

Blanchard Cemetery

Abbot, Piscataquis, Maine

1829 - 1990

PisAbb01

On the Upper Abbott Rd. Cross the bridge, turn left, follow paved road until it becomes a gravel road, proceed about one-eighth mile. Cemetery is located on left side of road. It is a very old cemetery, well cared for.

Copied in 28 Jun 1992

by

Dr. Donald V. & Christine Brown

Entered by: Irene St. Germain

Total Entries: 161

Blanchard Cemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Adams	Charles L. Sr.	16 Mar 1863 - 21 R3g. 1938 "Oddfellow"	PisAbb01	1
Adams	Ada H.	5 Aug 1870 - 25 Mar 1909 his wife	PisAbb01	1.1
Adams	Mary J. Cox	3 Mar 1870 - 4 Oct 1939 his wife	PisAbb01	1.2
Adams	Lewis S.	18 Sep 1889 - 17 Sep 1909	PisAbb01	1.3
Adams	Esther S.	18 Sep 1898 - 24 Oct 1913	PisAbb01	1.4
Adams	Eunice J.	3 Oct 1903 - 17 Oct 1916	PisAbb01	1.5
Adams	Charles L. Jr.	25 Jan 1895 - 14 May 1919	PisAbb01	1.6
Adams	Infant son	son of Mr. and Mrs. T. S. Adams	PisAbb01	2
Adams	John O. Sr.	2 May 1816 - 21 Jun 1902	PisAbb01	3
Adams	Betsey H.	26 Apr 1817 - 9 Sep 1897 his wife	PisAbb01	3.1
Adams	Meriam S.	25 Aug 1840 - 9 Jan 1859 their daughter	PisAbb01	3.2
Adams	Elizabeth W.	1847 - 1862 their daughter	PisAbb01	3.3
Adams	Medora	died 11 Dec. 1862	PisAbb01	3.4
Adams	Harry P.	died 18 Nov 1862	PisAbb01	3.5
Adams	Hannah W.	died 28 Nov 1862	PisAbb01	3.6
Adams	John O. Jr.	17 Nov. 1851 - 17 Oct. 1872	PisAbb01	4
Adams	Mary Ella	wife ----- Dec. 1907 (only date given	PisAbb01	4.1
Adams	Samuel G.	1842 - 1925 Co. A. 16th Maine Regt. Civil War	PisAbb01	5
Adams	Mary M.	1856 - 1932 his wife	PisAbb01	5.1
Adams	Zadie M.	1874 - 1875	PisAbb01	5.2
Adams	Zella	1882 - 1900	PisAbb01	5.3
Billington	Elton L.	1939 - 1990	PisAbb01	4
Billington	Janet P. Race	1940 - n.d.p	PisAbb01	4.1
Blanchard	Josiah	stone missing, base only	PisAbb01	5
Blanchard	Sarah Sawyer	his wife died 18 Oct 1829 Ae 33yrs 4mos 5das Dau. Of Thomas and Betsey SAWYER	PisAbb01	5.1
Blanchard	Almira D.	their daughter died 14 Jan 1849 Ae 12yrs 1mo 9das	PisAbb01	5.2
Blanchard	Josiah Jr.	stone broken - Member Co. C. Vet Civil War	PisAbb01	5.3
Card	Richard E.	9 Mar 1923 - n.d.	PisAbb01	6
Card	Ruth L.	23 Jun 1920 - 14 Jul 1979	PisAbb01	6.1
Carr	Alton S. Sr.	1928 - n.d.	PisAbb01	7
Carr	Hazel M.	1933 - 1983	PisAbb01	7.1
Carr	Dana E.	1920 - n.d. 8th Air Force WWII	PisAbb01	8
Carr	Frances D.	1913 - 1990 Married 22 Feb. 1947	PisAbb01	8.1
Clark	John W. Sr.	1897 - 1967	PisAbb01	9
Clark	Ruth L.	1906 - 1978	PisAbb01	9.1
Clark	John W. Jr.	1932 - n.d.	PisAbb01	9.2
Clark	Doreen M.	1926 - n.d.	PisAbb01	9.3
Corliss	Charles E.	died 26 Nov 1900 Ae 46yrs 3mos "Husband"	PisAbb01	10
Crabtree		stone, no names n.d.	PisAbb01	11

Blanchard Cemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Cunningham	Robert I.	1881 - 1947	PisAbb01	12
Cunningham	Lena H. Thomas	1880 - 1963 his wife	PisAbb01	12.1
Davidson	Faith Lucilla	20 Jul 1908 - 10 Feb 1982	PisAbb01	13
Delano	John	1836 - 1918	PisAbb01	14
Delano	Hattie E.	1848 - 1922	PisAbb01	14.1
Delano	Margaret	1838 - 1914 2nd wife	PisAbb01	14.2
Delano	Horace	1878 - 1954 their son	PisAbb01	14.3
Delano	Richard H.	1911 - 1980	PisAbb01	15
Delano	Larneb E.	1910 - 1984 his wife	PisAbb01	15.1
Delano	Franklin W.	1913 - 1967	PisAbb01	15.2
Demers	Wilberth C.	1900 - 1979 In robert Cunningham Lot	PisAbb01	16
Edes	James C.	died 15 Dec. 1880 Ae 46yrs 2mos Co. C. 13th Maine Vols. Civil War	PisAbb01	17
Edes	Nancy	his wife died 5 Jul 1882	PisAbb01	17.1
Edes	William D.	died 22 Dec 1872 Ae 72yrs	PisAbb01	18
Edes	Lucretia	his wife died 30 Nov 1860 Ae 56yrs 6mos 19das	PisAbb01	18.1
Edes	Jane C.	His wife died 9 Aug 1874	PisAbb01	18.2
Fowler	Ruth C.	1909 - n.d. In Robert Cunningham Lot	PisAbb01	19
Gourley	Roland D.	1912 - 1971	PisAbb01	20
Gourley	Baby	no name n.d.	PisAbb01	20.1
Gowers	Edward I.	died 8 Sep 1858 (cannot read years), 2mos	PisAbb01	21
Gowers	Horace G.	died 8 Jul 1832 Ae 2yrs 11mos son of Robert and Rosamond Gowers	PisAbb01	22
Gowers	James H.	no stone	PisAbb01	23
Gowers	Susan	his wife died 10 Jun 1864 Ae 83 yrs	PisAbb01	23.1
Gowers	Helen Marie	their daughter died 5 Jun 1838 Ae 21 1/2 mos Dau of James H. and Borrell Gowers	PisAbb01	24
Hughes	Birdsell M.	1918 - 1989	PisAbb01	25
Hughes	Juanita P. Orff	1919 - his wife	PisAbb01	25.1
Johnson	Rebecca M.	20 Oct 1905 - 11 Sep 1989	PisAbb01	26
Knowles	Tiffany	1980 - 1982 dau. of Mickey and Jeanne Knowles	PisAbb01	27
Ladd	Nathl. A.	died 31 Aug 1890 Ae 43 yrs	PisAbb01	28
Ladd	Ann	his wife died 5 May 1882 Ae 27yrs	PisAbb01	28.1
Ladd	Anne M.	1881 - 1963	PisAbb01	28.2
Ladd	Their little son	n.d.	PisAbb01	28.3
Ladd	Nathaniel	died 4 Mar 1894 Ae 83yrs	PisAbb01	29
Ladd	Drusilla	his wife died 9 Jun 1872 Ae 53yrs	PisAbb01	29.1
Ladd	Thomas H.	died 13 Aug 1908 Ae 83 yrs 26das	PisAbb01	30
Ladd	Ann M.	died 16 May 1901 Ae 67yrs 5mos	PisAbb01	30.1
Ladd	Hiram C.	1853 - 1930	PisAbb01	30.2
Ladd	Berrett H.	died 16 Dec 1898 Ae 27yrs 11das	PisAbb01	30.3
Ladd	Fred	died 7 Jun 1865 Ae 3das.	PisAbb01	30.4

Blanchard Cemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Ladd	Mabel	died 8 May 1868 Ae 4yrs	PisAbb01	30.5
Ladd	Alton S.	died 6 Mar 1876 Ae 1yr	PisAbb01	30.6
Leeman	Jacob	1794 - 1878	PisAbb01	31
Leeman	Mary	1802 - 1869 his wife	PisAbb01	31.1
Leeman	Ambrose	1842 - 1862 their son Co. C 13th Maine Regt. Civil War	PisAbb01	31.2
Leeman	Roscoe L.	1833 - 1865 rheir son Co. M. 1st Maine Cav. Civil War	PisAbb01	31.3
Leeman	Horace G.	1827 - 1914 their son	PisAbb01	31.4
Leeman	John W.	1838 - 1923 Co. G. 1st Penn. Rifle Reg. Civil War	PisAbb01	32
Leeman	Susan M.	1848 - 1920 his wife	PisAbb01	32.1
Leeman	Victor	1880 - 1882 their son	PisAbb01	32.2
Leeman	Frank F.	1874 - 1939 their son	PisAbb01	32.3
Leeman	R. C.	1870 - 1950 their son	PisAbb01	32.3
Libera	Henry F.	1923 - n.d.	PisAbb01	33
Libera	Marie Y.	1927 - n.d.	PisAbb01	33.1
Lightbody	Charles S.	1894 - n.d.	PisAbb01	34
Lightbody	Hattie M. Brown	1896 - 1985 his wife	PisAbb01	34.1
Lord	Ebenezer B.	15 Dec 1800 - 30 May 1882	PisAbb01	35
Lord	Lydia	his wife died 4 Feb 1847 Ae 44yrs 2mos	PisAbb01	35.1
Lord	Betsey H.,	24 Jan 1809 - 14 Jun 1882 his wife	PisAbb01	35.2
Lord	Willis	son of Betsey died 6 Oct 1865 Ae 16yrs 1mo 14das	PisAbb01	35.3
Lord	Lewis	son n.d.	PisAbb01	35.4
Lord	Elizabeth W.	dau. n.d.	PisAbb01	35.5
Lord	Harriet	dau. n.d.	PisAbb01	35.6
McDougal	Hugh C.	1891 - 1977	PisAbb01	36
McDougal	Beatrice	1892 - 1987	PisAbb01	36.1
McDougal	James A.	5 Nov 1866 - 6 Mar 1911	PisAbb01	37
McDougal	Elizabeth W.	10 May 1864 - 29 Jul 1948 his wife	PisAbb01	37.1
McDougal	Albert J.	8 Jan 1895 - 5 Aug 1900 Ae 5yrs 6mos their son	PisAbb01	37.2
Mitchell	Dea. Dominicus	died 29 May 1864 Ae 65yrs	PisAbb01	38
Mitchell	Lydia P.	his wife died 2 May 1866 Ae 62 yrs	PisAbb01	38.1
Mitchell	Julia A.	died 7 Jun 1886 Ae 24yrs wife of John A. Mitchell	PisAbb01	39
Mitchell	Dea. William. H.	n.d.	PisAbb01	40
Mitchell	Margaret	wife n.d.	PisAbb01	40.1
Mitchell	Carrie E.	their daughter died 3 Aug 1865 Ae 4yrs 5mos	PisAbb01	40.2
Mitchell	Edward P.	their son died 1 Aug 1865 Ae 8yrs 5mos	PisAbb01	40.3
Mitchell	Hattie L.	their daughter died 19 Sep 1864 Ae 5yrs 3mos	PisAbb01	40.4
Moore	Carroll W.	1926 - n.d.	PisAbb01	41
Moore	Joyce M. Clark	1930 - n.d. his wife	PisAbb01	41.1
Newton	Josiah	died 24 May 1878 stone broken	PisAbb01	42

Blanchard Cemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Newton	Susan Blanchard	his wife died 19 Jan 1884 Ae 78yrs	PisAbb01	42.1
Newton	Newton	their son died 12 Dec 1879 Ae 46yrs 9mos 19das Co. A. 6th Maine Vol. Civil War	PisAbb01	42.2
Norton	Ora P.	1891 - 1957	PisAbb01	43
Norton	Vera J. Adams	1896 - 1971 his wife	PisAbb01	43.1
Orff	Thomas A.	1950 - 1960	PisAbb01	44
Orff	Readell I.	18 May 1909 - 29 Dec 1970 Pvt. Mass US Army WWII	PisAbb01	44.1
Packard	Eugenia E. Hescocock	1925 - 1979 wife of Lytle B. Packard	PisAbb01	45
Paine	Josiah D.	10 Aug. 1829 - 7 Sep 1902	PisAbb01	46
Paine	Martha H.	1832 - 1912 his wife	PisAbb01	46.1
Paine	Josiah	died 25 Aug. 1864 Ae 69yrs 4mos Civil War	PisAbb01	47
Paine	Sibbyl	wife n.d. Stone broken and down	PisAbb01	47.1
Paine	Louisa R.	died 5 Apr 1868 Ae 40yrs 8mos 24 das	PisAbb01	47.2
Piel	Elmar Viking	10 Mar 1917 - 6 Sep 1980	PisAbb01	48
Piel	Michael	21 Dec 1920 - 5 Dec 1976	PisAbb01	49
Piel	Barbara Woodward	10 Feb 1920 - his wife	PisAbb01	49.1
Piulkkinen	Natti	26 Aug 1916 - 6 Nov 1967 Tech 5 US Army Maine WWII	PisAbb01	50
Reardon	Elden A.	1912 - n.d.	PisAbb01	51
Reardon	Vivienne D. Conner	1915 - n.d. his wife	PisAbb01	51.1
Rogers	Dr. Justin Noble	20 Mar 1878 - 16 Sep 1915 "Mason"	PisAbb01	52
Rogers	Maude McLeod	12 Jan 1894 - 16 Sep 1915 his wife (In Walter D. Rogers Lot)	PisAbb01	52.1
Rogers	Noah	15 Mar 1818 - 3 Jul 1883 Co. M. 1st Maine Cav. Civil War	PisAbb01	53
Rogers	Sarah	6 Sep 1818 - 25 Apr 1902 his wife	PisAbb01	53.1
Rogers	Willard	their son died 10 Sep 1861 Ae 5mos.	PisAbb01	53.2
Rogers	Walter D.	3 Aug 1843 - 31 Mar 1911	PisAbb01	54
Rogers	Lucia M.	29 May 1848 - 28 Mar 1933 his wife	PisAbb01	54.1
Rogers	Infant son	24 Jun. 1867 - 7 Jul. 1867	PisAbb01	54.2
Scarfo	Salvatore S.	1920 - n.d. US Navy WWII	PisAbb01	55
Scarfo	Hazel N.	1917 - 1992 his wife	PisAbb01	55.1
Schmiedlehner	Hubert	1931 - 1985	PisAbb01	56
Schmiedlehner	Marion R. Lindie	1941 - n.d.	PisAbb01	56.1
Snell	No names	two slate stones, hand cut. No names no dates	PisAbb01	57
Stevens	Minnie A.	died 18 Apr 1874 Ae 1 yr 7mos dau of A. W. and E. F. Stevens	PisAbb01	58
Thomas	Christopher	n.d.	PisAbb01	59
Thomas	Annie M.	his wife died 8 April 1901 Ae 29 yrs	PisAbb01	59.1
Thomas	Ella	n.d.	PisAbb01	59.2
Thomas	Samuel J.	7 Nov 1833 - 25 Nov 1918	PisAbb01	60
Thomas	Harriet G.	16 Jan 1842 - 19 Nov 1931 his wife	PisAbb01	60.1
Thomas	George E.	18 Feb 1869 - 23 Oct 1972 their son	PisAbb01	60.2
Thomas	Clarence A.	1 Sep 1878 - 19 Sep 1978	PisAbb01	60.3

Blanchard Cemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Tricarico	Margaret	1887 - 1979	PisAbb01	61
Underwood	William H.	13 Feb 1919 - n.d.	PisAbb01	62
Underwood	Marian S.	16 Apr 1922 - 8 Mar 1981	PisAbb01	62.1
Warren	Oscar F.	died 9 Aug, 1885 Ae 1 mo. son of J.W. and Mattie A. Warren	PisAbb01	63
Warren	Elmer W.	died 28 Oct 1892 Ae 8yrs 8mos 5das son of J.W. and Mattie A. Warren	PisAbb01	63.1

Old Cemetery

Abbot, Piscataquis, Maine

1823 - 1964

PisAbb02

Rt. 15 in Abbot Village on left going toward Greenville

Copied in 1982

by

Roxanne Moore Saucier

Entered by: Irene St. Germain

Total Entries: 573

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Adams	Charles	died Sept 1866 aet 6yrs 8mos 15days	PisAbb02	1
Adams	George	died Oct 7, 1861 aet 2mos 16days son of Joshua & Azubah ADAMS	PisAbb02	1.2
Adams	Lydia	died Sept 25, 1867 aet 24yrs 11mos daughter of Joshua & Azubah ADAMS	PisAbb02	1.3
Ames	Sarah T.	Feb. 18, 1815 - Jan. 3, 1873 wife of Marle T. AMES	PisAbb02	2
Ames	Horatio M.	their only son died Oct 25, 1863 aet 21yrs 8mos 14days	PisAbb02	2.1
Ames	Mary C.	1834 - 1922	PisAbb02	2.2
Bailey	Sidney T.	died Apr 6, 1902 aet 54yrs 11mos 20days	PisAbb02	3
Bailey	Eva	his wife died Feb 22, 1890 aet 32yrs 5mos	PisAbb02	3.1
Bailey	Lizzie Estelle	Apr. 15, 1882 - Jan. 12, 1897 their daughter	PisAbb02	3.2
Bartlett	Malachi	died May 28, 1885 aet 95yrs 9mos	PisAbb02	4
Bartlett	Joanna	his wife died Mar 10, 1872 aet 80yrs 6mos	PisAbb02	4.1
Bartlett	Josiah	their son died Dec 4, 1863 aet 35yrs 8mos	PisAbb02	4.2
Gordon	Eunice D. Bartlett	wife of Benjamin Gordon died Feb 19, 1872 aet 49yrs 11mos	PisAbb02	76
Bennett	Sumner R.	Oct. 11, 1822 - Sept. 15, 1903 born in Guilford to David & Lucy CLARK BENNETT	PisAbb02	5
Bennett	Roxanna S. BRIGGS	Sept 28, 1826 - Mar 26, 1885 his wife born in Parkman to Abiathar Jr. & Eunice TURNER BRIGGS	PisAbb02	5.1
Bennett	Charles	their son died May 3, 1897 aet 39yrs 7mos 14days	PisAbb02	5.2
Bennett	Emma	their daughter died Oct 12, 1889 aet 21yrs 3mos	PisAbb02	5.3
Bennett	Walter S.	Nov. 25, 1865 - Nov. 21, 1935 born Monson to Sumner R. & Roxanna BRIGGS BENNETT	PisAbb02	6
Bennett	Rena A. BENNETT	Jan 23, 1882 - Apr 9, 1960 his wife born in Guilford to Prosper Alvarus & Mary CUMMINGS BENNETT	PisAbb02	6.1
Bennett	William M.	died Sept 12, 1865 aet 67yrs	PisAbb02	7
Bennett	Betsey T.	his wife died Mar 22, 1854 aet 46yrs 5mos	PisAbb02	7.1
Bennett	Charles E.	their son died Feb 20, 1846 aet 4mos	PisAbb02	7.2
Bennett	Newell	their son died Mar 17, 1859 aet 27yrs 3mos 10days	PisAbb02	7.3
Bennett	Charles	their son died Nov 26, 1864 aet 16yrs 9mos 21days	PisAbb02	7.4
Bennett	Allie H.	their son died Jan 17, 1857 aet 5yrs 4mos 18days	PisAbb02	7.5
Bessey	Owen G.	died Apr 8, 1884 aet 66yrs	PisAbb02	8
Bessey	Clarissa	his wife died July 25, 1888 aet 72yrs 3mos 20days (See also: James. M. HARDY	PisAbb02	8.1
Bradman	George A.	June 1, 1839 - Apr 17, 1902 Civil War Veteran	PisAbb02	9
Bradman	Sarah E.	Apr. 29, 1847 - Jan. 15, 1908 his wife	PisAbb02	9.1
Bradman	Infant Son	n.d.	PisAbb02	9.2
Brasier	Chester	died Oct. 13, 1892 aet 3mos son of B. M. and Dora E. Brasier	PisAbb02	10
Brown	Ephraim	died Aug. 27, 1875 aet 64yrs.	PisAbb02	11
Brown	Sylvia L.	his wife died Mar. 1, 1887 aet 75yrs 6mos 13days	PisAbb02	11.1
Brown	Sarah M.	their dau. died Jan. 29, 1863 aet 8yrs 9mos 5day	PisAbb02	11.2
Brown	Laura A.	died Sept. 30, 1865 aet 23yrs 10mos wife of Levi G. BROWN	PisAbb02	12
Brown	Timothy H.	Nov. 15, 1831 - June 8, 1910	PisAbb02	13
Brown	Orinda O.	June 14, 1832 - Feb. 9, 1901 his wife	PisAbb02	13.1
Brown	Frank Lincoln	their son died Aug. 30, 1865 aet 4yrs 7mos 11days	PisAbb02	13.2
Buck	Daniel	died Oct. 27, 1837 aet 38yrs	PisAbb02	14

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Buck	Polly	his wife died Mar. 8, 1884 aet 85yrs	PisAbb02	14.1
Buck	Lizzie	died Oct. 7, 1863 aet 1yr 2mos 10da dau. Of William & Evelyn D. BUCK	PisAbb02	15
Buxton	David Horace	Jan. 26, 1858 - July 23, 1941	PisAbb02	16
Buxton	Carrie Louise	Apr. 23, 1867 - Dec. 11, 1947 his wife	PisAbb02	16.1
Myhr	Hope Buxton	1891 - 1948 their daughter & wife of Fred A. MYHR	PisAbb02	16.2
Buxton	James J.	May 27, 1820 - Sept. 19, 1882 born in Vassalborough died in Abbot	PisAbb02	17
Buxton	Julia M.	Dec. 20, 1821 - Sept. 9, 1896 his wife born Canaan NH died in Abbot	PisAbb02	17.1
Carr	Joanna C.	died Aug. 29, 1859 aet 21yrs	PisAbb02	18
Chase	Dea. Sarson	died Sept. 5, 1843 aet 80yrs	PisAbb02	19
Chase	Mary	his wife died May 11, 1838 aet 64yrs	PisAbb02	19.1
Clark	Nathan	died June 25, 1895 aet 81yrs	PisAbb02	20
Clark	Martha J.	1825 - 1901 his wife	PisAbb02	20.1
Clark	Mary A.	their dau. died Aug. 9, 1863 aet 13yrs 6mos	PisAbb02	20.2
Cleaves	Charles	died May 20, 1860 aet 67yrs 5mos (in Nathan CLEAVES Lot)	PisAbb02	21
Cleaves	Harvey S.	died Aug. 19, 1889 aet 72yrs	PisAbb02	22
Cleaves	Mary B.	his wife died May 3, 1905 aet 79yrs	PisAbb02	22.1
Cleaves	Nathan	died Aug. 16, 1881 aet 47yrs 6mos 6da.	PisAbb02	23
Cleaves	Lucy A.	his wife died Nov. 26, 1857 aet 19yrs 7mos	PisAbb02	23.1
Cleaves	Augusta H.	May 25, 1844 - June 12, 1912 his wife	PisAbb02	23.2
Cleaves	Annie A.	their dau. died May 2, 1877 aet 5yrs 9mos (See also: Charles CLEAVES)	PisAbb02	23.3
Clewley	Sgt. Charles A.	1836 - Dec. 23, 1863 born Bradley, Me. - died Key West, Fla. Co. F 14th Maine Volunteers Civil War	PisAbb02	24
Cobb	George E.	died Oct. 28, 1890 aet 71yrs. Co. F 14th Regt. Maine Volunteers Civil War	PisAbb02	25
Cobb	Lydia P. BARTLETT	his wife died Mar. 9, 1923 aet 90yrs	PisAbb02	25.1
Coburn	John E.	husband of Hattie A. died July 20, 1893 aet 33yrs 8mos	PisAbb02	26
Coburn	Maude M.	their dau. died May 11, 1893 aet 6yrs 10m (See also: Ernest E. RICHARDS)	PisAbb02	26.1
Coburn	Wilson R.	Aug. 7, 1851 - Nov. 11, 1928	PisAbb02	27
Coburn	Octavia F.	July 4, 1848 - July 27, 1915 his wife	PisAbb02	27.1
Colby	John Stark	Nov. 19, 1851 - Nov. 28, 1898	PisAbb02	28
Colby	Harriet Ann FOGG	Mar. 27, 1856 - Nov. 5, 1931 hius wife & dau. Of Giles M. & C. Louise FOGG	PisAbb02	28.1
Cole	Benjamin T.	Dec. 20, 1855 - Feb. 5, 1861 son of Solomon Snow COLE & Sarah Jane MARTIN COLE	PisAbb02	29
Cole	Daniel S.	Jan. 11, 1866 - Mar. 29, 1867 son of Solomon Snow COLE & Sarah Jane MARTIN COLE	PisAbb02	29.1
Cole	George R.	Apr. 26, 1857 - Feb. 2, 1861 son of Solomon Snow COLE & Sarah Jane MARTIN COLE	PisAbb02	29.2
Cole	Alton L.	July 14, 1861 - July 13, 1877 son of Solomon Snow COLE & Sarah Jane MARTIN COLE	PisAbb02	29.3
Cole	Ada S.	May 4, 1874 - July 8, 1877 daughter of Solomon Snow COLE & Sarah Jane MARTIN COLE	PisAbb02	29.4
Cole	Mabel	Dec. 13, 1867 - Dec. 13, 1867 daughter of Solomon Snow COLE & Sarah Jane MARTIN COLE	PisAbb02	29.5
Cole	Cyrus W.	died Aug. 15, 1881 aet 79yrs 9mos	PisAbb02	30
Cole	Hipsey	his wife died June 22, 1887 aet 86yrs 11mos	PisAbb02	30.1
Cole	Daniel Scribner	died Feb. 22, 1876 aet 49yrs 6mos 14days born Aug. 8, 1862 Parkman, Me. died Saratoga, NY Civil War Veteran, son of Solomon COLE and Asenath SCRIBNER	PisAbb02	31

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Cole	Julia A. STEVENS	his wife died June 28, 1895 aet 64yrs 8mos	PisAbb02	31.1
Cole	Hiram B.	died Dec. 24, 1886 aet 78yrs 5mos	PisAbb02	32
Cole	Harriet A.	his wife died Aug. 5, 1884 aet 71yrs 6mos	PisAbb02	32.1
Cole	Fernanda L.	their dau. died Feb. 23, 1859 aet 23yrs 4mos	PisAbb02	32.2
Cole	Annie M.	1841 - 1918 their daughter	PisAbb02	32.3
Cole	Solomon	died Aug. 12, 1885 aet 83yrs 11 mos - born Aug. 27, 1801 in Greene ME.	PisAbb02	33
Cole	Assenath H. SCRIBNER	his wife died Aug. 16, 1886 aet 78yrs 8days born Oct. 8, 1808 to Daniel SCRIBNER and Hannah SAMPSON	PisAbb02	33.1
Cousens	Samuel F.	Civil War Veteran	PisAbb02	34
Cousens	Rhoda H.	his wife died July 3, 1848 aet 27yrs 9mos	PisAbb02	34.1
Cousens	Rhoda F.	their dau. died July 27, 1848 aet 3mos	PisAbb02	34.2
Cousens	Mary E.	died May 27, 1855 aet 1yr 1mos Dau. Of Samuel F. and his 2nd wife Mary	PisAbb02	34.3
Crockett	Columbus	died June 21, 1882 aet 71yrs 9mos	PisAbb02	35
Crockett	Rebecca	his wife died Nov. 6, 1845 aet 33yrs 6mos	PisAbb02	35.1
Crockett	Albert S.	their son died Feb. 13, 1862 aet 21yrs 10mos 7days Co. M 1st Maine Cavalry died at Augusta Civil War	PisAbb02	35.2
Crockett	Rebecca	their dau. died July 14, 1871aet 25yrs 8mos 8days	PisAbb02	35.3
Crockett	Deborah	his 2nd wife died Dec. 17, 1880 aet 64yrs 6mos	PisAbb02	35.4
Crockett	Harriet N.	their dau. died July 19, 1869 aet 21yrs 2mos 15days	PisAbb02	35.5
Crockett	Nisa	wife of Samuel died June 1, 1844 aet 56yrs	PisAbb02	36
Crockett	Jane	their dau. died Oct. 12, 1828 aet 12yrs	PisAbb02	36.1
Curtis	Abbie	died June 2, 1859 aet 19yrs 6mos, dau. of James & Sarah CURTIS	PisAbb02	37
Curtis	Fred J.	1853 - 1923 son of Joseph M. & Adelia F. CURTIS	PisAbb02	38
Curtis	Annie L. DAVIS	1868 - 1943 his wife	PisAbb02	38.1
Curtis	Joseph M.	died Dec. 13, 1883 aet 60yrs 4mos 15days	PisAbb02	39
Curtis	Adelia F.	Sept. 4, 1829 - July 1, 1923 his wife	PisAbb02	39.1
Curtis	Walter	their son died Apr. 11, 1861 aet 18days	PisAbb02	39.2
Dam	Erastus M.	died June 26, 1877 aet 69 yrs 6 mos	PisAbb02	40
Dam	Eunice B.	his wife died Sept. 15, 1859 aet 57yrs 6mos 19days	PisAbb02	40.1
Delano	John	died May 11, 1865 aet 64yrs	PisAbb02	41
Delano	Mehitabel	his wife died Dec. 22, 1869 aet 63yrs 9mos	PisAbb02	41.1
Delano	Levi	their son died July 16, 1862 aet 21yrs 6mos 23days Co. M 1st Maine Cavalry, taken prisoner at Middletown died at Lynchburg, VA. - Civil War	PisAbb02	41.2
Delano	Everett M.	their son died May 26, 1864 aet 21yrs 5mos 17days Co. K 1st Maine Heavy Artillery, died of wounds received at Laurel Hill VA. - Civil War	PisAbb02	41.2
Delano	Samuel W.	their son died Apr. 9, 1860 aet 26yrs 4mos 20days	PisAbb02	41.3
Delano	Adelia F.	their dau. died Dec. 1, 1866 aet 21yrs 11mos	PisAbb02	41.4
Douty	E. Stanley	died Jan. 31, 1911aet 62yrs 5mos 29days	PisAbb02	42
Douty	Ella M.	his wife died Sept. 6, 1877 aet 23yrs 6mos 14days	PisAbb02	42.1

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Douty	Nellie M.	his 2nd wife died Sept. 20, 1893 aet 30yrs 8mos 12days	PisAbb02	42.2
Downs	Frank B.	April 8, 1849 - Feb. 22, 1899	PisAbb02	43
Drake	Anna	died Oct. 31, 1861 aet 73yrs 3mos wife of John DRAKE Esq.	PisAbb02	44
Drake	Ephraim H.	died Apr. 4, 1874 aet 56yrs	PisAbb02	45
Drake	Mary	his wife died Dec. 4, 1884 aet 60yrs 3mos	PisAbb02	45.1
Draper	John B.	died Dec. 2, 1863 aet 24yrs 2mos	PisAbb02	46
Draper	Joshua Dexter	Sept. 30, 1842 - Nov. 4, 1930	PisAbb02	47
Draper	Eliza J.	Apr. 1, 1853 - Nov. 4, 1923 his wife	PisAbb02	47.1
Draper	Frankie	Jan. 3, 1872 - Jan. 24, 1877 their son	PisAbb02	47.2
Draper	Lillie B.	died Sept. 29, 1875 aet 1yr 6mos 4days dau. of Isaac & Lizzie E. Draper	PisAbb02	48
Draper	Stevens H.	died Jan. 26, 1886 aet 73yrs	PisAbb02	49
Draper	Huldah WILLEY	his wife died Oct. 16, 1880 aet 66yrs 4mos 4days	PisAbb02	49.1
Dunton	Louise DUTTON	wife of Josiah DUNTON died Apr. 23, 1853 aet 83yrs 5mos	PisAbb02	50
Dutton	Cornelius	died June 11, 1890 aet 80yrs 9mos	PisAbb02	51
Dutton	Abigail	his wife died Nov. 28, 1875 aet 74yrs 6mos	PisAbb02	51.1
Dutton	Thomas J.	died Sept. 10, 1863 aet 56yrs 9mos	PisAbb02	52
Dutton	Nancy M.	his dau. died Nov. 7, 1862 aet 5mos 5days	PisAbb02	52.1
Ela	Robert D.	died May 15, 1876 aet 66yrs 3mos 18days	PisAbb02	54
Elder	Isaiah	died Sept. 4, 1857 aet 57yrs	PisAbb02	55
Elder	Betsey	his wife died Apr. 20, 1849 aet 42yrs	PisAbb02	55.1
Elliott	Sanford K.	Sept. 29, 1837 - July 13, 1875	PisAbb02	56
Elliott	Viola	1847 - 1919 his wife	PisAbb02	56.1
Ellis	Aaron H.	1847 - 1914	PisAbb02	57
Ellis	Julia W.	1845 - 1925 his wife	PisAbb02	57.1
Ellis	Atkins	Co. G. 22nd ME. Infantry Civil War	PisAbb02	58
Ellis	Barnabas	died June 16, 1888 aet 73yrs	PisAbb02	59
Ellis	Abigail	his wife died May 17, 1888 aet 85yrs	PisAbb02	59.1
Ellis	Timothy	died June 14, 1847 aet 70yrs	PisAbb02	60
Faunce	Ira	died Mar. 21, 1896 aet 61yrs	PisAbb02	61
Faunce	Laura F.	his wife died Mar. 23, 1910 aet 67yrs	PisAbb02	61.1
Faunce	Georgia F.	their son died Apr. 11, 1882 aet 11mos 22days	PisAbb02	61.2
Faunce	John M.	their son died June 27, 1894 aet 27yrs	PisAbb02	61.3
Faunce	Leon I.	their son died June 15, 1904 aet 30yrs.	PisAbb02	61.4
Faunce	Byron L.	their son died Dec. 18, 1899 aet 31yrs	PisAbb02	61.5
Faunce	Byron Jr.	son of Byron L. 0- no dates	PisAbb02	61.6
Faunce	Ira	died Apr. 9, 1862 aet 60yrs 10mos 24days	PisAbb02	62
Faunce	Sally B.	his wife died May 3, 1879 aet 79yrs 1mo 6days	PisAbb02	62.1
Faunce	Rebecca	died Apr. 20, 1855 aet 83yrs wife of Daniel FAUNCE	PisAbb02	62.2
Flynt	Charles W.	Mar. 25, 1820 - Sept. 12, 1903	PisAbb02	63

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Flynt	Christiana LORD	June 30, 1828 - May 22, 1902 his wife	PisAbb02	63.1
Flynt	Delafy L.	Apr. 24, 1850 - Dec. 10, 1870 their son	PisAbb02	63.2
Flynt	Ella F.	died Jan. 14, 1874 aet 24yrs 7mos wife of L. S. FLYNT	PisAbb02	64
Flynt	Lydia	died May 14, 1873 aet 77yrs wife of Daniel FLYNT	PisAbb02	65
Flynt	T.W.	Co M 1st maine Cavalry Civil War	PisAbb02	66
Flynt	William M.	1828 - 1897	PisAbb02	67
Flynt	Mary ERSKINE	1830 - 1917 his wife	PisAbb02	67.1
Flynt	Fred C.	1853 - 1880 their son	PisAbb02	67.2
Flynt	Storer T.	1856 - 1859 their son	PisAbb02	67.3
Fogg	Giles M.	July 6, 1831 - May 20, 1886	PisAbb02	68
Fogg	C. Louise	July 29, 1833 - his wife (See also: John Stark Colby)	PisAbb02	68.1
Forbus	Stillman	died Sept. 28, 1891 aet 4mos son of Lamont J. and Flora B. FORBUS	PisAbb02	69
Foss	Charles	died Nov. 29, 1896 aet 70yrs 4mos 4days	PisAbb02	70
Foss	Hannah	his wife died Nov. 20, 1892 aet 64yrs 5mos 15days	PisAbb02	70.1
Foss	Charles S.	their son died Aug. 13, 1877 aet 17yrs 10mos 13days	PisAbb02	70.2
Foss	Lizzie	their dau. died Mar. 26, 1855 aet 11mos	PisAbb02	70.3
Foss	Eddie	died July 19, 1853 aet 3yrs 8mos 21days son of James and Georgiana FOSS	PisAbb02	71
Foss	Nathaniel	died July 22, 1867 aet 25yrs 2mos 20days	PisAbb02	72
Foster	James I	died July 13, 1890 aet 57yrs 9mos	PisAbb02	73
Foster	Martha J.	his wife died Jan. 17, 1894 aet 58yrs 9mos	PisAbb02	73.1
Foster	Carrie A.	died Nov. 10, 1884 aet 14yrs 11mos 12days (See also: Sarah H. STEWART)	PisAbb02	73.2
French	Albert W.	1851 - 1919	PisAbb02	74
French	Jenna M.	1851 - 1920 his wife	PisAbb02	74.1
French	John E.	1888 - 1890 their son	PisAbb02	74.2
French	Alberta M.	1875 - 1878 their daughter	PisAbb02	74.3
Glover	Infant son	infant son of W. B. & L. A. Glover died Oct. 7, 1887	PisAbb02	75
Gordon	Martha Ella	died Dec. 20, 1852 aet 2yrs 2mos daughter of Jotham S. and Artensa E. GORDON	PisAbb02	77
Gordon	Lilly	died Jan. 13, 1865 aet 3yrs 8mos daughter of Jotham S. and Artensa E. GORDON	PisAbb02	77.1
Gordon	Martha	died Oct. 23, 1886 aet 58yrs wife of Benjamin GORDON	PisAbb02	78
Gordon	Rebecca	died July 2, 1879 aet 66yrs	PisAbb02	78.1
Gordon	Anna	died May 11, 1879 aet 19yrs 8mos 11days dau. Of Benjamin and his first wife, Eunice BARTLETT GORDON	PisAbb02	78.2
Gore	D. F.	died July 22, 1885 aet 41yrs 9mos 20days	PisAbb02	79
Gore	Betsey	his wife died Apr. 23, 1932 aet 85yrs 9mos 15days	PisAbb02	79.1
Gore	Lillian	their dau. died Oct. 23, 1933 aet 51yrs 5mos 10days	PisAbb02	79.2
Greenleaf	J. Warren	died Dec. 29, 1880 aet 58yrs	PisAbb02	80
Greenleaf	Melissa	his wife died June 14, 1881 aet 54yrs 10mos	PisAbb02	80.1
Greenleaf	Charlotte M.	their dau. died June 27, 1865 aet 11yrs 3mos 8days	PisAbb02	80.2
Greenleaf	Ernest W.	their son died June 7, 1865 aet 17yrs	PisAbb02	80.3

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Greenleaf	Lydia W.	died Aug 21, 1889 aet 63yrs 12days	PisAbb02	81
Greenleaf	Capt. Thomas	died Apr. 30, 1874 aet 80yrs 2mos 25days	PisAbb02	82
Greenleaf	Mary W.	his wife died Nov. 17, 1874 aet 81yrs 2mos 6days	PisAbb02	82.1
Hall	Abial W.	died July 31, 1875 aet 67yrs Civil War Veteran	PisAbb02	83
Hall	Mary S.	his wife died May 14, 1890 aet 78yrs	PisAbb02	83.1
Hall	Albert L.	their son died Apr. 19, 1844 aet 1yr	PisAbb02	83.2
Hall	Octavia J.	their dau. died Feb. 3, 1855 aet 20yrs	PisAbb02	83.3
Hall	Eliza J.	their dau. died Oct. 31, 1856 aet 18yrs	PisAbb02	83.4
Ham	Seward	died Mar. 2, 1869 aet 60yrs	PisAbb02	84
Ham	Sarah M.	his wife died Oct. 19, 1957 aet 47yrs 6mos	PisAbb02	84.1
Hardy	James M.	died Apr. 3, 1850 aet 36yrs 8mos (in Owen G. Bessey lot)	PisAbb02	85
Hardy	William B.	died Aug. 8, 1893 aet 51yrs 2mos Co. H 7th Me. Volunteers Civil War	PisAbb02	86
Hardy	Clara	his wife died Feb. 1, 1884 aet 35yrs 3mos	PisAbb02	86.1
Hardy	Willie A.	their son died Sept. 4, 1885 aet 1yr 8mos.	PisAbb02	86.2
Hardy	Blanchie G.	their dau. died Dec. 27, 1885 aet 12yrs 3mos	PisAbb02	86.3
Harrington	Jotham R.	Aug. 23, 1828 - Aug. 2, 1890	PisAbb02	87
Harrington	Ruthie M.	Jan. 8, 1836 - Mar. 14, 1908 his wife	PisAbb02	87.1
Hilton	Alice E.	Oct. 22, 1862 - Aug. 10, 1926 their daughter	PisAbb02	87.2
Hathaway	Sarah B.	died Apr. 9, 1863 aet 32yrs wife of Addison P. Hathaway	PisAbb02	88
Hathaway	Granville	their son died Jan. 15, 1865 aet 8yrs	PisAbb02	88.1
Hathaway	Marion	their dau. died July 1, 1872 aet 3mos	PisAbb02	88.2
Herring	Addie Bennett	died Feb. 28, 1881 aet 75yrs 8mos	PisAbb02	89
Hilton	John	1817 - 1871	PisAbb02	90
Hilton	Celia	1821 - 1917 his wife	PisAbb02	90.1
Hilton	John T.	died Jan. 25, 1887 aet 30yrs 2mos 7days	PisAbb02	91
Hilton	John T.	1857 - 1887 son of John & Celia C. Hilton	PisAbb02	92
Hilton	Alice M.	1860 - 1932 his wife	PisAbb02	92.1
Hiscock	Harry A.	1877 - 1945	PisAbb02	93
Hiscock	Charlotte E.	1891 - his wife	PisAbb02	93.1
Hiscock	John Fenderson	died July 30, 1889 aet 57yrs	PisAbb02	94
Hiscock	Olive J.S.	his wife died Feb. 16, 1903 aet 60yrs	PisAbb02	94.1
Hiscock	Sammy T.	died Apr. 13, 1881 aet 16yrs 8mos 3days	PisAbb02	94.2
Hiscock	Chester N.	died Jan. 26, 1887 aet 21yrs 12days	PisAbb02	94.3
Rice	Minnie P. Hiscock	died Mar. 12, 1888 aet 20yrs 6mos 20days wife of Seldon D. Rice	PisAbb02	94.4
Hiscock	Baby	died Oct. 31, 1885 aet 6wks 4days	PisAbb02	94.4
Simonds	Isabelle M. Hiscock	1884 - 1964 wife of Franklin P. Simonds	PisAbb02	94.5
Hiscock	Joseph L.	1827 - 1860	PisAbb02	95
Hiscock	Mary A.	1827 - 1860 his wife	PisAbb02	95.1
Hiscock	Sarah C.	1843 - 1913 his wife	PisAbb02	95.2

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Hiscock	Ann	1876 - 1912 their daughter	PisAbb02	95.3
Hiscock	Samuel	died Oct. 28, 1883 aet 82yrs 4mos 26days	PisAbb02	96
Hiscock	Polly	his wife died June 5, 1876 aet 72yrs 8mos 14days	PisAbb02	96.1
Hiscock	Samuel T.	their son died July 5, 1864 aet 23yrs 2mos 3days 2nd Lt. Co E 1st Reg. Heavy Artillery Maine Volunteers died in Campbell Hospital, Washington, D.C., of wounds received in battle at Petersburg, Va. -Civil War	PisAbb02	96.2
Hiscock	Amanda M.	their dau. died Dec. 22, 1854 aet 19yrs 5mos 10days	PisAbb02	96.3
Hodgkins	Sarah E.	died Nov. 23, 1879 aet 29yrs 3mos wife of Aldah J. Hodgkins	PisAbb02	97
Hodgkins	Amy S.	their dau. died Aug. 9, 1880 aet 8mos 16days	PisAbb02	97.1
Holbrook	Thomas W.	May 30. 1816 - Dec. 30, 1893 born in Mercer, Maine to Benjamin HOLBROOK and Catherine YOUNG	PisAbb02	98
Holbrook	Julia A. WELTS	May 27, 1818 - Aug. 7, 1899 his wife born in Mercer, Maine to Enos WELTS and Hannah LANE	PisAbb02	98.1
Moore	Gaylan T.	their grandson died Feb. 5, 1881aet 16yrs 10days son of Gayland Harrison MOORE and Susan D.W. HOLBROOK	PisAbb02	98.2
Hook	Marsha C.	died Mar. 6, 1852 aet 15yrs 8mos 21days dau. Of Cyrus and Patience E. HOOK	PisAbb02	99
House	Abbie R.	died Nov. 14, 1886 aet 39yrs 5mos 19days wife of Erastus K. House	PisAbb02	100
House	Gracie E.	their dau. died Dec. 10, 1878 aet 7yrs	PisAbb02	100.1
Hovey	Thomas F.	died Dec. 25, 1912 aet 86yrs 1mo 26days	PisAbb02	101
Hovey	Eliza M.	his wife died Jan 24, 1900 aet 65yrs 10mos 16days	PisAbb02	101.1
Hovey	Frank L.	their son died Sept. 11, 1879 aet 11yrs 11mos 26days	PisAbb02	101.2
Hovey	Almer F.	their son died Dec. 3, 1863 aet 8yrs 4mos 13days	PisAbb02	101.3
Hovey	Annie M.	their dau. died Sept. 19, 1879 aet 22yrs 1mo 12days	PisAbb02	101.4
Hovey	George E.	their son died Sept. 7, 1879 aet 15yrs 6mos 7days	PisAbb02	101.5
How	William	died Feb. 21, 1847 aet 46yrs	PisAbb02	102
How	Sarah	his wife died Aug. 17, 1889 aet 85yrs	PisAbb02	102.1
How	Abigail	their dau. died Sept. 15, 18- aet 4wks	PisAbb02	102.2
How	Martin Gore	their son died May 25, 1846 aet 1yr	PisAbb02	102.3
Howard	Charles H.	died July 13, 1838 aet 10yrs 3mos son of Charles & Mary Howard	PisAbb02	103
Howard	Marcellus	died Feb. 24, 1835 aet 3mos son of Charles & Mary Howard	PisAbb02	103.1
Howard	Lula Maude	died Apr. 6, 1862 aet 1yr 8mos	PisAbb02	103.2
Howard	Lily M.	died June 28, 1852 aet 1yr dau. of G. L. & A. J. Howard	PisAbb02	103.3
Huff	William E.	died Feb. 9, 1892 aet 25yrs 4mos son of Nathan & Sarah Huff	PisAbb02	104
Jackson	Barnabus	died Jan. 22, 1840 aet 63yrs	PisAbb02	105
Jackson	May V.	his wife died Apr. 12, 1840 aet 63yrs	PisAbb02	105.1
Jackson	Joseph	their son died July 1823 aet 22yrs	PisAbb02	105.2
Jackson	Daniel	died Aug. 12, 1899 aet 85yrs 5mos	PisAbb02	106
Jackson	Lucy S.	his wife died Nov. 24, 1865 aet 51yrs 10days	PisAbb02	106.1
Jackson	Henry W.	died Jan. 14, 1828 aet 2mos	PisAbb02	107
Jackson	Angiala	died Aug. 3, 1836 aet 5mos	PisAbb02	107.1
Jackson	Maria A.	died Oct. 7, 1839 aet 2yrs Children of -----& Hannah Jackson	PisAbb02	107.2
Jackson	Orinda O.	died Oct. 27, 1890 aet 87yrs 11mos	PisAbb02	108

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Jackson	Hannah B.	his wife died Jan. 12, 1871 aet 64yrs	PisAbb02	108.1
Jackson	Ursula W.	their dau. died Nov. 21, 1855 aet 17yrs 5mos	PisAbb02	108.2
Rice	Louisa M. Jackson	their dau. died Mar 20, 1879 aet 38yrs	PisAbb02	108.3
Judkins	Myrabelle	died May 4, 1857 aet 4mos 21days dau. Of William & Flora C. Judkins	PisAbb02	109
Kendall	Alpheus	died June 25, 1868 aet 84yrs	PisAbb02	110
Kendall	Roxana	his wife died Apr. 16, 1868 aet 82yrs	PisAbb02	110.1
Kendall	Alpheus	their son died May 21, 1847	PisAbb02	110.2
Kirk	James B.	died Sept. 4, 1887 aet 78yrs	PisAbb02	111
Kirk	Mary N.	his wife died Apr. 4, 1873 aet 62yrs 6mos	PisAbb02	111.1
Knight	Frank	died Jan. 14, 1873 aet 48yrs 2mos	PisAbb02	112
Labree	William	1828 - 1860	PisAbb02	113
Labree	Nancy	1822 - 1896 his wife	PisAbb02	113.1
Eaton	Esther LABREE	wife of Asa Eaton died Nov. 19, 1875 aet 49yrs 4days	PisAbb02	113.2
Lambert	James K.	died Oct. 3, 1897 aet 61yrs 3mos 23days	PisAbb02	114
Lambert	Hannah A.	his wife died Nov. 25, 1881 aet 32yrs 11mos 6days	PisAbb02	114.1
Lambert	Florence B.	1844 - 1921 his wife	PisAbb02	114.2
Lambert	Patrick	died June 14, 1867 aet 61yrs 4mos	PisAbb02	115
Lambert	Catherine	his wife died Aug. 30, 1893 aet 90yrs	PisAbb02	115.1
Leeman	Hannah G.	died Jan. 25, 1851 aet 27yrs 4mos wife of Samuel D. Leeman	PisAbb02	116
Leeman	Mary J.	wife of C. S. Leeman died Oct. 23, 1853 aet 41yrs	PisAbb02	117
Leeman	Rosina	their dau. died May 12, 1847	PisAbb02	117.1
Leeman	Albert S.	their son died Sept. 26, 1849 aet 9mos 21days	PisAbb02	117.2
Leeman	Nancy J.	their dau. died July 27, 1863 aet 26yrs	PisAbb02	117.3
Littlefield	David	1844 - 1928	PisAbb02	118
Littlefield	Delfina L.	1854 - 1923 his wife	PisAbb02	118.1
Littlefield	Elmer D.	their son died Jan. 10, 1888 aet 8yrs 10mos	PisAbb02	118.2
Littlefield	Infant dau.	infant dau. died Oct. 24, 1887 aet 4mos	PisAbb02	118.3
Lord	Rev. Abram	died May 7, 1887 aet 67yrs 6mos	PisAbb02	119
Lord	Olive	his wife died Jan. 13, 1902 aet 74yrs 1mo 13days	PisAbb02	119.1
Lord	Amos	died Dec. 14, 1862 aet 40yrs Co. M. 1st Maine Cavalry Civil War	PisAbb02	120
Lord	Mary N.	his wife died Oct. 13, 1903 aet 74yrs 2mos 6days	PisAbb02	120.1
Lord	Lura A.	their dau. died Sept. 2, 1885 aet 24yrs	PisAbb02	120.2
Lord	Elsie M.	their dau. died Sept. 3, 1880 aet 21yrs 2mos	PisAbb02	120.3
Lord	Charles F.	died Jan. 21, 1908 aet 51yrs 3mos 26days husband of Lydia E.	PisAbb02	121
Lord	Albert F.	their son died Oct. 14, 1888 aet 3yrs 7mos 9days	PisAbb02	121.1
Lord	Eben, Jr.	Aug. 16, 1832 - June 3, 1897	PisAbb02	122
Lord	Nancy J.	June 30, 1836 - April 19, 1900 his wife	PisAbb02	122.1
Lord	Melvin W.	Dec. 12, 1863 - Jan. 29, 1880 their son	PisAbb02	122.2
Lord	Jonnie	Apr. 29, 1862 - Jan. 23, 1863 their son	PisAbb02	122.3

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Lord	Llewellyn	died Jan. 23, 1900 aet 4yrs 4mos	PisAbb02	123
Lord	Ralph E.	1875 - 1948 (in Eben Lord, Jr. lot)	PisAbb02	124
Lord	Willard	Aug. 20, 1866 - Apr. 20, 1935 second husband of Mary Cummings Bennett	PisAbb02	125
Lovejoy	O. H	died Apr. 1877 aet 68yrs 4mos	PisAbb02	126
Loveljoy	Emeline	his wife died May 30, 1893 aet 76yrs 10mos 20days (see also: D. F. Gore)	PisAbb02	126.1
Lovell	Sewall	died Feb. 13, 1881 aet 75yrs	PisAbb02	127
Lovell	Annie B.	his wife died June 15, 1846 aet 39yrs	PisAbb02	127.1
Lovell	Charles A.	their son died Oct. 15, 1851 aet 6yrs	PisAbb02	127.2
Lovell	Elizabeth	his 2nd wife died Nov. 8, 1884 aet 69yrs	PisAbb02	127.3
Lovell	Frances N.	their dau. died Oct. 18, 1851 aet 4yrs	PisAbb02	127.4
Lovell	Jotham S.	their son died Oct. 27, 1851 aet 9mos	PisAbb02	127.5
Lowell	Harriet B.	died Oct. 19, 1857 wife of P. S. Lowell	PisAbb02	128
Lowell	Harriet A.	their dau. died Dec. 27, 1844 aet 2mos 27days	PisAbb02	128.1
Lowell	Pamelia S.	their dau. died Oct. 11, 1852 aet 1yr 10mos 22days	PisAbb02	128.2
Lowell	Oliver	died Sept. 10, 1883 aet 87yrs 3mos	PisAbb02	129
Lowell	Mary	his wife died Dec. 25, 1851 aet 58yrs 8mos	PisAbb02	129.1
Lowell	Jane Waugh	May 5, 1809 - Feb. 16, 1900 his wife	PisAbb02	129.2
Lowell	Reuben	died Sept. 20, 1841 aet 68yrs	PisAbb02	130
Lowell	Leonard M.	died Sept. 17, 1839 aet 28yrs	PisAbb02	130.1
Lowell	Samuel	died Sept. 5, 1862 aet 87yrs 8mos	PisAbb02	131
Magrath	Elizabeth	died July 16, 1869 aet 46yrs 8mos wife of Michael Magrath	PisAbb02	132
Manson	Lizzie T.	died Mar. 28, 1870 aet 19yrs dau of M. A. & M. W. Manson	PisAbb02	133
Mathews	Isaac	died Apr. 4, 1857 aet 2days	PisAbb02	134
Mathews	James M.	died Feb. 9, 1870 aet 7mos	PisAbb02	134.1
Mathews	Clara E.	died Feb. 6, 1857 aet 1yr	PisAbb02	134.2
Mathews	Carrie May	died May 17, 1876 aet 1yr 11mos	PisAbb02	134.3
Mathews	Edith	died Mar. 5, 1880 aet 6mos Children of Thomas & Mary A. Mathews	PisAbb02	134.4
McCausland	Infant son	infant son of ----- died Jan. 8, 1897	PisAbb02	135
Merrill	Martha J.	wife of A. R. Merrill died Nov. 10, 1873 aet 43yrs	PisAbb02	136
Merrill	Mary I. Buck	2nd wife of A. R. Merrill died Mar. 21, 1880 aet 29yrs dau. Of Seneca & Betsey E. Buck	PisAbb02	136.1
Merrow	Mary B.	wife of Otis Merrow died May 3, 1881 aet 47yrs 16days	PisAbb02	137
Merrow	Timothy	their son died May 29, 1877 aet 9yrs 2mos 15days	PisAbb02	137.1
Meserve	Frank N.	1868 - 1948	PisAbb02	138
Meserve	Annie M. Harrington	1868 - 1950 his wife	PisAbb02	138.1
Meserve	Infant dau.	Infant dau. died June 15, 1890	PisAbb02	138.2
Moore	Abraham	died Apr. 17, 1844 aet 75yrs 4mos 4th son of Major John Moore of Norridgewock. 1st settler of Abbot	PisAbb02	139
Moore	Betsey Spaulding	his wife died 1869 aet 96yrs dau. Of Eleazer Spaulding (see also: Jefferson P. Moore)	PisAbb02	139.1
Martin	Mary P. Moore	their dau. died July 1880 aet 75yrs	PisAbb02	139.2
Dow	Liberty S. Moore	their dau. died May 29, 1887 aet 79yrs	PisAbb02	139.3

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Moore	Jefferson P.	died Aug. 5, 1898 aet 92yrs 4mos 8days son of Abraham Moore & Betsey Spaulding	PisAbb02	140
Moore	Lucy M.	his wife died Aug. 23, 1884 aet 71yrs 9mos 8days	PisAbb02	140.1
Moore	Armine A.	their dau. died Nov. 1, 1837 aet 9mos	PisAbb02	140.2
Moore	Armine T.	their dau. died May 1, 1840 aet 2yrs 4mos	PisAbb02	140.3
Moore	Susan Abby	their dau. died Sept. 6, 1842 aet 5mos	PisAbb02	140.4
Morrill	Harold E.	1864 - 1945	PisAbb02	141
Morrill	Hittie M. Flynt	1865 - 1939 his wife & dau. Of William M. Flynt & Mary Erskine	PisAbb02	141.1
Morse	Guy M.	died June 26, 1890 aet 3yrs 5days son of Orrin M. & Sarah L. Snow Morse	PisAbb02	142
Morse	Orrin	died May 26, 1876 aet 77yrs 6mos	PisAbb02	143
Morse	Lucy J.	his wife died Sept. 20, 1902 aet 84yrs 11mos	PisAbb02	143.1
Morse	Thomas O.	their son died Nov. 29, 1860 aet 3yrs 5mos (see also: Guy M. Morse)	PisAbb02	143.2
Moulton	David N.	died June 25, 1903 aet 77yrs 1mo 10days	PisAbb02	144
Moulton	Georgiana G.	his wife died Mar. 19, 1884 aet 51yrs 3mos	PisAbb02	144.1
Moulton	Charles E.	died July 13, 1926 aet 67yrs 10mos 11days	PisAbb02	144.2
Neal	Aurilla Perkins	Nov. 13, 1838 - July 20, 1920 wife of Alfred Neal	PisAbb02	145
Neal	Wallace W.	their son died July 7, 1865 aet 5yrs 10mos	PisAbb02	145.1
Neal	Hester May	their dau. died Nov. 17, 1876 aet 10yrs 6mos 17days	PisAbb02	145.2
Neal	Freddie	their son died Nov. 18, 1876 aet 1yr 7mos	PisAbb02	145.3
Neal	Infant son	Infant son died Apr. 5, 1871 aet 2wks	PisAbb02	145.4
Neal	James	died July 8, 1866 aet 82yrs 7mos 20days	PisAbb02	146
Nichols	Alfred	died Nov. 3, 1888 aet 76 yrs	PisAbb02	147
Nichols	Adaline H.	his wife died Mar. 30, 1883 aet 71 yrs 2mos	PisAbb02	147.1
Nichols	James	died Nov. 9, 1862 aet 77yrs 7mos 18days	PisAbb02	148
Nichols	Martha	his wife died July 1, 1857 aet 71yrs 6mos	PisAbb02	148.1
Nichols	Almiren B.	their son died Apr. 5, 1857 aet 30yrs 5mos	PisAbb02	148.2
Page	Nora	died June 4, 1875 aet 11yrs 22days dau. of Moses & Frances A. Page	PisAbb02	149
Pease	David	died Mar. 20, 1875 aet 64yrs 4mos 14days	PisAbb02	150
Pease	Gorham	husband of Leonora J. Comins died Mar. 18, 1880 aet 52yrs	PisAbb02	151
Pease	Nellie M.	their dau. died May 28, 1869 aet 18yrs 5mos 8days	PisAbb02	151.1
Pease	Mark F.	1846 - 1942	PisAbb02	152
Pease	Cynthia L.	1846 - 1915 his wife	PisAbb02	152.1
Pease	Roy A.	1873 - 1877 their son	PisAbb02	152.2
Pease	Ada C.	1878 - 1900 their daughter	PisAbb02	152.3
Perkins	Edwin	1859 - 1928	PisAbb02	153
Perkins	Etta	his wife died Feb. 7, 1887 aet 23yrs	PisAbb02	153.1
Perkins	Mae	1876 - 1919 his wife	PisAbb02	153.2
Perkins	Kenneth	their son died Nov. 20, 1908 aet 1mo 28days	PisAbb02	153.3
Perkins	Moses C.	1829 - 1905	PisAbb02	154
Perkins	Mary	his wife died Dec. 30, 1882 aet 44yrs 6mos 13days	PisAbb02	154.1

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Perkins	N.H.	May 8, 1835 - Sept. 24, 1904	PisAbb02	155
Perkins	Mary J.	Feb. 14, 1836 - Oct. 14, 1911 his wife	PisAbb02	155.1
Perkins	George W.	Sept. 12, 1859 - June 8, 1864 their son	PisAbb02	155.2
Pickens	Isaac H.	died Dec. 1, 1874 aet 57yrs	PisAbb02	156
Pickens	Lydia	his wife died Dec. 17, 1864	PisAbb02	156.1
Pickens	John D.	died Sept. 27, 1892 aet 77yrs 10mos	PisAbb02	157
Pickens	Adaline F.	his wife died July 28, 1871 aet 55yrs	PisAbb02	157.1
Pierce	Abner H.	Feb. 10, 1823 - Oct. 4, 1869	PisAbb02	158
Pierce	Mary J.	his wife died Aug. 27, 1871 aet 33yrs	PisAbb02	158.1
Pierce	Jefferson D.	July 29, 1863 - July 27, 1865 their son	PisAbb02	158.2
Pierce	thomas O.	Oct. 6, 1867 - Mar. 7, 1868 their daughter	PisAbb02	158.3
Pierce	Edna	Oct. 6, 1867 - Mar. 19, 1868 their daughter	PisAbb02	158.4
Piper	Charles B.	1850 - 1920	PisAbb02	159
Poole	Mary A.	wife of Thomas E. Poole died June 21, 1878 aet 58yrs 5mos 5days	PisAbb02	160
Poole	Phebe Ann	their dau. died Oct. 17, 1874 aet 58yrs 4mos 7days	PisAbb02	160.1
Poole	Thomas	died July 3, 1883 aet 96yrs 3mos 14days	PisAbb02	161
Poole	Lydia Cobb	his wife died July 27, 1870 aet 79yrs 5mos	PisAbb02	161.1
Race	Alfred	died Dec. 14, 1868 aet 61yrs 10mos son of George Race and Sally Bennet	PisAbb02	162
Race	Catherine A.	his wife died Aug. 14, 1881 aet 75yrs 6mos	PisAbb02	162.1
Race	Hiram B.	their son died Feb. 10, 1864 aet 29yrs 6mos	PisAbb02	162.2
Race	Epsmarchent	their son died Aug. 15, 1849 aet 3yrs 7mos	PisAbb02	162.3
Race	George	died Mar. 25, 1846 aet 71yrs War of 1812 - son of George Race of Boothbay	PisAbb02	163
Race	Sally Bennet	his wife died May 10, 1864 aet 85yrs 8mos dau. Of Benjamin Bennet of Boothbay	PisAbb02	163.1
Race	Hiram	their son died Jan. 27, 1837 aet 23yrs	PisAbb02	163.2
Race	George H.	died Nov. 7, 1908 aet 68yrs 9mos 26days	PisAbb02	164
Race	Edith B.	his wife died Mar. 12, 1915 aet 70yrs 1mo 14days	PisAbb02	164.1
Race	William	July 15, 1804 - Born in Boothbay to George Race & Sally Bennet	PisAbb02	165
Race	Cynthia Pierce	Feb. 12, 1806 - Feb. 6, 1862 his wife	PisAbb02	165.1
Richards	Ernest E.	2nd husband of Hattie A. Coburn	PisAbb02	166
Richards	Hattie A. Coburn	his wife died May 4, 1913 aet 47yrs 3mos 16days (on John E. Coburn Stone)	PisAbb02	166.1
Richardson	John	husband of Lucinda died Sept. 3, 1849 aet 50yrs 6mos	PisAbb02	167
Richardson	Betsey B.	their dau. died Aug. 31, 1849 aet 8yrs 5mos 18days	PisAbb02	167.1
Rickerf	A.	died May 26, 1881 aet 40yrs	PisAbb02	168
Roach	Royal	died Dec. 3, 1863 aet 59yrs	PisAbb02	169
Roberts	Marion A. Pierce	died Nov. 17, 1888 aet 26yrs 6mos 11days wife of F. P. Roberts & dau. Of W. A. & J. R. Pierce	PisAbb02	170
Rolfe	Jeremiah	Revolutionary War Tupper's Massachusetts Militia	PisAbb02	171
Rollins	Bradbury C.	May 14, 1824 - Sept. 9, 1887 Co. E. 9th Regt. Civil War	PisAbb02	172
Rollins	Ruth Harrington	Sept. 4, 1823 - Nov. 25, 1912 his wife	PisAbb02	172.1
Rollins	Orison V.	June 1, 1851 - Mar. 1, 1871 their son	PisAbb02	172.2

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Rollins	Regina Emma	May 12, 1848 - Sept. 30, 1870 their daughter	PisAbb02	172.3
Rollins	Lydia J.M.	Feb. 22, 1859 - Oct 20, 1864 their daughter	PisAbb02	172.4
Rollins	Eliphalet	died Sept. 13, 1870 aet 78yrs 2mos husband of Lydia	PisAbb02	173
Rollins	Emma H.	their dau. died June 5, 1842 aet 20yrs 2mos	PisAbb02	173.1
Rollins	Augustus W.	died Dec. 1, 1869 aet 52yrs 8mos	PisAbb02	173.2
Rollins	Ichabod C.	died Oct. 19, 1900 aet 77yrs 2mos 27days	PisAbb02	174
Rollins	Sarah	his wife died Apr. 18, 1893 aet 68yrs 6mos 11days	PisAbb02	174.1
Rose	Albert	died Oct. 14, 1865 aet 27yrs 8mos	PisAbb02	175
Rose	Herbert	1861 - 1951	PisAbb02	176
Sanborn	Jonathan G.	died Jan. 3, 1881 aet 50yrs 10mos	PisAbb02	177
Sanborn	Betsy G.	his wife died Mar. 30, 1878 aet 44yrs 11mos	PisAbb02	177.1
Sanborn	Cora A.	their dau. died Aug. 9, 1863 aet 13yrs 6mos	PisAbb02	177.2
Severance	Hannah D.	died Dec. 18, 1849	PisAbb02	178
Severance	Anna B.	died Dec. 13, 1861 children of William & Asenath H. Severance	PisAbb02	178.1
Shannon	Susan F.	1878 - 1951	PisAbb02	179
Small	George	died Oct. 11, 1887 aet 82yrs	PisAbb02	180
Small	Martha	his wife died June 16, 1889 aet 81yrs	PisAbb02	180.1
Smart	Greenlief R.	died June 27, 1861 aet 51yrs 6mos	PisAbb02	181
Stevens	Alanson C.	1850 - 1911	PisAbb02	182
Stevens	Marietta D.	1853 - 1931 his wife	PisAbb02	182.1
Stevens	Harry A.	their son died Dec. 23, 1886 aet 4mos 15days	PisAbb02	182.2
Stevens	Fred A.	1863 - 1942 husband of Clara B.	PisAbb02	183
Stevens	Eva M.	their dau. died Nov. 21, 1892 aet 5yrs	PisAbb02	183.1
Stevens	Ora J.	their son died Oct. 18, 1892 aet 7yrs	PisAbb02	183.2
Stevens	Isaiah	died Mar. 12, 1887 aet 69yrs 7mos	PisAbb02	184
Stevens	Ann	his wife died Oct. 10, 1896 aet 82yrs 10mos	PisAbb02	184.1
Stevens	Levi	died Apr. 30, 1886 aet 79yrs	PisAbb02	185
Stevens	Anna	his wife died Feb. 24, 1864 aet 69yrs	PisAbb02	185.1
Stevens	Mary E.	died July 12, 1867 aet 27yrs 2mos wife of H. J. Stevens	PisAbb02	186
Stevens	Samuel I.	1843 - 1917 Civil War Veteran	PisAbb02	187
Stevens	Melissa M.	1844 - 1924 his wife	PisAbb02	187.1
Stevens	Ora I.	their son died Apr. 1, 1883 aet 6mos 3days	PisAbb02	187.2
Stewart	Sarah H.	died July 6, 1886 aet 23yrs 11mos 16days wife of Forest E. Stewart. (in James I Foster Lot)	PisAbb02	188
Sturtevant	Edward C.	Aug. 30, 1829 - May 18, 1909	PisAbb02	189
Sturtevant	Mary E. Ham	Dec. 20, 1837 - Apr. 17, 1879 huis wife & dau. of Seward & Sarah Ham	PisAbb02	189.1
Sturtevant	Eddie	their son died Feb. 16, 1861 aet 15wks	PisAbb02	189.2
Sturtevant	Charles S.	their son died Mar. 9, 1861 aet 4yrs 5mos	PisAbb02	189.3
Sturtevant	Sadie	n.d.	PisAbb02	189.4
Thomas	Samuel D.	died Mar. 12, 1883 aet 65yrs 11mos	PisAbb02	190

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Thomas	Eliza	his wife died Feb. 1, 1893 aet 72yrs 4mos 22days	PisAbb02	190.1
Townsend	Hannah	died July 22, 1850 aet 57yrs 5mos wife of Henry Townsend	PisAbb02	191
Tracy	Nathaniel	1840 - 1925	PisAbb02	192
Tracy	Hattie A.	1844 - 1887 his wife	PisAbb02	192.1
Tracy	Everett M.	1883 - 1919 their son	PisAbb02	192.2
Trask	Herbert	1848 - 1926	PisAbb02	193
Trask	Emma	his wife died July 24, 1887 aet 26yrs 9mos	PisAbb02	193.1
Trask	John	their son died Aug. 23, 1880 aet 3mos 3days	PisAbb02	193.2
Trask	Lily	their dau. died Oct. 13, 1887 aet 6yrs 4mos	PisAbb02	193.3
Walker	Cyrus	husband of Eliza A. died Oct. 10, 1862 aet 49yrs 10mos	PisAbb02	194
Walker	Annette L.	their dau. died Dec. 28, 1862 aet 14yrs 9mos 2days	PisAbb02	194.1
Walton	Sarah P.	died May 9, 1878 aet 68yrs 9days wife of Benjamin Walton	PisAbb02	195
Warren	Deacon Charles	died Nov. 26, 1892 aet 85yrs 7mos	PisAbb02	196
Warren	Sarah S.	his wife died June 4, 1875 aet 63yrs 6mos 5days	PisAbb02	196.1
Warren	Charles B.	their son died Sept. 13, 1902 aet 62yrs	PisAbb02	196.2
Warren	William Frederic	their son died Jan. 25, 1866 aet 17yrs 2mos 25days	PisAbb02	196.3
Warren	Martha J.	their dau. died Jan. 16, 1855 aet 19yrs 9mos	PisAbb02	196.4
Warren	Enoch S.	died Jan. 20, 1883 aet 64yrs 6mos	PisAbb02	197
Warren	Patience J.	his wife died Feb. 8, 1908 aet 90yrs 3mos	PisAbb02	197.1
Warren	Ezekiel	Mar. 29, 1781 - Sept. 30, 1861	PisAbb02	198
Warren	Bethular	his wife died Mar. 12, 1874 aet 88yrs 3mos 13days	PisAbb02	198.1
Warren	Julia W.	their dau. died Dec. 5, 1843 aet 19yrs 7mos	PisAbb02	198.2
Warren	Samuel	their son died Feb. 10, 1844 aet 25yrs 1mo 4days	PisAbb02	198.3
Warren	Rodney M.	Feb. 8, 1837 - Aug. 17, 1908	PisAbb02	199
Warren	Anna A.	May 4, 1846 - Feb. 4, 1904 his wife	PisAbb02	199.1
Warren	Fred W.	their son died Mar. 21, 1891 aet 21yrs 10mos	PisAbb02	199.2
Warren	Harry E.	1886 - 1959 their son	PisAbb02	199.3
Warren	Samuel	died June 5, 1887 aet 79yrs 6mos	PisAbb02	200
Warren	Jane R.	his wife died Jan. 11, 1882 aet 70yrs 4mos 2days	PisAbb02	200.1
Warren	Sarah M.	their dau. died Dec. 25, 1841 aet 3yrs 8mos 5days	PisAbb02	200.2
Warren	T.H.	husband of Clara A. died May 23, 1894 aet 59yrs 10mos 10days Co. D 17th Maine Infrantry Civil War	PisAbb02	201
Warren	Charley	their son died Mar. 28, 1871 aet 11mos	PisAbb02	201.1
Washburn	Peleg	died Apr. 17, 1893 aet 83yrs 8mos born in Foxcroft, Me	PisAbb02	202
Washburn	Sarah H.	July 27, 1821 - Nov. 2, 1881 his wife born New Gloucester, Me died Parkman, Me	PisAbb02	202.1
Weeks	Phineas	died Sept. 1, 1846 aet 22yrs son of Phineas & Lydia Weeks	PisAbb02	203
Weeks	William R.	died Dec. 11, 1893 aet 75yrs 3mos 9days Civil War Veteran (see also: William H. Weeks)	PisAbb02	204
Weeks	Sylvira I.	died Nov. 11, 1905 aet 85yrs 1mo 19days	PisAbb02	204.1
Weeks	Matilda L.	their dau. died May 31, 1907 aet 59yrs 4days	PisAbb02	204.2
Weeks	Annie A.	their dau. died Apr. 15, 1907 aet 48yrs 1mo 14days	PisAbb02	204.3

**Old Cemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Weeks	William H.	died July 20, 1914 aet 57yrs 4mos 11days son of William R. & Sylvira I. Weeks	PisAbb02	205
Weeks	Emma	his wife died May 14, 1925 aet 64yrs 6mos 14days	PisAbb02	205.1
Weld	Albert R.	1808 - 1899	PisAbb02	206
Weld	Mary A. Kendall	his wife died May 14, 1899 aet 79yrs 9mos (on the stone of Alpheus & Roxana Kendall)	PisAbb02	206.1
Weld	Daniel K.	died May 29, 1882 aet 47yrs Co. C 195th Regt., Pennsylvania Volunteers Civil War	PisAbb02	207
Weld	Helen S.	his wife died Feb. 6, 1895 aet 54yrs	PisAbb02	207.1
Weld	Albert O.	1869 - 1936 their son	PisAbb02	207.2
Weymouth	A.B.	died Dec. 10, 1898 aet 73yrs 6mos	PisAbb02	208
Weymouth	Martha	his wife died Jan. 12, 1875 aet 46yrs 6mos	PisAbb02	208.1
Weymouth	Frederick A.	their son died Dec. 10, 1864 aet 15yrs Co. L 31st Me volunteers Civil War	PisAbb02	208.2
Weymouth	Ruel	their son died Oct. 24, 1851 aet 1yr	PisAbb02	208.3
Weymouth	Alex	their son died Nov. 26, 1876 aet 7yrs	PisAbb02	208.4
Weymouth	Freddie E.	their son died May 22, 1880 aet 12yrs	PisAbb02	208.5
Weymouth	Effie	their dau. died Jan. 9, 1867 aet 1yr	PisAbb02	208.6
Weymouth	Sarah	their dau. died Feb. 13, 1868 aet 2mos	PisAbb02	208.7
Weymouth	Maud	their dau. died Nov. 24, 1876 aet 3yrs	PisAbb02	208.8
Weymouth	Anice J.	their dau. died Oct. 10, 1877 aet 16yrs	PisAbb02	208.9
Weymouth	Ora	their son died Aug. 12, 1875 aet 5yrs	PisAbb02	208.10
Weymouth	Isidore	their child died Aug. 1, 1875 aet 19yrs	PisAbb02	208.11
Weymouth	David	died Nov. 10, 1871 aet 78yrs born Feb. 3, 1794 in Wales, Maine to Benjamin Weymouth and Mary Tyler	PisAbb02	209
Weymouth	Hannah Bowie	his wife died Feb. 22, 1872 aet 77yrs 6mos	PisAbb02	209.1
Weymouth	David	Apr. 19, 1819 - Sept. 19, 1899 born Wales, Me., to David & Hannah Bowie Weymouth	PisAbb02	210
Weymouth	Hannah	his wife died Mar. 14, 1853 aet 27yrs 8mos 17days	PisAbb02	210.1
Weymouth	Clarence	their son died Sept. 6, 1873 aet 22yrs 2mos 18days	PisAbb02	210.2
Weymouth	Irene Works	his 2nd wife 1819 - Sept. 27, 1867 dau., of Rufus Works & Abigail Knox	PisAbb02	210.3
Weymouth	Dean	died Sept. 20, 1883 aet 62yrs 5mos 20days	PisAbb02	211
Weymouth	Ann K.	his wife died Feb. 20, 1843 aet 19yrs	PisAbb02	211.1
Weymouth	Vesta	his 2nd wife died Feb. 11, 1863 aet 32yrs	PisAbb02	211.2
Weymouth	Charles D.	their son died June 23, 1854 aet 9mos	PisAbb02	211.3
Weymouth	Lizzie	their dau. died Mar. 29, 1879 aet 19yrs 6mos 24days	PisAbb02	211.4
Weymouth	James	died Nov. 23, 1902 aet 74yrs	PisAbb02	212
Weymouth	Prudence P.	1836 - 1924 wife of J. Weymouth	PisAbb02	213
Weymouth	Gertie	their dau. died Mar. 21, 1877 aet 3mos 3days	PisAbb02	213.1
Weymouth	Samuel, Jr.	died 185- aet 62yrs 6mos	PisAbb02	214
Weymouth	Jane R.	July 14, 1792 - Aug. 18, 1870 his wife	PisAbb02	214.1
Weymouth	Samuel	May 29, 1766 - June 3, 1848 of Lee, N.H. - Moved to Sangerville 1810, to Abbot 1817	PisAbb02	215
Whitney	Winfield Scott	Feb. 16, 1851 - Sept. 9, 1916	PisAbb02	216
Whitney	Etta S.	May 17, 1852 - Oct. 18, 1884 his wife	PisAbb02	216.1

Old Cemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Whittier	Hester A.	died May 8, 1843 aet 7mos 23days dau. Of Enoch C. & Sybil Whittier	PisAbb02	217
Wiley	Hannah	died Dec. 25, 1879 aet 86yrs 1mo (in Stevens H. Draper lot)	PisAbb02	218
Williamson	Boardman	died July 15, 1871 aet 28yrs 4mos	PisAbb02	219
Wing	Nathan	died Apr. 10, 1836 aet 70yrs Revolutionary War Veteran	PisAbb02	220
ry H.	Charles	died June 1, 1837 aet 10mos son of Eben & Olive Witham	PisAbb02	221
Witham	Horatio N.	died Apr. 25, 1851 aet 7yrs 7mos son of Eben & Olive Witham	PisAbb02	221.1
Witham	Ira	died Dec. 6, 1882 aet 78yrs	PisAbb02	222
Witham	Martha	his wife died Mar. 30, 1834 aet 31yrs	PisAbb02	222.1
Witham	Mary A.	their dau. died June 3, 1852 aet 18yrs	PisAbb02	222.2
Witham	Sylvina	his 2nd wife died Nov. 11, 1887 aet 79yrs	PisAbb02	222.3
Witham	May S.	their dau. died Mar. 29, 1873 aet 22yrs	PisAbb02	222.4
Witham	Alonzo M.	their son died Feb. 14, 1849 aet 13yrs	PisAbb02	222.5
Witham	John R.	1829 - 1885 Co. F 11th Maine Volunteers Civil War	PisAbb02	223
Witham	Mary I.	1838 - 1878 his wife	PisAbb02	223.2
Witham	Josiah K.	1868 - 1938	PisAbb02	224
Witham	Reuben M.	died Mar. 21, 1886 aet 19yrs 10mos 2days	PisAbb02	225
Witham	Laura A.	died Jan. 13, 1887 aet 25yrs 5mos	PisAbb02	225.1
Witham	Ira E.	died July 2, 1887 aet 17yrs son of Samuel S. & Marjorie A. Witham	PisAbb02	225.2
Woodman	Azel	died Mar. 3, 1851 aet 17yrs 5mos Son of Azel & Sarah A. Woodman	PisAbb02	226
Woods	C. M.	Dec. 10, 1851 - Feb. 20, 1923	PisAbb02	227
Woods	Ada A.	Sept. 7, 1853 - Oct. 30, 1880	PisAbb02	227.1
Woods	Kate L.	Nov. 1, 1858 - Mar. 15, 1893 (all on Chandler Woods stone)	PisAbb02	227.2
Woods	Chandler	Aug. 21, 1808 - Jan. 21, 1877	PisAbb02	228
Woods	Sarah	June 24, 1809 - June 25, 1902 his wife	PisAbb02	228.1
Woods	Allen D.	May 21, 1841 - June 17, 1862 their son born at Ft. St. Charles, Arkansas (see also: C.M. Woods)	PisAbb02	228.2
Woods	John M.	1843 - Aug. 21, 1889 born Abbotn died Bangor Co. E 9th Maine Vol. Civil War	PisAbb02	229
Woods	Emma R.	Feb. 29, 1840 - May 25, 1919 his wife	PisAbb02	229.1
Works	Amasa	died Aug. 1, 1856 aet 49yrs 10mos 12days	PisAbb02	230
Works	Mary H.	Feb. 2, 1825 - Feb. 2, 1904	PisAbb02	230.1
Works	Henry	died Apr. 28, 18- aet 55yrs 7mos	PisAbb02	231
Works	Joanna G.	his wife died Mar. 3, 1881	PisAbb02	231.1
Works	Boardy W.	their son died Apr. 23, 1867 aet 1yr 6mos	PisAbb02	231.2
Works	Mary A.	died June 19, 1887 aet 23days dau. Of Chas. A. & Maria J. Works	PisAbb02	232
Works	Sewall	died Oct. 29, 1892 aet 74yrs 6mos	PisAbb02	233
Works	Nancy H.	his wife died Dec. 10, 1862 aet 32yrs	PisAbb02	233.1
Works	Millard F.	their son died Sept. 9, 1863 aet 9yrs	PisAbb02	233.2

Village Cemetery

Abbot, Piscataquis, Maine

1871 - 1994

PisAbb03

Copied in 1994

The Abbot Village Cemetery is located behind the Donald Gourley Memorial Playground and the Abbot Town Office on Rt. 15 going towards Upper Abbott.

Entered by: Irene St. Germain
Total Entries: 807

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Adams	Anson A.	Jul. 27, 1878 - Mar. 1979 born in Abbot, the son of Samuel C. Adams & Mary M. Leeman	PisAbb03	1
Adams	Edith D. Works	Mar. 28, 1881 - Dec. 1982 born in Abbot, the dau. of Charles Works & Maria J. Cousins	PisAbb03	1.1
Ames	Ray C.	Dec. 13, 1894 - Apr. 9, 1974 born in Blanchard, son of Orman C. Ames & Effie I. Ames WWI	PisAbb03	2
Ames	Leah B. Bennett	Oct. 18, 1898 - his wife born in Abbot, the dau. Of Charles Henry Bennett & Bessie Mable Frye	PisAbb03	2.1
Badger	Mellen J.	1848 - 1910	PisAbb03	3
Badger	Elizabeth J. Howard	1856 - 1935	PisAbb03	3.1
Badger	Manley W.	Apr. 17, 1877 - Dec. 31, 1957	PisAbb03	4
Badger	Agnes L. Stone	Jul. 29, 1886 - Feb. 27, 1908 his wife	PisAbb03	4.1
Barber	Jessie	Oct. 14, 1835 - May 1, 1911	PisAbb03	5
Barber	Laura W.	May 6, 1841 - Feb. 10, 1917	PisAbb03	5.1
Barber	Harrison Taylor	1873 - 1925	PisAbb03	6
Barber	Nettie A. Ryder	n.d. Married Aug. 1901	PisAbb03	6.1
Barnes	Carolyn L.	1931 -	PisAbb03	7
Barnes	Jeremiah H.	Aug. 10, 1908 - May 23, 1909	PisAbb03	8
Bates	Silas M.	1839 - 1922	PisAbb03	9
Bates	Kate S. Weeks	1851 - 1911	PisAbb03	9.1
Bates	William W.	Jan. 23, 1877 - Nov. 14, 1899	PisAbb03	9.2
Bates	Andrew L.	1875 - 1965	PisAbb03	10
Bates	Mary Gertrude Steward	1876 - 1966 Married Nov. 18, 1903	PisAbb03	10.1
Bearce	Samuel P.	1844 - 1924	PisAbb03	11
Bearce	Anna C.	1849 - 1933	PisAbb03	11.1
Bearce	Clair H.	Apr. 2, 1899 - 1957 born in Abbot, son of Vate L. Bearce & Ida Hutchins	PisAbb03	12
Bearce	Shirley Z. Gray	Mar. 23, 1909 - Apr. 1944 his wife - Married June 1928 born in Wytopotlock, daughter of Wilbur Gray and Orpha McDuff	PisAbb03	12.1
Bennett	Charles Henry	May 12, 1872 - Feb. 14, 1944 born in Abbot, son of George Washington Bennett & Rose Hilton	PisAbb03	13
Bennett	Bessie Mabel Frye	Jan.25, 1875 - Aug. 10, 1940	PisAbb03	13.1
Bennett	Willis M.	Dec. 6, 1893 - Mar. 25, 1962 born Wellington, son of Charles H. Bennett & Bessie M. Frye	PisAbb03	14
Bennett	Effie Works	1894 - 1927 his wife and dau. of Charles Works & Maria J. Cousins Bennett M. May 18, 1916	PisAbb03	14.1
Bennett	Lottie V. Lewis	1892 - 1967 his wife - born in Harmony m. Aug. 21, 1933	PisAbb03	14.3
Bennett	Lloyd L.	Apr. 30, 1914 - Sept. 1981 born Abbot, son of Charles H. Bennett & Bessie M. Frye	PisAbb03	15
Bennett	Opal J. Stone	Feb. 3, 1922 born Abbot, dau., Eugene E. Stone & Ruby Race m.Oct. 25, 1940	PisAbb03	15.1
Bennett	Alvarus Frank	Feb. 19, 1905 - Jul. 20, 1937 son of Walter S. Bennett & Rena A. Bennett	PisAbb03	16
Lussier	Norma Brown	Feb. 27, 1913 - his wife and wife of George A. Lussier and dau. of Roy G. Brown Evelyn J. Harrington	PisAbb03	16.1
Bennett	Walter S.	Apr. 23, 1934 - may 29, 1934 son of Alvarus Bennett & Norma Brown	PisAbb03	16.2
Lussier	George A.	Sept. 27, 1915 - Mar. 14, 1991 2nd husband of Norma Brown	PisAbb03	17
Bennett	George Washington	May 1, 1843 - Aug. 27, 1920 son of William Bennett & Betsy Humphrey	PisAbb03	18
Bennett	Rose E. Hilton	Sept. 2, 1843 - 1913 m. May 20, 1866, Dover ME dau., of John Hilton & Celia Lane	PisAbb03	18.1
Bennett	Infant Son	Jul. 9, 1869 - Jan. 26, 1871	PisAbb03	19

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Bennett	Bernard W.	Mar. 6, 1921 - May 18, 1974 WWII	PisAbb03	20
Bennett	Althea A. Moore	May 25, 1926 - his wife	PisAbb03	20.1
Bickford	Benjamin Franklin	1855 - 1909	PisAbb03	21
Bickford	Margaret J. Smith	1854 - 1938 m. Jan. 26, 1876	PisAbb03	21.1
Bickford	Oscar	1881 - 1962 son of Benjamin Bickford & Margaret J. Smith	PisAbb03	21.2
Bickford	Viola	1894 - 1991 dau. of Benjamin Bickford & Margaret J. Smith	PisAbb03	21.3
Bickford	Ernest R.	Jan. 11, 1883 - 1954 son of Benjamin Bickford & Margaret J. Smith	PisAbb03	22
Bickford	Abbie E. Gerrish	Oct. 28, 1889 - 1965 m. Mar. 2, 1907 born Abbot, dau., of Martin and Minnie Gerrish	PisAbb03	22.1
Bickford	Guendoline	1909 - 1912 dau. of Ernest R. Bickford & Abbie Gerrish	PisAbb03	22.2
Bickford	Eugene E.	1907 - 1969	PisAbb03	23
Bickford	Eva A. Anderson	1908 - 1962 m. Nov. 24, 1928	PisAbb03	23.1
Bickford	Frank B.	1912 -	PisAbb03	24
Bickford	Iva M. Bishop	1916 - m. Oct. 13, 1934	PisAbb03	24.1
Bishop	Frank E.	May 22, 1881 - 1948 born Kingman, the son of Peter Bishop and Lydia Burns	PisAbb03	25
Bishop	Emma A. French	Jun. 26, 1892 - 1961 dau., of Albert & Joanna French m. Jan. 23, 1909	PisAbb03	25.1
Bishop	Manuel F.	1909 - 1970 son of Frank Bishop and Emma A. French	PisAbb03	26
Bishop	Hattie L. Fogg	1911 - his wife - m. Aug. 8, 1933	PisAbb03	26.1
Bishop	Robert Faye	n.d.	PisAbb03	27
Bishop	Ray Eva Larlee	1893 - 1981 his wife	PisAbb03	27.1
Black	George W.	1878 - 1960	PisAbb03	28
Blanchard	Della M.	May 30, 1877 - Dec. 20, 1936	PisAbb03	29
Blanchard	Elsie M.	Oct. 3, 1881 - Mar. 4, 1905	PisAbb03	30
Blanchard	John H.	Oct. 1848 - Feb. 22, 1916	PisAbb03	31
Blanchard	Clara A. Delano	Feb. 20, 1852 - Aug. 3, 1927	PisAbb03	31.1
Blethen	Bailey	Age 77	PisAbb03	32
Boutilier	Wellesley H.	1877 - 1941	PisAbb03	33
Boutilier	Hattie M. Chambers	1883 - 1965 his wife	PisAbb03	33.1
Boutilier	Wellesley H. Jr.	1928 - 1988 son of Wellesley H. Boutilier & Hattie M. Chambers	PisAbb03	33.2
Boutilier	Levi I.	Jun. 30, 1909 - born Oakfield ME, son of Wellesley and Hattie Boutilier	PisAbb03	34
Boutilier	Alta E. Race	Apr. 26, 1910 - m. Dec. 16, 1928 dau., of Henry D. Race & Elizabeth Littlefield	PisAbb03	34.1
Boutilier	Carl H.	Sept. 12, 1902 - 1975 son of Wellesley H. & Hattie M. Boutilier	PisAbb03	35
Boutilier	Abbie J. Buzzell	Sept. 12, 1906 - 1976 m. Nov. 8, 1924 Daughter of Nellie A. Buzzell Brown	PisAbb03	35.1
Boutilier	Lester O.	Feb. 26, 1917 - Apr. 1, 1985 WWII	PisAbb03	36
Boutilier	Carrie Hellman	1904 - 1946	PisAbb03	37
Boutilier	Henry F.	Aug. 18, 1927 - Nov. 14, 1973 WWII	PisAbb03	38
Boutilier	Sybil R. Turner	n.d. m. Jan. 31, 1953	PisAbb03	38.1
Brasier	Daniel C.	Apr. 28, 1829 - Dec. 14, 1885	PisAbb03	39
Brasier	Elvira P. Spaulding	Nov. 4, 1833 - Jul. 7, 1919 his wife	PisAbb03	39.1
Brasier	Wesley D.	Jun. 16, 1864 - Jun. 13, 1940 born Monson, son of Daniel Brasier & Elvira P. Spaulding	PisAbb03	40

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Brasier	Nancy M. Watson	Aug. 24, 1864 - 1947 m. Jun. 10, 1888 born Parkman, dau., of John Watson & Hannah Galusha	PisAbb03	40.1
Watson	Elwin A.	son of John and Hannah Watson n.d.	PisAbb03	41
Brasier	Walter E.	Jun. 5, 1858 - mar. 28, 1915	PisAbb03	42
Brasier	Louise M.	Nov. 7, 1859 - Dec. 14, 1929 his wife	PisAbb03	42.1
Brasier	Harry B.	1888 - 1971	PisAbb03	43
Brasier	Rowena M. Adams	1898 - 1960 m. Sept. 20, 1916	PisAbb03	43.1
Brasier	Frank E.	1862 - 1914	PisAbb03	44
Brasier	Martha A.	1870 - 1933	PisAbb03	44.1
Brasier	Arthur	1886 - 1954 son of Frank and Martha Brasier	PisAbb03	44.2
Brasier	Leon R.	1889 - 1968 son of Frank and Martha Brasier	PisAbb03	45
Brasier	Marian E. Holt	n.d. Married Oct. 2, 1949	PisAbb03	45.1
Brasier	Charles Edward	1872 - 1923	PisAbb03	46
Brasier	Helen A. Hovey	1870 - 1941 m. Jul. 16, 1893	PisAbb03	46.1
Brasier	Infant	Apr. 18, 1894 - Apr. 19, 1894	PisAbb03	46.2
Brasier	Everett H.	1895 - 1967 son of Charles & Helen A. Hovey Brasier WWI	PisAbb03	47
Hovey	Walter C.	Jan. 27, 1859 - Apr. 20, 1934	PisAbb03	48
Brown	Charles Willis	1857 - 1943 son of Timothy Brown & Orinda Faunce	PisAbb03	49
Brown	Fannie G. Briggs	1861 - 1934 his wife	PisAbb03	49.1
Brown	Guy Merton	1882 - Apr. 24, 1900 son of Charles Willis Brown & Fannie Briggs	PisAbb03	49.2
Brown	Roy G.	1884 - 1977 son of Charles Willis Brown & Fannie Briggs	PisAbb03	50
Brown	Evelyn J. Harrington	1888 - 1979 m. Jul. 4, 1912	PisAbb03	50.1
Brown	Bertha S.	1881 - 1968	PisAbb03	51
Brown	Ellen E. Tompkins	Sept. 28, 1916 - Jan. 8, 1988 wife of Charles Brown dau., of Cyde N. Tompkins Sr. & Millicent E. Leeman	PisAbb03	52
Brown	Robert Goodwin	Aug. 1, 1935 - Jan. 29, 1936 son of Charles Brown and Ellen Tompkins	PisAbb03	52.1
Brown	Stephen Roy	1965 - 1968 son of Charles Brown III & I. Katherine Brown	PisAbb03	53
Brown	James	1925 - son of Roy G. Brown & Evelyn Harrington WWII	PisAbb03	54
Brown	Mary Buzzell	1930 - m. Oct. 30, 1949 dau., of Sidney Oshea Buzzell & Leta B. Lewis	PisAbb03	54.1
Brown	C. Orman	1887 - 1962 son of Charles Willis Brown	PisAbb03	55
Brown	Dana L. Sr.	Jul. 5, 1897 - Dec. 27, 1952 son of Charles Willis and Fannie Briggs Brown WWI	PisAbb03	56
Brown	Louise Zimmerman	May 19, 1903 - Aug. 9, 1991	PisAbb03	56.1
Brown	Louise Marie	Sept. 15, 1924 - 1924	PisAbb03	57
Brown	Dana L. Jr.	Apr. 23, 1930 - mar. 16, 1976 son of Dana Brown Sr. & Louise Zimmerman	PisAbb03	58
Brown	Leah Barbara	1902 - 1909 dau. of Charles Willis Brown	PisAbb03	59
Brown	Gerald J.	1892 - 1956	PisAbb03	60
Brown	Freda L. Hayden	1895 - 1981 m. Jan. 16, 1915	PisAbb03	60.1
Brown	Mervin F.	1920 - 1980 son of Gerald Brown & Freda Hayden	PisAbb03	61
Taylor	Phyllis Brown	Jul. 27, 1925 - Nov. 8, 1970 daughter of Gerald Brown & Freda Hayden	PisAbb03	61.1
Brown	Chester A.	1894 - 1965	PisAbb03	62

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Brown	Bessie M. Snow	1896 - 1978 his wife	PisAbb03	62.1
Brown	Charles W.	1863 - 1937	PisAbb03	63
Brown	Eunice H.	Dec. 10, 1833 - mar. 27, 1917 wife of Isaac Brown	PisAbb03	64
Brown	Annie M.	1869-	PisAbb03	65
Brown	Frank A.	Dec. 10, 1892 - Nov. 15, 1950 born Bogota ILL son of John M. Brown & Wady Crouse	PisAbb03	66
Brown	Nellie A. Buzzell	Jul. 29, 1878 - Jun. 9, 1964 born Wellington, dau. of Oshea Buzzell & Salome Drew	PisAbb03	66.1
Brown	Franklin	Apr. 8, 1839 - oct. 12, 1902	PisAbb03	67
Brown	Rinda L.	May 18, 1837 - Jul. 30, 1904 his wife	PisAbb03	67.1
Brown	Fred	1862 - 1939	PisAbb03	68
Brown	Emma Inez Folsom	1868 - Jul. 10, 1901 his wife	PisAbb03	68.1
Brown	Oscar C.	Dec. 27, 1890 - Jan. 2, 1976 Son of Fred Brown & Emma I. Folsom WWI	PisAbb03	69
Brown	Ellen A. Wilson	1897 - 1963 m. Nov. 30, 1946	PisAbb03	69.1
Brown	Mary E. Brasier	1895 - 1917 m. May 11, 1916	PisAbb03	69.2
Brown	Stanley M.	Nov. 13, 1894 - Jan. 24, 1971 WWI son of Fred Brown & Emma I. Folsom	PisAbb03	71
Brown	Freda M. Stevens	1904 - m. Sept. 7, 1925	PisAbb03	71.1
Buck	Seneca	1826 - 1909	PisAbb03	72
Buck	Betsey E.	1827 - 1907 his wife	PisAbb03	72.1
Buck	Pauline A.	1858 - 1925	PisAbb03	72.2
Buck	Ernest L.	1879 - 1907	PisAbb03	73
Burke	Ronald Ray	Jan. 1, 1944 - Oct. 30, 1973 son of Adolph Burke & Celia Wentworth	PisAbb03	74
Burns	Melvin A.	1860 - 1929	PisAbb03	75
Burns	Mary E.	1887 - 1933	PisAbb03	75.1
Bushko	Felix	1891 - 1967	PisAbb03	76
Bushko	Jeremiah H.	Aug. 10, 1908 - May 23, 1909 son of Jermine D. Bushko & Catherine Barnes	PisAbb03	77
Buzzell	Oshea	Sept. 30, 1837 - Jul. 3, 1910 born in Wellington, son of James Buzzell & Betsey Hanson	PisAbb03	78
Buzzell	Salome Agnes Drew	Apr. 12, 1845 - Jan. 21, 1932 m. Jun. 27, 1865 born in Parkman dau., of Joseph Drew & Charlotte McKusick	PisAbb03	78.1
Buzzell	James Edward	Nov. 26, 1869 - Oct. 29, 1950	PisAbb03	79
Buzzell	Lillian E. Bailey	Nov. 9, 1878 - May 14, 1943	PisAbb03	79.1
Buzzell	Sidney Oshea	May 3, 1902 - 1967 born in Abbot, son of James Buzzell & Lillian E. Bailey	PisAbb03	80
Buzzell	Leta B. Lewis	Apr. 21, 1905 - 1977 m. Jun. 30, 1928	PisAbb03	80.1
Buzzell	Joseph Oshea	Feb. 21, 1880 - Nov. 26, 1941 son of Oshea Buzzell and Salome Drew	PisAbb03	81
Buzzell	Angenette Page	Aug. 9, 1869 - 1919 wife of Fred Alonzo Buzzell & dau. Of Benjamin Page & Mary Hamilton	PisAbb03	82
Callahan	Joseph P.	Apr. 1, 1886 - Feb. 18, 1946	PisAbb03	83
Callahan	Lottie Tripp	n.d.	PisAbb03	83.1
Callahan	Joseph P. Jr.	Feb. 26, 1917 - Feb. 28, 1917	PisAbb03	83.2
Callahan	Daniel A.	Oct. 10, 1911 - Feb. 28, 1918	PisAbb03	83.3
Campbell	George Clarence	Mar. 20, 1917 - Aug. 15, 1975 born in Kingsbury, son of Ivan Campbell & Abi Watson	PisAbb03	85
Campbell	Madlene Leeman	his wife born in Abbot, dau., of Max W. Leeman & Mary Pooler m. Jun. 17, 1939	PisAbb03	85.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Campbell	Roland Vincent	1877 - Dec. 14, 1947 son of Isaiah Campbell & Philinda Decker	PisAbb03	86
Campbell	Vera Pearl Stevens	Apr. 15, 1892 - Aug. 14, 1971 m. Nov. 4, 1914 dau. of Fred Stevens & Clara Huff	PisAbb03	86.1
Carr	Sumner Moses	Dec. 17, 1867 - 1963	PisAbb03	87
Carr	Edna G. Harrington	1873 - 1957 his wife	PisAbb03	87.1
Carr	Clifton M.	1892 - 1973 son of Sumner Carr & Edna G. Harrington	PisAbb03	88
Carr	Florence E. Glidden	1898 - 1985	PisAbb03	88.1
Carr	Clifton M. Jr.	Mar. 5, 1925 - Apr. 1, 1951 Killed in Korea Conflict son of Clifton Carr & Florence Glidden	PisAbb03	88.2
Carr	Albert W.	1932 - 1933 son of Clifton and Florence Carr	PisAbb03	88.3
Carr	Phillip L.	1926 - 1987 WWII son of Clifton and Florence Carr	PisAbb03	89
Carr	Millie A. Styles	1929 - his wife and dau. of Asa Styles & Charlotte Fogg	PisAbb03	89.1
Potter	Raymond A.	1907 - 1941	PisAbb03	90
Potter	Mildred Carr	Oct. 3, 1906 - Apr. 21, 1989 his wife and dau. of Sumner Carr & Edna G. Harrington	PisAbb03	90.1
Carr	Albion	Jul. 30, 1832 - Jan. 20, 1910	PisAbb03	91
Carr	M. Isabell	Aug. 17, 1836 - Dec. 21, 1924	PisAbb03	91.1
Chandler	Norris W.	Dec. 28, 1857 - Feb. 25, 1865 son of Joel and Eugenia Chandler	PisAbb03	92
Chandler	Helen G.	Apr. 13, 1863 - Feb. 13, 1865 daughter of Joel and Eugenia Chandler	PisAbb03	92.1
Chandler	Emily	Aug. 17, 1859 - Nov. 2, 1880 daughter of Joel and Eugenia Chandler	PisAbb03	92.2
Chandler	Fred	Feb. 1856 - 1937 son of Joel and Eugenia Chandler	PisAbb03	92.3
Chandler	Sophonria	Sept. 5, 1861 daughter of Joel and Eugenia Chandler	PisAbb03	92.4
Chandler	Joel	Oct. 4, 1851 son of Joel and Eugenia Chandler	PisAbb03	92.5
Chandler	Sarah M.	Dec. 1, 1867 - Dec. 8, 1871 daughter of Joel and Eugenia Chandler	PisAbb03	92.6
Chandler	Eugenia N.	Jun. 17, 1869 - Mar. 1897 daughter of Joel and Eugenia Chandler	PisAbb03	92.7
Church	Albert J.	Dec. 16, 1868 - Jul 22, 1949	PisAbb03	93
Church	Clara B. Huff	1866 - 1954 m. Oct. 18, 1908	PisAbb03	93.1
Clapp	Francina M.	1900 - 1959	PisAbb03	94
Clark	George D.	1869 - 1913	PisAbb03	95
Clark	Agnes L. Stone	1872 - 1912	PisAbb03	95.1
Clark	Manley L.	Sept. 2, 1921 WWII	PisAbb03	96
Clark	Merton E.	1908 - 1939	PisAbb03	96.1
Clark	Kenneth G.	1906 - 1949	PisAbb03	96.2
Cleaves	Theophilus B.	Jun. 28, 1820 - Oct. 11, 1899 Son of Jeremiah Cleaves & Rachel Hinckley	PisAbb03	97
Cleaves	Vesta A. Hardy	May 12, 1844 - May 25, 1920	PisAbb03	97.1
Cleaves	Andrew B.	1864 - 1938 son of Theophilus Cleaves & Vesta Hardy	PisAbb03	97.2
Cleaves	Blaine L.	Jul. 22, 1949 - May 25, 1960	PisAbb03	98
Cole	William Herman	Jul. 11, 1840 - Jun. 3, 1896	PisAbb03	99
Cole	Emily Ann Race	May 15, 1843 - Aug. 1, 1911 dau. of William Race & Cynthia Pierce	PisAbb03	99.1
Cole	Herman W.	Apr. 5, 1874 - 1955 born in Abbot, son of William & Emily Cole	PisAbb03	100
Cole	Jennie G. Hussie	May 23, 1877 - 1957 m. Mar. 15, 1898 born in Cambridge, dau. of Freeman & Flora Hussie	PisAbb03	100.1
Cole	Clyde W.	1910 - 1911	PisAbb03	100.2

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Cote	Robert P.	1930-	PisAbb03	101
Cote	Norma M.	1937 - 1988	PisAbb03	101.1
Crabtree	Harry G.	1889 - Apr. 25, 1940	PisAbb03	102
Crabtree	Louise A. Look	Apr. 28, 1897 - 1960 dau. of Howard Look & Elmira Merritt	PisAbb03	102.1
Crabtree	Archie B.	Jun. 15, 1916 - Jul.. 3, 1916 son of Harry Crabtree & Louise A. Look	PisAbb03	102.2
Crabtree	George C.	May 13, 1859 - Aug. 1, 1938	PisAbb03	103
Crabtree	Mary E. Carr	Nov. 16, 1864 - Apr. 16, 1938	PisAbb03	103.1
Crabtree	Mona S.	Mar. 27, 1900 - Oct. 10, 1912	PisAbb03	103.2
Crabtree	Dallas C.	1902 - 1987	PisAbb03	104
Crabtree	Olive E. Jewell	1907 - his wife	PisAbb03	104.1
Crockett	Freeman A.	1853 - 1944	PisAbb03	105
Crockett	Edith M. Genthner	1871 - 1945	PisAbb03	105.1
Crockett	Frank F.	Dec. 9, 1906 - Jan. 8, 1992	PisAbb03	106
Crockett	Erlon D.	Jan. 30, 1934 - Dec. 22, 1962 son of Frank F. Crockett	PisAbb03	106.1
Crockett	Alton G.	Jun. 5, 1867 - 1942	PisAbb03	107
Crockett	Carrie E. Kirk	Jun. 10, 1871 - Apr. 18, 1929 m. Sept. 2, 1892	PisAbb03	107.1
Cronkite	Myles P.	1907 - 1966	PisAbb03	108
McPherson	Constance L.	1917 -	PisAbb03	109
McPherson	Donald L.	1918 - 1994	PisAbb03	110
Currier	William M.	1859 - 1938	PisAbb03	111
Currier	Laura L.	1860 - 1922	PisAbb03	111.1
Currier	Genie D.	1886 - 1905	PisAbb03	111.2
Currier	George H.	Aug. 16, 1855 - Sept. 18, 1902	PisAbb03	112
Currier	Sarah Monroe	Mar. 19, 1864 - Nov. 19, 1925	PisAbb03	112.1
Currier	Clifford N.	Sept. 12, 1887 - Feb. 20, 1905	PisAbb03	113
Curtis	Leo M.	1880 - 1956	PisAbb03	114
Curtis	Florence D. Fogg	1883 - 1913 his wife	PisAbb03	114.1
Curtis	Myrtle M. Crockett	Nov. 19, 1892 - Oct. 1970 m. Sep. 9, 1924	PisAbb03	115
Curtis	Clayton G.	Jan. 11, 1910 - Aug. 1976 son of Leo and Florence Curtis	PisAbb03	116
Curtis	Charlotte L. Markee	Dec. 18, 1907 - Oct. 1974 his wife	PisAbb03	116.1
Curtis	George W.	1845 - 1908	PisAbb03	117
Curtis	Eva Lovell	1845 - 1908	PisAbb03	117.1
Curtis	Mabel Ida	Jul. 1922 -	PisAbb03	118
Daggett	Raymond H.	1928 - 1980	PisAbb03	119
Daggett	Lorraine M. Howlett	1931- m. Jul. 26, 1950	PisAbb03	119.1
Daggett	Charles	1865 - 1941	PisAbb03	120
Daggett	Armetta	1868 - 1940	PisAbb03	120.1
Davidson	Frederick Warren	Nov. 30, 1938 - Jun. 18, 1984 born in Abbot, the son of Russell Davidson and Jeanett Arnold	PisAbb03	121
Davidson	Faye Carpenter	Jul. 18, 1938 - m. Apr. 21, 1960	PisAbb03	121.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Davis	Richard L.	1897 - 1971	PisAbb03	122
Davis	Ruby A. Wyman	1898 - 1986 his wife	PisAbb03	122.1
Decrow	Ralph A.	1918 - 1987	PisAbb03	123
Decrow	Marjorie A. Packard	Nov. 12, 1914 - dau. of Emery Packard & Gladys Patten (Weymouth)	PisAbb03	123.1
Delano	Washington W.	Feb. 4, 1847 - Jan. 8, 1914	PisAbb03	124
Delano	Elizabeth Hartwell	Sep. 21, 1847 - Oct. 12, 1922	PisAbb03	124.1
Delano	Hellen Hartwell	1885 - 1967 dau. of Washington W. and Elizabeth Hartwell	PisAbb03	124.2
Diffin	Bonney S.	1872 - 1946	PisAbb03	125
Diffin	Ella F. Dudley	1878 - 1960	PisAbb03	125.1
Donahue	Dustin	1915 - 1977 WWII	PisAbb03	126
Draper	Fred H.	Jan. 22, 1844 - Dec. 21, 1929	PisAbb03	127
Draper	Myra B. Piper	Mar. 20, 1861 - Dec. 4, 1910	PisAbb03	127.1
Drummond	Joseph M.	1906 - 1979	PisAbb03	128
Drummond	Marion Clukey	1905 - 1988	PisAbb03	128.1
Duffy	William	Oct. 25, 1872 - Mar. 25, 1951	PisAbb03	129
Duffy	Louise B. Goodrich	n.d. M. Aug. 5, 1914	PisAbb03	129.1
Dutton	Arthur Cornelius	Jul. 2, 1877 - Sep. 20, 1955	PisAbb03	130
Dutton	Christabell Knapp	May 16, 1880 - Jan. 21, 1946 m. Dec. 24, 1989 in Blanchard Me dau. of Fred Knapp & Isabel Hussey	PisAbb03	130.1
Dutton	Doris Elizabeth	Nov. 24, 1899 - Apr. 21, 1979 dau., of Arthur Dutton & Christabell Knapp	PisAbb03	130.2
Dykeman	Frank Ray	1864 - 1952	PisAbb03	131
Dykeman	Blanche Castor	1869 - 1922	PisAbb03	131.1
Easler	Mark L.	Jan. 24, 1974 - Jun. 2, 1974	PisAbb03	132
Ellis	Douglas	n.d. WWII	PisAbb03	133
Ellis	Macy A. Douglas	Jun. 3, 1908 - Jun. 12, 1988	PisAbb03	133.1
Ellis	Robert O.	Feb. 6, 1948 - Feb. 6, 1948	PisAbb03	134
Sprague	Isaac W.	1924 - Jul. 7, 1983 WWII	PisAbb03	135
Sprague	Barbara Ellis	Jan. 13, 1936 - Jul. 7, 1983 m. Oct. 6, 1954 dau., of Douglas Ellis Macy Douglas	PisAbb03	135.1
Ellis	Infant Son	Sep. 5, 1953 - Sep. 5, 1953	PisAbb03	135.2
Emerson	Lionel V.	1912 - 1989	PisAbb03	136
Emerson	Maxine F.	1908-	PisAbb03	136.1
Fassett	William E. S.	Jul. 3, 1853 - Jun. 31, 1910	PisAbb03	137
Fassett	Angeline	Jul. 17, 1876 - Jun. 9, 1917	PisAbb03	137.1
Sabine	Adeline	Jul. 17, 1876 - Dec. 29, 1944 sister to Angeline	PisAbb03	138
Faunce	Edwin	1839 - 1894 son of Ira Faunce & Sally Holmes	PisAbb03	139
Faunce	Maria E.	1851 - 1917	PisAbb03	139.1
Faunce	Nellie E.	1874 - 1899 dau. of Edwin and Maria E. Faunce	PisAbb03	139.2
Faunce	Walter	n.d	PisAbb03	140
Faunce	Estella E.	n.d.	PisAbb03	140.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Fitzsimmon	William H.	1874 - 1966	PisAbb03	141
Fitzsimmon	Carolyn E.	1884 - 1962	PisAbb03	141.1
Fitzsimmon	Louise G.	1908 - 1909	PisAbb03	142
Fitzsimmon	Charlotte M.	Dec. 5, 1910 - Jan. 1, 1992	PisAbb03	143
Fitzsimmon	Thomas J.	1885 - 1953	PisAbb03	144
Fitzsimmon	Carrie M. Coombs	n.d. m. Jan. 7, 1917	PisAbb03	144.1
Fitzsimmon	Sarah Fogg	1895 - 1968 m. Dec. 5, 1945 dau. Of George Fogg & Allie I. Gordon	PisAbb03	144.2
Fletcher	Francis L.	1874 -	PisAbb03	145
Fletcher	Ada J.	1855 - 1929	PisAbb03	145.1
Flint	Franklin T.	Jan. 5, 1891 - Dec. 24, 1964 WWI	PisAbb03	146
Flint	Audrey M. Davis	1899 - 1963 m. May 12, 1920	PisAbb03	146.1
Flynt	L. S.	Jun. 29, 1848 - Jul. 1, 1913	PisAbb03	147
Flynt	Annie	May 8, 1856 - Jan. 5, 1899	PisAbb03	147.1
Fogg	Giles M.	May 6, 1868 - 1948 son of Giles M. Fogg & Charlotte Hall	PisAbb03	148
Fogg	Bertha M. Warren	Dec. 31, 1873 - 1952	PisAbb03	148.1
Fogg	Edmund L.	1862 - 1937	PisAbb03	149
Fogg	Flora Rogers	1859 - 1941 m. Feb. 1, 1885	PisAbb03	149.1
Fogg	Ralph E.	Aug. 11, 1886 - Aug. 13, 1886 son of Edmund Fogg & Flora Rogers	PisAbb03	149.2
Fogg	Warren	Jan. 8, 1914 - Nov. 9, 1975 son of Giles Fogg & Bertha Warren WWII	PisAbb03	149.3
Fogg	George B.	1866 - 1937 Son of Giles M. Fogg & Charlotte Hall	PisAbb03	150
Fogg	Allie I. Gordon	1868 - 1957 his wife	PisAbb03	150.1
Fogg	Herbert A.	1907 - 1963 son of George Fogg & Allie I. Gordon	PisAbb03	151
Fogg	Gertrude Dean	Dec. 1, 1934 m. Dec. 1, 1934	PisAbb03	151.1
Fogg	Betty Lou	1942 - 1942	PisAbb03	151.2
Forbas	Lamont J.	1866 - 1951	PisAbb03	152
Forbas	Flora B.	1872 - 1944	PisAbb03	152.1
Ford	Abner A.	1907 - 1989	PisAbb03	153
Ford	Granie L. Lovell	1910 - his wife	PisAbb03	153.1
Foss	George W.	1854 - 1928	PisAbb03	154
Foss	Rose E.	1865 - 1912	PisAbb03	154.1
Foss	Gardner L.	Nov. 21, 1881 - 1967 born in Monson, son of George W. & Rose E. Foss	PisAbb03	155
Foss	Ann T. Barnett	Sep. 11, 1890 - 1975 born P.E.I., dau., of Jeremiah & Katherine Barnett m. Jun. 1, 1909	PisAbb03	155.1
Foss	Gardner Kenneth	Apr. 1, 1910 - 1911	PisAbb03	155.2
Foster	George E.	Nov. 2, 1855 - Feb. 24, 1929	PisAbb03	156
Foster	Angie S.	Jun. 17, 1860 - Feb. 1910	PisAbb03	156.1
French	John	1893 - 1952	PisAbb03	158
French	Gladys M. Ireland	1914 - 1958 m. Jan. 6, 1933	PisAbb03	158.1
French	Frank E.	1899 - 1977	PisAbb03	159
French	Marguerite E. Bickford	1905 - his wife	PisAbb03	159.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
French	F. B.	Dec. 4, 1820 - May 23, 1912	PisAbb03	160
French	Mary W.	Sept 25, 1821 - Oct. 22, 1908 his wife	PisAbb03	160.1
French	Frank W.	Oct. 19, 1856 - Dec. 19, 1935	PisAbb03	161
French	Cora S.	Sep. 1, 1867 - Jul. 28, 1931 his wife	PisAbb03	161.1
French	Jessie	Jul. 14, 1897 - Aug. 6, 1897 son of Frank and Cora French	PisAbb03	161.2
Friend	Guy R.	1891 - 1979	PisAbb03	162
Friend	Grace Lent	1891 - 1947 his wife	PisAbb03	162.1
Gales	William H.	Dec. 20, 1838 - Dec. 6, 1910	PisAbb03	163
Gales	Susan D. W.	Sep. 23, 1841 - Mar. 25, 1913	PisAbb03	164
Gerrish	Martin L.	1861 - 1911	PisAbb03	165
Gerrish	Minnie B.	Oct. 9, 1871 - Jul. 14, 1900	PisAbb03	165.1
Gerrish	Infant	Oct. 17, 1895 - Oct. 27, 1895	PisAbb03	165.2
Gerrish	Charles Elbridge	Apr. 28, 1891 - Jun. 1971 son of Martin & Minnie B. Gerrish	PisAbb03	166
Gerrish	Emma Margaret Knapp	Dec. 25, 1891 - Jan. 7, 1962 m. Apr. 21, 1909 dau. of Fred B. Knapp & Isabell Hussey	PisAbb03	166.1
Gerrish	Errold Clyde	Nov. 21, 1909 - Apr. 13, 1911	PisAbb03	166.2
Gilbert	Perry A.	1909 - 1978	PisAbb03	167
Gilbert	Mary Louise Carroll	1922 - 1991 his wife	PisAbb03	167.1
Gilman	Guy E.	1893 - 1938	PisAbb03	168
Gilman	Gladys E.	Nov. 13, 1895 - 1965	PisAbb03	168.1
Gilman	Infant	1929 - 1929 Child of Guy & Gladys Gilman	PisAbb03	168.2
Gilman	Lewis B.	Apr. 5, 1833 - Jul. 12, 1920	PisAbb03	169
Gilman	Vernon L.	1871 - 1903	PisAbb03	170
Gilman	Sadie E. Smith	1875 - 1921 his wife	PisAbb03	170.1
Gilman	Ernest L.	1903 - 1991 son of Vernon Gilman & Sadie Smith	PisAbb03	171
Gilman	Phyllis K.	May 27, 1910 - Jan. 1977	PisAbb03	171.1
Gore	Herbert S.	1879 - 1960	PisAbb03	172
Gore	Florence E. Warren	1878 - 1969 his wife	PisAbb03	172.1
Gore	Edward	1874 - 1949	PisAbb03	173
Gore	Mabel L. Ladd	n.d. M. Aug. 1, 1901 in Abbot, Me	PisAbb03	173.1
Goodridge	David L.	Nov. 23, 1891 - 1973 WWI	PisAbb03	174
Goodridge	Florence Wing	1904 - 1956 m. Dec. 16, 1922	PisAbb03	174.1
Goodridge	Samuel B.	May 18, 1897 - Feb. 10, 1970	PisAbb03	175
Goodridge	Priscilla I. Perkins	Nov. 30, 1905 - Jan. 17, 1990 m. Feb. 3, 1922 dau. of George Perkins & Etta Burns	PisAbb03	175.1
Goodridge	William Winford	Aug. 8, 1901 - 1993 WWII	PisAbb03	176
Goodridge	Earl H.	1899 - 1984	PisAbb03	177
Goodridge	Gladys O. Norton	1905 - 1986 his wife	PisAbb03	177.1
Goodridge	Henry N.	May 6, 1861 - Jul. 7, 1906 Spanish American War	PisAbb03	178
Goodridge	Mildred I.	Dec. 9, 1906 - Feb. 24, 1912	PisAbb03	178.1
Goodridge	Frank H.	Jul. 9, 1889 - Jan. 2, 1920 WWI	PisAbb03	179

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Goodridge	Cyrus H.	1903 -	PisAbb03	180
Goodridge	Elsie L. True	1896 - 1976 his wife and dau. of Sylvester True & Blanche Richards	PisAbb03	180.1
Grant	Irving F.	1902 -	PisAbb03	181
Grant	Florence S.	1901 -	PisAbb03	181.1
Greenleaf	James B.	1856 - 1917	PisAbb03	182
Greenleaf	Sarah Maria	1861 - 1955	PisAbb03	182.1
Harmon	Sewall F.	1860 - 1938	PisAbb03	183
Harmon	Gertrude M. Welts	Jul. 20, 1872 - 1921 m. Jun. 20, 1893	PisAbb03	183.1
Harmon	Hazel E.	Nov. 2, 1898 - Apr. 22, 1902	PisAbb03	183.2
Harmon	Ralph D.	1904 - 1981 WWII	PisAbb03	184
Harmon	Clifford E.	Feb. 14, 1905 - Jan. 28, 1968 WWII	PisAbb03	185
Harmon	Kenneth	1903 - 1969	PisAbb03	186
Harmon	Frank L.	1859 - 1914	PisAbb03	187
Harmon	Elsie M.	1863 - 1941	PisAbb03	187.1
Harmon	William L.	Nov. 8, 1895 - Jul. 22, 1966 WWI	PisAbb03	188
Harrington	Wesley P.	1896 - 1980	PisAbb03	189
Harrington	Esther S. Foss	1904 - m. Aug. 15, 1925	PisAbb03	189.1
Harrington	Elmer E.	1866 - 1934	PisAbb03	190
Harrington	Gertrude M.	1869 - 1956 his wife	PisAbb03	190.1
Harrington	Dana	1897 - 1981	PisAbb03	191
Harrington	Gladys E. Bradford	1897 - 1965 his wife	PisAbb03	191.1
Harrington	Malcolm Robert	Nov. 29, 1919 - Mar. 24, 1920 son of Dana & Gladys Harrington	PisAbb03	191.2
Harrington	Haven D.	Jan. 14, 1938 - Jul. 18, 1958 son of Dana & Gladys Harrington	PisAbb03	191.3
Haskell	Myron E.	Dec. 1, 1843 - Dec. 7, 1901	PisAbb03	192
Haskell	Jane B.	Nov. 1, 1846 - Feb. 27, 1902	PisAbb03	192.1
Hayden	Fred G.	1866 - 1956	PisAbb03	193
Hayden	Lizzie E. Bennett	1875 - 1913 m. Apr. 22, 1893 in Abbot, ME	PisAbb03	193.1
Hayden	Harold E.	Jan. 5, 1926 - May 22, 1987 WWII son of Elwyn Hayden & Lilia Trefethen	PisAbb03	194
Hayden	Enola H. Crabtree	1927- his wife and dau. of Harry Crabtree & Louise Look	PisAbb03	194.1
Hayden	Elwyn L.	1951 - 1971 son of Harold Hayden & Enola Crabtree	PisAbb03	194.2
Heath	Fred A.	Aug. 24, 1864 - May 29, 1959 WWI son of William R. and Hattie Heath b. in Penobscot	PisAbb03	195
Heath	Marion Briggs	Jan. 20, 1871 - May 23, 1901	PisAbb03	195.1
Heath	Grace M. Gould	Dec. 7, 1873 - Jan. 10, 1944 m. Nov. 13, 1909	PisAbb03	195.2
Hescock	Robert C.	1931 - 1977 son of Norris Hescock & Cordelia Tuthill	PisAbb03	196
Hescock	Guida C. Duffy	1924 - 1974 his wife	PisAbb03	196.1
Hescock	Everett E.	Nov. 8, 1873 - 1950 son of John Fenderson Hescock & Olive Faunce	PisAbb03	197
Hescock	Cora A. Sturtevant	1874 - 1950 m. Oct. 30, 1897	PisAbb03	197.1
Hescock	Norris Chandler	Mar. 16, 1897 - 1976 WWI son of U. S. Grant Hescock & Eugenia N. Chandler	PisAbb03	198
Hescock	Cordelia Tuthill	Apr. 16, 1906 - May 9, 1981	PisAbb03	198.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Hescock	Lewis Chandler	1922 - 1923	PisAbb03	198.2
Hescock	Eugenia N. Chandler	Jun. 17, 1867 - 1897 dau., of Joel Chandler & Eugenia Norris	PisAbb03	199
Hescock	Eleanor	1895 - 1895 dau., of U.S. Grant Hescock & Eugenia N. Chandler	PisAbb03	200
Hescock	Harry A.	Feb. 6, 1877 - 1945 son of John Fenderson Hescock & Olive S. Faunce	PisAbb03	201
Hescock	Charlotte E. Sabine	1891 - 1974 m. Jan. 1, 1920	PisAbb03	201.1
Hopkins	Kendall B.	1869 - 1957	PisAbb03	202
Hopkins	Josephine P. Warren	1876 - 1945 m. Jul. 1, 1893	PisAbb03	202.1
Hopkins	Florence W.	1903 - 1905 dau.	PisAbb03	202.2
Hopkins	Elmer R.	Sep. 20, 1867 - Jan. 25, 1905	PisAbb03	203
Huff	Jacob Jr.	Dec. 2, 1839 - Mr. 4, 1920	PisAbb03	205
Huff	Eleanor Page	Sep. 29, 1839 - Dec. 17, 1910 his wife and dau. of Daniel & Eleanor Page	PisAbb03	205.1
Huff	Irving	Jul. 18, 1883 - Mar. 14, 1949 son of Jacob Huff & Eleanor Page	PisAbb03	205.2
Huff	Howard M.	Nov. 14, 1886 - Oct. 5, 1918 WWI	PisAbb03	206
Huff	Dora Alba Littlefield	Apr. 1, 1883 - Aug. 27, 1916 m. Aug. 26, 1913 in Blanchard Me - dau., of David Littlefield & Devina Tracy	PisAbb03	206.1
Huff	Urban	1918 - 1928	PisAbb03	207
Huff	Mother	1880 - 1914	PisAbb03	208
Hughes	Frank T.	1890 -	PisAbb03	209
Hughes	Margorie B. Flint	1892 - 1954 m. Dec. 1914, Monson Me	PisAbb03	209.1
Hughes	Raymond	n.d.	PisAbb03	209.2
Hunt	Frank E.	1857 - 1953	PisAbb03	210
Hunt	Lillian A.	1874 - 1951	PisAbb03	210.1
Hunt	Mary A. Hardy	1900 - 1977 dau. Of Frank and Lillian Hunt	PisAbb03	210.2
Hunt	Ralph E.	1905 - 1956 son of Frank and Lillian Hunt	PisAbb03	210.3
Hunt	Ervin M.	Nov. 12, 1912 - Jul. 11, 1964 WWII son of Frank and Lillian Hunt	PisAbb03	210.4
Hunt	Loyize B.	1899 - 1965 dau. of Frank and Lillian Hunt	PisAbb03	210.5
Hunt	Frank H.	1916 - 1992	PisAbb03	211
Hunt	Rhoda D. Fowlie	Dec. 21, 1925 - Aug. 30, 1993 m. Jun. 10, 1944 in Guilford ME dau. of William Fowlie & Rhoda Clark	PisAbb03	211.1
Hunt	William D.	1944 - 1944 son of Frank Hunt & Rhoda D. Fowlie	PisAbb03	211.2
Hutchins	Samuel W.	Nov. 12, 1842 - May 10, 1900	PisAbb03	212
Hutchins	Mercy L.	Jul. 9, 1847 - Jan. 5, 1931	PisAbb03	212.1
Hutchins	Harry L.	1887 - 1928 son of Samuel & Mercy Hutchins	PisAbb03	213
Hutchins	George W.	May 21, 1872 - 1952	PisAbb03	214
Hutchins	Addie H. Littlefield	Apr. 22, 1877 - 1963 dau., of Byron & Jennie Littlefield of Wellington	PisAbb03	214.1
Hutton	Charles G.	1881 - 1948	PisAbb03	215
Jacobson	Andrew N.	1896 - 1928	PisAbb03	216
Jacobson	Annie Louise Landry	1909 - 1948 m. May 28, 1928 in Monson ME	PisAbb03	216.1
Jonas	Michael Earl	May 22, 1990 - May 22, 1990	PisAbb03	217

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Jonas	Michael	1994 -	PisAbb03	218
Jones	Albert W.	1850 - 1921	PisAbb03	219
Jones	Abbie M.	1852 - 1921 his wife	PisAbb03	219.1
Keene	Ellsworth E.	1863 - 1902	PisAbb03	220
Keene	Margaret L. Dexter	1870 - 1938 his wife	PisAbb03	220.1
Keene	Walter H.	Apr. 1, 1895 - 1923 WWI son of Ellsworth & Margaret Keene	PisAbb03	221
Kelley	Clarence L.	1892 - 1962	PisAbb03	222
Kelley	Nina Bowerman	1888 - 1957 his wife	PisAbb03	222.1
King	Albion S.	1904 - 1967	PisAbb03	223
King	Gladys M. Crabtree	1896 - 1963 his wife	PisAbb03	223.1
Kirk	Frank	1849 - 1928	PisAbb03	224
Kirk	Emma T.	1853 - 1934 his wife	PisAbb03	224.1
Kirk	Harry J.	Dec. 20, 1877 - 1952	PisAbb03	225
Kirk	Patricia Johnson	Dec. 5, 1886 - Jul. 8, 1914 m. Mar. 18, 1908, Monson ME	PisAbb03	225.1
Kirk	Mary E. Patten	1882 - 1929 m. Mar. 16, 1918, Monson ME	PisAbb03	225.2
Kirk	Ervin L.	1929-	PisAbb03	226
Kirk	Patricia J. Schultz	1927 - 1982 m. Oct. 13, 1945 dau., of William Schultz & Nina Bowerman	PisAbb03	226.1
Knox	Henry C.	1863 - 1961	PisAbb03	227
Knox	Annie H.	1866 - 1940	PisAbb03	227.1
Landry	Robert R.	1872 - 1925	PisAbb03	228
Landry	Ella M. Bearce	1881 - 1970 m. May 31, 1902 Parkman ME	PisAbb03	228.1
Landry	Robert M.	1919 - 1943 Killed in WWII Australia 90th bomb Sq.	PisAbb03	229
Leeman	Seth A.	1868 - 1931	PisAbb03	230
Leeman	Ellen Kirk	n.d. - his wife	PisAbb03	230.1
Leeman	Victor S.	1910 - 1986 son of Seth Leeman and Ellen Kirk	PisAbb03	231
Leeman	Charlotte Fitzsimmons	Dec. 5, 1910 - Jan.1, 1992 dau. of William H. Fitzsimmons & Carolyn Tripp	PisAbb03	231.1
Lloyd	Jeanette. M.	Jul. 8, 1932 - Jul. 9, 1975 dau., of Victor Leeman & Charlotte Fitzsimmons	PisAbb03	231.2
Leeman	Max W.	1886 - 1933 son of John W. Leeman & Susan Bennett	PisAbb03	232
Leeman	Mary Pooler	1884 - 1964 his wife	PisAbb03	232.1
Leonard	Adeline	Dec. 1, 1848 -	PisAbb03	233
Lewis	Clarence F.	Aug. 23, 1896 - Mar. 5, 1957	PisAbb03	234
Lewis	Mae F. Wyman	Mar. 17, 1898 - Oct. 29, 1977 his wife	PisAbb03	234.1
Littlefield	Ora Jasper	Feb. 19, 1906 - 1985 WWI son of Ora M. Littlefield & Gertrude Roberts	PisAbb03	235
Littlefield	Alice E. Bradford	1909 - 1984 m. Nov. 3, 1928	PisAbb03	235.1
Littlefield	Chris	1978 - 1978	PisAbb03	235.2
Livingston	Guy H.	1885 - 1961	PisAbb03	236
Livingston	Florence M. Goodridge	1894 - 1925 his wife	PisAbb03	236.1
Lord	Elwood B.	1906 - 1972	PisAbb03	237
Lord	Florence M. Goodridge	1919 - his wife	PisAbb03	237.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Lord	Alvah B.	Nov. 5, 1870 - Jul. 11, 1923	PisAbb03	238
Lord	Addie W. Colson	Aug. 17, 1874 - Jun. 29, 1900 his wife	PisAbb03	238.1
Lovejoy	Albert M.	1900 - 1984	PisAbb03	239
Lovejoy	Beulah E. Race	1901 - 1978 dau., of Harold Race & Jennie Moulton	PisAbb03	239.1
Lovejoy	Mabel	1931 - 1935	PisAbb03	239.2
Lovell	Carmie D.	1905 -1984 son of Walter Lovell & Mary French	PisAbb03	240
Lovell	Leona E. Andrews	1910 - 1981 m. Jul. 11, 1939	PisAbb03	240.1
Shroat	Pauline Lovell	1926 -	PisAbb03	241
Lovell	Clair	1903 - 1974 son of Walter Lovell & Mary French	PisAbb03	242
Lovell	Marion E. Fortier	1903 - 1951 m. Jun. 9, 1928	PisAbb03	242.1
Rowe	June L. Lovell	1933 - 1990 m. Oct. 18, 1952	PisAbb03	243
Lovell	Walter Damon	Jul. 28, 1868 - 1963 born in Dover-Foxcroft, son of Stephen Lovell & Elizabeth Labree	PisAbb03	244
Lovell	Mary Jane French	Sep. 19, 1873 - 1961 dau. of Albert French & Joanne Stewart	PisAbb03	244.1
Lovell	Florence A.	1876 - 1908 dau. of Walter Lovell and Mary French	PisAbb03	244.2
Lovell	Ervin I.	1872 - 1971 son of Walter Lovell & Mary French	PisAbb03	245
Lovell	Una I. True	1876 - 1976 m. Oct. 7, 1914	PisAbb03	245.1
Lovell	Marian R.	1919 -	PisAbb03	246
Lovell	Stephen W.	1829 - 1903	PisAbb03	247
Lovell	Elizabeth	1844 - 1916	PisAbb03	247.1
Lovell	Walter O.	1860 - 1883 son of Stephen Lovell & Elizabeth Labree	PisAbb03	248
Lovell	Eastman L.	1862 - 1864 son of Stephen Lovell & Elizabeth Labree	PisAbb03	248.1
Lovell	Dora M.	1865 - 1881 daughter of Stephen Lovell & Elizabeth Labree	PisAbb03	248.2
Lovell	Stephen L.	1871 - 1873 son of Stephen Lovell & Elizabeth Labree	PisAbb03	248.3
Lovell	Myrtle G.	1877 - 1881 daughter of Stephen Lovell & Elizabeth Labree	PisAbb03	248.4
Lovell	Sadie	1883 - 1885 daughter of Stephen Lovell & Elizabeth Labree	PisAbb03	248.5
Lovell	Gordon A.	Sep. 5, 1920 - Jun. 16, 1944	PisAbb03	249
Lovell	Harriet	n.d. - his wife	PisAbb03	249.1
Lovell	Infant	Aug. 2, 1944 - Aug. 2, 1944 child of Gordon & Harriet Lovell	PisAbb03	249.2
Lovell	Albion E.	1893 - 1979 son of Walter Lovell & Mary French	PisAbb03	250
Lovell	Shirley M. Page	1898 - 1918 m. Dec. 24, 1915	PisAbb03	250.1
Lovell	Faye Myrtle Davis	1898 - 1976 m. Dec. 1, 1919	PisAbb03	250.2
Lyon	Rupert F.	Apr. 10, 1895 - 1956 son of Andrew Lyon & Emma Trafton	PisAbb03	251
Lyon	Beatrice Allen	Jul. 10, 1892 - 1977 m. Dec. 20, 1913	PisAbb03	251.1
Lyon	Gordon A.	Jan. 9, 1915 - apr. 12, 1990 son of Rupert Lyon & Beatrice Allen	PisAbb03	252
Lyon	Doris McKay	Nov. 30, 1917 - Aug. 13, 1989 m. Oct. 7, 1939 in Guilford ME	PisAbb03	252.1
Marshall	Ernest H.	1930 - 1980 Korea Conflict	PisAbb03	253
Marshall	Arley Garland	Apr. 16, 1932 - Dec. 11, 1984 his wife	PisAbb03	254
Martin	Lee B.	1907 -	PisAbb03	255
Martin	Elizabeth D.	1912 - his wife	PisAbb03	255.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Mayo	Oscar A.	Jun. 11, 1910 -	PisAbb03	256
Mayo	Evelyn Elizabeth Buzzell	Aug. 20, 1910 - his wife	PisAbb03	256.1
Mayo	Delta	Mar. 17, 1898 - Dec. 23, 1969	PisAbb03	256.2
McClusky	Guy J.	1875 - 1948	PisAbb03	257
McClusky	Nora	1868 - 1952	PisAbb03	257.1
McNaughton	George E.	1849 - 1935	PisAbb03	258
McPherson	Archie D.	1886 - 1962	PisAbb03	259
McPherson	Mildred E. Buzzell	1889 - 1984 his wife	PisAbb03	259.1
McPherson	Gwen E.	1911 - 1993	PisAbb03	259.1
Means	John	Mar. 5, 1830 - Dec. 5, 1899	PisAbb03	260
Means	Martha W.	Feb. 25, 1881 - Oct. 9, 1910	PisAbb03	260.1
Means	George E.	1864 - 1938	PisAbb03	260.2
Means	Prudy May	Infant n.d.	PisAbb03	260.3
Means	Nellie Emma	Infant n.d.	PisAbb03	260.4
Merrill	Myron E.	1883 - 1959	PisAbb03	261
Merrill	Ida M. Loveland	1887 - 1969 his wife	PisAbb03	261.1
Merrill	Carl LeRoy	Jun 23, 1907 - Feb. 6, 1992 son of Myron Merrill & Uda M. Loveland	PisAbb03	262
Merrill	Eleanor A. Clukey	1917 - m. Feb. 1, 1936 in Abbot ME	PisAbb03	262.1
Merrill	Alton L.	1886 - 1964	PisAbb03	263
Merrill	Cella F.	1829 - 1979	PisAbb03	263.1
Merrill	William A.	1858 - 1911	PisAbb03	264
Merrill	Marilla K.	1859 - 1922 his wife	PisAbb03	264.1
Mitchell	John A.	1860 - 1936	PisAbb03	265
Mitchell	Pearl Gore	1872 - 1926 his wife	PisAbb03	265.1
Mitchell	Reginald A.	Apr. 15, 1892 - 1946 WWI son of John Mitchell & Pearl Gore	PisAbb03	266
Mitchell	Lillian Hazel Jordan	1905 - 1984 (buried Libby Hill Cemetery in Gardner) M. Nov. 11, 1922 b. Litchfield, dau. of Thomas Jordan & Carrie Huntington	PisAbb03	266.1
Mitchell	Infant	1927 - 1927	PisAbb03	266.2
Mitchell	Lester S.	Feb. 21, 1889 - 1978	PisAbb03	267
Mitchell	Edith M. Perkins	Sep. 3, 1892 - Feb. 28, 1990 m. Jan. 3, 1911	PisAbb03	267.1
Mitchell	Addie E.	1913 - Mar. 5, 1914 dau., of Lester Mitchell & Edith Perkins	PisAbb03	267.2
Mitchell	Theodore S.	1911 - Sep. 2, 1924 son of Lester Mitchell & Edith Perkins	PisAbb03	267.3
Mitchell	Harriet G.	1925 - dau. of Lester Mitchell & Edith Perkins	PisAbb03	267.4
Mitchell	Seldon L.	1926 - son of Lester Mitchell & Edith Perkins	PisAbb03	267.5
Mitchell	Maynard	Apr. 12, 1918 - apr. 19, 1976 WWII	PisAbb03	268
Mitchell	Dorothy P. McDermott	n.d. M. Apr. 27, 1940	PisAbb03	268.1
Mitchell	Lorraine	1930 -	PisAbb03	268.2
Mitchell	Ronald L.	1915 -1974	PisAbb03	269
Mitchell	Russell J.	1915 - 1974 Son of Lester Mitchell and Edith Perkins	PisAbb03	270

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Mitchell	Myona Roberts	1920 - 1972 m. May 26, 1939 in Abbot, ME dau., of John F. Roberts & Pearl Crozier	PisAbb03	270.1
Monroe	Lyle E.	May 21, 1927 - May 5, 1987	PisAbb03	271
Monroe	Lucille H.	May 1, 1930 -	PisAbb03	271.1
Moore	Alton J.	1871 - 1965	PisAbb03	272
Moore	Hattie E. Moore	1882 - 1967 m. Jun. 25, 1898 Monson ME	PisAbb03	272.1
Morse	Joseph P.	Aug. 22, 1898 - May 20, 1961 WWI	PisAbb03	273
Morse	Blanche Bernadine Dykman	Oct. 31, 1908 - May 13, 1986 dau., of Ray Dykman & Blanche Castor	PisAbb03	173.1
Morse	Elwin Roger	Jul. 17, 1928 - Jun. 32, 1969 son of Joseph and Blanche Morse	PisAbb03	173.2
Morse	Sarah L.	1856 - 1938	PisAbb03	174
Roberts	Mildred F. Morse	1895 - 1922 wife of F. W. Roberts	PisAbb03	175
Fogg	Edmund	1854 - 1917 son of David Fogg & Georgiann Gray	PisAbb03	176
Fogg	Vesta Ann Cole	Jun. 13, 1857 - 1922 m. Apr. 2, 1883 dau., of Samuel Cole & Margaret Rounds	PisAbb03	176.1
Moulton	William Otis	Nov. 8, 1852 - 1927	PisAbb03	177
Moulton	Abbie L. Cole	1854 - 1933 dau. of Samuel Cole & Margaret Rounds m. Dec. 6, 1881	PisAbb03	177.1
Nason	Steven A.	1908 -	PisAbb03	178
Nason	Selma E. Kronholm	1900 - 1971 his wife	PisAbb03	178.1
Nelson	Paul D.	1948 - 1988 Vietnam veteran	PisAbb03	179
Nelson	Nels Jr.	1895 - 1967	PisAbb03	180
Nelson	Edith Kimball	1898 - 1975 m. May 3, 1915, Monson ME	PisAbb03	180.1
Nickerson	Simeon H.	1834 - 1926	PisAbb03	181
Nickerson	Melvina R. True	1861 - 1920	PisAbb03	181.1
Orff	Frank W.	1915 - 1973 son of Frank H. Orff & Bernice Oaks	PisAbb03	182
Orff	Margaret C.	1917 -	PisAbb03	182.1
Osses	Jacob	Mar. 1, 1888 - Mar. 6, 1975	PisAbb03	183
Packard	Charles L.	Apr. 25, 1877 - 1945 son of Stillman Packard & Mary Todd	PisAbb03	184
Packard	Susan B. Ellis	Jan. 30, 1907 m. Jan. 30, 1907 dau. of Luther Ellis & Susan Cochran	PisAbb03	184.1
Padham	Albro L.	1889 - 1963	PisAbb03	185
Padham	Laura B. Gerrish	1898 - 1964 his wife	PisAbb03	185.1
Page	Benjamin J.	Feb. 27, 1818 - Oct. 24, 1905	PisAbb03	186
Page	Mary Hamilton	his wife died Jan. 24, 1899	PisAbb03	186.1
Page	Leonard	Feb. 20, 1859 - Nov. 16, 1911 son of Benjamin Page & Mary Hamilton	PisAbb03	186.2
Page	W. Hollis	1901 - 1939	PisAbb03	187
Page	Mary E.	1905 - 1982	PisAbb03	187.1
Page	Oakly Homer	May 29, 1899 - Jan. 6, 1959 son of Herbert Gove Page & Dora Littlefield	PisAbb03	188
Page	Bernice Trafton	1901 - 1946 m. Nov. 28, 1918	PisAbb03	188.1
Page	Bessie	Jun. 3, 1895 - Jun. 17, 1895 dau. of Oakly Page & Bernice Trafton	PisAbb03	188.2
Page	Malcolm W.	Nov. 9, 1921 - Feb. 4, 1988 WWI	PisAbb03	189
Page	Mary Ann	Feb. 25, 1952 - Apr. 17, 1952 dau., of Malcolm Page	PisAbb03	189.1

**VillageCemetery
Abbot, Piscataquis, Maine**

Last	First	Information	Code	0
Page	Frank H.	May 11, 1887 - 1957 son of Corrigan Page & Elizabeth Tarbox	PisAbb03	190
Page	Cora M. Weymouth	1887 - 1971 dau., of William Weymouth & Alice Works m. Oct. 5, 1911	PisAbb03	190.1
Page	Norman W.	1907 - 1987 son of Frank Page & Cora Weymouth	PisAbb03	191
Page	Elizabeth Ladeau	1912 - m. June 28, 1936	PisAbb03	191.1
Page	Charles L.	1875 - 1957	PisAbb03	192
Page	Gertrude L.	1878 - 1973	PisAbb03	192.1
Page	Clarence G.	1906 - 1922 son of Charles and Gertrude Page	PisAbb03	192.2
Page	Herbert Gove	Aug. 2, 1876 - Apr. 14, 1955 b. Wellington, son of Corridan Page & Cora E. Gove	PisAbb03	193
Page	Annie B. Cleaves	1881 - 1955 m. Jul. 3, 1913	PisAbb03	193.1
Page	Hobart G.	1918 - 1919 son of Herbert Page & Annie B. Cleaves	PisAbb03	193.2
Page	Infant	Nov. 5, 1904 - Feb. 12, 1905 son of Herbert Page & Dora Littlefield	PisAbb03	194
Page	Alden K.	1906 - 1968	PisAbb03	195
Page	Corrigan H.	May 8, 1849 - Mar. 12, 1902 son of Benjamin Page & Mary Hamilton	PisAbb03	196
Page	Elizabeth Tarbox	Jul. 18, 1851 - Apr. 1, 1905	PisAbb03	196.1
Page	Cora E. Gove	n.d. Buried in Harmony	PisAbb03	196.2
Page	Roy	Mar. 20, 1892 - Jul. 10, 1902 son of Corrigan Page and Elizabeth Tarbox	PisAbb03	196.3
Page	Arthur E. Freeman	Feb. 22, 1874 - 1944 son of Corridan Pageand Cora Gove	PisAbb03	197
Page	Rebecca Kirk	Aug. 27, 1886 - 1972 m. Nov. 30, 1909	PisAbb03	197.1
Page	Edward Lewis	Sep. 15, 1923 - 1944 son of Arthur Page & Rebecca Kirk WWII	PisAbb03	198
Page	Nahum J.	1850 - 1924	PisAbb03	199
Page	Minnie S.	1861 - 1948	PisAbb03	199.1
Page	Gertrude H.	1888 - 1908 dau., of Nahum and Minnie Page	PisAbb03	199.2
Page	Raymond H.	1899 - Sep. 14, 1918 WWI son of Nahum and Minnie Page	PisAbb03	199.3
Parsons	Clarence	Sep. 4, 1878 - Nov. 26, 1903	PisAbb03	200
Patterson	Everett L Jr.	1933 - son of Everett & Hazel Patterson	PisAbb03	201
Patterson	Irene M. Wentworth	1949 - dau. of Mervin Wentworth & Mary Clark	PisAbb03	201.1
Perkins	George L.	1856 - 1930	PisAbb03	202
Perkins	George M.	Jan. 18, 1866 - Aug. 31, 1952	PisAbb03	203
Perkins	Louise R. Huff	Jun. 17, 1870 - Mar. 28, 1904 m. May 30, 1893	PisAbb03	203.1
Perkins	Harry H.	1894 - 1969 son of George Perkins & Louise Huff	PisAbb03	204
Perkins	James L.	1852 - 1932	PisAbb03	205
Perkins	Mary Fogg	1864 - 1949	PisAbb03	205.1
Perkins	Alvah C.	Nov. 1, 1900 - Dec. 13, 1980 son of George Perkins & Louise Huff	PisAbb03	206
Perkins	Vina F. Higgins	Feb. 27, 1904 - Nov. 23, 1938 m. Feb. 4, 1925	PisAbb03	206.1
Perkins	Stanley M.	Oct. 9, 1894 - 1967 WWI	PisAbb03	207
Perkins	Albert L.	1854 - 1916	PisAbb03	208
Philbrick	Lionel Eugene	1942 - 1943 son of Linwood and Glennys Philbrick	PisAbb03	209
Philbrick	Walter B.	1865 - 1930	PisAbb03	210
Philbrick	Grace M. Shaddock	1893 - 1989	PisAbb03	210.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Philbrick	Jonathan M.	Sep. 27, 1827 - Jan. 27, 1870	PisAbb03	211
Philbrick	Hannah N. Hardy	Oct. 13, 1836 - Oct. 7, 1906 his wife	PisAbb03	211.1
Phillips	Albert G.	1928 -	PisAbb03	212
Phillips	Barbara B.	1932 - 1992	PisAbb03	212.1
Pierce	Winfield Scott	1875 - 1942	PisAbb03	213
Pinette	Eric J.	1969 - 1970	PisAbb03	214
Potter	Donald C.	1914 - 1988	PisAbb03	215
Potter	Beatrice Weymouth	1919 - his wife and dau. of David Weymouth & Gladys Patten (Packard)	PisAbb03	215.1
Pride	Fleetwod	Mar. 26, 1864 - 1960	PisAbb03	216
Pride	Inez Quigg	1890 - 1980	PisAbb03	216.1
Race	Harold Edwin	Aug. 11, 1871 - Apr. 22, 1936 son of George Race & Lydia Cole	PisAbb03	217
Race	Jennie Ellen Moulton	Jan. 6, 1867 - Apr. 27, 1950 m. Feb. 12, 1889 dau. of David Race & Georgianna G. Fogg	PisAbb03	217.1
Race	Cora C.	Nov. 16, 1869 - Jun. 16, 1871 dau., of George Race & Lydia Cole	PisAbb03	217.2
Race	Henry David	Jan. 28, 1874 - Jun. 8, 1928 son of George Race & Lydia Cole	PisAbb03	218
Race	Elizabeth S. Littlefield	1879 - 1916 m. May 28, 1898	PisAbb03	218.1
Race	Henry Victor	Jul. 16, 1904 - Feb. 1972 son of Henry David Race & Elizabeth Littlefield	PisAbb03	219
Race	Pearl Josephine Boutilier	1912 -	PisAbb03	219.1
Race	Alfred P.	Sep 23, 1838 - Dec. 31, 1896	PisAbb03	220
Race	Mary E.	Jul. 16, 1848 - Mar. 2, 1919	PisAbb03	220.1
Race	Clarence	n. d. - son of Alfred & Mary	PisAbb03	220.2
Race	Charles	n. d. - son of Alfred & Mary Race	PisAbb03	221
Race	Gertrude	n.d.	PisAbb03	221.1
Race	David P.	Apr. 28, 1832 - Jan. 28, 1893 son of William Race & Cynthia Pierce	PisAbb03	222
Race	Clara Moulton	Aug. 11, 1851 - May 11, 1911 his wife and dau. of David Fogg and Georgianna Gray	PisAbb03	222.1
Rennie	Douglas S.	1903 - 1977	PisAbb03	223
Rennie	Alice M. Tobey	1910 - Oct. 16, 1989 born Norridgewock, dau. of Silas Tobey and Myrtle Taylor	PisAbb03	223.1
Rideout	George	1820 - 1899	PisAbb03	224
Rideout	M. Elizabeth	1830 - 1903	PisAbb03	224.1
Rideout	Elizabeth May	1862 - 1865 dau. Of George & M. Elizabeth Rideout	PisAbb03	224.2
Rideout	Anna J.	1854 - 1901 dau. Of George & M. Elizabeth Rideout	PisAbb03	224.3
Roberts	John	1860 - 1926	PisAbb03	225
Roberts	Emma B. Crockett	1861 - 1938	PisAbb03	225.1
Roberts	Ora M. Littlefield	n.d.	PisAbb03	226
Roberts	Gertrude Roberts	1882 - 1916 m. Jan. 21, 1899	PisAbb03	226.1
Roberts	Francis H.	1855 - 1925	PisAbb03	227
Roberts	John Frank	Oct. 1, 1893 - Jun. 2, 1962 son of John Roberts & Emma B. Crockett	PisAbb03	228
Roberts	Pearl Estelle Crozier	Jun. 25, 1899 - Oct. 26, 1986 m. Jun. 14, 1919 dau., of Fred Crozier & Mable Davis	PisAbb03	228.1
Roberts	Hiram G.	1850 - 1909	PisAbb03	229
Roberts	Mae	1852 - 1935	PisAbb03	229.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Roberts	Harry A.	Sep. 10, 1871 - Feb. 6, 1899 son of Hiram & Mae Roberts	PisAbb03	229.2
Robbins	John	Jan. 16, 1841 -	PisAbb03	230
Robbins	Angeline O.	Jan. 3, 1838 - Apr. 16, 1917	PisAbb03	230.1
Rollins	Frank Elden	1922 -	PisAbb03	231
Rollins	Opel Bickford	1922 - m. Feb. 14, 1942 dau., of Ernest Bickford & Abbie Gerrish	PisAbb03	231.1
Rowe	Flora B.	Nov. 18, 1903 - Nov. 28, 1978 dau., of Harry E. Rowe and Lora Mae Wyman	PisAbb03	232
Rowe	Flora	Aug. 17, 1901 - Aug. 17, 1901	PisAbb03	232.1
Ruther	Amos R.	1863 - 1937	PisAbb03	233
Ryan	Lewis F.	Feb. 17, 1847 - Dec. 18, 1931	PisAbb03	234
Ryan	Ida F.	Jul. 2, 1856 - Dec. 5, 1933	PisAbb03	234.1
Ryan	Maude	Oct. 1, 1879 dau., of Lewis & Ida Ryan	PisAbb03	234.2
Ryan	Carrie M.	Apr. 19, 1863 - Apr. 16, 1900 dau. Of Lewis & Ida Ryan	PisAbb03	234.3
Ryan	Frank E.	Apr. 28, 1844 - Sep. 4, 1904	PisAbb03	235
Sears	Hiram L.	1872 - 1935 Spanish American War	PisAbb03	236
Sears	Edna E. Pease	1881 - 1936	PisAbb03	236.1
Sears	Gordon A.	Jan. 5, 1912 - 1970	PisAbb03	237
Sears	Helen L. Lord	Jul. 18, 1911 - 1973 m. Jul. 27, 1935	PisAbb03	237.1
Shattuck	Leon	Aug. 27, 1890 - 1943 WWI	PisAbb03	238
Shea	Everett A.	Dec. 23, 1862 - Apr. 1, 1952	PisAbb03	239
Shea	Alpha E.	Jun. 6, 1869 - Nov. 3, 1938	PisAbb03	239.1
Shea	Amber Viola	Jun. 19, 1892 - Mar. 9, 1956	PisAbb03	240
Small	Arthur Chester	Oct. 16, 1884 - 1970 son of Leland Small & Jane Hamilton	PisAbb03	241
Small	Evelyn L. Page	1888 - 1980 dau., of Corrigan Page and Elizabeth Tarbox	PisAbb03	241.1
Small	Erwin C.	Sep. 2, 1907 - Sep. 28, 1989 son of Arthur Small & Evelyn Page	Charles G.	242
Small	Erma Johnson	n.d.	PisAbb03	242.1
Smith	Charles G.	Aug. 22, 1842 - Feb. 4, 1907	PisAbb03	243
Smith	Albal E.	May 29, 1845 - Mar. 21, 1920	PisAbb03	243.1
Smith	William D.	Mar. 16, 1852 - Jul. 20, 1925	PisAbb03	244
Smith	Rosa S.	Jun. 3, 1847 - Dec. 31, 1929	PisAbb03	244.1
Smith	Wilford A.	1911 - 1976	PisAbb03	245
Smith	Madeline S.	1910 - 1985	PisAbb03	245.1
Smith	James S. F.	Jan. 12, 1820 - Mar. 1, 1904	PisAbb03	246
Smith	Jedidah Elizabeth	Oct. 30, 1822 - Feb. 15, 1906	PisAbb03	246.1
Smith	Hattie N.	May 25, 1850 - Nov. 1, 1902	PisAbb03	246.2
Snappe	Samuel E.	Jul. 3, 1898 - Oct. 18, 1969	PisAbb03	247
Stevens	Linwood W.	Apr. 15, 1912 - Jul. 2, 1981 son of Ralph Stevens & Sylvia Buzzell	PisAbb03	248
Stevens	Glennys Trefethen	1924 - dau. of Eugene Trefethen & Alice True	PisAbb03	248.1
Stiles	W. Asa	1898 - 1936	PisAbb03	249
Stiles	Charlotte A. Fogg	n.d. Dau. Of Giles Fogg & Bertha Warren Fogg	PisAbb03	249.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Stiles	Robert	Jun. 18, 1930 - Jun.18, 1930 b. in Millinocket, son of Asa Stiles & Charlotte Fogg	PisAbb03	249.2
Stiles	Elaine Smith	n.d.	PisAbb03	249.3
Stone	Maurice F.	May 30, 1926 - Sept. 26, 1978 son of Frank P. Stone & Vesta P. Bragg	PisAbb03	250
Stone	Vesta Pearl Bragg	Oct. 8, 1907 - Mar. 3, 1928 wife of Frank P. Stone and dau. of John Bragg & Lulu Jane Woodbury	PisAbb03	251
Shaw	Eva Stone	Jan. 30, 1928 - Jan. 16, 1994 dau. Of Frank Stone & Vesta P. Bragg	PisAbb03	252
Stone	Eugene Elmer	Jan. 23, 1885 - Jan. 31, 1951 son of Thomas Stone & Adella M. Weeks	PisAbb03	253
Stone	Ruby C. Race	Jun. 12, 1890 - Jul. 29, 1980 dau., of Harold Race & Jennie Moulton	PisAbb03	253.1
Stone	Harold E	1923 - 1923 son Eugene and Ruby Race	PisAbb03	253.2
Stone	Lloyd Bennett	Apr. 30, 1914 - Sep. 10, 1981 son of Charles H. Stone & Bessie M. Frye	PisAbb03	254
Stone	Opal Jennie Stone	Feb. 3, 1922 - m. Oct. 26, 1940, Bangor Me	PisAbb03	254.1
Syphert	Otto S.	1878 - 1946	PisAbb03	255
Taylor	John W.	Sep. 4, 1865 - Jun. 4, 1936	PisAbb03	256
Taylor	Eliza A.	Sep. 24, 1869 - Feb. 8, 1949	PisAbb03	256.1
Taylor	John L.	1905 - 1971	PisAbb03	257
Taylor	Clifton E.	Aug. 31, 1911 - 1987	PisAbb03	258
Taylor	Evelyn Faye Lord	Jun. 26, 1914 - 1982 m. Jul. 8, 1935	PisAbb03	258.1
Tewksbury	J.W.	Jun. 18, 1855 - Feb. 3, 1934	PisAbb03	259
Tewksbury	Cora E.	Aug. 9, 1863 - Jun. 11, 1916	PisAbb03	259.1
Thomas	Samuel D.	Oct. 11, 1878 - Apr. 29, 1929	PisAbb03	260
Thornley	Doria J.	1949 - 1993	PisAbb03	261
Tompkins	Clyde V., Sr.	Jun. 1, 1891 - Jan. 21, 1980	PisAbb03	262
Tompkins	Millicent E. Leeman	Jun. 30, 1895 - Oct. 4, 1986 dau. of Seth Leeman & Ellen Kirk	PisAbb03	262.1
Tompkins	Clyde V. Jr.	Jul. 11, 1918 - Jan. 4, 1990 WWII	PisAbb03	263
Tompkins	Robert Stanley	Oct. 30, 1919 - Aug. 10, 1990 WWII	PisAbb03	264
Tompkins	Barbara Kimball	n.d. M. Oct. 4, 1953	PisAbb03	264.1
Townsend	John W.	Jun. 6, 1842 - Jun. 18, 1916	PisAbb03	265
Townsend	Irene McKeen	Oct. 28, 1851 - May 14, 1928	PisAbb03	265.1
McKeen	Jane	1842 - 1916 Aunt Jane McKeen	PisAbb03	266
Tracy	Amos R.	Sep. 25, 1819 - Mar. 29, 1908	PisAbb03	267
Tracy	Filena Cummings	Nov. 25, 1819 - Oct. 26, 1901 m. Jan. 13, 1838, Mercer	PisAbb03	267.1
Trafton	Howard C.	1880 - son of Berlin Trafton & Ella Lamb	PisAbb03	268
Trafton	Mildred E. Hardy	1881 - 1910 dau., of William Hardy & Clara Jackson m. Apr. 7, 1900	PisAbb03	268.1
Trafton	Hattie M. Kenney	n.d. M. Jan. 8, 1913	PisAbb03	268.2
Trafton	Desmond H.	Jan. 28, 1911 - Mar. 19, 1991 son of Willard G. Trafton & Hannah McFerson	PisAbb03	269
Trafton	Vivian Campbell	n.d. M. Aug. 13, 1938 dau., of Roland V. Campbell & Pearl Stevens	PisAbb03	269.1
Trafton	Ronald D.	1946 - 1947	PisAbb03	269.2
Tripp	Daniel W.	Oct. 11, 1859 - Feb. 11, 1900	PisAbb03	270
Tripp	Hattie J.	Mar. 22, 1862 - Feb. 27, 1912	PisAbb03	270.1
Tripp	Lewis J.	Feb. 4, 1886 - Mar. 21, 1966 son of Daniel W. Tripp	PisAbb03	271

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Tripp	Mura Roberts	Apr. 15, 1887 - Feb. 8, 1959	PisAbb03	271.1
TRUE	Edward	1875 - 1935	PisAbb03	272
TRUE	Blanche Damon	1878 - 1952 his wife	PisAbb03	272.1
TRUE	Alton	1903 - 1918 son of Edward True & Blanche Dammon	PisAbb03	272
TRUE	Guy A.	1911 - 1993 son of Sylvester True & Blanche Richards	PisAbb03	274
TRUE	Flora Williams	n.d. M. Feb. 12, 1938	PisAbb03	274.1
Trueworthy	Percy J.	1884 - 1952	PisAbb03	275
Trueworthy	Laura Annie Brown	1887 - 1957 his wife	PisAbb03	275.1
Vachon	John J.	1905 - 1981	PisAbb03	276
Vachon	Hellen W.	1914 -	PisAbb03	276.1
Vainio	Laurie H.	Jul. 27, 1913 - Aug. 10, 1980	PisAbb03	277
Vainio	Madeline Sinclair	Sep. 20, 1919 - his wife and dau. of Alton & Lillian Sinclair	PisAbb03	277.1
Vainio	Trudie Marie	Oct. 26, 1950 - Mar. 21, 1951 their daughter	PisAbb03	277.2
Walker	James J.	1881 - 1948	PisAbb03	278
Walker	Mary E.	1893 - 1934	PisAbb03	278.1
Wells	Forrest C.	1903 - 1963	PisAbb03	279
Wells	Amber E.	1902 - 1985 his wife	PisAbb03	279.1
Wentworth	Orel P.	1904 - 1964	PisAbb03	280
Wentworth	Marion True	1907 - 1977 his wife	PisAbb03	280.1
Wentworth	Merle E.	1930 - 1992 son of Orel Wentworth & Marion True	PisAbb03	280.2
Wentworth	Nora B.	Jan. 26, 1874 - Dec. 12, 1903	PisAbb03	280.3
Wentworth	Mervin P.	1926 - 1988 son of Orel Wentworth & Marion True	PisAbb03	281
Wentworth	Mary C. Clark	1924 - 1978 m. Nov. 22, 1946	PisAbb03	281.1
Wentworth	Neal R.	1954 - 1980 son of Mervin Wentworth & Mary Clark	PisAbb03	281.2
West	Joshua L.	1820 - 1903	PisAbb03	282
West	Mary S.	1825 - 1913 his wife	PisAbb03	282.1
Weymouth	Davis S.	Dec. 19, 1893 - 1926 WWI	PisAbb03	283
Weymouth	Gladys Hazel Patten	Nov. 12, 1891 - 1972 m. May 10, 1919	PisAbb03	283.1
Weymouth	Everett M.	1921 - son of David Weymouth & Gladys Patten	PisAbb03	284
Weymouth	Alice K. Hescoc	1928 - dau., of Norris Hescoc & Cordelia Tuthill	PisAbb03	284.1
Weymouth	Terrill Drinkwater	1950 - Mar. 6, 1971	PisAbb03	284.2
Weymouth	Carrol W.	Sep. 9, 1896 - Sep. 25, 1983 son of William & Alice Weymouth	PisAbb03	285
Weymouth	Madeline M. Foster	Jun. 17, 1898 - Apr. 8, 1992 wife of Carrol Weymouth and dau., of George E. & Angie S. Foster	PisAbb03	285.1
Weymouth	Robert D.	1940 - 1977 son of Clifton Weymouth & Geraldine Brown - Korean Conflict	PisAbb03	286
Weymouth	William	Oct. 2, 1859 - Jan. 15, 1917 son of James Weymouth & Prudence Lovejoy	PisAbb03	287
Weymouth	Alice M. Works	May 12, 1861 - Jul. 31, 1930 m. 1882 dau. of Jotham S. Works	PisAbb03	287.1
Weymouth	Flora Isabelle	Mar. 19, 1888 - Oct. 21, 1901 dau., of William Weymouth & Alice Works	PisAbb03	287.2
Weymouth	Charles L.	1859 - 1921 son of David Weymouth	PisAbb03	288
Weymouth	Sarah D. Packard	1859 - 1932	PisAbb03	288.1

VillageCemetery
Abbot, Piscataquis, Maine

Last	First	Information	Code	0
Whiting	Norman L.	Oct. 4, 1911 - May 31, 1982 WWII b., Milo, son of John Whiting & Blanche Coleman	PisAbb03	289
Whiting	Barbara H. Bickford	n.d. M. Sep. 22, 1945 dau. of Ernest Bickford & Abbie Gerrish	PisAbb03	289.1
Whitney	Lewis A.	Jan. 31, 1917 -	PisAbb03	290
Whitney	Florice Bennett	Mar. 9, 1919 - Sep. 27, 1983 m. Dec. 12, 1940 dau., of Willis Bennett & Effie Works	PisAbb03	290.1
Whitney	Willis Alden	Aug. 11, 1949 son of Lewis Whitney & Florice Bennett	PisAbb03	290.2
Wilcox	Ralph Stewart	Aug. 16, 1930 - Sep. 2, 1950 Korean Conflict	PisAbb03	291
Williams	Clifford L.	1898 - 1985	PisAbb03	292
Williams	Hildred Race	1898 - 1976 dau. of Charles & Gertrude Race	PisAbb03	292.1
Williams	Ethelyn A.	1931 - 1957 dau. of Clifford Williams & Hildred Race	PisAbb03	292.2
Wilson	Douglas C.	1883 - 1966	PisAbb03	293
Wilson	Ethel M.		PisAbb03	293.1
Wilson	Bruce	1907 - 1979	PisAbb03	294
Wilson	Alvadedda G.	1904 - 1967	PisAbb03	295
Wilson	Infant	1911 - 1911	PisAbb03	296
Wilson	Melbourne	1895 - 1987 WWII	PisAbb03	297
Witham	Otis P.	1846 - 1924	PisAbb03	298
Witham	Jennie J.	1855 - 1942	PisAbb03	298.1
Witham	Arthur D.	1865 - 1940	PisAbb03	299
Witham	Blanche	1879 - 1923 m. Jul., 3, 1905	PisAbb03	299.1
Witham	William	1874 - 1902	PisAbb03	300
Witham	S.F.	1831 - May 27, 1879	PisAbb03	301
Witham	Lillian	1897 - 1909 daughter	PisAbb03	302
Witham	Walter L.	Oct. 25, 1876 - Feb. 8, 1905 Spanish American War	PisAbb03	303
Works	Charles A.	1851 - 1912	PisAbb03	304
Works	Maria J.	1858 - 1958	PisAbb03	304.1
Works	Charles S.	1859 - 1917	PisAbb03	305
Works	Jennie	1862 - 1940	PisAbb03	305.1
Works	Willis C.	1860 - May 23, 1918	PisAbb03	306
Works	Adeline Leonard	Dec. 1, 1848 - dau. of William & Fannie	PisAbb03	307
Works	Millard C.	1882 - 1977	PisAbb03	308
Works	Nina F.	1882 - 1954	PisAbb03	308.1
Wyman	Frank S.	1875 - 1929	PisAbb03	309
Wyman	Eva F. Burrill	1878 - 1906 m. Dec. 19, 1895	PisAbb03	309.1
Wyman	Charles H.	1837 - Feb. 7, 1925	PisAbb03	310
Wyman	Maria E. Huff	1845 - Oct. 25, 1903 m. Jul. 25, 1864, Kingsbury Me.	PisAbb03	310.1
Wyman	Wallace W.	Jun. 19, 1878 - Apr. 4, 1880	PisAbb03	310.2