn.¹), 1743-1830. His name in 1754, appears on the roll of his father's company, "as a son under age, not 12 years. The muster roll of Capt. Jabez Lane's³ company is dated 1 Jan., 1777, and he served through most of the Revolutionary War. In early youth his taste for military affairs was cultivated in the company which his father commanded at Crown Point, where his eldest brother John, was Lieutenant at the age of 20, and his brother Daniel a private at the age of 16. Col. Isaac Lane once met a Southern gentleman, in Washington, D. C., who said that his father, an officer in the Revolutionary Army at the South, once fought a duel with a Capt. Lane from the East. That "it was at a dinner given by the officers, that when they had become excited over their wine, his father said something derogatory to the Yankees, and Capt. Lane slapped him in the face, and a challenge followed. Capt. Lane was wounded in the side, and his father in the leg. Col. Isaac concluded, if it was either of the three Buxton captains, it must have been Capt. Jabez³, for neither of the others would have kept it secret so long. After his return to Maine, one Saturday afternoon, when Capt. Jabez³ and "a goodly number of citizens were met at his store, drinking rum and molasses, telling stories, swapping horses, etc., Col. Isaac related the story of the duel. Capt. Jabez³ at the close of the story, removed his clothes and showed the scar, left by the wound, on his side." He was a quiet man and remained on the farm where he settled, in 1772, till his death in 1830.

No. 3.

CAPT. JOHN LANE³ (Jn.², Jn.¹), 1734-1822, and his w. ELIZABETH (HANCOCK) had :

I. SARAH⁴, b. 28 Nov., 1756, m. 16 Dec., 1779, ELIJAH BRADBURY. Ch. :

1. *Elizabeth*⁵, b. in Buxton, Sept., 1780, m. *Jas. Palmer*, of Hollis.
2. *Sarah*⁵, b. Apr., 1782.
3. *Elijah*⁵, b. Mar., 1784.
4. *Abigail*⁵, b. July, 1786.
5. *Isaac*⁵, b. Jan., 1787.
6. *Anna*⁵, b. Jan., 1789.
7. *Jabez*⁵, b. Sept., 1790, who was a man of business, and an Hon. Councillor in Hollis, Me.

II. JOANNA⁴, b. 10 Apr., 1759, d. unm. at Buxton, 5 July, 1843.

III. ABIGAIL⁴, b. 28 Mar., 1761, m. 7 Feb., 1790, GIDEON EDGE-COMB ; d. at Gardiner, Me.

IV. JOHN⁴, b. 19 Aug., 1763, m. 4 Feb., 1785, BETSEY WOODSON ; d. at Buxton.

V. ISAAC⁴, b. 23 May, 1765.

VI. NANCY⁴, b. 6 July, 1767, m. 1790, JOSEPH (s. Moses and Rebecca Woodman) ATKINSON.

VII. WILLIAM⁴, b. 19 May, 1769, m. 7 Nov., 1793, ALICE HAINES, and had 7 ch. ; he d. at Hiram, Me.

(8) VIII. DANIEL⁴, b. 28 Mar., 1771, m. 30 Nov., 1797, KEZIAH HANSCOM, who d. 6 Mar., 1817, ae. 44. Her monument stands in Spring cemetery, Hiram, Me. She had 8 ch.

IX. ELIZABETH⁴, (twin to Daniel VIII) d. 8 Sept., 1780.

X. LIVING⁴, b. 10 Oct., 1773, m. 25 Oct., 1801, LOVE DUNNEL of Buxton. He d. there. Ch. :

1. *B. L. D.*⁵ (*Lane*) of Buxton.

CAPT. JOHN LANE³ m. (2) 21 Sept., 1777, HANNAH (widow of Sam'l) HAZELTINE, dau. of John B. Boynton. Ch. :

XI. BETSEY⁴, b. 19 April, 1778.

(9) XII. SAMUEL⁴, b. 19 Aug., 1779, m. 8 Sept., 1805, NAOMI (dau.

Joshua and Martha E.) KIMBALL, b. 17 Jan., 1781; had 5 ch.; lived at Oldtown, Me. He died in 1856.

XIII. HANNAH⁴, b. 5 Oct., 1783, m. JONATHAN CLEMONS; died at Brownfield, Me.

XIV. MARY⁴, b. 11 Mar., 1786, d. 10 Mar., 1805, ae. 19.

CAPT. JOHN LANE³ m. (3) at Brownfield, Me., 14 May, 1788, HANNAH BEAN of Exeter, N. H., who d. 11 Mar., 1847. Ch.:

XV. ALCESTIS⁴, b. 20 June, 1790, m. 8 Feb., 1822, her cousin, CAPT. STEPHEN W.⁴ (s. Capt. Jabez³) LANE; he d. 19 Mar., 1855; she d. 4 Jan., 1873. [See No. 17.]

(10) XVI. BETSEY⁴, b. 12 May, 1793, m. (1) 23 Dec., 1810, THOS. MOULTON, of Scarboro; had 9 ch. She m. (2) JOHN DUNNEL.

XVII. POLLY⁴, b. 7 May, 1796, m. JOHN BERRY, who. d. 19 Jan., 1832; she d. 24 Aug., 1883.

(11) XVIII. NATHAN⁴, b. 8 Aug., 1800, m. (1) HANNAH (dau. Wm. and Susan Lane) MERRILL; m. (2) MRS. MARY MERRILL (dau. Dr. Digeo of Cape Elizabeth) widow of Johnson Merrill, and had 9 ch.

XIX. ISAAC⁴, twin to NATHAN⁴, d. young.

It is said that CAPT. JOHN LANE³ had 22 ch.

No. 4.

ISAAC HANCOCK³ (Wm.², Wm.¹), ———1764, and his w. JOANNA³ (dau. Capt. Jn.) LANE, had:

I. JOHN LANE⁴ (HANCOCK), b. 1757, m. 6 Nov., 1785, HANNAH PRESCOT, b. 1766. He enlisted in May, 1775, and served through most of the Revolutionary War. He d. at Standish, 6 Sept., 1835. Ch:

1. *Hannah*⁵.
2. *Ruth*⁵.

3. *Susan*⁵.
4. *Jn.*⁵.

II. MARY⁴, baptised at Biddeford, 15 July, 1759, m. 12 Mar., 1778, JAS. WOODMAN.

III. WILLIAM⁴, m. 22 Aug., 1782, ELIZABETH LEAVIT.

IV. SARAH⁴, baptised at Narraganset, No. 1, 24 Apr., 1763, m. 17 Feb., 1780, EBENEZER RIDLON.

In the winter of 1764, ISAAC HANCOCK³ was killed by the falling of a tree or a limb. In 1765 the widow JOANNA³ (LANE) HANCOCK m. JOHN GARLAND, and had :

V. HANNAH⁴ (GARLAND), m. 24 Jan., 1793, SAMUEL LEAVIT.

VI. JOHN⁴.

VII. JOANNA⁴, m. 6 Sept., 1789, CADWALLADER (s. Jas.) GRAY, of Saco, a graduate of Harvard in 1784, teacher, then trader in Buxton. He d. in 1806.

VIII. MERCY⁴, m. 18 Sept., 1791, MOSES (s. Jacob) BRADBURY.
Ch :

1. Polly⁵ (*Bradbury*), b. 8 Apr., 1792, m. 2 Feb., 1814, *Abraham Kimbal*. He d. at Oskosh, Wis., 4 Mar., 1851.
2. Jacob⁵, b. 1 May, 1793, m. (1) Jan., 1819, *Sally Bradbury*; m. (2) *Sally Merrill*; d. 1865.
3. Joanna⁵, b. 16 July, 1795, m. 19 Nov., 1817, *Nathan Goodwin*.
4. Catherine⁵, b. 17 May, 1797, m. (1) *Elias Banks*; m. (2) *Orison Burrill*, and d. 1859.
5. Elizabeth⁵, b. 28 Aug., 1799, m. *Rufus Atkinson*, and d. at Gardner, Me., July, 1865.
6. Jn. G.⁵, b. 6 Dec., 1801, m. 18 Sept., 1823, *Mary Emery*, and res. at Buxton.
7. Sophronia⁵, b. 31 Dec., 1803, m. 19 Jan., 1834, *Arcadus E. Meserve*, and res. at Buxton.
8. Moses G.⁵, b. 24 Apr., 1808, m. (1) *Mary Hemphill*, of Rome, Ga.; m. (2) *Martha Cunningham*, of Choctaw County, Miss., and d. at Lacrosse, Wis., 1867.
9. Mercy⁵, b. 14 Feb., 1810, m. 26 Nov., 1829, *Moses Emerson*, res. at Howland, Me.
10. Hannah G.⁵, b. 1 Dec., 1811, m. 18 Oct., 1835, *Jonathan Purinton*, res. at Fairfield, Me.
11. Charles Coffin⁵, b. 26 Dec., 1812, m. Dec., 1844, *Mary M. Hall*, and d. at Fairfield, 8 Dec., 1855.

No. 5.

CAPT. DANIEL LANE³ (Jn.², Jn.¹), 1740-1811, and his w. MARY (WOODMAN) had b. in Buxton :

I. MARY⁴, b. [1763]? m. DAVID (s. Eben.) RIDLON of Buxton.

II. ALICE⁴, m. 17 May, 1794, EZEKIEL EDGECOMB.

III. REBECCA⁴, m. 28 Jan., 1790, JN. (s. Lt. Samuel) MERRILL.
She d. at Saco, Nov. 14, 1863. Ch. b. in Salmon Falls:

1. Mary⁵, b. 1792, m. May, 1814, William Owen.
2. Isaac⁵, b. Dec., 1793, m. Lucy Merritt.
3. Daniel⁵, b. Feb., 1799, drowned, 1806.

IV. CHARLOTTE⁴, m. 8 June, 1796 or '97, JOHN PALMER.

V. HANNAH⁴, m. 27 Sept., 1797, PAUL WOODMAN.

VI. SUSAN⁴, m. WM. MERRILL, and d. 14 Mar., 1867. Ch.:

1. James⁵, (Merrill).
2. William J.⁵
3. Daniel⁵, killed at 4 years of age.
4. Daniel Lane⁵, of Buxton.
5. Benjamin Jones⁵.
6. Hannah⁵.
7. Nancy⁵.
8. Ruth⁵.
9. Mary⁵.

VII. ESTHER⁴, m. JOHN DARRAH.

(12) VIII. COL. ISAAC⁴, b. abt. 1765, d. 9 Oct., 1833. He settled at Salmon Falls and was a merchant and mill owner. He m. (1) 6 Apr., 1794, RUTH (dau. Samuel) MERRILL, who d. 1 Mar., 1799, ae. 27. [See Note F.] He m. (2) MRS. SARAH (dau. of Dr. Jones of Cape Elizabeth) widow of CAPT. RANDALL of Portland. She died March, 1821, ae. 49. He had 5 ch.

(13) IX. JABEZ⁴, m. MARY E. KNOWLTON; had 8 ch.

X. OLIVE⁴, m. 4 July, 1804, NATHANIEL (son of Hon. Joshua) DUNN; res. in Hollis, Me. Ch.:

1. Nathaniel⁵ (Dunn), b. at Gorham.

XI. COL. DANIEL⁴, b. 24 Mar., 1783, m. 9 Dec., 1807, JULIETTE FERNALD of Kittery, who d. at Belfast, 27 Feb., 1827. * He is said to have res. at Newtonville, Mass. He was Lieut. Colonel in the War of 1812. The *Daniel Lane* taken and put in Dartmoor prison was another man. Ch.:

1. Albert G.⁵, b. in Saco, 13 Jan., 1809; m. Sarah Cutts. He d. at Machias, 7 Mar., 1859.
2. Harriet Fernald⁵, b. in Buxton, 7 Oct., 1810; m. 22 Nov., 1830, Albert Bingham; res. at Newtonville, Mass.

3. *Daniel*³, b. at Portland 1 Feb., 1817; a merchant in Belfast, Me.; m. *Elizabeth Avery*.
4. *Franklin*³, b. in Belfast, 25 Oct., 1819, m. *Mary Paine*.

NOTE F.—Col. Isaac Lane⁴ (Dan¹³, Jn.², Jn.¹), 1765-1833, enlisted from Buxton, 13 Jan., 1777, for three years as fifer in his father's company, Col. Ichabod Alden's regiment. He enlisted again in Nov., 1781, in Capt. Zebulon Thing's company and served till Dec. 31, 1783. He afterward was, for many years, a merchant, and in 1792 bought his father's claim to lands in the West. In the War of 1812 he commanded a regiment, in which his brother, Daniel, was a major. Their aged uncle Lieut. Moses Atkinson, left his home at Bar Mills, and went to their camp, north of Plattsburg, N. Y., anxious to engage again in conflict with his old enemies, the English. They were going into winter quarters, in Nov., 1813; Col. Daniel Lane, said, "My brother and I had a large tent for both of us. After pitching our tent, we laid down with a fire towards our feet. I lay between Lieut. Atkinson and my brother. We saw that he was covered with blankets and whatever we could spare. In the night I waked and stirred the fire. I turned to Lieut. Atkinson; he lay just as when he first laid down. I spoke to him, but got no answer. I shook him, and found he was cold, stiff and dead." In Jan., 1873, this Col. Daniel Lane was living with his son-in-law, Mr. Bingham, at Newtonville, Mass.

No. 6.

CAPT. JABEZ LANE³ (Jn.², Jn.¹), 1742-1830, and his w. SARAH (WOODMAN) had:

(14) I. SAMUEL⁴, b. 1 May, 1773, m. 30 July, 1796, PRISCILLA HILL, and had 6 ch.

II. JABEZ⁴, b. 2 June, 1775, "sailed from Portland 19 March, 1800, and the vessel was never reported."

III. POLLY⁴, b. 10 May, 1780, m. 6 July, 1800, JN. HILL.

(15) IV. JOSHUA⁴, b. 5 June, 1782, d. 5 Oct., 1860. He m. 21 Oct., 1799, ELIZABETH (dau. of Jonathan and Priscilla Davis)

RUMERY, of Buxton, b. 28 Nov., 1780, who d. 28 Apr., 1846; res. at Buxton, and had 10 ch.

(16) V. JOHN⁴, b. at Buxton, Me., 28 May, 1784, m. 13 Mar., 1811, MARY R. USHER, b. in Boston, 16 Jan., 1790, and d. 16 Dec., 1842; settled at Bonny Eagle Falls, Hollis, Me., both Baptists. He was the only one of the family who joined the church. John alone of his father's family was a Whig; his brothers were Democrats. His wife was a very intelligent, energetic Christian woman. I well remember with what zealous interest she conducted family worship in 1828.

(17) VI. CAPT STEPHEN W.⁴, b. 5 Nov., 1786, of Buxton, Bar Mills, m. 1 Feb., 1822, MARIA ALCESTIS (dau. Capt. Jn.) LANE, who lived with parents on the homestead at Buxton, and had 7 ch. He was a farmer, lumberman and grocer, and was a Free Mason. He d. 19 Mar., 1855. His widow d. 3 Feb., 1872. He was tall, erect, with brown hair, blue eyes and fair complexion. He was a justice of the peace, a representative in the legislature and a prominent citizen of Buxton.

VII. MEHITABLE M.⁴, b. 20 Apr., 1789, m. ISAAC WOODMAN.

(18) VIII. RUFUS K.⁴, b. 12 Dec., 1792, d. 1861, m. (1) 30 Apr., 1818, MRS. ANN CHASE (dau. Wm. Vance, Esq.), of Readfield, Me.; m. (2) 11 May, 1834, ELECTA DAVIS, of Readfield, Me.; had 13 ch.

(19) IX. SILAS NOWELL, b. in Buxton 31 Jan., 1794, a soldier in the War of 1812, res. at St. Stephen, N. B., lumberman; d. at Minneapolis, Min., 27 July, 1867; m. 13 June, 1822, VELONA KING, of Calais, Me., b. in Waterville, Me., 17 Sept., 1805, d. 17 Sept., 1885; had 5 ch.

X. JAMES⁴, b. 24 July, 1797, m. SALLY FLANDERS, had ch.

No. 7.

WILLIAM LANE⁴ (Jn.³, Jn.², Jn.¹), 1769—, and his w. ALICE (HAINES) had:

I. ABIGAIL SMALL⁵, b. in Hiram, m. 8 Mar., 1812, ISAAC BRADBURY, res. at East Haynesville, Me.

II. LYDIA HAINES⁵, b. in Buxton, m. (1) 2 July, 1815, MOSES GREENLAW; m. (2) ISAAC F. LOVEJOY and res. at Pepperell, Mass.

III. ELVIRA⁵, b. in Brownfield, Me., m. (1) 12 Jan., 1818, SILAS WHITNEY; m. (2) DANIEL WILLIAMS; res. Solon, Me.

IV. ALICE⁵, m. 21 Feb., 1831, AARON WILLIAMS, d. at Hiram, 11 March, 1870.

V. WM. HENRY⁵, m. 12 Nov., 1832, LAVINIA WAKEFIELD; res. at Hiram. Ch.:

1. *Almira Barton*⁶, b. 27 Oct., 1833, m. *Alonzo H. Chadburn*.
2. *Lydia Greenleaf*⁶, b. 4 March, 1835, m. 22 Dec., 1870, *Jacob Buck*.
3. *Alvina Ann*⁶, b. 6 Jan., 1837.
4. *Lois Gibson*⁶, b. 1 Feb., 1839, m. *Daniel W. Peirce*.
5. *Simeon Pease*⁶, b. 9 May, 1841, m. *Mary Ann Stone*.
6. *William Nelson*⁶, b. 30 May, 1843, m. 7 July, 1865, *Julia Ann Durgin*.
7. *Mella Frances*⁶, b. 3 Sept., 1845.
8. *Maria Ellen*⁶, b. 17 Aug., 1847.
9. *Melmoth Piny*⁶, b. 10 Dec., 1849.
10. *Henry Milton*⁶, b. 16 July, 1852.

VI. MARY⁵, m. 27 Nov., 1826, ELIJAH TEBBETS; res. at Brownfield, Me.

VII. NANCY BRADBURY⁵, m. 30 May, 1833, GEO. W. HOUGHTON, res. at Batavia, Cal.

No. 8.

DANIEL LANE⁴ (Jn.³, Jn.², Jn.¹), 1771——, and his w. KEZIAH (HANSCOM) had.

I. DORCUS⁵.

II. ABIGAIL⁵, m. FLEMING HILL.

III. BETSEY⁵.

IV. NANCY⁴, m. NATHANIEL COUSENS.

V. LIVING H.⁵, b. in Hiram, 12 May, 1808, m. SARAH WOODMAN.
Ch.:

- | | |
|-----------------------------------|----------------------------------|
| 1. <i>George A.</i> ⁶ | 2. <i>Marcia W.</i> ⁶ |
| 3. <i>William H.</i> ⁶ | 4. <i>Mary E.</i> ⁶ |

VI. REBECCA A.⁵, b. 1 May, 1810, m. HENRY SMITH.

VII. POLLY H.⁵, b. 4 Oct., 1812, m. SETH DYER.

VIII. KEZIAH⁵, m. JOHN SAWYER.

No. 9.

SAMUEL LANE⁴ (Jn.³, Jn.², Jn.¹), 1779—, and his w. EMMA (KIMBALL) had:

- I. MARSHALL⁵, res. at Stillwater, Me.
 - II. SAMUEL⁵, res. at Anoka, Minn.
 - III. ELIZABETH⁵, res. at St. Anthony, Minn.
 - IV. HILL⁵, d. at Anoka, Minn.
 - V. OLIVE⁵, res. at Moosehead, Me.
-

No. 10.

THOMAS MOULTON and his w. BETSEY⁴ (Jn.³, Jn.², Jn.¹), LANE, 1793—, had:

- I. JOHN⁵ (MOULTON), b. 26 Oct., 1811, d. 4 June, 1818.
 - II. CHARLES⁵, b. 5 June, 1813.
 - III. IVORY⁵, b. 23 Feb., 1816, d. in Boston, 1843.
 - IV. JOHN⁵, b. 3 Oct., 1818.
 - V. MARY⁵, b. 10 Apr., 1821.
 - VI. NATHAN⁵, b. 20 Apr., 1824.
 - VII. ALCESTIS⁵, b. 8 Mar., 1828, d. 1861.
 - VIII. ELIZA⁵, b. 22 June, 1830.
 - IX. HANNAH⁵, b. 21 Nov., 1832.
-

No. 11.

NATHAN LANE⁴ (Jn.³, Jn.², Jn.¹), 1800—, and his (1) w. HANNAH (MERRILL) had:

- I. ALCESTIS⁵, d. young.

II. ALCESTIS⁵, b. 1823, d. 3 Oct., 1870, ae. 47.

III. JULIETTE⁵.

IV. JOHN⁵, supposed to have been lost at sea.

NATHAN LANE⁴, m. (2) MARY (widow Jonathan) MERRILL (*nee* DIGEO) and had :

V. JABEZ⁵.

VI. GEORGE⁵.

VII. NATHAN⁵.

VIII. IVORY⁵.

IX. HANNAH B.⁵

No. 12.

COL. ISAAC LANE⁴ (Dan'l³, Jn.², Jn.¹), 1765-1833, of Buxton, merchant, and his (1) w. RUTH (dau. of Sam'l) (MERRILL,) had b. in Salmon Falls, Me. :

I. HANNAH⁵, b. 1795, m. 26 Nov., 1829, ELLIS B. USHER of Hollis, Me. Ch. :

1. *Isaac*⁶ (*Usher*), d. 1890.
2. *Rebecca*⁶, res. at Bar Mills, Me., unm.
3. *Martha*⁶, m. ——— *Osgood*.
4. *Fennie*⁶, m. *Fudge Webb* of Portland, Me.
5. *Mrs. Ellen Bacon*⁶, of Portland, Me.

II. EUDOXIA⁵, b. 1797, d. 17 May, 1798.

COL. ISAAC LANE⁴ m. (2) SARAH (RANDALL) and had :

III. RUTH MERRILL⁵, m. PARKER SHELDON, and d. *s. p.* at Gardiner, Me.

IV. JANE MARIA⁵, m. SAMUEL BRADLEY, ESQ., for many years a lawyer in York Co., Me. Ch. :

1. *Robert*⁶, d. unm.
2. *Sarah*⁶, m. *E. R. Wiggin, Esq.*, of Saco, who rem. to Boston, or that vicinity.

V. MARY JONES⁵, b. in Hollis, Me., and d. there in 1836.

VI. HON. THOMAS CUTTS⁵, b. in Hollis 12 Feb., 1810; entered Exeter Academy in 1827; Bowdoin College; entered political life

and rapidly rose to influence. He was representative before 1837, senator in 1842. His pleasing address, incisive wit, and varied learning fitted him for a popular leader, but he soon withdrew from public life, and entered upon a period terminating in disease and death, in 1881.

No. 13.

CAPTAIN JABEZ LANE⁴ (Dan¹³, Jn.², Jn.¹), b. abt. 1770—— and his w. MARY E. (KNOWLTON) had b. in Buxton, Me.:

I. MARY⁵, b. 1793, m. DANIEL HEATH and had:

1. *Eudoxia*⁶, unm.
2. [*Mary*⁶]? m. ——— *Bowden*. Ch.:
- 1.) *Charles*⁷. 2.) *Ellen*⁷.

(20) II. EUDOXIA⁵, b. 1796, m. TEMPLE FOSS, who was drowned. Ch.:

1. *Mary*⁶ (*Foss*), m. *John T. Cleaves* of Saco and had 10 ch.

III. SARAH⁵, b. 1799, m. JN. L. ATKINSON. Ch.:

1. *George*⁶, b. in California.
2. *Octavia*⁶.
3. *Hannah*⁶.

IV. REBECCA⁵, b. 1802, m. WADSWORTH BOULTER. Ch.:

1. *Charles*⁶ (*Boulter*), d. abt., 1871.

V. ABIGAIL⁵, b. 1805.

VI. JOSEPH W.⁵, b. 1808, Agent Saco Water Power Co., III. (1)
OCTAVIA BRADBURY.* Ch.:

1. *Rufus*⁶. 2. *Laurette*⁶.
3. *Nathan*⁶. 4. *Caspar*⁶.

JOSEPH W.⁵ m. (2) ELIZABETH HUTCHINS. Ch.:

5. *Octavia*⁶.

JOSEPH W.⁵ m. (3) MARGARET EMERY. Ch.:

1. *Samuel E.*⁶, m. 19 Dec., 1872, *Ella Wakefield*. Ch.:

* S. E. Lane, Saco, gives "Elden" as the name of his father's first wife.

- | | |
|-------------------------------------|-------------------------------------|
| 1.) <i>Goldie</i> ⁷ . | 2.) <i>Hattie</i> ⁷ . |
| 3.) <i>Sadie</i> ⁷ . | 4.) <i>Josephine</i> ⁷ . |
| 5.) <i>Mabel</i> ⁷ . | 6.) <i>Joseph W.</i> ⁷ |
| 7.) <i>Elbridge G.</i> ⁷ | |

VII. ELBRIDGE G.⁵, b. 1810, was a hatter in Great Falls, N. H., abt. 1855, m. ELIZA S. BROOKS, who d. s., p. 2 Nov., 1889. He d. in Exeter, 1 May, 1887, ae. 77.

VIII. THOMAS K.⁵, b. 15 Nov., 1812, d. abt. 1870, m. 28 Dec., 1837, HANNAH E. (dau. of James) ATKINSON of Hollis, res. in Buxton and Saco; was for a time sheriff. Ch.:

1. *George F.*⁶, b. 11 Sept., 1839, m. 15 Sept., 1860 ——— *Verrill* who d., and he res. in Boston, and had 1 son.
2. *Henry*⁶, b. 3 July, 1841, m. 17 June, 1868, *Lizzie Huff*, res. in Boston.
3. *Anthony*⁶, b. 31 Aug., 1843, m. 18 July, 1869, *Martha Tarbox*, and res. in Boston, s. p.
4. *Walter*⁶, b. 6 Sept., 1847, m. ———, res. in Boston.

No. 14.

SAMUEL LANE⁴ (Jabez³, Jn.², Jn.¹), 1773——, of Buxton and his w. PRISCILLA (HILL) had:

- I. NATHANIEL⁵, m. MARTHA HASKELL.
- II. BRICE B.⁵, m. CATHARINE HASKELL.
- III. ADELINE⁵, m. RICHARD HILL.
- IV. SALLY⁵, m. NATHANIEL WOODMAN.
- V. ANN⁵, m. CAPTAIN AARON BROOKS.
- VI. ZENAS P.⁵, d. in Hollis. unm.

No. 15.

JOSHUA LANE⁴ (Jabez³, Jn.², Jn.¹), 1782-1860, farmer, and his w. ELIZABETH (RUMERY) had b. in Buxton:

- I. SARAH W.⁵, b. 22 June, 1813, d. 2 Aug., 1844, unm.

(21) II. ALVIN BACON⁵, b. 18 June, 1815, m. 22 Nov., 1846, CATHARINE (dau. Stephen) ATWOOD, b. in North Chelsea, Mass., 9

Mar., 1825, had 3 ch. In 1843, engaged in the oyster business in Malden. In 1891 res. in North Chelsea.

(22) III. RUFUS K.⁵, b. 29 Mar., 1817, m. HANNAH NASON, b. 2 Oct., 1823, res. in Limerick, Me., had 8 ch.

IV. PRISCILLA ANN⁵, b. 23 Apr., 1819, m. 24 Nov., 1844, ELISHA ALLEN BRADEEN, b. in Waterboro, Me., 24 Feb., 1810, res. on the old Bradeen homestead in North Waterboro. Ch.:

1. *Joshua Edwin Lane*⁶ (*Bradeen*), b. 11 March, 1846, m. in Exeter, N. H., 24 Oct., 1871, *Lydia Lewis Styles*, b. in Acton, Me., 14 May, 1845. Ch.:

1) *Harold Edwin*⁷, b. 14 Dec., 1876.

2) *Avon Delno*⁷, b. 15 Nov., 1880.

2. *Eliza Rumery*⁶, b. 28 Apr., 1848, m. in South Berwick, Me., 30 May, 1881, *Seth Philpot Parcher*, b. in Waterboro, 27 Feb., 1849.

3. *Richard Henry Lee*⁶, b. 18 Sept., 1850.

4. *Mary*⁶, b. 11 Oct., 1852, d. 6 Nov., 1852.

5. *Geo. Willis*⁶, b. 13 Dec., 1853.

6. *Mary Belle*⁶, b. 29 Jan., 1856, m. in Rochester, N. H., 11 Dec., 1876, *Holsea Meldrom Littlefield*, b. in Waterboro, Me., 8 Dec., 1843. Ch.:

1.) *Maude Edna*⁷, b. 1 July, 1878.

2.) *Leslie Bradeen*⁷, b. 17 Nov., 1883.

7. *Arthur Carleton*⁶, b. 16 Dec., 1859, res. at North Waterboro, Me.

V. HENRY J.⁵, b. 13 Apr., 1821, res. at South Berwick, Me., m. CATHARINE ———, of Brooklyn, N. Y.

VI. JOSHUA C.⁵, b. 4 Aug., 1823, m. MARTHA A. STAPLES. He was a merchant, was representative to Legislature. Adopted 2 ch.

1. *Eugene*⁶, b. Limerick, Me., 24 Dec., 1856, m. 17 May, 1883, *Metta G. Gault*, of Pembroke, is editor of *Suncook Journal*. Ch.:

1.) *Dean G.*⁷, died ae. 6 mos.

2.) *Hazel*⁷, b. 2 May, 1889.

2. *Alice M.*⁶, in 1890, was a student in Hillsdale Coll., Mich.

VII. JONATHAN R.⁵, b. 9 Feb., d. 3 May, 1826.

VIII. MARY R.⁵, b. 31 Jan., 1828, m. Sept., 1851, JOHN HAM of Limerick, Me., and d. there 8 Nov., 1858. Ch.:

1. *John Calvin*⁶ (*Ham*), b. 29 Nov., 1852, m. 29 July, 1874, *Rebecca Dean*, dau. Rev. — Dean, of the Methodist ch. He is in the Bay State Ice Co., 103 State st., South Boston, Mass. Ch.:

1.) *Wm. Addison*⁷, b. in Salem, Mass., 7 June, 1875.

2. *Roger Yates*⁶, drowned at Limerick, ae. 3 yrs., 6 mos.

3. *James Henry*⁶.

4. *Yates Rogers*⁶, b. at Limerick, Me., 25 Dec., 1856, adopted by his uncle, *Joshua C. Lane*, and took the name *Eugene Lane*. [See No. 15-VI.]

IX. AMANDA ELIZABETH⁵, b. 18 Feb., 1830, m. JOSEPH BRADEEN of Waterboro, Me., res. at Saco. Had 2 ch.

X. JONATHAN R.⁵, b. 24 Feb., 1832, m. ELVIRA BAGLEY of Waterboro, Me., and res. at Bridgton, Me. Had 2 ch.

No. 16.

JOHN LANE⁴ (Jabes³, Jn.², Jn.¹), 1784-1863, of Bonny Eagle Falls, Hollis, Me., and his w. MARY R. (USHER) had:

I. MARY N. S.⁵, b. 25 May, 1812, m. 29 June, 1836, REV. WM. (s. Jn. and Lucy Carol) PEIRCE [Pierce], who retired from his profession and settled in Buxton. Had 2 ch.

II. STEPHEN P.⁵, b. 17 Mar., 1814, m. (1) 12 Dec., 1841, MARY F. HOBSON, settled a merchant in New York City, then settled in Spottsylvania County, Va. (P. O. Mattapony); m. (2) 1886, ALBERTA VIRGINIA SIMS, b. [1869]? Ch:

1. *Marquis DeL.⁶ (Lane)*, b. 5 May, 1889.

III. CHAS. W.⁵, b. 17 June, 1816, farmer at Bonny Eagle, m. 30 May [1864], MARIA ANDERSON.

IV. JOHN W.⁵, b. 18 May, 1818, m. 9 June, 1845, CATHARINE F. THOMAS, res. on the homestead, successful in business, representative in 1870. In 1857 he traveled with his wife in Europe, and, it is said, gleaned some history of the Lane family which I have been unable to obtain. His wife and he both d. s. p.

V. REBECCA K.⁵, b. 4 June, d. 9 Nov., 1821.

VI. ALMEDA C.⁵, b. 7 April, 1823, m. Dec., 1851, WALTER HIGGINS, of Limington, Me., a merchant in New York. She d.

VII. HON. MARQUIS D. LAFAYETTE⁵, b. 11 June, 1825, graduate of Dartmouth College in 1849, in 1855 lawyer in Portland, in 1858 Judge of Municipal and County Court, from Oct., 1862, to Feb., 1867, United States Consul for Vera Cruz, Mexico, in 1870 State Senator for York county, Me. He m. April, 1854 [1856]?, ELIZABETH T. CHADBOURNE, of Standish, Me. He d.

VIII. SUSAN M. J.⁵, b. 9 Nov., 1830; unm.

IX. ELLEN B.⁵, b. 1 Mar., 1832; unm.

No. 17.

CAPT. STEPHEN W. LANE⁵ (Jabez⁴, Jn.³, Jn.², Jn.¹), 1786-1855, farmer, and his w. ALCESTIS (LANE) had b. in Buxton, Me.:

I. MEHITABLE W.⁶, b. 28 Feb., 1823, d. suddenly in Buxton, of heart disease, 29 June, 1890, ae. 67. She collected many early records of Buxton and relating to the history of the Lane Family, and the author is more indebted to her than to any other person for aid and encouragement in preparing the records of the Buxton Lane Family for this volume.

II. ANN B.⁶, b. 8 May, 1824, m. 15 Oct., 1850, LEWIS B. (son of Amaziah and Fanny Bacon) GOODWIN, who d. *s. p.* in Buxton, 14 Oct., 1879, of a disease contracted in the army. She res. at Bar Mills, Buxton, Me. She has aided in this work.

III. SARAH W.⁶, b. 8 July, 1826, m. 16 Oct., 1862, WILLIAM HENRY ANDREWS of North Saco. She d. *s. p.* at the home of her sister, Mrs. L. B. Goodwin, in Buxton, 14 Oct., 1890, ae. 64, much lamented, as an amiable Christian woman.

IV. CAROLINE⁶, b. 22 Feb., 1828, d. 23 Dec., 1856.

V. JABEZ⁶, b. 29 Dec., 1829, d. 10 May, 1831.

VI. JABEZ⁶, b. 20 Aug., 1832, d. 11 Nov., 1834.

VII. MARY W.⁶, b. 3 Jan., 1835, d. 9 July, 1860.

VIII. SILAS N. L. WOODMAN⁶, nephew and adopted son of STEPHEN W. LANE⁵, was b. 11 Aug., 1812, and drowned while bathing in Saco river, 12 July, 1830.

No. 18.

RUFUS K. LANE⁴ (Jabez³, Jn.², Jn.¹), 1792-1861, and his (1) w. ANN (CHASE) had:

I. ANN MEHITABLE⁵, b. in Baring, Me., 9 Aug., 1818; m. CLAUDIUS HUFF of Alexandria. She d. 16 Sept., 1853.

II. RUFUS W. V.⁵, b. in St. Stephens, N. B., 14 April, 1820, m. SARAH STRETCH, and res. in Oshkosh, Wis.

III. MARY HILL⁵, b. in Baring, 27 Jan., 1822, m. 1 Aug., 1841, WILLIAM HITCHING of Reading, Mass.

IV. JAMES VANCE⁵, b. 10 Feb., 1824.

V. LOUISA C.⁵, b. 29 Apr., 1826.

VI. ANN⁵, b. 24 June, d. 3 July, 1828.

RUFUS K. LANE⁴ m. (2) ELECTA (DAVIS), and had:

VII. FREDERICK A. H.⁵, b. in Readfield, Me., 24 June, 1835; killed at sea, 7 Aug., 1854, by falling from aloft.

VIII. HORACE M.⁵, b. 29 July, 1837, m. 28 Mar., 1863, ELLEN M. WILLIAMS of Worcester, Mass. They res. in Brazil, South America.

IX. GREENLEAF D.⁵, b. 23 Nov., 1839, m. 12 July, 1864, SUSAN SPEED; res. at St. Louis, Mo.

X. HIRAM D.⁵, b. 14 Apr., d. 13 Nov., 1841.

XI. CHARLOTTE ANN B.⁵, b. 24 Feb., 1843, m. 25 Jan., 1865, SAMUEL T. BATCHELDER of Lynn, Mass.

XII. ABBY FRANCES⁵, b. 12 Feb., 1845.

XIII. CHARLES W.⁵, b. 4 May, 1847; res. in Brazil, South America.

No. 19.

SILAS NOWELL LANE⁵ (Jabez⁴, Jn.³, Jn.², Jn.¹), 1794-1869, and his w. LAVONIA (KING) had b. in St. Stephens, N. B.:

I. SILAS K.⁶, b. 8 July, 1825, m. ELIZA MCFARLAND. Ch.:

1. *Lycurgus*⁷, m. *Isabel Graham*. Ch.:

1.) *Olive*⁸.

2.) *Charles*⁸.

3.) *Lewis*⁸.

2. *William*⁷.
3. *Lucy*⁷.
4. *Ida*⁷.
5. *Sarah*⁷.
6. *Charles*⁷, m. *Isabel McDonald*. Ch.:
- 1.) *Hubert*⁸. 2.) *Vivian*⁸.
- 3.) *Eliza Mary*⁸.

II. ISAAC E.⁶, b. 28 Dec., 1827, rem. in 1848 to St. Anthony, Minn. He m. LYDIA J. STROUT. Ch.:

1. *Ella Florence*⁷, b. in Minneapolis, 2 July, 1870: m. *John Lane*. Ch.:
- 1.) *Florence*⁸.
2. *Carrie*⁷.
3. *Frank*⁷.
4. *Edward E.*⁷
5. *George*⁷, m. *Minnie Woodside*. Ch.:
- 1.) *Helen*⁸. 2.) *Lydia*⁸.

III. LORING QUIMBY⁶, b. 26 Dec., 1829, m. ABBY SMITH of Dennysville, Me.; he d. at Calais, Me., 4 Aug., 1864, leaving a widow and three ch.:

1. *Loring S.*⁷, m. *Lucy McCloud*. Ch.:
- 1.) *Edward*⁸.
2. *Eva*⁷.
3. *Carrie*⁷.

IV. JAMES SARGENT⁶, b. 6 Aug., 1833, m. at Minneapolis, Minn., 1 Dec., 1860, AUBINE DORMAN. Ch. b. in Minneapolis:

1. *Verna*⁷, b. 28 Aug., 1861, m. *F. O. Kilgore*. Ch.:
- 1.) *Philando*⁸ (*Kilgore*), b. 9 Oct., 1882, in Bradley, Me.
- 2.) *Verna*⁸, b. in Minneapolis, Minn., 9 Jan., 1884, d. 2 Jan., 1890.
- 3.) *James S.*⁸, b. in Minneapolis, 18 Sept., 1886, d. 17 Jan., 1890.
2. *Minnie K.*⁷, b. in Minneapolis, Minn., 15 Nov., 1863.
3. *Lizzie M.*⁷, b. 9 Mar., 1866.
4. *Mittie B.*⁷, b. 31 March, 1868.
5. *Frank S.*⁷, b. 15 June, 1870.
6. *Laura E.*⁷, b. 23 Aug., 1872.
7. *Mark D.*⁷, b. 28 Sept., 1877.

V. LEONIDAS M.⁶, b. 28 Nov., 1835, m. ANNIE MCCLOUD. Ch.:

1. *Mabel*⁷. 2. *Harry*⁷.
3. *Eva Viola*⁷. 4. *Robert*⁷.
5. *Roscoe C.*⁷ 6. *Leon*⁷.
7. *Ralph*⁷.

No. 20.

TEMPLE FOSS⁵ and his w. EUDOKA⁵ (LANE) (Jabes⁴, Dan¹³, Jn.², Jn.¹), 1796——, had b. in Buxton, Me.:

I. MARY⁶, m. JN. T. CLEAVES, of Saco. Ch.:

1. *George*⁷ (*Cleaves*), d. about 1879.
2. *John*⁷, unm.
3. *Frank*⁷, unm.
4. *Thos.*⁷, m. in Portsmouth and had 2 ch.
5. *Sarah*⁷, m. *H. Staples*⁷, of Old Orchard.
6. *Mary Ellen*⁷, of Biddeford; unm.
7. *Fannie*⁷, m.
8. *Eunice*⁷, unm.

II. ELIZA JANE⁶, b. 21 Oct., 1825, m. IRVINE M. WATSON (then of South Berwick, Me.), and d. in Exeter 25 Mar., 1875. Ch.:

1. *Elbridge Lane*⁷ (*Watson*), b. 10 April, 1856, m. dau. of L. G. Towle, and has b. in Exeter 2 sons.
2. *Mary L.*⁷, b. 6 May, 1858; unm.

III. EMORY⁶, b. 1827? res. in Saco, Me., m. and has 2 dau.

IV. SIMON E.⁶, m. MARY BROWN, res. in Saco, and had 2 dau.

No. 21.

ALVIN B. LANE⁵ (Josh.⁴, Jabez³, Jn.², Jn.¹), 1815——, and his w. CATHARINE (ATWOOD) had b. in North Chelsea, Mass.:

I. ALVIN A.⁶, b. 10 Dec., 1847; a butcher; m. in 1877, ELIZABETH CAREY, and res. in Everett, Mass., where she died. Ch.:

1. *Thomas A.*⁷, b. 1879.
2. *Mary Elizabeth*⁷, b. 1881.
3. *Joseph Garfield*⁷, b. 1883.

II. GEORGE HENRY⁶, b. 27 Aug., 1850, d. 7 Sept., 1851.

III. CATHARINE AMANDA⁶, b. in Charlestown, Mass., 28 July, 1852, m. 31 Dec., 1874, JOHN WM. SMITH, b. in Damascus, N. B., 27 Jan., 1860; a carpenter. Ch.:

1. *Annie*⁷, b. 27 Sept., 1875, res. in Everett, Mass.
2. *Willie*⁷, b. 25 May, 1881.
3. *Allen*⁷, b. 9 July, 1885.
4. *May*⁷, b. 29 Apr., d. 13 May, 1888.

IV. SADIE HOLBROOK⁶, b. 9 July, 1856, m. 4 June, 1873, WILLIAM H. FESSENDEN, b. 29 May, 1853. He is in the milk business in Everett, Mass. Ch. :

1. *William Henry*⁷, b. 15 Jan., 1875.
2. *Charles Alvan*⁷, b. 9 Jan., 1878.
3. *Mary Bell*⁷, b. 1 Nov., 1879.
4. *Arnold B.*⁷, b. 18 June, 1883.
5. *Walter D.*⁷, b. 26 May, 1888.
6. *Elwin*⁷, b. 6 Aug., 1890.

V. FRANK ALLEN⁶, b. 9 Sept., 1860, m. 28 Mar., 1886, ELIZA A. TAYLOR, of North Chelsea ; he is a woodworker in Revere.

VI. EDWARD EVERETT⁶, b. 20 Mar., 1865 ; a stenographer in Boston ; res. in Revere.

VII. STEPHEN C.⁶, b. 25 July, 1859, m. 1882, JOSEPHINE BRESEE. Ch. b. in Lowell, Mass. :

1. *Josie Bell*⁷, d. 25 April, 1889, ae. 4 yrs.
2. *Lottie May*⁷, b. 13 Dec., 1890.

VIII. GEORGE E.⁶, b. 13 April, 1864, m. 1887, MINNIE SNOW, b. in Old Orchard, Me. Ch. :

1. *Horace E.*⁷, d. 1889, ae. 15 days.
2. *Fannie A.*⁷, b. 19 Sept., 1890

No. 22.

RUFUS K. LANE⁵ (Josh.⁴, Jabez³, Jn.², Jn.¹), 1817—, and his w. HANNAH (NASON) had b. in Limerick, Me. :

I. ALMEDA U.⁶, b. 3 May, 1843, m. 1862, TIMOTHY WOODARD, of Waterboro, Me. Ch. :

- | | |
|---|-----------------------------------|
| 1. <i>Chas. H.</i> ⁷ (<i>Woodard</i>). | 2. <i>Leonard E.</i> ⁷ |
| 3. <i>Eva A.</i> ⁷ | 4. <i>Alice M.</i> ⁷ |
| 5. <i>Marcia E.</i> ⁷ | |

II. FRANCENA C.⁶, b. 19 Feb., 1845, d. 21 May, 1864.

III. WILLIAM H.⁶, b. 10 Dec., 1846, m. 1879, CARRIE F. KEAY, and had b. in Saco, Me.:

1. *Elmer M.*⁷ 2. *Lina M.*⁷

IV. SARAH E.⁶, b. 16 Aug., 1848, m. 1872, JOSIAH HOBBS, and had b. in Saco, Me.:

1. *Alice E.*⁷ (*Hobbs*), d. ae. 3 yrs.
2. *Rufus K.*⁷
3. *Eunice*⁷. 4. *Ernest*⁷. Twins.

V. DR. CHARLES F.⁶, b. 22 Dec., 1850, m. 1879, SADIE S. LOCK, res. at Vineyard Haven, Mass.

VI. MARGARETTA A.⁶, b. 21 Aug., 1855, d. 26 Oct., 1884, ae. 29 yrs.

PART THIRD.

Capt. John Lane of Fishersfield,

(NOW NEWBURY, N. H.,) AND DESCENDANTS.

Captain John Lane¹ was born in Liverpool, Eng., about 1733; was a sea captain; married a Miss Dodge of Beverly, Mass., a native of Salem, and about 1765 or 1770 settled in a place called Dantzick, N. H., which in 1778 was incorporated with the name Fishersfield, Hillsborough county, N. H. John Fisher, an early settler, from whom it received its name, afterward went to England. In 1836 the name of the town was changed to Newbury, Merrimack county, N. H. Capt. Lane¹ was said to have had, in England, brothers and sisters, but it is not known that any of them ever settled in America. He died, in 1825, at the house of his son-in-law, Daniel Gillingham, at the advanced age of 92 years.

NO. I.

CAPT. JOHN LANE¹, 1733-1825, from Liverpool, Eng., and his w. — (DODGE) had b. in Fishersfield, now Newbury, N. H.:

I. ROBERT², m.; went to New York or Ohio, and his family are not traced.

II. HENRY², supposed to have settled in Canada.

III. POLLY², m. JOSEPH CHANDLER of Goshen, N. H., and d. there.

IV. BETSY², m. JAMES GILLINGHAM; res. and d. in Fishersfield.

V. NANCY², m. DANIEL (bro. James) GILLINGHAM.

VI. LYDIA², d. unm.

(2) VII. JOSEPH², b. in Fishersfield, 2 Jan., 1784, d. at Bradford, N. H., 10 Jan., 1865, ae. 81. He settled, about 1805, a farmer in Barre, Vt., then in Orange, Vt.; was in town office, selectman and representative. M. (1) PRISCILLA GILLINGHAM, b. in Fishersfield, who. d. 14 Aug., 1854; m. (2) MRS. SOPHIA PATTERSON HOWE, b. 1 Jan., 1794, of Bradford, N. H., and removed there. She d. at Henniker, her former residence, 4 June, 1888, ae. 94.

[VIII. JOHN² or CALEB?]

No. 2.

JOSEPH LANE² (Jn.¹), 1784-1865, and his w. PRISCILLA (GILLINGHAM) had b. in Barre, Vt.:

I. LINUS³, m. MARY OWEN of Bethel, Vt. Ch.:

1. *Joseph A.*⁴; m.; res. Malden Mass.
2. *Alma*⁴, m. — *Roby*, res. Malden, Mass.
3. *Ira*⁴, of Malden, Mass.
4. *Alice*⁴, m. — *Corning* of Alston, Mass., and res. there.

(3) II. WILLIS³, b. at Barre, Vt., 30 June, 1810; d. of pneumonia in Marshfield, Vt., 20 June, 1883, ae. nearly 73. He m. at Orange 10 Sept., 1833, LAURA (dau. Jacob and Betsey Watts) CUTLER of Orange, who was living in 1891. From 1833 till 1858 he was a farmer at Orange, then at Plainfield; ran a saw and grist mill, till it was swept away, in 1869, by a freshet. He then built, in Marshfield, Vt., a steam mill, but was burned out three times, the last about 12 months before his death. Willis Lane³ was a kind and generous man. He represented Plainfield in the Legislature two or three terms, and was for many years a selectman, in Orange, Plainfield and Marshfield. He had eight children. His wife's mother (*nee* Betsey Watts) was brought up in Salem, Mass., and once had the care of "Crazy Jane," the subject of an old song. She used to tell of the Salem witches, and how, when she removed to the new

JOSEPH LANE.

Dennis Lane

settlement in Orange, Vt., the wolves used to howl about their log cabin.

III. HULDAH³, d. unm.

(4) IV. DENNIS³, b. in Barre, Vt., 10 Feb., 1818, d. 29 Mar., 1888. He was early distinguished by the industry and ingenuity which brought him into public notice as a skilful inventor of valuable machinery. In his boyhood Dennis gave evidence of unusual taste and talent for invention. By the cultivation and development of this talent he became widely known as a successful inventor of useful machinery. About 1858, while operating his saw mill, he conceived the idea of a machine for setting logs in position for successive cuts of the circular saw. "The Lane Patent Lever-set Saw Mill, now in general use, is the result of his studies." To meet the demand for this article he bought the foundry and machine shop in Montpelier, Vt., and in a few years the Lane Manufacturing Co. was organized, which continues his business and perpetuates his memory. He was elected to various offices in Plainfield and in Montpelier, a director of the savings bank, an extensive owner of real estate, largely engaged in the lumber business, in Lanesboro. At Plainfield he engaged in cutting and in manufacturing lumber, which he continued through most of his life; but in Montpelier his company made not only Lane's Patent Circular Saw Mills, Saw Mill Set Works, but shingle and clapboard machines, planing machines, etc. He was kind to the poor and pitiful to the afflicted, and will long be remembered by many who shared in his benefactions. At Montpelier, Vt., he m. 28 July, 1844, MISS ORLESKA E. FREEMAN, the mother of his five children, who was a devoted wife, an affectionate mother, kind to the poor, and greatly beloved by her friends and acquaintances.

V. NANCY W.³, b. about 1820; m. JOEL GILLINGHAM,⁴ of South Newbury, N. H., who d. Ch.:

1. *Joseph L.⁴*, b. in South Newbury, N. H., 1843, res. unm. with his brother *Joel*.
2. *Joel⁴*, b. 1847, m. 23 Oct., 1869, *Ellen N. Dodge*, b. 1848. Ch.:
 - 1.) *Forrest L.⁵*, b., 1873, a student.
 - 2.) *Francis E.⁵*, b. 1878.
3. *Ira D.⁴*, b. 1848, d. 1865, ae. 17.
4. *Nellie M.⁴*, b. 1855, m. *R. Wright*, res. South Newbury. Ch.:
 - 1.) *Minnie⁵*, b. 1878.
 - 2.) *Blanche⁵*, b. 1882.

5. *Jennie P*⁴, b. 1858, m. *A. Wright*, res. South Newbury. Ch.:
 1) *Freddie*⁵, d. ae. 13 years.

VI. *MARY*³, m. *ELKINS PERKINS* of Plainfield, Vt. Ch.:

1. *B. Elkins*⁴ (*Perkins*), of Providence, R. I.
2. *Adelaide*⁴, m. — *Webster*, and res. at Sudbury, Vt.
3. *Ezra*⁴, of Providence, R. I.
4. *Delia*⁴, m. *A. Young*, and res. at Montpelier, Vt.

(5) VII. *JOSEPH*³, b. at Barre, Vt., 18 Mar., 1822, farmer; m. at Plainfield, Vt., 2 April, 1847, *SARAH* (dau. Eph. and Betsey McCrillis) *WOOLSON*, b. at Plainfield, Vt., 1 Oct., 1831.

The brothers *Linus*³, *Willis*³ and *Joseph*³, were tall men, and weighed 180 pounds each. They were remarkable for physical strength. *Joseph*³ was a famous fisherman, familiar with all the ponds in the vicinity.

VIII. *JOHN*³, m. *DIANA HOLT*, living in 1891. He d. at Plainfield, Vt., about 1870. Had two sons; res. unknown.

No. 3.

*WILLIS LANE*³ (*Joseph*², Jn.¹), 1810–1883, of Orange and Plainfield, Vt., and his w. *LAURA* (*CUTLER*) had:

(6) I. *ALFRED W.*⁴, b. at Orange, Vt., 5 Jan., 1834, m. 5 Mar., 1854, *EMILIE A. HOOKER*, of South Peacham, Vt., b. 8 Mar., 1837. He was three years insurance agent, then house carpenter in Barre, Vt. Had 12 ch.

(7) II. *EDWIN*⁴, b. at Barre, Vt., 2 April, 1835. He, with his brother *Alfred W.*⁴, was a contractor and builder. About 1865 he took charge of oil wells, Petrolia City, Canada West. About 1870 engaged in the lumber business in Marshfield and Lanesboro, Vt. He m. (1) *ANN* (dau. Wm. and Harriet) *PERRIN*, of Williamstown, Vt., b. 2 April, 1842, d. 23 Dec., 1863, leaving 1 dau.:

1. *Lilian Ann*⁵.

*EDWIN*⁴ m. (2) 6 Aug., 1869, *LILIAN* (dau. Jn. and Betsey) *WEBBER*, of Rochester, N. Y., b. 26 Aug., 1848; m. (3) 16 Sept., 1881, *EFFIE P.* (dau. Nathan and Philena) *SKINNER*.

WILLIS LANE.

(8) III. EVELINE⁴, b. at Orange, Vt., 12 Mar., 1839, m. 30 Dec., 1858, MELLEN C. (s. Hartwell H. and Cynthia D.) HOOKER, b. in Peacham, 13 Oct., 1839, res. first in Plainfield, then in Montpelier and in St. Johnsbury, Vt. Since 1874 in the Treasury Department, Washington, D. C.; a lawyer and notary public. When a small child, Eveline fell in the fire and lost part of her thumb and of the fingers of her right hand.

IV. HENRY C.⁴, b. at Orange, Vt., 29 April, 1843; studied at Barre Academy. In 1864 appointed in the Treasury Department, Washington, D. C., where he remained till 1879. In 1891 Henry C. was an invalid, living with his brother. He m. (1) in 1869 LOTTIE LAMB, b. at Washington, 1849, d. s. p. May, 1875; m. (2) in Nov., 1875, at Washington, D. C., ELLIE S. AILWORTH, b. at Accomack Court House, East Shore, Va., 29 Oct., 1850, who d. at Washington, 22 Jan., 1884. Ch.:

1. *Maurice A.*⁵, b. in Plainfield, Vt., 11 May, 1877.
2. *Grace E.*⁵, b. in Washington, D. C., 16 Mar., 1880, d. 30 June, 1883.

V. ELSIE⁴, b. 30 May, 1846, d. 28 Feb., 1850.

(9) VI. ELLEN LORA⁴, b. 13 Aug., 1848, m. in Plainfield, Vt., 5 Nov., 1865, AZEL N. (s. of Wm. and Mary) BLANCHARD, photographer, Barre, Vt., b. at Randolph, Vt., 16 Feb., 1843. In 1880 they rem. to Montpelier, where he is the leading photographer. Had 6 ch.

(10) VII. ARTHUR N.⁴, b. 18 Jan., 1849, m. 14 Nov., 1868, ROSA (dau. Chas. and Rosette) BATCHELDER, b. in Plainfield, 22 Sept., 1849, d. 12 Mar., 1890. At the age of 14 he was an expert sawyer, and he has followed the lumber business in Plainfield till 1891. Had 4 ch.

VIII. MARCELLA G.⁴, b. 21 Nov., 1852, m. (1) 18 May, 1871, ALISON A. ELLSWORTH, of Malone, N. Y., b. 6 Mar., 1849, d. at Plainfield, Vt., about 1875, leaving:

1. *Aline L.*⁵, b. 20 Dec., 1874.

MARCELLA G.⁴, m. (2) 16 Sept., 1881, MILO F. (s. Oscar and Jane) BURNHAM, b. 9 Feb., 1858; res. in Barre, Vt. Ch.:

2. *Wayne Lane*⁵, b. 4 Feb., 1883.
3. *Hazel E.*⁵, b. 29 Feb., 1888.
4. *Irma G.*⁵, b. 31 Mar., 1890.

No. 4.

DENNIS LANE³ (Joseph², Jn¹), 1818-1888, manufacturer, inventor, etc., and his w. ORLESKA E. (FREEMAN) had :

I. JENNIE⁴, b. at Barre, Vt., 4 Mar., 1848, m. 16 May, 1872, OSCAR G. BARRON, hotel proprietor ; res. at Fabyans (White Mountains), N. H. Mr. Barron has attained great success in the hotel business. Fabyans, Mount Pleasant, the Crawford and Summit houses, Putnam's Hotel in Florida, have been under his direction, and the first season of the new Hotel Eastman, Hot Springs, Arkansas. Travelers get the impression that much of his popularity in this business is due to Mrs. Barron, who is so quick to discover the wants and to contribute to the comforts of her guests. Ch. :

1. *Maude Lane*⁵, (*Barron*) b. 8 May, 1882.

II. ALBERT DENNIS⁴, b. in Marshfield, Vt., 10 Feb., 1850, mechanic and proprietor of a drugstore ; has for years been lame. He m. 19 Sept., 1869, SARAH DAILEY, who d. 18 Mar., 1889. Ch. :

1. *Daisy Jennie*⁵, b. 5 Nov., 1878.

2. *Harold Daily*⁵, b. 2 Mar., 1880, d. an infant.

3. *Corinne Mae*⁵, b. 25 Mar., 1883.

III. GEORGE LESTER⁴, b. 16 April, 1852, m. 17 Dec., 1874, IDA E. HALE, of Nashua, N. H. He is foreman of the foundry in Montpelier and a director of the Lane Manufacturing Co. Ch. :

1. *Clyde Hale (Lane)*⁵, b. 28 Feb., 1878, d. 28 March, 1880.

IV. IRA WILBUR⁴, b. in Plainfield, Vt., 10 May, 1858, d. 18 Nov., 1879.

V. HATTIE⁴, b. in Plainfield, 11 Oct., 1862, m. 22 June, 1888, THOS. S. BROPHY, in wholesale dry goods business, Montreal, P. Q. Mrs. Brophy is an artist, and devotes much time to her profession.

No. 5.

JOSEPH LANE³ (Joseph², Jn¹) 1822—, farmer in Plainfield, and his w. SARAH (WOOLSON) had born in Plainfield :

ALFRED W. LANE.

I. ELLA M.⁴, b. in Barre, Vt., 15 Dec., 1849, m. in Barre, 28 Feb., 1869, GEO. D. (s. of Ezra and Mary D.) KIDDER, b. in Plainfield, 14 Oct., 1848. Postmaster in Plainfield. Ch.:

1. *Sadie Kathleen*^b, d. 19 Nov., 1886.

II. ELSADE L.⁴, b. 11 Nov., 1851, m. in Barre, Vt., 17 Aug., 1872, JULIUS (s. Elias and Sarah B.) GLADDING of Plainfield, res. at West Randolph, s. *p*. She is a milliner.

III. WALTER J.⁴, b. in Orange, Vt., 26 Aug., 1853; d. at Plainfield, 16 Aug., 1868.

IV. HELEN A.⁴, b. at Plainfield 7 Apr., 1858; d. 7 April, 1883.

V. HERBERT E.⁴, b. 13 Aug., 1862.

No. 6.

ALFRED W. LANE⁴ (Willis³, Joseph², Jn.¹), 1834—, joiner, and his w. EMILIE A. (HOOKER) had:

I. ORVILLE WILBUR⁵, b. at Orange, Vt., 20 Oct., 1855, studied at Barre Academy, and commercial college, Montpelier. Telegraph operator at Barre, and at Plymouth, N. H. Grad. Hahneman Med. College, Philadelphia, 1887. M. 20 Oct., 1887, MARY H. DIX (dau. Mrs. Josiah) QUINCY, of Quincy, N. H.; settled at Great Barrington, Mass., in practice of medicine. We are indebted to Dr. O. W. Lane for valuable records and portraits of this family. Ch.:

1. *Dorothy Quincy*⁶, b. 27 July, 1888.

2. *Madeline Hooker*⁶, b. 30 Sept., 1890.

II. WILLIE A.⁵, b. at Barre, Vt., 16 Apr., 1857, d. 3 Oct., 1859.

III. ADDIE ADELLE⁵, b. 10 Sept., 1858, m. 30 Sept., 1890, EMERY CLARK, who is a farmer, and P. M., in East Cabot, Vt.

IV. WILLIS ADELBERT⁵, b. 4 Aug., 1861, unm., res. at Barre, Vt. He is a manufacturer of cylindrical forms, in granite, and inventor of Granite City Polishing machine.

V. FLORA EMILIE⁵, b. 25 Aug., 1863, m. 3 Dec., 1887, CLAYTON CLARK, of North Hero, Vt., and res. at Provo, Utah, *s. p.*; dealer in real estate.

VI. ELLEN BEATRICE⁵, b. 15 June, 1865, m. 24 Apr., 1889, HENRY QUIMBY, of Barre; railroad contractor, &c.

VII. GRANT ABRAM⁵, b. 27 Nov., 1867, carpenter, &c., res. at Westfield, N. Y.

VIII. HATTIE ETHEL⁵, b. 1 Sept., 1870, m. 20 Oct., 1889, JAMES FRAZER, stone mason, in Barre, Vt. Ch.:

1. *Clyde L.*⁶, b. 5 Feb., 1891.

IX. ALBERT DENNIS⁵, b. 3 June, 1873, d. 1 Sept., 1874.

X. KARL A.⁵

XI. ADOLPH BUCK⁵, b. 17 July, 1877.

XII. ROY LEONE⁵, b. 19 Nov., 1881, d. 30 Apr., 1889.

No. 7.

EDWIN LANE⁴ (Willis³, Jo.², Jn.¹), 1835—, of Barre, Vt., and his w. ANN (PERRIN) had:

I. LILLIAN A.⁵, b. 18 Dec., 1863, res. with her grandfather, Willis³ (Lane) till she m., 22 July, 1884, HERBERT SLAYTON of Plainfield. She has a dau. b. 8 Mar. 1891.

EDWIN LANE⁴ m. (2) and had:

II. ARTHUR E.⁵, b. in Saginaw, Mich., 24 June, 1868. He grad. at Vt. M. E. C. Sem., Montpelier and m. 16 Sept., 1890, LUCY MOULTON, of West Danville, and res. at Peacham, Vt., manager of his father's lumber business.

III. GLEN⁵, a dau. b. at Marshfield, Vt., 7 May, 1870.

IV. FRED⁵, b. 9 May, 1872.

EDWIN LANE⁴ m. (3) EFFIE P. (SKINNER) and had:

V. EDWINA HALLIE⁵, b. at Berlin, Vt., 5 May, 1888.

EDWIN LANE.

No. 8.

MELLEN C. HOOKER, 1839—, and his w. EVELINE⁴ (LANE), had :

I. WILMOT T.⁵, (HOOKER), b. in Plainfield, Vt., 29 Nov., 1861, d. 29 Nov., 1862.

II. BERTHA E.⁵, b. in Plainfield, Vt., 24 Sept., 1863, d. at Montpelier, Vt., 9 Sept., 1865.

III. ERNEST H.⁵, b. at Barre, Vt., 20 June, 1866, d. at St. Johnsbury, Vt., 10 July, 1868.

IV. PERCIVAL⁵, b. at St. Johnsbury, Vt., 10 Nov., 1869, d. 3 July, 1870.

V. GORDON P.⁵, b. at St. Johnsbury, Vt., 4 July, 1872.

VI. LESTER M.⁵, b. in Washington, D. C., 30 Oct., 1877.

No. 9.

AZEL N. BLANCHARD of Montpelier, Vt., photographer, and his w. ELLEN LORA⁴ (LANE), had b. in Barre, Vt. :

I. INEZ MARY⁵, b. 11 Jan., 1868.

II. IVIS BEATRICE⁵, b. 5 Jan., 1870, m. at Montpelier, Vt., 1890, CHARLES J. SCHRINER, b. Baltimore, Md., Aug., 1859, res. at Boston, Mass.

III. EARLE AZEL⁵, b. 19 June, 1871, d. 1 March, 1873.

IV. STANLEY WAYNE⁵, b. 17 Oct., 1879.

V. ILMA MERLE⁵, b. 4 Nov., 1883.

VI. LLOYD⁵, b. in Montpelier, Vt., 14 Sept., 1889.

No. 10.

ARTHUR N. LANE⁴ (Willis³, Joseph³, Jn.¹), 1849—, lumberman, and his w. ROSA (BATCHELDER), had b. in Plainfield, Vt.:

I. BERTHA ROSETTE⁵, b. 12 Jan., 1871.

II. BLANCHE LINWOOD⁵, b. 30 July, 1875.

III. BERNICE LAURA⁵, b. 20 Nov., 1879.

IV. BERTILLE LORIS⁵, b. 16 Nov., 1888.

INDEX I.

NAMES OF OTHERS CONNECTED WITH THE LANE FAMILY.

Figures refer to the Pages.

Abbot, A. H.	162	Bangs, D. and ch.	171
Adams, A. L.	155	Banning, D. L.	203
Eliz.	12	Barker, M. L.	70
Jn. F. and ch.	69	E.	71
Jn. W.	70, 151	M. J. G.	72
Alden, F. W.	189	Barr, M.	155
Aldrich, M. W.	163	Bartlett, S.	103
Alison, D. and Ann	184	E. P.	149
Ambrose, J.	14	J. H.	155
Ames, R. M.	106	E.	160
Sam'l	118	Basford, M. A.	27
Anderson, A. C.	174	M. B.	30
Andrews, E.	54, 191	Batchelder, Abi.	13
Appleton, C. A.	156	A.	16, 17
Aspinwall, T.	203	Ann,	39
Atwood, G. W. and ch.	150	E. G.	97
Auckley, P. J.	190	Ruth,	18
Austin, J.	23	E.	37, 49
Wm. B. and ch.	195	Jn.	46
L.	60	J.	76
		F.	83
Babb, M. M.	48	J. H.	161
Bacall, J. E.	100	L. J.	188
Bacon, G. W.	52	M.	157
B. A.	52	M. E. and E. E.	193
Badger, H. C.	104	S.	116
Baily, T. S.	104	Bates, N. H.	131
M.	59	Bean, A.	30
Baine, Wm.	88	A. M.	83
Baker, A.	116	S. A.	41
D. and S.	132	S.	77
C.	146	M.	78
Balch, J. C.	54	G. F.	176
Ballard, B.	24	Beach, N. B.	78
W. P.	119	Beattie, C. R.	89
Ball, C. C.	181	Bedee, Jas. M.	160
Bancroft, F. W.	195	Beers, I.	144

Beers, L. and ch.	145	Brown, J.	41, 45, 47, 80
Bell, Jn.	85	M.	74, 134
Bennet, S.	25, 129	N.	73, 91
Berry, Wm.	11, 138, 140	D.	81
Geo. P. and Wm. H.	139	Geo.	139
Thos.	20, 38, 40	S. J.	112
Abi.	112	D.	161
E.	33, 71	A. M.	155
Is.	33	F. W.	131
Jn. S.	109	Z. and S.	59, 136
Is.	116, 40	Briggs, J. K.	80
Bickford, J.	119	Bryant, M.	40, 117
Jn.	127	S.	144
Bishop, N.	6, 179	Bunker, D. W.	100
Billings, O. P.	6, 195	Burgess, A.	67
Binney, M. S.	182	Burley, M. A.	98
Black, H. E.	114	M. E.	100
Blaisdel, Jn.	105	S.	140
Blake, E.	11	Burr, H.	52
L.	38	Burnham, A. L.	187
Zach.	73	M.	34
S.	43, 129	N.	125
M. A.	135	Burton, Wm.	105
M. J.	138	H. B.	86
R. W.	154	Bush, F. E.	195
A. L. and ch.	201	Butler, C.	202
Blodget, Wm. H.	174	Butterfield M.	13
Blydenburg, M	66	Buzel, S.	64
Boardman, Wm. and ch.	32, 66,	Buzzell, H.	138
M.	65	W.	138
C.	200		
Blower, W. H.	179	Calef, S.	40
Bodwell, S. J.	105	Calley, J.	102
Bonney, C. H.	142	Came, E. W.	178
Bowen, J.	202	Capen, Mrs.	159
Bowers, L. A.	107	Carr, E. N.	111
Boyd, E.	153	Carpenter, Jn.	132
Bragdon, B.	84	Carter, E. S.	181
Bray, W. F.	196	S. B.	182
Brewer, M.	8	A. M.	207
Brewster, C.	179	Cartledge, G. H. and ch.	169
Bridgman, E.	207	Case, B.	122
Brigham, H.	171	Cashen, Ann,	116
Brock, S.	154	Cass, L.	187
D.	93	A.	150
Brooks, W. O. and ch.	143	Cate, H.	31
Brown, E. A.	30	E.	138
E. G. and ch.	84	M.	40
G. M.	207	N.	141
L.	60	Ann M. and others	198
J. A. P.	24	Chadwick, Jn.	90
Wm.	41	C. A. and F. H.	165
S. S.	42	Chaffee, M.	25
S. E.	76	Chamberlain, A.	124
Jn. B.	96	J.	129
H.	109, 202	L.	168

Chamberlain, G. W. and ch.	172	Crockett, Jn. and ch.	30, 56
Chapman, J.	153	Cromet, J.	85
Chase, M.	101	Cross, S.	90
H.	107	Cummings, C.	97
M. L.	130	L. E.	105
P.	40	Cunningham, M.	99
R.	94	Currier, A. 13, B.	24
L. R.	158	L.	25, 61
L.	160	M. E.	199
M. I.	167	F. W.	200
W. S.	180	Cushing, S.	141
Childs, W. S.	172	Cutting, M. A.	181
Church, Noah	76		
Cilley, L.	139	Daigneau, C. H.	196
Clarke, J.	31, 32	Dame, E.	125
Jonth. and ch.	64	Wm. and M. E.	183
Jas. and ch.	67	Dane, M. and C. H.	130
E. A.	71	Daniels, Abi.	74
L. P.	120	F. J.	173
S. J.	156	Darling, D. H.	119
S.	179	Davis, J.	14
H.	182	E. J.	188
Clay, D.	174	Wm.	198
Clements, W.	72	Davidson, T. J.	170
Clifford, D.	25	Davinson, J.	9
J.	36	Dean, J.	165, 167
Clisby, P.	133	Dearborn, J. S.	94
Clough, R. and O. T.	55	J. A.	102
Coffin, S.	119	M.	133
J.	77	M. F.	181
Colburn, L. E.	137	A.	134
Colby, M.	13	Dearing, C. F.	195
M. and Jn. C.	103	Delano, Jas.	168
Wm. and ch.	102, 103	Dexter, E.	58
S. E.	107	E. J.	100
Colcord, E.	32	L. A.	101
G. and ch.	17	E. A.	122
Collins, D. T.	100	De Voge, A.	146
Colton, M. H.	99	Dewey, M. E.	171
Condit, E. P.	161	Dickinson, S.	8, 10
Conkling, B. D.	143	C.	61, 145
Coaley, D. and L.	97	Joshua,	1
Cook, S.	???	Doe, D. P.	36
Copp, Wm.	96	D.	57
Corning, James	156	Dodge, E. M.	191
Cox, R. R.	102	Wm. L. and ch.	197
Cotton, S.	134	Dorman, E.	24
Cowan, T.	49	Doten, S.	17
Cram, Abi. and E.	74	Douglass, Wm. and ch.	196
I. and J. and ch.	75, 100	Dow, H.	19
J. P.	78	M. I.	30
J.	110, 114	C.	87
R. and ch.	111	M.	34
Jn.	114	W. N.	95
J. C. and ch.	161	S.	40
Critchett, E.	11	B. B.	115

Dow, M.	121	Fife, M.	47
A. A.	191	Flanders, J.	87
E. P.	202	G. W.	133
Drake, Jn.	39	Flint, A. C.	158
S.	41	Fogg, Abi.	78
F.	76	E.	63
S.	110	H.	20, 33
E. T. and ch.	110	M.	34, 72
Ida L.	119	Sam. and ch.	36, 86
Jas.	126	S.	88
M.	137	C. A.	130
N. W. and ch.	193	Follansbee, H. C.	29
W. B. and ch.	193	Folsom, Peter and Jn. L.	24
M. E.	197	H.	35
Dudley, Abi.	99	D. and J. and ch.	61
I. M.	157	C. L. and M. C.	61
Duffy, C.	178	S., M. B., J. H., A. R. and L. W.	62
Durrell, I.	85	J. F.	93
		Jn. and ch.	93
Eames, E. and A.	77, 78	M. R.	136
Eason, M.	131	C. W. and H. G.	178
Eastman, A.	25, 103	Forbish, B. and ch.	154
S.	96	Forest, R. A.	111
Ez. and ch.	35	Forsaith, J.	24
A.	103	Foss, V.	76
M. A.	104	E. K.	133
Eaton, E.	61	Jas. W.	198
H.	83	Foster, D. K. and ch.	114
Jn.	126	R. B.	187
H. M. and F. B.	173	Fountain, R. C.	190
Edmunds, E.	118	Franklin, H.	145
Eldredge, M. A. O.	169	Free, Jn. W.	171
Ellsworth, S.	98	Freeze, D. and ch.	91
Emerson, S.	16	French, Abram and ch.	59, 84
N.	82	H. and A. M.	71
Emery, S.	120	H. E.	80
A.	179	S.	47
Jo.	183	Phebe	76
D. and A. C.	80	M. J.	91
Estes, B. F.	86	H. and L. L.	136
		S. H.	41
Fairbanks, F. P.	176	E., Jn. C. and M. L.	138
Fanning, M.	52	M. F., H. and L.	139
Farrington, G. W.	162	H. N., Chas. and Jn. P.	140
Fisher, S.	171	M. C.	175
Fitts, C.	25	Wm. E.	181
A.	81	Fried, L. I.	143
L.	82	Frost, H. J.	100
Jn.	83	Fuller, B. F.	178
N. D.	119	Fullonton, S. M.	176
B.	167	E.	80
Jas. H., H. L. and Jn. L.	175	Gage, W.	128
A.	200	Gardner, Jn. A.	128
C. W., S. W. and E. E.	208	Garland, Abi.	15
Fellows, E.	59	Jn.	63
Field, S.	124	and ch.	150

Garland, L. A.	194	Hardin, M.	86
Garnsby, M. E.	162	Harmon, E.	12
Ganse, W.	168	J. and ch.	23, 51
Gaskel, I. P.	51	Harper, Wm.	37
Gibb, S. C.	103	L.	100
Gibbons, M. A.	115	N.	103
Gibson, N.	106	Harris, M. H.	105
Giles, M.	79	J. F.	182
Gilman, B.	28, 78	S. R.	137
S. Y.	155	Hart, C.	129
S.	171	Haseltine, E.	26
Gilmore, B.	28	Haskins, A. A.	85
Girty, A. P.	146	Hatch, M. M.	168
Godfrey, Dea. Wm.	9	Haven, A. A.	198
H.	34	Hawkins, Jn.	159
P.	42	Hayes, E.	207
S.	49	Haynes, M.	152
Goodell, C. H.	54	M. A.	196
Goodwin, Geo.	53	Hedges, A.	203
Goodhue, J. and ch.	92	Henderson, R.	33
Goodrich, H. B.	144	Herbert, B.	126
Goss, N.	117	Herrick, A. and ch.	175
A. L.	118	Higgins, R. M.	167
Gough, Jn.	122	Higley, H.	166
Gould, P.	22	Hill, N. D. and ch.	56
Gove, J.	47	M.	66
J. and S.	78	C. A.	116
Sam'l,	80	S.	123
E.	108	C. H.	161
Granger, Abi.	12	D. T.	165
Grannis, A.	131	Geo.	127
Graves, J. and ch.	151	Wm.	145
Gray, M. M.	191	M. S.	199
E. H.	160	Hilliard, H.	37
Green, J.	42	Hilton, P.	32
B.	59	Hinds, M. A.	126
L.	86, 158	Hinkley, S. M. A.	23
Greene, J. and ch.	125	Hiscox, E. T.	70
J. B.	155	Hobbs, L.	34, 76
Greenleaf, S.	114	M. A.	108
Gregg, C. C.	26	E.	134
Wm. and ch.	27	Hodges, C.	195
Gross, Jn. S. and ch.	154	Hogan, S.	178
Gunn, J. L.	120	Hoit, J. and ch.	85
Gutterson, K. M.	172	D. N. and ch.	107
Guy, M.	78	Holmes, H.	15
		S. E.	180
Hacket, L.	85	Hopkins, J. E. and ch.	145
Hale, A.	129	P.	159
Hall, C.	89	Hosea, R.	80
E. D.	204	Houston, F.	139
A.	164	Hovey, A.	10
Hamilton, F. and ch.	179	S.	22
Hammet, M. M. and S. E.	164	Howe, W. and ch.	77
Hammond, W. B.	207	Hubbard, T.	38
Hanson, Jn. C. and ch.	153	C.	124

Hubbard, H. W.	129	Larabee, M. L.	68
Hughes, B.	68	LaBree, B. F.	95
Hunkins, M. A.	107	Ladd, Tim.	76
Hunt, S.	150	E.	127
Hurd, M. T.	114	E. S.	159
E. A.	161	Lamprey, H.	11
Hutchinson, A.	122	Abi.	40
B.	131	D. and S.	73
		D.	92
Jackson, A. A.	191	Lamson, C. E.	123
James, A. C. and J.	16	Lancaster, S.	101
J. G. and ch.	158	M. G.	118
G. P. and ch.	162	Lang, E.	37
M.	17	L. and ch.	104
J. and ch.	18, 33	B.	161
S.	48, 73	S. J.	174
C. W.	94	J. A.	192
Janvrin, A. P.	186	Langley, R.	140
Jelby, Wm. F.	114	B.	161
Jenkins, A.	203	Langmaid, N.	133
E.	187	L.	158
Jenness, A. D.	85, 110	Lawrence, J.	47
B.	57	B. A.	131
E. A.	110	Leach, C. A.	53
G. H. and ch.	121	Lear, S. C.	76
S. S.	111	S. L. and ch.	161
Jewell, L. R.	25	Leavit, L.	48
F. D.	143	J. M. and R. F.	108
Jewett, H. N. and I. S.	109	C. B.	110
Johnson, B.	40	Carr,	120
C.	64	S. T. and Jn. E., and D. J.	121
Jo. and ch.	20, 43	J. N. C.	126
M. G.	102	L. A.	197
Jn.	195	Lee, J.	123
Johnston, L.	201	Leighton, N.	24
Jones, O. M.	53	S.	73
Joy, A. E.	111	Lewis, Jn.	51
		C. E.	177
Keeler, W. G.	180	Libbey, A., M., Jn. and Abr.	10
Kelley, C. P.	120	M.	126
Kent, Jas. and ch.	129	S.	79
Kennedy, F. H.	147	Locke, L.	47
Keyes, W. and ch.	61	A. L.	118
Kimbal, C. C.	105	Long, M. A.	135
King, S.	146	Longfellow, H.	43
Kinney, G. W.	111	Loomis, D. L., S. L.	52
Kittridge, M. S. J.	162	Lord, P.	76
Knapp, Jn.	39	R.	128
Knight, Wm.	192	Lougee, J.	99
Knowles, M.	11	Lovejoy, L.	102
Jn. and ch. and Ez.	14, 121	P.	151
N., M. and S.	15	Lowell, S.	127
L.	45	M. A.	168
Knowlton, M. D.	154	Lufkin, Abi.	13
D.	155	E. A.	180
ch.	201	Lyford, O.	43

Lyford, N. L.	43	Miller, C. B.	53
Jn.	88	Miller, M.	89
Lyon, Julia	99	H.	192
		C. E.	195
Mace, S. E.	96	Milner, R. W. and ch.	170
Macartney, E. L.	174	Milton, Jas. P.	97
McCarthy, C.	159	Minot, M. T.	102
Mack, E.	191	Mitchell, B.	38
MacDaniel, B.	89	C.	149
McDuffie, M. J.	157	J.	200
McNally, H. M.	53	Moor, B.	26
McNutt, W. S.	101	G. F.	163
McPherson, C.	192	Moore, Jn.	35
Magoon, M. C.	14	E.	168
Magrath, C.	204	Morgan, M. C.	194
Maguire, H. and ch.	151	Morison, G. G.	68
M.	52	F. A.	85
Mallon, Jas.	88	S.	98
Manahan, A. A.	167	A. L. and ch.	105, 114
Manning, E. P.	23	J. O. and ch.	147
A. K.	186	Morrill, S.	39
March, M.	66	R.	42
Marsh, M.	96	L. and B.	43
Martin, J. and ch.	94	P.	82
S. E.	162	S. D.	103
Marden, J. L. and ch.	27	M.	87
J. E. H.	30	H. S.	109
R. and ch.	72, 73	S. E.	110
Marshall, C.	16	F. G. and W. S.	117
Marston, A.	34, 42, 109	S. A.	138
H. G.	59	E.	167
H.	84, 125	R. S.	177
E. B.	118	E.	200
H. S.	199	N.	181
I.	128	Morse, H.	14
S. and J. and ch.	125	Ez., Abel, Edna, Jn., M. and S.,	15
Martin, Jas.	94	H. M.	55
Marvin, H. O.	134	M. L.	68
Mason, G. S.	132	P. A.	184
S. S.	155	J.	43
Mathes, B. and ch.	68, 69	Mosman, D.	180
Abi.	141	Moulton, L.	54
Matthews, L.	169	Jn.	72
A. and ch.	178	M.	79
Maxfield, B. and N.	133	P.	105
Ed.	185	T. E.	115
Meiklejohn,	146	A.	183
Melvin, G.	81	Mower, E. W.	115
Mendson, G. H.	131	Muchmore, M.	131
Merrill, M.	29	Munger, E. B.	148
H.	73	Murphy, Wm.	178
D. and ch.	75		
J. W. and ch.	144	Nason, —	17
C.	202	Nason, H.	38
Merritt, A. C.	100	Neal, C.	78
Messe, H. A.	185	Nelson, M. B.	106

Newcomb, E.	35	Peaslee, J. and ch.	201
Newton, M. J.	107	Pendergast, F. E.	173
Norris, A. L.	181	Penfield, M. E.	146
B. L.	132, 111	Perkins, B.	20
G. R.	181	L.	77
Dan'l and ch.	34, 52, 77	D. P. and D. L.	136
Jas., Jn. and J. P.	78	E.	137
M.	14	C. A.	188
L. and S.	80	A. L.	189
R. and S. and ch.	79	M. E.	137
S.	55	N. D.	112
Norton, M. P.	27	S. and ch.	19, 39, 113, 187
Nudd, A. M.	157	Perley, E. M.	194
		C. E.	181
Okerbok, D.	171	M. D.	142
Odell, L. J.	107	Pervere, H.	29
Ordway, H. C.	104	J.	132
C. H.	188	S.	115
E. A.	86	Phelps, C.	166
L.	128	Philbrick, A.	121
Orne, C. B. and ch.	70	A. M.	138
Otis, M. S.	150	A. E.	198
Osgood, S. V.	30	J.	37
A. S.	186	D.	43
J. M.	187	R.	108
M.	78	Philbrook, E. and J. and ch.	108
S. A.	79	O. D.	104, 183
Osborn, E.	60	Phillips, R.	25
		S.	157
Page, Abi.	14	Pickering, L.	120
Eliz.	92	Pillsbury, Abi.	97
E. A. and M. E.	203	E. L.	174, 205
H. L. and M. V. B.	202	Jas. and ch.	93
Jn.	17, 156	Piper, O. P.	100
M.	17	Pitcher, A. M.	135
M. F.	104	Pitkin, A. J., J. E.	50, 51
M. E.	156	Pixley, —	16
M. D.	108	Plumer, C. H. and S. H.	99
R.	16	N. and ch.	97
S.	38	Pomeroy, F. E.	194
R. H. and ch.	173	Poor, D. W.	84
Palmer, R.	117	S. E.	176
L. J.	164	Potter, P.	23
Wm. J.	170	Powell, M. L.	25
Parshley, D. and ch.	148	H.	171
Parsons, R.	17, 42	Pratt, D.	101
Patten, G. F.	83	E. T.	147
Paul, E. O.	107	Prescott, Jas. and ch.	21, 44, 45, 47
Payne, C.	135	S.	67
C. E.	187	A. T.	110
Peabody, E. S.	156	L.	60, 134, 158
E. A. and H. N.	165	N. A.	200
S. M. and M. B.	173	Prince, J. A.	104
Pearson, S.	63	Proctor, Geo.	27
Pelham, H.	115	Psalmoud, J.	168
Peaslee, J.	155	Putnam, P. H. and ch.	159

Quincy, R. F.	191	Sanborn, Abr. and ch.	44, 85
Ramsdel, C.	199	B. and ch.	128
Rand, J.	13	E. A.	144
D. W.	121	G. L. and H. H.	100, 101
B. L.	171	R.	101
Randal, J. J.	200	H.	79
Raymond, E. A. and ch.	148	J. and ch.	20, 44
Redmond, —	134	J. P.	104
Reed, A. and ch.	81	J.	16
J. C., and ch.	113, 189	M.	19, 45
Remington, S.	12	M. A.	101, 182
Rhodes, M. A.	122	T.	96
Rice, E. L.	120	M. C.	46
Richards, V.	149	S.	48, 104, 73, 113
Richmond, Geo.	131	H.	79
Rinehart, Jn.	191	J.	163
Roberts, B. B.	95	Geo. F.	130
E. C.	52	Sargent, S. M.	98
Robie, B.	11	R. S. and ch.	113, 190
S.	12	B. S.	114
D.	17	Sartelle, S. and ch.	143
Jn. and S.	20, 21	Sawtelle, Is.	85
O.	30	Sawyer, T. and ch.	74
J.	47	Search, L. F.	147
Jn. W.	84	Seavey, J.	15
L. A.	119	Geo.	42
A. A.	186	R. L.	49, 126
Robinson, J. A.	16	Wm. A.	118
D. and ch.	65	Geo. and ch.	125
J. and ch.	89, 93	M. A.	141
C. P.	90	Sessions, Jn. F.	189
J. and ch.	95	Scott, J. G.	176
S. M.	120	Shackford, B.	14
Rogers, S. M.	57	S. R. and ch.	67
Rollins, G. F.	30	Shannon, Wm.	15
P. A.	96	Shattuck, C. and H.	148
A. and ch.	106	H. H.	159
J.	136, 139	Shaw, J.	18, 33
J. and ch.	160	B.	33, 40
Rowe, A. T.	112	T. and J. and I.	33, 39
C. R. and H. S.	113	S.	85
Jesse and ch.	85	Sheldon, M. and N. C.	114
Elis.	150	Shepard, N. and S.	79
M.	83	Shlenke, M. T.	148
J. M.	110	Shoret, S. W.	112
R. and ch.	112	Sidlinger, Mrs.	200
Rundlet, Wm.	101	Sikes, B.	22
L. A.	181	P. and M.	23
Russel, L.	88	Silver, A. J.	158
Sacket, G. A.	147	Simons, H. A.	147
I.	155	Simpson, S.	16
Sanborn, A. F.	112	Sinclair, S. and ch.	143
A. L. and S.	113	Sirrine, G. W.	23
Ira,	97	Sleeper, H.	21
		Smalwood, F. A.	131
		Smith, A.	185

Smith, B.	43	Taylor, Jn. M. and ch.	184
A. J.	175	Jn. W.	100
B.	101	F. E.	120
H. B.	103	M.	49
Jn.	10	M. R.	100
Wm.	64	R.	154
M. C.	74	L.	191
E. P.	149	G. W. J.	184
C. B.	110	Tebbits, H. J.	161
M. B.	201	Tedd, W. C.	180
S. M.	130	Tenney, E. F.	29
H. M.	162	H.	63
Smyth, Hon. Fred.	173	M.	58
Stackpole, S. G.	190	R. B.	81
Spaulden, C. S.	185	A.	139
Stacy, H.	112	Thomas, D. J.	98
Staples, M. L.	150	Thompson, C.	115
Stanard, A.	23	N. A.	86
Stearns, Jn. and ch.	36	lane	90
S.	75	Jn. and ch.	143
Steele, J. and ch.	123, 124	M. and ch.	31, 65
Stevens, N.	79	D.	67
B.	102	Thorpe, S.	27
S.	75	Tilton, E.	38
H.	160	H.	31, 39, 114
M. F.	152	M.	46
Stickney, Geo.	143	Tischner, E.	150
A. and ch.	84	Tirell, O. J.	149
Stilson, S. H.	146	Titcomb, A. G. M.	113
Stoddard, E.	128	F.	200
Stone, A. F.	133	M. E. S.	112
H. G.	163	Toppan, Jn.	38
Streeter, J. M.	23	Tower, L. A.	195
Strents, Wm.	171	Towle, Abi.	45
Stuart, J., M. J. and R.	35	Jas.	49
Swain, L.	15	J. D.	42
Sweat, D.	163	D.	126
Sweetser, A. S.	105	E. P.	133
Swett, E. and Jn.	139	M.	48
D. K.	188	L.	72, 73
Switzer, J. C.	203	J.	119
S. E.	202	M.	128
Sykes, J.	10	M. F.	194
Sylvester, S.	102	M. T.	119
		Tracy, M. L.	139
Tarleton, Abby	91	Tree, O.	12
I. B.	121	Trefethen, Wm. and ch.	151
Tarson, S.	106	True, I.	200
Tatten, L. J.	149	Trumbull, E. G. A.	154
Taylor, Abi.	99	Tucke H.	39, 113
C.	101	J. S. and ch.	94
M. J.	156	A. F.	164
C. G.	157	Tucker, H.	95
H. H.	157	I.	128
Jn.	85	A. G.	200
Geo. W.	184	Tufts, W. A.	176

Tufts, F.	24	Whittier, E. A.	85
Underhill, Wm. H.	25	Wm.	87
Upham, A. H.	184	O. D.	94
		L.	122, 128
		Z.	148
Vantassel, A.	141	M. E.	150
Varney, Thos.	159	M. J.	176
Varnum, Abi.	14	Wicker, B. L.	68
Veasey, S. G.	92	Wiggin, O. C.	27
S. E.	118	C.	136
Virgin, H. D.	102	A. D. and J. S.	198
W. W.	128	Thos.	63
Vittum, Jn.	11	N. and ch.	140
		L.	141
Wadleigh, R.	47	J. B. and ch.	198
C. F. and ch.	193	Wilder, L. A.	103
N.	98	Wilcox, F.	152
Wait, A. H.	185	Wiley, M. A.	119
Waite, B. M.	191	Williams, Z.	25
Waldron, J. C.	150	George	85
Wallace, E.	154	A. S.	99
H.	49	S. G. and ch.	146
M.	91	W.	136
Walker, Jn. W.	?	M.	157, 180
Walton, E.	199	Willoby, M. E.	158
H.	153	Wilson, S.	26
Ward R.	18, 41	Parmelia	85
Wardwell, A.	144	E.	160
Wason, T. and ch.	15, 78	G. H.	114
Watson, M. E.	146	J. F.	167
Weare, J. and ch.	19, 38	P.	204
Webber, M. J.	185	Winchel, S.	22
Webster, M.	8	Winkley, M.	92
S.	9	Winslow, S. E.	86
F.	98	Withington, H.	99
A. and M. B.	150	Wood, A. A. and A. L.	124
Weed, N. and ch.	84	A.	149
Weeks, D.	33	N. P.	177
D. W.	196	Woodman, J., L. S., Geo., D. L.	16
Weist, F.	53	and N.	84, 87
Wells, C.	124	J. and ch.	164
Jn. M. and ch.	138	L.	189
Wentworth, C.	159	Geo. P.	137
S.	178	Woods, M. M.	194
Wheeler, E.	36	Woodward, C.	12
White, E. H.	94	Worster, N.	38
H. E.	99	Worth, Ann	26
L. J. and M. M.	67	Worthen, ———	124
J.	49	Worthington, M.	147
M.	149	Yates, C. A.	113
W. H. and ch.	119	Yeaton, S.	143
Whipple, Wm.	87	Wm. H.	55
Whitcomb, S.	26	Young, I. G.	111
Whitmarsh, S.	82	Ida A.	135
Whitney, A. L.	106	A. H.,	178
L. J.	65	C.	

INDEX II.

CHRISTIAN NAMES OF PERSONS NAMED LANE.

The Figures refer to the Number of the Family. The Roman Numerals to the Order of Names in the Family. The Names of Children are sometimes omitted.

Aaron G.	77, xv	Albert	13, i, 98, v
Aaron M.	77, xii	Albert A.	97, ii, (No. 142), 143, iv,
Abbie,	38, iv		34, ii
Abbie A.	139, i, 69, iv, 102, iii	Albert B.	61, i
Abbie B.	67, viii	Albert C.	120, iii, 135, vi
Abbie E.	102, vi, 66, viii, 107, iv, 62, vi	Albert F.	47, vii
	125, vi	Albert G.	77, xiii, 70, v
Abbie M.	121, iii	Albert J.	69, i
Abbie P.	60, ii	Albert M.	126, iii
Abbey F.	47, viii	Albion C.	111, x
Abigail ³	3, iv	Alfred A.	76, i
Abigail ⁴	4, iv, 6, xiii, (No. 26), 7, vi,	Alice	69, v
	(No. 31)	Alice G.	105, vi
Abigail ⁵	25, v, 21, iii	Alice L.	69, iv
Abigail ⁶	5, x, and 5, xi, 53, xi, (No. 109), 42, xii, 48, i, 63, ix,	Allison B.	90, iii
	69, i, 79, vii	Almeda C.	
Abigail ⁷	59, i, 59, vi, 96, iii, 98, iv,	Almira	77, viii
	11, ix, 5, iii, 13, iii, 69, i, 96, iii	Almira J.	69, i
Abi. E.	62, vi	Alvira	59, iv
Abi. B.	67, viii	Alonzo	36, vi
Abi. G.	69, i	Alpha J.	13, v
Abigail P.	59, iii	Alpheus C.	103a, i
Abijah	32, vii, (No. 79)	Althea M.	119, ix
Achsa	9, i	Amanda M.	47, iv
Abraham L.	146, iii	Amelia E.	77, xiii
Abraham M.	106, ii	Amos S.	125, i
Adaline A.	87, ix	Amy S.	93, ii
Adaline M.	27, xi	Andrew C.	47, vii
Addie	69, v	Andrew L.	116, viii
Adelbert S.	13, v	Ann	27, xi
Adna B.	80, i	Ann	61, i, 77, vi
Adoniram J.	102, vi	Ann E.	59, v
Alanson	9, iii	Anne ⁵	32, iv
Agnes	12, i	Ann M.	96, vi, 97, iv, 120, ii
Alla L.	36, v	Anna ⁴	(No. 28) 6, xvi
Alathea H.	59, iii	Anna ⁵	47, i
		Anna ⁸	72, i, 98, iii

E. Anna	136, xii	Caroline M.	16, iii, 141, ii
Annette E.	12, ii	Carrie B.	130, ii
Annie B.	125, i	Carrie C.	114, viii
Annie E.	144, v	Carrie J.	116, vii
Annie L.	17, i, 93, iv	Carrie M.	34, viii, 69, iv
Annie M.	98, vi, 105, ix	Catharine	116, i
Annie S.	129, i, 38, v	Charles ⁵	27, xi
Anthony K.	(No. 120), 65, ix	Charles ⁶	47, vi, (No. 93), 61, v, (No. 117), 88, ii
Arabella	83, iv, 115, ii	Charles ⁷	9, i, 59, vi, 108, v, 98, ii, 124, ii
Archie D.	36, v	Charles ⁸	86, viii, 131, iv, 88, ii
Ariana F.	141, i	Charles A.	89, ix, 96, vi
Ariana A.	143, v	Charles E.	111, i
Arthur C.	116, ix	Charles E.	61, i, 93, v, 95, ii, 98, ii
Arthur F.	118, iv	Charles F.	83, iv, 39, vi
Arthur L.	90, iii	Charles G.	15, v, 130, ii
Arthur M.	34, vii	Charles H.	121, ii, 125, v, 130, iv
Arthur W.	59, ix	Charles H. H.	13, v
Asa ⁵	(No. 78), 32, ii	Charles J.	61, i, (115)
Asa ⁶	77, x, 79, v	Charles L.	59, ix
Asa ⁷	77, viii	Charles N.	103, ii
Ashbael	9, iv	Charles P.	117, i
Augusta J.	61, i	Charles S.	66, ix, 105, vi, 135, vii
Augusta S.	17, i	Chartes T.	65, ii
Amelia M.	112, ix	Charles W.	51, i, 105, viii, 110, i, 59, ix
Austin J.	17, i	Charlotte	87, iv, 131, ii
Bathsheba ⁴	6, ix	Charlotte A.	145, vi, 62, iii
Bathsheba ⁵	18, vii, 27, iv	Charlotte M.	60, ii
Benaiah	5, i	Chauncy	9, i
Benjamin ⁶	(No. 132), 65, vii, 77, iv	Clara ⁷	112, v, 115, vi
Benjamin ⁷	11, xii	Clara A.	90, iii, 114, v
Benjamin A.	125, ii	Clara G.	89, viii
Benjamin D.	59, ix	Clara L.	77, xiii
Benjamin F.	59, iv, 106, v	Clara V.	136, xi
Benjamin P.	59, ix	Clara W.	15, v
Benjamin T.	(No. 125), 66, vii, 65, i	Clarence G.	120, iii
Bernard H.	144, ii	Clarissa	13, viii
Berton H.	82, viii	Clark A.	36, v
Betsey ⁵	27, v	Clentie W.	69, iv
Betsey ⁶	5, x, 5, xi, 36, ii, 60, iv, 65, vii, (No. 119) 69, ii, 78,	Climena	17, ii
Betsey ⁷	5, iii, 11, v, 54, i, 59, i, 100, vi	Comfort	9, iii
Betsey Ann	73, viii	Comfort V.	9, iii
Betsey M.	9, iii	Cora E.	66, viii
Bettie	125, ii	Cornelia T.	132, v
Blanche E.	149, iv	Curtis G.	9, ii
Blanch R.	120, iv	Cynthia	36, vi
Bion S.	36, v	Cynthia A.	59, iii
Calvin	59, vi	Cyrus	15, iii
Calvin F.	118, vii	Cyrus H.	59, vi
Carl William	96, vi	Cyrus T.	66, ix
Carlos E.	36, v	Dan. ⁵	4, ii
Caroline	73, ii, 12, viii	Daniel ⁶	27, ix, 5, ii
Caroline Elis.	9, iv, 135, i	Daniel ⁶	42, v, 60, ii, 5, ii, 80, i
Caroline E.	85, vii, 131, i	Daniel ⁷	59, i
		Daniel C.	100, iii

Daniel F.	90, viii	Eliza,	88, iii, 131, iv
Daniel J.	60, i	Eliza D.	112, vii
Daniel N.	14, iii, (No. 39), 39, v	Eliza H.	59, vii
Daniel T.	66, xi, (No. 126)	Eliza J. F.	70, vii
Daniel W.	48, iv, 60, ii	Eliza J.	90, viii
Daniel W.	9, ii	Elizur H.	12, iv
Darius	99, vi	Elizabeth ²	1, vii
David ³	10, v, (No. 36), 27, ix, (No. 76), 22, vii, (No. 62)	Elizabeth ³	2, v, 3, iii
David ⁵	[1735] 5, ii, 5, iv	Elizabeth ⁴	6, xiv, 8, v
David ⁶	5, iv, 62, iii, 72, v, 33, i	Elizabeth ⁵	10, vii, 33, vii
	36, viii	Elizabeth ⁶	41, v, 47 v, 57, ii, 63, iv, 48, v, 76, ii, 77, ii
David ⁷	11, x, (No. 37), 59, i	Elizabeth ⁷	5, x, 36, iv, 72, i, 87, ii, 99, vii
David ⁸	38, v	Elizabeth A.	13, ii, 111, ii, 121, i
David C.	100, iii	Elizabeth B.	60, i
David E.	36, v	Elizabeth D.	131, iii
David H.	62, iii	Elizabeth E.	139, iv
David M.	73, ii	Elizabeth M.	59, v
David P.	69, v	Elizabeth S.	42, x
David T.	42, x	Elizabeth T.	132, iv
David W.	131, iii, 60, ii	Ella B.	149, i
Dearborn	48, v, 81, v	Ella L.	130, iv
Deborah	5, xi	Ellen	126, i, 13, i
Dolly	54, i, 54, iii	Ellen B.	
Drusilla C.	58, iii	Ellen E.	41, vi
Dudley	13, ii	Ellen J.	59, iv and vi
E. Anna	136, xii	Ellen L.	105, xiv
Ebenezer ²	1, viii	Ellen M.	61, i
Eben ⁴ (No. 25)	6, xii	Elmer G.	133, ii
Eben ⁵ (No. 69)	25, iii	Elsie S.	62, iii
Eben ⁶	41, i, 59, v, 69, i, 70, ii (No. 130) 71, iv (No. 130)	Elsie M.	118, vii
Eben B.	41, iv, 41, vi	Elvira	13, i
Eben S.	83, iv	Emeline	9, iv, 9, v
Eben W.	70, ii, 130, v	Emerette	115, v
Edgar J.	36, v	Emily	107, v, 127, ii
Edgar S.	59, vi	Emily G.	112, viii
Edith L.	82, ix	Emily K.	65, ii
Edmund B.	47, viii	Emily S.	124, vi
Edmund C. (No. 99)	50, ii	Emma A.	17, vi, 59, iv, 59, ix
Edmund J.	47, viii	Emma E.	145, ii
Edna L.	110, iv	Emma S.	36, v, 136, iv, (No. 144)
Edward B.	146, i	Emmet E.	82, i
Edward E.	42, x, 65, ii	Enoch M. C.	85, vi, (No. 135)
Edward H.	116, vii	Enos ⁴	4, iii, (No. 10)
Edward J.	9, v	Ernest E.	118, vii
Edward P.	53, viii, 105, vi	Ethel	111, i
Edwin	9, ii	Ethel B.	127, iv
Edwin B.	70, ii, 130, i	Eugene M.	106, ii
Edwin J.	117, ii	Eugene P.	114, vi
Edwin S.	136, v, (148)	Eugenia C.	89, x
Edwin W.	59, iv	Eunice	41, iv, 65, v, 86, i
Elbridge A.	76, iv	Eva H.	98, ii
Eleanor B.	36, v	Eveline A.	141, iii
Elisha B.	77, iii and xiii	Eveline L.	120, i
		Everett	130, iv

Ezekiel ⁵	5, iii				130, ii
Ezekiel ⁶	5, ii, 53, viii	George W. ⁸	12, i, 96, vi, 133, i		
Ezekiel ⁷	5, iii	George A.	69, iv		
		George B.	136, viii		
Fanny	98, iii	Gertie M.	148, v		
Fannie	100, viii, 72, i	Gertrude M.	120, iii		
Fanny P.	59, ix	Gilman D.	59, vi		
Flavilla A.	39, i	Grace	111, i		
Flora E.	110, i	Grace E.	65, ii		
Florence	100, ix	Grace M.	102, iii		
Florence L.	89, vii				
Florence M.	13, v, 34, ii	Hamet	9, ii		
Florilla	36, iv	Hannah ⁵	5, vi, 33, v, 32, viii		
Frances A.	135, ii	Hannah ⁴	8, vi		
Frances M.	111, iii	Hannah ⁵	33, v		
Frances S.	112, vi	Hannah ⁶	5, i, 5, ii, 5, iv, 53, vi, 54, vi		
Francis	9, v		41, ii, 59, ii, 60, vii, 62, i,		
Francis R.	108, i		65, xi, 42, xi		
Francis T.	85, iii	Hannah ⁷	41, vi, 83, viii, 88, iv		
Frank	59, vi, 98, iii	Hannah ⁸	88, ii		
Frank A.	56, iii, 126, iii, 102, iii, 142, iii	Hannah ⁷	106, i, 114, iv		
Frank C.	90, iii	Hannah A.	66, v		
Frank E.	130, i, 116, ix, 140, ix	Hannah C.	11, viii, 85, ii, 100, viii		
Frank P.	90, viii, 34, ii	Hannah E.	54, i		
Frank T.	120, iv, 125, iv, 136, vi	Hannah G.	107, iii		
Franklin	97, iii, (No. 143)	Hannah H.	12, ii, 60, i		
Fred A.	34, vi, 98, ii	Hannah L.	42, x		
Frederick C.	114, v	Hannah M.	11, xi, 41, vi		
Frederick E.	125, v	Hannah P.	59, ix, 116, vi		
Frederick F.	102, iii	Hannah S.	65, xi, (No. 122)		
Frederick H.	83, vi	Harriet	59, vi, 86, v		
Frederick U.	116, viii	Harriet A.	77, xii, 83, iv		
Frederick W.	115, iii	Harriet C.	89, xii		
Freeman	60, i	Harriet E. M.	16, iii		
		Harriet G.	37, vi, 105, vii		
		Harriet N.	53, viii, 27, xi		
Gad ⁵	4, ii, (No. 9)	Harriet S.	112, x, 146, ii		
Gad ⁶	9, ii	Harriet W.	13, v		
George ⁶	47, iv, 62, vii	Harvey	11, xii		
George ⁷	9, ii, 95, i, 99, i	Hattie	13, i		
George ⁸	86, vii, 133, i	Hattie A.	139, v, 53, viii		
George A.	125, iv, 145, i	Hattie E.	12, i		
George B.	61, i, 111, iii, 117, iii	Hattie M.	98, vi		
George C.	34, ii, 83, iv	Hazen	86, ii		
George E.	95, i, 127, vi, 130, ii, 47, vii	Helen J.	72, i, 100, viii		
George F.	87, i, 114, vi	Helen M.	105, vi, 115, ix		
George G.	67, ix	Henry ⁷	103, xii, 113, iv		
George H.	136, viii	Henry ⁸	* 61, i, 36, v		
George J.	72, i	Henry A.	61, i		
George H. P.	103, ii, iii	Henry B.	60, ii		
George M. L.	99, i	Henry D.	13, v		
George O.	148, ii	Henry H.	16, iii		
George P.	98, ii	Henry J.	66, v, 126, v		
George S.	126, ii	Henry M.	89, vii, 34, ii		
George W. ⁶	72, vi, 32, ix	Henry L.	9, iii		
George W. ⁷	59, v, 72, i, 88, vii, 69, iv,	Henry P.	62, ii, 87, i		

Henry S.	47, iv, 135, v	Jane	5, vii
Henry V.	36, v	Jean	111, iii
Hepsibah	32, ix	Jason	5, xi, (No. 17)
Hepsibeth	11, vi	Jemima S.	62, iii
Herbert A.	95, ii	Jenett	73, ii
Herbert C.	130, iv	Jennie F.	117, iv
Herbert E.	82, vii	Jenny E.	89, ix
Hiram	36, iv	Jeremiah ⁴	6, xi, (No. 24)
Hiram F.	36, iv, (No. 82)	Jeremiah ⁵	20, viii, (No. 51), 24, iv
Hollis V.	83, vi		(No. 65)
Homer	9, ii	Jeremiah ⁶	59, iv, 65, ii, 66, v, 67, i
Horace F.	61, i		(No. 127)
Horace M.	70, vi	Jeremiah B.	77, xii
Horace S.	9, v	Jeremiah ⁷	101, i, 104, iv, 124, i, 127, iv
Hosea	9, i	Jeremiah T.	118, iv
Howard G.	130, iii	Jesse A.	80, i, 83, vi, (No. 133)
Howard M.	114, viii	Jesse B.	34, vii
Howard P.	115, iii	Jesse P.	83, vi
Huldah	25, i, 69, vi, 116, v	Joel	49, vii, (No. 97)
Huldah J.	78, xi	Joel C.	97, i, (No. 141)
		John ²	1, iii
Ida F.	61, i	John ³	(b. 1686) 2, iv, 3, i
Ida M.	130, iii, 142, v	John ⁴	(b. 1726) 6, vii, (No. 22) 8, ii
Inez G.	71, v		3, i (No. 5)
Ira E.	51, i	John ⁵	21, ii, (No. 53), 25, vii, (No. 71)
Irving H.	106, ii		27, i, (No. 72)
Isaac ⁵	5, x	John ⁵	(b. 1733) 3, i, 5, i, 4, v
Isaac ⁶	5, x, 5, iv, (No. 16)	Capt. John ⁵	22, ii (No. 60)
Isaac N.	15, v, 59, iv	John ⁶	41, vii, 48, ix, 49, iv, 50, xi
Isabel	100, xi		(No. 103)
Isabel S.	80, i	John ⁶	5, i, 53, v, (No. 107) 73, ix, 60, i
Isabella H.	105, viii		61, i, 72, ii
Isaiah ⁴	6, x	John ⁶	98, iii, 54, v, (No. 114)
Isaiah ⁵	21, x, (No. 57)	Deacon John ⁶	5, x, 11, i, 15, iv
Isaiah ⁶	69, iv	John ⁷	11, i, 41, vi, 34, vi, 53, viii, 113, i
Dr. Isaiah	53, x, (No. 108)	John ⁸	98, iii
Isaiah L.	69, iv	John A.	8, i, 5, x, 69, iv, 82, iv
Ithamer	4, v	John A.	118, i
		John A. 136, vii, (No. 122)	143, i, 144, iii
Jabez ⁵	18, viii, (No. 47)	John B.	60, i, 32, ix
Jacob	5, ii	John C.	59, iii
Jacob W.	58, iii	John D.	71, i, 72, i
Janette	73, ii	John E.	93, ii
Jason	5, xi, (No. 17)	John F.	110, iii
James ⁵	33, i, (No. 80)	John G.	96, vii, 105, ii, 108, i
James ⁶	18, vii, 41, vi, 42, i, (No. 87)	John Jay	85, iv, 114, v
		John M.	15, v, 42, x
		John N.	41, vi
James ⁷	41, vi, 42, x, 59, v	John P.	13, vii, 61, i, 131, iii
James D.	15, i	John R.	149, iii
James H.	144, i	John S.	59, vi, 66, ix, 95, ii
James J. R.	132, vi	John T.	81, x
James M.	54, i	John V.	69, i
Rev. James P.	108, ii, (No. 144)	John W.	79, v
James R.	9, v	Rev. John W.	89, v
James W.	5, x, 41, vi, 117, v	John William	103a, ii

Rev. John William	93, ii	Julius S.	34, ii
John Y.	120, i		
Jonathan ⁵	5, xi, 32, i, (No. 77), 77, vi	Kittie Jane	59, ix
Jonathan ⁶	54, i, 77, viii	Keziah	5, ii
Jonathan ⁷	54, i		
Jonathan A.	14, ii, (No. 38), 38, vi	Lansing W.	82, vi
Jonathan C.	65, ii	Laura	88, ii
Jonathan H.	42, x	Laura J.	54, i
Joseph ³	22, viii, (No. 63)	Laura R.	16, iii
Joseph ⁶	60, iii, 53, iii (No. 105)	Lauren B.	15, i, 38, iv
Rev. Joseph ⁶	63, iii	Lauren S.	37, x
Joseph ⁷	105, vi	Lavinia	77, xi, 100, vii
Joseph E.	99, i	Lawrence E.	130, iv
Joseph C.	5, i, 59, iii	Loesia F.	82, iii
Joseph H.	60, i, 61, iii, (No. 116)	Leander E.	90, viii
	vii	Levi ⁵	24, viii, (No. 67)
Joseph N.	112, vi, 136, vi	Levi ⁶	66, viii, 50, ix
Joseph S.	94, iii	Levi ⁷	50, ix
Josephine	69, v, 117, ii	Levi E.	67, x, (No. 129)
Josephine A.	37, ix	Lewis F.	90, iii
Joshua ³ (b. 1696)	3, v, (No. 6)	Lewis K. H.	71, ii
Joshua ⁴	6, v, (No. 21)	Lewis	36, v
Joshua ⁵	18, iii, (No. 42), 21, iv	Lilian B.	111, viii, 126, iv
	(No. 54) 22, vi, (No. 61), 19, i	Lilian C.	145, v
Joshua ⁵	18, vi, 24, iii, 25, vi, (No. 70)	Lilla V.	89, ix
Joshua ⁶	42, iii, (No. 89), 50, x, (No. 102) 60, vi, 49, iii	Lillie G.	36, v
Joshua ⁶	65, iii, (No. 118), 53, vii, 54, iv, 72, i, 73, v, (No. 118)	Lillie M.	17, i
Joshua ⁷	69, i, 70, v, 90, vii, 116, ix	Lincoln A.	146, iii
Joshua A.	70, ii, 73, viii, 130, iii	Lizzie	77, ii
Joshua D.	89, iv	Lizzie ⁸	11, xi
Joshua F.	54, i, (No. 110)	Loesia	82, iii
Joshua G.	114, iii	Lois	5, vii
Joshua James	87, vii	Lois C.	36, v
Joshua W.	111, iv	Lora L.	60, ii
Josiah ⁴	6, xv, (No. 27)	Lora W.	98, vi
Josiah ⁵	27, viii	Lorenzo	9, iii
Josiah ⁶	5, iii, 5, vii, 42, vi, 72, iv, 53, iv, (No. 106)	Lorinda A.	90, iv
Josiah ⁶	54, ii, (No. 112), 73, viii	Louie A.	105, viii
Josiah ⁷	87, viii	Louisa	73, ii
Josiah C.	114, ii	Louisa C.	87, vii, 135, i
Josiah M.	106, vii	Louisa A.	32, ix
Josiah W.	13, ii	Lovina	77, viii, 103, v
Judith	59, i, 57, v, 59, i	Lucia A.	73, viii
Judith A.	116, ii	Lucinda	103, ix, 114, i
Judith C.	59, vi	Lucinda A.	111, xi
Judith I.	106, ii	Lucretia	5, iii, 11, vii, 107, vi
Judson E.	102, iii	Lucretia E.	37, iii
Julia	61, ii, 63, ii, 130, iv	Lucy ⁵	86, vi
Julia A.	77, xiii, 38, viii, 11, xi	Lucy ⁶	47, ix
Julia E.	63, viii	Lucy A.	51, vi
Julia G.	60, ii	Lucy B.	36, v
Julia M.	9, v	Lucy E.	89, viii
Julius M.	9, iii	Lucy M.	61, i
		Luther	50, xii, 60, i
		Luther B.	17, i
		Luther P.	83, vi

Luther M.	105, iii	Mary E.	36, v, 60, vi, 66, ix, 83, vi
Lydia ^a	33, viii		125, ii
Lydia ^b	5, ii, 73, xi, 77, iii, 78, v, 66, ii	Mary E.	93, iii, 87, vii, 105, xi, 59, ix
Lydia A.	65, ii	Mary F.	51, i, 38, vi
Lydia C.	83, v	Mary H.	80, i
Lydia L.	132, i	Mary H. P.	132, vii
Lydia M.	37, v, 83, vi, 106, x	Mary Jane	38, iii, 59, v, 139, ii
Lyman or Simon	36, iii	Mary Jane B.	118, v
Lyman H.	41, vi	Mary L.	87, i, 105, vi
		Mary M.	37, viii, 85, i, 106, ix
Mabel	115, iii, 116, viii	Mary O.	133, iii
Mabel W.	143, vi	Mary S.	125, iii, 41, vi
Maggie	125, ii	Mary W.	63, i
Mahala B.	96, viii	Matilda	17, iii, 79, vi, 54, i
Mahala M.	90, vi	Matilda F.	90, v
Malinda	54, i	Matthias,	5, i
Manly	11, xi	Maud E.	83, vi
Marcia	73, viii	May S.	4, iv
Marcus W.	111, v	Mehitable	5, iv, 50, xii, 103, iii
Maria	42, x	Mehitable J.	102, ii
Maria B.	58, ii	Mehitable T.	96, iv
Maria L.	115, viii	Melinda H.	113, ii
Maria R.	144, vi	Meribah	81, xi
Maria S.	112, i	Meshech	49, vi
Marilla S.	90, viii	Micajah	72, iii
Mark	42, x	Milton	99, ii
Martha ^a	18, vi, (No. 45)	Milton S.	85, iv
Marion E.	13, v	Miranda M.	17, v
Martha ^b	47, ii, 27, xi	Molly	5, ii and x, 50, i
Martha ^c	59, vi, 87, iii, 100, vi	Moses	27, ii, (No. 73), 73, v, and x
Martha B.	76, iii, 16, iv, 108, iv		77, xi
Martha J.	59, vi	Moses G.	65, x, (No. 121)
Martin L.	90, viii	Moses P.	77, xiv
Mary ²	1, iv	Myra	110, iii
Mary ³	2, iii	Myron W.	118, iii
Mary ⁴	6, ii, (No. 19), 7, v, (No. 30)		
Mary ⁵	5, v, 21, i, (No. 52), 18, i, 22, v	Nabby	60, ii, 73, iii
		Nancy ⁶	5, x, 36, vii, 57, vi, 48, viii
Mary ⁵	24, i	Nancy ⁶	66, iv, 71, iii, 73, vi, 76, v, 78, vi
Mary ⁵	33, iii	Nancy ⁹	12, i
Mary ⁶	42, viii, 47, iii, 48, vii, 51, ii	Nancy ⁷	11, xiii, 95, iv, 100, x
Mary ⁶	5, i, 5, xi, 72, i, 77, i, 19, i	Nancy L.	71, ii, 48, vi
Mary ⁷	11, iii, 13, iv, 41, vi, 88, v,	Nancy P.	76, v
	50, viii, 50, xii	Narcissa C.	90, iii
Mary ⁷	89, iii, 95, iii, 53, viii, 110, iii	Nathan	5, iv, 5, vii, 12, vii
		Nathaniel	12, ii
Mary ⁸	116, iii	Natalie A.	103, iii
Mary ⁸	86, iii	Nellie	125, iv, 36, v
Mary ⁹	12, i	Nellie L.	77, xiii
Mary Ann	37, i, 59, vi, 54, i, 66, ii	Nellie S.	125, i
	(No. 128)	Nellie P.	15, v
Mary Ann	73, ix, 100, i, 112, iv	Nelson	12, ii
		Nellie J.	36, v
Mary Ann	130, ii, 136, x	Nellie M.	36, v
Mary A.	79, v, 115, x	Noah ⁸	20, vi, (No. 50), 50, vii
Mary Abbie	77, viii, 110, ii		9, iv
Mary B.	80, i	Norman	
Mary D.	96, ix		

Octavia A.	9, iv	Sally ⁷	100, ii
Obadiah	21, xi, (No. 58)	Sally A.	106, iv
Olive	38, ii	Sally G.	83, ii
Oliver	94, vii, 98, vi	Sally M.	124, v
Oliver T.	59, v	Sally R.	60, i
Olivia E.	93, i	Samuel ²	1, ii, (No. 2)
Orin P.	66, v	Samuel ³	2, i, (No. 4)
Orrin L.	51, i	Samuel ³ (b. 1698)	3, vi, (No. 7)
Orman W.	115, iii	Samuel ⁴ (b. 1712)	4, ii, 6, i, (No. 18)
Orville O.	90, iii	Samuel ⁴ (b. 1741)	7, vii, (No. 32)
Oscar P.	59, vi	Samuel ⁵	32, i, 4, v
		Samuel ⁵	18, ii, (No. 41), 22, i
Pamela	90, i		(No. 59), 31, ix
Paul C.	83, vi	Samuel ⁶	5, i, 32, ix, 41, iii, 48, ii
Paul E.	117, ii	Samuel ⁶	49, ii, (No. 95), 50, xii, 59, i
Paulina	117, ii		66, iii, (No. 124)
Paulina E.	34, ii	Samuel ⁶	69, i, 79, ii
Paulina M.	116, iv	Samuel ⁷	95, ii, 9, ii, 11, iv
Perkins C.	60, ii	Samuel A.	9, iii, (No. 34)
Peter	5, ii, (No. 12), 5, x	Samuel C.	59, v
Phenix	4, ii	Samuel D.	70, vi, 71, ii
Polly	60, v, 62, ii, 65, vi	Samuel G.	85, v, 11, iv, 106, ii, 114, vii
Polly ⁶	57, iv, 78, iv, 79, i	Samuel G.	69, i
Polly S.	124, iv	Samuel Jn.	59, vi
Priscilla C.	59, v	Samuel M.	85, iv, 58, ii
		Samuel M.	38, v
Rachel ⁶	48, iii, 50, v, 51, iv	Samuel S.	42, x, 85, v
Rachel ⁶	77, vii	Samuel T.	105, viii
Rachel C.	94, iv, 136, i	Sanborn C.	76, vi
Ralph H.	149, v	Sarah ²	1, v
Rebecca T.	132, ii	Sarah ³	2, ii, 3, ii
Redford W.	63, viii	Sarah ⁴	4, i, 6, viii, (No. 23), 7, iv
Relief	5, xi		(No. 29), 8, iv
Reuben ⁵	27, xi	Sarah ⁵	5, ix, 18, v, (No. 44), 33, ii
Reuben C.	96, v, (No. 139)		21, viii, 27, vi
Reuben	70, iv	Sarah ⁵	32, iii, 33, ii
Rhoda	67, v	Sarah ⁶	42, iv, 5, ii, 5, xi, 50, iv, 57, i
Richard ⁶	63, vi		67, iii, 5, vii
Richard ⁷	12, vi	Sarah ⁶	69, i, 70, i, 77, v, 81, vii
Richard E.	107, i	Sarah ⁷	87, v, 88, i, 89, vi, 94, vi
Richard Wm.	87, i		105, xi, 112, ii
Rinaldo B.	106, iii	Sarah ⁸	13, i, 36, v
Robert	50, vii, 131, iii	Sarah A.	95, v, 106, ii, 118, vi, 127, iii
Robert L.	89, viii	Sarah B.	92, vii, 115, vii
Roland V.	36, v	Sarah E.	37, iv, 71, i, 79, v, 96, x, 98, ii
Rosetta J.	111, vii		102, v
Rosina	37, ii	Sarah E.	103, vi, 112, ix, 136, ix
Rufus	59, vi, 99, iii	Sarah F.	42, x, 90, ii, 54, i, 103a, iv
Ruth ⁵	33, vi, 21, vii, 61, i	Sarah H.	50, xii
Ruth ⁶	5, xi, 53, i, 57, iii	Sarah I.	142, vii, 118, vii
Ruth ⁷	53, viii	Sarah J.	41, vi, 59, vi
		Sarah M.	59, iii, 130, iv, 132, iii
Sadie M.	38, v	Sarah P.	69, iii
Sadie B.	120, iii, 130, iii	Sarah T.	107, ii, 51, i
Sally ⁶	5, x, 53, ix	Scot W.	102, iii
Sally ⁶	60, ix, 66, i, 73, vii, 78, iii	Seth D.	17, i

Seth F.	39, iv	Thomas W.	12, i, 60, ii, 79, v, 136, iii
Silas	99, viii	Timothy	59, ix
Simeon ³	24, v, (No. 66)	Uri A.	103 <i>a</i> , ii
Simeon ⁶	50, viii, 51, i, 112, ii, 36, iii	Valentine	36, v
Simon ⁴	3, vii	Virginia W.	143, iii
Simon ⁴	8, iii, (No. 33)	Wallace	79, iv
Simon ⁵	33, iv	Wallace H.	36, v
Simon ⁶	10, v, 33, iv, (No. 81), 50, viii	Wallace R.	93, ii
Simon ⁶	81, ix	Walter	130, i
Simon ⁶	59, iii	Walter A.	111, i
Simon ⁷	13, i	Walter B.	121, vi
Simon D.	80, i, 81, xi	Walter E.	69, iv
Sophia	78, viii	Walter L.	105, iii
Sophonra S.	59, iii	Walter W.	17, i
Sophy	115, iv	Webster	5, i
Spencer	115, i	Wesley O.	20, iv, (No. 48)
Spencer B.	146, i	Ward ⁵	60, ii, 135, ix
Stephen ⁶	42, ii, (No. 88)	Warren L.	1, vi, (No. 3)
Stephen ⁷	11, ii	William ²	6, iv, (No. 20)
Stephen ⁸	13, v	William ³	10, iii, 20, v, (No. 49)
Susan	36, v	William ⁶	41, iv, 49, viii (No. 98)
Susan C.	93, ii	William ⁶	50, iii, (No. 100), 51, iii
Susan E.	135, viii, 98, i	William ⁷	51, i, 80, i, 83, iv, 96, vi, 98, i
Susan M.	54, i	William ⁷	100, viii, 103, iv
Susanna ⁵	18, iv, (No. 43)	William ⁸	86, iv, 100, viii, 115, iii
Susanna ⁶	5, xi, 53, ii, (No. 114)	William B.	60, ii
Susanna ⁶	81, vi	William C.	131, iv
Susannah	12, iii	William E.	133, ii
Susie	98, v	William F.	41, iv, (No. 86), 87, i, 95, v
Susie H.	69, i	William H.	39, vii, 66, viii, 105, vi
Susie M.	90, iii	William M.	77, xiii
Sylvester M.	58, iii	William N.	12, ii
Temperance B.	32, ix	William R.	90, iii
Theodate	51, v	William S.	135, iv
Thomas ¹	3, vii, (No. 8)	Wilfred C.	93, ii
Thomas ⁵	20, vii	Willie J.	66, viii
Thomas ⁶	5, ii, 48, vi, 62, iv	Winfred	121, ii
Thomas ⁷	94, iv (No. 136)	Winthrop M.	54, i, (No. 111)
Thomas A.	102, iii	Zebina	9, v
Thomas B.	12, i, 118, iii	Zubie Ann	77, viii
Thomas J.	100, ix, 103, xi, 135, iii		
Thomas M.	85, iii		
Thomas R.	50, vi		
Thomas T.	116, ix		

INDEX III.

NAMES IN PARTS II AND III OF OTHERS CONNECTED WITH THE LANE FAMILIES.

Figures refer to the Pages.

Ailworth, E. S.	257	Chase, A.	239
Anderson, M.	246	Clark, E.	259
Andrews, William H.	247	C.	260
Atkinson, M.	238	Cleaves, J. T.	250
John L.	243	Clemens, J.	235
Atkinson, H. E.	244	Cousins, N.	240
Atkinson, Joseph	234	Cutler, L.	254
Atwood C.	244	Cutts, S.	237
Avery E.	238		
		Dailey, S.	258
Barron, O. G.	258	Darrah, John	237
Bagley, E.	246	Davinson, J.	229
Batchelder, S. T.	248	Davis, E.	239
Batchelder, R.	257	Dodge, —	253
Bean, H.	231	Dorman, A.	249
Berry, John	235	Dunn, J.	237
Bingham, A.	237	N.	237
Blanchard, A. N. and ch.	257, 261	Dunnell, L.	234
Boulter, W.	243	John	235
Bradbury, E., I. and J.	234	Durgin, J.	240
M. and ch.	236	Dyer, S.	240
Isaiah	239		
O.	243	Edgecomb, G.	234
Bradeen, E. A. and ch.	245	E.	237
J.	246	Ellsworth, A. A.	257
Bradley, S. and ch.	242	Emery, M.	243
Bresee, J.	251	Fessenden, W. H.	251
Brooks, E. S. and A.	244	Fernald, J.	237
Brophy, T. S.	258	Flanders, S.	239
Brown, M.	250	Foss, T.	243
Burnham, M. F.	257	Frazer, James	260
Buck, J.	240	Freeman, O. E.	255
		Garland, John	231, 236
Carey, E.	250	Gillingham, D., James and P.	254
Chadbourne, E. T.	246	J. and ch.	255
A. H.	240	Gladding, J.	259
Chandler, J.	253	Goodwin, L. B.	247

286 THE BUXTON AND FISHERSFIELD LANE FAMILIES.

Graham, I.	248	Paine, M.	238
Gray, C.	236	Palmer, James	234
Greenlaw, M.	240	John	237
		Peirce, William	246
Haines, A.	234	D. W.	240
Hale, Ida E.	258	Perkins, E.	256
Ham, John and ch.	245	Perrin, A.	256
Hancock, E.	230	Prescott, H.	235
Is.	231		
John L.	235	Quimby, H.	260
Haskell, C. and M.	244	Quincy, M. H. D.	259
Hanscom, K.	234		
Haselton, H.	231, 234	Randall, S.	237
Heath, D.	243	Ridlon, E.	236
Higgins, W.	246	D.	237
Hill, P. and John	238	Rumery, E.	239
R.	244		
F.	240	Sawyer, John	240
Hitchins, W.	248	Schriner, C. J.	261
Hobbs, J.	252	Sims, A. V.	246
Hobson, M. F.	246	Skinner, E. P.	256
Holt, D.	256	Slayton, H.	260
Hooker, E. A.	256	Smith, H.	240
M. C. and ch.	257	A.	249
Houghton, G. W.	240	John William	250
Howe, S. P.	254	Snow, M.	251
Huff, C.	248	Speed, S.	248
L.	244	Staples, M. A.	245
Hutchins, E.	243	Stone, M. A.	240
		Stretch, S.	248
Keay, C. F.	252	Strout, L. J.	249
Kidder, George D.	259		
Kilgore, F. O. and ch.	249	Tarbox, M.	244
Kimball, N.	234	Taylor, E. A.	251
King, V.	239	Tebbetts, E.	240
Knowlton, M. E.	237, 243	Thomas, C. F.	246
Lamb, L.	257	Usher, M. R.	239
Leavitt, E.	230	E. B. and ch.	242
Samuel	236		
Lock, S. S.	252	Wakefield, L.	240
Lovejoy, I. F.	240	E.	243
		Watson, I. M.	250
McCloud, A. and L.	249	Webber, L.	256
McDonald, I.	249	Whitney, S.	240
McFarland, S.	248	Williams, D. and A.	240
Merrill, H. and N.	235, 242	Williams, E. M.	248
John, William and ch.	237	Woodard, T.	251
R.	237	Woodman, M. and S.	231
Moulton, T. and ch.	235, 241	J.	234, 236
L.	260	Woodman, Is.	239
		P.	237
Nason, H.	245	S.	240
Nowell, M.	229	Woodside, M.	249
		Woodson, B.	234
Owen, M.	254	Woolson, S.	256

INDEX IV.

CHRISTIAN NAMES IN PARTS II AND III OF PERSONS NAMED LANE.

Figures refer to the Pages.

Abby F.	248	Charlotte A. B.	248
Abigail	229, 234, 240	Clyde H.	258
Abigail S.	239	Daisy J.	258
Addie A.	259	Daniel and ch.	231, 234, 236, 238
Adeline	244	Dennis and ch.	255, 258
Adolph B.	260	Dorcas	240
Albert D.	258	Dorothy Q.	259
Albert G.	237	Edward E.	251
Albert D. and ch.	258	Edwin	256
Alcestis	235, 242	Edwin A. H.	260
Alfred W.	256	Elbridge G.	244
Alice	237, 240, 254	Elizabeth	241
Aline L.	257	Ella M.	259
Alma	254	Ellen B.	247, 260
Almeda C.	246	Ellen S.	257
Almeda W.	251	Elsade L.	259
Alvin A. and ch.	250	Elsie	257
Alvin B.	244	Elvira	240
Amanda E.	246	Esther	237
Ann	244	Eudoxa	243
Ann B.	247	Eveline	257
Ann M.	248	Flora E.	260
Arthur E.	260	Frank A.	251
Arthur N.	257	Franklin	238
B. L. D.	234	Fred	260
Bernice L.	262	Fred A. H.	248
Bertha R.	262	George	242
Bertille L.	262	George E. and ch.	251
Betsey	234, 240, 235, 254	George L.	258
Blanche L.	262	Glenn	260
Carl A.	260	Grant A.	260
Catharine A.	250	Greenleaf D.	248
Caroline	247	Hannah	242
Charles F.	252	Hannah	235, 237, 242
Charles W.	246, 248	Harriet E.	260
Charlotte	237	Hattie	258
Corinne M.	258	Hattie E.	260

288 THE BUXTON AND FISHERSFIELD LANE FAMILIES.

Hazel E.	254	Mary ⁵	240, 243
Helen A.	259	Mary H.	248
Henry	253	Mary J.	242
Henry C. and ch.	257	Mary N. S.	246
Henry J.	245	Mary R.	245
Herbert E.	259	Mary W.	247
Hill	241	Maurice A.	257
Horace M.	248	Mehitable M.	239
Huldah	255	Mehitable W.	247
Isaac	234, 237, and ch. 242	Nancy	234, 240
Isaac E.	249	Nancy ²	254
Ira W.	258	Nancy B.	240
Irma G.	257	Nancy W.	255
Ivory	242	Nathan	235, 241
Jabez	229, 231, 237, 238, 242	Nathaniel	244
Jane M.	242	Olive	237, 241
James	239	Orville W. and ch.	259
James V.	248	Polly	253, 235, 238
James S.	249	Polly H.	240
Jennie	258	Priscilla A.	245
Joanna	231, 234	Rebecca	237, 243
John ¹	253, 229, 256	Rebecca A.	240
John ²	230	Robert	253
John ³ and John ⁴	234, 239, 256	Rufus K.	239, 245
John ⁵	242	Rufus W. V.	248
John W.	246	Ruth M.	242
Jonathan R.	246	Sadie H.	251
Joseph	254, 256	Sally	244
Joseph A.	254	Samuel	234, 238
Joseph W. and ch.	243	Samuel and ch.	241
Joshua	238	Samuel E.	243
Joshua C.	245	Sarah	234, 243
Juliette	242	Sarah E.	252
Keziah	240	Sarah M.	247
Leonidas M.	249	Sarah W.	244, 247
Lilian A.	256, 260	Silas K. and ch.	248
Linus and ch.	254	Silas N.	239
Living	229, 234	Stephen C. and ch. ¹	251
Living H. and ch.	240	Stephen P.	246
Loring Q.	249	Stephen W.	239
Louisa C.	248	Susan	237
Lydia	254	Susan M. J.	247
Lydia H.	240	Thomas C.	242
Madeline H.	259	Thomas K. and ch.	244
Marcella G. and ch.	257	Walter J.	259
Margaretta A.	252	Wayne	257
Marshall	241	Willis	254
Marquis De L.	246	Willis A.	259
Mary ²	229	William	234
Mary ³	259	William H. and ch.	240, 252
Mary ⁴	237	Zenas P.	244

ADDITIONS.

[See page 14, No. 15, II.]

No. 1.

DANIEL LANE⁶ (Dan⁵, Jn⁴, Jn³, Wm.²), 1770—, and his w. MARY (WILSON) had, left in Vermont:

(2) I. HENRY⁷, b. in Bennington, Vt., 1791, d. in Baltimore, Md., 1849. His father is said to have been interested with David Folsom's sons in the invention for making cut nails by machinery, in Chester, his native place; and Henry⁷ inherited a Yankee talent for making inventions. He was of a restless, roving disposition, and left others to profit by his inventions. In 1819 he m. at Philadelphia, Pa., JOANNA RIORDAN, b. in Ireland, near Lake Killarney, in 1793, who d. in Washington, D. C., 1856. Her family were eminent scholars; and her brother, Prof. James Riordan, who accompanied her to America, was for many years employed at the Department of State, Washington, D. C., as translator of languages. Henry⁷ lived in various places, and only two of his seven children were born in the same place.

II. POLLY⁷, m. in Danville, Vt., Rev. ASAH^{EL} [or ASHER] FISH, and had 9 ch., 2 sons and 7 daus., widely scattered; rem. to Canada thence to Erie, Penn., and then to Wisconsin, near Portage city, where they died.

III. CYRUS⁷, b. about 1812, bought a farm in Canada West, near Toronto; m. twice and had 12 ch., and d. there, ae. 87.

IV. RUFUS⁷, settled in Lowell, Mass., when the mills were first built. He was overseer in a mill, and superintendent of Print Works. He m. ABL. LANGTON, from York, Me. Ch.:

1. *Anna Maria*⁸, m. S. M. Alexander, of York, Me., who went to California. Had a son.

V. PARKER⁷, settled in Lowell, Mass., overseer in a mill. He m. ABL. HODGDON, of Hudson, N. H. Ch.:

1. *Mary Jane*⁸, who d. ae. 18.

2. *Adeline*⁸.

3. *Parker*⁸, d. ae. about 20.

VI. BETSEY⁷, b. in Danville, Vt., 6 May, 1804, d. 9 August, 1883, ae. 79; m. in Newport, N. H., STEPHEN METCALF, farmer, res. and d. in Haverhill, N. H. Ch.:

1. *Parker*⁸ (*Metcalf*), b. in Croydon, N. H., 6 May, 1831; m. in Great

Falls, N. H., 30 Dec., 1857, *Mary F. Watson* of Acton, Me. He res. in North Haverhill, N. H., farmer and hotel keeper. Ch.:

- 1.) *Harry W.⁹*, b. in No. Haverhill, 2 June, 1862; keeps hotel in Orlando, Fla.
- 2.) *Chas. P.⁹*, b. 3 June, 1865, in 1891 a clerk in the hotel at home.
2. *Mary Melissa⁸*, b. in Croydon, N. H., 27 July, 1834, m. 5 Oct., 1854, *Enoch R. Weeks, Jr.*, b. in Warren, 13 Apr., 1831. Ch.:
- 1.) *Frank M.⁹*, d. early.
- 2.) *Herbert⁹*, d. early.
- 3.) *Hattie⁹*, d. early.
- 4.) *Lizzie Sarah⁹*, b. 12 Nov., 1864, m. in Haverhill, 24 Feb., 1886, *Charles P. Page*, b. 1857, merchant in Haverhill. Ch.:
- a.) *Wm. E.¹⁰ (Page)*. b.) *Mildred W.¹⁰*
- 5.) *Mary Melissa⁹*, b. 14 Feb., 1867, m. 18 Aug., 1891, *Samuel J. Mattocks*, banker, of Hastings, Nebraska, b. 5 July, 1864.
- 6.) *Emma D.⁹*, b. 23 Sept., 1869, res. in 1891 with her parents.
3. *Alba M.⁸*, b. 9 Aug., 1839, m. *Henry P. Wilson* of Haverhill. Both d. s. p. abt. 1873.

No. 2.

HENRY LANE⁷ (Dan.⁶ Dan.⁵, Jn.⁴, Jn.³, Wm.²), 1791-1849, and his w. JOANNA (RIORDAN) had:

I. ANNE⁸, b. in Jonesboro, Tenn., 1820; m. about 1841, HEZEKIAH WOLLARD of Washington, D. C., many years an invalid, who d. there about 1853. Ch. b. in Georgetown, D. C.:

1. *Emma⁹ (or Emily)*, unm.
2. *Lizzie⁹*, m. in Washington, 1863, *Charles Orton Brown*, surgeon, United States Army, then attorney at law in Washington. Ch.:
- 1.) *Daisy¹⁰*, (*Brown*) an artist.
- 2.) *Bessie¹⁰*. 3.) *Orton¹⁰*.
3. *Joanna⁹*, unm.
4. *John⁹*, m. in Washington, 1872, *Susan Finkel*. Ch.:
- 1.) *Lilian¹⁰ (Finkel)*. 2.) *Mary¹⁰*. 3.) *John¹⁰*.

II. ELIZABETH⁸, b. in Richmond, Va., 1822, m. in Georgetown, D. C., 1849 or '50, SAMUEL SHOEMAKER, b. in Montgomery county, Penn., 1818, a planter, of a Quaker family, settled in Montgomery county, Md., removed to Washington, D. C., d. there 11 Nov., 1891, ae. 73. Ch.:

1. *Sophia⁹*. 2. *Anna⁹*. 3. *Samuel⁹*.

(3) III. JOHN⁸, b. in Richmond, Va., 1824; m. in Frederick county, Md., in 1851, ELIZABETH ELLEN (dau. Geo.) TITLO. Her father was a civil engineer, widely known as a genial gentleman and noted for his hospitality. For thirty years John Lane⁸ of Washington dealt in wholesale produce, but in 1872 he failed. They had ten ch.

IV. GEORGE ADOLPHUS⁸, b. in Ellicott City, Md., in 1826, and was for a time in trade with his brother, John Lane⁸. In 1851 he m. REBECCA ALEXANDER of Washington, D. C., who d. in 1889. Ch.:

1. *George*⁹, m. 1878, *Janet Ward* of Washington, D. C., was sent to Mexico by President Cleveland as United States Consul.
2. *Mary*⁹, unm.
3. *Jesse*⁹, unm.

V. MARIA LOUISE⁸, b. in Baltimore, 1831; m. in Washington, D. C., in 1852, JOHN DAVISON of England. Ch.:

1. *Emily*⁹ (*Davison*), m. 1890.
2. *Francis*⁹, m. in 1881, *Miss Shoemaker*.
3. *Lawrence*⁹, unm.

VI. HENRY FRANCIS⁸, b. in Washington, D. C., 1833, d. 1854.

VII. JOSEPH⁸, b. and d. 1835.

No. 3.

JOHN LANE⁸ (Henry⁷, Peter⁶, Peter⁵, Jn.⁴, Jn.³, Wm.²), 1824—, merchant, and his w. ELIZ. E. (TITLO) had b. in Washington, D. C.:

I. GEORGE⁹, d. an infant.

II. MARY ELIZABETH⁹, unm.

III. JOSEPHINE⁹, m. in Washington, D. C., 1876, Hon. EUGENE DURNIN, "an able and esteemed lawyer of New York City." Ch.:

1. *Josephine Margarita*¹⁰, b. in New York, 1878.

IV. JOHN ELLSWORTH⁹, unm.

V. CHARLES HOLLINGSWORTH⁹, dealer in coal and wood, m. in San Francisco, Cal., in 1882, ROSALIE O'DONNELL of Baltimore, Md., whose mother belonged to the historic Carroll family of Carrollton. He died in April, 1890, leaving three ch. b. in San Francisco:

1. *Chas. O. Donnell*¹⁰ (*Lane*).
2. *Gertrude Stevens*¹⁰.
3. *Josephine Elizabeth*¹⁰.

VI. EMILY RILEY⁹, d. an infant.

VII. EMILY TITLO⁹, unm.

VIII. EFFIE MAGDALENE⁹.

IX. HELEN VIRGINIA⁹.

X. ELLIOT MIDDLETON⁹, on the staff of *Public Opinion* in Washington.

CORRECTIONS AND ADDITIONS.

On page 16 (No. 5, xi) after Dr. A. French of Sandown, add had children.

Page 24, No. 11, iii, Peter S. Folsom should read Peter Folsom⁶.

Page 29, No. 16, iii, add Henry H. Lane⁷ d. in Chester, 15 Oct., 1891, ae. 46 years.

Page 40, 8th line, Mrs. Sarah (Dow) Lane d. 2 Sept., 1868, ae. 72.

Page 60, No. 41, vi, Harlan (Brown) m. Mary P. (dau. Frank) Berry.

Page 71, line 10, Martha (Orne) Marden d. at Portsmouth, July, 1891.

Page 71, No. 47, vii, for George Edward read George Edmund⁷.

Page 72, fifth line, for Edward read Edmund.

Page 134, No. 80, i, add Jesse A. Lane d. at Hampton, 24 Oct., 1891, ae. 82.

Page 141, 6th line, for 1887 read 1857.

Page 158, Jere. G. James d. in Deerfield, 12 Nov., 1891, ae. 80.

Page 161, No. 101, iv, for Caudit read Condit.

Page 207, No. 146, i, add, 2, Arthur Binney (Lane) b. 6 Nov., 1891.

REMARKS.

No one can be more sensible of the defects and the errors in this volume than the writer, who has given so much time and labor to the preparation of it. I insert a list of omissions and errors which I have already discovered; and I hope that persons receiving the book will take the trouble to correct with a pen these errors on the pages where they are found. Persons finding other errors in this volume are requested to correct the same, and if they are important, to inform the editor. Some names sent him are written so carelessly that one has to guess at the names of the letters in them. Among the many thousands of names, dates, etc., he has had no means of correcting but a very few. When two or three persons, sending him records, give different names and different dates for the same person, or the same event, how is the editor to know which to correct? If he should undertake to visit the homes of the living and the graves of the dead, it would be an impossible task.

NAMES OF PERSONS OTHER THAN LANE WHO HAVE ORDERED COPIES OF THIS VOLUME.

Adams, Jn. W., Springfield, Mass.,	1
Berry, William H., Manchester, N. H.,	1
Blanchard, Mrs. E. L., Montpelier, Vt.,	1
Boardman, D. L., Troy, N. Y.,	1
Boynton, A. L., 194 Essex street, Lawrence, Mass.,	1
Bradbury, H. K., Hollis, Me.,	1
Brewer, Mrs. O. J., Spencer, Mass.,	1
Brown, George, 1220 21st street, San Francisco, Cal.,	1
Brown, Mrs. L., 1016 22d street, Washington, D. C.,	1
Cate, N. E., 28 Everett avenue, Somerville, Mass.,	2
Clark, Mrs. F. E., Provo City, Box 187, Utah Ter.,	1
Corning, Jas. A., Epping, N. H.,	1
Dane, C. H., Esq., Deming, New Mexico,	2
Dow, W. N., Exeter, N. H.,	1
Drake, N. S., Pittsfield, N. H.,	1
Durnin, Mrs. E., 63 West 131st street, New York City,	2
Eaton, F. B., Esq., Manchester, N. H.,	1
Fitts, B., Worcester, Mass.,	1
Folsom, Rev. Jn. D., Salisbury, Mass.,	1
Frazer, Mrs. Hattie L., South Barre, Vt.,	1
French, Dr. Geo. M., 15 Park street, Malden, Mass.,	1
French, Jn. C., Manchester, N. H.,	3
French, Mrs. H., Sandown, N. H.,	1
Gladding, E., West Randolph, Vt.,	1
Goodwin, Mrs. A. B., Bar Mills, (Buxton), Me.,	1
Ham, Jn. C., 103 State street, South Boston,	1

Hanson, J. C., South Newmarket,	2
Haynes, Hon. M. A., Lakeville, N. H.,	1
Hill, Mrs. E. A., Northwood Ridge, N. H.,	1
Hooker, Mellen C., No. 1523 T street, N. W., Washington, D. C., .	1
Hutchinson, Mrs. B., 572 No. Tenn. street, Indianapolis, Ind., .	1
Kelley, Mrs. L. T., Pittsfield, N. H.,	1
Kent, M. A., 428 Merrimac street, Lowell, Mass.,	1
Kidder, Mrs. Geo. D., Plainfield, Vt.,	1
Merrill, J. W., Exeter, N. H.,	1
Metcalf, Peter, North Haverhill, N. H.,	1
Miller, Mrs. C. B., Leyden, Lewis Co., N. Y.,	3
Morrison, Hon. L. A., Canobie Lake, N. H.,	1
Page, Mrs. A. E., Candia, N. H.,	2
Perkins, D. P., Esq., Manchester, N. H.,	1
Pitkin, A. J., Schenectady, N. Y.,	1
Putnam, G. P., Sons, 27 W. 23d street, N. Y. City,	1
Robinson, Miss E. A., Exeter, N. H.,	1
Rowe, A. T., Kensington, N. H.,	1
Sanborn, Mrs. Z. L., 43 Roxbury street, Keene, N. H.,	1
Seavey, Miss I. and sister, Hampton, N. H.,	1
Smiley, R. L., North Sutton, N. H.,	1
Smyth, Hon. Fred, Manchester, N. H.,	1
Stephens, Mrs. W. A., 64 Bower street, Roxbury, Mass.,	1
Swett, John, San Francisco, Cal.,	2
Tarleton, C. W., 45 Pleasant street, Concord, N. H.,	1
White, Wm. H., 176 Nesmith street, Lowell, Mass.,	4
Wiggin, Mrs. C. L., Stratham, N. H.,	1
Harvard College Librarian, Cambridge, Mass.,	1

CHRISTIAN NAMES OF PERSONS NAMED LANE
WHO HAVE ORDERED COPIES OF THIS
VOLUME.

Albert C., 370 West Munroe street, Chicago,	5
Alvin B., Franklin Park, Mass.,	1
Arthur E., Lanesboro, Vt.,	1
Arthur M., Schenectady, N. Y.,	1
Benjamin P., Atlas National Bank, Boston, Mass.,	1
Charles. Exeter, N. H.,	1
Mrs. Charles, Stratham, N. H.,	2
Hon. Charles A., Stevens Point, Portage Co., Wis.,	1
Charles E., 258 Wabash avenue, Chicago, Ill.,	1
Charles H., Red Oak, Iowa,	1
Charles H., Pittsfield, N. H.,	1
Charles W., Raymond, N. H.,	1
Rev. C. W., Athens, Ga.,	2
Charlotte, Stratham, N. H.,	1
Charlotte A., Annisquam, Mass.,	2
David W., Auburndale, Mass.,	2
Mrs. Dennis, 126 Elm street, Montpelier, Vt.,	6
Dr. Eben S., 2116 Michigan avenue, Chicago, Ill.,	1
Edmund B., Dover, N. H.,	6
Dr. Edward B., Retreat for Insane, Dorchester, Mass.,	3
Edwin S., Amesbury, Mass.,	1
Edwin, Lanesboro, Vt.,	1
Eugene, Suncook, N. H.,	1
Prof. Fred D., Ashburnham, Mass.,	1

Francis T., Toledo, Ohio,	1
F. R., High School, Washington, D. C.,	1
George B., Centralia, Lewis Co., Washington,	2
George W., Salem, Mass.,	5
George W., Short Falls, Epsom, N. H.,	1
Rev. Geo. W., Moscow, Livingston Co., N. Y.,	1
Mrs. H. H., Chester, N. H.,	1
Hiram F., Martinsburg, Lewis Co., N. Y.,	1
Henry M., Van Reipen avenue, Jersey City, N. J.,	1
Howard M., Leominster, Mass.,	1
Hollis V., St. Johnsbury, Vt.,	1
Jas. S., 625 8th avenue, Minneapolis, Minn.,	1
J. S., 408 Oak Park avenue, box 73, Oak Park, (Cook Co.,) Ill.,	1
Jere E., 567 Granite street, Manchester, N. H.,	1
John G., Manchester, N. H.,	1
John Jay, West Epping, N. H.,	1
John Wm., North Hadley, Mass.,	6
Joshua A., Limerick, Me.,	2
Joshua C., Limerick, Me.,	1
Joshua James, Stratham, N. H.,	1
Levi E., Hampton Falls,	3
Rev. Lewis F., Canisteo, Steuben Co., N. Y.,	4
Mrs. Oliver, Exeter, N. H.,	1
Dr. Orville W., Great Barrington, Mass.,	2
Ralph E., Lexington, Mass.,	1
Mrs. R. Wm., Honolulu, Oahu, Sandwich Islands,	1
Rufus K., Limerick, Me.,	1
Samuel A., 510 West Market street, Akron, Ohio,	1
Samuel D., Hampton, N. H.,	1
Samuel D., North Hampton, N. H.,	1
Samuel E., Saco, Me.,	1
Sarah E., teacher Perkins Institute, South Boston, Mass.,	2
Spencer, Brockton, Mass.,	1
Stephen P., Mattapony, Spottsylvania county, Va.,	1
William S., 125 4th avenue, Cleveland, Ohio,	1
Warren Lester, 125 4th avenue, Cleveland, Ohio,	1
Mrs. William, Exeter, N. H.,	1