

Joseph A. Indziniak

Military funeral services for Joseph A. Indziniak of Newmarket were held Thursday morning from St. Mary's church, Newmarket.

The Rev. Adelard J. Halde celebrated a high mass of requiem.

In the attendance were delegations from the Polish American Citizens club and the Robert G. Durgin post, American Legion, of which the deceased was a member.

Bearers were Edward Miesowicz, Frank Shina, Albert Piecuch, Adam Malek, Joseph Miesowicz and Louis Gielar.

Commander John Carmichael was in charge of the military detail. Joseph Butler was sergeant-at-arms of the firing squad composed of Oscar Roy, Albert Lepine, Fred Burke, William Cassano, Stanley M. Wojnar, Felix Archambeau, Wilfred Emond and Claude Lebeau.

Color bearers were Justin Renner, George Pratt, Adolphe Pohopek and Thomas Labrecque. The color guard consisted of Stanley Wojnar, John Pazdon, John Twardus and Euclide Blanchette. The bugler was Henry Homiak. Dr. Charles Manning sounded the echo.

Father Halde conducted committal services at the grave in Calvary cemetery.

July, 1947

Alfred W. Isaacson

Trav. 31 July 1984

DURHAM - Alfred W. Isaacson, 64, of 9 Schoolhouse Lane died Friday, July 20, at his home.

Mr. Isaacson was born in Waltham, Mass. and had lived here for the past 38 years.

He had worked as service manager for the Robinson-Rudd Oil Co. for 14 years and was manager of the Belknap Tire Co. of Dover for 13 years before his retirement.

A Navy veteran, Mr. Isaacson served both in Europe and the Pacific during World War II.

He was a charter member, past commander and service officer for many years of Bourgoin-Reardon American Legion Post 94. A member of the Community Church of Durham, he had been a volunteer fireman for 20 years, an umpire for the Durham Little League for many years and was one of the founding members of the Durham Youth Association.

Members of the family include his wife of 42 years, Barbara (Reardon) Isaacson of Durham; a son, William H. Isaacson of Madbury, and a daughter, Mrs. Thomas (Karen) Bates of Gilford; two grandchildren; two brothers, Herbert and Henry Isaacson, and a sister, Mrs. Albert (Lillian) Landry, all of Waltham, Mass., and several nieces and nephews.

The funeral service was held July 24 in the Community Church of Durham. Burial was in the Durham Cemetery.

The Kent Funeral Home, 41 Exeter St., Newmarket, was in charge of arrangements.

Contributions in his memory may be made to the Durham Ambulance Corps, PO Box 4, Durham, 03824.

Thomas Iveson

TUCSON, Ariz. - Thomas Iveson, 93, died Tuesday, Feb. 1, 1994 in Tucson, Ariz.

Mr. Iveson was born in Fall River, Mass. on March 14, 1900, and was the son of James Arthur Iveson and Elizabeth Jane Briggs, both of Lancashire, England.

He was raised in Newmarket and was educated in the public schools of Newmarket. At the age of 16, he became a member of the New Hampshire Militia and was in the Coast Artillery. At 17, he joined the Army at the beginning of World War I and served in France for 18 months. He was a member of the 26th (Yankee) Division, field artillery and fought in most major battles such as Belleau Woods, Soissons, the Marne, the Argonne Forest, Chateau-Thierry and Verdun.

After his discharge, he was employed in the mill operated by the Newmarket Manufacturing Co. and was first baseman for their baseball team. He moonlighted as a semi-professional baseball player throughout New England.

While living in Newmarket he was a member of the Poscasset Tribe No. 46 of Red Men and was a member of the Federated Church of Newmarket.

In 1930 he moved from Newmarket to Connecticut and married Kathleen Craig of Nova Scotia, Canada, who died in 1981. In 1964 he moved to Tucson.

He was a past member of the American Legion, Veterans of Foreign Wars, and was the last Commander of the Veterans of World War I, Roadrunner Barracks, of Tucson.

He is survived by his son, William B. Iveson of Tucson; two grandchildren, Thomas (Martha) and Kathleen, all of Tucson.

Private services were held in Tucson.

Burial will be in the spring in Riverside Cemetery, Newmarket.

Kent & Pelczar Funeral Home, Newmarket, is assisting in local arrangements.

Thomas Iveson

TUCSON, Ariz. - Graveside services for Thomas Iveson, 93, will be held on Saturday, June 25 at 3 p.m. in Riverside Cemetery, Newmarket, with Rev. David Wuori, pastor of the Newmarket Community Church, officiating.

Mr. Iveson died Tuesday, Feb. 1, 1994 in Tucson and had formerly lived in Newmarket.

Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket, is assisting in local arrangements.

Robert Irving Sr.

NEWMARKET — Robert "Red" or "Buzzy" Irving Sr., of Maple Avenue, died Wednesday night, July 16, 1997 at the Edgewood Centre, Portsmouth, as a result of complications from cancer.

He was born in Charlestown, Mass. on June 25, 1930, the son of the late William H. Irving and Daisy Mae (Ferguson) Irving Stuart.

Robert was a police officer for many years with the town of Durham. He retired in May of 1995 as a security guard from Kingston-Warren Corp., Newfields. After retiring, he most recently worked part-time for the Rockingham Security Company until his illness.

"Red" was a member of Lamprey Aerie No. 1934 F.O.E., and the Polish-American Club, both of Newmarket.

He enjoyed playing cards; Yahtzee; darts; pool; fishing; music, especially the violin and Scottish songs, and he loved animals.

Robert is survived by his daughter, Donna Lee and her husband, John Willey of Newmarket; two grandsons, J.D. and Ryan; a granddaughter, Elizabeth; two sons, Robert "Bob" Irving Jr. of Berwick, Maine and Mark Irving of Lebanon, Maine; a daughter, Robin Cardin of Newmarket; two brothers, William Irving and his wife, Isabelle, of Rochester, and James Irving of Barrington; two sisters, Joan Nelson of Concord and Anita "Kitty" Pollard of East Rochester; seven grandchildren, many nieces, nephews and a dear friend, Betty, whom all loved him dearly.

His brother, John "Jack" Irving, died Dec. 29, 1996.

A memorial service is at 6 p.m. Sunday at Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket.

In lieu of flowers, Mr. Irving requests that memorial donations be made to the Kelly LaBranche Scholarship Fund or the Bruce Dziedzic Memorial Good Sportsmanship Fund, in care of Norma O'Tash, Newmarket High School, 213 S. Main St., Newmarket, N.H. 03857 or to the American Cancer Society, 360 State Route 101, Suite 501, Bedford, N.H. 03110-5032.

Thomas Iveson

TUCSON, Ariz. - Thomas Iveson, 93, died Tuesday, February 1, 1994, in Tucson, Ariz.

Mr. Iveson was born in Fall River, Mass. on March 14, 1900, and was the son of James Arthur Iveson and Elizabeth Jane Briggs, both of Lancashire, England.

He was raised in Newmarket, N.H. and was educated in the public schools of Newmarket.

At the age of 16, he became a member of the New Hampshire militia and was in the Coast Artillery. At 17, he joined the Army at the beginning of World War I and served in France for 18 months.

He was a member of the 26th (Yankee) Division, field artillery and fought in most major battles such as Belleau Woods, Soissons, the Marne, the Argonne Forest, Chateau-Thierry and Verdun.

After his discharge, he was employed in the mill operated by the Newmarket Manufacturing Co., and was first baseman for the Newmarket Manufacturing Co. Baseball Team. He moonlighted as a semi-professional baseball player throughout New England.

While living in Newmarket, he was a member of the Poscasset Tribe No. 46 of Red Men and was a member of the Federated Church of Newmarket.

In 1930, he moved from Newmarket to Connecticut and married Kathleen Craig of Nova Scotia, Canada; she died in 1981. In 1964, he moved to Tucson.

He was a past member of the American Legion, Veterans of Foreign Wars, and was the last Commander of the Veterans of World War I, Roadrunner Barracks, of Tucson.

Survivors include: his son, William B. Iveson of Tucson; two grandchildren, Thomas (Martha) and Kathleen, all of Tucson.

is also survived by many cousins, nieces and nephews.

Relatives and friends are invited to attend her funeral from the Shepherd Funeral Home at 216 Main St., (Rte. 106) in Kingston on Monday, Dec. 5, at 10 a.m. Visiting hours are Saturday only 2-4 p.m. and 7-9 p.m. Interment will be in Durham Cemetery, Durham, N.H., on Monday at 3 p.m. Contributions in her memory may be made to the Isakson Childrens Fund, c/o Abington Savings Bank, Kingsbury Square, Kingston, Mass. 02364.

Nancy Isakson

KINGSTON, Mass. - Nancy Isakson, 48, of Kingston, Mass., died Wednesday, Nov. 30, 1994 at the University Hospital Boston after a short illness.

She was born May 2, 1946 in Exeter, N.H., the daughter of Parker and Alice Ayer of Durham, N.H. She attended the Vesper George School of Art in Boston. She lived in Kingston, Mass. since 1971. She worked at the Windsor House in Duxbury, Mass. for 15 years as a hostess and worked at the Registry of Deeds in Plymouth, Mass. for the past 5 years.

She is survived by her son, Eric Isakson of Kingston, Mass.; her daughter, Kerstin Isakson of Kingston, Mass.; her parents; three sisters, Betsy Dewdney of Maine, Janice Billin of N.H., and Joan Mendrick of Texas; two brothers, David Ayer of Maine and John Ayer of Utah. She

Albert Jabre

Mon. 2 Aug. 1982
NEWMARKET — Albert J. Jabre, 51, of Elm Street, died early Saturday morning, July 31, 1982, at Exeter Hospital.

Born Jan. 18, 1931, in Dover, the son of S.S. Jabre and Rose (Grenier) Jabre, he had resided in Durham, North Hampton and Newmarket for the past 20 years.

He was graduated from Dover High School and was a veteran of the Korean Conflict, serving in the U.S. Air Force.

He had been employed at the Simplex Wire and Cable of Newington for 27 years.

Mr. Jabre was a member of the Lamprey Aerie No. 1934, Fraternal Order of Eagles, and the Robert G. Durgin American Legion Post 67, both of Newmarket.

The family includes his widow, Mrs. Polly (Cressey) Jabre of Newmarket; his mother, Mrs. Rose Jabre of Durham; two sons, John A. Jabre of Madbury and Spec. 4 Robert A. Jabre, 82nd Airborne Div., Fort Bragg, N.C.; two daughters, Mrs. Michael (Deborah) Pohopek of York, Maine, and Mrs. Joseph (Diane) Spreeman of Nottingham; four grandchildren; a brother, George Jabre of Newmarket; and a sister, Mrs. William (Madeline) Lockhardt of Durham.

A Mass of Christian burial was celebrated at 10 a.m. today at St. Mary's Church with the Rev. Philip Bruni, pastor, officiating. Burial was in Calvary Cemetery.

The Brisson and Kent Funeral Home, 41 Exeter St., Newmarket, Roy E. Kent, director, was in charge of arrangements.

Memorial contributions may be made to the Muscular Dystrophy Association, P.O. Box 3000, Manchester, N.H. 03105, or to the Newmarket Ambulance Corp.

Charles James

16 Aug. 1982
DURHAM — Charles S. James, 69, of Packers Fall Road, died Friday, Aug. 13, 1982, at Exeter Hospital.

Born June 26, 1913, in Lee, the son of Forrest and Edna (Stevens) James, he had resided in Durham for many years.

He retired in June 1978 from the University of New Hampshire Farm Department after 33 years of service.

He was a roller and teamster for local sawmills for many years. He and his wife had celebrated their 47th wedding anniversary Jan. 27, 1982.

Survivors include his widow, Mrs. Hester (Sewall) James of Durham; two daughters, Mrs. Edwin (Shirley) Bardwell of Bow and Mrs. Charles (Edna) Johnson of Gonic; eight grandchildren; four great-grandchildren; one brother, Nolan James of Epping; two sisters, Mrs. Arlene Clark of Guildhall, Vt., and Mrs. Benjamin (Ada) Wescott of Dover; and several aunts, nieces and

nephews.

Funeral services will be held at 2 p.m. Tuesday at the Lee Church, Congregational, with the Rev. John Chapman officiating. Burial will be in Lee Hill Cemetery, Lee.

Friends may call from 2 to 4 and 7 to 9 p.m. today at the Brisson and Kent Funeral Home, 41 Exeter St., Newmarket.

Flowers are acceptable, or should friends desire, memorials may be made to the Granite State Independent Living Foundation, Box 410, Goffstown, N.H., 03045.

Casmaro Jablonski

Foster's Mon. 7 July 1977
NEWMARKET—Casmaro (Ducky) Jablonski, 73, of 28A Bay Rd., was found dead of strangulation in his home yesterday.

Mr. Jablonski was a long-time resident of Newmarket. He was born in Bondsville, Mass., Oct. 30, 1903, the son of the late Joseph and Antonia (Wawrzkievicz) Jablonski.

He was a member of St. Mary's Church, Newmarket, and a former employee of Gallant Manufacturing Co. of Newmarket.

Survivors include two daughters, Mrs. Alvin (Elaine) Havens of Seekonk, Mass. and Mrs. Rocco (Eileen) Mariorenzi of Cranston, R.I.; three brothers, Edward Jablonski of East Rochester, Ambrose Jablonski of West Lake Village, Calif., and Sylvester Jablonski of Newmarket; a half-sister, Mrs. Helen Bourdon of Epping; several nieces and nephews.

A mass of Christian burial will be celebrated at 9:00 a.m. Saturday from St. Mary's Church, Newmarket. Burial will be in Calvary Cemetery, Newmarket.

Friends and relatives may call from 7 to 9 p.m. Friday at the Brisson and Kent Funeral Home, 41 Exeter St., Newmarket.

John Jakubowicz

Foster's Mon. 3 Oct. 1982
NEWMARKET — John E. Jakubowicz, 84, of Central Street, died Saturday, Oct. 1, 1982, at Edgewood Manor, Portsmouth, where he was a resident for two weeks.

Born June 18, 1904, in Clinton, Mass., the son of Stanislaw and Mary (Andriski) Jakubowicz, he had lived in Lowell, Mass., before moving to Newmarket in 1930.

For many years he worked as a weaver for the Newmarket Manufacturing Co.

He was a member of the German "Turnaround" Turner's Athletic Club, which toured America.

As senior warranty officer of the colors and the oldest member of the First Newmarket Militia Co., he participated in many parades. On the 200th anniversary of Polish hero Casimir Pulaski, he led the entire New Hampshire brigade and gave the honoring address.

He was also a member of the American Club of Polish Descent in Newmarket, the Newmarket Senior Citizens Group, and the Newmarket Historical Society.

He was a communicant of St. Mary's Church.

The widower of Wanda (Sobozenski) Jakubowicz, who died in 1985, he is survived by three brothers, Theo-

phil Jakubowicz, Joseph Jakubowicz and Edward Jakubowicz, all of Clinton, Mass.; a sister, Mrs. Mary Stuka of Clinton, Mass.; and several nieces and nephews.

A Mass of Christian burial will be celebrated at 10 a.m. Tuesday at St. Mary Church. Burial will be in Calvary Cemetery.

Friends are invited to call from 2 to 4 and 7 to 9 p.m. today at the Kent Funeral Home, 41 Exeter St., Newmarket.

Memorial contributions may be made to the First Newmarket Militia Co., in care of Kenneth Moore, Durham Point Road, Durham 03824.

Sylvester Jablonski

NEWMARKET — Sylvester "Pap" M. Jablonski, 80, of Bay Road, died Sunday, August 23, 1992, at his home in Newmarket.

"Pap" was born December 16, 1911, in Belchertown, Mass. and was the son of Joseph and Antonia (Wawrzkievicz) Jablonski. He was a lifelong resident of Newmarket.

He had worked at the Macallen Co. in Newmarket, and for many years at the Portsmouth Naval Shipyard from which he retired.

He was a life member of the American Citizens Club of Polish Descent in Newmarket, and a member of St. Mary's Church, Newmarket.

Survivors include: his sister, Mrs. Helen Bourdon of Epping; several nieces and nephews.

Wanda Jakubowicz

NEWMARKET — Wanda "Grace" Jakubowicz, 83, died Friday, April 18, 1986, at the Rockingham Nursing Home in Brentwood.

Born Nov. 10, 1902, in Newmarket, the daughter of Felix and Eva (Coslowski) Sobozenski, she had lived in Lowell, Mass., from 1934 to 1958 when she returned to Newmarket.

She had been employed at the Pioneer Manufacturing Company from 1958 to 1965.

She was a communicant of St. Mary Church.

She was a member of the Newmarket Militia, the Newmarket Historical Society, the Senior Citizens and the AARP.

She and her husband had celebrated their 53 wedding anniversary Nov. 26, 1985.

Survivors include her husband, John E. Jakubowicz of Newmarket; three sisters, Mrs. Clinton (Helen) Haley, Mrs. Katherine Pelczar and Mrs. Cecelia Illingworth, all of Newmarket; three brothers, Felix Sobozenski of Brentwood, Joseph Sobozenski of Exeter and George Sobozenski of Newmarket; and several nieces and nephews.

A Mass of Christian burial will be celebrated at 9 a.m. Monday at St. Mary Church with the Rev. John F. Kelly officiating. Burial will be in Calvary Cemetery, Newmarket.

John Jakubowicz

NEWMARKET - John E. Jakubowicz, 84, of Central Street, died Saturday, Oct. 1, 1988, at Edgewood Manor, Portsmouth, where he was a resident for two weeks.

Born June 18, 1904, in Clinton, Mass., the son of Stanislaw and Mary (Andriski) Jakubowicz, he had lived in Lowell, Mass., before moving to Newmarket in 1930.

For many years he worked as a weaver for the Newmarket Manufacturing Co.

He was a member of the German 'Turnaround' Turner's Athletic Club, which toured America.

As senior warranty officer of the colors and the oldest member of the First Newmarket Militia Co., he participated in many parades. On the 200th anniversary of Polish hero Casimir Pulaski, he led the entire New Hampshire brigade and gave the honoring address.

He was also a member of the American Club of Polish Descent in Newmarket, the Newmarket Senior Citizens Group, and the Newmarket Historical Society.

He was a communicant of St. Mary's Church.

The widower of Wanda (Sobozenski) Jakubowicz, who died in 1985, he is survived by three brothers, Theophil Jakubowicz, Joseph Jakubowicz and Edward Jakubowicz, all of Clinton, Mass.; a sister, Mrs. Mary Stuka of Clinton, Mass.; and several nieces and nephews.

A Mass of Christian burial was celebrated Tuesday at St. Mary Church. Burial was in Calvary Cemetery.

Arrangements made by the Kent Funeral Home, 41 Exeter St., Newmarket.

Memorial contributions may be made to the First Newmarket Militia Co., in care of Kenneth Moore, Durham Point Road, Durham 03824.

Ameila Jablonski

NEWMARKET - Ameila C. Jablonski, 84, of Spring St., died Wednesday, July 4, 1990 at the Rockingham Nursing Home, Brentwood.

Born Jan. 28, 1906, the daughter of Joseph and Martha (Kalisz) Shina of Newmarket, she had lived most of her

life in Newmarket, and for the past year and a half in Brentwood.

She was formerly employed at Gallant Manufacturing Co., of Newmarket. For many years she was a stitcher for the Royce Shoe Co., and Timberlane Shoe in Newmarket.

Mrs. Jablonski was a communicant of St. Mary's Church, Newmarket.

The widow of Charles S. Jablonski, who died in 1975, she is survived by four sons, Alfred C. Jablonski and Chester H. Jablonski, both of Newmarket, Michael Walter Jablonski of Rochester and Robert V. Jablonski of Barrington; 19 grandchildren, 9 great-grandchildren; a brother, Theodore Shina of Old Town, Maine; a sister, Mary Haliboczek of Middletown, Conn.; and several nieces and nephews. She was predeceased by her daughter Stacia Pelletier who died in 1982.

Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket was in charge of arrangements.

A Mass of Christian burial was celebrated last Saturday at St. Mary's Church, Newmarket, with Rev. John Finnigan, celebrant.

Burial followed in Calvary Cemetery, Newmarket.

Memorials may be made to the Rockingham Nursing Home, P.O. Box 427, Epping, NH 03042.

Sylvester Jablonski

NEWMARKET - Sylvester 'Pap' M. Jablonski, 80, of Bay Rd., died Sunday, Aug. 23, 1992 at his home in Newmarket.

'Pap' was born Dec. 16, 1911 in Belchertown, Mass. and was the son of Joseph and Antonia (Wawrzekiewicz) Jablonski. He was a lifelong resident of Newmarket.

He had worked at the Macallen Co. in Newmarket, and for many years at the Portsmouth Naval Shipyard, from which he retired.

He was a life member of the American Citizens Club of Polish Descent in Newmarket, and a member of St. Mary's Church, Newmarket.

Survivors include his sister, Mrs. Helen Bourdon of Epping; several nieces and nephews.

Wanda Jakubowicz

NEWMARKET - Wanda 'Grace' Jakubowicz, 83, died Friday, April 18, at the Rockingham Nursing Home in Brentwood.

Born Nov. 10, 1902, in Newmarket, the daughter of Felix and Eva (Coslowski) Sobozenski, she had lived in Lowell, Mass., from 1934 to 1958 when she returned to Newmarket.

She had been employed at the Pioneer Manufacturing Company from 1958 to 1965.

She was a communicant of St. Mary Church.

She was a member of the Newmarket Militia, the Newmarket Historical Society, the Senior Citizens and the AARP.

She and her husband had celebrated their 53rd wedding anniversary Nov. 26, 1985.

Survivors include her husband, John E. Jakubowicz of Newmarket; three sisters, Mrs. Clinton (Helen) Haley, Mrs. Katherine Pelczar and Mrs. Cecelia Illingworth, all of Newmarket; three brothers, Felix Sobozenski of Brentwood, Joseph Sobozenski of Exeter, and George Sobozenski of Newmarket; and several nieces and nephews.

A Mass of Christian burial was celebrated Monday, April 21 at St. Mary Church with the Rev. John Finnigan, pastor, as celebrant. Burial was in Calvary Cemetery.

The family suggests memorial donations to the Rockingham Nursing Home, P.O. Box 427, Epping, 03042.

Richard B. Jackson

NEWMARKET - Richard B. Jackson, 70, of 9 Granite St., died Wednesday, March 29, 1995 at the Clipper Home of Portsmouth.

Born June 16, 1924 in Tuckahoe, N.Y., he was the son of William and Adele Jackson and had lived in Long Island and Garden City, N.Y. for many years and in Newmarket for the past two and a half years.

During World War II, he served in the U.S. Army.

He was a 1949 graduate of the College of the Holy Cross in Worcester, Mass.

Mr. Jackson was business manager in the early 1950's and 1960's of television's The Today Show, and subsequently worked as a sales person for Mutual of Omaha.

He was a member of St. Mary's Church, Newmarket.

His wife, the late Mary Elizabeth (Flaherty) Jackson, died in 1992.

Survivors include: three sons, Brian F. Jackson of Durham, William L. Jackson of Bedford, N.Y., and Richard J. Jackson of New York, N.Y.; two daughters, Joan P. Jackson Zadroga of Basking Ridge, N.J., and Mary Elizabeth Flavey of Narragansett, R.I.; seven grandchildren; numerous nieces and nephews.

A Memorial Mass was celebrated April 11 in St. Mary's

Church, Newmarket, with Rev. John Finnigan as celebrant. Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket was in charge of arrangements.

Helen Jackson

DURHAM - Helen Jeanne Purinton Shimer Jackson, 77, of Old Piscataqua Road, Durham, died Thursday, March 17, 1994 at Frisbie Memorial Hospital, Rochester, after a brief illness.

Mrs. Jackson was born Jan. 31, 1917 in Pittsburg, Penn., the daughter of Dana and Ella (Hyatt) Purinton.

She first came to Durham in 1943 and lived here for many years, as well as owning a home and summering in Wakefield, N.H.

In 1938 she received a B.A. in English and chemistry from the University of Miami in Florida; in 1940 she received her master's degree at Pennsylvania State University; and in 1943 received her Ph.D. from Purdue University in W. Lafayette, Indiana.

From 1943-51 she taught agricultural and biological chemistry at the University of New Hampshire.

In 1966 she began teaching at Mansfield State College in Mansfield, Penn. A professor of home economics, she taught there until her retirement in 1978.

She was a member of Sigma Xi, Phi Upsilon Omicron,

Delta Zeta Sorority, the American Association of University Women, and the UNH Foundation.

She was a Past President of the University Folk Club, Women's Guild of the Community Church of Durham, Woman's Club of Durham, and the Durham Garden Club.

An active member of the Community Church of Durham, she sang in the choir, worked on the Christmas fair, and was the current librarian.

Mrs. Jackson was also active in the Isles of Shoals Research Association, Silver Squares, Durham Historic Association - of which she was a past secretary, Active Retirement Association, and the Crescent Chapter 45 OES in Northwood.

She was also recognized for her work by the State Federation of Woman's Clubs.

Her first husband, Prof. Stanley R. Shimer, died in 1966.

She is survived by her husband of seven years, Herbert W. Jackson of Durham; her son, Charles Purinton Shimer, his wife Leslie, and their two children of Richmond, Va.; her son, Stanley W. Shimer, his wife Carolyn of Toms River, N.J., and their two children; and her daughter, Virginia S. Fitts, her husband, Richard of Durham, their three children and three grandchildren; as well as a niece and two nephews.

A memorial service was held on Monday, March 21 at 3:30 p.m. in the Community Church of Durham. Rev. Dr. John Lynes officiated.

Burial will be in the spring in the Durham Cemetery.

Should friends desire, memorials may be made to the MacGregor Ambulance Corps, Box 4, Durham, NH 03824.

Kent & Pelczar Funeral Home, Newmarket, is in charge of arrangements.

Robert M. Jaran

NEWMARKET - Robert M. Jaran, 65, of Bayview Road, died Saturday, May 6, 1995 at his home.

Born in Erie, Penn. on Jan. 12, 1930, and was the son of the late Stanley M. and Blanche (Deminski) Jaran.

Mr. Jaran was a graduate of Newtown High School in Long Island, N.Y., and lived most of his life in Elmhurst, Long Island. He came to Newmarket in 1975.

He worked for the Foil-Mark Company in Newburyport, Mass. as the production manager for many years.

He was a veteran of the Korean War. He served in the U.S. Marine Corps, and was a member of the U.S. Marine Corps League of Washington, D.C.

Mr. Jaran was also a member of the Bass Masters

Sportsmen's Society of New Hampshire, an avid fisherman, and enjoyed spending time with his family.

Family members include his wife of 45 years, Rosemary M. (Moran) Jaran of Newmarket, two sons, John F. of Waterbury, Conn., and Jeff D. of Gilford; four daughters, Judy H. Dobson of Middletown, N.J., Jill F. Shaker of Bennington, Vt., Joy H. Mastropieri of Lawrenceville, N.J., Jan E. Teed of Stratham; nine grandchildren; two brothers, Henry of Hawaii and Ronald of Westbury, N.Y.; and several nieces and nephews.

Services will be held at the Daniel B. Stockbridge Funeral Home, 141 Epping Rd., Exeter, Saturday, May 13 at 1 p.m. Relatives and friends are respectfully invited.

The family requests there be no visiting hours and flowers be omitted. If desired, donations may be made to Seacoast Hospice, 10 Hampton Rd., Exeter, NH 03833.

Hester S. James

DOVER - Hester S. James, 79, of 308 Waldron Towers, died Thursday, Nov. 30, 1995 at Rochester Manor, where she had resided for the past year and a half.

Mrs. James was born Dec. 16, 1915 in Newmarket, the daughter of the late Clarence and Mertie (Cummings) Sewall.

She resided in Durham for many years prior to moving to Dover in 1983.

For many years she was a housekeeper in the Girls Dorms at UNH.

Her husband, Charles S. James, died in 1982.

Survivors include two daughters, Mrs. Charles (Edna) Johnson of Rochester and Mrs. Edwin (Shirley) Bardwell of Bow; eight grandchildren and 12 great-grandchildren.

Funeral services were held Saturday, Dec. 2 at the Kent & Pelczar Funeral Home, Newmarket, with Rev. Warren Hedrick officiating.

Burial followed in Lee Hill Cemetery, Lee.

Memorials may be made to the American Diabetes Assoc., 132 Middle St., Manchester, NH 03101.

Nolan James

EPPING - Nolan James, 80, of Blake Road died April 15, 1996, at the Exeter Hospital.

Born May 27, 1915 in Lee, N.H., he was the son of Forrest C. and Edna L. (Stevens) James. He was raised in Lee and lived in Durham for 32 years before moving to Epping 27 years ago.

He was a side laster and had worked at Royce Shoe Co. in Newmarket, and Wise Shoe in Exeter.

Survivors include his wife of 60 years, Doris (Ball) James of Epping; a daughter, Mrs. Dorothy LaRoche of Durham; two sons, Ronald James and Gerald James, both of Lee; 10 grandchildren; 17 great-grandchildren; two sisters, Mrs. Arlene Clark of Vermont and Mrs. Ada Wescott of Dover; several nieces and nephews.

Visiting hours will be held on Wednesday from 7-9 p.m. at the Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket.

Burial will follow in Lee Hill Cemetery, Lee.

Flowers are acceptable or should friends desire memorials may be made to the American Cancer Society, c/o Sharon Page, Beech Hill Road, Exeter, NH 03833.

Hester James

DOVER - Hester S. James, 79, of 308 Waldron Towers, died Thurs., Nov. 30, 1995, at Rochester Manor where she had resided for the past year and a half.

Hester was born Dec. 16, 1915 in Newmarket, and was the daughter of the late Clarence and Mertie (Cummings) Sewall.

She lived in Durham for many years before moving to Dover in 1983.

For many years, Hester was a housekeeper in the girls dorms at the University of New Hampshire.

Her husband, the late Charles S. James, died in 1982.

Survivors include: two daughters, Mrs. Charles (Edna) Johnson of Rochester and Mrs. Edwin (Shirley) Bardwell of Bow; eight grandchildren; and 12 great-grandchildren.

Friends and relatives are invited to call from 2-4 and 7-9 p.m. Friday at the Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket.

The funeral service is at 11 a.m. Saturday at the Kent and Pelczar Funeral Home, with Rev. Warren Hedrick, officiating. Burial will follow in Lee Hill Cemetery, Lee.

Flowers are acceptable or should friends desire, memorial donations may be made to the American Diabetes Association, 132 Middle St., Manchester, N.H. 03101.

Robert Jaran

NEWMARKET - Robert M. Jaran, 65, of Bayview Road, died Saturday, May 6, 1995, at his home.

Born Jan. 12, 1930 in Erie, Pa., he was the son of Stanley M. and Blanche (Deminski) Jaran.

A graduate of Newtown High School in Long Island, N.Y., he lived most of his life in Elmhurst, L.I., coming to Newmarket in 1975.

He was a production manager for many years at Foil-Mark Company in Newburyport, Mass.

A veteran of the Korean War, he served in the U.S. Marine Corps and was a member of the U.S. Marine Corps League of Washington, D.C.

An avid fisherman, he was a member of the Bass Masters Sportsmen's Society of New Hampshire. He enjoyed spending time with his family.

Survivors include: his wife of 45 years, Rosemary M. (Moran) Jaran of Newmarket; two sons, John R. Jaran of Waterbury, Conn. and Jeff D. Jaran of Gilford; four daughters, Judy H. Dobson of Middletown, N.J., Jill F. Shaker of Bennington, Vt., Joy H. Mastropieri of Lawrenceville, N.J., and Jan E. Teed of Stratham; nine grandchildren; two brothers, Henry Jaran of Hawaii and Ronald Jaran of Westbury, N.Y.; several nieces and nephews.

At the family's request, there are no visiting hours.

Relatives and friends are respectfully invited to the funeral service at 1 p.m. Saturday at Dan-

Nolan James

EPPING - Nolan James, 80, of Blake Road, died Monday, April 15, 1996 at Exeter Hospital.

Born May 27, 1915 in Lee, he was the son of Forrest C. and Edna L. (Stevens) James. He was raised in Lee and lived in Durham for 32 years before moving to Epping 27 years ago.

He was a side laster and had worked at Royce Shoe Co. in Newmarket, and Wise Shoe in Exeter.

Survivors include his wife of 60 years, Doris (Ball) James of Epping; a daughter, Mrs. Dorothy LaRoche of Durham; two sons, Ronald and Gerald, both of Lee; 10 grandchildren; 17 great-grandchildren; two sisters, Mrs. Arlene Clark of Vermont and Mrs. Ada Wescott of Dover; several nieces and nephews.

Visiting hours were April 17 at the Kent & Pelczar Funeral Home, Newmarket.

Funeral services will be held on Thursday, April 18 at 10 a.m. from the Kent & Pelczar Funeral Home. Burial will follow in Lee Hill Cemetery, Lee.

Flowers are acceptable. Should friends desire, memorials may be made to the American Cancer Society, c/o Sharon Page, Beech Hill Road, Exeter, NH 03833.

iel B. Stockbridge Funeral Home, 141 Epping Road, Exeter.

Flowers are gratefully declined; memorial donations may be made to Seacoast Hospice, 10 Hampton Road, Exeter, N.H. 03833.

Richard Jackson

NEWMARKET - Richard B. Jackson, 70, of 9 Granite St., died Wednesday, March 29, 1995 at the Clipper Home in Portsmouth.

Born June 16, 1924 in Tuckahoe, N.Y., he was the son of William and Adele Jackson and had lived in Long Island and Garden City, N.Y. for many years and in Newmarket for the past two and half years.

During World War II, he served in the U.S. Army.

He was a 1949 graduate of the College of the Holy Cross in Worcester, Mass.

Mr. Jackson was business manager in the early 1950s and 1960s of television's The Today Show, and subsequently worked as a sales person for Mutual of Omaha.

He was a member of St. Mary's Church, Newmarket.

His wife, the late Mary Elizabeth (Flaherty) Jackson, died in 1992.

Survivors include: three sons, Brian F. Jackson of Durham, William L. Jackson of Bedford, N.Y., and Richard J. Jackson of New York, N.Y.; two daughters, Joan P. Jackson Zadroga of Basking Ridge, N.J., and

Mary Elizabeth Falvey of Narragansett, R.I.; seven grandchildren; numerous nieces and nephews.

There are no calling hours.

A Memorial Mass will be celebrated at 11 a.m. Saturday in St. Mary's Church, Newmarket, with Rev. John Finnigan as celebrant.

Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket is in charge of arrangements.

NEWMARKET - Graveside services were held for Frank Jablonski, 67, of Grand Rapids, Mich., who died on Nov. 5, at the Michigan State Veterans Facility after a long illness.

On Tuesday, Nov. 9, at 9 a.m. Rev. Philip Bruni conducted committal services with the firing squad from the Marine Barracks of the Portsmouth Naval Shipyard and Bugler Greg Thorne.

The flag folding was done by John Twardus and Fred Beale and presented to Edward Jablonski by Fred Beale.

Mr. Jablonski was born in Belchertown, Mass. on Feb. 1,

1909. He resided in Newmarket before entering the Army in WW II and since has resided in Grand Rapids, Mich.

He was the son of Joseph and Antonina (Wawrzkievicz) Jablonski. He is survived by four brothers, Edward Jablonski of East Rochester, Casmaro Jablonski and Sylvester Jablonski both of Newmarket and Amrose Jablonski of West Lake Village, Calif., a half sister, Mrs. Helen Bourdon of Epping and several nieces and nephews.

Brisson & Kent Funeral Home, 41 Exeter Street, Newmarket conducted the arrangements.

Nov. 17, 1996

Marie Jenkins

SOUTH BERWICK, Maine — Marie Jenkins, 75, of Agamenticus Rd., died Sunday, January 12, 1992 at Mt. Diabalo Hospital, Concord, Calif.

She was born December 21, 1916 in Dorchester, Mass., the daughter of Charles and Mae Burke (Chase) Howe.

She was a former resident of Newmarket, N.H., before moving to South Berwick 30 years ago.

The widow of Gerald E. Jenkins who died in 1985, her survivors include: a son, Bruce Dexter of Concord, Calif.

Friends are invited to call Friday morning from 10 to 11 a.m. at the McIntire-McCoey Funeral Home, 301 Main St., South Berwick.

Funeral services will be held at 11 a.m. at the funeral home with Rev. Real Nadeau, pastor of St. Michael's Church, officiating. Burial will follow in Central Cemetery, Rye, N.H.

Those who wish are invited to make memorials in her name to the Maine Cancer Society, 52 Federal St., Brunswick, Maine 04011.

Roger Jennison

BARRINGTON — Roger D. Jennison, 65, of 307 U.S. Rte. 4, died Tuesday, November 29, 1994 at Frisbie Memorial Hospital, Rochester, after a period of failing health.

Born November 20, 1929 in Greenland, he was the son of Harold F. and Sarah E. (Gilmore) Jennison.

He lived in Lee from 1948-56, when he moved to Barrington.

Roger owned and operated R.D. Jennison Builders Inc. from 1954-68. He was co-owner and later owner of Emerald Acres Mobile Home Park from 1970-76.

He was a past president of the Barrington PTA, and past president of the Strafford Fire Wardens Association.

Roger was a 38-year member, chairman of the widows program, and past master of the Rising Star Lodge No. 47 F&AM, Newmarket.

He was a member of 32nd degree Scottish Rite, Valley of Portsmouth — Dover and 32nd degree Scottish Rite, Valley of Nashua.

He was a member of Bektash Temple, Concord, a member of the Provost Guard, a S.W. of General William Whipple Military Lodge in Portsmouth, and a member of the Newmarket Militia.

He was also an active member and past patron of O.E.S. Crescent Chapter 45 of Northwood.

Survivors include: his wife of 47 years, Bertrice (Dennett) Jennison of Barrington; two sons, Douglas R. Jennison and his wife, Merry, and Dan Arthur Jennison and his wife, Pam, all of Barrington; a daughter, Barbara M. Doucette and her husband, Richard, of Lee; six grandchildren, Mrs. Sheri (Stephen) Millette, Derek A. Doucette, Dwayne A. Doucette, Victoria F. Jennison, Diane E. Jennison, and Kimberly M. Jennison; five brothers, Harold Jen-

nison of New London, Conn., Lewis Jennison of Lee, Richard Jennison of Antrim, Allyn Jennison and Robert Jennison, both of Madbury; many nieces and nephews.

He was predeceased by his brothers, Russell, Charles, George, and Edward.

Friends and relatives are invited to call from 2-4 and 7-9 p.m. Thursday at Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket. Masonic Services will be held at 7 p.m. at the funeral home.

The funeral service will be held at 1 p.m. Friday in the Lee Church Congregational, Lee, with Rev. Dwight Meader, officiating. Burial will follow.

Thomas P. Jennings Sr.

Newmarket resident 48 years

NEWMARKET — Thomas P. Jennings Sr., 74, of Packers Falls Road, died Wednesday, Aug. 13, 1997, at Exeter Healthcare.

Born July 18, 1923 in Lowell, Mass., he was the son of Edward F. and Rosanna (Devean) Jennings.

He was a graduate of Lowell High School, Lowell, Mass. and had resided in Newmarket for the past 48 years.

During World War II, he served in the U.S. Army as a first sergeant.

Tom graduated from the apprentice program at the Portsmouth Naval Shipyard. He worked at the shipyard for 35 years and at the time of his retirement in 1983 he was in planning and estimating.

He held a master electrician's license in the State of New Hampshire.

Tom was a former Little League coach and was active with the Boy Scouts.

He was a member and past president of the Lamprey Aerie #1934 F.O.E. in Newmarket and was also

past state president. He was a member of the Robert G. Durgin A.L. Post #67 in Newmarket, the Newmarket Historical Society, and the Knights of Columbus, Exeter Council.

Tom was a member of St. Mary's Church, Newmarket.

He and his wife, Jean (Jordan) Jennings of Newmarket, celebrated their 49th wedding anniversary this past May. Tom loved his family dearly and took great pride in his children.

In addition to his wife, Tom is survived by two daughters, Attorney Patti Blanchette and her husband, Michael Cornelius of Portsmouth, and Susan and her husband, Richard Bonner of Newfields; one son, Thomas P. Jennings Jr. and his girl friend, Stacey Cooper of Newmar-

ket; two grandchildren, Rachel and Randy Bonner, both of Newfields; and several nieces and nephews.

He was also especially fond of his dog Brandy, his loyal companion.

Tom touched a lot of lives, and will be missed by many.

Tom and his family appreciated the help and kindness extended to them this past year from the members of the Newmarket Police Department and the Newmarket Ambulance Corps.

A Mass of Christian Burial was celebrated on Aug. 16 from St. Mary's Church, Newmarket.

Burial followed in Calvary Cemetery, Newmarket.

Memorials may be made to the Newmarket Ambulance Corps, c/o Town Hall, Newmarket, NH 03857.

Edward Jennison

DOVER - Edward P. Jennison, 64, of 253 Tolend Rd., died Sunday, June 27, 1993 at Wentworth-Douglass Hospital after a period of failing health.

Born Oct. 17, 1928 in Greenland, he was the son of Harold F. and Sarah E. (Gilmore) Jennison.

He was a Dover resident for the last nine years, having lived in Lee and Madbury before moving here.

A veteran, he served in the U.S. Marine Corps from 1948 to 1952.

Edward was employed as a carpenter with Philip A. Jennison, Inc.

He was a member of the National Rifle Association, a former member of the Major Waldron Sportsmen Association and a member of the American Legion in Pennsylvania.

Survivors include: his wife of 18 years, Earla (Russell) Jennison of Dover; two sons, Philip A. Jennison of Rollinsford and Russel C. Jennison of Dover; a daughter, Susan B. Jennison of Dover; six brothers, Harold Jennison of New London, Conn., Lewis Jennison of Lee, Richard Jennison of Antrim, Rodger Jennison of Barrington, Allyn and Robert Jennison both of Madbury; two stepchildren, Robert Fowler and Elizabeth Temple, both of Newport.

Graveside services were held Thursday at Lee Hill Cemetery.

Memorial donations, if desired, may be made to the Major Waldron Sportsmen Association, Rt. 9, Barrington, NH 03825.

Arrangements were under the direction of the Wiggins-Purdy-McCooley-Dion Funeral Home, 655 Central Ave., Dover.

Roger D. Jennison

BARRINGTON - Roger D. Jennison, 65, of 307 U.S. Rt. 4, died Tuesday, Nov. 29, 1994 at Frisbie Memorial Hospital, Rochester, after a period of failing health.

Born Nov. 20, 1929 in Greenland, he was the son of Harold F. and Sarah E. (Gilmore) Jennison. He resided in Lee from 1948 until 1956 when he moved to Barrington.

Roger owned and operated R.D. Jennison Builders Inc. from 1954 until 1968. He was co-owner and later owner of Emerald Acres Mobile Home Park from 1970-76.

He was a past president of the Barrington PTA, and past president of the Strafford Fire Warden's Association.

Roger was a 38 year member, Chairman of the Widow's Program, and Past Master of the Rising Star Lodge No. 47 F&AM, Newmarket. He was a member of 32 degree Scottish Rite, Valley of Portsmouth - Dover and 32 degree Scottish Rite, Valley of Nashua.

He was a member of Bektash Temple, Concord, the Provost Guard, a S.W. General William Whipple Military Lodge in Portsmouth, and the Newmarket Militia.

He was also an active member and Past Patron of OES Crescent Chapter 45 of Northwood.

Survivors include his wife of 47 years, Bertrice (Dennett) Jennison of Barrington; two sons, Douglas R. and his wife Merry, and Dan Arthur and his wife Pam, all of Barrington; a daughter, Barbara M. Doucette and her husband Richard of Lee; six grandchildren, Mrs. Sheri (Stephen) Millette, Derek A. Doucette, Dwayne A. Doucette, Victoria F., Diane E., and Kimberly M. Jennison; five brothers, Harold of New London, Conn., Lewis of Lee, Richard of Antrim, N.H., Allyn and Robert, both of Madbury; many nieces and nephews.

He was predeceased by his brothers, Russell, Charles, George, and Edward.

Masonic services were held Thursday, Dec. 1 at the Kent

& Pelczar Funeral Home, Newmarket. Funeral services were held Friday, Dec. 2 in the Lee Church Congregational, Lee. Rev. Dwight Meader officiated. Burial followed in Lee Hill Cemetery.

Should friends desire, memorials may be made to Rising Star Lodge, P.O. Box 170, Durham, NH 03824-0170.

Doris L. Jean

former Newmarket resident

EPPING - Doris L. Jean, 75, of 6 Acre St., died Tuesday, June 23, 1998 at Exeter Hospital.

She was born in Newmarket on March 26, 1923, daughter of the late Adelard and Laura (Hamel) Beaulieu.

Mrs. Jean attended schools and church in Newmarket, moving to Epping after her marriage in St. Mary's Church in 1946. She worked for the Alrose Shoe Company, Exeter for many years.

She was a communicant of St. Joseph's Church, a member of the Columbiettes of Hampton, and attended many Knights of Columbus conventions with her husband. She enjoyed cooking and spending time with her family.

Family members include her husband of 51 years, Agapit H. Jean, Sr. of Epping; four sons, Rev. Agapit H. Jean, Jr. of Portsmouth, Michael J., Robert J., Edward R. Jean, all of Epping; eight daughters, Elaine C. Conery of Exeter,

Yvonne S. Poliquin of Epping, Elizabeth A. McCusker of Plais-tow, Yvette D. Jean of Gig Harbor, Wash., Marlene M. Myers of Dover, Darlene T. Bothwell of Exeter, Donna J. MacDonald of Dover, and Theresa L. Devine of Raymond; 13 grandchildren; two great-grandchildren; a brother, Richard Beaulieu of Hampton; a sister, Elizabeth Deshaine of New Britain, Conn.; many nieces and nephews.

Mrs. Jean was predeceased by a son, Capt. John A. Jean; two granddaughters, Cassandra Bragg and Dana Bothwell; and four brothers, Leo, Medrard, Louis and Joseph Beaulieu.

A Mass of Christian Burial was celebrated June 26 at St. Joseph's Church, Epping. Burial was in St. Joseph's Cemetery, Epping.

If desired, memorial donations may be made to Make A Wish Foundation of New Hampshire, 1492 Elm St., Suite 1, Manchester, NH 03101.

Lois Keith Jones

Transcript 24 Nov. 1981

NEWMARKET - Mrs. Lois Keith (Bateman) Jones, 83, of 9 Granite St., passed away at the Exeter Hospital after a sudden illness on Tuesday, Nov. 17.

Born in Charlestown, Mass. on April 25, 1898, she was the daughter of Frank E. and Sophia (Washburn) Bateman. She was also the widow of Robert Jones. Although previously of Boston, Mass., Mrs. Jones had formerly resided on Grant Road for 12 years.

As a 1920 graduate of Smith College, Mrs. Jones retired in 1968 from Burdett College in Boston, Mass. She was a member of the Church of the New Jerusalem Swedenborgian and a former member of the Personal Managers Club while in Boston. In Newmarket, she was a member of the Board of Directors of the Newmarket Regional Health Care Center for over ten years, she attended the Newmarket Community Church, and was an active member in the Senior Citizen's group, the Rockingham Nutritional Program, and the Historical Society.

Family members include three daughters: Mrs. George (Natalie) Curran of Littleton, Mass., Mrs. Robert (Eleanor) McCormick of Newmarket, and Mrs. Charles (Sylvia) Seidenberg of Needham, Mass.; eight grandchildren; one great grandchild; and several nephews.

Memorial services were held on Saturday, Nov. 21 from the Community Church with Rev. Shane Estes pastor, officiating. There were no calling hours. The family suggests that memorials in her memory be made to the Newmarket Regional Health Care Center of the Community Church. Roy E. Kent, director of the Brisson and Kent Funeral Home, 41 Exeter St., conducted arrangements.

Chester Jones, ^{Pastor} UNH employee ^{Wed. 2 Feb. 1983}

ROCHESTER — Chester N. Jones Sr., 67, of 10 Academy St., died Tuesday evening, Feb. 1, 1983, at his home after a sudden illness.

Born Nov. 18, 1915, in Beverly, Mass., the son of Albert E. and Florence (Raymon) Jones, he had formerly resided in Durham and Newmarket before moving to Rochester eight years ago.

He was a former employee of the Spaulding Science Building at UNH for 15 years, retiring in 1977. He was a veteran of World War II, serving in the U.S. Army in the European theater.

The widower of Ann (Malak) Jones, who died in 1972, he is survived by three sons, Chester N. Jones Jr., Arthur A. Jones and Allen D. Jones, all of Newmarket; three grandsons; one granddaughter; two sisters, Mrs. Mildred Foss of Beverly, Mass., and Mrs. Alice White of Rochester; and several nieces and nephews.

A funeral service will be held at 11 a.m. Friday at the Brisson and Kent Funeral Home, 41 Exeter St., Newmarket, with the Rev. Shane Estes, pastor of the Newmarket Community Church, officiating. Spring burial will be in Riverside Cemetery, Newmarket.

Visiting hours are from 7 to 9 Thursday evening at the funeral

Roger D. Joyce

Transcript 21 Oct. 1986

NEWMARKET - Roger D. 'Sonny' Joyce, 55, of Route 152, died Wednesday, Oct. 15, in Portsmouth Hospital after a brief illness.

Mr. Joyce was born in Clarksville, resided nine years in Exeter and lived the past nine years in Newmarket. He served 12 years in the U.S. Air Force. He attended the Newmarket Community Church.

He was formerly employed at Clark's Chrysler-Plymouth Garage, Lawrence, Mass. He was a dairy farmer.

Family members include his wife, Mrs. Glenda (Huntton) Joyce of Newmarket; two sons, Robert Joyce of Lynnwood, Wash., and David W. Rowell of Newmarket; five daughters, Mrs. Calvin (Linda) Reynolds of Newmarket, Mrs. A. J. (Debra) Wasiewski of Dover, Mrs. Ronald (Ann) Hughes and Mrs. Jeff (Sharon) Dobson, both of Colebrook, and Jodie Lee Gramatikis of Newfields; five grandchildren; his mother, Mrs. Annie Dion of Colebrook; a sister, Mrs. James (Ella) Wilson of Pembroke, Mass.; an uncle, nieces and nephews.

Funeral services were held Saturday, Oct. 18, at Kent Funeral Home. Burial was in the Riverside Cemetery.

Florence Jones

MADBURY - Florence 'Punk' M. Jones, 72, of Hayes Road, died Wednesday, May 5, 1993 at the Wentworth-Douglass Hospital, Dover.

Mrs. Jones was born in Durham on May 29, 1920 and was the daughter of William and Ethel (Stevens) Burrows.

She had lived in Durham for 59 years and moved to Madbury in 1979.

She was a former member of the Pythian Sisters of Durham.

Survivors include: her husband of 57 years, Albert H. Jones of Madbury; three sons, Albert H. Jones Jr., of Madison, Ala., Richard W. Jones of Knoxville, Tenn., Gregory A. Jones of Stratham; two daughters, Mrs. Jack (Sharon L.) Coughlin of Quechee, Vt. and Mrs. David (Sheila M.) Fernald of Madbury; 13 grandchildren; four great-grandchildren; a sister, Mrs. Gladys Dompkowski of Durham; several nieces and nephews.

Funeral services were held on Saturday, May 8 at the Kent and Pelczar Funeral Home. Darryl Hanson officiated.

Burial followed in the Durham Cemetery.

both of Newmarket; several nieces, nephews, and five aunts.

A private funeral service was held at the Kent & Pelczar Funeral Home, Newmarket. Burial followed in Riverside Cemetery, Newmarket.

Flowers are acceptable or should friends desire memorials may be made to the charity of their choice.

Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket, is in charge of arrangements. 1971

FRANK ADIN JOY '20 of State College, Pa., died June 21 after a short illness. A native of Newmarket, he was professor emeritus of engineering research at Pennsylvania State University.

Survivors include two sisters, Mrs. Grace Joy Place '20 of Chattanooga, Tenn., and Mrs. Mildred Joy Kreisinger '24 of Wyomissing, Pa.

(Last fall the University received a bequest from Lillian M. Johnson of \$275,000 to help worthy New Hampshire students and particularly those from Newmarket. The bequest was made in memory of Miss Johnson's sister, Mary Johnson Joy, whose three children Frank, Grace, and Mildred, were UNH graduates. It is believed that the educational ex-

Chester Jones

NEWMARKET - Chester N. Jones Jr., 47, of Maplecrest died July 8, 1995, at the Exeter Hospital after being stricken at his home.

Born Feb. 4, 1948, in Beverly, Mass., he was the son of the late Chester N. and Ann (Malak) Jones Sr. He lived in Durham for a short time and has resided in Newmarket for the past 31 years. He was a 1966 graduate of Newmarket High School.

Mr. Jones was employed at Pease Air Force Base from 1971 until 1991. While there he did welding and maintenance work.

Since 1991 he has been employed as a welder at the Portsmouth Naval Shipyard, and was a member of the Boilermakers Union.

He was a former member of the Newmarket Handtub Association.

Survivors include his wife of 27 years, Cynthia (Sewall) Jones of Newmarket; a son, David Ross Jones of Newmarket; two brothers, Arthur A. Jones and Allen D. Jones,

perence of the three at UNH influenced Miss Johnson to leave her estate to benefit young people.)

Hazel Johnson

Dies At Exeter

Transmitted 16 July 1999
RAYMOND Mrs. Hazel A. Johnson, 82, of Dudley Road passed away on July 4 at the Exeter Hospital after a brief illness.

Mrs. Johnson was born on Oct. 29, 1896, in Barton, Vermont. She was the widow of Percy Johnson and formerly resided on Grant Road, Newmarket, for 60 years before moving to Raymond four years ago.

She was the daughter of Fernand N. and Kate Folsom. She was a former employee of the Rockingham County Home in Brentwood from 1953 to 1969. She was a member of the Queen Esther Chapter O.E.S. of Epping for 29 years, a 57 year member of the Piscassic Grange of Newfields and a member of the Newmarket Community Church.

Her survivors include a daughter-in-law, Mrs.

Ruth T. Johnson of Northridge, California; a niece, Mrs. Thomas (Marjorie) Comisky of Dover, three granddaughters, two great grandsons and one great granddaughter.

Funeral services were held from the Brisson and Kent Funeral Home of Newmarket on Monday, July 9, at 11 a.m. with burial in the Riverside Cemetery, Newmarket.

The Rev. Z. Richard Henley officiated and the Queen Esther Chapter O.E.S. conducted services on Sunday at 7 p.m.

The bearers were Herman Hauschel, James Chisholm, Roy Chisholm, Philip Mitchell, George Hilton, Sr., and Richard Schanda.

Sophia C. Johnson

longtime Newmarket resident

NEWMARKET - Sophia C. Johnson, 88, formerly of 9 Granite St., died Tuesday, June 16, 1998 at the Rockingham Nursing Home, Brentwood, where she currently resided.

Born Sept. 17, 1909 in Newmarket, she was the daughter of John and Balbina (Drzmaliski) Szacik. She lived for many years in Newmarket.

She was formerly employed at the General Electric Co. in Schenectady, N.Y.

A longtime communicant of St. Mary's Church, she was also a member of the Newmarket Senior Citizens.

She was predeceased by her

husband, Evert L. Johnson, who died in 1971.

She is survived by her son, Chester L. Johnson of Pittsford, N.Y.; two granddaughters, Diane and Kathryn; two sisters and a brother, Celia Lynch of Beverly, Mass., Clara Bukowski and Harold Szacik, both of Newmarket; several nieces, nephews, and many dear friends.

Visiting hours will be held on Thursday, June 25 from 7 to 9 p.m. at the Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket.

Contributions in her memory may be made to St. Mary's Church, Main Street, Newmarket, NH 03857.

Chester N. Jones, Jr.

NEWMARKET - Chester N. Jones, Jr., 47, of Maplecrest, died Saturday, July 8, 1995 at Exeter Hospital after being stricken at his home.

Born Feb. 4, 1948 in Beverly, Mass., he was the son of the late Chester N. and Ann (Malak) Jones, Sr. He lived in Durham for a short time and has resided in Newmarket for the past 31 years.

He was a 1966 graduate of Newmarket High School.

He was employed at Pease Air Force Base from 1971 until 1991. While there he did welding and maintenance work.

Since 1991, he has been employed as a welder at the Portsmouth Naval Shipyard, and was a member of the Boilermakers Union.

Mr. Jones was a former member of the Newmarket Handtub Association.

Survivors include his wife of 27 years, Cynthia (Sewall) Jones of Newmarket; a son, David Ross Jones of Newmarket; two brothers, Arthur A. and Allen D., both of Newmarket; several nieces, nephews, and five aunts.

A private funeral service was held at the Kent & Pelczar Funeral Home, Newmarket. Burial followed in Riverside Cemetery, Newmarket.

Should friends desire, memorials may be made to the charity of their choice.

Kent & Pelczar Funeral Home, Newmarket, was in charge of arrangements.

Sophia Johnson

NEWMARKET — Sophia C. Johnson, 88, formerly of 9 Granite St., died Tuesday, June 16, 1998 at the Rockingham Nursing Home, Brentwood, where she currently resided.

Born Sept. 17, 1909 in Newmarket, the daughter of John and Balbina

(Drzmaliski) Szacik, where she lived for many years.

She was formerly employed at the General Electric Co. in Schenectady, N.Y. A long time communicant of St. Mary's Church, she was also a member of the Newmarket Senior Citizens.

Her husband, Evert L. Johnson, died in 1971.

She is survived by her son, Chester L. Johnson of Pittsford, N.Y.; two granddaughters, Diane and Kathryn; two sisters and a brother, Celia Lynch of Beverly, Mass., Clara Bukowski of Newmarket, and Harold Szacik of Newmarket; several nieces, nephews, and many dear friends.

Visiting hours are Thursday from 7-9 p.m. at the Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket.

A Mass of Christian Burial will be celebrated Friday at 10 a.m. at St. Mary Church. Interment will follow in Calvary Cemetery, Newmarket. Memorial contributions may be made to St. Mary's Church, Main Street, Newmarket, N.H. 03857.

Rose Juneau

Foster's Fri 22 Aug 1986
NEWMARKET — Mrs. Rose M. Juneau, 96, died Friday morning, Aug. 22, 1986, at St. Ann Home in Dover, where she had been a resident for the past five years.

Born Sept. 21, 1889, in Newmarket, the daughter of Phillip and Celina (Roy) LaBranche, she had lived in Montreal for 52 years before returning to Newmarket in 1954.

She was a communicant of Mary Church.

She had formerly owned Turc Grocery in Montreal with her husband, Albert Turcotte.

The widow of Wilfred Juneau is survived by one sister, Mrs. Bernard of Newmarket; and six nieces and nephews.

A Mass of Christian burial celebrated at 11 a.m. Saturday at Mary's Church with the Rev. Finnigan, pastor, as celebrant. Burial will be in Calvary Cemetery, Newmarket.

Friends are invited to call from 4 to 7 and 7 to 9 p.m. Sunday at Kent Funeral Home, 41 Exeter St., Newmarket.

Hazel Johnson

Dies At Exeter

1979

RAYMOND - Mrs. Hazel A. Johnson, 82, of Dudley Road passed away on July 4 at the Exeter Hospital after a brief illness.

Mrs. Johnson was born on Oct. 29, 1896, in Barton, Vermont. She was the widow of Percy Johnson and formerly resided on Grant Road, Newmarket for 60 years before moving to Raymond four years ago.

She was the daughter of Fernand N. and Kate Folsom. She was a former employee of the Rockingham County Home in Brentwood from 1953 to 1969. She was a member of the Queen Esther Chapter O.E.S. of Epping for 29 years, a 57 year member of the Piscassic Grange of Newfields and a member of the Newmarket Community Church.

Her survivors include a daughter-in-law, Mrs.

Ruth T. Johnson of Northridge, California; a niece, Mrs. Thomas (Marjorie) Comisky of Dover, three granddaughters, two great grandsons and one great granddaughter.

Funeral services were held from the Brisson and Kent Funeral Home of Newmarket on Monday, July 9, at 11 a.m. with burial in the Riverside Cemetery, Newmarket.

The Rev. Z. Richard Henley officiated and the Queen Esther Chapter O.E.S. conducted services on Sunday at 7 p.m.

The bearers were Herman Hauschel, James Chisholm. Roy Chisholm. Philip Mitchell, George Hilton, Sr., and Richard Schanda.

George Jabre Sr.

NEWMARKET — George B. Jabre Sr., 73, of North Main Street, died July 14, 2001, at the Exeter Hospital, after a period of failing health.

Born April 16, 1928, in Dover he was the son of Shakrallah S.

and Rose (Grenier) Jabre. He was raised in Durham and lived in Newmarket for many years.

A 1948 graduate of Dover High School, he received a degree in business management in 1957 from McIntosh College.

Mr. Jabre owned and operated Friendship Lanes in Newmarket from 1962 until 1985.

He was also a former member of the Newington Fire Dept. and a former Police Chief in Madbury.

He was a member of the Polish Club and Lamprey Aerie 1934 F.O.E., both in Newmarket.

Survivors include six children, Chick Jabre and his wife, Patricia of Portsmouth, George B. Jabre Jr. of Ohio, Sue Welch of Farmington, David Jabre and his wife, Marie of Manchester, Travis Jabre and Tristain Jabre both of Newmarket; many grandchildren and great-grandchildren; a sister, Madeline Lockhardt of Durham; a sister-in-law, Polly Jabre of Newmarket; several nieces, nephews and cousins.

He was predeceased by a brother Albert J. Jabre.

Visiting hours will be held on Wednesday from 2 to 4 and 7 to 9 p.m. at the Kent and Pelczar Funeral Home, 77 Exeter Street, Newmarket.

A Mass of Christian Burial will be celebrated on Thursday at 10 a.m. from St. Mary's Church, Newmarket.

Graveside Services will follow in St. Mary's New Cemetery, Dover.

**GEORGE
JABRE SR.**

Michael Jablonski

ROCHESTER — Michael W. "Jabby" Jablonski Sr., 74, died on Wednesday, May 7, 2008, after a lengthy illness.

He was born Oct. 15, 1933, in Newmarket, N.H.

Jabby will join in Heaven, his loving wife and best friend of 48 years, Elizabeth "Bette" Jablonski, who passed away Nov. 24, 2007.

He was employed for the past 35 years by Brock's Plywood. He considered the people there to be his second family. The immense love and kindness shown to Jabby throughout not only his employment, but through his entire illness, meant the world to him and provided great comfort to his family. He was considered by many there as a second father, mentor and friend. His greatest love was spending time with his family and watching the activities of his grandchildren as they were growing up.

He is survived by two sons, Rodney and his wife, Connie, of Farmington, Michael Jr. of Rochester; two daughters, Rhonda Hodsdon and her husband, Bruce, of Madbury, Michelle Mains and her husband, Michael, of Farmington; his stepson, Charles Longchamps and his wife, Susan, of West Burke, Vt.; four grandchildren, Melissa Mains, Shaunda Hughes, Jeremy Mains, Stephen Jablonski, and, Reese Marie, his great-granddaughter. He also is survived by Kim Lancey, the daughter of his heart.

He is also survived by three brothers, Alfred and his wife, Lillian, Chester and his wife, Lorraine, of Newmarket, and his brother, Robert and his wife, Julie, of Gonic.

He was predeceased by his sister Stacia.

There will be a wake on Friday, May 9, from 10 a.m. to 12 p.m. with a funeral service to follow at 12 p.m. in the chapel of the R.M. Edgerly and Son Funeral Home, 86 S. Main Rochester.

The family requests a private graveside ceremony following the funeral services.

In lieu of flowers, donations may be made to St. Jude's Children Research Hospital, 501 St. Jude Place, Memphis, TN 38105.

Ralph Jacobsen

NEWMARKET — Ralph Stillman Jacobsen died after a brief illness at the Catholic Medical Center in Manchester Sept. 20, 2008. He was 72.

He was born in Dorchester, Mass., to Phyllis Jacobsen and the late Iver Jacobsen and grew up in the Abington and Weymouth areas.

He graduated from Weymouth High School and Bentley College. He was a U.S. Army veteran, stationed in Germany from 1954-1958.

He resided in Newmarket for the past eight years. He previously worked at Food Enterprises in Canton, Mass., where he held the position of Director of Information Technology.

He continued to work in computer programming and I.T. for much of the remainder of his career and was currently working for Irving Oil in North Hampton.

He lived an active life, creating wonderful memories on camping and ski trips with the entire family.

An avid golfer, he also enjoyed boating and cooking for his family and friends.

He especially enjoyed time spent with his grandchildren, and took great pride in seeing them excel.

Family members include daughters Arlene Mossa of Redding, Conn., and Wendy Jacobsen of Billerica; mother Phyllis Jacobsen of Bedford, Mass.; four grandchildren; a brother, Iver Jacobsen of Halifax, Mass., and two sisters, Paula Jacobsen Owens of Orleans, Mass., and Ruthanne Jacobsen of Texas.

Mary Olive Jacobs

NEWMARKET — Mary Olive Jacobs, 67, of Stanorm Drive died Sunday, Dec. 3, 2000 at Exeter Hospital after a long illness.

Born Oct. 11, 1933 in Epping, she was the daughter of John and Victorine (Dion) Leddy.

She had resided in Newmarket for the past eight years, and was a former longtime resident of Epping. She was a graduate of St. Mary's High School.

She was pre-deceased by her husband, Paul C. Jacobs, who died on Sept. 29, 2000, and her brother, Thomas Leddy.

She is survived by one son, Paul L. Jacobs of Newmarket; four daughters, Sara T. Barrett of Cape Town, South Africa, Mary Joellen McGlone of Santa Barbara, Calif., Mary T. Guillemette of West Newbury, Mass., and Michaela Ann Cote of Newmarket; 11 grandchildren; three brothers, John S. Leddy of Florida, James A. Leddy of Hampton and Joseph Leddy of Nottingham; four sisters, Constance Hayes of Rhode Island, Joan Kenny of Nottingham, Mary Margaret Kelley of New Jersey and Michaela A. Castaldi of Rhode Island; several nieces and nephews.

There are no calling hours. A funeral Mass will be celebrated on Wednesday, Dec. 6, at 11 a.m. from St. Michael's Church, Front Street, Exeter. Burial will follow in Exeter cemetery.

In lieu of flowers, donations may be made in her memory to the St. Charles Children's Home, 19 Grant Road, Rochester, NH 03867.

Brewitt Funeral Home, 14 Pine St., Exeter, is handling the arrangements.

Stanley Jarosz

NEWMARKET — Stanley M. Jarosz, 83, of Queen Palm Drive, Naples, Fla., and formerly a longtime resident of Newmarket, died April 14, 2009, at Naples Community Hospital.

Born March 26, 1926 in Exeter, he was the son of Frank G. and Aniela (Wiernasz) Jarosz, and was a lifelong resident of Newmarket, until moving to Naples in 1997.

During World War II, Stan served in the U.S. Navy and was stationed on the aircraft carrier USS Bennington.

Stan was a building contractor

in the Newmarket area for many years.

He was a 55-year member of the Robert G. Durgin American Legion Post 67 in Newmarket and also a member of the USS Bennington Association.

Survivors include his wife of 59 years, Norma (Brisson) Jarosz of Naples, Fla.; one son, Vincent Jarosz of Newmarket; one daughter, Lori Slater of Hudson; four grandchildren; two brothers, Frank Jarosz of East Kingston and Richard Jarosz of Niceville, Fla.; one sister, Doris Hylton of Irvine, Calif.; many nieces and nephews.

Visiting hours will be held on Saturday, April 18, from 9:30 a.m. to 10:30 a.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket.

A Mass of Christian burial will be celebrated on Saturday at 11 a.m. from St. Mary's Church, Newmarket, with burial to follow in Calvary Cemetery, Newmarket.

Visit www.kentandpelczarfh.com to sign the online guest book.

Rita James

NEWMARKET — Rita (Baillargeon) Cardin James, 79, formerly of Bennett Way, died Jan. 6, 2005, at the Rockingham Nursing Home, Brentwood.

Born on April 22, 1925, in Newmarket, she was the daughter of Aurel and Eva (Lambert) Baillargeon.

She was a charter member in the Roger E. Cardin Jr., Post 114 in Barrington. She was also a communicant of St. Mary's Church in Newmarket.

She was predeceased by her husbands, Roger E. Cardin Sr., who died in 1978, and Samuel M. James, who died in 2002; and a son, Roger E. Cardin Jr., who died in 1992.

Survivors include her son, Raymond Cardin and his wife, Robin, of Newmarket; three grandchildren; one great-grandson; two sisters, Cecile of Rochester and Marie Holden of Colebrook; several nieces, nephews and cousins.

Visiting hours will be held on Sunday from 2 p.m. to 4 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket, N.H.

A Mass of Christian Burial will be celebrated at St. Mary's Church, Newmarket, on Monday at 10 a.m. with the Rev. John Finnigan officiating. Burial will be in Calvary Cemetery, Newmarket.

Flowers are acceptable or memorials may be made to Newmarket Fire & Rescue, PO Box 201, Newmarket, NH 03857.

For directions, to sign the online guestbook, or for more information please visit www.kentandpelczarfh.com.

Shokrallah Jabre Mon

Shokrallah Jabre Aug 4, 1980
DURHAM — Shokrallah S. Jabre, 83, of Durham Point Road died Sunday, Aug. 3, 1980, at Wentworth Douglass Hospital.

Born Oct. 4, 1897, in Hammana, Lebanon, he was a prominent businessman, apple-grower, and antique dealer for many years.

Mr. Jabre was a U.S. Army veteran of World War I, a member of American Legion Post No. 67 of Newmarket and a member of the World War I Barracks of Newmarket.

Members of his family include his wife, Rose (Grenier) Jabre of Durham; two sons, George B. Jabre and Albert J. Jabre, both of Newmarket; a daughter, Mrs. Madeline L. Lockhardt of Durham; a sister, Mrs. Alice Shaheen of Macon, Ga.; 12 grandchildren; seven great-grandchildren; several nieces, nephews, and cousins.

A Mass of Christian burial will be celebrated at 10 a.m. Wednesday at St. George's Church, Dover. Interment will follow in St. Mary's Cemetery, Dover.

Friends and relatives may call 7 to 9 this evening and from 2 to 4 and 7 to 9 p.m. Tuesday at the McCooey-Dion Funeral Home, Dover.

In lieu of flowers, memorial donations may be made to the American Cancer Society, 22 Bridge St., Manchester, N.H., 03101 or the Durham Ambulance Service, Durham, N.H.

Ralph Jackson

Newmarket- Ralph W. Jackson Sr., "Jack", 89, of 9 Grant Road, The Pines, died January 24, 2011 at the Exeter Hospital.

Born February 18, 1921, in Boston, MA, he was the son of Guy R. and Lillian D. (Moore) Jackson. Raised in Conway, he lived in Newmarket and then Newfields for 40 years before moving to The Pines in 2005.

He attended Wentworth Institute where he learned machinery.

During World War II he served in the US Navy in the Pacific Theatre.

Ralph worked as an Inside Machinist in Shop 31 at the Portsmouth Naval Shipyard. He was an expert machinist and worked in the grinding room. He retired in the mid 80's with 40 years of service.

Ralph was an astronomy enthusiast. He built his own telescope and was a member of the Seacoast Astronomy Club.

Ralph was predeceased by his wife, Margaret (Walker) Jackson who died in 2009.

He is survived by a son, Ralph W. Jackson, Jr. of North Conway; a brother, Arthur Jackson of Concord, NH; 2 sisters, Mildred Hansen of North Conway and Judith Gronsky of Seattle, WA; several nieces, nephews and cousins.

Visiting hours will be held on Saturday, Jan. 29th from 1-3 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter Street, Newmarket. Burial will take place April 30th at 11 a.m. in Riverside Cemetery, Newmarket.

Should friends desire memorials may be made to NH SPCA, PO Box 196, Stratham, NH 03885.

Margaret Jackson

NEWMARKET — Margaret W. Jackson, 88, of 9 Grant Road, died July 5, 2009 at The Pines of Newmarket.

Born May 23, 1921 in Newmarket, she was the daughter of George F. and Velma (James) Walker Sr. Raised in Newmarket she resided in Newfields for 40 years before moving to The Pines in 2005.

Margaret was an accomplished seamstress, and a talented artist. She was extremely proud of her many oil paintings.

She had been a 4-H Leader, and was a former member of the Newmarket Community Church where she taught Sunday School.

Margaret is survived by her husband of 67 years, Ralph W. Jackson Sr. of Newmarket; a son, Ralph W. Jackson Jr. of North Conway; two brothers, Thomas Walker of Stratham and George F. Walker Jr. of Lee; two sisters, Nathalie Walker of Newmarket and Virginia Hancock of Fort Sumner, New Mexico; several nieces, nephews, grandnieces and grandnephews.

She was predeceased by her sister, Pearl Robinson.

Visiting hours will be held on Thursday from 6 p.m. to 8 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket. Private burial will be at the convenience of the family in Riverside Cemetery, Newmarket.

Rather than flowers, memorials may be made to NH SPCA, online at www.nhspca.org or mailed to P.O. Box 196, Stratham, NH 03885.

Visit www.kentandpelczarfh.com for more information.

Visit the online guest book at www.fosters.com/obits

Lloyd Jenkins

HAMPTON FALLS — Lloyd R. Jenkins, 72, of Nason Road, died suddenly Monday, Feb. 1, 1999 at the Exeter Hospital.

Born June 7, 1926 in Newmarket, he was the son of Raymond and Doris (Willey) Jenkins.

Raised in Newmarket, he was a 1943 graduate of Newmarket High School, and had lived in Hampton Falls for the past 30 years.

A veteran of World War II, he served in the US Army Air Corp.

Mr. Jenkins was a truck driver for St. Johnsbury Trucking for 36 years and retired in 1992.

He was a 30 year member of the Robert G. Durgin A.L. Post No. 67 in Newmarket and was a member of the Teamsters Union.

Next month he and his wife, Audrey (Hilbourne) Jenkins would have celebrated their 52nd wedding

anniversary.

In addition to his wife, Audrey of Hampton Falls, survivors include a daughter, Barbara Jenkins of Newmarket; a brother, Warren Jenkins of Errol; two nephews and several cousins.

Anna Johnson

NEWMARKET — Anna V. Johnson, 87, passed away on Wednesday, April 22, 2009 at Exeter Hospital with her family by her side.

Born in Portsmouth on April 14, 1922, she was the daughter of the late James and Mary (McKen-na) McGee. She attended St. Patrick School and Portsmouth High School.

Anna worked at Pease Air Force Base, Portsmouth Naval Shipyard, and the Morley Button Factory.

She married Charles W. Johnson and had one son, Charles M. Johnson.

She is survived by her husband of 68 years, her son, a sister Margaret Sanna and her husband Charles of Madison, Wis., her sister-in-law Louise McGee, many cousins, nieces, and nephews.

Anna was predeceased by her sisters Katherine Caswell, Mary (Teeda) Metzger; her brother John P. McGee, nephew Robert Metzger and her niece, Charlene Sanna.

A Mass of Christian burial will be celebrated at the Immaculate Conception Church 98 Summer St., Portsmouth, on Monday at 10 a.m.

Friends are invited and may visit with the family for one hour prior to the Mass at the Farrell Funeral Home 684 State St., Portsmouth.

Burial will be in the family lot in Calvary Cemetery. Family flowers only please.

Memorials may be made to the Seacoast Family Food Pantry, 7 Junkins Ave., Portsmouth, NH 03801 or online at www.seacoastfamilyfoodpantry.org.

Edward Joblonski, liquor inspector

ROCHESTER — Edward Joblonski, 81, of 75 Main St., East Rochester, died Tuesday at Frisbie Hospital after a long illness.

Born in Bondsville, Mass., he had lived here for 60 years. He was a retired liquor inspector for the State of New Hampshire.

He was a veteran of World War I, serving with the Army in the Panama Canal Zone. He was a member of Post No. 7, American Legion, and a player coach for an East Rochester semi-pro baseball team.

Lewis L. Jennison

LEE — LCDR Lewis L. Jennison, U.S. Navy (retired), 76, of 28 High Road, Lee, died Wednesday, June 28, 2000, at Wentworth-Douglass Hospital in Dover after a short illness.

A 1941 graduate of Dover High School, he attended University of New Hampshire and Tufts University before embarking on a career of 22 years in the U.S. Navy, where he was a naval aviator and electronics instructor, both in lighter-than-air (blimps) and regular aircraft. After his retirement in 1964, LCDR Jennison became a licensed electrician, working in steel building construction and later on installation and servicing of commercial laundry equipment with Craig Supply of Durham and also for the Anchorage Motels in York, Maine. Following his second retirement in 1985, LCDR Jennison and his wife traveled extensively in their motor home, visiting all 50 states.

Up to the time of his death, he was an active member and officer of the following service organizations: he was holder of the Major General John Sullivan distinguished service medal, past master, past secretary, and current assistant secretary of Rising Star Lodge No. 44; past high priest and current secretary of Belknap Chapter No. 8; current recorder of Orphan Council No. 1; member of St. Paul Commandery No. 5; current recorder and member of the degree team stage crew of Scottish Rite Valley of Portsmouth and Dover; member of Bektash Temple A.A.O.N.M.S.; past president, past secretary and treasurer of Patrol C, Bektash Temple, when he frequently drove children to the Shrine Hos-

pital in Springfield, Mass.; past president of the Portsmouth Shrine Club; member of Gen. William Whipple Military Lodge and member of Gen. William Whipple Camp-Heroes of 676, past commander; past president and present secretary of National Sojourners, Chapter 386 of Portsmouth; member of New Hampshire Consistory, 32nd Degree; a member of NHNA and MNA; past commander and present finance officer of Bourgoin Reardon Post No. 97 American Legion; past president and secretary of Great Bay Stamp Club in Dover; member of the Retired Officers Association — New Hampshire chapter; member of 1st New market Colonial Militia, and formerly on cannon crew; and member of the Naval Airship Association.

Surviving members of his family include his wife of 56 years, Myra (Piper) of Lee; two sons, Charles D. Jennison and wife Anne of Lee, and Brian L. Jennison of Springfield, Ore.; and two granddaughters, Georgianna P. Jennison and Amanda F. Jennison, also of Lee. He is also survived by four brothers, Harold Jennison of New London, Allyn Jennison of Madbury, Richard Jennison of Antrim, Robert Jennison of Dover, and many nieces and nephews. He was predeceased by five brothers, Charles Jennison, George Jennison, Roger Jennison, Edward Jennison and Russell Jennison.

A memorial service will be held on Thursday, July 20, 2 p.m. in the Lee Church Congregational on Mast Road in Lee. In lieu of flowers, donations may be made to Shriners Hospitals for Children, c/o Bektash Temple, P.O. Box 7252, Concord, NH 03301-7252. The Cremation Society of New Hampshire is in charge of arrangements.

Survivors include his wife, Mrs. Beatrice (Blaisdell) Joblonski of East Rochester; a son, Charles Joblonski of Lansing, Mich.; three grandsons; two great-grandsons; two brothers, Ambrose Joblonski of Arizona and Sylvester Joblonski of Newmarket; a sister, Mrs. Helen Bourdon of Epping; and several nieces and nephews.

Funeral services will be held at 1:30 p.m. Friday at the R.M. Edgerly and Son Funeral Home with the Rev. Donald Marsh, pastor of the Church of the Redeemer, Episcopal, officiating. Burial will be in Rochester Cemetery.

There are no calling hours. In lieu of flowers, memorial contributions may be made to the N.H. Cancer Society.

Doris Jean

EPPING — Doris L. Jean, 75, of 6 Acre St., died Tuesday, June 23, 1998 at the Exeter Hospital.

She was born in Newmarket on March 26, 1923, the daughter of the late Adelard and Laura (Hamel) Beaulieu.

Mrs. Jean attended schools and church in Newmarket, moving to Epping after her marriage in St. Mary's Church in 1946. She worked

for the Alrose Shoe Company, Exeter for many years.

She was a communicant of St. Joseph's Church, a member of the Columbiettes of Hampton, and attended many Knights of Columbus conventions with her husband. She enjoyed cooking and spending time with her family.

Family members include her husband of 51 years, Agapit H. Jean Sr. of Epping; four sons, Rev. Agapit H. Jean Jr. of Portsmouth, Michael J. Jean, Robert J. Jean, and Edward R. Jean, all of Epping; eight daughters, Elaine C. Conery of Exeter, Yvonne S. Poliquin of Epping, Elizabeth A. McCusker of Plaistow, Yvette D. Jean of Gig Harbor, Wash., Marlene M. Myers of Dover, Darlene T. Bothwell of Exeter, Donna J. MacDonald of Dover, and Theresa L. Devine of Raymond; 13 grandchildren; two great-grandchildren; a brother, Richard Beaulieu of Hampton; a sister, Elizabeth Deshaine of New Britain, Conn.; many nieces and nephews.

Mrs. Jean was predeceased by a son, Capt. John A. Jean; two granddaughters, Cassandra Bragg and Dana Bothwell; and four brothers, Leo Beaulieu, Medrard Beaulieu, Louis Beaulieu, and Joseph Beaulieu.

Relatives and friends are respectfully invited and may call Thursday from 2-4 and 7-9 p.m. at St. Joseph's Church, Route 27, Epping.

A Mass of Christian Burial will be celebrated Friday at 10 a.m. at St. Joseph's Church, Route 27, Epping. Burial will be in St. Joseph's Cemetery, Epping.

Flowers are acceptable. If desired, memorial donations may be made to Make A Wish Foundation of New Hampshire, 1492 Elm St., Suite 1, Manchester, N.H. 03101. Arrangements are by the Stockbridge Funeral Home, Exeter.

William Jones

NEWMARKET — William E. Jones, 96, of Ash Swamp Road, died Wednesday, Nov. 12, 2003, at Langdon Place of Exeter.

Born in Bowling Green, Ky., on Feb. 23, 1907, he was the son of Clem and Sarah C. (Pascal) Jones. He lived in the Washington, D.C., area for many years and in Louisville, Ky., for 20 years before moving to Newmarket in 1992.

In 1941, he began working for the U.S. Navy in production control management at the Torpedo Station in Alexandria, Va. He later worked at the Naval Gun Factory in Washington, D.C., until it closed in the mid 1960s.

He also managed co-op property and later condos for the Edmund J. Flynn Co. in Washington, from which he retired.

He was a strong Baptist and had been a member at various Baptist churches. Since living in Newmarket, he had been a member of the Newmarket Community Church.

Survivors include his wife of 51 years, Luida (Varney) Jones

of Newmarket; a brother, Kenneth Jones of Minnesota; and several nieces and nephews, including Deborah Reed of Newmarket.

He was predeceased by two brothers, Carl Jones and Donald Jones.

Visiting hours will be held on Sunday from 2 p.m. to 4 p.m. and 6 p.m. to 8 p.m. at Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket. Funeral services will be held at the funeral home on Monday at 10 a.m. with the Rev. David Wuori officiating. Burial will follow in Riverside Cemetery, Newmarket.

Should friends desire, memorials may be made to the Newmarket Community Church.

Doris Jolly

PORTSMOUTH — Doris Louise (MacDougal) Jolly, 82, of Portsmouth, died Sunday, Oct. 22, 2006, at Sunbridge of Portsmouth.

Born in Newburyport, Mass., on Jan. 16, 1924, she was the daughter of the late Edgar N. and Ruth C. (Pearson) MacDougal. She attended schools in Saugus, Mass.

She was a longtime Sister of Jehovah's Witnesses and a volunteer at the Senior Citizen Center in Portsmouth.

She was predeceased by her husband Francis "Frank" Jolly; daughter, Lillian Wylie of North Hampton; son, Clifton Bishop of Portsmouth; two sisters, Audrey Martin and Ruth Geddes, both of Rochester; three brothers, Clifton MacDougal of Berwick, Maine, Raymond MacDougal of Rochester, and Edgar "Sonny" MacDougal of Newmarket.

Survivors include three daughters, Audrey DeRaps of Portsmouth, Loucretia Thompson of Madbury, and Mary Bishop of Portsmouth; two sons, Andy R. Bishop of Exeter and Edward Bishop of Portsmouth; brother, Edward MacDougal of Fayetteville, N.C.; several grandchildren, great-grandchildren, nephews and nieces.

Not resident of Newmarket

Visiting hours will be held from 6 p.m. to 8 p.m. on Tuesday at the J. Verne Wood Funeral Home -Buckminster Chapel, 84 Broad St., Portsmouth. A funeral service will be held at 1 p.m. on Wednesday at the funeral home.

In lieu of flowers, memorial contributions may be made to the Senior Citizen Center, 127 Parrott Ave., Portsmouth, NH 03801.

Robert Johnson

NEWMARKET — Robert Wesley Johnson, of Great Hill Terrace, died Monday, Nov. 30, 1998 at the Exeter Hospital in Exeter, N.H.

Born July 28, 1924 in Woodstock, Conn., he was the son of Harry and Anna Johnson.

He graduated from Woodstock Academy in 1942 and after earning an associate degree in Agriculture from the University of Connecticut, he became a dairy feed salesman for the Beacon Feed Company. When his father died he returned to operate the family dairy farm in North Woodstock, Conn., specializing in producing Grade A pasteurized milk for the elite market in Providence, R.I.

After selling the family farm in 1960 he went to work for Agway Marketing Division in Syracuse, N.Y., from which he retired in 1965.

He is survived by his closest friend, Beverly Robles of Newmarket; a brother, Howard Johnson of Greenland; a sister Alice Foote of Oxford, Mass.; and many nieces and nephews.

A Memorial Service will be held at 3 p.m. Thursday from the Newmarket Community Church, with Rev. David Wuori, officiating.

Kent & Pelczar Funeral Home, in Newmarket, is assisting with arrangements.

Lois Jones, placement director

NEWMARKET— Lois Keith (Bateman) Jones, 83, of 9 Granite Street died Tuesday, Nov. 17, 1981, at Exeter Hospital.

Born April 25, 1898, in Charles-town, Mass., the daughter of Frank E. and Sophie (Washburn) Bateman, she had previously resided in Boston, Mass., and on Grant Road in Newmarket for 12 years.

She was a graduate of Smith College, class of 1920, and had retired in 1968 as placement director of Burdett College in Boston.

She was a member of the Church of The New Jerusalem (Swedenborgian) in Boston and a former member of the Personnel Managers' Club of Boston. A member of the board of directors of the Newmarket Regional Health Center for over 10 years, she was active in the Rockingham Nutrition Program, the Newmarket Historical Society and the Newmarket Senior Citizens. She attended the Newmarket Community Church.

The widow of Robert Jones, she is survived by three daughters, Mrs. George (Natalie) Curran of Littleton, Mass., Mrs. Robert (Eleanor) McCormick of Newmarket and Mrs. Chrls (Sylvia) Seidenberg of Needham, Mass.; eight grandchildren; one great-grandchild; and several nieces and nephews.

Memorial services will be held at 2 p.m. Saturday at the Newmarket Community Church with the Rev. Shane Estes, pastor, officiating.

There are no calling hours.

The family suggests that donations in her memory be made to the Newmarket Regional Health Center or to the Newmarket Community Church.

Derek Johnson

NEWMARKET — Derek A. Johnson, 16, of Lincoln Avenue, died suddenly May 24, 2006, at

DEREK JOHNSON
Sophomore at
Newmarket
High School

Exeter Hospital. He was a lifelong resident of Newmarket.

Born Sept. 17, 1989, in Exeter, he was the son of Rick and Gail (Charity) Johnson.

He was a sophomore at Newmarket Jr./Sr. High School. He was a pitcher on the New-

market varsity baseball team and had played football in the Dover Pee Wee Football League.

He enjoyed the outdoors and liked fishing, hunting, four-wheeling and music.

In addition to his parents of Newmarket, he is survived by his paternal grandmother, Shirley Johnson of Nottingham; maternal grandparents, Bruce and Wilma Charity of Newmarket; aunts and uncles, Robin and John Jabre of Wells, Maine, Tammy and Alaric Lang of Newmarket, Thomas and Pamela Charity of Newmarket, Todd Johnson of Franklin; many cousins, and his dogs, Dakota and Chloe.

He was predeceased by his paternal grandfather, Roger Johnson, and his uncle, David Charity.

Visiting hours will be held Friday, May 26, from 2 p.m. to 4 p.m. and 6 p.m. to 8 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket.

A Mass of Christian burial will be celebrated on Saturday at 10 a.m. from St. Mary's Church, Main Street, Newmarket.

Burial will follow in Southside Cemetery, Nottingham.

Visit www.kentandpelczarfh.com to sign the online guest book or for more information.

Madeline Junkins

NEWMARKET — Madeline Ramsdell Junkins, 79, of Piscassic Street, died Feb. 14, 2009, at Youville Hospital & Rehabilitation Center in Cambridge, Mass.

Born April 8, 1929, in Dover, she was the only child of Charles and Cora (Smith) Ramsdell. Raised in Newmarket, she graduated from Newmarket High School. She lived most of her life in Monroe, Conn., before moving back to Newmarket in 1998.

While in Monroe, she volunteered with the American Field Service international student exchange program, serving as liaison for the Fairfield County Chapters to New York and counselor to host families and students. She also served on the committee to select host families, as well as hosting several students in her home. She volunteered with the Girl Scouts, both as a troop leader and in various council leadership roles, and was an active member and Deaconess of the Monroe Congregational Church.

In recent years she was a volunteer at Portsmouth Regional Hospital, both with the Portsmouth Regional Hospital volunteer program and with Senior Friends (now Wentworth Connections).

Her husband of 30 years, Ernest M. Junkins Jr., died in 1979.

She is survived by three children, Janie Ramont and her husband, Michael, of Fayetteville, N.Y., Robin Junkins and her husband, Mark Maiden, of Wellesley, Mass., and Kenneth Junkins of Ann Arbor, Mich.; and three grandchildren, MacVicar Ramont, Katherine Ramont, and Adam Junkins.

Her family, friends and volunteer work were at the center of her life, and she will be greatly missed.

A memorial service will be held on Saturday, Feb. 28, at 1 p.m. at the Newmarket Community Church.

Burial will take place at a later date in High Street Cemetery, Hampton.

In lieu of flowers, memorial may be made to the Guild at Portsmouth Regional Hospital, 333 Borthwick Ave., Portsmouth, NH 03801, toward the Charlie Griffin Top Hat Scholarship fund, or to Wentworth Connections, 127 Parrott Ave., Portsmouth, NH 03801, att.: Cindi Shanley.

Visit www.kentandpelczarfh.com to sign the online guest book or send a condolence.

Annette Jordan

NEWMARKET — Annette L. Jordan, 98, formerly of Granite Street, died Dec. 25, 1999, at Exeter Healthcare, where she had resided for the past several years.

Born July 17, 1901 in Canada, she was the daughter of Aime and Clifford (Letendre) Labelle. At the age of five she came to Newmarket.

For 23 years, she and her late husband owned and operated Jordan's Lunch on Main Street, Newmarket.

Mrs. Jordan was a communicant of St. Mary's Church and a Charter Member of the Catholic Daughters of America, Court Hector Benoit #1409.

She was also a member of the Robert G. Durgin American Legion Auxiliary Unit #67 in Newmarket, and was one of the original members of the Newmarket Senior Citizens.

She was predeceased by her husband, John L. Jordan who died in 1967, and a son, Gerard W. Jennings who died in 1983.

Survivors include two sons, John C. Jordan of Vero Beach, Fla., and Peter C. Jordan of Pelham; four daughters, Mrs. Thelma Sawyer of York Harbor, Maine, Mrs. Natalie True of Walnut Creek, Ca., Mrs. Jean Jennings of Newmarket, and Mrs. Jeffrey (Marsha) Newick of Yarmouth, Maine; 18 grandchildren; several great-grandchildren; several great-great-grandchildren; and many nieces and nephews.

There are no calling hours.

A Mass of Christian Burial will be celebrated on Friday, Dec. 31, at 11 a.m. from St. Mary's Church with the Rev. John Finnigan as celebrant. Burial will follow in Calvary Cemetery, Newmarket.

Should friends desire, memorials may be made to the Newmarket Ambulance Corps, c/o Newmarket Town Hall, Main Street, Newmarket, NH 03857.

The Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket, is in charge of arrangements.

Charles Jennison Dies; Dover Firm Sales Manager

MADBURY — Charles S. Jennison, 51, of Hayes Road, Madbury, died Monday at the Mary Hitchcock Hospital, Hanover, after a long illness.

He was born in East Boston, Mass., and was a former resident of Lee before moving here 25 years ago. He was sales manager at the Business Equipment Division of the Moore Business Forms Inc., Locust Street, Dover, since 1951.

He was graduated from the Lee Grammar School, the Dover High School, Class of 1939 and attended Northeastern University, Boston, Mass. He was a veteran of World War II and served in the Air Force in the European and Pacific theaters.

He was a member of the Martel-Roberge American Legion Post 47, of Rollinsford. He was a member of Moses Paul Lodge 96, F and AM of Dover and was health officer for 20 years. He also was a selectman during 1952 to 1954 and a member of the water board.

He attended the Union Congregational Church here. For many years he was active in maintenance work of the church.

The family includes his wife, Mrs. Elisabeth (Mills) Jennison of Madbury; a daughter, Mrs. A. Tom (Ruth) Shirley of Madbury and one grandson; his mother, Mrs. Sarah (Gillmore) Jennison of Madbury; eight brothers, Harold F. Jennison of New London, Lewis Jennison of Lee, Allyn F. Jennison of Madbury, George E. Jennison of Bath, Maine, Edward P. Jennison of South Hampton, Pa., Roger D. Jennison of Barrington, Richard P. Jennison of Antrim, Robert E. Jennison of Madbury; nieces, nephews and two aunts.

Masonic services will be held Tuesday at 7:30 p.m. at the Brisson and Kent Funeral Home, Newmarket.

Private graveside services will be held at Lee Hill Cemetery, Lee, Wednesday morning.

A memorial service will be held Wednesday at 2 p.m. at the First Parish Congregational Church, Dover. The Rev. Jeff Larsen, assistant pastor, and layman Herbert Kimball will officiate.

Memorial gifts may be sent in his memory to the Union Congregational Church of Madbury, care of Miss Helen Putney, 12 Pendexter Road, Durham, or to the American Cancer Society, Bridge Street, Manchester. 7/16/73

Durham Invalid Dies During Bedroom Fire

DURHAM — A fire, apparently starting in a bedroom, took the life of Fred H. Jenkins, 63, of Newmarket Road early yesterday morning.

Durham police said yesterday the fire caused minor damage to the house and started shortly before 9 a.m. Jenkins, an invalid, was found in his cot in a front bedroom.

The Durham Fire Department which responded quickly quelled the blaze.

Jenkins apparently lived alone. His family has owned the Durham Dam for many years.

Jenkins was pronounced dead by Dr. John Heff, acting medical referee. Dr. Neff said the man died from smoke inhalation.

Jenkins was a lifelong resident of this town and was formerly employed by UNH, the Town of Durham and the Portsmouth Naval Shipyard.

He was a member of Rising Star Lodge, F & AM, Newmarket and Scottish Rite Bodies of the Valley of Portsmouth and Dover.

The family includes three daughters, Mrs. Christine Chandler of Ithaca, N.Y., Mrs. Nancy Parker of Newmarket and Mrs. Marilyn Nicoletta of Rochester, N.Y.; 12 grandchildren; four sisters, Miss Helen Jenkins and Mrs. Mildred Rollins, both of Durham, Miss Alberta Jenkins of Dover and Mrs. Ruth Galvin of Concord.

Services will be conducted Monday at 2 p.m. at the Durham Community Church. Burial will be in Durham Cemetery.

Friends may call at the Brisson and Kent Funeral Home, Newmarket, on Sunday from 2 to 4 and 7 to 9 p.m.

Donations may be made to the Bektash Temple, AANONMS, for Crippled Children Shriners Hospital, Springfield unit, in care of Norman Stiles, 2 Dover Road, Durham.

Masonic services will be conducted Sunday at 8 p.m. at the funeral home.

Ralph Jackson

NEWMARKET — Ralph W. Jackson Sr., "Jack," 89, of 9 Grant Road, The Pines, died Jan. 24, 2011, at the Exeter Hospital.

Born Feb. 18, 1921, in Boston, Mass., he was the son of Guy R. and Lillian D. (Moore) Jackson. Raised in Conway, he lived in Newmarket and then Newfields for 40 years before moving to The Pines in 2005.

He attended Wentworth Institute, where he learned machinery.

During World War II he served in the U.S. Navy in the Pacific Theatre.

Ralph worked as an Inside Machinist in Shop 31 at the Portsmouth Naval Shipyard. He was an expert machinist and worked in the grinding room. He retired in the mid-80s with 40 years of service.

Ralph was an astronomy enthusiast. He built his own telescope and was a member of the Seacoast Astronomy Club.

Ralph was predeceased by his wife, Margaret (Walker) Jackson, who died in 2009.

He is survived by a son, Ralph W. Jackson, Jr. of North Conway; a brother, Arthur Jackson of Concord; two sisters, Mildred Hansen of North Conway and Judith Gronskey of Seattle, Wash.; several nieces, nephews and cousins.

Visiting hours will be held on Saturday, Jan. 29 from 1 to 3 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket. Private burial will be in the spring in Riverside Cemetery, Newmarket.

Should friends desire memorials may be made to NH SPCA, PO Box 196, Stratham, NH 03885.

Visit www.kentandpelczarf.com to sign the online guest book.

Calvin E. Johnson

MADISON — Calvin E. Johnson, 55, of Madison died Thursday after a brief illness.

He was born in Conway and had lived here for several years. 6/7/73

He served in the Army in World War II and was a carpenter.

The family includes his wife, Eleanor (Drew) Johnson of Madison; three sons, Douglas Johnson and Dwight Johnson, both of Conway and Ralph Johnson of Winchester, Mass.; three daughters, Mrs. Dorothy McLeod of Barrington, Mrs. Brenda Valarese of Nottingham and Miss Teresa Johnson of Madison; nine grandchildren; his mother, Mrs. Gladys Johnson of Eaton; five brothers, Gordon Johnson, William Johnson and Carroll Johnson, all of Conway, Fred Johnson of Rochester and Aaron Johnson of Intervale; four sisters, Mrs. Iva Edwards of Spokane, Wash., Mrs. Caroline Day and Ethelin Harvey, both of Conway, and Mrs. Lena Young of Danbury.

Services will be held at the White Funeral Home, Conway, Saturday at 1:30 p.m. Rev. Samuel Landers will officiate. Burial will be in Madison Cemetery.

Friends may call at the funeral home today from 7 to 9 p.m.

Evert L. Johnson

NEWMARKET — Evert L. Johnson, 70, of 13 Spring St., died yesterday at Exeter Hospital after a brief illness.

A native of Ilion, N.Y., he was a former resident of Schenectady, N.Y., and had lived here 14 years. He retired from the MacAllen Company in 1965 and was a member of the Newmarket Polish Club and Lamprey Aerie, FOE. He was also a lifetime member of the Schenectady Lieder Krantz Club.

The family includes his wife, Mrs. Sophia (Szacik) Johnson; a son, Chester L. Johnson of New York City; two brothers, Chester Johnson of Deerfield Beach, Fla., and Elton Johnson of St. Johnsville, N.Y.; a sister Mrs. Herbert Nile of Nevada City, Calif.; and nieces and nephews.

Private services will be conducted Thursday afternoon at the Brisson and Kent Funeral Home. Burial will be in Calvary Cemetery at a later date.

Friends may call at the funeral home today from 2 to 4 and 7 to 9 p.m.

Frank A. Joy

STATE COLLEGE, Pa. — Frank Adin Joy, 72, of 318 West Nittany Ave., died Monday at the Center Community Hospital in Bellefonte, Pa., after a short illness. Mr. Joy was a native of Newmarket, N.H., and retired as professor emeritus from the Pennsylvania State University.

The family includes two sisters, Mrs. Palmer (Grace) Place of Chattanooga, Tenn., and Mrs. Ralph (Mildred) Kreisinger of Wyomissing, Pa., and two nieces.

Funeral services were held here yesterday afternoon. Graveside burial services will be held Saturday at 11 a.m. at the Joy private Cemetery on Packer Falls Road, Durham, N.H. 6/21/71

The Brisson and Kent Funeral Home of Newmarket is in charge of arrangements.

Mrs. Katherine E. Jones

LEE — Mrs. Katherine E. Jones, 73, died yesterday at a Dover nursing home after a long illness. 3/12/70

She was a lifelong resident here and a member of the Lee Congregational Church. She was a former member and guard of the Pythian Sisters, Sullivan Lodge of Durham; a life-member of Jeremiah Smith Grange; and a member of Great Bay Pomona Grange, the N.H. State Grange and the National Grange. She had been employed at the University of New Hampshire Common for many years.

The family includes a sister, Miss M. Esther Garrity of Lee; several cousins, nieces and nephews.

Services will be conducted Monday afternoon at the Lee Congregational Church by the Rev. Marshall Stevens. Burial will be in Garrity Cemetery.

Friends may call at the Brisson and Kent Funeral Home, Newmarket, Sunday afternoon and evening. The Jeremiah Smith Grange will conduct pre-burial services at the funeral home Sunday evening.

Joseph A. Jones

NORTH CONWAY — Joseph A. Jones, 49, died suddenly yesterday at Lovewell's Lake in Fryeburg, Me. 8/25/65

Born in Lee, Mr. Jones had lived here for many years. He owned and operated the Joe Jones Sporting Goods Store at the time of his death. He was a former commissioner of the North Conway Water and Light precinct.

Members of the family include his wife, Mrs. Ruth (Northrup) Jones; two daughters, Mrs. Carol Ann Solari of North Conway and Mrs. Joanne Kelley of Concord; a half brother, Sumner A. Lane of North Chatham; a half sister, Mrs. Doris Pinnett of North Conway, and two grandchildren.

Services will be conducted at the First Church of Christ Saturday afternoon by Rev. Thomas Roden, pastor. Burial will be in Lee.

There will be no calling hours. In lieu of flowers friends may make contributions to the First Church of Christ. The White Funeral Home is in charge of arrangements.

**John L. Jordan, 67
Newmarket, Dies**

NEWMARKET — John L. Jordan, 69, died yesterday in a local hospital after a long illness.

Born in Barre, Vt., he lived here at 98 Main St. for 50 years and had owned and operated Jordan's Restaurant for 21 years. For many years he worked as a chef.

He was a 30-year member of the FOE, Lamprey Aerie 1934; the American Citizens Club of Polish Descent; an honorary Knights of Columbus member, Exeter Council 2179; an honorary member of the Newmarket Service Club; a former member of the Holy Name Society, and a communicant of St. Mary Church.

He was active in town and county politics. He had served on the executive board of the Democratic Town Committee and the Rockingham County Democratic Committee. He formerly was a School Board member for 21 years and had been supervisor of the checklist for several years.

The family includes his wife, Mrs. Annette (Labelle) Jordan; three sons, Gerard W. Jordan of Exeter, John C. Jordan of Derry and Peter C. Jordan of Newmarket; four daughters, Mrs. Irvin (Thelma) Sawyer of York Beach, Me., Mrs. Herbert (Natalie) True of Ephrata, Penn., Mrs. Thomas (Jean) Jennings of Newmarket and Miss Marsha J. Jordan of Newmarket; 14 grandchildren and four great grandchildren; two sisters, Mrs. Sue Murphy and Miss Katherine Jordan, both of Barre, Vt.; and several nieces and nephews.

The funeral will be held Monday at 9 a.m. from the Brisson and Kent Funeral Home followed by a solemn high mass of requiem at 10 in St. Mary Church. Burial will be in Calvary Cemetery.

Friends may call at the funeral home today from 7 to 9 p.m. and Sunday from 2 to 4 and 7 to 9 p.m.