

Fessenden Papers

Index of names

A..J.C.

Abbott, John Stevens Cabot, 1803-1877

Alexander, Charles A.

Allen, James

Allen, William. 1784-1868

Anderson, E. B.

Anderson, William Henry, 1833-1908

Backofen, Johann G.

Bacon, Francis, 1831-1912

Badger, George Edmund. 1793-1866

Baldwin, Simeon Eben. 1840-1927

Bancroft, George, 1800-1891

Banks, Nathaniel Prentiss, 1816-1894

Barker, Lewis. 1818-1890

Barr.S.S.

Barrows George Bradley, b. 1822

Barrows, Mary Palmer Fessenden, 1786-1823

Barrows, Mary Palmer Fessenden, 1824-1897

Barrows, William, 1784-1821

Barrows. William Griswold, 1821-1886

Barton, Eliza S.

Bath, Maine, Republicans of

Baxter, James Phinney, 1831-1921

Baxter, John Lincoln, 1896-1984

Bell, William

Biddle, Cadwallader

Bigelow, George Tyler, 1810-1878

Bingham. John Armour, 1813-1900

Birge, Henry Warner, 1825-1888

Bishop, Charles K.

Blaine, James Gillespie, 1830-1893

Blair, William Lord

Boiger, Carol

Bowdoin College, Faculty

Bowdoin College Governing Boards

Boyd, R. S

Bradford, C A.

Bracken, Nathan Cook, 1836-1910

Bradley, A. R.

Bradley, Alexander Stuart, 1838-1922

Brigham, William

Bronson, David, 1800-1863

Brown, E. I.

Brown, W. ME

Browne, George William Gray, 1806-1897

Bullock, Alexander Hamilton, 1816-1882

Burger, William

Butler, Charles. 1802-1897

Caldwell, John Curtis, 1833-1912

Cameron Simon, 1799-1889

Carnahan, Robert Brown, Sr.

Carr, H. P

Carr, Joseph, 1807-1889
Carroll William Thomas, d. 1863
Carter, Henry
Caton, John Dean, 1812-1893
Chace, William M.
Chadbourne, Sumner J., 1830-1902
Chamberlain, Joshua Lawrence, 1828-1914
Chandler, Theophilus Parsons, 1807-1886
Chase, Carlton, 1794-1870
Chase, Salmon Portland, 1808-1873
Chase, William
Cheesman, D. W.
Chickering, John White, 1831-1913
Childs & Peterson
Christian, William Henry
Churchill, George A.
Cist, Henry Martyn, 1839-1902
Clafin, William, 1818-1905
Clarke, Elisha, d. 1884
Clary, David
Cleaveland, Nehemiah, 1796-1874
Clubb, J. L.
Coates, Kersey, 1823-1887
Coburn, Abner, 1803-1883
Colby, Robert
Coliedge, William H.
Constock, John Moore, b.1839
Cony, Samuel. 1811-1870
Coot, HA.
Cowdin, Elliot Christopher, 1819-1880
Cram, R.
Creigh, James J.
Cunningham.!?]
Curtis, Benjamin Robbins, 1809-1874

Daveis, Charles Stewart, 1788-1863
Davis, Amos
Davis.. George R.
Davis, George W.
Davis, Noah. 1818-1902
Davis, Timothy, 1821-1888
Day, John W.
Day, William H. H.
Deane, Llewellyn, 18291-1893
Debiois, Thomas Amory, 1794-1867
Deering, Harriet
Deering, James, 1766-1830
Deering, Mary
Deering, Nathaniel, 1791-1881
Deering family
Defrees, John Dougherty, 1811?-1882
Dellaye, Stephen D.
Dennison, William, 1813-1882
Dingley, Nelson, Jr., 1832-1899
Dison, James, 1814-1873
Dodge William Earle, Sr , 1805-1883
Douglass, Frederick, 1817-1893
Dow.xNeai, 1804-1897
Dresel, Anthony Joseph, 1826-1893
Dunbar Charles Franklin, 1830-1900

Dwight, Edmund
Dwinel, Rufus

Eaton, D. L.
Eliot, Charles William, 1834-1926
Emory William Helmsley, 1811-1887
Errett, Russell, 1817-1891
Evans, George, 1797-1867

F. Fannie
Fairfield, John, 1797-1847
Fenno Edward, 1807-1886
Fenton, Reuben Eaton, 1819-1883
Fessenden, Charles Bucknam, 1810-post 1874
Fessenden, Charles Stewart Daveis, 1828-1896
Fessenden, Daniel Webster, 1821-1887
Fessenden, Deborah Chandler, 1792-1873
Fessenden, Earl Foster, 1920-
Fessenden, Edwin Allan, 1882-1967
Fessenden, Elizabeth Clement, 1788-1803
Fessenden, Elizabeth Rollins Titcomb, 1834-1917
Fessenden, Ellen Maria Deering, 1809-1857
Fessenden, Ellen Winslow Fox, 1839-1886
Fessenden Frances Cushing Greeley, 1837-1917
Fessenden, Francis, 1839-1906
Fessenden, Hewitt Chandler, 1819-1885
Fessenden, James Deering, Sr., 1833-1882
Fessenden, James Deering, Jr., 1858-1928
Fessenden, John Milton, 1802-1883
Fessenden, Joseph Palmer, 1831-1909
Fessenden, Joshua Abbe, 1841-1908
Fessenden, Martha Trask, 1823-1909
Fessenden, Philip Chandler, 1816-1883
Fessenden, Samuel, Sr., 1784-1873
Fessenden, Samuel, Jr., 1841-1862
Fessenden, Samuel, 1910-
Fessenden, Samuel Clement, 1813-1882
Fessenden, Sarah Clement, 1732-1835
Fessenden, Thomas Amory Deblois, 1826-1868
Fessenden, William, 1747-1803
Fessenden William Howard, 1833-1898
Fessenden, William Pitt, 1806-1869
Fessenden Association
Fish, Hamilton, 1808-1893
Fletcher, Arthur W. Forbes. John Murray, 1813-1898
Forney, Daniel Carpenter, 1827-1897
Forney, John Wein, 1817-1881
Fowler, Joseph Smith, 1820-1902
Fox, Edward, [1815-1881 ?]
Franklin, William Buel, 1823-1903
Fremont, John Charles, 1813-1890
French, Benjamin Brown
French, Francis Ormond, 1837-
Frothingham, Charles H.
Frye, William Pierce, 1830-1911

Garesche, Julius Peter, 1821-1862
Garrison, William Lloyd, 1803-1879
Gibson, Augustus Abel, 1819?-1893

Goodell, Charles R.
Goodenow, Daniel, 1793-1863
Goodrich, James W.
Graham, Charles Kinnaird, 1824- 1889
Graham, William Alexander, 1804-1873
Gray, William
Greely, [?]
Greene, Benjamin Dwight, d. post 1900
Greene, Charles Gordon, 1804-1886
Greene family
Grimes, James Wilson, 1816-1872
Griswold, Sarah Fessenden, 1776-1836

Hall, Joseph Blake, 1825-1889
Hall, William Augustus, 1813-1888
Hamlin, Hannibal, 1809-1891
Hancock, Winfield Scott, 1824-1886
Harrington, George, 1815-1892
Hawkins, Dexter Arnold, 1823-1886
Henderson, John Brooks, 1826-1913
Higginson, Waldo, 1814-1894
Hill, Adams Sherman, 1833-1910
Hill, Thomas, 1818-1891
Hobart, Arthur William
Hodsdon, John Littiefield, 1813-1893
Hooker, Joseph, 1814-1879
Hopkins, John D.
Houdlett, Edward E.
Howard, Jacob Merritt, 1803-1871
Howard, Oliver Otis, 1830-1909
Howe, Albion, 1840-1873
Howe, Albion Parris, 1818-1897
Hubbard, Thomas Hamlin, 1838-1913
Hudsen, W N.
Humphrey, C. M.
Hunter, David, 1802-1886
Hunter, Edward P.
Hurlbut, Henry Augustus, b. 1808
Hutton, B.H.

Ilsley, Joseph

Jerris, William H.
Johnson, Andrew, 1808-1873
Johnson, Henry, 1833-1918
Johnson, James P.
Johnson, Lorenzo Dow, 1803-1867
Johnson, Philip C.
Jones, J. W.

Keenan, Patrick
Kendall, George W.

Lane, James Henry, 1814-1866
Lane, Samuel Worcester, 1838-1909
Lanman, Charles, 1819-1895
Lawrence, John J.
Leland, Edward S.
Leland, Mrs Edward S.
Lincoln, Abraham 1809-1863

Lincoln, Ellen Elizabeth Longfellow Fessenden. 1833-1890
Little, Abby Chamberlain
Little, George Thomas, 1837-1913
Little, Josiah Stover, 1801-1862
Luring, Edward E.
Loring, Edward Pay son, 1S37-1S94

McCobb, Henry Bromfield, 1810-1855
McDonald, WJ
McKee, J. G.
McKnight, Robert
McLellan, Rebecca S.
McPherson, Edward, 1830- 1893
Maine, Governor of
Mallory, Stephen Kussell, 1812-1873
March, Charles Wainwright, 1815-1864
Meehan, John Silva, 1793-1863
Merrill, Almira
Merrill, Henry
Mitchell, William, 1791-1869
Mollin, Thomas, Jr.
Moody, Theodore Lyman, 1804-1878
Moore, Lewis D.
Morey, George
Morgan, A. O.
Morgan, Edwin Denison, 1811-1883
Morgan, Lewis Henry, 1818-1881
Morrill Justin Smith. 1810-1898
Morrill, Lot Myrick, 1812-1883
Morse, Freeman Harlow, 1807-1891
Morse, Luther B.
Morse, Robert McNeil 1837-1920
Mosher, Robert
Murphy, Franklin, 1846-1920

National Intelligencer, Editor of
Nesmith, James Willis, 1820-1883
Newhall, Albert
Nordhoff, Charles, 1830-1901

Oberholtzer, Ellis Paxton, 1868-1936
Ogden, Charles S.
Olcott, Thomas Worth, 1793-1880
Owen, Charles H.

Packard, Alpheus Spring, Sr., 1798-1884
Page, R. O.
Pease, Nathaniel, 1800-1866
Penington, Edward, Jr.
Perham, Sidney. 1819-1907
Perry, John Jaslel, 1811-1897
Peters, Charles
Peters, John Andrew, 1822-1904
Phillips, M. A.
Phillips, Wendell. 1811-1884
Pickard, Amos
Pierce, George Washington, 1803-1833
Pierce, Josiah, Jr., 1827-1913
Pike, E. P.
Pike, Mary

Pope, John
Porter, Horace, 1837-1921
Potter, Barrett, 1777-1865
Preble, Edward, 1761-1807
Preble, William Pitt, Jr., 1783-1857
Price, WF

Reed, Thomas Brackett, 1839-1902
Reynolds, John A.
Rice, Alexander Hamilton, 1818-1895
Rice, James Clay, 1829-1864
Robie, Frederick, 1822-1912
Robinson, Charles, 1818-1894
Rockwell, Julius, 1805-1888
Rodger, Dorothy Estelle Fessenden, 1897-
Russell, Charles N.

Salter, William, 1821-1910
Sanders, Benjamin W.
Sands, Benjamin Franklin, 1812-1883
Sanger, Eugene Francis, 1829-1897
Schurz, Carl, 1829-1906
Seward, Frederick William, 1830-1915
Seward, William Henry, 1801-1872
Shearman, Thomas Gaskell, 1834-1900
Sherman, John, 1823-1900
Shoemaker, Henry Wharton, 1882?-1958
Smith, John
Smyth, William, 1797-1868
Soule, Gideon Lane, 1796-1879
Sowdon, Arthur John Clark, 1835-1911
Spaulding, Elbridge Gerry, 1809-1897
Stanton, Edwin McMasters, 1814-1869
Steell, Willis, 1866-1941
Stetson, Charles, 1801-1883
Stevens, John Austin, 1795-1872
Stevens, Simon
Stevens, T. W.
Stewart, John Aikman, 1822-1926
Stewart, Thomas Elliott, 1824-1904
Sumner, Charles, 1811-1874
Suzuki, Sanzo
Swallow, George Clinton, 1817-1899
Symonds, Joseph W.

Tarbell, Ida Minerva, 1857-1944
Tenney, John Searle, 1793-1869
Thayer, Abijah W.
Thomas, Benjamin Franklin, 1813-1878
Tillson, Davis, 1830-1895
Tinkham, A. W.
Townsend, Edward Davis, 1817-1893
Townsend, R.
Trumbull, Lyman, 1813-1896

Virgin, William Wirt, 1823-1893

W.D.
Walker, George Leon, 1830-1900
Ward, J. Langdon

Ware, Ashur, 1782-1873
Ware, Joseph Ashur, 1832-1874
Warner, Oliver
Warren, C.H.
Warriner, Elizabeth Caroline Fessenden, 1821-1902
Warriner, William Pitt, 1806-1863
Washburn, Israel, Jr., 1813-1883
Waterhouse, A
Watson, John D.
Webster, Daniel, 1782-1852
Welles, Gideon, 1802-1878
Weston, Edward Payson, 1819-1879
Weston, George Melville, 1816-1887
Whelan, William, d. 1865
White, Ambrose
White, Andrew Dickson, 1832-1918
White, Horace, 1834-1916
Williams, J E.
Williams Jarvis
Williams, Joseph Hartwell, b. 1814
Williams, Robert, 1829-1901
Willis, William, 1794-1870
Willson, H.
Wilson, Henry, 1812-1875
Wingate, Joseph Charles Augustus, 1830-1905
Wise, William G,
Woodbury, William
Woodman, Jabez Howard, 1815-1881
Wright, Albert J.