

City of Peabody

Peabody Historical Commission

Historical Cemetery
Lists & Bylaws

PEABODY

PEABODY

1. **BOSTON STREET CEMETERY or OLD BURYING GROUND** 1689-1889
(Also called South Burying Ground & Trask Burying Ground)
Location Where Main St., Peabody, becomes Boston St., Salem
Caretaker City of Peabody
Description Very old cemetery. Many Rev. War Soldiers.
Minuteman tablet 1896.
Records Peabody Historical Society
35 Washington St., Peabody, MA 01960.
2. **CURTIS CEMETERY or VERY CEMETERY** 1771-1863
Location 21 Lynn Street
Caretaker Unknown
Description Only four stones standing between the houses at
19 and 23 Lynn St. Only 2 stones with dates. In
1900 there were 5 stones and 4 people buried in tomb
(1828-1863)
Records Peabody Historical Society
3. **RUSSELL-UPTON FAMILY CEMETERY** 1772-1888
Location To left of 33 Glen Drive, West Peabody
Caretaker None
Description On a knoll under pine trees. 1 stone standing, 2 or
3 on ground. Easy access
Records Peabody Historical Society
4. **PRESCOTT FAMILY CEMETERY** 1774
Location 3 Tremont St. near Central St. (on left)
Caretaker Unknown
Description 1 stone remains (All bodies removed to Monumental). A plaque
on large stone (1913) marks grave of Benjamin Prescott, 1st
pastor of what is now South Congregational Church.
Records Unknown
Perhaps Peabody Historical Society
(with Monumental Records)
5. **JACOBS FAMILY CEMETERY** 18th/19th centuries
Location Off Lowell St, opposite #437. Difficult access.
Can be reached from playground in Rolling Hills develop-
ment. About 20 feet from railroad track.
Caretaker None
Description About 10 stones left, only half standing. Henry Jacobs,
Minuteman, who d. 19 Apr 1775, buried here; stone standing.
Records Peabody Historical Society

- 6. POPE BURIAL GROUND** 1778-1853
- Location Behind Mobile Estates Trailer Park, Rte 1 south
 Caretaker None
 Description Large cemetery, once easily accessible. Overgrown. Many stones standing (Pope, Oakes, Treadwell, Putnam)
 Records Peabody Historical Society
- 7. FELTON CEMETERY** 1780 -
- Location Prospect St (on right as you turn up Prospect St. from 114)
 Caretaker Peabody Historical Society
 Description Second Felton cemetery. First, where first 3 generations buried, has disappeared. 5 Rev. Soldiers (3 Feltons, 1 Proctor, 1 Wilson). Peabody Hist. Soc. owns 2 Felton houses near the Brooksby Farm.
 Records Peabody Historical Society
- 8. WILSON CEMETERY**
- Location Behind Kappy's Liquor Store on Andover St (Rte 114)
 Caretaker None
 Description Overgrown, almost impossible to reach. Few stones can be seen from parking lot behind Kappy's.
 Records Peabody Historical Society
- 9. LINDSEY MEMORIAL** 1782
- Location On a small point of land jutting into Brown's Pond. Near junction of Lake Shore Rd & Fairview Ave., behind city playground
 Caretaker City of Peabody
 Description Rev. War Marker on site of grave of Eleazer Lindsey II, a Captain at Battle of Lexington.
 Records Peabody Historical Society
- 10. OLD FLINT BURYING GROUND** 1796-1898
- Location Behind 1 Le Blanc Drive and Nichols Road, West Peabody.
 Caretaker Mrs. Marie Baia, 1 LeBlanc Drive
 Description Very overgrown, difficult access in summer. Few stones left, mainly Flints, also John Newhall & John Smith.
 Records Peabody Historical Society
- 11. ALLEN'S LANE CEMETERY** 1799-1877
- (Called Emerson Burial Ground in 1900)
- Location At corner of Washington St. & Allen's Lane
 Caretaker City of Peabody
 Description Laid out in 1732 where "pest house" once stood. Very old stones, many in poor condition, many probably gone.
 Records Peabody Historical Society

12. KING CEMETERY

1799 - present

Location Lowell St., just beyond Forest St., on left going north towards Rte 128.

Caretaker Warren King 535-0730

Description Private cemetery for King family & relatives (Uptons, Hutchinsons, etc.) owned by an endowed corporation. Large & well maintained. 3 Rev. War soldiers.

Records Peabody Historical Society

13. BROWN CEMETERY

1800-1916

Location On Nichols Lane (dead end), off Winona St., in West Peabody. On right opposite last house on left.

Caretaker No one except neighbor opposite, who is trying to enlist help of City of Peabody.

Description A small private cemetery, very overgrown, uncared for except by neighbors. One Civil War vet.

Records Peabody Historical Society

14. NEEDHAM BURYING GROUND

1806 - present

Location On Goodale St about 1/4 mile from Lowell St. Take 1st rgt aft. Rte 1 underpass going north on Lowell. Entrance gate on left.

Caretaker Owner: Pamela Fischer, 17 Gail St., Topsfield, MA

Description Only 3 stones standing, many on ground or broken. 2 Rev. Soldiers. Plan of cemetery made in 1904.

Records Peabody Historical Society

15. NEEDHAM FAMILY CEMETERY

1806 - present

Location Behind Rose Circle (off County St, So. Peabody). Access betw. 13 & 15 Rose Circle. Turn left.

Caretaker Trustees of Funds: Edw. Ludlam of Swampscott, David Ludlam of So. Deerfield, MA

Description Well kept, private, endowed cemetery, with several beautiful stones on slope of hill.

Records Peabody Historical Society (to 1900)

16. DOUTY - NEWHALL CEMETERY

1810-1926

Location On Newbury St (Rte 1 South), just south of sign to Puritan Lawn Cemetery.

Caretaker Owner of gasoling station beside it (unofficially)

Description A very small family cemetery, mainly Doutys & Newhalls

Records Peabody Historical Society (records to 1891)

17. JONATHAN WILSON MONUMENT

1815

Location	North Shore Shopping Center, beside rear door of Jordan Marsh
Caretaker	North Shore Shopping Center
Description	In a cemetery on this property 4 Rev. soldiers of the Wilson family were buried, but when area excavated, only remains of Jonathan Wilson III found. Memorial tablet.
Records	Peabody Historical Society

18. UPTON CEMETERY 1816-1860

Location	On Peterson Road, off Birch (a one-way street off Lowell St)
Caretaker	None
Description	Only 4 stones visible. Overgrown.
Records	Peabody Historical Society

19. GARDNER BURIAL GROUND 1818-1850

Location	Opposite 10 Birch St.
Caretaker	None
Description	Close to street, easy access, overgrown
Records	Peabody Historical Society

20. KING - HUSSEY CEMETERY 1821 - 1889

Location	Summit St, on right just before Forest St
Caretaker	Arthur E. and Charles E. Holden
Description	Small private cemetery on land originally owned by Marsh family. Rev. soldier Amos King & his descendants (Hussey, Hutchinson, Raddin, Goodrich, Holden). About 22 stones remain.
Records	Peabody Historical Society

21. MONUMENTAL CEMETERY 1832 to present

Location	Wallis St, which is perpendicular to Walnut & Tremont
Caretaker	City of Peabody
Description	Fairly large private cemetery, taken over by town early in this century. About 3 or 4 burials per year. 5 Rev War soldiers. Early records scanty.
Records	New records at Cedar Grove Cemetery office. Some old records at Cedar Grove, many at Peabody Hist. Society

22. MARSH TOMB 1844 - 1895

Location	Off Summit St. at right on entering Centennial Park
Caretaker	None
Description	Only vault remains, probably empty. Peabody Historical Society lists 7 burials there.
Records	Peabody Historical Society

23. **MOULTON FAMILY CEMETERY** 1848

Location On Rte 1 South near sign to Pub Dennis (128 Newbury St)
Caretaker None apparently
Description Small plot, overgrown, surrounded by chain link fence.
2 stones visible. 1 is Elizabeth Moulton. Probably her
husband's stone is beside hers
Records Peabody Historical Society

24. **CEDAR GROVE CEMETERY** 1851 - present

Location At end of Cedar Grove Ave., off Lynn St.
Caretaker City of Peabody
Description Largest city-owned cemetery in Peabody. Two soldiers
and sailors sections; limited to current residents or
residents at time of induction into service. New lots
sold only to Peabody residents.
Records Sparse at beginning; complete 1881 to present.
Alphabetical index at cemetery office.

25. **TWISS FAMILY CEMETERY** 1862 - 1924

Location On knoll behind 8 Amy Road. Take Lake St from Rte 1.
Scribner Rd is 1st st on left beyond Puritan Lawn Cemetery.
Amy is 2nd right off Scribner.
Caretaker William Twiss, Nahant, MA
Description In wooded area, about 75 X 44 ft, surrounded by stone
wall. Only 10 stones remain, all flat on ground, but
fairly legible.
Records Peabody Historical Society (to 1889). Later burials:
Abigail Southwick, 1912; Everett Twiss, 1924, Ida, his
wife, 1890

26. **OAK GROVE CEMETERY** 1886 to present

Location Off Pine Street, at junction with Johnson St
Caretaker City of Peabody
Description City owned, 2nd largest & 2nd most active in city.
Mainly residents of West Peabody. 1 Rev. War soldier.
Records Cedar Grove Cemetery Office; Peabody Hist. Soc. (to 1900)

27. **LARRABEE FAMILY CEMETERY** 1890?

Location Behind 14 Larrabee Terrace (off Lowell St)
Caretaker None
Description Overgrown, difficult access, stones on ground
Records Peabody Historical Society

28. **OAK HILL CEMETERY or CHEVRA KADUSHA** 1900 to present
- | | |
|-------------|--|
| Location | North Central St., off Rte 114; opp. Chandler's Ice Cream at rear of Maple Hill Cemetery |
| Caretaker | John M. Ross & Sons, 50 Buxton Lane, Danvers, MA |
| Description | Started as charity burial ground. Now in general use. |
| Records | John M. Ross & Sons |
29. **MAPLE HILL CEMETERY** 1913 to present
- | | |
|-------------|---|
| Location | North Central St. Opp. Chandler's Ice Cream Stand |
| Caretaker | John M. Ross & Son |
| Description | Upright stones |
| Records | John M. Ross; City Clerk, Peabody. |
30. **PURITAN LAWN MEMORIAL PARK** 1934 to present
- | | |
|-------------|--|
| Location | 185 Lake St, off Rte 1 South just bef. Towne Lyne House |
| Caretaker | President, Charles A. Lowery |
| Description | A beautiful park, the only memorial park (as opposed to cemetery) in Peabody. Chartered in 1933. No monuments allowed, no plantings. On banks of Suntaug Lake. |
| Records | At office on grounds |
31. **TEMPLE BETH EL CEMETERY** 1938 to present
- | | |
|-------------|--|
| Location | Lowell St., West Peabody, opposite Bourbon St near Rte 1 |
| Caretaker | John M. Ross & Sons |
| Description | Upright stones |
| Records | John M. Ross; Temple Bethel, 55 Atlantic Ave., Swampscott; City Clerk or Health Dept., Peabody |
32. **WORKMAN'S CIRCLE CEMETERY** 1940 to present
- | | |
|-------------|---|
| Location | North Central St. Opp. Chandler's Ice Cream (see directions above, under Oak Hill Cemetery) |
| Caretaker | John M. Ross & Sons |
| Description | Upright stones |
| Records | John M. Ross; City Clerk or Health Dept. |
33. **TEMPLE ISRAEL (of Swampscott)** 1955 to present
- | | |
|-------------|---|
| Location | Lowell St & Peabody Rd, West Peabody, 1 3/4 miles west of Rte 128 |
| Caretaker | John M. Ross & Sons |
| Description | Upright stones |
| Records | John M. Ross; Temple Israel, 837 Humphrey St., Swampscott; Peabody City Clerk |
34. **BNAI BRITH OF SOMERVILLE; TEMPLE SHALOM OF MEDFORD; LEBANON MEMORIAL CEMETERY; & TEMPLE TIFERETH ISRAEL**
- | | |
|-----------|--|
| Location | Off Rte 128; betw. Rte 114 Peabody & Endicott St., Danvers |
| Caretaker | John M. Ross & Sons, 50 Buxton Lane, Danvers, MA 01923 |
| Records | John M. Ross; city Clerk, Peabody, MA 01960 |

SUPT. DAVID J. CRONIN
REAR 100 CEDAR GROVE
AVENUE
PEABODY, MA 01960
OFFICE TEL. (978) 531-1073
FAX TEL. (978) 977-0784

CEMETERY DEPARTMENT

PEABODY, MASS. 01960

FREIND'S BURIAL GROUNDS (ALSO CALLED QUAKER BURIAL GROUNDS)

SIDNEY PERLY
HISTORY OF SALEM, MA. VOL. 11 PAGE 273

" IT HAS BEEN SAID THAT THE FIRST BURIAL PLACE OF THE FREIND'S WAS ON THE SIDE OF THE HILL ON THE WESTERN CORNER OF BOSTON AND GOODHUE STREETS. WHEN EDWARD WHATON DIED, MARCH 3, 1677-8, IN HIS NONCUPATIVE WILL, HE GAVE FIVE POUNDS TOWARDS PROCURING A BURING PLACE. WITH THIS MONEY WAS PURCHACED, FOR THIS PURPOSE, A SMALL LOT OF LAND OWNED BY JOSEPH BOYCE, WHO WAS ALSO A FREIND, ON THE SOUTHERLY SIDE OF MAIN STREET, OPPOISTE GROVE STREET, IN PEABODY. THE YARD HAS BEEN USED EVER SINCE, THE LAST INTERMENT HAVING BEEN MADE IN OR ABOUT 1882. THE STATE LEGISLATURE, IN 1924, AUTHORIZED ITS ABANDERMENT AND THE REMOVAL OF THE REMAINS OF PERSONS BURIED THERE, TO THE FREINDS BURIAL PLACE ON ESSEX STREET, IN SALEM, AND THE NEXT YEAR THE REMAINS WERE SO REMOVED.

CITY OF PEABODY

HISTORICAL BURIAL GROUND PROTECTION **ORDINANCE Chapter 8; Article III**

SECTION 8-25 RESTRICTION ON ALIENATION AND USE OF HISTORIC BURIAL PLACES

No private or municipal entity shall appropriate a historic burial place for any use other than that of a burial ground. No portion of any such burial place shall be appropriated for public or private use.

SECTION 8-26 OFFENSES

Whoever willfully, intentionally, or wantonly and without just cause destroys, defaces, mars, injures or removes any headstone, footstone, gravemarker, tomb, vault or monument within an historic burial place or any historic marker within the City of Peabody erected for memorializing those deceased, shall be punished by a fine up to three hundred (\$300.00) dollars. *Each day shall be a separate violation.*

Whoever willfully or intentionally destroys, mutilates, defaces, or removes a veteran's marker, metal plaque, or flag placed or designed for the memorial of those deceased, or a fence, railings, curb, or wall intended as a boundary or for the protection of a historic burial ground, shall be punishable by a fine up to three hundred (\$300.00) dollars. *Each day shall be a separate violation.*

Whoever willfully and intentionally places rubbish, yard or landscaping refuse on or around the confines of a historic burial place shall be punished by a fine of up to one hundred (\$100.00) dollars and each offense shall be a separate violation subject to a one hundred (\$100.00) dollar. *Each day shall be a separate violation.*

Whoever willfully and intentionally disturbs the contents of an historic tomb or grave, shall be punished by a fine up to three hundred (\$300.00) dollars. *Each day shall be a separate violation.*

SECTION 8-27 ENFORCEMENT

The Peabody Historical Commission shall enforce Article III of this section.

Adopted June 14, 2001

Laws and Regulations Protecting Burial Grounds and Markers in Massachusetts

Ch. 114, Section 17, Preservation of Ancient Burial Places. A town shall not alienate or appropriate to any other use than that of a burial ground, any tract of land which has been for more than one hundred years used as a burial place; and no portion of such burial ground shall be taken for public use without special authority from the general court. "Burial place", as referred to in this section, shall include unmarked burial grounds known or suspected to contain the remains of one or more American Indian.

Ch. 38, Section 6B, Discovery of Unmarked Human Skeletal Remains, etc. It shall be the duty of any person in the commonwealth who discovers unmarked human skeletal remains or who knowingly causes to disturb said remains through construction or agricultural activity, to immediately notify the medical examiner of the district of the county wherein the human skeletal remains are located. The medical examiner shall, pursuant to section six, conduct an inquiry to determine whether the remains are suspected of being one hundred years old or more, in which case he shall immediately notify the state archaeologist.

Ch. 9, Section 27C, Reports to State Archaeologist [Cessation of Activities at Unmarked Burial Grounds]. Any person, corporation, agency or authority of the commonwealth or any of its political subdivisions who shall discover unmarked human burial or skeletal remains suspected of being one hundred years or more pursuant to section six C of chapter thirty-eight, shall immediately cease any activity, including but not limited to, construction and agricultural activity, which would deface, alter, destroy or otherwise impair the integrity of the site until such time as the state archaeologist has completed a site evaluation pursuant to paragraph six of section twenty-six A of chapter nine of the General Laws and until disposition of the remains has been agreed upon pursuant to either section thirty-eight A of chapter seven or pursuant to paragraph seven of section twenty-six A, of chapter nine.

Ch. 114, Section 18. Care of Neglected Burial Places. Any town having within its limits an abandoned or neglected burying ground may take charge of the same and keep it in good order, and may appropriate money therefor, but no property rights shall be violated and no body shall be disinterred. No fence, tomb, monument or other structure shall be removed or destroyed, but the same may be repaired and restored.

Ch. 272, Section 71. Violation of Sepulchre. Whoever, not being lawfully authorized by the proper authorities, wilfully digs up, disinters, removes or conveys away a human body, or the remains thereof, or knowingly aids in such disinterment, removal or conveying away, and whoever is accessory thereto either before or after the fact, shall be punished by imprisonment in the state prison for not more than three years or in jail for not more than two and one half years or by a fine of not more than two thousand dollars.

Ch. 272, Section 73. Injuring or Removing Tombs, Graves, Memorials, etc. Whoever wilfully destroys, mutilates, defaces, injures or removes a tomb, monument, gravestone, veteran's grave marker or metal plaque or flag, or other structure or thing which is placed or designed for a memorial of the dead, or

REVOLUTIONARY WAR AND CIVIL WAR LIST

CEDAR GROVE CEMETERY - CIVIL WAR

LOT	NAME	LOT	NAME	
495	ABBOTT, GEORGE H.	13 1/2	MOORE, HENRY	
	ADAMS, EDWARD D.		MURRAY, ANDREW	
92	BANCROFT, GEORGE W.		MURRAY, MICHAEL	
91	BANCROFT, SYDNEY C.	90	MURRAY, THEODORE	
288	BATCHELDER, CYRUS T.	307	NIMBLET, GEORGE	
38	BROWN, CHARLES A.	1	OSBORNE, DAVID	
	CLAFFIN, WILLIAM	1	OSBORNE, EBEN	
3	CLERK, GEORGE	353	OSBORNE, ELIJAH	
	COLLETT, JOHN S.		OSBORNE, PAUL	
340	DAVIS, CHARLES	361	PEASLEY, THOMAS	
	DAKIN, JOSEPH	320	PERKINS, ALBERT	
127	DODGE, CHARLES	552	PETTY, JOHN L.	
274	DROWNE, JOHN		POLLUCK, JOSEPH	
476	EATON, GEORGE	427 1/2	POPE, GEORGE	
	FARRINGTON, H.C.	53	PUTMAN, CHARLES	
355 1/2	FERRON, JAMES		PUTMAN, JEFFERSON	
	FERRON, FRANK	71	QUINT, N.M.	
355	FERRON, MOSES	427	RADDIN, MILTON	
PINE AVE 1	FIELDS, ROBERT	491	REDMAN, JUSTIAS	
72	FESSENDEN, ALBERT		RHODES, B.F.	
306	FOOTE, JOHN		RHODES, JAMES	
	GARNIER, AGUSTAS	3 1/2	ROBINSON, JOHN	
	GILES, ISRIEL		SAUNDERS, NATHANIEL	
	GILES, CHARLES	41	SCOTT, ALBERT	
21	GILES, JOHN F.	74	SHACKLEY, MOSES	* 1864
	GOLDWAIT, MARTIN	39	SHAW, G.H.	
287	GOLDWAIT, SAMUEL	422	SHAW, NEIL	
	GOODALE, LOUIS	10	STONE, BEN. F.	* 1864
	GOODRIDGE, ZACHARY		SIMONDS, GEORGE	
	GREY, JOSEPH	305 3/4	SMART, CHARLES	
	GRANT, PRESCOTT	122	SMITH, RICHARD	
	GUILDFORD, AARON		SOUTHWICK, LEWIS	
	HALL, EDWARD		SOUTHWICK, HENRY	
	HANSCOM, SINDON	329	SOUTHWICK, SAMUEL	
113	HOWARD, WILLIAM		STILES, AUGUSTAS	
423	HURLEY, JAMES	90	STOCKWELL, JOHN	
	LAROGUE, ALPHONSO		STONE, J.O.	
	LARRABEE, BEN	10	STONE, BENJAMIN	
12	LARRABEE, H.L.		STRINGER, THOMAS	
279	LARRABEE, HERSEY D.	348	SUMNER, JOHN A.P.	
	LOWD, DAVID, JR.		SUMNER, WILLIAM F.	
77	LOWD, JACOB	515	TAGGARD, DAVID	
4	MARSHALL, JOHN N.	336	TAGGARD, FRANK	
26	MASON, LOWELL	1/2 85	TAYLOR E.	
118	MERROW, MARK		TEUPKIN, DIRK	
472	MOORE, BENJAMIN	365	TRASK, CHARLES	
LOT	NAME	LOT	NAME	
	TUCKER, AUGUSTAS	432	WHITNEY, WILLIAM	
	TUTTLE, EDWARD		WILEY, WILLIAM	

443	TUTTLE, W.	265	WINCHESTER, P.O.	
	TWISS, DAVID	344	WOODBURY, B.F.	
36	TWISS, JOHN		WOODMAN, CHARLES	*
83	TUCKER, CHARLES		WOODMAN, G.H.	
454	TUCKER, NICHOLAS		WOODMAN, SAMUEL	
1	VERY, DANIEL		WOODMAN, THOMAS	
424	WARNER, LORENZO	1	WOODMAN, WILLIAM	
68	WEBSTER, DAVID	402	WRIGHT, WILLIAM H.	
	WELSH, SOLOMON	9	WILSON, THOMAS	
	WHEELER,			

**1886 - OAK GROVE CEMETERY - PINE STREET
CIVIL WAR**

56R	BARKER, EDWIN		LEWIS, CHARLES	
	DEMING, JOHN	4R	ROBBINS, JAMES	
	DUKE, EDWARD	57	ROBINSON, ALFRED	
	ELLIOT, GEORGE	34	RUSSELL, HENRY	
	FLINT, JAMES	4R	SHEEN, DANIEL	
	HERSEY, CYRUS		SINER, WILLIAM	
	HOWARD, LEWIS		SMALL, WILLIAM	
48	JOHNSON, LEWIS	21R	TAYLOR, GEORGE	
			TAYLOR, SEBUT	

1810 - 1926 DOUTY CEMETERY - NEWBURY STREET / ROUTE 1 SOUTH

NEWHALL, THERON CIVIL WAR

FLINT CEMETERY - REVOLUTIONARY WAR

FLINT, ELIJAH
FLINT, SAMUEL
FLINT, HEZEKEH

MONUMENTAL CEMETERY - CIVIL WAR

LOT	NAME	LOT	NAME	
	ABORN, J. H.		KELLEY, JAMES	*1861
	BARNES, GEORGE F.		KIMBALL, HIRAM	
	BAILEY, WILLIAM H.		KIMBALL, CHARLES H.	*1864
	BARNARD, JOHN W.		KILBORN, LUTHER D.	

BECKETT, WILLIAM C.		KRAUS, HERMAN	
BECKETT, BENJAMIN		LAKEMAN, NATHAN	
BECKETT, GEORGE A.	*1864	LARRABEE, WILLIAM H.	
BODGE, AMOS P.		LITTLE, GEORGE H.	
BOYNTON, JOHN W.	*	LORD, TIMOTHY H.	
BOYNTON, OLIVER H.		MANNING, HORACE	
BUSHBY, JOSEPH		MANNING, LEWIS A.	
BROWN, SAMUEL	*1862	MESSER, FRANK B.	
BUXTON, PHILLIP O.		MORELAND, JAMES H.	*
BUXTON, GEORGE W.		MORELAND, JOSEPH D.	
BUXTON, SAMUEL H.		MURRAY, WILLIAM H.	
BUXTON, SIMON F.		OSBORNE, AMOS	*
CARLTON, AUGUSTUS		OSBORNE, ASH S.	
CURTIS, ANDREW		OSBORNE, FRANKLIN	
CURTIS, LEVI H.	*1865	OSBORNE, HENRY	
DALTON, SEPHERINO		PERKINS, JAMES	
DAVIS, ALBERT F.		PERKINS, WILLIAM H.	*
DAVIS, EBEN H.		PERKINS, JONATHAN	
DAVIS, ISAAC D.		PERKINS JOHN	
DODGE, CHARLES		PERRY, HORACE	
DODGE, HARRISON A.		PERLEY, ELBRIDGE G.	
ELLIOTT, LEWIS W.		PINGREE, WILLIAM F.	
ELLIOTT, FRANKLIN		POOR, JOSEPH A.	
ESTES, ROBERT G.		POOR, H. A.	
FAIRFIELD, JOSEPH JR.		PORTER, FRANK A.	
FERRIN, EBEN W.		POTTER, CHARLES A.	
FORNESS, AUGUSTUS		PRESTON, LEVI	
FROTHINGHAM, JOHN F.	*1865	RUST, ELBRIDGE	
FORNESS, WILLIAM L.		ROBERTS, WILLIAM H.	
GETCHELL, O.C.		SARGENT, KENDALL	
GREEN, THOMAS E.		SHED, JOSEPH B.	
GOODRICH, DANIEL		SIMONDS, CHARLES H.	
GOODRICH, ?		SMITH, MICHAEL	
GRIFFEN, EBEN J.		SMITH, CHARLES F.	
HALL, WILLIAM H.		SOUTHWICK, BENJAMIN F.	
HAMMOND, EDWARD		TIBBETS, JOHN H.	
HANSON, CHARLES W.		TRASK, CHARLES W.	*
HARRIS, NATHANIEL C.		TUCKER, GEORGE H.	*
HERRICK, AUSTIN	*1861	TUFTS, ALBERT	
HUTCHINSON, CLEEVES K.		TWISS, WARREN	
HODGKIN, JOSEPH E.	*1861	WARNER, CHARLES B.	*
JACOBS, GEORGE F.		WASHBURN, MARK H.	
JOHNSON, GEORGE W.		WHITTEMORE, HARRISON	
JOHNSON, FRANCIS T.		WHITNEY, GEORGE C.	

MONUMENTAL CEMETERY - CONTINUED

TORREY, NORMAN		TORR, AMOS	*1863
PROCTOR, AUGUSTAS	*1862	GOLDTHWAIT, GEORGE	
BOYNTON, HENRY	*	MUNROE, GEORGE	
BOYNTON, LEVERETT	*1864	PLUMER, JOHN	
COPELAND, GEORGE		PLUMER, GEORGE	
COPELAND, GEORGE H.		PORTER, L.K.	
DEMERRITT, GEORGE	*	SOUTHWICK	
ESTES, JOHN		STEVENS, JOHN	
HASKELL, BENJAMIN		TILTON, DAVID	
INGALLS, AMOS		TRASK, LEVI	

INGALLS, JOSEPH	*1862	WEST, MATHEW
JACKMAN, THOMAS H.		TORR, AUGUSTAS

1689 - 1889 - OLD SOUTH BURIAL GROUNDS - BOSTON & MAIN STREETS

REVOLUTIONARY WAR:

BARRETT, JOSEPH		OSBORNE, JOSEPH
COOK, ROBERT		PEABODY, SAMUEL
COOK, SAMUEL	*1775	SHILLABAR, ROBERT
GOLDTHWAITE, EBEN	*1775	SMITH, ROBERT
GOLDTHWAITE, NAT		SOUTHWICK, WILLIAM
GOLDTHWAITE, WILLIAM		SOUTHWICK, GEORGE
JACOBS, BEN		SPRAGUE, EBINEZER
DARLAND, BEN	*1775	WALLIS, DENNISON
LOW, CALIBE		WHITMORE, JOSEPH
		REED, JACOB

CIVIL WAR:

COOK, ROBERT	SHOVE, GEORGE
--------------	---------------

1799 - 1877 - EMERSON CEMETERY - ALLENS LANE

REVOLUTIONARY WAR:

BROWN, JAMES	NEWHALL, DAVID
--------------	----------------

CIVIL WAR:

DAVIS, NAT.		RHODES, JOSEPH
GALEUCIA, JOHN		WEBSTER, CALEB
JONES, WILLIAM		RHODES, ALPHONSO
LARRABEE, GUSTAVUS		WILLIAMS, MELZER
LOWE, WILLIAM		VERY JOSEPH
NASON, GEORGE	*	NEWHALL, DAVID

SOUTHWICK CEMETERY - CIVIL WAR

BROWN, DANIEL	RICHARDSON, SOLAN
BROWN, HENRY	SYKES, JOHN
BROWN, N.	TWISS, PETER

**JACOBS CEMETERY - OFF LOWELL STREET - LIAKOS PARK
REVOLUTIONARY WAR**

JACOBS, HENRY	JACOBS, JOHN
---------------	--------------

**1778 - 1853 - POPE CEMETERY - BEHIND MOBILE ESTATES TRAILER
REVOLUTIONARY WAR**

POPE, NATHANIEL

1796 - 1898 - OLD FLINT CEMETERY - 1 LEBLANC DRIVE & NICHOLS ROAD

FLINT, G.W. (CIVIL WAR)

OLD BROWN'S CEMETERY - BROWN'S POND

LINDSAY, ELIAZA (REVOLUTIONARY WAR)

1821 - 1889 - OLD KING CEMETERY - SUMMIT STREET

KING, AMOS (REVOLUTIONARY WAR)

1806 - NEEDHAM CEMETERY - GOODALE STREET - REVOLUTIONARY WAR

NEEDHAM, JOSEPH NEEDHAM, STEPHAN
NEEDHAM, JOHN

1780 - FELTON CEMETERY - PROSPECT STREET

REVOLUTIONARY WAR:

FELTON, ASA FELTON, TIMOTHY
PRESTON, MOSES PROCTOR, JOHNATHAN
WILSON, NEWHALL

PRAY, SAMUEL (CIVIL WAR)

PIERCE, JOHN (WAR OF 1812)

1806 - NEEDHAM CEMETERY - ROSE CIRCLE

NEEDHAM, JOHN (REVOLUTIONARY WAR)

CIVIL WAR:

BROWN, DANIEL BROWN, DANIEL F.
BROWN, SARGENT LAPHAN, CALVIN
NUTTING, JOSEPH

WILSON CEMETERY - KAPPY'S LIQUOR STORE ROUTE 1

REVOLUTIONARY WAR:

WILSON, ISAAC WILSON, JOB.
WILSON, ROBERT

CIVIL WAR:

BARKER, CHARLES

WARD, ERASTAS

281 CIVIL WAR VETERANS
42 REVOLUTIONARY WAR VETERANS
1 WAR OF 1812 VETERANS
*** DENOTES KILLED IN BATTLE**