

MOOAR (MOORS) GENEALOGY.

ABRAHAM MOOAR OF ANDOVER,

AND HIS DESCENDANTS.

BOSTON, MASS.

PUBLISHED BY CHARLES H POPE,

221 COLUMBUS AVE.

1901.

BOSTON :
Press of David Clapp & Son.

INTRODUCTORY.

EARLY immigrants to Massachusetts of the name Moor, Moore, Mooers, Moors, More, were not few. Such were Thomas of Salem, 1636; Francis of Cambridge, 1638; John of Sudbury, 1640; Edmund of Newbury, 1648. It has not been possible to find proof of any connection of Abraham of Andover with any of these. It has been thought by some that there was relationship with the Scotch-Irish families that came to New Hampshire in 1718. But our ancestor arrived at least thirty years before, and appears alone, and intermarries with families of pure English descent. The spelling in names is, no doubt, a rather precarious ground on which to draw genealogical conclusions. For often among descendants known to be of the same family origin, there is much variation in writing the name. Variations occur among those families which can be traced without doubt to Abraham Mooar. As the spelling adopted in this book is found in use almost wholly within the line here traced, and is distinctive, the occurrence of the same spelling, in the stories of Mr. Caine, attached to places in the Isle of Man, at least piques curiosity. Once, so far away as San Francisco, the compiler found a native of the Western Islands, that lie off the coast of Scotland, who signed his name Moar. But the curiosity even of an amateur must put itself within limits, and we have left to others this line of research which stretches backward beyond the sea that brought our ancestor hither.

It may be fit to say that a considerable portion of the collections that follow were made thirty years ago, and information concerning the generations that have been arriving or departing since has not been as fully recorded. One needs hardly an apology for knowing,

and therefore registering, more of the facts which concern his own immediate family. If as to some other families the record is proportionally much more complete, thanks are due to the correspondents who have taken pains to make it so. But the case respecting the descendants of Abraham Moors of Groton requires this statement. When this investigation began and for some time after, it was not even surmised that he was born in Andover and belonged to the Abraham there. Accordingly it was, and has remained, less possible to pursue the personal inquiry needed in order to make an adequate history. He who has done what he could would be glad to continue this work farther and perfect it. But he has lived for forty years, and still lives, on the other side of the continent. This "art is long," and his own remainder of "life is short"; and such contribution as he has been able to make he now prints with the greeting of a brother to all who are of this particular kith and kin.

GEORGE MOOAR.

OAKLAND, CAL., SEPT. 1, 1901.

MOOAR GENEALOGY.

HEADS OF FAMILIES DESCENDED FROM

I.	II.	III.	IV.
		5. Timothy	12. Joshua
	2. Timothy		
		6. Benjamin	13. Benjamin
1. Abraham		7. Timothy	14. John
	3. Abraham	8. Jonathan	15. Timothy
		9. Joseph	16. David
			17. Benjamin
			18. Daniel
		10. Daniel	
			19. Jacob
	4. Daniel		
		11. Abraham	20. Isaac
			21. Abraham
			22. John
			23. Jacob

ABRAHAM MOOAR OF ANDOVER.

V.	VI.	VII.
{ 24. Joshua	{ 51. Stephen	
{ 25. Stephen Chandler	{ 52. Joshua	89. Charles Joshua
{ 26. Timothy		
	{ 53. Benjamin	{ 90. Henry Francis
	{ 54. Hermon	{ 91. Charles Warren
{ 27. Benjamin	{ 55. John	{ 92. John Francis
	{ 56. Nathan	{ 93. Charles Augustine
	{ 57. George	{ 94. Orin Gayton
		95. Joseph Warren
28. Samuel	{ 58. Zenas	
	{ 59. Samuel	
	{ 60. Harvey	
29. Joseph	{ 61. Joseph	
	{ 62. Ezra Hardy	
		{ 96. Levi Davis
30. John	{ 63. Elbridge Gerry	{ 97. John Alvah
	{ 64. Timothy	98. Charles H.
	{ 65. William D.	
31. Timothy	{ 66. Alvin	
	{ 67. Josiah Cutler	
	{ 68. David Cutler	99. Henry R.
{ 32. Nathan	{ 69. Benjamin Burnham	
{ 33. Timothy	{ 70. Joseph Warren	
{ 34. Joseph	{ 71. Justus Edwards	
{ 35. Jeremiah		
{ 36. Friend	{ 72. Charles G.	
	{ 73. Albert Senter	
{ 37. John Farwell		
{ 38. Joseph Benjamin		
{ 39. David	74. George	
{ 40. Ephraim	{ 75. John Chapman	100. Henry John
	{ 76. William	
{ 41. Gardner	{ 77. Grant Powers	
	{ 78. Charles Humphrey	101. Charles Clarence
42. John	{ 79. John	
	{ 80. Humphrey	
	{ 81. Lot	
	{ 82. Jacob W.	
43. Jason		
44. Luke		
45. Mark	{ 83. Daniel Webster	
	{ 84. Edward Mark	
46. Daniel	85. George Southgate	
{ 47. Abraham		
{ 48. Isaac Abbott	{ 86. Charles	
	{ 87. Isaac	
	{ 88. Warren	
49. John Allen		
50. Andrew Allen		

MOOAR (MOORS) GENEALOGY.

1.

ABRAHAM MOOAR and Priscilla Poor, both of Andover, Mass., were married in that town, Dec. 14, 1687, by the Rev. Thomas Barnard, said to be the second marriage solemnized there by a minister. She was a daughter of Daniel Poor, one of the earliest settlers, and was born June 22, 1667. Her father and mother, Mary Farnum, were married in Boston by Mr. Thomas Wiggin, magistrate, Oct. 20, 1650. The Farnum family were also early and influential residents. Daniel Poor, as it should seem from a copy of his will, 1689, had acquired quite a large property. See Bailey's Historical Sketches, pp. 91-93. The principal portion of his estate lay on the Shawshin river in the northern part of the original town. The will mentions Mary, his wife, two sons, Daniel and John, and nine daughters, Mary, Sarah, Hannah, Deborah, Martha, Elizabeth, Priscilla, Ruth and Lucy. With respect to Priscilla, the will reads "I give to my daughter, Priscilla, my meadow on the west side of Shawshin river, commonly called Pond meadow."

Whence and when Abraham Mooar came to America has not been ascertained. He is not mentioned in a list "of all the male persons in Andover from sixteen years old that tooke oath of allegiance February: 11: 1678" recorded in Ipswich Deeds, Vol. iv., p. 237. He was on the tax list of Andover, 1686. On the sixth October, 1687, Thomas and Sarah Abbot granted to him "all that parcel of upland lying in the township of Andover on the West side of the Shawshin river containing by estimate twenty acres be the same more or less, bounded on the North with the land of Samuel Blanchard and on the East with the land of John Frie, sen. on the South with marked trees, the South Easterly corner tree being a marked white oak and the South West corner there is a black bush marked, the West side of the land is partly bounded with the land of Stephen Osgood." This deed was signed, sealed and delivered

in the presence of Thomas and John Chandler, April 5, 1695, and put on record Jan. 29, 1722-3. His name appears on a rate list for the minister in 1692, among those belonging to the South End of the town. "Land was laid out for him where his house stands. Dec. 16, 1693."

In April, 1701, Samuel Thomas, an Indian, in consideration of the sum of nine pounds, paid by Walter Wright, Abraham Moore, Moses Hagget, Stephen Osgood and Samuel Peters, bargained and conveyed to them "all that tract of land lying between Woburn and Andover township and Billerica and Reading, which said land bears the name Nonacoaca* Attawattocke, commonly called by the English the land of Nod together with all the lands, meadows, woods, ponds, water courses and all the accommodations contained in and about said tract of land with the corners, angles and branches running into or betwixt any of the said towns, which said tract is about 3000 acres more or less." John Thomas, a brother, testified that Samuel and no other Indian had right to dispose of this property, and Thomas Waban and Solomon Thomas, Indians, made oath that the tract belonged to Samuel.

The land on which Abraham Mooar's house stood was, then, a small part of these three thousand acres the Indian rights to which had been thus secured. But it was an important as well as a picturesque part, for it bordered upon the fine sheet of water from which, under the name of Hagget's Pond, in later years the town of Andover was to draw its water supply.

Our ancestor died of fever, April 12, 1706. The following is a copy of his will recorded in Vol. ix. of the Probate Records of Essex County. The will was duly proved, 3 June, 1706.

The widow, mother of the children to be mentioned was published, March 12, 1708-9, to marry Solomon Reids of Chelmsford.

I Abraham Moore of Andover in y^e County of Essex in New England being sick & weak in Body but at p^rsent of sound mind & memory not knowing how soon my Change may be have thought meet to make this my Last Will & Testament. I comend my soul to God y^t gave it, & my Body to be Decently Interred in hopes of a blessed resurrection. as for my Worldly Goods & Estate I Dispose of it in manner following—after my Debts & ffunerall Charges are Defrayed.

Imp^r I give to my Dear wife, ye use of my Whole Estate both Reall and p^rsonall for y^e bringing vp of my Children untill they are fitt to be put out to Apprentice, and after that she shall Enjoy y^e one halfe of my Land & stock Dureing y^e Time y^t shee remaine my Widow. Also I give to my Wife all my hovshold stuff to be at her Dispose.

* Said to mean Indian earthen pot, from a formation of ground in Groton having that resemblance. Groton Hist. Collections, Vol. iv.

I give to my son Timothy my whole reall Estate & my p^rfonall estate, Except What I have given to my Wife as is abovesaid, he to Enjoy y^e one halfe of it when y^e rest of my Children are brought up as before exp^resed and y^e other halfe after his Mother[']s] marriage or her Decease — and my Will is y^t my son Timothy should live with his mother and Maⁿage y^e estate for her by her Direction till he Comes of age and after y^t he to have his maintenance ovt of y^e estate so long as he Lives with his Mother & Improve y^e Estate.

I give to y^e rest of my Children fourty shillings apiece to be payd them when They Come of Age by my Son Timothy — y^e said forty shillings to be paid in Money or moneys Worth.

I appoint my Wife to be sole executrix of this my last Will.

In Witness Whereof I have hereunto sett my hand & seall this 26. of march. 1706.

Signed fealed & Declared
to be his Last Will & Testam^t

In p^rfence of us

Ffrancis Deane

Thomas Chandler

Nehem^b Abbott.

his
ABRAHAM X MOOR. (Seal)
mark

A Inventory of y^e Estate of Abraham More of Andover in y^e County of Essex in New England who deceased y^e 12th day of Aprill Anno Domini 1706 Drawne and appraised by us y^e Subscribers :

Impr: housing & Land	50: 00: 0
Itm: Personall Estate 1. 2 yr. old st. 2 yr. old ox. 2 oxen.	} 27: 00: 0
4 cows. 2 yearlings. 8 sheep & six lamb 3 hors	
kind 6 swine	
Itm: To Provision	2: 00: 0
Itm: To Apparle & money	3: 00: 0
Itm: To Armour & amonition	3: 01: 0
Itm: To houshold Goods	23: 16: 0
Itm: To hosbandry Tackling	7: 3: 0
	<hr/>
	116: 00: 0
Debts Duw from y ^e Estate	9: 13: 7
	<hr/>
	106: 6: 5

Apprised By us this 28 day } FRANCIS DANE
of May Anno Dom. 1706 } THOMAS CHANDLER
NEHEMIAH ABBOT.

Sworn by Execrx. June 3^d, 1706.

Children :

2. i. TIMOTHY,² b. Sept. 16, 1688.
- ii. PRISCILLA, b. May 15, 1691; m. Oct. 27, 1709, Joseph Russ, son of John and Deborah (Osgood), b. May 6, 1688. There were several families of this name in Andover at this period, but the only item surely pertaining to the couple now mentioned is the

birth to them of a son, Joseph, b. Sept. 24, 1710. Family said to have removed to Framingham.

3. iii. ABRAHAM, b. Jan. 11, 1691-2.

iv. MARY, b. April 16, 1695. In the Mdx. co. record of marriages in Groton we find "Samuel Kemp of Groton and Mary More of Andover married Feb. 12, 1713." But in Andover records we read that Samuel Kemp of Groton and Sarah Lacey were married the same day. Samuel Kemp of Groton made deed of gift of certain land to his son Samuel, Jr., 2 March, 1714, his wife Susanna consenting. Samuel Kemp, Jr., with wife Sarah, joined Zerrubabel Kemp and Mary his wife, of G., and Thomas, Ebenezer and Dorothy Farnum, of Andover, in a deed of land, 30 Aug., 1734. [Mdx. Deeds.]

4. v. DANIEL, b. May 9, 1697.

SECOND GENERATION.

2.

TIMOTHY² MOOAR (*Abraham*¹), married May 12, 1712, Anne Blanchard, born April 6, 1691, daughter of Jonathan and Anne (Lovejoy), who had been married May 26, 1685. She had brothers, Jonathan, Jacob, David and Benjamin. It may be worthy of mention that the latter, whose wife was Mary, daughter of Nathaniel and Dorcas Abbot, was dismissed from the South Church, Andover, to the church in Nissetisset (Hollis, N. H.), in 1743. Emigration of kindred families was moving up the valley of the Merrimac and in its neighboring settlements. Anna Blanchard became a member of the South Church in 1716 and Timothy Mooar in 1728; he was an assessor of the parish in 1732. "The great island in Blanchard's Pond" was laid out to him and Moses Haggett, Jan. 20, 1720. In 1729 Christopher Lovejoy for £5 deeded to him a tract known by the name of Pond Island, and in 1733 other small tracts adjacent.* He lived, as presumably his father had, on the north-east side of that pond. He seems to have acquired a fair property, for, in 1746, he was assessed to work out the largest sum on highway tax of any person in that part of the town, 1£ 7s. 3d. Mrs. Mooar died Dec. 15, 1729.

Her father having died, leaving property to her children, "Timothy More" (as the notary spelled it) gave bonds, 6 Nov., 1732, and was appointed guardian to his children Timothy aged 19 years, Benjamin, Mary Anne and Priscilla, "which he had by his wife Ann Blanchard," "to the estate of David Blanchard." He signed two of the bonds "Timothy Mooar" and the third "Timothy Moor."

He married second, October 14, 1746, Mehitabel Lovejoy, member of South Church, 1728. He died March 6, 1762, and his widow married Nov. 27, 1770, Lieut. William French of Billerica, born Jan. 25, 1700-1, and whose first wife was Joanna Hill,

* By 1743 he had acquired also from Benj. Blanchard a farm of 40 acres with buildings and orchard bordering on the pond.

daughter of Samuel and Sarah (Page) Hill. Mrs. Mehitabel French died Sept. 18, 1786, aged 78.

The following are copies of two deeds of Timothy² to his two sons, the former bearing date Nov. 1, 1745, and the latter Nov. 6, 1745:

To Timothy, in consideration of £500, several parcels of land. 1. All my homestead that lays on the South side of the highway that goes from Ebenezer Lovejoy to Tucksbury and it contains about sixty acres with all my buildings . . . and it is bounded northerly with sd highway, on the east with Lovejoy's land & on the South with Stephen Osgood's and on the west with Blanchard's land. 2. A piece of land lying on the plain called Blanchard's plain & called the plain field containing about eleven acres, bounded on the South side with the road that leads out of sd highway to Moses Hagget's and on the east with sd Osgood's & on the West and north with Hagget's and on the East with sd Osgood's & on the West and north with Lovejoy's land. 3. All my land and meadow that lies on the Easterly side of the way that leads to Herd's bridge to Moses Haggett's between sd way & sd pond & bounded on the North with Hagget's land & on the east with the natural brook that runs through the meadow into the pond called Blanchard's, which brook is a bound between him & his brother Benjamin, & south with Hagget's land.

To Benjamin, in consideration of £500, a certain tract of land lying & being in Andover where his now dwelling stands, containing about one hundred acres & bounded on the westerly side with the natural brook that runs through my pond meadow into Blanchard's pond and on the West with Moses Hagget's land, so running across the north end of Bald Hill to Foster's land, then turning Easterly joining on a rode till it comes to the pond meadow dam & on the east with Ebenezer Lovejoy's land & so to the sd pond to the mouth of the sd brook. Also to sell him two acres in a meadow called Lovejoy's pond meadow.

Thomas & Elizabeth Abbot were the witnesses, the deed to Timothy being recorded in 1750, that to Benjamin in 1762. Both brothers acquired other tracts in the same vicinity.

Timothy Moar of Andover, husbandman, made will 8 March, 1759; wife Mehitabel, sons Timothy, Benjamin, daughter, Mary Farwell, Anne Lovejoy and Priscilla French.

Signed

timothy moor

Probated April 5, 1762.

Inventory taken 18 March, 1762.

Children :

5. i. TIMOTHY,³ b. June 16 [10], 1713.

6. ii. BENJAMIN, b. Feb. 18, 1715-6.

iii. MARY, b. July 18, 1718; m. in Andover, by the Rev. Samuel Phillips, July 3, 1739, Daniel Farwell, probably son of Joseph and Hannah of Groton. Samuel, a brother, m. Elizabeth

Moors. [See p. 15.] In 1761 Mr. Farwell and his wife Mary remitted to their bro., Timothy Mooar, the fifth pt. falling to them from the estate of their uncle, David Blanchard. They were then in Hollis, N. H. The following are given in Butler's Groton :

Children of Daniel and Mary Farwell :

1. *Daniel*, b. April 22, 1740.
2. *Anna*, b. May 4, 1742.
3. *Isaac*, b. Mar. 28, 1744.
4. *Timothy*, b. Feb. 21, 1745.
5. *Mary*, b. Feb. 6, 1747.
6. *Edmund*, b. July 13, 1750.
7. *Zaccheus*, b. June 27, 1753.
8. *Benjamin*, b. July 2, 1756.

- iv. ANNE, b. April 16, 1721; m. Feb. 15, 1742, Christopher, son of Christopher and Mary (Preston) Lovejoy, b. July 11, 1721 or 1722, in Andover. His father d. when the son was a boy of 10 years, and his mother m. 1735, Samuel Abbot. Christopher was a private in the Crown Point expedition, 1755. The children were recorded in Hollis. Mr. and Mrs. Lovejoy surrendered, 1762, all their rights accruing from David Blanchard in consideration of £4, and so did Nicholas French and wife Priscilla, both couples of Hollis, N. H.

Children of Christopher and Anne Lovejoy :

1. *Anna*, b. May 26, 1743.
2. *Christopher*, b. Oct. 22, 1745.
3. *Abiel* [*Abiah?*], b. April 28, 1749.
4. *Mehitabel*, b. March 10, 1751.
5. *Benjamin*, b. Dec. 25, 1753.
6. *Obadiah*, b. June 3, 1756.
7. *John*, b. May 2, 1758.

- v. PRISCILLA, b. June 12, 1724; m. June 5, 1744, in Andover, Nicholas French, son of Dea. William and Sarah (Danforth) of Billerica, and b. there Sept. 5, 1711. It was his brother, William, who m. Priscilla's step-mother, wid. Mehitabel Mooar. Nicholas d. Feb. 18, 1784.

Children of Nicholas and Priscilla French :

1. *Timothy*, b. July 6, 1745.
2. *Priscilla*, b. Oct. 2, 1747.
3. *Nicholas*, b. June 30, 1750.
4. *Isaac*, b. Sept. 1, 1752.
5. *Lucy*, b. April 21, 1755.
6. *Sarah*, b. Aug. 3, 1758; d. y.
7. *Jonathan*, b. April 21, 1759.
8. *Sarah*, b. April 22, 1762.
9. *David*, b. Oct. 28, 1765.

- vi. Child, unm.; d. Dec., 1729, in Andover.

3.

ABRAHAM² MOORS (*Abraham*¹), married Nov. 21, 1717, in Groton, Mass., Elizabeth Gilson, who died Dec. 4, 1770. He died March 3, 1780. The record in the family Bible of Major Joseph Moors reads: "My father, Mr. Abraham Moors, was born March, 1692." (1st mo. 1691-2.) "My father, Mr. Abraham Moors, d. March, 1780." These entries are made in the handwriting of Major Moors, but the Bible in which they are entered was not printed till 1807.

I find that to him, "husbandman," were deeded Feb. 15, 1719, by John Farnsworth, "weaver," and Hannah his wife, two acres in Cow Pond meadow; also 160 acres, old saw mill for £90; also by same, May 16, 1729, 20 acres intervale on James brook adjoining A's land for £30; also by Thomas Tarbell for £2 10s. Jan. 27, 1729, 2 acres and a one-half right in the division voted by the proprietors of Groton on Jan. 17, 1726-7. A part of this land was said to border on "a highway that leadeth to a farm that is called Coycos farm." The name is spelled variously in the records of deeds and other official documents of the time—Moor, Moores, Mōrs. Abraham and Elizabeth "foedus bapt. recognovere,* May 31, 1719," and were admitted to full communion, March 3, 1727-8. Among those included in "catalog infantium apud Dunstable S. baptismate in Ecclesiam admissi fuere" were some of their children, certainly Elisabeth, May 31, 1719. He was licensed as a retailer again and again during the years 1740-52. He lived in the south part of Groton. His name is appended, 1746, to a petition for protection against the Indians. There is a record of "Titus, a mulatto boy, born of Zebina, a negro slave to Abraham Moors, in 1751." In Groton Epitaphs we read: "A mild, humane and honest man, a peaceable and regular citizen, an affectionate and tender husband and parent, eminent for piety, industry and frugality."

Abstract of the will of Abraham Moors, of Groton. Will dated 5 Oct., 1771, probated 20 April, 1780, and administration granted to his son Joseph Moors. Bequeathed to daughters Elizabeth Russell, Susanna Stone and Jemima Longley; to sons Timothy and Joseph and the heirs of deceased son Jonathan, late of the "district of Shirley;" to grandson Isaac Moors Farwell, his sister Lydia Ireland and his brother Joseph Farwell.

Signed

Abraham moors

[Mdx. Prob. files.]

* *I. e.*, owned their baptismal covenant.

Children :

- i. ELISABETH,⁴ b. Feb. 5, 1719 ; m. June 23, 1737, Samuel Farwell, bro. of Daniel, who m. Mary, dau. of Timothy.² The will of the grandfather mentions his "grandson Isaac Moors Farwell, his sister Lydia Ireland and his brother, Joseph Farwell." Elizabeth had married second, ——— Russell.
- 7. ii. TIMOTHY, b. Sept. 11, 1720.
- iii. JOHN, b. Oct. 14, 1722 ; d. March 28, 1746.
- iv. ISAAC, b. Dec. 24, 1724 ; d. Feb. 8, 1745.
- v. ABRAHAM, b. March 25, 1727 ; d. Aug. 15, 1738.
- 8. vi. JONATHAN, b. Feb. 13, 1728–9.
- vii. JEMIMA, b. Nov. 12, 1732 ; m. March 7, 1753, Zechariah Longley of Groton. Dea. Longley dis. Oct. 8, 1797, to the ch. in Norridgewock, Me.
Children of Zechariah and Jemima Longley :
 - 1. *Jemima*, b. Feb. 10, 1754.
 - 2. *John*, b. April 17, 1760.
 - 3. *Asa*, bapt. July 25, 1763.
 - 4. *Lydia*, b. June 8, 1766.
 - 5. *Joseph*, bapt. Jan. 8, 1773.
 - 6. *Benjamin*, b. April 28, 1776.
- viii. SUSANNA, b. Aug. 4, 1735 ; m. July 9, 1755, Jonathan, son of Dea. James and Mary (Farwell) Stone, b. Dec. 12, 1731. Settled in Waterford, Me. Dism. to ch. there, Oct. 12, 1801.
Children of Jonathan and Susanna Stone :
 - 1. *Susanna*, b. Dec. 3, 1756 ; m. Oct. 18, 1785, Africa Hamlin, b. Jan. 27, 1758.
 - 2. *Jonathan*, b. April 10, 1758 ; m. Catherine Willard.
 - 3. *Eunice*, b. Feb. 10, 1760.
 - 4. *Molly*, b. Dec. 26, 1761 ; d. Jan., 1762.
 - 5. *Solomon*, b. Feb. 7, 1763 ; m. Hepzibah Treadwell.
 - 6. *Moses*, b. Nov. 4, 1764 ; m. Aug. 20, 1789, Polly Hamlin. He m. (2) Ruth Porter.
 - 7. *Molly*, b. Feb. 7, 1767. There seems to have been an Amos bapt. Aug. 2, 1778, with Molly.
 - 8. *Sally*, b. May 9, 1769.
 - 9. *Oliver*, b. Nov. 27, 1770 ; d. Aug. 4, 1775.
 - 10. *Abraham*, b. Dec. 6, 1772 ; d. Aug. 4, 1775.
 - 11. *Oliver*, b. Nov. 16, 1778 ; m. Sally Jewett.
 - 12. *Thurzah*, bapt. Nov. 5, 1780.
- ix. MARY, b. June 4, 1737, and bapt. 1738.
- 9. x. JOSEPH, May 30, 1738.

4.

DANIEL² MOOAR (*Abraham*¹), married Oct. 23, 1722, Martha Osgood. She was the fifteenth of the sixteen children of Capt. Christopher Osgood of Andover, by his fourth wife, Sarah, born

Dec. 14, 1693. Her father was a prominent man, a captain during the Indian troubles of 1690 and 1703, and held the position of constable; was repeatedly chosen selectman and representative from the town in the General Court. He is said to have built Frye's Mills in Andover, and his son, Christopher, built the first mill on the Concord river at Billerica. The father, in 1722, deeded to Daniel Mooar nine acres of land bordering on the Shawshin river, in the neighborhood of his own land and that of Ezekiel Osgood. He had in the April preceding obtained from Robert Barnard 30 acres. "This land lieth upon the Den hills." Also from Stephen Barnard a piece of land west of the same river "by the side of a brook that feeds the mill pond of Jeremiah Osgood." From Philemon Barker, in 1746, four acres on the east side of the river. He is designated in legal documents "cordwainer."

Daniel and Martha were received to full communion in the South Church in 1736. He was an assessor of the parish in 1752. He died Oct. 26, 1770, and she died Feb. 7, 1770-1.

Daniel Mooar of Andover, yeoman, made will 24 May, 1769, prob. 3 Dec., 1770; wife Martha, sons Daniel, Abraham, Asa, daughters Martha Tucker and Sarah Hardy.

Signed

Daniel Mooar

Inventory taken Dec. 27, 1770.

Children :

10. i. DANIEL,³ b. Feb. 18, 1724-5.
- ii. MARTHA, b. March 8, 1725-6; m. July 1, 1756, David Tucker. They had in Andover, Mary, b. 1759, William, b. 1761, Rebecca and David.
11. iii. ABRAHAM, b. Jan. 14, 1727-8.
- iv. ISAAC.
- v. Son, unnamed } b. May 2, 1730; d. y.
- vi. ISAAC, b. June 4, 1733.
- vii. JACOB, b. June 4, 1733. Went on Gov. Shirley's expedition to the eastern frontiers, Kennebec river, in the summer of 1754, under command of Major Gen. Winslow; returned sick and d. thirty days after, Sept. 28. See petition of his father in Bailey, p. 243.
- viii. REBECCA, b. Aug. 13, 1735; m. April 11, 1754, Isaac Ingalls. She d. Aug. 11, 1764. Her five children d. within the month following. Probably of "throat distemper," which was very fatal for several years. Mr. Ingalls seems to have m. again as two other children's names are recorded :
 1. Isaac, b. Nov. 8, 1754; d. Aug. 18, 1764.
 2. Jacob, b. Feb. 24, 1756-7; d. Aug. 20, 1764.

3. *Olive*, b. April 15, 1759 ; d. Aug. 17, 1764.
 4. *Mehitabel*, b. Oct. 22, 1762 ; d. Aug. 17, 1764.
 5. *Asa*, b. June 4, 1764 ; d. Sept. 26, 1764.
- ix. *ASA*, b. Jan. 15, 1737-8 ; m. April 23, 1755, Eunice Thomas of Chelmsford. He is spoken of afterward as a brick-layer, in Dunstable, Mass. An *Asa Moor* m. *Esther Cobs* of D., Jan. 14, 1767. [Mss.] He deeded there to *Zechariah Blood*, May 15, 1769, 50 acres of land for 33£ 6s. ; also 40 acres to *Asa Kendall* for 84£. C. F. Burge finds that 4th March, 1776, *John Snow* and *Asa Mooar* were elected constables.
- x. *SARAH*, b. April 24, 1740 ; m. Sept., 1763, *Ezekiel Hardy*. She d. Sept. 7, 1801, He d. Nov. 10, 1814. It appears that an *Ezekiel Hardy* m. Dec. 22, 1801—by justice of the peace—widow *Abigail Cummings*. *Peter Cummings*, a Rev. soldier, m. March 21, 1780, *Abigail Hagget*.
Children of *Ezekiel* and *Sarah Hardy* :
1. *Phebe*, d. Feb. 12, 1766.
 2. *Phebe*, b. Jan. 1, 1767.
 3. *Elizabeth*, b. Sept. 18, 1769.
 4. *Daniel*, b. Sept. 15, 1771.
 5. *Martha*, b. May 27, 1775.
 6. *Ezekiel*, b. March 7, 1777.

THIRD GENERATION.

5.

TIMOTHY³ MOOAR (*Timothy*,² *Abraham*¹), married May 26, 1740-1, Elizabeth, daughter of Nathaniel and Dorcas (Hibbert) Abbot, born Feb. 1, 1713. Nathaniel Abbot, her father, was son of George and Hannah (Chandler) Abbot, pioneer settlers of Andover. She died July, 1799, aged 86. He died Jan. 1787. Both Timothy and Elizabeth became members of the South Church in 1756, and he, in 1760, was an assessor of the parish, as well as a constable for the town. Farmer.

Children :

- i. TIMOTHY,⁴ b. Feb. 14, 1741-2 ; unm. ; d. Sept. 9, 1817. Res. in West Parish, Andover.
- ii. JOHN, b. June, 1745 ; m. Mary Ballard. He was a blacksmith by trade. He is put down as clerk in Capt. Joshua Holt's Co., which marched to Cambridge, April 17, 1775 ; corporal in Capt. John Abbot's Co., 1777 ; d. at Saratoga, N. Y., 1777. His widow m. Dec. 13, 1781, Jonathan Boynton, b. Aug. 16, 1753. The Boynton book says that Mooar was drum major and Boynton was fife major in the military service. In the settlement of the estate of John Mooar the widow was granted an allowance for the support of Sarah, daughter, and Andrew and Jacob, sons of the deceased. By Mr. Boynton she had Mary, Lucy and John Moore Boynton.
- iii. ELIZABETH, b. March 8, 1748 ; m. July 29, 1766, Moses Bailey, son of Nathan,⁴ and b. Jan. 16, 1744. He d. March 14, 1842, at the age of 98. She d. March 16, 1818.

Children of Moses and Elizabeth Bailey :

1. *Moses*, b. Oct. 20, 1766 ; m. Mehitabel, dau. of Emery and Mehitabel (Mooar) Chase, and she d. Oct. 9, 1849 ; he d. June 3, 1846.
2. *Elizabeth*, b. July 6, 1768 ; m. 1789, Samuel Downing, b. Jan. 30, 1765, and d. Jan. 24, 1836. She d. 1830. Res. Minot, Me. In 1888 Elmira Downing "removed the remains of Samuel Downing, a brave Revolutionary soldier, from Minot to Auburn Cemetery."

3. *Joshua*, b. Aug. 14, 1770; m. Hephzibah, dau. of Bigsby Abbot, b. Aug. 17, 1772. She d. Aug. 7, 1813; he d. Oct. 13, 1820.
 4. *Sarah*, b. Nov. 13, 1772; m. Simeon Ames. He d. Sept. 9 (29?), 1849, æ. 78. She d. March 22, 1857.
 5. *Nathan*, b. Feb. 2, 1775; m. Chloe Poor; m. (2) Betsy Abbot. He d. Oct. 24, 1817.
 6. *Hannah*, b. May 23, 1779; m. William Abbot, son of Bigsby Abbot of Greenfield, N. H. Among the sons was Dea. Albert Abbot, so well known and so highly esteemed in the South Church, Andover, and in the entire community.
 7. *Rebecca*, b. April 10, 1781; m. William Abbot, b. Oct. 30, 1772, son of Dea. Isaac⁴ Abbot, Concord, N. H.; d. April 18, 1853.
 8. *John Mooar*, b. July 20, 1784; m. Betsey Boynton. One of his sons was named John Mooar and d. in the West Parish, Andover, Sept. 9, 1885.
 9. *Timothy*, b. Oct. 18, 1786; m. Sally Poor. Had Moses A. and Timothy Palmer.
 10. *Rhoda*, b. May 7, 1789; m. Henry Abbot, son of Bigsby. Res. in Greenfield and in Amherst, N. H.
12. iv. JOSHUA, b. June 3, 1751.
- v. MARY, b. May 26, 1760; m. July 30, 1778, William Harris. She d., a widow, Aug. 2, 1820. She kept her brother Timothy's house, who lived near the David Gray place in the West Parish of Andover. He was enlisted as a soldier.

5.

BENJAMIN³ MOOAR (*Timothy*,² *Abraham*¹), married Abiah Hill. Abiah Hill was a daughter of Zachary Hill, whose wife Judith married (his second marriage) Thomas Blanchard, who was cousin of Benjamin Mooar. She died after 1770. He died Nov., 1777. Both were received into the South Church in 1756. When the war of Independence broke out he was about sixty years of age. His only son was sergeant in Capt. Ames's Co., summoned to Cambridge on account of the Alarm, 19th April, 1775. Cousins and other relatives also were in other companies. The following paper, appended to the roll-call of one company, Capt. Joshua Holt's, was signed by Dea. John Dane, Thomas Blanchard, Joseph Dane, Benjamin Mooar and four others: "There were also in the aforesaid company a number of aged men and some unable to bear arms who rode to Cambridge on the day of said alarm and the day following to carry provisions for those who stood in need, who humbly ask the same allowance for time and travel that is made for others, having made no charge for the provisions they carried. Their travel to and

from Cambridge is generally about thirty-six miles." Is it anything more than a curious coincidence that Benjamin Moors of Rindge, at about the same time, was allowed by the selectmen there pay for carrying clothes to the soldiers on the same occasion?

The will was signed 28 Oct., 1777. The inventory as appraised by Joshua Holt and Joshua Chandler enumerates pieces of property at £1,072, 14s. 8d. The homestead lot was valued £660, and mention is made besides of ten acres of pasture on Wood Hill and of twelve acres on High Plain. He resided near the Pond, and in 1745 received from his father in consideration of £50 one hundred acres about on the west side "bounded with the natural brook that runs through my Pond meadow."

Children :

- i. ABIAH,⁴ b. Nov. 9, 1741 ; m. March 23, 1758, Joseph Burt. She d. Oct. 7, 1828. He had d. Dec. 29, 1810, æ. 70. Res. W. P., Andover.

Children of Joseph and Abiah Burt :

1. *Susanna*, b. June 25, 1758 ; m. Oct. 31, 1780, William Dane, Jr.
2. *Abiah*, b. Dec. 13, 1759 ; m. May, 1791, Francis Dane. Rem. to Dansville, Vt.
3. *Elizabeth*, b. Sept. 18, 1761 ; m. July 16, 1787, Samuel Clark.
4. *Lois*, b. June 16, 1763 ; m. March 12, 1782, Thomas Blanchard. Rem. to Dansville, Vt.
5. *Joseph*, b. July 5, 1765 ; m. May 4, 1786, Mary Carlton. She d. March 30 (21), 1825, æ. 70. He d. Oct. 13, 1812.
6. *Jedediah*, b. June, 1771 ; m. Sarah Manning, who d. Feb. 16, 1828. He d. Dec. 24, 1831.
7. *Fanny Mooar*, b. Oct., 1779 ; d. March, 1780.

13. ii. BENJAMIN, b. Oct. 28, 1743.

- iii. JOSEPH, b. Feb. 13, 1745-6 ; d. Dec. 5, 1747.

- iv. LOIS, b. Nov. 10, 1747 ; m. Jonathan Stanley, who d. July 1, 1789. She d. Dec. 29, 1828. He was descended from Matthew Stanley, who settled in Lynn, Mass. ; he was son of David and Sarah (Butters). Revolutionary soldier. Res. Jaffrey, N. H., 1769, near Gap Mountain, 5 miles west of the church. Even when well advanced in years Mrs. S. used to walk to church. Was he of Topsfield by way of Lunenburg? Highway surveyor in Rindge? [Hist of R.]

Children of Jonathan and Lois Stanley :

1. *Jonathan*, b. July 16, 1774, in Rindge ; m. Betsy Ross, dau. of Abraham. He d. Nov., 1852. She d. Feb. 10, 1842, æ. 67.
2. *John*.
3. *Benjamin Mooar* ; m. Lydia Spaulding. Res. on the homestead till 1845 and rem. to Harrisville, and d. March 19, 1852. She d. Sept. 22, 1853.

4. *Jedediah*; m. July, 1809, Prudence Ross.
 5. *Nathan*.
 6. *Sarah*.
 7. *Abiah*; m. 1801, Oliver Warren.
 8. *Keziah*.
 9. *Abner*.
- v. MEHITABEL, b. Nov. 1, 1749; m. Aug. 26, 1768, Emery Chase of Newbury, who d. Aug. 17, 1778, æ. 41 yrs. She m. (2) Aaron Blanchard. C. H. Abbot says Aaron (father or son?) inherited a large part of Thomas⁴ Blanchard's place at the Old Forge[?] and she seems to say that his first wife was a Nellie Holt.
- vi. ANNE, b. Aug. 11, 1753; m. April 30, 1771-2, Joel Marshall, son of Thomas and Mary, b. May 24, 1744, in Billerica (Tewksbury). Res. Tewksbury. He d. Aug. 3, 1829. She d. Oct. 28, 1843.

Children of Joel and Ann Marshall:

1. *Joel*, b. March 3, 1773; m. May 2, 1801, Abigail Bowman, dau. of Abel and Lucy (Needham) Bowman, b. April 22, 1778. He d. April 11, 1853. She d. April 15, 1858. Res. Littleton, Mass. Children:
 - (1) Abigail, b. April 10, 1802; m. April 8, 1824, Eleazer Jewett. She d. Sept. 12, 1870.
 - (2) Eliza, b. Feb. 15, 1804; unm.; d. June 26, 1831.
 - (3) Susan, b. May 9, 1806; m. April 17, 1832, Paul C. Kittredge.
 - (4) Joel, b. May 2, 1809; m. Feb. 14, 1833, Harriet Conant. She d. June 3, 1858.
 - (5) Martha, b. Sept. 20, 1812; d. Jan. 1, 1817.
 - (6) Elbridge, b. April 8, 1816; m. April 25, 1843, Martha P. Adams.
2. *Hermon*, b. Sept. 23, 1773; d. Feb. 25, 1777.
3. *Rufus*, b. Aug. 2, 1776; m. June 6, 1800, Mary Souther of Salem. He d. Jan., 1834. Res. in Salem. She d. April 17, 1853. Children:
 - (1) Nathan S., b. in S., Oct., 1800; m. 1826, Eunice Tucker. He d. July 11, 1838.
 - (2) Joseph, b. in S., June 10, 1802; d. 1845.
 - (3) Caroline, b. in S., July 25, 1804; m. March 10, 1852, Andrew Rupp of S. She d. June 1, 1864.
 - (4) Ann M., b. in S., Aug. 19, 1806; m. Oct. 12, 1836, Andrew Rupp. She d. Jan. 11, 1851.
 - (5) Mary, b. in S., Nov. 1, 1808; m. Jan. 12, 1832, James C. Stimpson of S. She d. Jan. 12, 1863.
 - (6) Edward, b. in S., Feb. 6, 1811; d. 1849.
 - (7) Elizabeth S., b. in S., Sept. 16, 1814; m. Oct. 29, 1840, William A. Osborne of S. Children:

- (1) —, b. in Salem, Jan. 6, 1841 ; m. Feb. 10, 1869, George T. Russell of Andover.
- (2) George F., b. in Salem, Aug. 19, 1843 ; m. March 10, 1864, Lydia J. Churchill of New Harbor, Me. He d. July 6, 1871.
4. *Hermon*, b. April 24, 1778 ; m. Feb. 11, 1813, Hannah Kittredge of Tewksbury. He d. Jan. 16, 1829. Children :
 - (1) Hermon, b. Oct. 22, 1813 ; m. Mahala Marston. He d. Jan. 17, 1870.
 - (2) Alvin, b. Oct. 28, 1815 ; m. Nov. 28 1839, Hannah Jaques. Their children were :
 - (1) George L., b. Dec. 14, 1804, and d. April 20, 1842.
 - (2) Louise M., b. April 17, 1843 ; m. Jan. 14, 1864, Charles Crosby and had Alice L., b. Jan. 26, 1868.
 - (3) Mary E., b. March 5, 1850.
 - (3) Adeline, b. Jan. 11, 1819, in Tewksbury ; m. Oct. 26, 1847, Elbridge G. Newhall of Danvers.
 - (4) Louisa, b. Sept. 11, 1818, in Tewksbury ; d. Feb. 20, 1842, in Lynn.
5. *Sally P.*, b. Feb. 12, 1780 ; m. Oct. 21, 1808, Timothy Osgood of Newburyport, Me. She d. June 21, 1817. Had Timothy, and Louisa who m. George Johnson.
6. *Elon*, b. Dec. 24, 1781 ; m. Dec. 31, 1817, Lucy (Farmer) Allen of Billerica, b. Oct. 4, 1780 ; she m. (2) Oct. 23, 1803, Jeremiah Allen, who d. Dec., 1811. There were four Allen children. Had children, Joel and Charles.
7. *Eber*, b. Dec. 30, 1783 ; m. April 20, 1820, Mary Frost of Boscawen, N. H. Res. Tewksbury. He d. Sept. 4, 1873. Had Mary and Lydia.
8. *Ann*, b. May 8, 1786 ; m. March 6, 1816, Daniel Rugg. Res. in Salem, Mass. He d. Oct. 25, 1843 ; m. (2) Dea. Joshua Upham of Salem. She d. July 26, 1872. No children. A sketch of the life and character of Dea. Joshua Upham was prepared by Prof. Jos. Upham. 12mo. 80 pp.
9. *Mary*, b. March 20, 1788 ; d. Oct. 19, 1862.
10. *Abiah*, b. Oct. 6, 1791 ; m. May 26, 1841, William Tyler. She d. July 1, 1849.
11. *Louisa*, b. Aug. 7, 1793 ; m. Dec. 20, 1815, Joseph Blanchard. Res. Boxboro', Mass. Had Joseph, Marshall, Henderson, Solon, Louisa.
12. *Abel*, b. Aug. 26, 1795 ; m. Feb. 22, 1821, Abigail Farmer. Res. on old homestead in Tewksbury, Ms.

Had Samuel, James Augustus, Charles, George, Abbie and Sarah.

vii. MARY, b. Oct. 11, 1755 ; d. Aug. 2, 1757.

viii. MARY, b. Dec. 16, 1760 ; m. April 23, 1778, Samuel, son of Samuel and Hannah (Shattuck) Stevens.

7.

TIMOTHY³ MOORS (*Abraham*,² *Abraham*¹), married April 26, 1743, Lydia Nutting. Lydia was admitted to church fellowship, May 23, 1762. Timothy was one of a scouting party sent into the woods under Capt. Thomas Tarbell, Oct. 21, 1745.

Children :

- i. ELIZABETH,⁴ b. July, 1745 ; m. Jan. 15, 1767, Simon Page, Jr., b. June 6, 1742, in G. A soldier of the Rev., 1775. He m. (2) Elizabeth DeRumple of G. He had eight children, b. in Shirley, Mass. Rem. to Mt. Holly, Vt.

Children of Simon and Elizabeth Page :

- | | |
|-----------------------|--|
| 1. <i>Eunice</i> . | 5. <i>Lydia</i> ; m. John Moors of G., b. Dec. |
| 2. <i>Sibyl</i> . | 7, 1776. |
| 3. <i>Elizabeth</i> . | 6. <i>Hannah</i> . |
| 4. <i>Susie</i> . | 7. <i>Simon</i> . |
| | 8. <i>Joel</i> . |

- ii. LYDIA, b. Aug. 12, 1746 ; d. y.

14. iii. JOHN, b. Dec. 25, 1747.

- iv. LYDIA, b. March 10, 1750. A Lydia Moors m. Oct. 9, 1800, to Dea. Isaac Farnsworth.

- v. ANNA, b. Aug. 14, 1751.

- vi. MOLLY, b. April 13, 1753 ; m. Amos Stone, who was b. July 24, 1749 ; d. May 13, 1847. "Oldest person in town," 94y. 1m.

Children of Amos and Molly Stone :

- | | | | |
|---------------------|---------------------|-----------------------|----------------------|
| 1. <i>Amos</i> , } | bap. Aug. 2, 1778. | 6. <i>Nathaniel</i> , | bap. April 15, 1787. |
| 2. <i>Molly</i> , } | | 7. <i>Milly</i> , | bap. Dec. 7, 1788. |
| 3. <i>Joseph</i> , | bap. March 3, 1782. | 8. <i>Susa</i> , | bap. Sept. 26, 1790. |
| 4. <i>Abigail</i> , | bap. Nov. 9, 1783. | 9. <i>Fanny</i> , | bap. Oct. 14, 1798. |
| 5. <i>Timothy</i> , | bap. May 29, 1784. | | |

15. vii. TIMOTHY, b. Feb. 2, 1755.

- viii. ABRAHAM, b. Aug., 1757 ; m. (1) Sept. 1, 1773, Sarah Allen ; m. (2) Dec. 14, 1779, Mercy Capron. Abraham and Mercy appear, 1783, in Hancock, N. H. ; rem. in 1799 to Andover, Vt.

Children[?] :

- | |
|---|
| 1. <i>Abraham</i> . |
| 2. <i>Lydia</i> ; m. Jesse Pratt, Dublin, N. H., Oct. 20, 1801. |
| 3. <i>Mary</i> ; m. March 22, 1810, Hosea Estabrooks, b. Aug. 27, 1786. [See Hist. of Hancock.] |

- ix. SARAH b. Nov. 19, 1759.
- x. JEMIMA, b. Dec. 1, 1761.
- xi. SIBYL, b. Sept. 6, 1764.

8.

JONATHAN³ MOORS (*Abraham*,² *Abraham*¹), married April 10, 1754, Sibyl Tarbell, who died June 18, 1763; married second, Susanna, daughter of Capt. Francis Harris. He resided in the north part of the town of Shirley, Mass., 1758-62. Early meetings in this district were held at his house. He was clerk of the town. Removed to N. H.?

Children:

- i. JONATHAN,⁴ b. April 21, 1756, at Shirley.
- ii. JOSEPH, b. April 16, 1758; m. Oct. 10 or 11, 1787, Amy (Emma) Hubbard, dau. of Nathan and Mary (Patterson), who d. March 20, 1838, æ. 79. Rem. to S. W. part of Rindge, N. H., soon after the Revolution. He d. Feb. 26, 1844.

Child:

Hubbard, b. Nov. 11, 1788, in R. A pupil in Lawrence Academy, 1812; m. Lucretia, dau. of Francis Emory, and resided in Boston several years, but in 1823 returned to Rindge, where he d., Feb. 19, 1872 (4?). He res. on the farm originally settled by John Dedham. He bequeathed to the Congregational Church there \$2,000, and to the Methodist Church \$1,000. His widow d. May 6, 1873. No children.

- iii. SIBYL TARBELL, b. June 26, 1760; m. John Holden, b. in Stoneham, Dec. 28, 1761. Five children were born in Groton; three others in Otisfield, Me. Of these—

Henry, b. Jan. 21, 1787; m. Abigail Mann, dau. of Dr. David and Elizabeth (Whiting) Ray, b. in Otisfield, Nov. 10, 1790. They had at least two children, Columbus and David Ray. [See Hist. of Norway, Me., p. 531.]

- iv. PHINEHAS, b. Aug. 9, 1764, and d. Oct. 12 following.
- v. ABEL, b. Jan. 22, 1766. According to Shirley History, he rem. to N. H. while his children were minors.

Children:

1. *John*. 2. *Abel*. 3. *Lovell*. 4. *Hiram*. 5. *Lavina*.

9.

CAPT. JOSEPH³ MOORS (*Abraham*,² *Abraham*¹), married July 22, 1761, Lucy Stone, fifth child of David and Elizabeth Stone, who was born in 1739 and died Aug. 26, 1773. Resided in Gro-

ton. Joseph and Lucy owned the covenant Nov. 29, 1761, and she was then baptized. He married second, in 1776, Sarah, daughter of Samuel and Miriam (Morse) Ward, born Nov. 25, 1751, died in Groton, April 15, 1822. He died July 25, 1820. Dr. S. A. Green says he was at the siege and capture of Louisburg; adjutant in Col. Prescott's Regiment; cornet in Capt. Benjamin Bancroft's Co. of troopers, 1774; in command of a company at Bunker Hill battle, and in January, 1776, commissioned captain. His farm was on the road from Groton School to the present town of Ayer. He was justice of the peace in 1809 and in 1816, and constable in the time of the Shay's Rebellion. He took two shares, £10, to found Groton (Lawrence) Academy. He represented the town at least nine years (1805-14) in the General Court. "During his long life he was respected by his neighbors and townsmen." [Groton in the Revolution, 42, 3.]

Children :

- i. JOSEPH,⁴ bapt. April 18, 1762.
- ii. BENJAMIN, bapt. Dec. 19, 1762.
- iii. SAMUEL, bapt. Feb. 3, 1765; "d. Aug. 12, 1775, æ. 10 y. 7 m. 16 d." *Insc.*
16. iv. DAVID, b. Jan. 29, 1767.
- v. LUCY, b. Sept. 6, 1768; "d. Aug. 17, 1775, 6 y. 11 m. 11 d." *Insc.*
- vi. OLIVE, bapt. May 27, 1770.
- vii. POLLY. A Polly m. March 7, 1793, Samuel Morse, both of Groton. A Polly m. March 28, 1811, Joel Adams, both of Dunstable.
- viii. LUTHER, bapt. Dec. 29, 1771.
- ix. SARAH, bapt. May 28, 1775; d. y.
- x. SAMUEL, bapt. Feb. 25, 1776.
- xi. RUFUS, b. Nov. 30, 1777; m. Dec. 23, 1802, Lucy Sawtell. He was a Vice-Pres. at the 200th anniversary of Groton. The *Lowell Courier* of May 13, 1853, gives the death of Mary A., only dau. of Rufus and Abigail Moors, æ. 17 y. 10 m.
- xii. SALLY, m. May 31, 1804, Joseph Fletcher Hall, and they had at least two children :
 1. *Sarah Olive*, bapt. Sept. 8, 1811.
 2. *Joseph Fletcher*, bapt. June 16, 1816, who had Clara Moors that m. Jan. 27, 1870, George Anson Bruce of Boston.
- xiii. MILLY, bapt. Feb. 3, 1782.
- xiv. JAMES, bapt. Oct. 1, 1785; d. Dec. 14, 1803.
17. xv. BENJAMIN, bapt. June 17, 1787.
- xvi. LUCY, bapt. Jan. 16, 1791; m. April 7, 1814, Sewall Rockwood, and had :
 1. *Caroline*, bapt. Aug. 11, 1816.
 2. *Charles*, bapt. Dec. 15, 1822.
- xvii. OLIVE, bapt. Sept. 22, 1793; "d. Nov. 6, 1806, æ. 14."

10.

DANIEL³ MOOAR (*Daniel*,² *Abraham*¹), married Dec. 13, 1750, in Andover, Annis Stevens. Resided in Hollis, N. H.

By the courtesy of Mrs. Geo. H. Hardy, daughter of Geo. Moore, late deceased, Mr. Burge of Hollis gave to a local paper a portion of the first and only deed of the Daniel Moore homestead; showing that the Moore family have possessed it one hundred and forty-two years.

"To all people to whom these presents shall come; Greeting. Know ye; That Peter Powers of Hollis in the Province of New Hampshire in New England, gentleman. For and in Consideration of the Sum of one hundred and fifty-eight pounds old Tenor to me paid by Daniel Moore of Andover in the County of Essex and Province of Massachusetts Bay, in New England, Cordwainer, I do convey," etc., (as well as the description, follows in the usual manner.)

"In witness whereof I have hereunto set my Hand and Seal this twentieth Day of January Anno Domini one thousand seven hundred and forty eight, and in the twenty second year of his Majesty's Reign.

(Signed) PETER POWERS. (seal)

Witnessed, sealed and delivered in presence of us,

Peter Powers jun,

Jas. Stewart.

Acknowledged Jan. 20 1748 by Daniel Moore before (me) Joseph Blanchard Just. Peace.

Recorded March (1—1774) by Sam'l Hobart Province of New Hamps—Recorded Lib. 3, Fol. 420. Examined by Sam. Hobart & Rec'd."

Dr. Jacob W. M. says: "My great grandfather, Daniel, was a cripple, made such by wounds received while in the British army." He died of small-pox in 1779, and his son, Jacob, nursed his father and sister in a house back of the farm. The sister is believed to have been Martha, and she was buried with her father. The farm remains in the family.

Children:

- i. ANNA,⁴ b. Dec. 28, 1751; m. Feb. 9, 1775, Benjamin Nevins. He was a soldier in the Rev.

Children of Benjamin and Anna Nevins:

1. *Patty*, b. Dec. 7, 1775.
 2. *Benjamin*, b. Oct. 5, 1777.
 3. *Lydia*, b. April 7, 1780.
 4. *Sarah*, b. May 25, 1782.
 5. *William*, b. March 5, 1786.
- ii. MARTHA, b. Nov. 2, 1753; d. 1779.
18. iii. DANIEL; b. July 23, 1757.
 - iv. JACOB, b. April 8, 1761.
 19. v. SARAH, b. March 11, 1764.

11.

ABRAHAM³ MOOAR (*Daniel*,² *Abraham*¹), married March 16, 1758, Lydia, daughter of Zebadiah and Anna (Lovejoy) Abbot, born July 23, 1735, who died Sept. 20, 1763; married second, Dec. 13, 1764, Sarah Stevens, who died Feb. 19, 1768; married third, Oct. 18, 1768, Martha, daughter of James and Deborah (Poor) Allen, born Jan. 5, 1740. The husband and the wives were members of the South Church. He died Oct. 10, 1780. Mrs. Martha died Sept. 22, 1721, aged 82. He is designated brick-layer in the probate records.

Inventory of the estate of Abraham Mooar of Andover, yeoman, was taken Jan. 9, 1781, and filed by his son, Isaac Mooar, administrator. Dower set off to widow Martha, May 31, 1781. Abraham signed a receipt for his portion of the estate and also for his brother Andrew's estate, Dec. 8, 1784. Andrew died Sept. 26, 1784, and Oct. 3, 1785, Benj. Poor, guardian to Lydia, Martha, John, Sarah and Jacob, receipted for their portions of the two estates.

Children :

- 20. i. ISAAC,⁴ b. Feb. 16, 1758-9.
- 21. ii. ABRAHAM, b. Jan. 15, 1760-1.
- iii. SARAH, b. March 3, 1765; d. Aug., 1773.
- iv. LYDIA, b. Aug. 30, 1766; m. May 31, 1788, John, son of John and Sarah (Shattuck) Barnard. She d. Dec. 5, 1826; he d. Jan. 4, 1842, æ. 82 yrs.

Children of John and Lydia Barnard :

- 1. *John*, b. Sept. 26, 1789; m. June 4, 1816, wid. Hannah (Chandler) Clark (Ezra). She had m. Clark Oct. 6, 1805. John d. Jan. 4, 1842. Children :

- (1) John, b. July 20, 1816.
- (2) Gilbert, b. Aug. 23, 1818.
- (3) Hannah, b. April 16, 1821.
- (4) A child, b. and d. March 18, 1824.

- 2. *Jacob*, b. July 9, 1791; m. Dec. 18, 1817, Hannah Goldsmith, who d. April 11, 1856. He m. (2) Susan D. Wardwell, who was b. June 19, 1814, and d. Dec. 18, 1896, æ. 82 y. 6 m., in North Andover at the home of her nephew, Geo. Wardwell. Children :

- (1) Hannah Jane, b. March 24, 1824.
- (2) Lydia Harriet, b. June 19, 1826; d. March 1, 1896.
- (3) Mary Elizabeth, b. Sept. 21, 1830.
- (4) Jacob Warren, b. Feb. 14, 1833; m. Eliza Jane, dau. of Thomas Foster and Mary, dau. of Benjamin Mooar, No. 27.
- (5) Henry Justin, b. May 26, 1834; d. about Oct., 1855.

3. *Hermon*, b. May 9, 1794 ; m. July 4, 1822, Elizabeth Stickney, b. April 22, 1799, and d. Nov. 17, 1868. He d. Oct. 5, 1853. Res. W. P., Andover. Children :
- (1) Hermon Edwin, b. July 1, 1824 ; m. Angeline, dau. of Ballard Lovejoy. He d. April 29, 1894. Res. Andover, and was a painter. One of his sons was Lawrence, whose wife, Helen Pearson, is the author of "The Last of the Luscombs" and other books. A daughter m. Milton Chickering, and another son, Charles B., m. June 26, 1894, Esther J. Bower of Lawrence.
 - (2) Abraham Stickney, b. July 21, 1826 He d. at Derry, N. H., Feb., 1897.
 - (3) Horatio, b. April 22, 1828.
 - (4) Charles Warren, b. Feb. 26, 1831 ; d. Nov. 25, 1838.
 - (5) Eliza Ann, b. Sept. 29, 1837 ; unm. A faithful worker in church ; d. March 3, 1888.
 - (6) Charles Porter, b. Oct. 25, 1841. Private in Co. H, 1st Mass. Heavy Artillery ; captured at Spotsylvania, Va. Paroled and d. at Annapolis from privations at Andersonville.
4. *David*, b. Jan. 7, 1797 ; m. April 21, 1822, Sarah Merrill. He d. Feb. 7, 1882. Res. in the valley, near Frye Village, the west parish of Andover, and was a shoemaker. Child :
Hannah Gould, who m. Mr. Gardner.
5. *Osgood*, b. Nov. 23, 1799 ; m. Martha Luscomb, b. Sept. 19, 1801, dau. of Samuel and Jerusha (Trow) Luscomb, who d. Aug. 5, 1874. He d. Feb. 7, 1882. Res. W. P., Andover, and was a shoemaker, living near the church and Centre School. An intelligent man, and at one time keeping the library instituted for the benefit of the school. Children :
- (1) Martha Ann, b. July 9, 1828 ; m. Nov. 21, 1850, George Russell, whose dau., Hattie L., b. Oct. 6, 1859, m. Jan. 15, 1885, Edward F. Abbott. A daughter of theirs m. the Rev. F. D. Kelsey.
 - (2) Henry O., b. Feb. 13, 1831 ; d. March 21, 1832.
 - (3) Sarah, b. and d. May 6, 1839.
6. *Orin*, b. Sept. 9, 1803 ; [m. May 5, '42, Hannah Hill ?] ; m. (2) Ezra L. Wardwell. He d. Oct. 19, 1885, and she d. April 19, 1887, æ. 73. He was a shoemaker and lived many years on the road from Frye village to W. Ch. in the house occupied some years before by John Barnard. No children.

7. *Isaac Osgood*, b. May 10, 1805 ; m. 1828, in Middleton, Eliza A. Moor, who d. Feb. 6, 1881. He d. Aug. 7, the same year. Res. Frye village. Children :

(1) Sarah E. ; m. — Abbott, and had a son, Charles E., physician in Andover.

(2) Maria.

(3) Albert.

(4) Geo. N., b. July 2, 1841.

(5) Henry F., b. July 11, 1848 ; m. — Pierce, dau. of Col. A. T., of Dover, N. H. Enlisted for the war, Co. K, 6th Reg. Infantry. Proprietor of the Tremont House, Nashua, N. H., where he d. July 7, 1901.

8. *Lydia*, b. Feb. 10, 1808 ; m. Sept. 29, 1836, Enoch Frye 3d, eldest son of Enoch and Mary (Shattuck), b. Jan. 22, 1799, and d. April 22, 1886. She had d. two years before. His ancestors owned and operated the saw, fulling and grist mills in the village which bears their name. He fitted for college at Phillips Academy and was graduated from Harvard in 1821. He taught school in Boston and in Andover. Later settled in Frye village and was a shoemaker. He was entrusted frequently with public business as selectman and on the school committee. In 1870 he went to live in Lawrence, where he died. Of his children, two d. before him. One, Enoch Osgood, b. Nov. 17, 1837, private in Co. K, First Heavy Artillery, was accidentally killed by the falling of a tree, Oct. 29, 1861, near Arlington, Va. ; a daughter, Mrs. Lydia Roaf, survived him, as also Dr. Calvin A., of Boston, Oscar A. of Lawrence.

v. JACOB, b. Dec. 22, 1769 ; d. y.

vi. MARTHA, b. Aug. 13, 1771 ; m. Aug. 7, 1791, Jonathan, son of Jonathan and Susanna (Bragg) Stevens, b. June 17, 1774, in N. Andover. They lived in N. Andover.

Children of Jonathan and Martha Stevens :

1. *Caleb*, b. Sept. 3, 1792 ; m. Aug. 27, 1842, Eliza L. Johnson.

2. *Lucy*, b. May 24, 1796.

3. *Martha*, b. Feb. 18, 1798 ; m. March 28, 1826, Miles Davis.

4. *Sarah*, b. July 23, 1803 ; m. Dec. 15, 1825, Joseph Moore, who d. 1837 ; she d. Jan. 16, 1891.

5. *Jonathan*, b. March 19, 1805 ; m. Aug. 5, 1843, Eliza Barnard.

6. *Elizabeth A.*, b. April 21, 1807 ; m. Jan. 16, 1827, John Adams.

7. *Maria*, b. July 8, 1809 ; m. Sept. 29, 1831, Russell B. Jordan of Grey, Me. Res. N. Andover.

8. *Isaac*, b. June 21, 1812; m. Nov. 12, 1842, Ruby Barnard, who d. 1865. He was a shoemaker and lived in N. Andover.

22. vii. JOHN, b. April 17, 1773.

viii. SARAH, b. July 29, 1775; unm.; uncommonly tall.

ix. ANDREW, b. July 31, 1777; d. Sept. 26, 1784.

23. x. JACOB, b. Feb. 19, 1781.

FOURTH GENERATION.

12.

JOSHUA⁴ MOOAR (*Timothy*,³ *Timothy*,² *Abraham*¹), married Sept. 17, 1776, Deborah Chandler (sister of Zebadiah, father of Phebe Chandler, wife of Benjamin Mooar, 24). He died 1825. He was a drummer in Capt. Benjamin Ames Co., 1775. The following is a letter of his to his brother Timothy :

Cambridge, August ye 28th 1775.

Loveing Brother Timothy Mooar. I take this oportuniti to rite to you I would Enform you that I am well at Preasant through Divine Goodness altho we have had Something of A flusteration yesterday our regiment went & we went down to the Ploud hill & Entrenth there all night & came home this morning I was out all night I never Was in Such a Shour in my Life it Pleased God to Spear my Life & helth blessed be his name the Cannon bals flew Like Smoke the regulers killed two of our men belonging to Hamshere I hope you are wel and all our folk if Brother John Can Come Down in About a fortnet you need not Come Down to bring my Clok You may send them but if he cant come you may Come I should be glad to se any of you we are A Going to Pass muster this week and after we have Passed muster I dont think there will be Any Diffeculty in Going home we keep a being larmed every minnit So no more at presant but I remain Your Loveing Brother Til Death Joshua Mooar. there is A larm this minnit & we are Going to meet reegs.

He and his wife were dismissed, 1786, from South Church, Andover, to the church in Wilton, N. H. In 1780 he had, with others, petitioned to be made a new town from Amherst, and his name is on the tax list in Milford, N. H., in 1794.

Children :

- i. DEBORAH,⁵ b. July 20, 1777 ; m. Simeon Gutterson, Milford, N. H.
24. ii. JOSHUA, b. Nov. 2, 1778.
25. iii. STEPHEN CHANDLER, b. Aug. 17, 1780.
- iv. TIMOTHY, b. Jan. 9, 1783 ; d. two days after.
26. v. TIMOTHY, b. March 22, 1784.
- vi. SARAH, b. Oct. 26, 1786 ; m. 1808, Luther Hutchinson. The following are the only items obtained. Children : 1. *Milton*,

- b. 1809 ; d. 1812. 2. *Cassendana*, b. May, 1812 ; m. John Hopkins, Waltham. 3. *Milton*, b. 1814. 4. *Elbridge*, b. 1816. 5. *Gerry*, b. 1818. 6. *Betsy*.
- vii. BETSY, b. Jan. 25, 1790 ; m. 1813, Micah Jenkins. She d. 1825. Res. Mt. Vernon, N. H. Children: 1. *Osmore*, b. Dec. 3, 1815 ; m. and res. Plymouth, N. H. 2. *Deborah*, b. April 13, 1819. 3. *Luther*, b. Aug. 27, 1822 ; m. Nancy, and (2) Caroline Putnam, and had Mary, who m. Henry E. Hayward.

13.

BENJAMIN⁴ MOOAR (*Benjamin*,³ *Timothy*,² *Abraham*¹), married Sept. 29, 1767, Hannah Phelps, daughter of Samuel and Priscilla (Chandler), born May 5, 1744-5. He died the latter part of Aug., 1828. She died Dec. 3, 1835. He was sergeant in Capt. Benjamin Ames' Co., 1775. He resided in Andover in 1788, as he was that year surveyor of highways. About 1794 he removed to Maine and settled near Lewiston. His children were all born in Andover, and all removed to Maine except Benjamin.

Children :

- i. HANNAH,⁵ b. Nov. 6, 1768 ; m. in A., Feb. 27, 1786, Joseph Blanchard, son of Joseph and Dinah (Blanchard), b. April 14, 1765. He is probably the Joseph who served for three years, 1777-80, in the army, enlisting at the age of 15. His wid., at least in later years, drew a pension. She m. (2) Nathan Cutler, who d. Dec. 8, 1827. She d. Sept. 12, 1860. Res. Lewiston, Me.
- Of the children, there were two, Isaac and Hermon, that were blind. There was also a Joseph and perhaps an Alpheus. Hannah m. March 14, 1806, Henry Cutler, who d. March 26, 1812. Their children were Horatio, Hannah, Olive (who m. Pottle and lived in Pittsfield, Me.), and Ruth. Mrs. Henry Cutler m. (2) Job Haskell of New Gloucester, Me., and had by him Ruth, Sarah, Dorcas and Charles. Mary, b. June, 1789, m. Joseph Sawyer of Lisbon, Me. She d. June 6, 1848. Their children were: Paulina, m. Lewis Thompson of Topsham, Me., who d. Jan. 12, 1886, and she had three children: Jeremiah; George, who d. Dec., 1825, æ. 3 ; Martha Ann, who m. William Webster of Bath, Me., and d. Dec. 6, 1886, æ. 59 years; and Mary Jane, who d. March 23, 1842, æ. 13.
27. ii. BENJAMIN, b. Sept. 3, 1770.
- iii. LOIS, b. May 15, 1773 ; m. April 18, 1793, in A., Simeon Hardy, b. May 14, 1770. She d. April 1, 1854, from the scratch of a cat on her arm about four days before. He d. March 10, 1863. Res. Lewiston and Strong, Me. A farmer. The first two children were born in Andover.

Children of Simeon and Lois Hardy :

1. *Lois*, b. June 15, 1793 ; m. March, 1821, Solomon W. Gray, b. Sept. 15, 1790, at Topsham, Me. He was a wagon maker, but practised the healing art after the Thompsonian way. He was baptised by immersion, but joined no church. Still, he was very religious and often obeyed the divine call he felt to some particular service. Mrs. Gray was a devout, unselfish and kindly woman. She came with her daughter, Mrs. Thomas, to California and spent the last years of life at Martinez. She retained her powers well. In her 93d year she was still able to read and also wrote letters. She d. at Martinez, July 22, 1885. Children of Solomon W. and Lois Gray :
 - (1) Martha Ann, b. Aug. 12, 1827 ; d. in her 7th or 8th year.
 - (2) Fidelia Coburn, b. Jan. 26, 1829 ; m. 1858, William Butler. After his death, which she felt deeply, she fell into melancholy and d. at the Asylum in Elgin, Ill., in 1833.
 - (3) Mary Rebecca, d. an infant.
 - (4) Louisa Perley, b. March 30, 1838 ; m. Oct. 22, 1856, David R. Thomas. He was a tanner, but removed to California and engaged in large mining enterprises in Plumas Co. His family were settled at Martinez in 1882. He d. in San Francisco, Dec. 15, 1897. Children : Mabel, b. Oct. 9, 1857 ; d. Nov. 18, 1860 ; William Butler, b. Dec. 22, 1860 ; m. April 22, 1885, Anna Hoskin of Marysville ; became superintendent of one of his father's mines, but in August, 1883, was shot in the face by an old man named Turner and lost his eyesight utterly ; Turner was tried and convicted and imprisoned, but pardoned before two years had expired ; Hayward Glazier, b. Feb. 7, 1862 ; is an M.D., a specialist in diseases of the eye and ear ; res. at Oakland ; Alice May, b. Feb. 17, 1865.
2. *Abigail*, b. Sept. 22, 1794 ; m. Abijah B. Wright, M.D., who lived in Freeman and in Newport and in Durham, Me. She m. (2) Nathaniel Parker, who was a farmer in Durham, where he died.
3. *Rhoda*, b. May 18, 1796 ; m. William Gay, a farmer, who lived and d. at Farmington, Me. She m. (2) James Preston, farmer, in Strong, Me.
4. *John*, b. Aug. 23, 1798 ; m. Mehitabel Mooar, dau. of Joseph (29). They lived in Strong till he d., æ. 70. He was a farmer. She then lived in Hyde Park, Mass., where she d. March 2, 1883.

5. *Oliver*, b. Sept. 16, 1800; m. Abigail Merrill, sister of the Martha who m. John Mooar (30), and of Sarah, who m. Nathan Mooar (32). Farmer in Strong and d. in Carmel, Me., Oct. 7, 1860.
 6. *Reuben*, b. June 30, 1802; m. Betsy Pratt. Lived in Farmington, Phillips, Me., Natick, Mass., Big Rock, Iowa. He m. (2) Charlotte Davis. Farmer and shoemaker.
 7. *Benjamin*, b. Jan. 20, 1805; m. Eliza Nevins. Res. near New Gloucester, Me. She d. 1845. He m. (2) Mary More, and m. (3)? Res. in Freeman, Strong, Carmel and in Bow City, Iowa. Farmer.
 8. *Stephen*, b. Dec. 11, 1806; m. Julia Nevins. She d. at Etna, Me., Oct. 9, 1839; m. (2) Eliza Hinckley, who d. Nov. 22, 1844, in Strong; m. (3) Julia Porter, who d. in Carmel, May 18, 1850; m. (4) Clarissa R. Rand, b. in Durham, N. H., Aug. 21, 1819. Res. in Etna, Strong, Carmel, Exeter and Garland. Farmer.
 9. *Sarah*, b. May 4, 1809; m. Abner M. Powell, who d. in Clinton, Me.
 10. *Henry Phelps*, b. May 19, 1812; m. Sarah D. Nichols. Res. Presque Isle, Aroostook Co. Farmer.
28. iv. SAMUEL, b. March 7, 1775.
29. v. JOSEPH, b. March 7, 1777.
- vi. PRISCILLA, b. Nov. 16, 1778; m. James Hardy.
- Children of James and Priscilla Hardy :
1. *James*.
 2. *Harriet*.
 3. *Nathan*.
 4. *Aretas*, b. Jan. 25, 1805; m. Lydia B. Ames. Res. in Lewiston, Me. He d. in Napa, Cal., June 4, 1882.
- Children :
- (1) Priscilla Mooar, b. July 22, 1833, and m. Cyrus Williard.
 - (2) ———, b. March 6, '41; d. in New Sharon.
 - (3) Achsa Elizabeth, b. Jan. 13, 1844; m. Dec. 27, 1864, Henry Monroe Allen. Res. San Francisco. Five children.
 - (4) Edwin Hawes, b. June 17, 1746; m. April 5, 1870, Ella Van Hazen of San Francisco. Five children.
5. *Arnold*.
 6. *Albert*. Res. Santa Barbara, Cal.
 7. *Jotham Sewall*.
30. vii. JOHN, b. Aug. 14, 1780.
- viii. MARY, b. Nov. 24, 1782; m. March 15, 1800, Nathan Cutler, b. Sept. 14, 1799, in Milford, Mass. The following record is compiled from History of Industry, Me. : His parents removed to Lewiston, Me. In 1801 or 1802 he removed to Minot, Me.,

and about 1810 took up his residence in New Vineyard, on the Gore which was set off to Industry in 1815. He joined the E. Strong M. E. Ch. in 1833. He was generally respected for his honorable dealings with his fellow men and other Christian virtues. He at one time owned and operated a saw and grist mill on a small stream which ran through his farm. His wife d. 1822. He m. (2) 26 Jan. 1823, Lydia Baker of Wilton. He d. Nov. 1, 1859.

Children of Nathan and Mary Cutler :

1. *Henry*, b. June 9, 1800, Lewiston ; m. Nov. 17, 1825, Esther Hall of Strong. Farmer, Indiana. Children.
2. *Hopestill*, b. Jan. 8, 1802, Minot ; m. April 18, 1822, James Hardy of Strong.
3. *Harvey*, b. Sept. 26, 1803, Minot ; m. Nov. 11, 1830, Lucy Matthews, b. Nov. 30, 1804, in Warren. He d. in W., Sept. 27, 1880. She d. June 8, 1884. Nine children.
4. *Nelson*, b. April 25, 1805 ; m. March 8, 1827, Love Thompson, b. in Hope. Merchant and lawyer in Hope ; d. Dec. 27, 1852. She d. July 2, 1868.
5. *Levi*, b. Feb. 27, 1807, Minot ; m. Nov. 3, 1831, Margaret Moore Norton. Blacksmith, Industry. Wife d. Nov. 18, 1859, æ. 49 y. 7 m. 5 d. He m. (2) Oct. 21, 1861, her sister, Lydia C. Norton. He d. Jan. 3, 1880, New Sharon. She d. June 18, 1890, æ. 71 y. 4 m. Five children by 2d m.
6. *Seth*, b. Feb. 4, 1809, Minot ; m. June 12, 1834, Abigail Stovell Norton, sister of his bro. Levi's wives. He d. in Norridgewock.
7. *Betsy*, b. Dec. 29, 1810, New Vineyard ; m. Mar. 25, 1834, Barzilla Dyer, son of Reuben of Strong ; d. ; no children.
8. *Esther*, b. New Vineyard ; m. William Heald. Went West. No farther trace.
9. *Nathan*, b. Feb. 11, 1815 ; m. Sept. 9, 1855, Lucinda Barker of N. V. She d. Sept. 13, 1862, æ. 43. He m. (2) March 1, 1866, Mrs. Mary (Green), relict of J. Sylvester Brown. Res. Farmington. Soldier in Civil war. Two children by each m.
10. *Josiah*, b. March 26, 1817 ; m. pub. Aug. 20, 1840, Nancy Stanley of Attleboro', Mass. She d. in Strong ; m. (2) Mary Margaret, dau. of John and Drusilla (Stanley) Craig of Farmington. Three children by 1st m.
11. *Ruth*, b. Industry ; m. Sept. 10, 1845, James B. Wood of Norridgewock. Res. in Augusta, Me. Two children.
12. *Hiram*, b. Industry. Farmer, living Contocook, N. H. Mr. Cutler had by his 2d wife :
13. *Mary Mooar*, b. Oct. 17, 1825, Industry ; m. Sept. 2, 1847, Ephraim Hartwell of Strong, b. May 28, 1820, in strong. No children.

14. *Sarah A.*, b. Oct. 17, 1825 ; m. Jan. 11, 1846, Joshua Williams of Strong.
15. *Charles*, b. Oct. 17, 1825 ; unm.
16. *Ira Vaughan*, b. Oct. 17, 1825 ; m. (pub. Oct. 6, 1849) Deborah Norton ; d. ; seven children.
17. *Lydia Ann*, b. Sept. 17, 1833 ; m. Oct. 13, 1853 (Oct. 27 ?), James T. Norton of Farmington. Farmer. Seven children.
18. *Cordelia J.*, b. Sept. 17, 1833 ; m. (pub. Oct. 10, 1857), Zebediah M. Barker of New Vineyard. She d. Nov. 7, 1859, æ. 24 y.

31. ix. TIMOTHY, b. Feb. 5, 1785
32. x. NATHAN, b. April 14, 1787.

14.

JOHN⁴ MOORS (*Timothy*,³ *Abraham*,² *Abraham*¹), married Hannah, daughter of Dea. Hezekiah Sawtell of Shirley, Mass. (pub. March 31, 1770). He enlisted as one of the eight months men, 1775 (Capt. Robert Longley's Co.), also Dec. 2, 1777, for three years in Capt. Smith's Co., 15th Continental Regiment (Col. Timothy Bigelow).

Children :

- i. JOHN,⁵ b. June 15, 1771 ; m. Ruth Coleman of Shirley.
- ii. HANNAH, b. July 26, 1773.
- iii. HEZEKIAH, b. Dec. 3, 1775. Hezekiah Moors of Mt. Holly, Vt., m. (pub.) Aug. 3, 1797, Lydia Page of Groton.
- iv. LEVI, b. Feb. 17, 1781.
- v. SYBIL, b. Sept. 5, 1783 ; m. Nathan Bailey, Aug. 21, 1778, and had several children, one of whom, Sarah Ann, b. 1818, m. Josephus, son of Eli Moors of Stow, b. 1816.
- vi. TIMOTHY, b. July 7, 1785.
- vii. LYDIA, b. June 25, 1787.

15.

TIMOTHY⁴ MOORS (*Timothy*,³ *Abraham*,² *Abraham*¹), married 1775, Sibyl, daughter of John and Sarah (Lawrence) Cummings, born March 15, 1760. He was one of the company that went up in the night to fortify Bunker Hill and took part in the battle. He was then of Groton, Mass., but removed to New Ipswich, N. H., and not long after to Hancock in the same State. They lived in a log house, a short distance south-east of Hancock village, and subsequently built the house near by, where they resided till death. "He was a good citizen and much respected in town. In those early days there was no grist mill in the vicinity, and on one occasion

he came home from the mill with a bag of meal on his back. And not reaching his home until after dark, his wife waved lighted torches to guide him to his door. He was ready to drop with fatigue, but the light inspired him, and he was able to cross the threshold and then fell entirely exhausted, and it was some time before he could speak." See *History of Hancock*, p. 768. His wife died Nov. 29, 1829. He married second, Mrs. Sarah (Brooks) Bonner Whitcomb, who died May 3, 1854. He died July 11, 1845. Left legacies to the home and foreign missionary societies of the Congregational churches.

Children :

- i. SARAH,⁵ b. May 5, 1776, at New Ipswich, N. H.; m. June 11, 1799, Hezekiah, son of Aaron and Catherine (Newton) Bennett, b. Oct. 28, 1772, in G. Was in Hancock, N. H., as early as 1794; rem. to Weston, Vt., 1816, where his wife d. Sept. 25, 1848; he d. Dec. 6, 1859, in Bennington, Vt.

Children of Hezekiah and Sarah Bennett :

1. *Lucinda*, b. April 12, 1800.
 2. *Relief*, b. June 29, 1801; m. Abraham Higgins; m. (2) Lewis Fuller. Two children by 1st m. and several by 2d, Weston, Vt.
 3. *Lucy M.*, b. June 21, 1803; m. Artemas Kirk, Weston, Vt. Large family.
 4. *James H.*, b. May 26, 1805; m. Rhoda D. Holt, Bennington, Vt.; Rochester, N. Y., where he d. Nov. 29, 1861. Three sons, one daughter.
 5. *Horace W.*, b. April 3, 1807; m. Dec. 8, 1842, Elvira S. Lawrence, Weston, Vt.; Lowell, Mass. 28 yrs. Rutland, Vt., where both d. Son and dau.
 6. *Rebecca C.*, b. April 1, 1809; m. James Hanaford, b. Peacham, Vt. Sanbornton, N. H., Weston, Vt., Lowell, Mass., and Peterboro!, N. H., where she d.
 7. *Catherine N.*, b. Feb. 13, 1811; m. Abraham Piper; m. (2) John Perkins, Claremont, N. H.
 8. *Edward N.*, b. June 21, 1814; m. Diantha Abbot of Weston. In 1849, with his bro. Stephen, sailed for California, but he fell overboard and was buried at sea Aug. 17, 1849. One son in Rutland, Vt.
 9. *Stephen D. N.*, b. June 15, 1820; m. Dec. 25, 1844, Harriet Pierce, at Bennington, Vt. Three years apprentice with Gov. John H. Steele of Peterboro'; Rochester, N. Y., where his wife d.; since 1872 at Salt Lake City.
 10. *Aaron C. G.*, b. Jan. 22, 1823; m. Dec. 31, 1846, Lucinda Wroath, Rochester, N. Y. Three sons and one dau.
- ii. OLIVE, b. May 27, 1778; d. April 9, 1861, in Hancock.
 33. iii. TIMOTHY, b. Sept. 4, 1780; d. April 9, 1861, in Hancock.

- iv. LUCY, b. May 25, 1783; m. March 9, 1809, Oliver, son of Peter Farmer of Tewksbury, b. Dec. 17, 1777. A country trader in Greenfield, N. H., but was afterward a farmer in Hancock and Francestown; d. Dec. 28, 1854, in Nashua. She d. March 3, 1867, in Hancock.

Children:

1. *Herschel*, b. July, 1810; m. Ruth; a farmer in Frances-town, N. H., where he d. Dec. 28, 1864. Had seven children, of whom Maria d. Nov. 10, 1859, and Joanna m. Oct. 2, 1860, Owen A. Willey (his 2d m.), and Charles W., the youngest, b. July 10, 1847, and m. Oct. 4, 1875, Sarah E., dau. of Franklin and Sarah M. Mears of Peterboro'. Trader in Hancock, N. H., a postmaster 1886.
 2. *Sybil*, m. John, son of Samuel and Lucy (Jewell) Eaton, b. Sept. 19, 1803, and d. March 31, 1868. Road and wall builder, res. in Hancock and had four children.
 3. *Harriet*, m. Elisha H. Knight, Cambridgeport, Mass.; five children.
 4. *Lucinda*, b. Sept. 5, 1819; m. Hon. Lawrence Barnes, a lumber dealer in Burlington, Vt., who d. June 21, 1886; six children.
 5. *Wilmarth G.*, m. Delia Botler; Nashua; several children.
 6. *Joseph Elliot*, m. and served in the army; two sons.
34. v. JOSEPH, b. July 29, 1785.
 vi. BETSEY, b. Feb. 16, 1788; m. Abraham Mooar, No. 47.
 vii. CUMMINGS, b. April 12, 1790; d. May 16, 1801.
 viii. POLLY, b. July 15, 1792; d. Feb. 8, 1870.
35. ix. JEREMIAH, b. Aug. 2, 1794.
 x. RELIEF, b. Oct. 28, 1796; d. Sept. 1, 1800.
 xi. DAVID, b. March 22, 1799; d. Aug. 28, 1800.
 xii. DAVID, b. April 11, 1801; d. May 10, 1803.
36. xiii. FRIEND, b. June 28, 1804.

16.

DAVID⁴ MOORS (*Joseph*,³ *Abraham*,² *Abraham*¹), married Sept. 18, 1796, Elizabeth Tarbell, born April 18, 1770. She died Aug. 16, 1855. He is said to have died on the passage from New Orleans, Oct. 8, 1815. Settled in Norridgewock, Me., and engaged in trade, first alone and afterwards with John Ware. In 1789 he came to Farmington and engaged in lucrative business. He built the third framed house on the site of the Center Village in F. He is thus spoken of in History of Farmington: "Free from all assumption of superiority, honest in his dealings and of a generous nature."

17.

BENJAMIN⁴ MOORS (*Joseph*,³ *Abraham*,² *Abraham*¹), married June 21, 1819, Abigail, daughter of Captain John Farwell of Tyngsboro', a sister of John Farwell, Esq. Captain John died Aug. 16, 1855. Resided in Groton.

The Benjamin Moors place was on the old road toward Ayer, and one of its boundaries was James Brook.

Children :

- 37. i. JOHN FARWELL,⁵ b. Dec. 10, 1819.
- 38. ii. JOSEPH BENJAMIN, b. Oct. 9, 1831.

18.

DANIEL⁴ MOOAR (*Daniel*,³ *Daniel*,² *Abraham*¹), married, according to Worcester's Hollis, Lydia Nevins. According to some Hollis correspondents, he married a Miss Tarbox; married second, Lydia Nevins, and married third, Lydia Dale of Nashua. The last wife survived him and married, July 4, 1821, Amos Eastman, who had had by Ruth Flagg nine children. An Amos Eastman died Aug. 2, 1832, aged 81.

Children :

- i. DANIEL,⁵ b. March 23, 1781; m. March 16, 1808, Mary Nevins; m. (2) Sept. 22, 1814, Mary Kimball, dau. of Solomon and Deborah (Kimball) Wheat, b. May 10, 1787; m. (3) Betty Johnson, who d. March 11, 1875, æ. 92. He is said to have had a son David, who had two sons. There is a record of a Mary born to Daniel Mooar, April 20, 1811.
- ii. ISAAC, b. Feb. 14, 1783; m. Sept. 24, 1806, Mary Blood. He d. 1817. It is said that there were children named Isaac, Mark, William and Sarah; and that the family removed to New York State.
- 39. iii. DAVID, b. Oct. 6, 1785.
- iv. PATTY, b. June 12, 1788; m. Oct. 17, 1813, William Youngman, probably son of Stephen and Abigail (Brown) Youngman, b. Oct. 20, 1788. No children.
- v. NATHAN, b. Feb. 19, 1791; unm.
- 40. vi. EPHRAIM, b. April 26, 1794.
- vii. SALLY, b. July 15, 1797; m. Jan. 4, 1821, Freedom French. Said to have had children—Mary, Caroline and Charles.

19.

JACOB⁴ MOOAR (*Daniel*,³ *Daniel*,² *Abraham*¹), married Jan. 15, 1784, in Hollis, N. H., Hannah Shattuck, who died Sept. 14, 1791; married second, May 20, 1794, Dorcas Hood, who died Aug. 4, 1851, aged 81. He had died Feb. 2, 1828. He was in a

company which took part in the battle of Bennington; also enlisted among three months men in 1781. Resided in Hollis.

Children :

- i. JACOB,⁵ b. July 29, 1784; m. July 1, 1813, Sarah Cummings 2d, of Dunstable. He had daus., Sarah, who d. July, 1826, and Antoinette B. Thought to have removed to New York.
- ii. ABEL, b. Jan. 22, 1786. Went to sea and unheard from.
- iii. HANNAH, d. Oct. 21, 1787 or 1788; m. Sept. 17, 1807, Isaac, son of Zechariah and Elizabeth (Farley) Shattuck, b. April 9, 1778, and d. of consumption, April 21, 1852. He was a trader in Washington, N. H., rem. 1824 to W. Cambridge, Mass., and in 1837 to what is now Winchester.

Children of Isaac and Hannah Shattuck :

1. *Isaac*, b. April 17, 1809; m. Jan. 24, 1839, Lucy Augusta Cutler. He was a merchant in Boston. A dau., Mary Augusta, d. Oct. 22, 1839.
2. *Hannah*, b. May 10, 1812.
3. *Mary Jane*, b. April 8, 1814; m. Oct. 1, 1833, Amos H. Burgess, who d. Aug. 17, 1837. She m. (2) April 21, 1842, James Gibson of Medford, Mass. By her first husband she had: Jacob Henry, b. Sept. 13, 1834, d. Sept. 10, 1845; Mary Henrietta, b. March 23, 1837, d. Feb. 13, 1839. By Mr. Gibson: Hannah Josephine, b. Jan. 22, 1843; George Henry, b. Feb. 7, 1846; Charles Edward, b. June 21, 1848, and Louis Elmore, b. May 8, 1851.
- iv. NATHAN, b. Aug. 12, 1789; d. Jan., 1791.
41. v. GARDNER, b. Jan. 4, 1795.
42. vi. JOHN, b. Aug. 11, 1796.
- vii. DORCAS, b. Aug. 21, 1798; m. April 22, 1817, Col. James Wheeler, b. in Hollis, Aug. 16, 1785, and d. in H. Feb. 26, 1870. Farmer; selectman, 1840 and 1841; rep. in Gen. Court, 1856 and 1857.

Children of James and Dorcas Wheeler :

1. *James W.*, b. June 7, 1819; m. June 4, 1848, Keziah A. Wheeler.
2. *Mary Ann*, b. April 3, 1821; m. Feb. 6, 1844, Andrew J. Spaulding, farmer in Hollis.
3. *Emeline*, b. Dec. 5, 1822; m. Nov. 18, 1847, James Blood, merchant, Milford, N. H.
4. *Jackson E.*, b. Dec. 31, 1825. Farmer in Hollis.
5. *Louisa M.*, b. March 12, 1828; m. Nov. 5, 1850, Edward Hardy. She d. Sept. 20, 1881. Farmer in Hollis, and had Charles Edward, b. Sept. 26, 1857, and Nellie Cameron, b. Feb., 1879.
6. *Hannah M.*, b. June 30, 1830; m. March 12, 1858, Nathaniel Pierce. Farmer in Milton, N. H.
7. *Charles H.*, b. Feb. 5, 1832; m. Sept. 28, 1859, Laura Hartwell. Res. Boston.

8. *George F.*, b. Sept. 12, 1833 ; m. Nov. 28, 1861, Lottie Boswell. A cooper, Nashua, N. H.

viii. BETSY, b. Sept. 7, 1800 ; m. Nov. 18, 1819, Jesse, son of Jesse and Rhoda (Wood) Hardy. He d. in Hollis, Feb. 6, 1878, æ. 83. She d. June 13, 1886. Farmer.

Children of Jesse and Betsey Hardy :

1. *Jesse A.*, b. July 27, 1821. Shoemaker and farmer in H.
2. *Eliza Ann*, b. July 12, 1825 ; m. May 6, 1847, Ralph Holden. She d. Dec. 21, 1873.
3. *Elvira M.*, b. March 20, 1827.
4. *Luke P.*, b. April 30, 1832. Cooper in Hollis.
5. *Charles W.*, b. Nov. 14, 1838 ; m. April 23, 1868, Georgiana C. Willoughby. Farmer in H.

ix. DAVID, b. April 15, 1802. He lived, in 1851-2, on the old home-
stead. Had two or three daughters, but no son. None of the
family known to be living in 1883.

43. x. JASON, b. Jan. 1, 1804.

xi. LOUISA, b. July 28, 1806 ; m. Dec. 21, 1830, Daniel Wyman, b.
March 12, 1794. He was a drover and butcher at Hillsboro',
N. H.

Children of Daniel and Louisa Wyman :

1. *Squires Clement*, b. Nov. 15, 1831 ; d. next day.
2. *Louisa Maria*, b. Oct. 26, 1833 ; d. Feb. 10, 1849, at Deering, N. H.
3. *Ann Sophia*, b. Jan. 11, 1836, at Deering ; m. Jan. 15, 1853, A. B. Cook. Res. Everett, Mass.
4. *Laura Fidelia*, b. Aug. 25, 1837 ; m. July 3, 1861, Squires L. Gove. She d. Sept. 1, 1882, at South Weare, N. H.
5. *Andrew Jackson*, b. July 14, 1839 ; d. Aug. 12, 1839.
6. *Martin Van Buren*, b. July 14, 1839 ; m. March 24, 1865, L. Jennie Garfield. Res. Hillsboro'.
7. *Loella Matilda*, b. Oct. 26, 1842 ; m. May 30, 1861, George W. Burnham. Res. Hillsboro'.

44. xii. LUKE, b. July 18, 1808.

xiii. SALLY, b. July 8, 1810 ; m. Sept. 2, 1830, Leonard, son of Jesse and Mary (Phelps) Farley, b. March 19, 1809, at Hollis. She d. Feb. 28, 1881. Mr. Farley was selectman, 1835-6 and 1839, and in 1840, 1841, 1842, represented the town in the Gen. Court.

Children of Leonard and Sally Farley :

1. *Leonard Jason*, b. Nov. 9, 1833 ; m. Oct. 3, 1860, Anna Carlton. Miller in Hollis.
2. *Henrietta*, b. June 26, 1836 ; m. Dec. 5, 1861, John R. Parker. She d. Sept. 12, 1868, at Nashua, N. H.
3. *Albert J.*, b. Feb. 15, 1844 ; m. Dec. 5, 1870, Etta F. Wheeler. Farmer, Hollis.
4. *Evan Bartlett Hammond*, b. June 27, 1846 ; d. Oct. 11, 1862, at H.

5. *Charles Munroe*, b. June 17, 1850 ; d. Sept. 21, 1852.

6. *Frank Pierce*, b. March 25, d. April 7, 1853.

45. xiv. MARK, b. Feb. 23, 1813.

46. xv. DANIEL, b. May 11, 1815.

20.

ISAAC⁴ MOOAR (*Abraham*,³ *Daniel*,² *Abraham*¹), married Feb. 9, 1786, Sarah, daughter of William and Experience (Bigsby) Abbot, born Jan. 16, 1763, and died April 22, 1786. Married second, Feb. 14, 1788, Lydia, daughter of Robert and Sarah (Stimpson) Calley ; Robert Calley was a mariner. She was born July 21, 1753, and died March 29, 1824. He married third, Nov. 21, 1825, Sarah Poor, of Methuen. He served in the army at Cambridge, Capt. John Abbot's Co. ; also on the roll of Capt. Abbot's Co., which belonged to the Northern Army of 1777. He resided in Frye Village, and died Jan. 12, 1832.

Children :

- i. LYDIA ABBOT,⁵ b. Aug. 15, 1790 ; m. July 2, 1816, Timothy, son of Timothy and Elizabeth (Dane) Foster. He res. in Frye Village in Andover, and was bro. of Capt. Thomas C. Foster (27, iii.). He d. May, 1847. She m. (2) Luther Hulburd, whose first wife was a Tilden, by whom he had a son, Henry M. Hulburd. Lydia d. Feb. 6, 1854. Mr. Hulburd m. a third and also a fourth wife, the last wife being a wid. Loomis.

Children of Timothy and Lydia Abbot (Mooar) Foster :

1. *Lydia Louisa*, b. Nov. 11, 1818 ; m. April 8, 1840, Rev. Philo Columbus Pettibone, b. in Stockholm, N. Y., March 7, 1815, and d. Sept. 9, 1870. She d. in Chicago, Sept. 5, 1885. Mr. Pettibone was graduated at the Oneida Institute and was two years in Andover Theol. Seminary, class of 1840, and ord. Jan. 8 of that year. Was three years pastor of the Presbyterian Church, Mercer, Penn. ; acting pastor 1844-5 Trinitarian Church, Fitchburg, Mass. ; one year pastor in his native place, seven years in Burlington, Wis. ; and for the seven years preceding his death, agent for Beloit College. Mrs. Pettibone is described by one who knew her as " of a quiet spirit, keenly enjoying the good and constantly interested in the Kingdom of Christ. In loving fidelity she labored with her husband in the different pastorates of his useful life, not forgetting the Christian nurture of her own children." Children :

- (1) Philo Foster, b. April 28, 1841, Mercer, Pa. ; m. June 28, 1866, Mary Carter Talcott of Rockford, Ill. No children.

- (2) George Whitefield, b. July 26, 1846, Stockholm, N. Y.; d. Sept. 24, 1848.
 - (3) Robert Sweetser, b. Sept. 6, 1849, Stockholm, N. Y.; m. June 9, 1874, Anna Luella Lawrence of Chicago. She d. July 4, 1877. He m. (2) Mary Helena Bailey of Chicago and had one son, Foster Philo, b. July 5, 1883.
 - (4) Luman Augustine, b. Oct. 5, 1852; m. Dec. 30, 1885, Alma M., dau. of Anthony and Eliza M. (Riel) Memhardt. Grad. Beloit College and Yale Seminary, pastor Burlington, Wis., 1881-95. On account of health labored a short time at Tucson, Arizona; returned to Burlington and d. of consumption, Aug. 27, 1896.
 - (5) Florence Amelia, b. Jan. 26, 1855; m. April 21, 1881, Robert Frederic Pettibone, a relative, of Burlington. Lawyer in Chicago 1883. One dau., Florence, b. at B., May 15, 1882, and d. same day.
 - (6) Howard Culver, b. April 28, 1864, Burlington, Wis.
2. *Elizabeth*, b. April 23, 1823; m. Moses Sweetser of Newburyport, Mass. In 1883 he had an oil refinery in Parkersburg, W. Va. His children were: Moses Foster, m. in Boston, and had one son in 1885, engaged in literary work; also Fayette, Frank, Mary.
 3. *Charlotte*, b. Aug., 1825; m. Rev. Levi Wheaton, b. Warwick, Mass., Oct. 4, 1817. Grad. Amherst Coll. 1845, Andover Sem. 1848, pastor W. Gloucester 1850-57, N. Yarmouth 1858-67, and Poplar Grove, Ill., 1867-71. He d. Beloit, Wis., Oct. 8, 1872. Children: Kate, Mary, Frederick, Samuel and Foster.
 4. *Sarah Emma*, b. Oct. 17, 1827; m. in Stockholm, N. Y., Oct. 8, 1850, Howard Z. Culver of Hopkinton, N. Y., b. Oct. 8, 1827. She d. Aug. 4, 1887. She came to Chicago in 1885, was an active member of the 1st Congl. Ch., one of the organizers of the Woman's Board of Missions for the Interior and a corporate member of the Chicago Home for the Friendless. In latter years an invalid and sufferer. Children: Isabel Josephine, b. Oct. 15, 1851; m. July 18, 1876, William F. Wilder. Allan Mooar, b. June 19, 1855; grad. Amherst College.
 5. *Margaret*, b. Nov., 1830; m. Henry M. Hulburd, and had Alice, Harvey and Isaac; the last two d. y. Res. Brasher Falls, N. Y.

- ii. SARAH ABBOT, b. Jan. 1, 1793 ; unm. ; d. Oct. 12, 1867.

21.

ABRAHAM⁴ MOOAR (*Abraham*,³ *Daniel*,² *Abraham*¹), married July 7, 1785, Susanna Stevens, born March, 1769, in N. P., Andover. Removed to Wilton, N. H., and afterwards to Peterboro'. He died March 3, 1842. She had died in Mason, N. H., Sept. 10, 1835. He was of the three years men enlisted for the war in 1780.

Children :

47. i. ABRAHAM,⁵ b. April 11, 1786.
48. ii. ISAAC ABBOT, b. Nov. 20, 1787.
- iii. SUSAN, b. Sept. 15, 1789 ; d. March 21, 1795.
- iv. SUSAN, b. May 10, 1796 ; m. John Puffer of Peterboro' ; d. June 2, 1821. Two children.
- v. JACOB, b. Jan. 21, 1798 ; d. Sept. 5, 1800.
- vi. JACOB, b. March 2, 1802 ; m. Martha McCrillis, b. Feb. 23, 1809. He d. in Illinois, July 17, 1860. Two children. One, Mary Ann, rec. in Peterboro' ; both d. young.

22.

JOHN⁴ MOOAR (*Abraham*,³ *Daniel*,² *Abraham*¹), married Jan., 1801, Lucy Knight, born August 20, 1776, died Dec. 6, 1860. He died Feb. 8, 1843. He settled in Pownal, Vt., south part of the town, "about 50 rods south of the bridge over the Hoosac on the road that leads over North West Hill to Williamstown by the side of a little spring dropping into the Hoosac from the hillside. The spring gave him water for his tannery." [Prof. A. L. Perry.]

Children :

- i. SETH,⁵ b. June 28, 1803 ; grad. at Williams College, 1824, studied medicine with Dr. Robbins of Troy, N. Y., but d. in Pownal of consumption, Nov. 5, 1825.
- ii. SARAH, b. Oct. 23, 1804 ; m. Dec. 10, 1826, Cephas Dunning. She d. May 10, 1863. He d. Jan. 12, 1875, æ. 81.

Children of Cephas and Sarah Dunning :

1. *Seth Mooar*, b. Sept. 25, 1829 ; m. Dec. 21, 1870, Josephine Esty. Grad. at Williams College in 1851. Entered the law office in Chicago of Hon. Thomas Hoyne and N. B. Judd. When Mr. Judd was minister to Berlin under Lincoln's administration, had charge of his real estate, especially of that portion near Englewood, on Wentworth Ave., where Mr. Dunning long resided. He was also for several years chief clerk for James L. Stark. He was partner for some time with Charles L. Easton. He

d. Sept. 6, 1892, of apoplexy. He was spoken of as "of the highest probity of character and a careful and painstaking lawyer." His children were: Willis Estey, b. Nov. 5, 1872, and Charles Mooar, b. July 3, 1875.

2. *Louisa Mooar*, b. March 13, 1838.

iii. OLIVE, b. Aug. 9, 1806; d. Oct. 10, 1812.

iv. ALLEN, b. Jan. 30, 1809; d. Nov. 25, 1810.

v. LYDIA KNIGHT, b. Nov. 23, 1810; m. Oct. 20, 1831, Truman S. Shaw. He d. Feb. 25, 1867. Res. Medina, N. Y. No children.

49. vi. JOHN ALLEN, b. Oct. 28, 1815.

vii. LOUISA, b. March 5, 1817; m. June 16, 1842, Franklin E. Foster. Res. S. Williamstown; afterwards of Chicago. No children. He d. Aug. 1, 1890.

viii. CAROLINE, b. July 5, 1819; d. July 25, 1820.

23.

JACOB⁴ MOOAR (*Abraham*,³ *Daniel*,² *Abraham*¹), married Dec. 1, 1803, Phebe Chandler. He died at Pownal, Vt., Aug. 15, 1819. She died at Lowell, Mass., Dec. 21, 1867, aged 84 years, 8 months.

Children:

i. ROSENA,⁵ b. Mar. 19, 1804, in Andover; m. Aug. 15, 1827, Elijah Hussey. Res. in Frye Village, Andover. Owned the saw mill there.

Children of Elijah and Rosena Hussey:

1. *Rosena Angelina*, b. May 3, 1828; m. Augustus Hobbs. Res. in Andover, where she d. July 28, 1899.

2. *Elvira Augusta*, b. July 7, 1830; m. Hon. George Foster, b. in Andover, in the Scotland district, Jan. 21, 1810, whose first wife was Rebekah H. Abbot and she d. Feb. 23, 1862. Mr. Foster was one of the most prominent men in the community during many years. He was in Amherst College for a year and half and intended to enter the Methodist ministry, but, health failing, he became a grocer, later engaged in the express business. but was gradually led into probate practice and administered hundreds of estates. He was also an auctioneer. Contributed very much to the Andover *Advertiser* and was regular Andover news correspondent for the Lawrence *American*. He was moderator of no less than fifty-five town meetings; selectman nine years, represented the town four terms, and was senator in the State Legislature twice, and held many other offices of public trust. He was a prominent worker in the Free Church

(Congregational), deacon therein 11 years, and S. S. superintendent 20 years. He was killed by a railroad accident.

3. *George Dexter*, b. Feb. 18, 1832.
 4. *Elijah Walter*, b. March 6, 1833; d. Sept. 1, 1884.
 "He was a soldier in the war, having enlisted in Company C, 40th regiment Mass. Volunteers, Sept. 1, 1862, and was discharged June 16, 1865, by expiration of service. He was employed by the Boston & Lowell railroad as car inspector, for nearly twenty years, up to the time of his decease. He was trustworthy and attentive to his business, having the confidence of his employers, and the esteem and friendship of his associate employees. He has left a wife and a married daughter."
 5. *Harriet Monro*, b. Aug. 20, 1835; d. Nov. 7, 1835.
 6. *Luther Gaotay*, b. Feb. 22, 1837.
50. ii. *ANDREW ALLEN*, b. Jan. 23, 1806.
- iii. *PHEBE*, b. June 30, 1808; d. y.
- iv. *HARRIET*, b. Feb. 8, 1811, on the Poor place, cor. Parker and Elm Sts., N. Andover; m. James McDonald, a harness maker, who d. May 11, 1889, æ. 72. Mrs. McDonald's 90th anniversary was duly celebrated.
- v. *PHEBE DANE*, b. May 16, 1813; m. Aug. 22, 1832, Jacob Crosby, of Lowell.
- vi. *MARTHA*, b. April 15, 1816; m. Sept. 28, 1845, Moses Fisher of Falmouth, Mass. He was a carpenter, and d. 1848, æ. 38. She kept at one time a shop at Lowell. Child:
Charles French, b. 1846; d. 1848.
- vii. *MARY*, b. May 24, 1818; m. Joseph S. Grush. He was in Gen. Butler's expedition to New Orleans, 1862, and commissioned, 1863, a 2d lieut. in 14th Battery, Light Artillery; said to be of Dorchester, 1901.

FIFTH GENERATION.

24.

JOSHUA⁵ MOOAR (*Joshua*,⁴ *Timothy*,³ *Timothy*,² *Abraham*¹), married, 1805, Beulah Blanchard. Resided in Milford, N. H.

Children :

- i. LOUISA,⁶ b. Aug. 31, 1806 ; m. F. Hutchinson. Said to have had eight children. She d. in Milford, leaving one son, who d. without children.
- ii. SARAH, b. 1808 ; d. y.
- iii. ROXANNA, b. 1810 ; m. and had three children.
- iv. CHARLES, b. 1812.
- v. DORINDA, b. 1814 ; m. and res. in Somersworth, N. H., and had two children.
- vi. TIMOTHY, b. 1816. Reported as having died in 1840, and his place in Milford sold and his three sons left town.
- vii. SARAH, b. 1818 ; m. Feb. 3, 1836, Jesse Gray. Res. in Burlington, Vt., and had two children.
- viii. JOHN, b. 1820. Res. Milford, N. H.

25.

STEPHEN⁵ CHANDLER MOOAR (*Joshua*,⁴ *Timothy*,³ *Timothy*,² *Abraham*¹), married Nov. 6, 1804, Elizabeth Sawyer Chase, born July 5, 1782. She died April 25, 1854. He died March 16, 1861. Resided in Andover.

Children :

- i. ELIZA CHASE,⁶ b. Aug. 17, 1806 ; unm. ; d. Feb. 15, 1872. She was an exemplary and helpful member of the South Church, Andover, from the age of 19 to her death.
51. ii. STEPHEN, b. April 10, 1810.
52. iii. JOSHUA E., b. July 12, 1812.

26.

TIMOTHY⁵ MOOAR (*Joshua*,⁴ *Timothy*,³ *Timothy*,² *Abraham*¹), married Betsy Hopkins.

Children :

- i. MARSENA,⁶ b. Oct. 2, 1810 ; m. Mary Blanchard.
- ii. DANIEL HOPKINS, b. Jan. 3, 1813.
- iii. JOSHUA ABBOT, b. Nov. 10, 1814.
- iv. MARIA JOSEPHINE, b. Feb. 5, 1817.
- v. ELVIRA, b. Feb. 17, 1820.
- vi. MANUEL, b. Jan. 10, 1823.
- vii. MORRILL, b. Oct. 13, 1825.
- viii. ELIZA JANE, b. Aug. 31, 1828.

27.

BENJAMIN⁵ MOOAR (*Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Nov. 19, 1795, Phebe Chandler, the second of ten children of Zebadiah and Lucy Chandler, born Aug. 29, 1776. She died Feb. 29, 1824. He married second, May 1, 1826, Susan Cummings, daughter of Dea. Asa and Hannah (Peabody) Cummings, born in Andover April 29, 1789, and died July 16, 1868, at Medford, Mass. He died January 17, 1855. When the rest of his family moved to Maine, he alone remained. He resided several years in Greenfield, N. H., after marriage. Somewhere about 1809 he returned to Andover. He lived in various places in the South Parish and worked at the trade of a carpenter, although he was accustomed to turn his hand to any labor that offered itself. He was skilful in the use of tools and saw quickly what was needing to be done in almost any ordinary industry, and how to do it. He became lame about midway in his life by rheumatism, which increased upon him, so that for many years he was unable to pursue his regular employment. He was a man temperate in his habits, well liked by his neighbors, an interested hearer of the word on Sundays ; but reticent of his religious experience. For some thirty years he resided in the West Parish of Andover, where he died. His second wife was a devout Christian, an habitual reader of the Scriptures and of good books, self-sacrificing, and gained the respect and confidence of many influential families in whose service her circumstances often compelled her to labor. After her son's settlement as Pastor in the South Parish, she made her home with him. On his departure for California in 1861, she lived mostly with her daughter in Medford. Seven years after, the very morning after she had greeted her son's return from California, she fell down the stairway with her little granddaughter in her arms, and instantly died.

Children :

- i. PHEBE,⁶ b. July 17, 1796 ; m. (pub. Feb. 7, 1816), William, son of William and Elizabeth Hill, b. Sept. 15, 1754, who d. July 26, 1843. She d. July 22, 1881. She brought up a large family under conditions which taxed all her resources to the utmost.

But her natural resources were superior, and they were under the stimulus and direction of a firm, consistent and cheerful faith. She was an admirable mother, a bright and genial neighbor, excellent in counsel and charitable in spirit, and wise in practical sympathy. Res. in or near Marland village, for the greater part of the earlier family life.

Children of William and Phebe Hill:

1. *William Justin*, b. Aug. 30, 1816; m. June 7, 1848, Mary Jenerson Stowell of Worcester. Children: Sarah Elizabeth, b. and d. Feb. 22, 1850. William Cornelius, b. April 28, 1852; m. in San Francisco, Cal., July 5, 1877, Lucy Jane Drinkwater, from Maine. Justin Edward, b. June 11, 1854, d. June 30.
2. *Phebe Jane*, b. Nov. 5, 1818; unm. She had a paralytic stroke some 15 years before her death, which occurred in Nov. '96, at Lawrence. Res. Andover.
3. *Elizabeth*, b. March 9, 1820; m. May 20, 1845, Edward Augustus Smith. She d. March 1899. Res. in Great Falls, or Somersworth, N. H. Children:
 - (1) Lizzie Maria, b. March 19, 1848, at Reading; m. July 21, 1869, Chas. Elliot Goodwin of E. Kingston, N. H., and they had Herbert Percy, b. July 25, 1871; Arthur Edward, b. Aug. 24, 1874; Millie Agnes, b. Feb. 11, 1878; d. July 21, 1881. Sidney Lyman, b. Feb. 25, 1880, d. July 24, 1881; Edna Alice, b. Dec. 12, 1882.
 - (2) Mary Emma, } b. Nov. 16, 1851, Andover.
 - (3) Martha Ella, }
 - (4) Edward Augustus, b. April 18, 1856, in Great Falls; m. April 5, 1880, Minnie Nason of Exeter, N. H.
 - (5) Albert Francis, b. Jan. 8, 1860, in Great Falls; m. June 11, 1879, Fannie Hanscom, of S. Berwick, Me.
4. *Hannah Mooar*, b. Aug. 2, 1823; unm.; d. in Lawrence, Oct. 1894.
5. *Tobias Gruff*, b. July 25, 1825; d. Nov. 6, 1872. He went to California in the early years of that State.
6. *Martha Marland*, b. March 14, 1827; m. ———, Stillman T. Richardson; she d. May 17, 1897, at Reading, Mass., at her sister's, of pneumonia. An industrious, capable and reliable woman, early a member of the Baptist Church and loyal to it to the end. Marrying late, she devoted herself to her husband in his age and infirmities.
7. *Mary Francis*, b. Nov. 4, 1828; m. March 1853, Horace Bodwell, who d. at Lawrence, June 21, 1890, aged 59. He was a mason and contractor, res. in Andover, and later in Lawrence. Children:

- (1) Charles E., b. Sept. 10, 1855.
 (2) Frank H., b. March 20, 1868; d. Sept. 18, 1871.
8. *Thomas Oliver*, b. June 26, 1829; m. Feb. 3, 1853, Charlotte Ann, dau. of Benjamin and Charlotte (Wright) Mooar. [See No. 53.] He was an enterprising carriage manufacturer in Medford, Mass., many years. One son, Harry Mooar, b. Nov. 25, 1863; m. June 2, 1889, Carrie Berg.
9. *George Otis*, b. Feb. 22, 1831; m. May 3, 1871, Etta Jane Pierce. He d. Sept. 1, 1890, at Andover. Painter and paper hanger. He was sexton of Christ Church, janitor of the Bank building, engineer of the fire department. Belonged to the Masonic Order. "Quiet and reserved, but genial and accommodating."
10. *Charlotte*, b. Dec. 30, 1834; m. June 5, 1858, Silas Richardson, jr., who d. June 27, 1874. Res. in Andover and in Reading. She d. at Nahant Beach, Sept. 13, 1897.
11. *Harriet Maria*, b. Nov. 15, 1838; m. May 28, 1867, Geo. Bruce Robinson. Children:
 (1) Frankie, b. Nov. 13, 1870, in Santa Cruz, Cal.; d. Dec. 25.
 (2) Freddie Eugene, b. April 11, 1872, in Santa Cruz, Cal.
 (3) Albert De Merritt, b. March 6, 1876, S. Windham, Me.
12. *Susan Mooar*, b. ———; d. y.
- ii. HANNAH, b. 1798; m. Peter French, son of Peter and Elizabeth (Jaquith). She d. in childbirth with twins, May 7, 1821. Peter French m. 2d Oct. 16, 1822, Persis Parker.
- iii. LUCY, b. Sept. 17, 1800; m. Aug. 7, 1817, Peter Shattuck, b. June 27, 1797, and d. in Andover, May, 1831. She m. (2) Nov. 1, 1847, Capt. Thomas C. Foster. His first wife was Abigail Abbot*, who d. Oct. 24, 1844. Mrs. Lucy Foster d. Feb. 22, 1872. He d. April 3, 1875, aged 85. She lived some sixteen years after her first husband's death in the neighborhood of Abbot village, supporting her family of boys by her own thrift and training them with a wise and steady hand. She was an expert in all the arts of the house-keeper, had great executive capacity as well as rare taste and judgment and skill.
- * Children of Capt. Thomas and Abigail (Abbot) Foster:
 1. Abigail Caroline, b. June 14, 1814; d. March 7, 1818.
 2. Sarah Jane, b. Dec. 13, 1815; d. unm. April 18, 1855.
 3. Hannah Abbott, b. Aug. 8, 1817; m. May 6, 1845, Samuel N. Brewer.
 4. Thomas E., b. Dec. 16, 1820; d. March 17, 1851.
 5. Ann Maria, b. Oct. 16, 1822; d. Dec. 21, 1823.
 6. Joseph William, b. July 31, 1824; m. Hannah Weatherbee.
 7. Ann Maria, b. May 18, 1827; m. Jan. 1852, William Stutson.
 8. Mary E., b. April 23, 1829; d. Aug. 13, 1830.
 9. Abigail C., b. Aug. 7, 1819; m. Jos. Abbot, b. Sept. 6, 1811; d. Nov. 22, 1899. She d. Aug. 25, 1852.

She was naturally a leader in church circles and benevolent societies. She was counted on as able to direct and advise. From early womanhood she was a communicant in the West Church, as afterwards in the South church, and faithful to the obligations she thus assumed. Her second husband was among the foremost citizens, a famous auctioneer, popular among his townsmen and honored with their confidence.

Children of Peter and Lucy Shattuck :

1. *George Edward*, b. June 28, 1819 ; m. Mary Mason.
2. *Benjamin Francis*, b. Aug. 19, 1820 ; d. April, 1836.
3. *Alfred*, b. July 12, 1822 ; m. Feb. 2, 1843, Sarah D. Kingsley, b. Aug. 11, 1825. Res. in Canton, Mass. Rem. to Norway, Me., in 1847. Children :
 - (1) Henry K., b. 1844 ; d. 1862.
 - (2) Lucie E., b. 1853 ; d. 1855.
 - (3) Adelaide D., b. 1856.
4. *John Thatcher*, b. July 11, 1824 ; m. Elizabeth, dau. of Joshua and Susan (Carter) Chandler, b. Nov. 11, 1824 ; m. (2) June 28, 1860, Abby Kennard, widow of his first wife's brother, Joshua Herbert Chandler. Children :
 - (1) John Francis, b. Nov. 30, 1850 ; d. Jan. 20, following.
 - (2) Charles Henry, b. Sept. 1856.
5. *William Bradley*, b. Aug. 26, 1826 ; m. Mary E. Billings.
6. *Thomas Gayton*, b. June 19, 1831 ; d. Aug. 1832.

53. iv. BENJAMIN, b. March 6, 1802.
54. v. HERMON, b. July 30, 1805, Greenfield, N. H.
- vi. ELIZA, b. Sept. 17, 1807, Greenfield, N. H. ; m. May 25, 1847, Abiel, son of Uriah and Lydia Russell, b. Feb. 23, 1789. His first wife was Sarah, dau. of Nathan and Sarah (Ballard) Abbot, b. Dec. 20, 1792, and d. Sept. 21, 1846, and their children were: *Sarah Ballard*, b. Dec. 24, 1816, m. Stephen Ballard ; *Lydia Abbot*, b. June 2, 1818, d. Feb. 14, 1878. He d. Jan. 14, 1881, æ. 92. Eliza d. July 20, 1892.
55. vii. JOHN, b. March 6, 1810, in Andover.
56. viii. NATHAN, b. Sept. 19, 1812, in Andover.
- ix. MARY, b. Sept. 1, 1814 ; m. April 23, 1836, Thomas Foster, of Linebrook parish, Ipswich, b. June 12, 1812, and d. Oct. 23, 1853.

Children of Thomas and Mary Foster :

1. *Alfred Sidney*, b. Feb. 23, 1838, in Ipswich ; m. April 21, 1861, Annie Bell Winchester, b. in Eastport, Me., May 21, 1838, and d. Feb. 28, 1879 ; m. (2) Jan. 19, 1881, Fredericka Sophy Mitchell, b. in Grafton, N. H., June 28, 1854. Children :
 - (1) Maud Mary, b. May 5, 1868, in Chelsea ; m. 28 Jan., 1891, Heywood Sanford French of Bangor.

- (2) Alfred Mitchell, b. June 5, 1882; d. three days after.
 - (3) Blanche Mitchell, b. June 24, 1883; d. in four weeks.
 - (4) Channing Mitchell, b. Sept. 21, 1884.
 - (5) Alfred Mitchell, b. Dec. 20, 1890.
2. *Eliza Jane*, b. Sept. 1, 1840; m. May 1, 1862, Jacob Warren Barnard, b. Feb. 14, 1833, in the West Parish of Andover. [See p. 27.] He was for several years a shoe dealer in his native town and became very successful in his investments there and in other places. He acquired the beautiful house built and occupied by the late Mr. Benjamin Punchard and later by Mr. Peter D. Smith. Children:
- (1) Hattie Gertrude, b. June 9, 1863; m. June 14, 1894, Francis Bergstrom of Minneapolis; their children are: 1. Theo. Barnard, b. Jan. 30, 1897, and d. Feb. 4, 1897; 2. Philip Barnard, b. Oct. 1, 1900.
 - (2) Henry Warren, b. Nov. 5, 1868; m. Aug. 15, 1894, Mabel Paradise, dau. of Rev. Thomas William and Mary Jones (Carnes) Paradise; their children are: 1. Marion Paradise, b. Aug. 6, 1895; 2. Foster Carnes, b. Nov. 27, 1896; 3. William Shirley, b. 1901.
3. *Thomas Edwin* (twin), b. Sept. 1, 1840. Enlisted in Co. H, 14th Reg. Mass. Vols., July 5, 1861. Re-enlisted Jan. 2, 1864, in 1st Heavy Artillery, wh. was employed on the forts about Washington, D. C. Four privates, of whom he was one, left the reg. on its return from the front, but rejoined it and arrived in Boston, Aug. 20, 1865.
- x. **HANNAH JANE**, b. July 18, 1827, in Andover; m. June 20, 1849, Henry Burr ridge, son of Martin and Eliza (Withington), b. Feb. 14, 1820, in Medford, Mass., and d. there Aug. 29, 1895. His business was the manufacture of doors, sash and blinds. He was a very skilful workman, with whom his labor was a fine art; a man of singularly gentle, modest and faithful spirit, who loved the common objects of nature and the institutions of his country as only a few men do.
- Children of Henry and Hannah Jane Burr ridge:
- 1. *Nellie Angier*, b. April 8, 1855; m. Dec. 27, 1880, Frederick Addison, son of George and Mary (Sawyer) Tucker, b. Nov. 21, 1853. Children:
 - (1) Le Roy Sawyer, b. Oct. 28, 1881.
 - (2) Mabel Mooar, b. May 10, 1884.
 - (3) Nathan Harold, b. July 18, 1887.
 - (4) Henry Burr ridge, b. Sept. 19, 1889.
 - 2. *Emma Gertrude*, b. Nov. 2, 1859; d. May 13, 1865.
57. xi. **GEORGE**, b. May 27, 1830.

28.

SAMUEL⁵ MOOAR (*Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Elizabeth Ames, born in Oakham, Mass., June 5, 1778; died Dec. 31, 1864. He died Jan., 1840. He resided in Lewiston, Me., but afterwards for some eighteen years in Newport. He was a farmer and carriage maker.

Children :

- 58. i. ZENAS,⁶ b. May 22, 1805.
- 59. ii. SAMUEL, b. June 30, 1807.
- iii. SARAH E., b. Aug. 24, 1809, in Topsham, Me.; m. Omri Burgess, farmer. She d. Jan. 28, 1884.

Children of Omri and Sarah Burgess :

- 1. *Paulina Jane*, b. Oct. 10, 1836, in China, Me.
 - 2. *Francis E.*, b. April 13, 1839, in China, Me., and d. Jan. 18, 1848.
 - 3. *Elizabeth R.*, b. Dec. 10, 1840, in Newport; m. July 22, 1860, Humphries Twombly.
 - 4. *Melinda A.*, b. Feb. 17, 1843, in Newport; m. May 10, 1865, James Phillips.
 - 5. *Marcia A.*, b. Aug. 24, 1845, in Newport; d. Jan. 12, 1848.
 - 6. *Omri*, b. July 18, 1847, in China; d. July 14, 1848.
 - 7. *Sarah M.*, b. May 24, 1849, in Newport; d. Oct. 12, 1849.
 - 8. *Adolphus O.*, b. Nov. 2, 1850, in China.
- 60. iv. HARVEY, b. Nov. 13, 1812, in Brunswick, Me.
 - v. PAULINA, b. March 23, 1815, in Brunswick; m. Thomas F. Dexter, b. at Albion, Me., March 1, 1815, and d. April 30, 1883, of congestive fever, in Newport, Me. "When a boy he moved with his parents to Corinth, where he lived, until the necessities of life, and a desire to be a man among men, compelled him to go out to earn his own fortune. Deciding upon a trade, he entered a carriage shop in Newport village, learned the trade, bought out the proprietor, and identified himself with the business men of the town. Forty years, he has done business in the same locality, and no better recommendation was required than to know that a carriage was built under his supervision. By nature a philanthropist, always ready to assist with his influence and money, all that promoted the welfare of the town, and the best interests of her people. No deserving charity was ever passed coolly by. He was not only a willing listener to the honest appeals of the poor, but a cheerful helper in the time of need. In the church, a consistent Christian, practising in every day life all that he professed." (*Local obituary.*)

Children of Thomas F. and Paulina Dexter :

- 1. *Oscar A.*, b. Oct. 7, 1841; d. Aug. 21, 1842.
- 2. *Sarah B.*, b. June 30, 1843; m. Nov., 1863, Francis M. Shaw; she d. May 10, 1864.

3. *Corisand*, b. July 13, 1845; d. Feb. 23, 1848.
4. *Orel*, b. Dec. 22, 1846?; m. Nov. 8, 1870.
5. *Byron P.*, b. Dec. 22, 1853; d. Aug. 16, 1880. "He commenced the study of medicine in Newport with Dr. W. R. Baynum, homœopathist, who was at that time a popular physician here, with an extensive practice. By close application, he made rapid progress in his studies, and two years ago he entered the Hahnemann Medical College of Philadelphia, from which institution he graduated in March last, taking a very high rank in his class. After spending a few weeks with his parents in this town, he located in Houlton, associating himself with Dr. G. A. Walker, a well established and popular physician, and he immediately commenced a successful practice. Many of the cases which he was called to attend were diphtheria, of a most malignant type, and he always responded with that promptitude which marks the true physician. While attending to his professional duties, however, he himself contracted this dreadful disease, and became its victim." (*Local paper.*)

vi. *MARCIA A.*, b. July 11, 1821, in Lewiston; m. Luke Perkins, shoemaker. She d. June 30, 1866.

29.

JOSEPH⁵ MOOAR (*Benjamin⁴, Benjamin³, Timothy², Abraham¹*), married Asenath Ames, sister to Elizabeth who married Samuel Mooar (28). She died, and he married a second wife. He was a house carpenter. Resided in Lewiston, Me., until his children were born, but removed in 1831 to Wilton, and in 1838 to Temple. After his second wife's death his home was with his eldest daughter.

Children :

- i. *MEHITABEL⁶*, b. Oct. 16, 1803; m. John Hardy, son of Simeon and Lois (Mooar). [See 13, iii.] He d. at the age of 70, in Strong. She then came to live in Hyde Park, Mass., where she d. March 2, 1883. Their children were: Matilda, Charles W. and Sophronia.
- ii. *CLARISSA*, b. May 23, 1809; m. March 3, 1834, Harrison Green, b. July 1, 1813, and d. Dec. 17, 1832.

Children of Harrison and Clarissa Green :

1. *Irene Ellen*, b. Feb. 26, 1835; m. Sept. 1, 1853, James C. Miller.
2. *Helozia Ann*, b. Nov. 6, 1836; m. Jan. 1, 1856, William M. Allen.
3. *Isadora Jane*, b. June 3, 1839; d. March 8, 1842.
4. *Emily Jane*, b. Sept. 25, 1841; m. Dec. 13, 1864, Rawson C. Fuller. She d. Oct., 1871.

- 30.

Children :

- 5

for this record. Two children by 1st m.: Abbie, b. Feb. 14, 1850, d. March next, and Isabel, b. Jan. 15, 1852, and d. Feb. 25, 1857.

- vi. JOAN FRYE, b. July 3, 1822; m. June 25, 1848, William H. Smith of Raymond, Me. He was a hotel keeper.
- vii. AMY, b. April 5, 1824; m. April 26, 1849, Christopher H. Getchell, carpenter in Lewiston. She d. Sept. 2, 1868. Child, Ida F., b. Aug. 20, 1855.
- viii. OLIVE JANE, b. Oct. 15, 1832; m. May 5, 1860, Dr. G. W. Farr of Lewiston. She d. Aug. 26, 1883. Child: Grace G., b. May 5, 1861.

31.

TIMOTHY⁵ MOOAR (*Benjamin⁴, Benjamin³, Timothy², Abraham¹*), married March 12 or 14, 1812, Olive Cutler, born March 10, 1789; died Feb. 17, 1836. He married second, Nov. 13, 1837, Charlotte Fletcher, born March 3, 1793, in Wilton, and died Dec. 30, 1860. He died May 18, 1869. Resided in East Wilton, Me., but was living in Earlville, Ill., from 1858 till his death. He was a man of kindly spirit, sincerely Christian. He visited his cousin, Benjamin, in Andover, Mass., while the writer of this record was a boy, and was the means of inducing the revival among many members of this family of the spelling which the immigrants had carried with them to Maine. He inspired the interest which the boy came to have in collecting the story of his descent.

Children:

- i. CYNTHIA,⁶ b. April 15, 1813, in Strong; m. Feb. 14, 1838, James Day, b. March 10, 1810, in Readfield, Me., and d. Nov. 29, 1860. She d. Dec. 27, 1867.

Children of James and Cynthia Day:

- 1. *Olive C.*, b. April 9, 1839, in Temple; m. Jan. 31, 1861, in Esmen, Ill., Bailey A. Gower; b. in New Sharon, Oct. 29, 1835. Res. not far from Odell, Ill. Ch. Louis J., b. Oct. 23, 1861, in Esmen; Franklin W., b. Oct. 10, 1863; Eben B., b. Dec. 23, 1868.
- 2. *Luella E.*, b. Oct. 18, 1845.
- 3. *Georgianna A.*, b. July 26, 1847.
- 4. *John B.*, b. July 20, 1849; m. May 5, 1874, in Benton, Tenn., Josie L. Brown, b. April 20, 1852. Children, born in Cornell, Tenn.: George L., b. May 9, 1875; Irving C., b. May 21, 1877; Harry J., b. June 2, 1879.
- ii. ELMIRA, b. June 15, 1815, in Wilton (Strong?), unm.; d. Oct. 21, 1859.
- 66. iii. ALVIN, b. March 10, 1817.
- 67. iv. JOSIAH CUTLER, b. Feb. 15, 1819.
- 68. v. DAVID CUTLER, b. Nov. 13, 1821.

- vi. AURELIA A., b. Aug. 26, 1823; m. May 26, 1850, Isaac Ames. He d. early in 1894. Res. from 1867 in Streator, Ill. He was farmer and school teacher.

Children of Isaac and Aurelia Ames:

1. *John T.*, b. July 17, 1852, in Freedom, Ill.; m. March 2, 1875, in Lacon, Ill., Minerva Ross, b. June 20, 1854. Res. Streator, Ill. Children: Aurelia E., b. June 22, 1876, in S.; d. Aug. 26, 1877; Isaac C., b. July 21, 1880; and a son.
 2. *Fannie O.*, b. Nov. 2, 1856; m. May 31, 1876, in Brownsville, Penn., J. C. Cope, b. March 4, 1849. Res. in Streator, Ill. Children: Isaac O., b. April 4, 1877; Elmer Ames, b. Dec. 9, 1879.
 3. *Julia A.*, b. Oct. 14, 1860, unm.; d. in Boston, Feb. 9, 1891. Educated at Wesleyan University, Bloomington, Ill., 1877-1881. Became closely connected at Chicago, with W. C. T. U., and with Frances E. Willard; was editor of the *Union Signal*. Miss W. has gathered up the memorials of her young and beautiful life in the volume, "A Young Woman Journalist," Chicago, 1892. Lady Henry Somerset, to whom she was introduced in London in 1890, records the following impresssion of her: "I stretched out my hand to greet the guest who had been sent as a delegate from the White Ribbon Army, and as I clasped her hand I looked for the first time in the face of Julia Ames. Bright, eager, buoyant, with that sympathetic smile which meets one like a flood of sunshine; a more intellectually beautiful girl I had never seen."
 4. *Elmer E.*, b. Sept. 26, 1862; lawyer. He studied law in Chicago. Res. Norton Centre, Kan. 2 children.
- vii. FANNIE N., b. July 26, 1825; m. Sept. 30, 1852, W. H. Lukins, b. Feb. 22, 1827, in Harrison, O. She d. Feb. 18, 1870. He m. (2) Jan. 31, 1871, Mary Medora Ramsey, b. July 31, 1845, St. Thomas, Ont. Res. Streator.
- Children of W. H. and Fannie N. Lukins:
1. *Frank Mooar*, b. Aug. 11, 1853, Ophir, Ill.; m. May 15, 1878, Hattie Ellen Moore, b. in Reading, Ill., Jan. 29, 1858. Ch., Reese, b. March 28, 1879, Streator, Fanny Leat, b. Feb. 7, 1881.
 2. *Fred William*, b. Feb. 5, 1857.
 3. *Albert R.*, b. Sept. 11, 1859, in Earlville.
 4. *Harry Walter*, b. Jan. 31, 1862.
 5. *Fanny Gertrude*, b. April 2, 1882.
69. viii. BENJAMIN BURNHAM, b. June 8, 1827.
- ix. MARGARET N., b. Dec. 17, 1829; m. Sept. 1853, Lyman Lancaster, b. July 18, 1825. Res. Walnut, Ill.; rem. 1891, to Austin, Ill.

Children of Lyman and Margaret N. Lancaster :

1. *Helen O.*, b. July 2, 1855, in Freedom, Ill. ; m. Aug. 23, 1877, in F., J. Issac Burns. He d. ——— ; 3 children.
2. *Lester E.*, b. June 28, 1857 ; m. April 19, 1883, Albina Hibbard.
3. *Alida E.*, b. May 5, 1860 ; m. Feb. 12, 1880, William Conger, Prairie, Ill.
4. *Florence J.*, b. Sept. 15, 1862 ; m. ——— Stone. Res. Austin ; a mail agent. He d. ——— ; one child.

x. JAMES M., b. Sept. 20, 1831 ; d. June 20, 1832.

32.

NATHAN⁵ MOOAR (*Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Oct. 16, 1810, Sarah Merrill, sister of Martha, who married John Mooar (30). She d. Jan. 17, 1854. He died May 24 of the same year. After his father's death, he lived with his brother Joseph. Resided in Lewiston, Wilton and Stetson, Me. Farmer and shoemaker.

Children :

- i. HANNAH,⁶ b. Dec. 19, 1810 ; m. 1828, John Atkinson ; she d. Sept. 17, 1873.
- ii. MARY, b. Sept. 1, 1812 ; m. Jan. 5, 1840, George Crockett. Res. Stetson, Me.
- iii. MARTHA, b. Feb. 9, 1815 ; m. Dec. 1839, Joshua Lake. She d. May 16, 1879. Res. near Wilton Upper village.
- iv. FLORENTINE, b. Jan. 13 or 16, 1817 ; m. 1838, Ezra H. Mooar. She d. Aug. 23, 1839.
- v. PRISCILLA, b. Feb. 16, 1819 ; d. Aug. 30, 1839.
- vi. HARRIET MARIA, b. April 20, 1821 ; m. Nov. 28, 1848, John Tobey. Res. Hancock, Minn.
- vii. NATHAN, b. Dec. 7, 1823.
- viii. ORPHA B., b. Nov. 9, 1826 ; d. Aug. 4, 1828.
- ix. ORPHA B., b. March 5, 1829 ; d. Feb. 1836.
- x. BENJAMIN, b. Feb. 23, 1830 ; d. Sept. 3, 1832.
- xi. ORRA ANGELA, b. Nov. 30, 1835 ; m. Feb. 28, 1857, John B. Crockett.

33.

TIMOTHY⁵ MOORS (*Timothy*,⁴ *Timothy*,³ *Abraham*,² *Abraham*¹), married Feb. 20, 1806, Mary Moore, born Jan. 14, 1785, in Londonderry, and died Dec. 11, 1850. He died June 30, 1856. Prominent in the town life, and in 1831 one of the selectmen.

Children :

- i. JANE,⁶ b. Jan. 16, 1807 ; d. Feb. 10, 1815.

- ii. RELIEF, b. Nov. 26, 1809 ; m. Oct. 6, 1835, Jason, son of William and Elizabeth (Fletcher) Robinson, b. May 22, 1810 ; d. Sept. 13, 1874, in Hancock.

Children of Jason and Relief Robinson :

1. *David M.*, b. Feb. 16, 1843, in Bennington, N. H. ; d. Oct. 19.
2. *Edward J.*, b. July 5, 1849, in Bennington, N. H. ; d. Feb. 3, 1882.
3. *Waldo E.*, b. July 31, 1851, in Greenfield, N. H. ; d. Aug. 9, 1863.
4. *Ada M.*, b. July 25, 1853, in Hancock, N. H. ; d. Sept. 29, 1853.
5. *Frank G.*, b. March 3, 1855.

- iii. DAVID, b. Jan. 10, 1812 ; m. Nov. 28, 1837, Lorenza, dau. of Douglas and Hannah Robinson of Greenfield, where he was killed, Sept. 15, 1841, by the falling of a tree. Mrs. M. m. (2) Rufus Hardy, and d. 1864.

Children :

1. *Laura A.*, b. Nov. 30, 1839 ; m. Jan. 11, 1861, George D. Chapman, who, a soldier, d. Aug. 24, 1863, at Portsmouth, Va. She m. (2) Nov. 20, 1870, C. Edwin Jaquith, manufacturer and builder, of Peterboro'. Ch.: Elva M. Chapman, was b. Feb. 18, 1862, and m. June 17, 1885, George P. Dustin, expressman in Peterboro'.
2. *Hattie G.*, b. March 7, 1842 ; d. Dec., 1875, in Peterboro'.

- iv. LETITIA, b. Sept. 24, 1813 ; d. Nov. 5, 1815.

- v. MARY, b. July 30, 1815 ; m. March 26, 1840, John Adams of Nashua ; she d. Dec. 9, 1842.

- vi. HARRIET A., b. June 2, 1817 ; m. Nov. 13, 1845, Tarbell Elliott of Pepperell, Mass. She d. Feb. 2, 1887.

Children of Tarbell and Harriet A. Elliott :

1. *Edgar A.*, b. Oct. 10, 1846.
2. *George T.*, b. April 16, 1848 ; m. June 15, 1877, Mrs. Ednah F. Oliver. Res. Great Bend, Kan. Ch.: Minnie E., b. March 26, 1878.
3. *Ellen M.*, b. Dec. 14, 1849 ; m. Dec. 20, 1871, Heman J. Smith. Res. Great Bend, Kan., and have: Hattie Izora, b. July 15, 1873.
4. *Hattie F.*, b. Nov. 11, 1851 ; m. July 27, 1877, George W. Hart. Res. Great Bend, Kan. Ch.: Metie Ellen, b. July 20, 1879, d. July 31 ; and Jessie May, b. April 17, 1880.

- vii. ABBY, b. June 9, 1819 ; m. Jan. 22, 1852, Lucius C. Chase of Boston.

- viii. LETITIA J., b. Aug. 31, 1822 ; d. April 3, 1828.

- ix. TIMOTHY DANFORTH, b. June 12, 1826 ; d. Nov. 14, 1849.

- x. MARIA L., b. Nov. 7, 1830; m. Nov. 7, 1859, William A. Dunklee. She d. Dec. 24, 1878.

34.

JOSEPH⁵ MOORS (*Timothy*,⁴ *Timothy*,³ *Abraham*,² *Abraham*¹), married Dec. 24, 1812, Marcia Richmond, who died 1837. He died March 14, 1873. Removed from Hancock, N. H., Sept. 28, to that part of Union, N. Y., now called Maine, and died there.

Children :

- i. ISABEL,⁶ b. April 14, 1815; d. July 25, 1835.
- ii. MARIA, b. Nov. 5, 1817; d. 1831.
- 70. iii. JOSEPH WARREN, b. Oct. 2, 1822.
- 71. iv. JUSTUS EDWARDS, b. Sept. 25, 1824.

35.

JEREMIAH⁵ MOORS (*Timothy*,⁴ *Timothy*,³ *Abraham*,² *Abraham*¹). Settled early in Detroit, Mich. Died in 1858. Was a Freemason of high degree. Had two sons, and perhaps one daughter.

36.

FRIEND⁵ MOORS (*Timothy*,⁴ *Timothy*,³ *Abraham*,² *Abraham*¹), married Dec., 1828, Tryphena Senter of Hudson, N. H. Described as a natural mechanic; worked on farm at Hancock, and as carpenter till of age; then in the mills at Nashua, N. H., a few years; went West and made plans for settling there, but gave them up and settled two years in Londonderry, N. H.; removed to Nashua; in 1837 to Hancock homestead; in 1840 to Greenfield; 1843 to Stoddard, N. H.; 1845 to Andover, Mass.; afterwards to Hancock; to Peterboro', to Winchendon, Mass., where he died April 20, 1866.

Children :

- i. CUMMINGS T.,⁶ b. 1829, Londonderry; m. 1856, Lydia Dodge of Stoddard, where he owned a saw mill and engaged in getting out lumber. He d. June 22, 1859. His son, John F., b. June 14, 1857; m. Oct., 1880, Emma Gunn and res. at Keene.
 - ii. JOHN L., b. Aug. 27, 1831, Marlboro', Vt.; m. Jan., 1864, Annie K. Fiske of Lowell; shoe-maker; kept at his m. shoe store in W. Peterboro'; later market farmer, N. Tewksbury, Mass.
 - 72. iii. CHARLES G., b. Oct. 9, 1833, in Londonderry.
 - iv. MARY, b. Jan. 11, 1836, Nashua; d. Feb. 18, 1858.
 - v. SALOME, b. Feb. 17, 1838, Hancock; m. Dec., 1862, A. M. Hannaford, 2d Reg. N. H. Vols. from Peterboro'. He d. Nov. 5, 1865, Winchendon, Mass.
- Child of A. M. and Salome Hannaford:
Frank, b. March, 1865.

- vi. GRATIA, b. Feb. 26, 1840, Hancock ; d. May 7, 1850.
- vii. CAROLINE, b. March 31, 1842, Bennington ; m. July, 1860, Edwin A. Moody, Co. C, 24 Reg. Mass. Vols. ; in the Burnside Expedition ; re-enlisted at St. Augustine, Fla. ; transferred to the Army of the Potomac ; wounded in a skirmish and d. 15 days after, in the summer of 1864, at Hampton, Va. Wid. m. (2) 1867, Henry Richardson, and res. Cambridge, Mass. One child by 1st husband, eight by second. One dau. d. 1879.
- viii. VIENNA, b. Aug. 26, 1844 ; d. Oct. 10, 1860, W. Peterboro'.
- ix. ADELINE, b. Feb. 28, 1847 ; d. W. Peterboro', Sept. 6, 1854.
- 73. x. ALBERT SENTER, b. July 26, 1849.

37.

REV. JOHN FARWELL⁵ MOORS (*Benjamin*,⁴ *Joseph*,³ *Abraham*,² *Abraham*¹), married Esther W. Hastings of Northfield, Mass., who died in 1850. Married second, Eunice Wells Smith of Warwick, Mass. He was graduated from Harvard 1842, from the Divinity School 1845. Was ordained Jan. 25, 1846. Received in 1884 from his alma mater the degree of S.T.D. He was pastor of the Congregational Church (Unitarian) in Deerfield, Mass., from 1860 to 1884. He was then chosen by the American Unitarian Association as special minister for the churches of the New England States. As a preacher he is spoken of by the *Christian Register* as simple, direct, practical and weighty. As a pastor, he was in the language of another editor, "What a minister should be." He was interested and influential in all movements bearing on the town's welfare. He was elected by his fellow citizens to represent them as representative in the General Court and also as senator. He served as chaplain to the 52 Mass. Regiment in the Civil War. He died Jan. 27, 1895. His second wife, with whom he lived for 44 years, was the daughter of the Rev. Preserved Smith of Warwick and Mendon, and grand-daughter of the Rev. Preserved Smith of Rowe and Pembroke.

38.

JOSEPH BENJAMIN⁵ (*Benjamin*,⁴ *Joseph*,³ *Abraham*,² *Abraham*¹), married Oct. 20, 1858, Mary Buckminster, daughter of Josiah Moore Jones of Boston, born Sept. 6, 1835. He resides in Boston. He and his sons and son-in-law are engaged in banking and brokerage, in the firms of J. B. Moors and Moors, and Cabot.

Children :

- i. ARTHUR WENDELL,⁶ b. Nov. 14, 1859 ; H. U. 1880.
- ii. JOHN FARWELL, b. Oct. 31, 1861 ; H. U. 1883.
- iii. FRANCIS JOSEPH, b. Jan. 23, 1864 ; H. U. 1886.
- iv. MARIA BUCKMINSTER, b. April 21, 1866 ; m. June 23, 1890, Godfrey L. Cabot of Boston.

- v. ETHEL PRESCOTT, b. March 28, 1869.
- vi. ADELAIDE JONES, b. Aug. 17, 1873.

39.

DAVID⁵ MOOAR (*Daniel*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Nov. 1, 1812, Patty Merrill of Dunstable. He died Jan. 13, 1852. She died June 10, 1847. Resided at Hollis, N. H. Farmer.

Children :

- i. MARTHA,⁶ b. Aug. 31, 1813; d. Aug. 31, 1815.
- ii. MARTHA T., b. June 12, 1816; m. April 17, 1838, James Farley, Jr. He d. April 2, 1872. Res. Hollis. Farmer.

Children of James and Martha Farley :

- 1. *Clara E.*, b. Oct. 27, 1849; d. Aug., 1881.
- 2. *Elbridge J.*, b. July 5, 1854; m. April 20, 1875, Georgianna Hall.
- iii. DAVID, b. Sept., 1818; m. Julia Ann Cotton; d. Oct. 31, 1874. One child, Frank W., b. April 13, 1849, and d. April, 1888.
- iv. DANIEL, b. Sept. 17, 1820. d. Sept. 19.
- v. HARRIET, b. Sept. 16, 1821; m. Sept. 24, 1846, Charles P. Wood; d. July 24, 1847.
- vi. ALFRED, b. Nov. 5, 1825; d. Feb. 26, 1864.
- 74. vii. GEORGE, b. Dec. 5, 1829.

40.

EPHRAIM⁵ MOOAR (*Daniel*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Mary Chapman, b. Sept. 13, 1794. He died April 12, 1857. Removed to Rochester, N. Y., in 1817. Farmer; "a highly respected citizen."

Children :

- i. MARY JANE,⁶ b. April 11, 1818; m. (1) —; m. (2) — Wyman; m. (3) Joseph Putnam, a miller, who d. Oct., 1877. Children of — and Mary Jane :
 - 1. *Jane E.*, b. Oct. 13, 1839; d. y.
 - 2. *Mary*, b. Sept. 22, 1847; d. 1864.
 - 3. *George W.*, b. Jan. 11, 1851; m. Carrie Royce. He a stationer, Cleveland, O. Ch. : Marion, b. Dec., 1876.
 - 4. *Joseph Edward*, b. 1860. Telegrapher, Fort Wayne, Ind.
 - 5. *Jennie*, b. Oct., 1862; m. W. F. Brizee, shoe dealer, Victor, N. Y. Ch. : Fred C., b. April 4, 1881.
- 75. ii. JOHN CHAPMAN. b. March 11, 1820.
- iii. CAROLINE ELIZABETH, b. April 14, 1822; m. George P. Wolcott, b. 1816. She d. Oct. 7, 1872, and he d. Aug., 1880. Res. at Rochester and was a capitalist.

Children :

1. *Henry E.*, b. Oct., 1847 ; m. Helen Chandler. Banker at Laredo, Texas. Child : George Chandler, b. Aug., 1876.
 2. *James E.*, b. 1850 ; m. Ida Chase. Wholesale liquor merchant, Rochester, N. Y., and children were : Carrie, b. 1875 ; George, b. Sept., 1880 ; Charles, Nov., 1881.
 3. *Frank A.*, b. 1852 ; d. July, 1884.
 4. *Elizabeth G.*, b. 1855 ; m. Henry Merriam, stationer, Rochester, N. Y. Ch. : George, b. 1876, and Mary, b. 1877.
- iii. GEORGE, b. Oct. 8, 1824.
76. iv. WILLIAM, b. April 21, 1827.
- v. HENRY, b. Oct. 21, 1829 ; d. Jan., 1844.

41.

GARDNER⁵ MOOAR (*Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married June 8, 1820, Mary, daughter of Solomon Hardy of Hollis, who died in Francestown, N. H., May 8, 1846. The family came to Francestown about 1836, and he died there, March 16, 1863. He was by trade a cooper.

Children :

77. i. GRANT POWERS,⁶ b. Dec. 7, 1820, in Hollis.
78. ii. CHARLES HUMPHREY, b. June 17, 1822, in Hollis.
- iii. ALMA LORRAINE, b. May 31, 1824 ; m. April 4, 1844, James Monroe McCoy. She d. July 4, 1851.

42.

COL. JOHN⁵ MOOAR (*Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Dec. 17 [1816?], Rebecca Abbot, b. in Medford, N. H., and died Nov. 11, 1860. A farmer in Hollis, N. H., where he died March 31, 1869. He was selectman in 1861.

Children :

79. i. JOHN,⁶ b. Feb. 20, 1820.
80. ii. HUMPHREY, b. July 27, 1821.
81. iii. LOT, b. May 21, 1827.
- iv. REBECCA JANE, b. May 22, 1829 ; m. Nov. 23, 1848, Jacob E. Sargent, b. July 21, 1815, Amherst, N. H. Merchant in Whitehall, Mich.

Children of Jacob E. and Rebecca Jane Sargent :

1. *Frank E.*, b. Aug. 22, 1849, in Hollis ; m. Aug. 22, 1880, Ella M. Smith.
2. *John*, b. Nov. 24, 1859, in Hollis ; d. 1860.
3. *Nellie J.*, b. June 24, 1861, in Hollis ; m. June 25, 1882, John H. Sullivan.
4. *Clara J.*, b. Aug. 27, 1863, in Hollis.

82. v. JACOB W., b. March 7, 1831.

43.

JASON⁵ MOOAR (*Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married July 17, 1833 or 1834 [Rindge record], Martha, daughter of Joseph and Mary (Wright) Crombie, born Aug. 13, 1811 [Rindge record], at East Jaffrey, N. H. He died Feb. 3, 1868, in Watertown, N. Y. Merchant.

Children :

- i. MYRA CROMBIE,⁶ b. Dec. 28, 1834; m. Sept. 11, 1855, Rensselaer A. Oakes. She d. Aug. 12, 1887. Res. Watertown. Ch: Robert Paul, b. March 11, 1857. Book keeper.
- ii. FRANKLIN JASON, b. 1845, Constantia, N. Y.; m. 1871, Maria Underwood. He d. Oct. 16, 1872, E. Rodman, N. Y. She d. April, 1872, at Rutland, N. Y.

44.

LUKE⁵ MOOAR (*Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married in 1839 or 1840 "a widow" . . . Resided in Covington, Ky., and had two sons, George and Luke (Luke N.?) and four daughters. He lived for many years on a farm in or near the town of Palestine on the Ohio river. Capt. Luke N. was in San Francisco some years ago in connection with the visit of the Knights Templars, of which he was a member, and his address at that time was 20 Washington Avenue, Newport, Ky. He was in the steamboat business. A Frank T. and a Frank P. Mooar appear in the directory of that city.

45.

MARK⁵ MOOAR (*Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married May 21, 1835, Charlotte Wright of Hollis, N. H., who died May 25, 1851, at Cincinnati, O. He married second, March 11, 1852, Mrs. Sarah Ann Titus. Removed to Covington, Ky., 1837, to Cincinnati 1846, where he died, Feb. 1, 1890.

Children :

- i. CHARLOTTE LOUISA,⁶ b. Oct. 21, 1836, in Hollis; d. June 10, 1838.
- ii. LAVINIA W., b. Jan. 10, 1841, Covington; m. Aug. 31, 1865, John W. Finch. Rem. from Cincinnati in 1871 to Morris Co., Kan., thence in 1884 to Clay Centre in the same State.

Children of John W. and Lavinia W. Finch :

1. Willard Mooar, b. May 13, 1867; d. Aug. 15, 1872.
2. Charlotte Virginia, b. March 9, 1872.
3. Edna Irvin, b. Oct. 2, 1877.
4. Louise M., b. March 15, 1880.

- 83. iii. DANIEL WEBSTER, b. Aug. 1, 1843, Covington.
- 84. iv. EDWARD MARK, b. Aug. 23, 1845, Covington.
- v. JOHN WRIGHT, b. Sept. 10, 1847, Cincinnati; d. June 10, 1849.
- vi. WILLIE, b. May 28, 1851, Cincinnati; d. May 27 next.
- vii. VIRGINIA CORDELIA, b. Oct. 15, 1852, Cincinnati; m. April 20, 1873, Edwin P. Urner. Res. Clifton (Cincinnati). No children.
- viii. LYDIA ANNA, b. May 14, 1855, Cincinnati; m. Feb. 18, 1874, Thomas L. Lissenden. Res. at Cincinnati.

Children of Thomas L. and Lydia Anna Lissenden :

- 1. *Emma C.*, b. Jan. 23, 1875; m. Sept. 12, 1893, Flavel Fish Scovill.
- 2. *Virginia M.*, b. April 6, 1878.
- 3. *Anna H.*, b. Dec. 1, 1883.
- 4. *Howard T.*, b. Jan. 29, 1888.
- 5. *Daisy*, b. April 20, 1893.

46.

DANIEL⁵ MOOAR (*Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married May 9, 1844, Lydia Ann, daughter of Hon. George M. Southgate of Covington, Ky. He attended the Academy in Milford, N. H., as also in Chester, Vt. Read law at Covington, Ky., and at the Law School in Cincinnati. "He settled and practised his profession in Covington for twenty-five years and established a reputation as a profound lawyer, a safe counsellor for business integrity and a high sense of honor, and several times filled the office of District Judge." (Quoted in Worcester's Hollis, pp. 322, 323.) Somewhat impaired in health and having acquired a substantial property, he removed to Keokuk, Ia., and engaged in extensive business. There he won reputation as "a man of decided ability and varied information."

Children :

- i. LIZZIE BERNARD,⁶ b. April 9, 1845, at Covington; m. Oct. 20, 1868, Henry Reuben Miller. He is president of the Gas Company at Keokuk.
 - ii. AMELIA ORIANA, b. June 9, 1847; m. Nov. 16, 1869, Hampton G. Boon. She d. Sept. 4, 1882, at Keokuk.
 - iii. CHARLES WRIGHT, b. June 10, 1849; d. March 24, 1869, at Covington.
 - iv. CLARA BELL, b. March 30, 1858; m. Dec. 10, 1884, Hon. James Cox Davis, lawyer at Keokuk.
85. v. GEORGE SOUTHGATE, b. Nov. 8, 1860.

47.

ABRAHAM⁵ MOOAR (*Abraham*,⁴ *Abraham*,³ *Daniel*,² *Abraham*¹), married Jan. 26, 1808, Betsy, daughter of Timothy and Sibyl (Cummings) Moors [see p. 38], who was born Feb. 17,

1788, and died Aug. 27, 1840. Res. in Peterboro', N. H., where he died, Nov. 13, 1866. In 1859, Sept. 24, he was in that town, where the writer called upon him and found him in a fair degree of physical and mental activity at the age of 73.

Children :

- i. ELIZABETH,⁶ b. March 6, 1808 ; m. [James] Harvey, Chesterfield, N. H. Had a large family of daughters, one of whom m. a wealthy manufacturer named Amidown. One son, Charles L. The mother d. a widow, about 1877.
- ii. OLIVE, b. April 30, 1809 ; m. 1827, Nicholas, son of Nicholas and Sarah (Cummings) Lawrence. She d. in Nashua, N. H., May 8, 1861. He d. Nov., 1879, in Londonderry.
Children of Nicholas and Olive Lawrence :
 1. *Charles A.*, b. Aug. 3, 1828.
 2. *Lydia E.*, b. July 26, 1830.
 3. *Orlando*, b. Aug. 15, 1832.
 4. *Lorenzo*, b. Aug., 1834 ; d. 1849, at Clarendon, Vt.
 5. *Horace D.*, b. Sept., 1836 ; d. April, 1841.
 6. *Edward D.*, b. Sept., 1841 ; d. Oct., 1842, in Nashua.
 7. *Edward F.*, b. Nov. 15, 1846.
- iii. LYDIA, b. Dec. 10, 1812 ; m. Silas Pearson of Temple, N. H. He d. in N. J. She m. (2) — — —, and her 2d husband died. She was living in Lawrence, Mass., in 1890.
- iv. MARY, b. Aug. 17, 1813 ; m. Nathaniel How. He d. about 1850 in California, and she soon after in Nashua. No children.
- v. SUSAN, b. June 5, 1815 ; m. David Haynes of Franklin N. H. In 1890 she had been for some time a widow.
- vi. JANE L., b. April 11, 1817 ; m. Zacharias Morgan. He d. and left two sons who, 1890, lived with their mother in Lawrence, Mass.
- vii. SARAH A., b. Jan. 15, 1818 ; m. William Tucker. Two sons and one dau. Res. Lexington, Mass.
- viii. GRATIA A., b. May 27, 1821 ; m. James S. Shepard, who d. 1866 or 1867, and left a large family of sons, whom she was able to see educated before she died.
- ix. ABRAHAM, b. July 24, 1823 ; m. Lived in Vt.
- x. MELINDA, b. Aug. 27, 1825 ; m. 1848, Thomas Shepard. She d. 1850. No children.
- xi. JAMES MUNROE, b. Sept. 15, 1827, in Wilton, N. H. ; m. and when last known was in Newark, N. J.
- xii. MARTHA MARIA,⁷ b. Aug. 8, 1829, in Mason Village, N. H. ; d. April 14, 1838, at Nashua.

48.

ISAAC ABBOT⁵ MOOAR (*Abraham*,⁴ *Abraham*,³ *Daniel*,² *Abraham*¹), married Mary Fogg, daughter of Jeremiah and Hannah (Eastman), born Sept. 4, 1789, and died Aug. 19, 1867. Resided

a few years in Peterboro', N. H., and after 1821 in Hancock, N. H. He died Feb. 19, 1875. Carpenter.

Children :

- i. LUCY,⁶ b. April 14, 1817 ; m. May 12, 1858, William Freeman, b. in Greenland. Rem. to Hancock in 1865 and res. with his father-in-law. Rem. to Peterboro' 1870, where he d. July 10, 1887.
- ii. HANNAH, b. March 2, 1819 ; m. March 19, 1840, Samuel, son of Samuel and Sally (Knight) Goodhue, b. April 14, 1811. He removed to Alstead, N. H., 1840, returned to Hancock 1880.

Children of Samuel and Hannah Goodhue :

1. *Lydia Jane*, b. Jan. 5, 1841 ; d. July 6, 1862.
2. *Mary Viola*, b. June 8, 1846 ; m. 16 —, 1875, Robert Polzer, b. in Troplowitz, Silesia, Dec. 22, 1838 ; came to U. S. A., 1863 ; woolen manufacturer, Gilsum, N. H.
3. *Lucina*, b. June 8, 1846 ; d. July 6, 1869.
4. *Lucy Caroline*, b. June 1, 1848 ; d. April 25, 1872.
5. *Martha Eliza*, b. Nov. 12, 1851 ; d. March 26, 1852.

86. iii. CHARLES, b. Jan. 26, 1823.
87. iv. ISAAC, b. Dec. 13, 1825.
88. v. WARREN, b. March 12, 1827.
- vi. LYDIA ANN, b. Dec. 6, 1831 ; m. July 3, 1869, Orlando, son of Charles and Roxanna (Farnum) Fogg, b. Feb. 10, 1832, in Hancock. (His 1st m. was Oct. 6, 1857, with Hattie L. Abbot, who d. leaving Luella F., b. Sept. 20, 1858, and who m. Dana F. Symonds. Children: Hattie F., b. March 2, 1881, and Orlando T., b. June 19, 1882.) Nettie R. Fogg, child of the 2d m., b. April 24, 1874.
- vii. MARY JANE, b. June 16, 1834 ; m. June 1, 1864, Isaac O. Munroe of Marlow, who had by his 1st m., Isaac O. The children of the 2d m. were Arthur and Oscar. Rem. to Orange City, Florida, April, 1882. She was seized with fever, and in a fit of derangement rose and drowned herself, June 29, 1882.

49.

JOHN ALLEN⁵ MOOAR (*John*,⁴ *Abraham*,³ *Daniel*,² *Abraham*¹), married Jan. 12, 1842, Esther K. Wright. He became paralyzed so as neither to speak or write. Resided on his father's place in Pownal, Vt.

Children :

- i. FRANCES,⁶ b. Sept. 10, 1842 ; m. John W. Combs. One child : Inez Mooar Combs, b. March 22, 1872.
- ii. JOHN WESTLEY, b. June 12, 1846 ; unm.
- iii. JOSIAH WRIGHT, b. Aug. 10, 1851 ; unm.
- iv. INEZ HULDAH, b. Sept. 17, 1853 ; d. April 12, 1865.

50.

ANDREW ALLEN⁵ MOOAR (*Jacob*,⁴ *Abraham*,³ *Daniel*,² *Abraham*¹), married Oct. 1, 1829, Abiah, daughter of Bodwell Lovejoy. He died Nov. 2, 1847. She died Jan. 1, 1848, aged 39 years, 8 months, 13 days.

Children :

- i. ANDREW J.,⁶ b. May 26, 1831.
- ii. JACOB B., b. May 23, 1833.
- iii. GEORGE FRENCH, b. Sept. 1, 1835.
- iv. HARRIET ABIAH, b. March 3, 1837; m. William J. Holden.
- v. OSCAR A., b. 1840.

N. B. Oscar A. Mooar, an Andover, Mass., soldier in Civil War, Co. I, 2d Reg. N. H. Volunteers, d. in Salisbury Prison, N. C., Feb. 14, 1865; lies buried in W. P., Andover Cemetery, near Jacob Mooar. Was he son of Andrew Allen M.? The inscription says d. July 31, 1863, æ. 23y. 1m. 10d.

SIXTH GENERATION.

51.

STEPHEN⁶ MOOAR (*Stephen Chandler*,⁵ *Joshua*,⁴ *Timothy*,³ *Timothy*,² *Abraham*¹), married March 27, 1833, Hannah Stevens, born Aug. 11, 1812, and died Dec. 16, 1852. He married second, March 29, 1854, Sarah J. Poor.

Children :

- i. ANNIE E.,⁷ b. Dec. 29, 1834 ; m. Dec. 23, 1862, Augustus Bourne.
- ii. JOHN S., b. July 24, 1836 ; d. Oct. 19 next.
- iii. JOHN E., b. Feb. 25, 1838 ; died.

52.

JOSHUA⁶ MOOAR (*Stephen Chandler*,⁵ *Joshua*,⁴ *Timothy*,³ *Timothy*,² *Abraham*¹), married March 23, 1841, Mary E. Abbot, born March 16, 1822, and died Oct. 23, 1864. He died Nov., 1867. Resided at Andover, Mass.

Children :

89. i. CHARLES JOSHUA,⁷ b. April 1, 1842.
- ii. MARY ELIZABETH, b. Jan. 29, 1845.
- iii. GEORGE A., b. Nov. 22, 1848 ; d. Dec. 17, 1851.
- iv. EDWARD H., b. Dec. 9, 1850 ; m. Jennie ——. Res. Stoneham, Mass.

53.

BENJAMIN⁶ MOOAR (*Benjamin*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married in Medford, Mass., May 29, 1827, Charlotte Wright, who was born in Charlestown, Aug. 11, 1809, and died in Medford, March 25, 1887. He died by an accident on the railroad, April 27, 1849. He was a blacksmith and established a large business in Medford at a well-known stand on Main Street, near the bridge, and, afterwards, at the point now known as Moor's Square. He was of a stirring and enterprising nature, a thorough-going citizen, who made a mark among his fellow men and stood for what he regarded as the best in town and church and school.

Children :

- i. BENJAMIN,⁷ b. March 19, 1828 ; d. Sept. 9, 1836.
- 90. ii. HENRY FRANCIS, b. June 25, 1829.
- 91. iii. CHARLES WARREN, b. Dec. 25, 1830.
- iv. JOHN STETSON, b. Nov. 25, 1832 ; d. Sept. 4, 1834.
- v. CHARLOTTE ANN, b. Sept. 25, 1834 ; m. Feb. 3, 1853, Thomas O. Hill. See . 50.
- vi. MARY FRANCES, pb. Sept. 27, 1836 ; m. Nov. 25, 1861, James Bonticue Vinal, b. at Scituate, Mass., Oct. 29, 1837, and d. in Charlestown, Mass., March 19, 1876. She was cheery, ready to help, making herself a welcome "friend in need."
- vii. BENJAMIN, b. Oct. 29, 1838 ; m. Oct. 29, 1869, in San Francisco, Cal., Franer Elizabeth Fretz. He enlisted as a soldier in 1861 and was in the first battle at Bull Run, Va. ; also in other engagements during the first year of the war. Came to San Francisco not long after. His business was the manufacture of doors, sash and blinds. He d. Sept. 16, 1896. He was kind, obliging, affectionate, a good workman and well liked among those who knew him. He was buried by the G. A. R., to which he belonged.
- viii. JULIA JANE, b. April 21, 1841.
- ix. SUSAN CUMMINGS, b. April 21, 1843 ; m. Dec. 6, 1870, John Moore Venard, b. in Lynn, Mass., Nov. 9, 1848.
Children of John Moore and Susan Cummings Venard :
 - 1. *William Lentz*, b. Feb. 4, 1873, in Lynn ; m. June 15, 1898, Frances Mabel Dame.
 - 2. *Lottie Mooar*, b. April 29, 1876.
- x. ALICE MARIA, b. Dec. 11, 1846 ; m. Dec. 10, 1867, Zephaniah Hack Spinney, b. in Lynn, May 21, 1842.
Child of Zephaniah H. and Alice Maria Spinney :
Edna Oliver, b. April 27, 1881, in Lynn.
- xi. ALBERT STETSON, b. Nov. 10, 1848 ; m. Jennie Jennings, in San Francisco, Cal. He d. ———, leaving children.

54.

HERMON⁶ MOOAR (*Benjamin*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Dec. 29, 1831, Elizabeth Church Holt, daughter of Capt. Amos and Patty (Wardwell) of Andover, born Oct. 8, 1813. She died in Andover, Feb. 24, 1863. He was a farmer, at one time in charge of a large estate in Marblehead, residing there several years. Later, returned to Andover. Was much hindered by increasing rheumatism. Being left alone, he thought it best to find his home in the alms-house at Andover, where he was kindly cared for and made himself useful as well as agreeable. He died July 9, 1893.

Children :

- i. GEORGE HERMON,⁷ b. Nov. 10, 1833, in Danvers. Was in California when last heard from.
- ii. MARTHA ANN, b. Jan. 11, 1843, in Marblehead; m. and rem. to Charlestown before 1899.

55.

JOHN⁶ MOOAR (*Benjamin*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Oct. 29, 1835, Mary Ann Conant of Ipswich, Mass., who died in Boston, Aug. 19, 1887. He had died Oct. 19, 1877. He was a shoemaker; resided in Linebrook parish, Ipswich. He was a deacon in the church there, a warm-hearted and consistent Christian man and a worthy citizen.

Children :

- 92. i. JOHN FRANCIS,⁷ b. Oct., 1836.
- 93. ii. CHARLES AUGUSTINE, b. Feb. 20, 1839.
- iii. ABBY ANN, b. April 18, 1844; m. May 10, 1871, John Chevers Lavalette. Res. in Boston Highlands, Mass.
Child of John C. and Abby A. Lavalette :
Ernest Burton, b. May 17, 1872, in Ipswich.
- 94. iv. ORIN GAYTON, b. Oct. 3, 1846.
- v. EMMA JANE, b. Feb. 6, 1849; d. 1859.
- vi. CLARENCE THERON, b. Jan. 30, 1859; m. June 10, 1885, Mary Lizzie McCourt; res. Boston Highlands.
Child :
Eva Alberta, b. Aug. 5, 1887.

56.

NATHAN⁶ MOOAR (*Benjamin*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Oct. 12, 1837, Elizabeth H., daughter of Joseph and Mary Chapman of Ipswich, born Feb. 10, 1818, and died May 16, 1888. He died Oct. 13, 1887, within twenty-four hours after the exercises connected with the festal observance of the golden wedding. When he was eleven years old he went to live with Abel Spofford of Boxford. He was so miserable there that he besought his brother-in-law, William Hill, to take him away. He was sent to live on the Avery Farm in Topsfield. The conduct of some of the persons with whom he had to do was so bad that his conscience revolted. Instead of being tempted he was strengthened in principle. At sixteen he went to Rowley and learned the shoemaker's trade with Mr. John Tenney, whose wife was sister of the young woman whom he himself was to marry. He early became a member of the church in Linebrook. In 1845 he removed to Andover and became the owner of the place where his father had been

living, in order to provide in a measure for him in his infirmity. He was a man of incessant industry, not sparing himself any labor or painstaking, whether the return to himself was large or small. He was deacon in the West Church for thirty-six years; was a Sunday-school teacher over fifty years, a man of exemplary character, of very strict integrity, of a quiet demeanor, kindly and obliging. His wife was an active, earnest Christian from her girlhood, always interested in works of charity. She was especially sympathetic with her neighbors who were in sickness and trouble.

Children :

- i. OLIVE FRANCES,⁷ b. Jan. 4, 1841; m. June 1, 1865, Sanford K. Goldsmith, son of Daniel P. and Rebecca King Goldsmith, b. in Wilton N. H., Jan. 22, 1842. He enlisted as private in Co. C, 13th Mass. Infantry; in 1864 2d lieut. in the 56th Regiment, and soon 1st lieut.; brevet captain for gallantry at Fort Steadman, March, 1865, and commissioned captain a few weeks after. He was wounded at Fort Steadman and at Gettysburg and taken prisoner at the second battle of Bull Run. Res. at St. Albans, Vt., but for many years employed at the Custom House in Boston, and for the earlier part of that employment resident in Andover.

Some day some fit pen shall speak of the devotion, faithfulness, patience, with which this daughter and wife and mother has borne her burden and fulfilled her part in imitation of Him who came not to be ministered unto but to minister.

Children of Sanford K. and Olive F. Goldsmith :

1. *Sanford Mooar*, b. April 11, 1868; d. March 4, 1876, in Ballardvale, Andover.
2. *Oswald Francis*, b. Sept. 4, 1869.
3. *Louise Stevens*, b. March 13, 1874.

95. ii. JOSEPH WARREN, b. May 31, 1852.

57.

GEORGE⁶ MOOAR (*Benjamin*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*,¹) married Oct. 5, 1855, in Centerbrook (Essex) Conn., Sarah Ann Comstock, eldest dau. of Joseph Arnold and Lucy (Clark), born Aug. 30, 1828, in Centerbrook, died in Oakland, Cal., Sept. 29, 1899. The following notice was written by the Rev. Henry E. Jewett, and appeared in the *Pacific* on the week following her death :

Mrs. Mooar taught school in her native place, also in Lawrence Academy, Falmouth, Mass., where Dr. Mooar was at the time principal, and in Pomeroy, Ohio. She was a bride when, in the autumn of 1855, she accompanied her husband to Andover, Mass., where his pastorate of the famous Old South Church had recently begun. Here she engaged actively in parish

work, until, in the spring of 1861, they came to the First church in Oakland, Cal. The older members in that church will recall her active, eager interest in several lines of Christian work, notably the ladies' prayer-meeting, the Chinese school and the Foreign Missionary cause. She instituted and encouraged, and was a leader in the devotional services held weekly by the women. She was an active teacher in the Chinese school—then a novelty and not always regarded with favor.

At her own fireside she and others of her household taught their young Chinese servant the English language, and at the same time the way of life through Jesus Christ. That Chinese servant, converted in her home, is the one whom the Lord has so greatly blessed in his work among his countrymen. Through Jee Gam and those whom he has helped to a better life, the influence of Mrs. Mooar will long survive. Verily, "she rests from her labors, but her works do follow her."

While her own life was ebbing he was commanding the attention of large audiences in Eastern cities, as he told the story of what God has wrought among his countrymen in California and through them in his native land. The beginnings of that work, so far as Jee Gam is related to it, were within the walls of Mrs. Mooar's home. A token of appreciation of her interest in that work was seen on the morning of her funeral, when a Chinese helper in the Congregational Association of Christian Chinese in San Francisco brought fragrant flowers to lay upon her casket, one offering from the family of Jee Gam, the other from the Association of Chinese.

Mrs. Mooar was one of the foremost leaders and organizers of the W. B. M. P., and as long as her health permitted was its first foreign secretary. Her interest in Miss Rappleye, the pioneer missionary from the First church, or from any of our churches, was deep and abiding.

When health and strength failed she still kept on devising things in her own way for the comfort and help of individuals. She was capable in rare degree of interesting herself very warmly in others, so that they realized her personal interest. To this fact many a student in the Seminary is a witness, as well as many others within the circle of her friends.

She was possessed of more than ordinary literary gifts. Her letters were stimulating and helpful to her friends. Her modes of expression were more than ordinary. Sometimes this took the poetic form, and more than one of these utterances have reached others through the columns of *The Pacific*.

Notwithstanding the nervous gloom over her spirit during these later years, her nature was not gloomy. She naturally took a cheerful view of life. Her sense of the humorous was keen. Her convictions of right were firm. She loved her Bible. She loved her God. She loved her family. She loved her fellow-men, and when strength and opportunity were hers she did them good.

After years of extreme nervous depression and physical weakness, during which she suffered a thousand deaths, there came to her, September 29th, God's call to heavenly service, and she was released from her long bondage to suffering. Those who knew and loved her could but rejoice for her when the Master said, "Come up higher." They knew that in that "sweet and blessed country that eager hearts expect" her freed spirit has right to the tree of life, "for the former things are passed away."

Mr. Mooar spent three years of his boyhood 1840-43 on a farm with an uncle in Albany, Me. Returning home, he was graduated at Phillips Academy 1847, Williams College 1851, Andover Seminary 1855, and the same year was ordained pastor of the South Church in his native town. For reasons of health, he accepted after six years a call to the 1st Congregational Church, Oakland, Cal., which he served till 1872, eleven years, when he became Professor of Systematic Theology (later of Church History and Christian Apologetics) in The Pacific Theological Seminary. During 1874-89 he was pastor also of the Plymouth Ave. Church in Oakland.

Children :

- i. RACHEL,⁷ b. July 13, 1856, in Andover, Mass. ; m. June 28, 1877, Rev. George Henry Smith, b. in Lancaster, O., Dec. 21, 1847, son of John Conrad and Katharine (Myers). Graduated at Wittenberg College 1870, Pacific Theological Seminary 1876 ; ord. at Rio Vista, Cal., Feb. 2, 1877, and pastor there till 1879 ; pastor, Redwood City one year ; pastor three years, Kohala, Hawaii ; Columbia, Cincinnati, 1884-7 ; St. Charles, Ill., from 1887 to 1897. Since, Professor of the Latin Language and Literature, Wheaton College, Wheaton, Ill.

Children of George Henry and Rachel Smith :

1. *Sarah Katharine*, b. June 19, 1878, in Rio Vista.
2. *Winnifred*, b. Nov. 25, 1879, in Redwood City.
3. *Rachel Mooar*, b. Jan. 19, 1881, in Kohala.
4. *George Mooar*, b. May 3, 1884, in Lancaster, O.
5. *Larmon Lane*, b. Sept. 26, 1889, in St. Charles, Ill.
6. *Willard Benton*, b. Dec. 8, 1893, in St. Charles, Ill. ; d. Jan. 31, 1894.

- ii. LUCY, b. Jan. 16, 1859 in Andover ; m. Feb. 21, 1889, Rev. Edson Dwinell Hale, son of Rev. John Gardner and Phila Jane (Dwinell), b. Jan. 10, 1859, in Lyndon, Vt. ; fitted for college at St. Johnsbury, Vt. ; graduated at Amherst College, 1882 ; teacher in Hopkins Academy, 1882-7 ; grad. Pacific Theol. Seminary, 1888 ; ord. pastor in Clayton, Cal., same year. After some three years, he became pastor in Lincoln, and Nov. 16, 1897, he was installed at Niles and Decoto.

Children of Edson Dwinell and Lucy Hale :

1. *Mary Gilman*, b. Dec. 11, 1889.
2. *Agnes Sarah*, b. Jan. 6, 1891 ; d. July 1, 1891, at Clayton.
3. *Elizabeth*, b. Feb. 18, 1892 ; d. July 19, 1893, at Lincoln.
4. *Helen Norton*, b. May 21, 1894.
5. *Lucy Dwinell*, b. Feb. 21, 1898.

- iii. AGNES, b. Aug. 21, 1860, in Andover ; grad. Wellesley College 1882 ; teacher Wellesley High School, 1882-5 ; teacher Prep. Department, Oahu College, Honolulu, 1886-8 ; m. June 24, 1897, Bartholomew Skeats Noyes, attorney at law in San Francisco. Res. Oakland, Cal.

Child of Bartholomew S. and Agnes Noyes :

Elizabeth, b. March 6, 1901.

- iv. HARRIET WILLARD, b. Nov. 9, 1866, in Oakland ; m. April 22, 1889, Archibald Welch Comstock, son of Merritt and Harriet (Hovey), b. May 25, 1860, in Ivoryton, Conn.

Child of Archibald W. and Harriet Willard Comstock :

Elliott Mooar, b. Oct. 20, 1891.

58.

ZENAS⁶ MOOAR (*Samuel*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Silene Abbot. He died Jan. 20, 1871. He was a shoemaker. Resided in Lewiston and in Castine, Me.

Children :

- i. W. H.,⁷ b. Jan. 21, 1830. Res. at one time in San Francisco, and was in the employ of the Wells Fargo Express Co.
- ii. AUGUSTUS H., b. July 12, 1836, in Dedham, Me. ; m. July 10, 1861, in Biddeford, Me.
- iii. LYDIA A., b. Oct. 22, 1840, in Lewiston, Me. ; m. June 17, 1861, Richard Libby. She d. Oct. 7, 1874.
- iv. MARY L., b. March 16, 1844, in Castine ; d. in Newport, Aug. 10, 1864.
- v. FRED H., b. March 10, 1847, in Castine ; unm. in 1887.
- vi. OSCAR D., b. Feb. 5, 1849 ; d. Dec. 22, 1871.

59.

SAMUEL⁶ MOOAR (*Samuel*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Cynthia Sanderson. He died Feb. 5, 1884. In 1884 said to have ten grandchildren. Resided at Newport, Me.

Children :

- i. EDWIN C.,⁷ b. Oct. 28, 1832, in Newport, Me. ; m. Oct. 10, 1863, in N., Ann Stewart.
- ii. AMANDA M., b. Nov. 22, 1834, in Newport, Me. ; m. July 3, 1856, Joseph Knight.
- iii. JULIA A., b. Aug. 29, 1836 ; m. Dec. 2, 1856, in Newport, George E. Norton.
- iv. ARTHUR E., b. Feb. 22, 1839 ; m. Aug. 10, 1880, in N. Y., Mary Sinclair.
- v. MARY M., b. March 11, 1841.
- vi. SAMUEL, b. Jan. 26, 1844.

60.

HARVEY⁶ MOOAR (*Samuel*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Sabrina Horn. He died May 18, 1873. He was a carriage maker.

Children :

- i. CHARLES A.,⁷ b. Dec. 17, 1842, in Carmel. He d. Feb. 17, 1870.

- ii. JOSEPHINE D., b. March 19, 1844, in Ripley; m. Aug. 10, 1880, in Newport, Charles Pullen.
- iii. GEORGETTA, b. March 16, 1849, in Bangor; d. May 13, 1873, in Corinna.
- iv. FERNALDO, b. March 8, 1850, in Newport.
- v. WALTER A., b. March 4, 1860.
- vi. FRANK W., b. Jan. 12, 1862.
- vii. ELLA L., } b. May 14, 1865.
- viii. EFFIE L., }
- ix. FLORA, b. May 1, 1873.

61.

REV. JOSEPH⁶ MOOAR (*Joseph*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Jan. 11, 1838, Polly Dresser, born July 6, 1819; died Jan. 21, 1842. Married second, Feb. 4, 1844, Elizabeth Lawrence. He was of the Methodist Episcopal connection and was stationed in 1858 at Paris, Me., at South Auburn, 1887. Sixteen years in active service; was living in 1883 at Farmington Falls, Me.

Children:

- 95a.i. JAMES FARRINGTON,⁷ b. Dec. 30, 1841; m. Melissa Lambert, who d. May 8, 1871; m. (2) 1881, Carrie A. Howard. Teacher in Boston; residing in Hyde Park. A daughter b. March 8, 1883.
- ii. ORDELLO ALPHONZO, b. Sept. 24, 1848; m. Jan. 26, 1871, Elizabeth Brackley.
- iii. OSMON C. BAKER, b. Dec. 22, 1858; m. Dec. 24, 1881, Gerty Richards.

Child:

Emma, b. June 3, 1883.

62.

EZRA HARDY⁶ MOOAR (*Joseph*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married June 16, 1838, Florentine, daughter of his uncle Nathan, and she died Aug. 23, 1839. Married second, March 15, 1840, Nancy Winship, born April 17, 1816, and died March 20, 1860. Married third, Oct. 14, 1860, Mary W. Butterfield. He died Feb. 26, 1876. She died May 6, 1891, of internal cancer. Her grandfather, Henry Butterfield, was one of the first settlers of Wilton, Me., where she died. He owned the land and water power of the present village.

Children:

- i. ADELA F.,⁷ b. Aug. 5, 1839; m. June 6, 1861, Eben Farnum.
- ii. R. ALBERTUS, b. June 18, 1843; d. Sept. 15, 1864.
- iii. ANNA M., b. Feb. 22, 1844; m. Sept. 10, 1865, Josiah, son of Gould Perham, who d. June 25, 1871. She m. (2) Charles Pooler.
- iv. ASENATH, b. Dec., 1849; d. inf.

63.

ELBRIDGE GERRY⁶ MOOAR (*John*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married March 31, 1835, at Oldtown, Me., Sarah White, born June 26, 1814, at Canaan, Me. He died at Auburn, Me., Dec. 11, 1874. She died there Nov. 6, 1883. He was in saw-mill business the greater part of his life. While living in Oldtown he used to go into the woods in winter and come down with the drive in spring. The first eight children were born in Oldtown.

Children :

96. i. LEVI DAVIS,⁷ b. June 10, 1836.
97. ii. JOHN ALVAH, b. Nov. 10, 1838.
- iii. JULIA ANN GORHAM, b. April 17, 1840; m. Jan. 19, 1868, Nathan N. York. He an overseer in a carding-room in Lewiston, Me.
- iv. SARAH JANE, b. March 31, 1842; m. Dec. 27, 1869, in Lawrence, Mass., Albert H. Ricker, b. Jan. 29, 1842, in Waterboro', Me. He a plumber and tinsmith with Charles Moore & Co., and res. in Cambridge, Mass., in 1887.

Children of Albert H. and Sarah Jane Ricker:

1. *Clarence Mooar*, b. May 13, 1873, at Lawrence.
2. *Walter Johnston Austin*, b. Sept. 24, 1881, at S. Berwick, Me.
- v. MARY FRANCES, b. Jan. 19, 1844; m. at S. Berwick, Dec. 24, 1878, David Johnston, Jr. of Andover, Mass., b. April 22, 1845, at Dumferline, Scotland. He d. April, 1879, at Lawrence. He was a printer.
- vi. OLIVE MARIA, b. May 16, 1846; m. April 18, 1867, Hiram B. Drake, at E. Auburn, Me., who d. there Jan. 20, 1870. He was a farmer. She d. there Dec. 14, 1868. One dau., Myrtilla May, b. Jan. 20, 1868.
- vii. ELBRIDGE GERRY, b. May 15, 1848; d. June 27, 1850, at Oldtown.
- viii. MARTHA HELEN, b. Feb. 25, 1850; d. May 20, 1857, at Lewiston, Me.
- ix. FRANK EDWIN, b. Nov. 6, 1851, in Lewiston; m. Sept. 4, 1871, Ida Farrer. He was a baker. When last reported he was in the regular army at West Point.
- x. EMELINE OAKS, b. May 23, 1853, at Lewiston; m. March 17, 1872, George Abram Allen. A furniture dealer at Auburn, Me.

Children of George A. and Emeline O. Allen :

1. *George Whitney*, b. Oct. 28, 1872.
2. *Mabel Emma*, b. Sept. 4, 1874.
3. *Calmon F.*, b. April 19, 1878; d. July 20, 1879.
4. *Carl Blake*, b. April 20, 1884.

- xi. ALONZO GARCELON, b. Nov. 6, 1854, at Lewiston, and d. there Aug. 4, 1855.
- xii. OSCAR COBURN, b. Jan. 8, 1857, at Lewiston; m. Dec. 16, 1883, Lovenia E. Beal, at Auburn, Me. Roll-coverer and belt maker; res. Auburn. Ch.: Earnest Linwood, b. July 8, 1884, and d. Aug. 13 following.
- xiii. HENRY HOWARD, b. April 30, 1859; m. Nov. 27, 1874, Anna Lydia Wheeler, at Norway, Me., where he resides. A tanner.

64.

TIMOTHY⁶ MOOAR (*John*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Jan. 16, 1834, Sarah Vickery. He died April 3, 1886. Farmer, Lewiston, Me.

Children :

- 98. i. CHARLES H.,⁷ b. April 8, 1836.
- ii. CAROLINE, b. Feb. 26, 1838; m. Jan. 20, 1858, John Keyes. She d. March 30, 1884.

65.

WILLIAM D.⁶ MOOAR (*John*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married June 14, 1836, Jane Potter. He died May 20, 1856, in Lewiston, Me. He was a lumberman at Old-town.

Children :

- i. EMMA J.,⁷ b. May 27, 1837; m. Sept. 23, 1857, Joseph White.
- ii. RACHEL E., b. April 16, 1839; m. Sept. 12, 1858, Artson K. Dennison; res. in New Bedford, Mass., and a grocer. Ch.: Hubert A., b. May 31, 1859. Lottie C., b. Jan. 6, 1861. Cora E., b. Dec. 2, 1862, d. July 9, 1863. Walter G., b. Feb. 19, 1869. Sarah A., b. Aug. 21, 1870.
- iii. LAURA A., b. Feb. 20, 1841; d. March 6, 1842.
- iv. LAURA E., b. July 27, 1845; d. Nov. 22, 1885.
- v. ALBERT W., b. Oct. 23, 1850; m. July 23, 1874, Mary E. Rigby. Res. in New Bedford, and a barber. They have: J. William, b. Aug. 8, 1875.

66.

ALVIN⁶ MOOAR (*Timothy*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*,¹) married Dec. 17, 1839, in Farmington, Me., Dorcas T. Russell, born June 23, 1817, and died in Augusta, Me., May 23, 1859; married (2) in Chelsea, Mass., Sept. 17, 1860, Emma Baldwin, born Feb. 13, 1825, in New Sharon, Me. Farmer.

Children :

- i. OLIVE H.,⁷ b. March 7, 1844, in Weld, Me.; m. Feb. 21, 1866, John N. Lee, at Odell, Ill. He was b. in Mich., May 24, 1843. She d. at Ottawa, Ill. He m. (2).

Children of John M. and Olive H. Lee :

1. *Guy Amesbury*, b. Dec. 1, 1868, Streator, Ill.
2. *Eva Grace*, b. July 20, 1878, Prairie Centre, Ill.
- ii. ALVIN JUDSON, b. Nov. 3, 1862, in Ophir, Ill. ; d. Jan. 10, 1863.
- iii. ALICE E., b. Dec. 18, 1866, in Chicago ; d. July 15, 1867.

67.

JOSIAH CUTLER⁶ MOOAR (*Timothy*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Aug. 18, 1844, Julia Ann Denison, born Avon, Me., and died January 25, 1864 ; married (2) in Chicago, Oct. 28, 1869, Sophia Thatcher, born March 14, 1835, in Hopewell, N. Y. Removed to Earlville, Ill., and engaged in general merchandise and was much prospered. Afterward met with some reverses and resumed at Peabody, Kan., his original trade as tailor, and carried on a successful business in that town. In 1883 retired from business and resided at River Forest, near Chicago. He died Sept. 16, 1898. He was of a jovial temper, sociable, friendly, and a sincere and hearty member of the Methodist Episcopal Church.

Children :

- i. HARRIET URILLA,⁷ b. Jan. 2, 1850, in Phillips, Me. ; m. March 31, 1870, in Chicago, Rev. Ellery H. Beal, a Methodist minister, Frankfort, Ill., and in 1890, at La Salle.

Children of Ellery H. and Harriet U. Beal :

1. *Alfred Goodfellow*, b. April 11, 1874, Oak Park, Ill.
2. *Julia Mooar*, b. April 1, 1877, Prairie Centre, Ill.
3. *Mary Ann*, b. Aug. 19, 1878, Oswego, Ill.
4. *Luther*.
5. *Son*.
- ii. CORNELIA MARGARET, b. Feb. 20, 1853, in Freedom, Ill. ; d. April 24, 1857.
- iii. ISADORA AMANDA, b. April 9, 1856, in Earl ; d. July 10.
- iv. MINERVA REBECCA, b. Oct. 3, 1859, in Earl ; m. at Lake Bluff, Ill., June 27, 1876, John C. Day, b. in Strong, Me. Res. Norton Co., Kan., 1891.

Children of John C. and Minerva R. Day :

1. *John Wayland*, b. March 3, 1880, Prairie Centre.
2. *Helen Georgianna*, b. Aug. 17, 1882.
3. *Alfred*.
- v. ALFRED SPAULDING, d. Dec. 17, 1864.

68.

DAVID CUTLER⁶ MOOAR (*Timothy*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married July 15, 1849, Huldah B. Garland, born April 6, 1827, in Holderness, N. H. He died Aug. 20, 1877 ; the widow living at Earl in 1891.

Children :

- i. SILAS L.,⁷ b. June 1, 1850; d. Aug. next.
- 99. ii. HENRY R., b. Feb. 7, 1852, in Harding, Ill.
- iii. C. EUGENE, b. May 1, 1857, in Harding, Ill.; m. Dec. 20, 1877, Jessie E. Eversham, b. April 26, 1857; d. June 24, 1878. Res. Engelwood, Ill.
- iv. E. JENNIE, b. Jan. 13, 1862, in Earl.
- v. JULIA D., b. Sept. 22, 1869; m.

69.

BENJAMIN BURNHAM⁶ MOOAR (*Timothy*⁵, *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Dec. 25, 1855, Ophelia M. Smith, born Aug. 28, 1836, died June 25, 1857; married (2), April 20, 1859, in Freedom, Ill., Elizabeth L. Dickerman, born April 21, 1834.

Child :

ARTHUR CUTLER,⁷ b. June 25, 1860; d. Dec. 4, 1881.

70.

JOSEPH WARREN⁶ MOORS (*Joseph*,⁵ *Timothy*,⁴ *Timothy*,³ *Abraham*,² *Abraham*¹), married A. Delia. He was a soldier in the Civil War. Res. Maine, N. Y. Died 1883, in the State of Washington.

Children :

- i. LUCIA ISABEL,⁷ m. Robert W. Crain, soldier 4 yrs. 3 mos.; res. Maine, N. Y. Four children, one d.
- ii. LOTTIE E., m. M. H. Lewis, merchant, Lisle, N. Y. She d. Three children.

71.

JUSTUS EDWARDS⁶ MOORS (*Joseph*,⁵ *Timothy*,⁴ *Timothy*,³ *Abraham*,² *Abraham*¹), married Rebecca E., who died Jan. 17, 1881; after wife's death rem. from Maine, N. Y., to Perham, Minn., and married (2) 1882.

Children :

- i. GEORGE A.,⁷ b. Feb. 1849; d. June 10, 1881.
- ii. ALICE M., b. May 24, 1851; d. Oct. 28, 1878.
- iii. WILLIAM D., b. May 31, 1853; d. Sept. 8, 1885.
- iv. MARCIA D., b. July 3, 1857; d. Oct. 3, 1880.
- v. NELLIE G., b. Feb. 14, 1872; d. June 24, 1881.

72.

CHARLES G. MOORS⁶ (*Friend*,⁵ *Timothy*,⁴ *Timothy*,³ *Abraham*,² *Abraham*¹), married June 9, 1857, Louisa Homans of Compton. Res. on the Hancock homestead; but removed to Pel-

ham, N. H., in 1873 ; later N. Y. city. Celebrated silver wedding in 1882.

Children :

- i. CHARLES W.,⁷ b. July 29, 1861 ; res. Lawrence, Mass.
- ii. CORA L., b. Feb. 14, 1863 ; d. Dec. 19.
- iii. ARTHUR L., b. Jan. 25, 1865.
- iv. EDWIN F., b. July 5, 1873.
- v. EMMA L., b. Nov. 9, 1875.

73.

ALBERT SENTER⁶ MOORS (*Friend*,⁵ *Timothy*,⁴ *Timothy*,³ *Abraham*,² *Abraham*¹), married Marian Josephine, adopted dau. of Albert and Lucretia Ann (Corey) Cram, b. Nov. 25, 1854, in Hancock, N. H., who died Feb. 10, 1886. Res. in Hancock.

Children :

- i. ALBERT HENRY,⁷ b. Feb. 18, 1875, N. Tewksbury, Mass.
- ii. FRANK COREY, b. July 6, 1877.
- iii. ADOLPH BERNARD, b. July 29, 1879.

74.

GEORGE⁶ MOOAR (*David*,⁵ *Daniel*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married April 2, 1851, Susan M. Butters, of Hollis, N. H. He died Nov. 27, 1888 ; res. in Hollis, of which he was a prominent citizen. Selectman in 1869 and 1870.

Children :

- i. CHARLES E.,⁷ b. Dec. 22, 1851 ; d. Oct. 15, 1854.
- ii. HATTIE A., b. Sept. 30, 1854.
- iii. JOHN W., b. Aug. 2, 1856 ; d. Aug. 11, next.
- iv. NELLIE M., b. Dec. 23, 1860.
- v. FRED W., b. May 14, 1870.

75.

JOHN CHAPMAN⁶ MOOAR (*Ephraim*,⁵ *Daniel*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Mary A. Thomas, born May, 1832. Res. in Rochester, N. Y., where in 1839 he established himself in business as a blank-book manufacturer.

Child :

100. HENRY JOHN,⁷ b. Aug. 1854.

76.

WILLIAM⁶ MOOAR (*Ephraim*,⁵ *Daniel*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), m. Mary, dau. of James and Olive (Broughton) Upton, b. April 19, 1829, and died Oct. 1, 1879. A writer in the N. E. Hist. and Gen. Register, April, 1886, says she was one of

the noblest of her sex and was like an angel of mercy to hundreds of the poor and suffering living around Victor, N. Y.

Children :

- i. EPHRAIM W.,⁷ b. April 30, 1854; m. Lillian Willard. He was a reporter; res. Battle Creek, Mich. Had children: Charles, b. Dec. 1881; also an infant son who died.
- ii. CHARLES N., b. June 3, 1856; m. Julia A. Lewis. He was a banker, Victor, N. Y., and d. Aug. 1832.
- iii. GEORGE W. C., b. Jan. 1, 1863; m. Marion Clark. He a farmer. Atlantic, Iowa. Children: George Ephraim, b. Aug. 1883, also three daughters d. y.

77.

GRANT POWERS⁶ MOOAR (*Gardner*,⁵ *Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Dec. 22, 1840, Rowena Colburn, of Hollis. He was a blacksmith in Milford, N. H., and died there Aug. 2, 1870.

Children :

- i. ALMA R.,⁷ b. Feb. 3, 1842, in Hollis; m. April 5, 1859, Rufus W. Palmer.

Children of Rufus W. and Alma R. Palmer :

1. *Caroline Alma*, b. July 15, 1860, in Milford.
2. *Charles Rufus*, b. Sept. 3, 1862, Pittsfield, N. H.
3. *Mary Louisa*, b. March 28, 1869; d. Nov. 1, next.
4. *Grant Mooar*, b. May 7, 1871, E. Pepperill, 1888.
- ii. CHARLES NELSON, b. Sept. 15, 1843, Hollis; m. Nov. 15, 1870, Esther P. Rideout. He d. Feb. 14, 1877, at Milford, where he was a blacksmith.
- iii. AURIELLA CORDELIA, b. April 30, 1848, at Antrim, N. H.; m. Aug. 1, 1865, James Myron Stickney. Res. Milford, N. H.
Children of James Myron and Auriella C. Stickney :
 1. *James Elmer*, b. March 29, 1866, Milford; d. April 26.
 2. *Louis Nelson*, b. July 1, 1867.
 3. *Esther Gertrude*, b. March 18, 1876.
 4. *Earnest Miron*, b. Aug. 24, 1878.
- iv. WILLIE HUMPHREY, b. Nov. 5, 1857, in Milford.

78.

CHARLES HUMPHREY⁶ MOOAR (*Gardner*,⁵ *Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married March 18, 1852, Phebe Cordelia Flagg, born March 25, 1830; attorney at law, Covington, Ky.; Judge of the Court of Kenton Co., 1858-62. In 1888 South Lebanon, O.

Children :

- i. CHARLES CLARENCE,⁷ b. March 19, 1856, Covington, Ky.
- ii. SARAH ORIANA, b. March, 1858, Covington.
- iii. MARY ALMA, b. March 24, 1860, Covington.
- iv. EVIE LOUISA, b. Oct. 5, 1862, Covington.
- v. RICHARD HENRY LEE, b. Sept. 17, 1866; bookbinder.
- vi. WILLIAM BAYLESS, b. April 2, 1869.

79.

JOHN⁶ MOOAR (*John*,⁵ *Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Dec. 17, 1846, Lucinda A. Dodge, born in Bedford, N. H., and died Feb. 11, 1859, in Manchester; married (2) Feb. 6, 1868, Hattie A. Sayles, born Dec. 15, 1844, at Southbridge, Mass. He was a watchmaker and jeweler.

Children :

- i. ELLA AUGUSTA,⁷ b. June 10, 1852; m. Charles L. Moulton.
- ii. JOHN WILLIE, b. Feb. 3, 1871, at Manchester.

80.

HUMPHREY⁶ MOOAR (*John*,⁵ *Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Dec. 8, 1853, Susan H. Taylor, born in Concord, N. H., March 18, 1828. Watchmaker and jeweler in Lawrence, Mass.

Child :

SUSAN E.,⁷ b. June 19, 1863.

81.

LOT⁶ MOOAR (*John*,⁵ *Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Dec. 9, 1858, Louisa C. Davis, born in Foster, R. I. Res. in Hollis, N. H., on Mooar's Hill.

Children :

- i. WALTER L.,⁷ b. May 25, 1860; a teacher.
- ii. ELDORA L., b. April 24, 1863; a teacher.

82.

DR. JACOB W.⁶ MOOAR (*John*,⁵ *Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married June 20, 1878, Linda M. Hunter, b. in Pittsfield, Me., March 9, 1850, died Sept. 21, 1896; physician and surgeon, Manchester, N. H.

Children :

- i. LINDA HUNTER,⁷ b. May 25, 1879, in M.
- ii. MARY L., b. Dec. 10, 1880, in M.
- iii. LUCILLA S., b. Aug. 7, 1883, in M.

83.

DANIEL WEBSTER⁶ MOOAR (*Mark*,⁵ *Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Nov. 30, 1862, Eliza J. Estep; car accountant, Grand Rapids and Indianapolis R. R. Co. Res. in Grand Rapids, and afterwards in Chicago.

Child:

EDWARD MARK,⁷ b. Feb. 5, 1867: m. Winnie, and had child, Charles Mudge.

84.

EDWARD MARK⁶ MOOAR (*Mark*,⁵ *Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Feb. 17, 1866, Annie E. Hull, of Warren, Penn. In 1896 with Isaac Eberly & Co., grocers, Columbus, O., where he has resided since 1864.

Children:

- i. EDITH,⁷ b. Feb. 2, 1878.—Wellesley College, 1899.
- ii. HARRY LANDIS, b. Oct. 10, 1879.
- iii. CHARLOTTE, b. Dec. 23, 1884; d. Aug. 27, 1890.

85.

GEORGE SOUTHGATE⁶ MOOAR (*Daniel*,⁵ *Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), born in Covington, Ky., Nov. 8, 1860; married Nov. 22, 1882, Belle, dau. of Hon. Patrick Henry Britton, born at Montgomery, Ala., April 29, 1863. He is a bookseller and dealer in real estate at Decatur, Ala., president of Decatur Iron Bridge and Construction Co.

Children:

- i. CLARA BELLE,⁷ b. Sept. 13, 1883, at Birmingham, Ala.
- ii. RUTH, b. Sept. 7, 1884.
- iii. ELIZABETH GEORGE, b. Nov. 7, 1886.

86.

CHARLES⁶ MOOAR (*Isaac Abbot*,⁵ *Abraham*,⁴ *Abraham*,³ *Daniel*,² *Abraham*¹), born in Hancock, N. H., Jan. 26, 1823; married May 14, 1846, Lucinda A. Taft, b. Sept. 24, 1827. He died Aug. 19, 1872:

Children:

- i. CHARLES FREDERICK.⁷
- ii. HELEN FRANCES.
- iii. GEORGE WARREN.
- iv. HARRY WINFIELD.

87.

ISAAC⁶ MOOAR (*Isaac Abbot*,⁵ *Abraham*,⁴ *Abraham*,³ *Daniel*,² *Abraham*¹), born in Hancock, N. H., Dec. 13, 1825; married Nov. 5, 1843, Augusta O. Kemp, born March 13, 1827.

Children :

- i. LOUIS EDGAR.⁷
- ii. IDA AUGUSTA; d. in Lawrence, Mass.
- iii. ELLA DEAN.

88.

WARREN⁶ MOOAR (*Isaac Abbot*,⁵ *Abraham*,⁴ *Abraham*,³ *Daniel*,² *Abraham*¹), born in Hancock, N. H., March 12, 1827; married March 17, 1852, Augusta M. Colburn, of Lawrence, Mass., born Jan. 26, 1830, died July 30, 1855. He married (2) Nov. 29, 1866, Maria M. Church, of Bellows Falls, Vt.

Child :

ALBERT WILDER,⁷ b. Dec. 25, 1867.

SEVENTH GENERATION.

89.

CHARLES JOSHUA⁷ MOOAR (*Joshua*,⁶ *Stephen C.*,⁵ *Joshua*,⁴ *Timothy*,³ *Timothy*,² *Abraham*¹), married Dec. 7, 1865, Martha B. Paige, born April 24, 1844. Private in Co. I, 44th Reg. Infantry; mustered Sept. 12, 1862, and discharged on expiration of service, June 18, 1863. Res. in Lawrence, Mass., Benicia, Cal., and San Francisco. Mrs. M. in Soquel, Cal.

Children :

- i. LENA MAY,⁸ b. Oct. 20, 1866; d. March 3, 1869.
- ii. SAMUEL PAIGE, b. Feb. 9, 1869; d. Dec. 30, 1873.

90.

HENRY FRANCIS⁷ MOOAR (*Benjamin*,⁶ *Benjamin*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Jan. 2, 1851, in Medford, Mass., Thankful Vinal Litchfield, born in Situate, May 20, 1831, and died Sept. 28, 1852; married (2) Oct. 4, 1853, in M., Minerva Amelia Tufts, born Feb. 11, 1836, in M., and died May 26, 1900. He maintained the business of his father, blacksmithing, for many years.

Child :

- i. HARRIET AMELIA,⁸ b. Aug. 10, 1855; a public singer.

91.

CHARLES WARREN⁷ MOOAR (*Benjamin*,⁶ *Benjamin*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Jan. 6, 1853, in Cambridge, Mass., Elizabeth Ann Coombs, born Dec. 21, 1832, at Lynn, Mass., and died Aug. 25, 1882; married (2) Aug. 19, 1885, Lucy M. Cushman, born in Bremen, Me. He died May 2, 1890. Res. Medford, and his business was carriage building.

Children :

- i. ELLA,⁸ b. Feb. 3, 1854; d. Aug. 10, next, in M.
- ii. LIZZIE MARIA, b. Jan. 5, 1858; d. Feb. 8, 1883, in M.
- iii. CHARLES EVERETT, b. April 11, 1865.

92.

JOHN FRANCIS⁷ MOOAR (*John*,⁶ *Benjamin*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Nov. 17, 1857, Mary Elizabeth Ober, b. Aug. 1835. He d. June 27, 1899.

Children :

- i. FREDERIC JUDSON,⁸ b. Nov. 27, 1858 ; d. May 30, 1859.
- ii. ELIZABETH EMMA, b. April 10, 1861 ; m. Oct. 20, 1890, John A. Remick, of Rye, N. H., who d. Sept. 7, 1891 ; no children.
- iii. GEORGE ALLISON,⁸ b. Oct. 16, 1866 ; d. Feb. 4, 1867.
- iv. ALTHEA FRANCES, b. Dec. 4, 1869, unm.

93.

CHARLES AUGUSTINE⁷ MOOAR (*John*,⁶ *Benjamin*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Feb. 10, 1868, Sarah Annette Blake, daughter of H. Nelson and Mary Blake. Resides Boston Highlands.

Children :

- i. LAWRENCE AUGUSTINE,⁸ b. Dec. 29, 1868 ; m. Jan. 5, 1893, Mary G., dau. of George B. and Frances Kent of Syracuse, N. Y.
- ii. LILIAN BLAKE, b. Aug. 22, 1878.

94.

ORIN GAYTON⁷ MOOAR (*John*,⁶ *Benjamin*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), married Nov. 17, 1869, Edna Elizabeth Ellsworth of Ipswich. He spent some time in Dummer Academy ; gained knowledge of the boot and shoe trade in Haverhill and in Boston ; established in 1870 a retail store in Roxbury and carried on a successful business for nineteen years. He died Oct. 21, 1889.

"Mr. Mooar was an active member of the Eliot Congregational Church of Roxbury, Mass., with which he was connected from 1875 to the time of his death. He was a member of the Examining Committee, teacher of a class of young men in the Sunday school, and an enthusiastic worker in the field of the Evangelistic Association of New England.

Wherever he went Mr. Mooar was loved and respected. He had many friends in all ranks of life, and few enemies."

Children :

- i. ROY ELLSWORTH,⁸ b. Dec. 22, 1870. Grad. Boston University A.B. 1895. Principal of the High School, Hanover, Mass.
- ii. MARY GERTRUDE, b. May 14, 1873.

95.

JOSEPH WARREN⁷ (*Nathan,⁶ Benjamin,⁵ Benjamin,⁴ Benjamin,³ Timothy,² Abraham¹*), born at Andover, May 31, 1852; married June 16, 1881, Nellie E. Chandler, daughter of Joshua H. and Eldesta C. (Goldsmith), born July 3, 1858. Resides in West Parish, Andover, on his father's place. Carriage manufacturer.

Children :

- i. PHILIP CHANDLER,⁸ b. July 1, 1882.
- ii. CLARENCE WARREN, b. July 25, 1883.

96.

LEVI DAVIS⁷ MOOAR (*Elbridge Gerry,⁶ John,⁵ Benjamin,⁴ Benjamin,³ Timothy,² Abraham¹*), married August 22, 1860, at Auburn, Me., Mary Azubah Knight. She died July 14, 1885, at Lodi, Wis. Farmer. Resided 1887, at Lyons, Dakota.

Children :

- i. SARAH ORIETTA,⁸ b. Oct. 20, 1861, at Auburn; m. Oct. 20, 1881, George M. Chandler of Lodi. In 1887, cheese maker at Lone Rock, Wis.
- ii. GEORGE ELLSWORTH, b. April 12, 1867, Brighton, Mass.; m. Oct. 20, 1886, Minnie L. Covert, Brodhead, Wis.
- iii. HERBERT ADELBERT, b. Aug. 12, 1872, West Point, Wis.

97.

JOHN ALVAH⁷ MOOAR (*Elbridge Gerry,⁶ John,⁵ Benjamin,⁴ Benjamin,³ Timothy,² Abraham¹*), married March 22, 1861, Sylvia Nutting of Onalaska, Wis. He married second, March 30, 1881, after her death, Arcelia Delamater. Lumberman, Onalaska.

Children :

- i. ABEL NUTTING,⁸ b. Aug. 4, 1863; m. Nov. 21, 1883, Anna Rand. "Rand & Moore," livery stable, Onalaska. Dau. b. June 27, 1885.
- ii. CLARA, b. July 20, 1865; m.
- iii. DORA NUTTING, b. Dec. 28, 1884.

98.

CHARLES H.⁷ MOOAR (*Timothy,⁶ John,⁵ Benjamin,⁴ Benjamin,³ Timothy,² Abraham¹*), married Oct. 17, 1858, Joanna Snow. Millwright; res. in Revere, Mass.

Children :

- i. LIONEL F.,⁸ b. Oct., 1859, in L.; m. Jan. 17, 1883, Lois Harrington. Res. in E. Boston; a millwright; d. March 24, 1886.
- ii. RODOLPH F., b. April 16, 1862; m. Nov. 5, 1879, Hattie G. Harris. Res. Revere; expressman.

Children :

1. *Cassimer H.*, b. Sept. 14, 1880.
2. *Annie B.*, b. Dec. 30, 1881.

99.

HENRY R.⁷ MOOAR (*David Cutler*,⁶ *Timothy*,⁵ *Benjamin*,⁴ *Benjamin*,³ *Timothy*,² *Abraham*¹), born Feb. 7, 1852, in Harding, Ill.; married Aug. 3, 1873, Lottie E. White, born Aug. 3, 1854. He died in 1881, having been accidentally shot in Nebraska.

Children :

- i. MAGGIE J.,⁸ b. Aug. 3, 1874.
- ii. ELLERY D., b. Aug. 14, 1876.
- iii. CLARA B., b. Feb. 25, 1878.
- iv. EUGENE H., b. July 28, 1880; d. May 23, 1882.

100.

HENRY JOHN⁷ MOOAR (*John Chapman*,⁶ *Ephraim*,⁵ *Daniel*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), married Hattie J. Chadwick, born March 11, 1858. He is a stationer at Rochester, N. Y.

Children :

- i. HARRY CHADWICK,⁸ b. April 20, 1880.
- ii. HUGH, b. Nov. 15, 1881.
- iii. ERLE, b. Oct. 31, 1882.
- iv. GAIUS, b. July 13, 1884.

101.

CHARLES CLARENCE⁷ (*Charles Humphrey*,⁶ *Gardner*,⁵ *Jacob*,⁴ *Daniel*,³ *Daniel*,² *Abraham*¹), born in Covington, Ky., March 19, 1856; married Jan. 26, 1881, Mary Alma Weaver, daughter of John and Appollonia Weaver, born in Kenton Co., Ky., Oct. 15, 1863. A journalist in Pittsburg, Pa.

Children :

- i. CHARLES CLARENCE,⁸ b. Dec. 22, 1881, at Covington.
- ii. ERNEST WEAVER, b. Dec. 13, 1884, in Meadville, Pa.
- iii. WALTER WESLEY, b. Feb. 6, 1887, in Meadville, Pa.

INDEX.

INDEX OF DESCENDANTS NAMED MOOAR OR MOORS.

N. B.—The Numbers *refer, not to pages, but to Heads of Families.*

Abby, 33	Asenath, 62	Dora N., 97
Abby A., 55	Augustus H., 58	Dorcas, 19
Abel, 8, 19	Aurelia A., 31	Dorinda, 24
Abel N., 97	Auriella C., 77	E. Jennie, 68
Abiah, 6	Benjamin, 2, 6, 9, 13, 17, 27, 32, 53	Ernest W., 101
Abigail, 30	Benjamin B., 31, 69	Edith, 84
Abraham, 1, 3, 4, 7, 11, 21, 42, 47	Betsy, 12, 15, 19	Edward H., 52
Adela F., 62	C. Eugene, 68	Edward M., 45, 83, 84
Adelaide J., 38	Caroline, 22, 36, 64	Edwin C., 59
Adeline, 36	Caroline E., 40	Edwin F., 72
Adolph B., 73	Charles, 24, 48	Effie L., 60
Agnes, 57	Charles A., 55, 60, 93	Elbridge G., 30, 63
Albert H., 73	Charles C., 101	Eldora L., 81
Albert S., 36, 53, 73	Charles E., 74, 91	Elizabeth, 3, 5, 7, 47
Albert W., 65, 88	Charles F., 86	Elizabeth E., 92
Alfred, 39	Charles G., 36, 72	Elizabeth G., 85
Alfred S., 67	Charles H., 41, 64, 78, 98	Eliza, 27
Alice E., 66	Charles J., 52, 89	Eliza C., 25
Alice M., 53, 71	Charles M., 86	Eliza J., 26
Allen, 22	Charles N., 75, 77	Ella, 91
Alma L., 41	Charles W., 46, 53, 72, 91	Ella A., 79
Alma R., 77	Charlotte, 84	Ella D., 87
Alonzo G., 63	Charlotte A., 53	Ella L., 60
Althea F., 92	Charlotte L., 45	Ellery D., 99
Alvin, 31, 66	C. Eugene, 63	Elmira, 31
Alvin J., 66	Clara, 97	Elva M., 33
Amanda M., 59	Clara B., 46, 85, 99	Elvira, 26
Amelia O., 46	Clarence T., 55	Emma, 61
Amy, 30	Clarence W., 95	Emeline O., 63
Andrew, 11	Clarissa, 29	Emma C., 45
Andrew A., 23, 50	Cora L., 72	Emma J., 55, 65
Andrew J., 50	Cornelia M., 67	Emma L., 72
Ann, 6	Cummings, 15	Ephraim, 18, 40
Anna, 7, 10	Cummings T., 36	Ephraim W., 76
Anna M., 62	Cynthia, 31	Ethel P., 38
Anne, 2, 6	Daniel, 1-4, 10, 18, 19, 39, 46	Erle, 100
Annie E., 51	Daniel H., 26	Eugene H., 63
Annis, 10	Daniel W., 45, 83	Eva A., 55
Arthur C., 69	David, 9, 15, 16, 18, 19, 33, 39	Evie L., 78
Arthur E., 59	David C., 31, 34, 68	Ezra H., 29, 62
Arthur L., 72	Deborah, 12	Fannie N., 31
Arthur W., 38		Fernaldo, 60
Asa, 4		Flora, 60
		Florentine, 32

Frances,	49	Jacob W.,	42, 82	Lucy A.,	29
Francis J.,	38	James,	9	Luke,	19, 44
Frank C.,	73	James F.,	61	Luke N.,	44
Frank E.,	63	James M.,	31, 47	Luther,	9
Frank W.,	60	Jane,	33	Lydia,	7, 11, 14, 47
Franklin J.,	43	Jane H.,	29	Lydia A., 20, 45, 47, 48,	58
Fred H.,	58	Jane L.,	47	Lydia K.,	22
Frederick J.,	92	Jason,	19, 43	Maggie J.,	99
Frederick W.,	74	Jemima,	3, 7	Manuel,	26
Friend,	15, 36	Jeremiah,	15, 35	Marcia A.,	28
Gaius,	100	Joan F.,	30	Marcia D.,	71
Gardner,	19, 41	John, 3, 5, 7, 13, 14, 19,	22, 24, 27, 30, 42, 55, 79	Marcia L.,	33
George, 27, 39, 40, 57, 74		John A., 22, 49, 58, 63, 97		Margaret N.,	31
George A.,	52, 71, 92	John C.,	40, 75	Maria,	34
George E.,	96	John E.,	51	Maria B.,	38
George F.,	50	John F., 17, 37, 38, 55, 92		Maria J.,	26
George H.,	54	John L.,	36	Maria L.,	33
George S.,	46, 85	John S.,	51, 53	Mark,	19, 45
George W.,	86	John W., . 45, 49, 74, 79		Marsena,	26
George W. C.,	76	Jonathan,	3, 8	Martha, 4, 10, 11, 23, 32,	39
Georgetta,	60	Joseph, 3, 6, 8, 9, 13, 15,	29, 34, 61	Martha A.,	54
Grant P.,	41, 77	Joseph B.,	17, 38	Martha H.,	63
Gratia,	36	Joseph W., 34, 56, 70, 95		Martha M.,	47
Gratia A.,	47	Josephine D.,	60	Martha T.,	39
Hannah, 13, 14, 19, 27, 32,	48	Joshua,	5, 12, 24, 52	Mary, 1-3, 5, 6, 13, 23, 27,	32, 33, 36, 47
Hannah J.,	27	Joshua A.,	26	Mary A.,	78
Harriet,	23, 39	Joshua E.,	25, 47	Mary E.,	52
Harriet A.,	33, 50, 90	Josiah C.,	31, 67	Mary F.,	53, 63
Harriet M.,	32	Josiah W.,	49	Mary G.,	94
Harriet U.,	67	Julia A.,	59	Mary J.,	40, 48
Harriet W.,	57, 67	Julia A. G.,	63	Mary L.,	58, 73, 82
Harry C.,	100	Julia D.,	68	Mary M.,	59
Harry L.,	84	Julia J.,	53	Mehitabel,	6, 29
Harry W.,	86	Justus E.,	34, 71	Melinda,	47
Harvey,	28, 60	Laura A.,	65	Milly,	9
Hattie A.,	74	Laura E.,	65	Minerva R.,	67
Hattie G.,	33	Lavina,	8	Molly,	7
Helen F.,	86	Lavinia W.,	45	Morrill,	26
Henry,	40	Lawrence A.,	93	Myra C.,	43
Henry F.,	53, 90	Lena M.,	89	Nathan, 13, 18, 19, 27, 32,	56
Henry H.,	63	Letitia,	33	Nellie G.,	71
Henry J.,	75, 100	Letitia J.,	33	Nellie M.,	74
Henry R.,	68, 99	Levi,	14	Olive,	9, 15, 22, 47
Herbert A.,	96	Levi D.,	63, 96	Olive F.,	56
Hermon,	27, 54	Lilian B.,	93	Olive G.,	14, 19, 42
Hezekiah,	14	Linda H.,	82	Olive H.,	66
Hiram,	8	Lionel F.,	98	Olive J.,	30
Hubbard,	8	Lizzie B.,	46	Olive M.,	63
Hugh,	100	Lizzie M.,	91	Ordello A.,	61
Humphrey,	42, 80	Lois,	6, 13	Orin G.,	55, 94
Ida A.,	87	Lot,	42, 81	Orpha B.,	32
Inez H.,	49	Lottie E.,	70	Orra A.,	32
Isaac, 3, 4, 11, 18, 20, 48,	87	Louis E.,	87	Oscar A.,	50
Isaac A.,	21, 48	Louisa,	19, 22, 24	Oscar C.,	63
Isabel,	34	Louise S.,	51	Oscar D.,	58
Isadora A.,	67	Lucia I.,	70	Osman C. B.,	61
J. William,	65	Lucilla S.,	82	Patty,	18
Jacob, 4, 10, 11, 19, 21, 23		Lucy, 9, 15, 26, 27, 43, 48	57		
Jacob B.,	50				

Paulina,	28	Ruth,	85	Susan E.,	79
Phebe,	23, 27	Sally G.,	9, 18, 19	Susanna,	3
Phebe D.,	23	Salome,	36	Timothy, 1-3, 5, 7, 12, 13,	
Philip C.,	95	Samuel,	9, 13, 28, 59	14, 15, 24, 26, 30, 31, 33,	
Phineas,	8	Samuel P.,	89		64
Polly,	9, 15	Sanford M.,	51	Timothy D.,	33
Priscilla, 1, 2, 12, 13, 32		Sarah, 4, 7, 9, 10, 11, 12,		Vienna,	36
Rachel,	57	15, 22, 24, 30		Virginia C.,	45
Rachel E.,	65	Sarah A.,	20, 47	Walter A.,	60
R. Albertus,	62	Sarah E.,	28	Walter L.,	81
Rebecca,	4	Sarah J.,	63	Walter W.,	101
Rebecca J.,	42	Sarah O.,	78, 96	Warren,	41, 88
Relief,	15, 33	Seth,	22	William,	40, 76
Richard H. L.,	78	Sibyl,	7, 14, 15	William B.,	78
Rodolph F.,	98	Sibyl T.,	8	William D.,	30, 65, 71
Rosena,	23	Silas L.,	68	Willie,	45
Roxanna,	24	Stephen,	25, 51	Willie H.,	77
Roxylana B. C.,	29	Stephen C.,	12, 25	W. H.,	58
Roy E.,	94	Susan,	21, 47	Zenas,	28, 58
Rufus,	9	Susan C.,	53		

INDEX OF DESCENDANTS OF OTHER NAMES.

N. B.—The References are *not to pages*, but to Heads of Families.

Abbott, 1, 2, 5, 11, 20, 42, 52, 58	Comstock, 57	Finch, 45
Adams, 9, 33	Conant, 55	Fisher, 23
Allen, 7, 11, 63	Coombs, 91	Fiske, 36
Ames, 28, 29, 31	Corey, 73	Flagg, 78
Ammidown, 47	Cotton, 39	Fletcher, 31
Atkinson, 32	Covert, 96	Fogg, 48
Bailey, 5, 14	Crain, 70	Foster, 20, 22, 23, 27
Baldwin, 66	Cram, 73	Freeman, 48
Ballard, 5	Crockett, 32	French, 2, 18, 27
Barnard, 1, 11	Crombie, 43	Fretz, 53
Beal, 63, 67	Crosby, 23	Garland, 68
Bennett, 15	Cummings, 15, 19, 27, 47	Getchell, 30
Bigsby, 20	Cushman, 91	Gilson, 3
Blake, 93	Cutler, 13, 31	Goldsmith, 56, 95
Blanchard, 2, 6, 13, 24, 26	Dale, 18	Goodhue, 48
Blood, 18	Dame, 53	Gray, 24
Bodwell, 27	Danforth, 2	Green, 29
Bonner, 15	Davis, 46, 81	Grush, 23
Boon, 46	Day, 31, 67	Gunn, 36
Bourne, 51	Delameter, 83	Gutterson, 12
Boynton, 5	Delia, 70	Hale, 57
Brackley, 61	Dennison, 65, 67	Hall, 9
Britton, 85	Dexter, 28	Hannaford, 36
Brooks, 15	Dickerman, 69	Hardy, 4, 10, 13, 19, 29, 41
Burgess, 28	Dodge, 36, 78	Harris, 5, 8, 98
Burridge, 27	Drake, 63	Harvey, 47
Burt, 6	Dresser, 61	Hastings, 37
Butterfield, 62	Dunklee, 33	Haynes, 47
Butters, 74	Dunning, 22	Hibbert, 5
Cabot, 38	Dustin, 33	Hill, 6, 27, 53
Calley, 20	Eastman, 48	Holden, 8, 50
Capron, 7	Elliot, 33	Holt, 29, 54
Chadwick, 100	Ellsworth, 94	Hood, 19
Chandler, 12, 13, 23, 27, 96	Emory, 8	Homans, 72
Chapman, 33, 40, 56	Estabrooks, 7	Hopkins, 26
Chase, 6, 25, 33	Estey, 22	Horn, 60
Church, 43	Eversham, 68	How, 47
Clark, 57, 76	Farley, 19, 39	Howard, 61
Cobs, 4	Farmer, 15	Hubbard, 8
Colburn, 77, 88	Farnsworth, 7	Hulburd, 20
Coleman, 14	Farnum, 1, 48, 62	Hull, 84
Combs, 49	Farr, 30	Hunter, 82
	Farrer, 63	Hussey, 23
	Farwell, 2, 3, 17	Hutchinson, 12, 24

Ingalls, 4	Norton, 59	Sinclair, 59
Ireland, 3	Noyes, 57	Smith, 27, 30, 57, 69, 80
Jaquith, 33	Nutting, 7, 97	Snow, 98
Jenkins, 12	Oakes, 43	Southgate, 46
Jennings, 53	Ober, 92	Spinney, 53
Johnson, 18	Osgood, 1, 4	Stanley, 6
Johnston, 63	Page, Paige, 7, 14, 89	Stephens, 6, 10, 11, 21, 51
Jones, 38	Palmer, 77	Stewart, 59
Kemp, 1, 87	Patterson, 8	Stickney, 77
Kent, 93	Peabody, 27	Stimpson, 20
Keyes, 29, 64	Pearson, 47	Stone, 3, 7, 9
Kimball, 18	Perham, 62	Taft, 86
Knight, 22, 48, 59, 96	Perkins, 28	Tarbell, 8, 16
Lake, 32	Phelps, 13, 19	Tarbox, 18
Lambert, 61	Pooler, 62	Taylor, 80
Lancaster, 31	Poor, 1, 11, 20, 51	Thatcher, 67
Lavalette, 55	Potter, 65	Thomas, 4, 30, 75
Lawrence, 15, 47, 61	Pratt, 7	Titus, 45
Lee, 66	Preston, 2	Tobey, 32
Lewis, 70, 76	Puffer, 21	Tucker, 4, 47
Libby, 58	Pullen, 60	Tufts, 90
Lissenden, 45	Putnam, 40	Underwood, 43
Litchfield, 90	Rand, 97	Upton, 76
Littlefield, 30	Reids, 1	Urner, 45
Longley, 3	Remick, 92	Venard, 53
Lovejoy, 2, 11, 50	Richards, 61	Vickery, 64
Lukins, 31	Richardson, 36	Vinal, 53
Marshall, 6	Richmond, 34	Ward, 9
Maxwell, 30	Ricker, 63	Wardwell, 54
McCourt, 55	Rideout, 77	Weaver, 101
McCoy, 41	Rigby, 65	Wheat, 18
McCrillis, 21	Robinson, 33	Wheeler, 19, 63, 69
McDonald, 23	Rockwood, 9	White, 63, 65, 99
Merrill, 30, 32, 39	Russ, 1	Whitcomb, 15
Miller, 46	Russell, 3, 27, 66	Willard, 76
Moody, 36	Sanderson, 59	Winship, 62
Moore, 33	Sargent, 42	Withington, 27
Morgan, 47	Sawtell, 9, 14	Wolcott, 40
Morse, 9	Sayles, 79	Wood, 39
Moulton, 79	Scovill, 45	Wright, 43, 45, 49, 53
Mudge, 83	Senter, 36	Wyman, 19, 40
Munroe, 48	Shattuck, 19, 27	York, 63
Nevins, 10	Shaw, 22	Youngman, 18
Newton, 15, 18	Shepard, 47	

