

Mildred E. Rafferty

NEWMARKET — Mrs. Mildred E. Rafferty, 63, died this morning at the Rockingham County Hospital after a short illness. *d. 14 Aug. 1968*

Mrs. Rafferty was born in Newmarket Dec. 13, 1904, a lifelong resident of Bay Road.

For many years she was bookkeeper at Turcotte Hardware Store, Newmarket.

She is the daughter of the late Frank Willy Sr., and is survived by her mother, Mrs. Sadie Cummings Willey, Newmarket; one daughter, Mrs. Raymond Patricia Twombly, Portsmouth. There are two grandchildren, one sister, Mrs. Arthur (Ruth) Lambert, Newmarket. There are four brothers, Frank Willy Jr., Chester Willey, Ralph Willey, all of Newmarket, and Robert Willey of Madbury. One aunt, several nieces and nephews.

Funeral services will be held Friday at 2 pm at the Brisson and Kent Funeral Home, Newmarket. Burial in Roverside Cemetery, Newmarket with Rev. Marshall Stevenson, pastor of the Lee Congregational Church officiating.

Friends and relatives are invited to call at the funeral home Thursday from 2 to 4 and 7 to 9 pm.

Aldea Randall

NEWMARKET — Aldea M. Randall, 88, formerly of Exeter Street, died Saturday, April 18, 1992, at Rochester Manor, after a long illness.

Born in Newmarket, N.H. on October 4, 1903, the daughter of Francois X. and Delina (Masse) Moreau, she was a lifelong resident of Newmarket.

For many years she worked as a weaver in the Newmarket Manufacturing Co.

She also worked as an inspector and packer for Rockingham Shoe Co., Newmarket, and the Kingston-Warren Corp., Newfields.

She was a communicant of St. Mary's Church and a member of the Newmarket Senior Citizens.

She was predeceased by her husband, Hubert Randall, who died in 1975, and her son, Hubert Randall Jr., who died in 1982.

Survivors include: a daughter-in-law, Mrs. Ingrid Randall of Newmarket; a sister, Mrs. Bernard (Diana) Loughlin of Newmarket; five grandchildren, Mrs. Robert (Carol) Gahan of Madbury, Janet Caron of Goffstown, Nancy Archambeault of Barrington, Brian Randall of Newmarket and Lisa Randall of Newmarket; five great-grandchildren; and two nephews.

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

A Mass of Christian burial will be celebrated on Tuesday at 10 a.m. in St. Mary's Church, followed by burial in Calvary Cemetery, Newmarket.

Chesley Ralph, 19 Jan. 1979 painting contractor

NEWMARKET — Chesley Ralph, 82, of 5 Pine St., died Thursday at his home after a period of failing health.

Born in Port de Grave, Newfoundland, Oct. 29, 1896, the son of Edward J. and Susan Caravan Ralph, he had resided in Newmarket for the past 40 years, having lived formerly in Lynn, Mass.

Mr. Ralph was a painting contractor in Lynn, Mass., and was employed for many years by the F. A. Gray Painters of Portsmouth, and later by the University of New Hampshire.

He was a former police officer in Newmarket and a former member of the Durham Police Auxiliary.

Mr. Ralph was a former antique dealer and an avid outdoor sportsman.

The family includes a daughter, Mrs. Fred (Dorothy) Deganyoun of Newmarket; one son, Robert L. Ralph of Nashua; 12 grandchildren; 14 great-grandchildren; one sister, Mrs. Carrie Campbell of Lynn, Mass.; and several nieces, nephews and cousins.

Funeral services will be conducted at 11 a.m. Monday from the Brisson and Kent Funeral Home, 41 Exeter St. Burial will be in Riverside Cemetery in the spring.

Friends and relatives are invited to call from 7 to 9 p.m. Saturday and from 2 to 4 and 7 to 9 p.m. Sunday at the Brisson and Kent Funeral Home.

Chesley Ralph, 1979 Ex-Contractor, Police Officer

NEWMARKET - Funeral services were held from the Brisson and Kent Funeral Home, 41 Exeter Street, Newmarket, for Chesley Ralph, 82, of 5 Pine Street with Rev. Shane Estes officiating.

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

The bearers were Richard Ralph, David Ralph, Robert Blouin, Herbert Ralph, Larry Ralph and Frederick Ralph.

Chesley was born in Port DeGrave, Newfoundland, on Oct. 29, 1896, the son of Edward J. and Susan Caravan Ralph.

He was a painting contractor in Lynn, Mass., for many years before moving to Newmarket 40 years

ago.

He was employed by the F.A. Gray, Inc., painter of Portsmouth and later by the University of New Hampshire.

He was former police officer for the town of Newmarket and a member of the Durham Police Auxiliary. He was also a well-known sportsman and a dealer in antiques.

Chesley is survived by his daughter, Mrs. Fred (Dorothy) Deganyoun of Newmarket, and one son, Mr. Robert L. Ralph of Nashua, N.H., plus 12 grandchildren and 14 great grandchildren.

He also leaves one sister, Mrs. Carrie Ralph Campbell of Lynn, Mass., plus several nieces, nephews and cousins.

Florence Rasmussen

DURHAM - Florence Linnea Rasmussen, 95, formerly of Woodside Rd., Durham, died Thursday, February 2, 1995 at the Camden Health Care Center, Camden, Maine, after a long illness.

Born March 2, 1898 in Rockford, Ill., she was the daughter of Aaron and Mary (Jonsson) Burkman.

She grew up in Roscoe, Ill., and was a graduate of Rockford High School (to which she commuted by horse and buggy) and the University of Wisconsin.

She was a gifted gardener and creator of floral arrangements and was a member of the Durham Garden Club and the Silver Squares.

She was active in the Community Church of Durham Women's Guild and the greens committee of the Christmas fair.

Her husband, Prof. Edwin J. Rasmussen, extension horticulturalist and professor of horticulture at the University of New Hampshire, died in 1969.

Survivors include: a daughter, Mary Helen of Durham; a son, John Edward of Tenants Harbor, Maine; a sister, Helen Burkman of Howell, Mich.; four grandchildren; and four great-grandchildren.

A memorial service will be held at 2 p.m. Saturday, Feb. 18 at the Community Church of Durham.

It would be appreciated if memorial donations were made to the McGregor Memorial Ambulance, P.O. Box 4, Durham, N.H. 03824.

Transcript
16 Sept. 1985

Charles Ramsdell

NEWMARKET - Charles F. Ramsdell, 85, of 59 Exeter St. died Thursday, Sept. 5, at Exeter Health Care after a long illness.

Born Aug. 6, 1900, in Nottingham, the son of Robert W. and Martha (O'Brien) Ramsdell, he had lived in Newmarket for the past 63 years, previously residing in Exeter.

He had worked for the Newmarket Electric Co. and then as a shipfitter at the Portsmouth Naval Shipyard, retiring in 1963.

He was a member of the Knights of Pythias, Rising Star Lodge, F&M, of Newmarket and the Newmarket Senior Citizens.

Survivors include his wife of 63 years, Mrs. Emma (Young) Ramsdell of Newmarket; and several nieces, nephews and cousins.

Funeral services were Sunday, Sept. 8, at the Kent Funeral Home, 41 Exeter St., Newmarket, with the Rev. Shane Estes, pastor of the Newmarket Community church, officiating. Burial took place in Riverside Cemetery, Newmarket.

Memorial donations may be made to the Newmarket Ambulance Corps, in care of Mrs. Candice Jarosz, Langs Lane, Newmarket.

Aldea M. Randall 1992

NEWMARKET - Aldea M. Randall, 88, formerly of Exeter St., died Saturday, April 18 at Rochester Manor after a long illness.

Born in Newmarket on Oct. 4, 1903, the daughter of Francois X. and Delina (Masse) Moreau, she was a lifelong resident of Newmarket.

For many years, she worked as a weaver in the Newmarket Manufacturing Co.

She also worked as an inspector and packer for Rockingham Shoe Co., Newmarket, and the Kingston-Warren Corp., Newfields.

She was a communicant of St. Mary's Church and a member of the Newmarket Senior Citizens.

She was predeceased by her husband, Hubert Randall, who died in 1975, and her son, Hubert Randall Jr., who died in 1982.

Survivors include a daughter-in-law, Mrs. Ingrid Randall of Newmarket; a sister, Mrs. Bernard (Diana) Loughlin of Newmarket; five grandchildren, Mrs. Robert (Carol) Gahan of Madbury, Janet Caron of Goffstown, Nancy Archambeault of Barrington, and Brian Randall and Lisa Randall, both of Newmarket; five great-grandchildren; and two nephews.

A Mass of Christian burial was celebrated Tuesday, April 21 in St. Mary's Church. Burial followed in Calvary Cemetery, Newmarket. Kent and Pelczar Funeral Home, Newmarket, was in charge of arrangements.

Emma C. Ramsdell

NEWMARKET - Emma C. Ramsdell, 93, of Exeter Street, died Saturday, April 30, 1994 at Helga's B & B Guest House in Durham, where she had recently resided.

Mrs. Ramsdell was born Oct. 21, 1900, in Newmarket, N.H. and was the daughter of Lewis and Liza (Hamilton) Young. She was a lifelong resident of Newmarket and for many years wintered in Sarasota, Florida.

She had worked at the Newmarket Mfg. Co. making warps for the weavers, and when the mills moved to Lowell she went there and instructed people on how to make warps. She was also formerly employed at Little Yankee Shoe Co. in Newmarket, and the Kingston-Warren Co. in Newfields.

For 10 years she owned and operated the Sandwich Shop at Rockingham Junction.

Her husband Charles F. Ramsdell died in 1985.

Survivors include several nieces and nephews.

A funeral service will be held on Tuesday, May 3 at 2 p.m. from the Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket, with Rev. David Wuori, officiating. Burial will follow in Riverside Cemetery, Newmarket.

Relatives and friends are invited to call at the funeral home from 1 to 2 p.m. prior to the funeral service.

Emma C. Ramsdell

NEWMARKET - Emma C. Ramsdell, 93, of Exeter Street, died Saturday, April 30, 1994 at Helga's B & B Guest House in Durham, where she had recently resided.

Mrs. Ramsdell was born Oct. 21, 1900 in Newmarket and was the daughter of Lewis and Liza (Hamilton) Young. She was a lifelong resident of Newmarket and for many years wintered in Sarasota, Fla.

She had worked at the Newmarket Manufacturing Co., making warps for the weavers, and when the mills moved to Lowell, she went there and instructed people on how to make warps.

She was also formerly employed at Little Yankee Shoe Co. in Newmarket, and the Kingston-Warren Co. in Newfields.

For 10 years, she owned and operated the sandwich shop at Rockingham Junction.

Her husband, Charles F. Ramsdell, died in 1985.

Survivors include several nieces and nephews.

A funeral service was held on Tuesday, May 3 from the Kent and Pelczar Funeral Home, Newmarket, with Rev. David Wuori officiating.

Burial followed in Riverside Cemetery, Newmarket.

Charles Ramsdell

NEWMARKET — Charles F. Ramsdell, 85, of 59 Exeter St. died Thursday, Sept. 5, 1985, at Exeter Health Care after a long illness.

Born Aug. 6, 1900, in Nottingham, the son of Robert W. and Martha (O'Brien) Ramsdell, he had lived in Newmarket for the past 63 years, previously residing in Exeter.

He had worked for the Newmarket Electric Co. and then as a shipfitter at the Portsmouth Naval Shipyard, retiring in 1963.

He was a member of the Knights of Pythias, Rising Star Lodge, F&M, of Newmarket and the Newmarket Senior Citizens.

Survivors include his wife of 63 years, Mrs. Emma (Young) Ramsdell of Newmarket; and several nieces, nephews and cousins.

Funeral services will be held at 2 p.m. Sunday at the Kent Funeral Home, 41 Exeter St., Newmarket, with the Rev. Shane Estes, pastor of the Newmarket Community Church, officiating. Burial will be in Riverside Cemetery, Newmarket.

Friends are invited to call from 1 to 2 p.m. Sunday, prior to the service.

Memorial donations may be made to the Newmarket Ambulance Corps, in care of Mrs. Candice Jarosz, Langs Lane, Newmarket.

Emma Ramsdell

NEWMARKET - Emma C. Ramsdell, 93, of Exeter Street, died Saturday, April 30, 1994, at Helga's B & B Guest House in Durham, where she had recently resided.

Mrs. Ramsdell was born Oct. 21, 1900 in Newmarket, N.H. and was the daughter of Lewis and Liza (Hamilton) Young. She was a lifelong resident of Newmarket and for many years wintered in Sarasota, Fla.

She had worked at the Newmarket Manufacturing Co., making warps for the weavers, and when the mills moved to Lowell, she went there and instructed people on how to make warps.

She was also formerly employed at Little Yankee Shoe Co. in Newmarket, and the Kingston-Warren Co. in Newfields.

For 10 years, she owned and operated the sandwich shop at Rockingham Junction.

Her husband Charles F. Ramsdell died in 1985.

Survivors include several nieces and nephews.

A funeral service will be held on Tuesday at 2 p.m. from the Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket, with Rev. David Wuori, officiating.

Relatives and friends are invited to call at the funeral home from 1-2 p.m. prior to the funeral service.

Burial will follow in Riverside Cemetery, Newmarket.

Hugh Reed

HAWORTH, N.J. — Hugh R. "Dick" Reed, 54, of 206 Ousatonna St., was pronounced dead Friday, Nov. 23, 1984, at his home after a sudden illness.

Born in Reading, Mass., he had been a 25-year resident of Haworth and Newmarket, N.H.

Mr. Reed was a 1951 graduate of the University of New Hampshire and was employed as operations manager for the AT&T Consumer Products of Queens, N.Y.

He was a warden of St. Luke Episcopal Church and was a member of Rising Star Lodge 47, F&AM, of Newmarket, N.H.

Family members include his wife, Mrs. Deborah (Waugh) Reed of Haworth; three daughters, Mrs. Stephen (Carol) Liszewski of Little Ferry, N.J., Susan V. Reed of New York City and Mrs. Steven (Deborah) Dressler of Acton, Mass.; two sons, Dana S. Reed and Bruce R. Reed, both of Englewood, N.J.; a grandson; his father, Laurence Reed of Reading, Mass.; a brother, Charles Reed of Freedom, N.H.; and a sister, Mrs. Richard (Ann) Priebe of Warren, Maine.

Funeral services were held Sunday, Nov. 25, in St. Luke Episcopal Church in Haworth.

Memorial contributions may be made to the University of New Hampshire 100 Club, in care of John S. Elliott Alumni Center, UNH, Durham.

Gertrude Reardon,

age 90 *Foster's Mon. 28 Jan. 1980*

DURHAM — Mrs. Gertrude M. Reardon, 90, of Churchill Apartments, died Friday evening at the Dover Health Care Center after a long illness.

Born in Dover, she had made her home in Durham for 62 years.

For many years she was an active member of the Durham Community Church. She was a member of Scammell Grange where she held the office of lecturer and secretary for many years and was a past master.

Mrs. Reardon was a Gold Star mother and member of Bourgoin-Reardon American Legion Auxiliary. She was also a member of the Silver Squares and was well known in the Durham area for her fine cooking.

Mrs. Reardon was a former member of the Pythian Sisters of Durham.

She is survived by three sons, Myron F. Reardon of Barrington, Charles W. Reardon of Newmarket and Herbert A. Reardon of Somersworth; four daughters; Mrs. Frank Dorothy Willey of Newmarket, Mrs. Alfred (Barbara) Isaacson of Durham, Mrs. Richard (Shirley) Yates of Fairfield, Conn., Mrs. Robert (Marjorie) Long of Chatham, Mass.; 13 grandchildren, 15 great-grandchildren; three brothers, Charles Leighton of Kittery, Scott Leighton and James Leighton, both of

Dover; one sister, Mrs. Belle Wentworth of Angleton, Texas; and several nieces and nephews.

Funeral services were held at 2 p.m. today from the Durham Community Church with the Rev. Harold Criswell, pastor of the Durham Community Church, officiating.

Burial will be in the spring in Durham Cemetery.

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

Memorial donations may be made to the organization or charity of one's choice.

Obituary

John E. Reardon

Services for John Edward Reardon Jr., 52, 4308 Greenburg Ln., Annandale, Md., who died Aug. 1, will be held today, Aug. 4, at 2 p.m. from Brisson and Kent Funeral Home, Newmarket.

Locally he is survived by a sister, Mrs. Frank (Dorothy) Willey, Newmarket; two brothers, Myron and Charles, both of Newmarket; nieces and nephews, aunts and uncles.

Burial will take place in the Durham Cemetery.

Friends and relatives are invited to call at the funeral home this evening from 7-9.

Former teacher Mary Reilly dies

DOVER — Mary C. Reilly, 85, of 411 Coheco Park, a former resident of 14 Trakey Street, died Tuesday, July 21, 1987, at Wentworth-Douglass Hospital after a brief illness.

Born June 10, 1902, in Newmarket, the daughter of Hugh and Frances (O'Connor) Reilly, she had resided in Dover most of her life.

She was a graduate of St. Mary School and Dover High School, graduated from the University of New Hampshire, Class of 1923, and also studied further at Boston University.

Miss Reilly taught English at Dover High School 42 years and was chairman of the English Department. While teaching, she was honored as Teacher of the Year as well as being awarded a citation from UNH for being outstanding in the field of education.

This past year the Dover High School library was renamed the Mary C. Reilly Library in her honor.

Following her retirement from the Dover public school systems, she taught at St. Thomas Aquinas High School. She was senior class adviser for many years.

She was a member of Delta Kappa Gamma Sorority and the National, New Hampshire and Strafford County Retired Teachers Associations. She had been secretary of the State Association.

She was a member and former secretary of the Dover Women's Club. She was the first president of the St. Thomas Aquinas Parents Club.

She was member and past president of St. Joseph Altar and Rosary Society and was a communicant of St. Joseph Church.

She was a member of the Catholic Daughters of the Americas and was

Mary Reilly

past local regent. She had served as state treasurer as well as being state treasurer of the Past Grand Regents Club.

Family members include several cousins and a longtime friend, Mrs. Cecelia H. Farley, with whom she made her home.

A Mass of Christian burial will be celebrated at 10 a.m. Friday at St. Joseph Church. Burial will be in St. Mary New Cemetery.

Relatives and friends are invited to call from 2 to 4 and 7 to 9 p.m. Thursday at the Tasker Funeral Home, 621 Central Ave., Dover.

Those who wish are invited to make memorial contributions in her name to the Catholic Daughters State Scholarship Fund, in care of Anna Buckley, 165 Mount Vernon St., Dover, N.H. 03820 or to the charity of one's choice.

Myron Reardon ^{3 May 1989}

NEWMARKET — Myron F. "Mike" Reardon, 74, formerly of 9 Granite St., died Tuesday, May 2, 1989, at Rockingham Nursing Home, Brentwood.

Born May 26, 1914, in York, Maine, the son of John and Gertrude (Leighton) Reardon, he had lived in Barrington for six years, Newmarket for 45 years and for the past year and a half at Rockingham Nursing Home.

He had been employed as a laborer for various construction firms.

Mr. Reardon was a member of Laborers Union Local 976 AFL-CIO, the Robert G. Durgin American Legion Post No. 67 of Newmarket and the Kingston VFW Post.

He was an Army Signal Corps veteran of World War II.

He was a former member of Lamprey Aerie No. 1934 FOE of Newmarket, and was formerly a volunteer for the Newmarket Fire Department.

Survivors include his wife of 51 years, Edith (Hargreaves) Reardon of Newmarket; three daughters, Mrs. Roger (Joanne) Desjardins and

Mrs. Stephen (Judy) Koski, both of Newmarket and Mrs. Richard (Joyce) Adams of Rochester; eight grandchildren; two great-grandchildren; two brothers, Charles Reardon of Newmarket and Herbert Reardon of Piermont, N.H.; five sisters, Dorothy Willey of Newmarket, Barbara Isaacson of Durham, Mrs. Richard (Shirley) Yates of Rochester, N.Y., and Mrs. Robert (Marjorie) Long of Chatham, Mass.; and several nieces and nephews.

He was preceded in death by a son, Edward Reardon.

Friends may call Thursday from 2 to 4 and 7 to 9 p.m. at Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket, where American Legion services will be conducted at 7:30 p.m.

Funeral services will be held Friday at 2 p.m. in the funeral home with the Rev. Dean Flemming, chap-

lain of Rockingham Nursing Home, officiating. Burial will be in Durham Cemetery.

Family flowers only.

Memorial contributions, if desired, may be made to the American Diabetes Association, New Hampshire Affiliate, P.O. Box 595, Manchester, N.H., 03105.

Charles Reardon

NEWMARKET — Charles W. Reardon, 73, of Lamprey Street, died Tuesday, June 25, 1991, at Exeter Hospital.

Born June 29, 1917 in Durham, N.H., the son of John & Gertrude (Leighton) Reardon, he resided in Newmarket for 50 years.

He served in the U.S. Navy during World War II.

He was a foreman in the ground maintenance department at the University of New Hampshire, and had also been employed at the Macallan Co., Newmarket.

He was a 49-year member of the Lamprey Aerie No. 1934 F.O.E., and was a life member of the Robert G. Durgin A.L. Post No. 67, both of Newmarket.

He was also a member of the Newmarket Senior Citizens.

He was the widower of Jane (Bascom) Reardon who died in 1963, Madelyn (Slade) Reardon who died in 1971, and Lucille (Smith) Reardon who died in 1982.

Survivors include: a brother, Herbert A. Reardon, Piermont, N.H.; four sisters, Mrs. Dorothy M. Willey of Newmarket; Mrs. Barbara Isaacson of Durham; Mrs. Shirley Yates of Rochester, N.Y.; Mrs. Marjorie L. Long of South Chatham, Mass.; several nieces and nephews; two stepsons, Robert and Fred Edgerly of Newmarket; and several stepgrandchildren.

He was predeceased by four brothers, John, Harold, William and Myron Reardon.

Justin Renner

NEWFIELDS — Justin "Skip" C. Renner, 76, of Railroad Avenue, died Thursday, Aug. 7, 1991, at his home.

Born Dec. 21, 1914, in Portsmouth, the son of John and Maude (Sullivan) Renner, he had resided in Newfields since 1957 and formerly resided in Newmarket for 16 years.

He served in World War II and had 14 years service in the New Hampshire National Guard.

He was formerly employed at the Portsmouth Naval Shipyard as a caulker-chipper, later at the Essex Co. of Newmarket and for many years was a repairman for the Ziedman Corp. and was employed for ten years at the commissary at Pease Air Force Base.

He was a member of Newmarket Community Church and attended the Newfields Community Church. He was a former Sunday school teacher in Newmarket.

Mr. Renner was past American Legion District 3 vice commander and from 1955-57 was State of New Hampshire Department vice commander. He was past commander and member of the Robert G. Durgin American Legion Post No. 67 of Newmarket and was former director of the Drum and Bugle Corps of the Boomer American Legion Post of Portsmouth.

For many years he was a member of the Newmarket Fire Department.

Survivors include: his wife of 51 years, Barbara (Sewall) Renner of Newfields; two sons, Walter J. Renner of Newfields and Richard A. Renner of Lee; two daughters, Mrs. David (Elaine) Williams and Cheryl A. Murray, both of Newfields; 12 grandchildren; three great-grandchildren; two sisters, Mrs. Shirley Tosi and Mrs. Mildred Dion, both of Portsmouth; several nieces and nephews.

Mary Record ^{10/24/89}

DURHAM - Mary E. Record, 84, of School House Lane, died Monday, Sept. 4, 1989, at Wentworth-Douglass Hospital, Dover.

Born Sept. 24, 1904, in Derry, the daughter of Leroy S. and Annie E. (Boles) Hartshorn, she had resided in Durham for the past 42 years, formerly living in Newmarket for 11 years.

She was formerly employed in the audio visual department at the University of New Hampshire.

She had attended the University of New Hampshire for several years.

She was a member of Newmarket Community Church.

The widow of Louis Record, who died in 1984, she is survived by three sons, Jack L. Record of Deerfield, Ron L. Record of Nottingham and James W. Record of Dover; three daughters, Beverly R. Burrows of Durham, Sara L. Gowen of Rochester and Linda McGowen of Nottingham; 17 grandchildren; 12 great-grandchildren; and several cousins.

There are no calling hours.

Graveside services will be held today at 2 p.m. in Pleasant View Cemetery, Londonderry.

Family flowers only.

Memorial contributions, if desired, may be made to Crotchett Mountain Foundation, Greenfield, N.H., 03047.

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

Adelard Renaud ^{mm Jg 19, 1976}

NEWMARKET — Adelard J. Renaud, 64, of 2 Rock Street, died Sunday at the VA Hospital in Boston, Mass., after a short illness.

He was born in Newmarket, Nov. 14, 1911, and had been a life long resident. He was the son of the late Peter and Suzanne (Lepine) Renaud.

He served in the U.S. Army during WWII, was a member of the Robert G. Durgin American Legion Post 67, the Lamprey Aerie FOE 1934, and St. Mary Church.

Survivors include his wife, Jeanett (Hamel) Renaud of Newmarket; three daughters, Mrs. Richard (Irene) Morin of Somersworth, Mrs. Larry (Aline) Gowen and Mrs. Michael (Marie) Wickcliff, both of Newmarket; four grandchildren, and one stepbrother, Albert Lepine.

A mass of Christian burial will be celebrated Wednesday at 9 a.m. from St. Mary Church with burial in Calvary Cemetery, Newmarket.

Friends and relatives are invited to call Tuesday 2-4 and 7-9 p.m. at the Brisson

and Kent Funeral Home, 41 Exeter St., Newmarket.
Flowers are acceptable or should friends desire, donations may be made to the Newmarket Ambulance Corp in care of Mrs. Edward Pelczar.

Jeannette A. Renaud

NEWMARKET - Jeannette A. Renaud, 73, of Nicholas Avenue, died Friday, Jan. 26, 1996 at Exeter Hospital.

Born March 10, 1922 in Newmarket, she was the daughter of the late Ulric and Malvina (Deshais) Hamel.

She was a lifelong resident of Newmarket and had worked as a stitcher in various shoe shops in Newmarket.

Mrs. Renaud was a former member and past president of the Robert G. Durgin A.L. Auxiliary Unit 67 of Newmarket.

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

Her husband, Adelard J. Renaud, died in 1976.

Survivors include three daughters, Mrs. Richard (Irene) Morin of Brooksville, Fla., Mrs. Larry (Aline) Gowen of Newmarket, and Mrs. Kevin (Marie) Alexander of Oakland, Calif.; a brother, Wilfred U. Hamel of Newmarket; several nieces and nephews; six grandchildren and two great-grandchildren.

A Mass of Christian burial was celebrated Tuesday, Jan. 30 in St. Mary's Church. Rev. John Finnigan was celebrant.

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

Memorials may be made to the Newmarket Ambulance Corps.

Edith Reardon

NEWMARKET - Edith C. Reardon, 79, formerly of Newmarket, died July 21, 1996 at the Rockingham Nursing Home in Brentwood.

Born April 7, 1917 in West Nottingham, the daughter of James and Maude (Morrison) Hargreaves, she was raised in Nottingham, lived in Barrington for six years and resided in Newmarket for most of her life.

She was a devoted mother and grandmother.

Her husband Myron "Mike" Reardon died in 1989, and she was predeceased by her son, Edward Reardon, who died in 1965.

Survivors include three daughters: Mrs. Roger (Joanne) Desjardins of Newmarket, Mrs. Stephen (Judy) Koski of Dover, and Mrs. Richard (Joyce) Adams of Farmington; eight grandchildren; seven great-grandchildren; one step great-grandson; a sister, Mrs. Ethel Snow of Dunedin, Fla.; several nieces, nephews and cousins.

Visiting hours will be held on Tuesday from 2 to 4 and 7 to 9 p.m. at the Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket.

Funeral services will be held on Wednesday at 10 a.m. at the Kent & Pelczar Funeral Home.

Burial will follow in the Durham Cemetery.

Flowers are acceptable or should friends desire memorials may be made to Rockingham VNA - Hospice, 137 Epping Road, Exeter, NH 03833.

Edith C. Reardon

NEWMARKET - Edith C. Reardon, 79, formerly of Newmarket, died Sunday, July 21, 1996 at the Rockingham Nursing Home in Brentwood.

Born April 7, 1917 in West Nottingham, the daughter of James and Maude (Morrison) Hargreaves, she was raised in Nottingham, lived in Barrington for six years and resided in Newmarket for most of her life.

She was a devoted mother and grandmother.

Her husband, Myron "Mike" Reardon, died in 1989. She was predeceased by her son, Edward, who died in 1965.

Survivors include three daughters, Mrs. Roger (Joanne) Desjardins of Newmarket, Mrs. Stephen (Judy) Koski of Dover, and Mrs. Richard (Joyce) Adams of Farmington; eight grandchildren; seven great-grandchildren; one step-great-grandson; a sister, Ethel Snow of Dunedin, Fla.; several nieces, nephews and cousins.

Funeral services were held July 24 at the Kent & Pelczar Funeral Home, Newmarket. Burial followed in the Durham Cemetery.

Should friends desire, memorials

may be made to Rockingham VNA-Hospice, 137 Epping Rd., Exeter, NH 03833.

Helen Ripley

EFFINGHAM - Helen J. (Davis) Ripley, 67, of Green Mountain Road, died Saturday, Nov. 21, 1987, at her home after a long illness.

Born August 26, 1920, in Effing-

ham, she had been married to Raymond E. Ripley for 30 years before moving back to Effingham 11 years ago.

The widow of Raymond E. Ripley of Effingham, she is survived by two sons, R. Brian Ripley of Somersworth and Danny W. Ripley of Effingham; a daughter, Mrs. Sharon Corrow of Effingham; two granddaughters; two grandsons; three brothers, Frank Davis, Kenneth Davis and Wilfred Davis, all of Effingham; seven sisters, Mrs. Eleanor Stoddard of Alton, Mrs. Edith Lamper of Gonic, Mrs. Marion Libby of Effingham, Mrs. Jeanie Metcalf of Manchester, Mrs. Bertha Hannaford of Manchester, Mrs. Lillian Douglas of Bridgeton, Maine, and Mrs. Frances Burke of Bartlett; and nieces, nephews and cousins.

Funeral services will be held at 2 p.m. Tuesday in the First Congregational Church, Ossipee. The Rev. David Morgan will officiate. Burial will be in the Durham Cemetery.

Visiting hours will be from 7 to 9 p.m. Tuesday in Lord Funeral Home, Ossipee.

Lorenzo Roy

NEWMARKET — Lorenzo (Larry) Roy, 59, of Bay Road died Saturday, Oct. 9, 1982, at Exeter Hospital.

Born Feb. 5, 1923, in Lac Megantic, Canada, the son of Aime and Luciana (Fortier) Roy, he had been a resident of Auburn, Maine, before moving to Newmarket 22 years ago.

Mr. Roy was a veteran of World War II, serving in the U.S. Marine Corps in the Asiatic-Pacific area.

Since 1960 he had owned and operated the Sandy Carl Bakery and Catering Service of Newmarket, serving many Exeter area businesses.

He was an active member of the Exeter Country Club and St. Mary's Church, and was a Fourth Degree Knights of Columbus, Exeter Council. He was a former member of the Newmarket Service Club and the Robert G. Durgin American Legion Post No. 67, Newmarket.

Members of his family include his widow, Mrs. Theresa (Foise) Roy of Newmarket; two daughters, Mrs. Bruce (Sandra) Fall and Mrs. Joseph (Carleen) Kruczek, both of Newmarket; two brothers, Alexander Roy of North Wyandotte, Mich., and Noel Roy of Litchfield, Maine; a sister, Mrs. Simone Laugel of Lewiston, Maine; two grandchildren, Eric Fall and Kelly Kruczek, both of Newmarket; and several nieces and nephews.

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

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

Mrs. Lea M. Rousseau

Mrs. Lea M. Rousseau, 79, 7 Spring St., Newmarket, died March 2 at Exeter Hospital after a long illness.

Born in Somersworth, Mrs. Rousseau was a member of St. Mary Church, Ladies of St. Ann, and Robert G. Durgin American Legion Auxiliary.

The family includes her husband, Joseph A. Rousseau; two sons, Roland A., Newmarket, and Paul H. Rousseau, Dover; six grandchildren and five great-grandchildren; and several nieces and nephews.

A mass of Christian burial was celebrated March 5 at St. Mary Church.

Burial will be in the spring at Calvary Cemetery, Newmarket.

Marianne Robinson

12 March 1983

NEWMARKET - Mrs. Marianne J. Robinson, 64, of 3 Great Hill Terrace died Sunday, March 3, at Frisbie Memorial Hospital in Rochester after a brief illness.

Born Sept. 13, 1920, in Chemnitz, Germany, she had formerly lived in East Wakefield for 18 years and had lived in Newmarket for a short time.

Survivors include her husband, James W. Robinson of Augusta, Maine; a daughter, Mrs. Carol L. McDormand of Rochester; and many nieces and nephews.

No services will be held.

Memorial donations may be made to the American Cancer Society, N.H. Division, 686 Mast Road, Manchester, N.H.

The Kent Funeral Home, 41 Exeter St., Newmarket, conducted arrangements.

Marguerite Rollins

NEWMARKET - Maguerite C. Rollins, 74, of Newmarket House, Granite Street, died Wednesday, July 25, at Wentworth-Douglass Hospital in Dover.

Born Oct. 24, 1909, in East Sutton, the daughter of Isaac and Persis (Smith) Atherton, she had resided in Newmarket for 30 years, previously living in Durham and Lee.

She was retired from the Kingston-Warren Manufacturing Company after 23 years of employment.

She was a member of the Newmarket Community Church and the Anglo-Saxons Association of America. She had been a Vista volunteer for four years, a volunteer in Human Services for Strafford County and a member of the Association for the Elderly.

The widow of Lionel Rollins, she is survived by a son, John S. Rollins of Middleton; two daughters, Mrs. Charles (Audrey) Lang of Newmarket and Judith Howcroft of Deerfield; six grandsons; one granddaughter; two great-grandchildren; a brother, Walter A. Atherton of Laconia; three sisters, Mrs. Valarus (Marion) Kibbe of Somers, Conn., Mrs. Alaric (Natalie) Hawkins of Newmarket and Mrs. Jesse (Helen) Olden of Moultonboro; and several nieces and nephews.

Graveside services will be held at 11 a.m. Saturday, Aug. 4, in East Sutton Cemetery, Sutton.

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

Donations in her memory may be made to the Newmarket Ambulance Corps, care of Mrs. Candice Jarosz, Newmarket.

Joseph Roman

Joseph Roman, 100, died March 18 at a local nursing home after a long illness.

Mr. Roman was born in Austria and had lived in Newmarket for 65 years. He was a retired employee of the Newmarket Manufacturing Company. He was a member of the Polish National Alliance, a former member of the Newmarket Polish Club and St. Mary's Parish.

The family includes his wife, Mrs. Tekla Roman of Pelham Manor, N.Y., two daughters, Mrs. Nicholas Cea of Pelham Manor and Mrs. Stacia Reilly of Dover; five grandchildren and six great-grandchildren.

A mass of Christian burial was celebrated Saturday morning at St. Mary's Church. Committal services were held at the Calvary Cemetery chapel. Burial will be at Calvary Cemetery in the Spring.

Besides his wife he is survived by three daughters, Mrs. Frank (Claire) Moran, Mrs. Louis (Claudette) Pare both of Dracut, and Mrs. Paul (Janet) Hayes of Chelmsford; one sister, Mrs. Bernadette Berard of Dracut; eight grandchildren, Mrs. Michael (Diane) Schenk of Dracut, Mrs. William (Donna) Albert of Pepperell, Michael Pare, Kenneth Moran, Stephen Pare all of Lowell, Brian Pare of Dracut, James and Robert Hayes both of Chelmsford; three great-grandchildren, Danny and Jennifer Albert, both of Pepperell, and Alec Pare of Lowell, also several nieces and nephews.

son of the late George and Delvina (Garneau) Rousseau. Prior to his retirement Aug. 1, 1974, he was employed by the General Electric Co. for 20 years. He had also worked in the Newmarket Mills. He was a member of the Catholic Order of Foresters, and was also a 50-year member of the Forester's Newmarket.

Mr. Rousseau was educated in Newmarket N.H., and had attended Lowell Technological Institute. He was a member of the United Electrical, Radio & Machine workers of America, Local 297, and was a member of the A.A.R.P. He was a communicant of St. Jeanne D'Arc Church, and was a member of the Parish Holy Name Society.

Romeo G. Rousseau

NEWMARKET - Romeo G. Rousseau, 76, husband of Corinne G. (Soucy) Rousseau, of 132 Emery Ave., died Aug. 7, at St. John's Hospital.

Born in Newmarket, N.H., July 27, 1911, he was the

Charles Rogers

CONCORD — Charles H. Rogers, 97, formerly of Piscataqua Road died Saturday, Oct. 24, 1987, in McKerly Medical Care Center, where he had lived for the past three years.

Born April 17, 1890, the son of Charles and Emmaroy (Learnard) Rogers, he was raised in Newmarket and had lived in West Medford, Mass., for 32 years and in Concord for the past 13 years.

He was a 1913 graduate of the University of New Hampshire and a professor in the drafting department at Wentworth Institute, Boston.

He was the football and track coach at Franklin High School in 1913 and 1914 and taught math for many years at Medford High School, retiring in 1953.

He then moved to Florida and sold insurance for the Christian Mutual Life Insurance Co. in St. Petersburg.

He attended the First Baptist Church, Concord. He was an active Gideon most of his life, distributing Bibles to various locations.

He enjoyed writing and wrote his memoirs and several books.

The widower of Maude Williams Rogers, who died in 1975, he is survived by one daughter, Mrs. Wesley (Lucille) Schurman of Concord; three grandchildren; and four great-grandchildren.

Funeral services will be held at 3 p.m. Thursday from the Kent Funeral Home, 41 Exeter St., Newmarket. The Rev. Walter Holder, pastor of First Baptist Church, assisted by the Rev. Keith Thompson, will officiate. Burial will be in Riverside Cemetery, Newmarket.

There are no calling hours.

Frances Ronan

DURHAM — Frances (Goodwin) Ronan, 82, formerly of the Churchill Apartments, died Friday, Aug. 7, 1987 at the Exeter Health Care Center.

Born Aug. 30, 1904, in Boston, the daughter of Francis and Julia (Dugan) Goodwin, she had lived in West Roxbury, Mass., Newburyport, Mass., and Newbury, Mass. She had lived in Durham for three years and in Pond View, Barrington, for nine months.

She was graduated from Perry Normal School, Boston, Class of 1923, and was a primary grade school teacher in Newbury, Mass., and Revere, Mass.

She was head of the hospitality committee of the Roxbury Latin School, West Roxbury, Mass.

She was active in the Parent Teacher Association at Ursuline Academy, Dedham, Mass., and English High School, Boston.

Mrs. Ronan was a former member of Sodality of St. Theresa Church, and Theresians of St. Theresa Church, West Roxbury, Mass. She organized a social service activity at St. Theresa Church to promote visits to the elderly and shut-ins.

She was an associate member of the Newburyport (Mass.) Art Association.

She was a communicant of St. Thomas More Church and a member of the Silver Squares, both of Durham.

The widow of J. Clifford Ronan, who died in 1973, she is survived by two sons, Clifford J. Ronan of Martindale, Texas, and Francis G. Ronan of Durham; one daughter, Mrs. Peter (Dorothy) Meneghin III of Newmarket; nine grandchildren; and two sisters, Mrs. Matthew Antell of Marstons Mills, Mass., and Helen Goodwin of Boston.

A Mass of Resurrection will be celebrated at 9 a.m. Wednesday at St. Thomas More Church, Durham, with the Rev. David Morley, pastor, as celebrant. Burial will be in St. Mary Cemetery, Newburyport, Mass.

Calling hours are from 2 to 4 and 7 to 9 p.m. Tuesday at the Kent Funeral Home, 41 Exeter St., Newmarket.

Memorial donations may be made to the Multiple Sclerosis Society, New Hampshire Chapter, 967 Elm St., Manchester 03101; or to St. Thomas More Church, Box LL, Durham 03824.

Ruth E. Robie

Foster's Sat. 12 March 1988

DADE CITY, Fla. — Ruth E. Robie, beloved teacher in Newmarket elementary schools for more than 20 years, died suddenly of a massive stroke at the age of 78 in Dade City, Florida, on February 24, 1988.

Mrs. Robie is survived by her husband, Chester; her daughters, Lana Lemieux of West Point, Utah, and Janice Robie of Cornish, Maine; her brother Gordon Flanders; seven grandchildren; 18 great-grandchildren; and several nieces and nephews.

A memorial service will be held in June at Colebrook, N.H., near her birth place and where Mrs. Robie attended Colebrook Academy (high school) before beginning her teaching career at the age of 16 at the Bear Brook School in Stewartstown, N.H. Mrs. Robie later attended Plymouth Normal School, graduating in 1929.

She was a dedicated teacher and will be mourned not only by her family but by the many students who were "her children." Mrs. Robie's passing is a loss to all those whose lives she touched in her 37 years of teaching in New Hampshire and in her retirement years in Florida.

Leo J. Roy

MILFORD, Conn. — Leo J. Roy, 73, of 39 Peck Street, died Thursday, Aug. 27, 1987, at the Milford Hospital after a long illness.

Born in Newmarket, N.H., on March 18, 1914, the son of Alfonso and Bertha (Janelle) Roy, he lived in Newmarket for many years, and for the past 40 years has resided in Milford.

He worked for the Department of Transportation in the state of Connecticut for 25 years, retiring in 1984.

He is survived by his wife, Mary (Rice) Roy, of Milford; two sons, Roland Roy of Chesapeake, Ohio, and Harold Roy of Milford; one daughter, Mrs. Rita Stickles, of Rollinsford, N.H.; three sisters, Mrs. Florence Paradis of Biddeford, Maine, Sister Noella Roy of Rochester, N.H., and Mrs. Pauline Routhier, of Windsor Locks; eight grandchildren; and three great-grandchildren.

A Mass of Christian burial will be celebrated on Monday, Aug. 31, 1987, at 10 a.m. at St. Mary's Church, Newmarket, N.H. with the pastor, Rev. John Finnigan, officiating.

Burial will be in Calvary Cemetery, Newmarket.

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

Lewis A. Robinson

DURHAM — Lewis A. Robinson, 89, of 56 Mill Road, died Tuesday at Wentworth-Douglass Hospital, Dover, after a long illness.

Born in Exeter, he had lived for many years in Concord, where he was employed at the Rumford Press. He was the shop teacher at Newmarket High School for several years.

He graduated from Exeter High School, attended the University of Maine at Orono, Maine and was a member of Scannel Grange of Durham.

The family includes his wife, Mrs. Beatrice (Chagnon) Robinson and a stepson, Paul DeGross, both of Durham; a sister, Mrs. Christine Perkins of Seabrook, and two nieces.

Private graveside services will be held this afternoon at the Durham Cemetery. The Brisson and Kent Funeral Home, Newmarket is in charge of arrangements.

Lionel Robin

NEWMARKET — Lionel A. Robin, 79, of Elm St., died Sunday, Dec. 17, 1989, at his home in Newmarket.

Born May 27, 1910, in Biddeford, Maine, the son of Alexander J. and Adeline (Brousseau) Robin, he had lived in Newmarket for many years.

A loom fixer by trade, he had worked for Gallant Manufacturing in Newmarket and Milliken Manufacturing Co. of Exeter as well as other

textile mills. Mr. Robin was also the groundskeeper at Riverside Cemetery in Newmarket for many years.

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

Survivors include his wife, Marie Anna (Duhaime) Robin of Newmarket; two daughters, Mrs. Gilman (Nancy) Bernier of Lee and Mrs. Ed-

win (Jeanne) Crosby of East Kingstons; a son, Edward J. Robin of Newmarket; nine grandchildren and nine great-grandchildren.

Friends may call Tuesday from 2 to 4 and 7 to 9 p.m. at Kent & Pelczar Funeral Home, 41 Exeter St.

Funeral services will be held Wednesday at 10 a.m. in the funeral home with the Rev. John Finnigan, pastor of St. Mary's Church, officiating.

Burial will take place in Riverside Cemetery in the spring.

J. Gordon Rodrigues Sr.

NEWMARKET — John Gordon Rodrigues Sr., 72, of South Main Street died suddenly Tuesday, July 31, 1990 at Wentworth-Douglass Hospital.

Born Aug. 26, 1917 in Newport, R.I., the son of John G. and Katherine (Gordon) Rodrigues, he had lived in Newmarket for 66 years.

He was a 1935 graduate of Newmarket High School, and a 1939 graduate of the University of New Hampshire. During World War II he served in the army and was a bronze star medal recipient. After the war he remained active in the army reserves.

From 1946 to 1983 he operated the

Great A Motor Company, Newmarket and was a former member of the N.H. Automobile Dealers Assoc.

He was a member of SAE fraternity, active in the University ROTC, and member of the Alumni Association and the 100 club of UNH. He was also a member of the Robert G. Durbin American Legion Post No. 67, the Lamprey Aerie No. 1934 FOE, the Polish Club and the Newmarket Service Club.

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

Survivors include his wife of 49 years, Katharine (Carpenter) Rodrigues of Newmarket; three sons, John Gordon Rodrigues Jr., of Wilbur, Wash., David A. Rodrigues, of Waukesha, Wisc., and Gary A. Rodrigues of Des Moines, Iowa; seven grandsons; and two great-granddaughters.

Friends and relatives are invited to call on Friday from 2 to 4 p.m. at the Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket. The funeral service and burial will be private and will be held at the convenience of the family.

Frank Robles

NEWMARKET — Frank Robles, 67, of Lings Lane, died Monday July 9, 1990 at his home.

Born May 26, 1923 in East Boston, Mass., the son of Emilio and Caroline (Di'Stephano) Robles, he had lived in Lynn, Mass., for 21 years, moving to Newmarket in 1983. He was a 1942 graduate of Charlestown High School.

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

For 25 years he was employed by American Airlines, retiring in 1983.

He was a member of the Newmar-

ket Lions Club.

Mr. Robles and his wife assisted in the delivery of meals for the Newmarket Meal Site Program of the Rockingham County Nutrition Program.

Survivors include his wife, Beverly (Blanchard) Robles of Newmarket; a son, Steven E. Dumas, of Lynn, Mass.; Two grandchildren; Two brothers, Joseph Robles of Everett, Mass., and Emilio Robles Jr., of Lakewood, Calif.; a sister, Emma Robles, of Malden, Mass.; and two nieces and a nephew.

There will be no calling hours.

Graveside services will be held on Thursday at 1 p.m. at Riverside Cemetery, Newmarket, with Rev. Alex Lopez, Pastor of Newmarket Community Church, officiating.

Family requests memorials be made to Newmarket Meal Site Program, C/O Mrs. Joan McEvoy, Grant Rd., Newmarket, N.H., 03857 or the Newmarket Community Church Food Pantry, C/O Mrs. Isabel Donovan, Great Hills Circle, Newmarket, N.H., 03857.

Kent and Pelczar Funeral Home is in charge of arrangements.

Ludger Rondeau

ST. JOHNSBURY, Vt. - Ludger Rondeau, 93, of Main Street, died July 17, 1990 at the VA Hospital in St. Johnsbury.

Born Aug. 15, 1896 in St. Apollinaire, Canada, the son of Zephirin and Adeline (Martineau) Rondeau, he moved to Newmarket at the age of three, attended Newmarket Schools and owned and operated a grocery store on Bay Road for many years.

He also lived in Portsmouth for many years, where he was an automobile salesman.

Upon retirement he moved to St. Johnsbury, Vt.

He was a veteran of World War I

and was also active in the St. Johnsbury American Legion and VFW Posts.

He was a member of St. John's Church.

Survivors include his wife, Ann (Wills) Rondeau of St. Johnsbury; three daughters, Mrs. Helen Barney of St. Johnsbury, Barbara Nason of Camarillo, Calif., and Mrs. Shirley Brittel of Ashby, Mass.; a son, Robert Rondeau of California; two grandchildren; several great-grandchildren and great-great-grandchildren; a brother, Wilfred Rondeau of Newmarket; and a sister, Severine Neal of Newmarket.

Funeral services were held July 21 at St. John's Church. Committal services were held at Mt. Calvary Cemetery, with the folding of the flag by representatives of the American Legion and VFW.

Funeral arrangements were by the Sayles Funeral Home, St. Johnsbury.

Rose Roy Th 31 Aug 1989

NEWMARKET — Rose M. Roy, 76, of Ash Swamp Road, died this morning at Wentworth-Douglass Hospital in Dover.

Born Nov. 14, 1912, in Dover, the daughter of Joseph and Eva (Dionne) Labrecque, she had resided in Newmarket for the past 37 years.

She was formerly employed at the Portsmouth Naval Hospital and Pease Air Force Base Hospital.

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

The widow of Alfred L. Roy, who died in 1981, she is survived by five sons, Benjamin Roy and Robert Roy, both of Newmarket, Alfred Roy Jr. of South Weymouth, Mass., Ronald Roy of Dallas, Texas, and Reginald Roy of Dover; a daughter, Mrs. Ronald (Monica) Dumais of Rollinsford; 17 grandchildren; 10 great-grandchildren; three sisters, Eva Cliche and Antionette Kitteridge, both of Somersworth, and Lorraine Harris of Missouri; and several nieces and nephews.

Friends may call Friday from 2 to 4 and 7 to 9 p.m. at Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket.

A Mass of Christian burial will be celebrated Saturday at 10 a.m. at St. Mary's Church, followed by burial in Calvary Cemetery, Newmarket.

V. Jeanne Robshaw

NEWMARKET — V. Jeanne Robshaw, 60, of Lamprey River Park, died Wednesday, March 13, 1991, at the Exeter Hospital.

Born March 19, 1930, in Brookline, Mass., she was the daughter of the late Leo A. and Carol (Campbell) Handy. A 1947 graduate of Newton (Mass.) High School, she had lived in Newton Center, Mass. For the past 37 years she has lived in Newmarket.

Survivors include her husband, John (Jack) Robshaw of Newmarket; her mother of Exeter; two sons, Jon Robshaw of Exeter and Jeffrey Robshaw of Newmarket; three daughters, Mrs. Gary (Jacquie) House of Newmarket, Jennifer Robshaw of Stratham, and Mrs. Robert (Janet) Puchlopek of Newmarket; and nine grandchildren.

There are no calling hours.

A funeral service will be held Friday, March 15, at 11 a.m. in the Newmarket Community Church, with the Rev. Alex Lopez, pastor, officiating. Burial will follow in Riverside Cemetery, Newmarket.

Flowers are acceptable, or, should friends desire, memorials may be made to the Newmarket Ambulance Corps, c/o Candice Jarosz, Lings Land, Newmarket, N.H. 03857.

Lionel Robin

NEWMARKET - Lionel A. Robin, 79, of Elm St., died Sunday, Dec. 17 at his home in Newmarket.

Born May 27, 1910, in Biddeford, Me., the son of Alexander J. and Adeline (Brousseau) Robin, he had lived in Newmarket for many years.

A loom fixer by trade, he had worked for Gallant Manufacturing in Newmarket and Milliken Manufacturing Co. of Exeter as well as other textile mills. Mr. Robin was also the groundskeeper at Riverside Cemetery in Newmarket for many years.

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

Survivors include his wife, Marie Anna (Duhaime) Robin of Newmarket; two daughters, Mrs. Gilman (Nancy) Bernier of Lee and Mrs. Edwin (Jeanne) Crosby of East Kings-ton; a son, Edward J. Robin of Newmarket; nine grandchildren and nine great-grandchildren.

Funeral arrangements were made by Kent and Pelczar Funeral Home, 41 Exeter St.

Funeral services were held Wednesday, Dec. 20 in the funeral home with the Rev. John Finnigan, pastor of St. Mary's Church, officiating.

Burial will take place in Riverside Cemetery in the spring.

Joseph Rousseau

11 March 1986

NEWMARKET - Joseph A. Rousseau, 93, formerly of Spring Street, Newmarket, and for the past four years a resident at the New Hampshire Veterans Home in Tilton, died Sunday, March 2, at the Franklin Regional Hospital, Franklin.

Born March 18, 1892, in Saint Appolinaire, P.Q.

Canada, the son of Joseph and Marie (Cote) Rousseau, he had resided in Newmarket for 82 years.

The manager of Kingman Rexall Store for 25 years, he retired in 1957. He served as town clerk of Newmarket from 1920-1924 and 1926-1931.

He had served in the U.S. Army during World War I and was a charter member and past commander of the Chateau Thierry Barracks No. 125 of World War I Veterans. He was a charter member and chaplain for fourteen years and held a life membership in the Robert G. Durgin American Legion Post 57.

A member of the Catholic Order of Foresters Joilet Court 637, he served as financial secretary from 1920-1946 and trustee from 1946-1986. He was a 48-year member of the Lamprey Aerie, Fraternal Order of Eagles No. 1934 of Newmarket.

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

The widower of Lea (Cote) Rousseau, who died in 1977, he is survived by two sons, Roland A. Rousseau of Newmarket and Paul H. Rousseau of Dover; six grandchildren; eight great-grandchildren; and several nieces and nephews.

A Mass of Christian burial was celebrated on Wednesday, March 5, at St. Mary's Church with the Rev. John Finnigan, pastor, as celebrant. Burial will be in the spring in Cavalry Cemetery, Newmarket.

Friends who desire may make memorial donations to the Newmarket Ambulance Corps, c/o Candice Jarosz, Lang's Lane, Newmarket, 03857.

J. Gordon Rodrigues Sr.

1990

NEWMARKET - John Gordon Rodrigues Sr., 72, of South Main Street died suddenly Tuesday, July 31 at Wentworth-Douglass Hospital.

Born Aug. 26, 1917 in Newport, R.I., the son of John G. and Katherine (Gordon) Rodrigues, he had lived in Newmarket for 66 years.

He was a 1935 graduate of Newmarket High School, and a 1939 graduate of the University of New Hampshire. During World War II he served in the Army and was a bronze star medal recipient. After the war he remained active in the Army Reserves.

From 1946 to 1983 he operated the Great A. Motor Company, Newmarket and was a former member of the N.H. Automobile Dealers Association.

He was a member of SAE fraternity, active in the University ROTC, and member of the Alumni Association and the 100 Club of UNH. He was also a member of the Robert G. Durgin American Legion Post No. 67, the Lamprey Aerie No. 1934 FOE, the Polish Club and the Newmarket Service Club.

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

Survivors include his wife of 49 years, Katharine (Carpenter) Rodrigues of Newmarket; three sons, John Gordon Rodrigues Jr., of Wilbur, Wash., David A. Rodrigues of Waukesha, Wisc., and Gary A. Rodrigues of Des Moines, Iowa; seven grandsons; and two great-granddaughters.

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

The funeral service and burial will be private and will be held at the convenience of the family.

Frank Robles

NEWMARKET - Frank Robles, 67, of Langs Lane, died Monday July 9, 1990 at his home.

Born May 26, 1923 in East Boston, Mass., the son of Emilio and Caroline (Di'Stephano) Robles, he had lived in Lynn, Mass., for 21 years, moving to Newmarket in 1983. He was a 1942 graduate of Charlestown High School.

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

For 25 years he was employed by American Airlines, retiring in 1983.

He was a member of the Newmarket Lions Club.

Mr. Robles and his wife assisted in the delivery of meals for the Newmarket Meal Site Program of the Rockingham County Nutrition Program.

Survivors include his wife, Beverly (Blanchard) Robles of Newmarket; a son, Steven E. Dumas, of Lynn, Mass.; two grandchildren; two brothers, Joseph Robles of Everett, Mass., and Emilio Robles Jr. of Lakewood, Calif.; a sister, Emma Robles of Malden, Mass.; and two nieces and a nephew.

Graveside services were held last Thursday at Riverside Cemetery, Newmarket, with Rev. Alex Lopez, pastor of Newmarket Community Church, officiating.

Family requests memorials be made to Newmarket Meal Site Program, c/o Mrs. Joan McEvoy, Grant Rd., Newmarket, N.H. 03857 or the Newmarket Community Church Food Pantry, c/o Mrs. Isabel Donovan, Great Hills Circle, Newmarket, N.H. 03857.

Kent and Pelczar Funeral Home was in charge of arrangements.

V. Jeanne Robshaw 1991

NEWMARKET - V. Jeanne Robshaw, 60, of Lamprey River Park, died Wednesday, March 13, at the Exeter Hospital.

Born March 19, 1930, in Brookline, Mass., she was the daughter of the late Leo A. and Carola (Campbell) Handy. A 1947 graduate of Newton (Mass.) High School, she had lived in Newton Center, Mass. For the past 37 years she has lived in Newmarket.

Survivors include her husband, John (Jack) Robshaw of Newmarket; her mother of Exeter; two sons, Jon Robshaw of Exeter and Jeffrey Robshaw of Newmarket; three daughters, Mrs. Gary (Jacquie) House of Newmarket, Jennifer Robshaw of Stratham, and Mrs. Robert (Janet) Puchlopek of Newmarket; and nine grandchildren.

There were no calling hours.

A funeral service was held Friday, March 15 in the Newmarket Community Church, with the Rev. Alex Lopez, pastor, officiating. Burial followed in Riverside Cemetery, Newmarket.

Kent & Pelczar Funeral Home was in charge of arrangements.

Should friends desire, memorials may be made to the Newmarket Ambulance Corps, c/o Candice Jarosz, Langs Land, Newmarket, N.H. 03857.

Lionel Robin

NEWMARKET - Lionel A. Robin, 79, of Elm St., died Sunday, Dec. 17 at his home in Newmarket.

Born May 27, 1910, in Biddeford, Me., the son of Alexander J. and Adeline (Brousseau) Robin, he had lived in Newmarket for many years.

A loom fixer by trade, he had worked for Gallant Manufacturing in Newmarket and Milliken Manufacturing Co. of Exeter as well as other textile mills. Mr. Robin was also the groundskeeper at Riverside Cemetery in Newmarket for many years.

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

Survivors include his wife, Marie Anna (Duhaime) Robin of Newmarket; two daughters, Mrs. Gilman (Nancy) Bernier of Lee and Mrs. Edwin (Jeanne) Crosby of East Kingston; a son, Edward J. Robin of Newmarket; nine grandchildren and nine great-grandchildren.

Funeral arrangements were made by Kent and Pelczar Funeral Home, 41 Exeter St.

Funeral services were held Wednesday, Dec. 20 in the funeral home with the Rev. John Finnigan, pastor of St. Mary's Church, officiating.

Burial will take place in Riverside Cemetery in the spring.

Rose Roy

NEWMARKET - Rose M. Roy, 76, of Ash Swamp Road, died Thursday, Aug. 31 at Wentworth-Douglass

Hospital in Dover.

Born Nov. 14, 1912, in Dover, the daughter of Joseph and Eva (Dionne) Labrecque, she had resided in Newmarket for the past 37 years.

She was formerly employed at the Portsmouth Naval Hospital and Pease Air Force Base Hospital.

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

The widow of Alfred L. Roy, who died in 1961, she is survived by five sons, Benjamin Roy and Robert Roy, both of Newmarket, Alfred Roy Jr. of South Weymouth, Mass., Ronald Roy of Dallas, Texas, and Reginald Roy of Dover; a daughter, Mrs. Ronald (Monica) Dumais of Rollinsford;

17 grandchildren; three sisters, Eva Cliche and Antoinette Kitteridge, both of Somersworth, and Lorraine Harris of Missouri; and several nieces and nephews.

A Mass of Christian burial was celebrated last Saturday at St. Mary's Church, followed by burial in Calvary Cemetery, Newmarket. Arrangements were by Kent and Pelczar.

Dennis Roy

NEWMARKET - Dennis Richard Roy, 40, of Newmarket, died Saturday, March 13, 1993 at Exeter Hospital.

He was born in Fall River, Mass., the son of the late Marcel R. Roy and Marguerite (Lizotte) Roy of Millis, Mass.

He had lived in Medway and Millis, Mass. and had moved to Newmarket six years ago.

He was educated in the Fall River and Millis (Mass.) schools, graduating from Millis in 1970.

He also furthered his education in computer science at Fitchburg State and Hesser College, Portsmouth.

Prior to becoming ill with ALS, he was employed by Granite State Office Systems as a field service technician.

Survivors include his mother of Millis; his wife, Andrea M. (Gosselin) Roy; two daughters, Jessica Lynn and Erica Maureen Roy of Newmarket; three brothers, Robert L. Roy of South Berwick, Me., Donald J. Roy of Waltham, Mass., and Richard R. Roy of Millis, Mass.; a sister, Jacqueline Elmer of Newmarket; and a niece, Devon M. Roy of Newmarket.

A Mass of Christian Burial was held Thursday, March 18 at St. Thomas the Apostle Church, Millis, Mass. Burial will be in the Prospect Hill Cemetery, Millis, Mass., in the spring.

The Roberts-Mitchell Funeral Home, Millis, Mass., was in charge of arrangements.

Contributions in Mr. Roy's memory may be made to Seacoast Hospice, 10 Hampton Rd., Exeter, NH 03833, or MDA for ALS Research, Manchester, NH 03108.

Arthur W. Robinson, Jr.

DURHAM - Arthur W. Robinson, Jr., 79, of Mill Pond Road, died Friday, March 11, 1994 at the Wentworth-Douglass Hospital Emergency Room after a sudden illness.

Mr. Robinson was born Oct. 29, 1914 in Concord, the son of Arthur W. and Susanna (Large) Robinson. A resident of Durham since 1928, he was a graduate of the Dover High School Class of 1932 and a graduate of the University of New Hampshire with a BS degree, Class of 1936.

He was a member of the Community Church of Durham.

For 36 years he served the U.S. Post Office in Durham as a letter carrier, retiring in 1978.

He was a member of the National Association of Letter Carriers, member of Lambda Chi Fraternity, the 100 Club of UNH and the Rising Star Lodge No. 47 F&AM of Newmarket.

He served in the U.S. Army for four years in the European Theatre in WWII.

He was an avid basketball and baseball player at UNH and played semi-pro baseball in summers.

Survivors include his wife of 51 years, Barbara (Huse) Robinson of Durham; two brothers, Gordon E. and wife Betty Robinson of Barrington; one sister, Mrs. Flora and husband Marshall Shields of Durham; several nieces and nephews, grandnieces and grandnephews. He was predeceased by a brother, William Robinson.

Funeral services were held on Monday, March 14 from the Kent & Pelczar Funeral Home, Newmarket, with Rev. Dr. John Lynes, pastor of the Community Church of Durham, officiating. Should friends desire, memorials may be made to the Durham Ambulance, P.O. Box 4, Durham, NH 03824.

and family of East Kingston.

Following an appetizer of cheese and crackers and fish chowder, a barbecued roast beef dinner was served. Even though the weather was not very promising, some braved the water for swimming, others went boating, played volleyball, badminton or horseshoes, while others enjoyed just socializing. Winners of the adult egg toss were Scott Provost and Kathy Smith; and the children's toss Philip Land and Kathy Dobben.

The host and hostess extend many thanks for all who helped in preparations to make the reunion

a most enjoyable day.

Rose Roy

NEWMARKET — Rose M. Roy, 76, of Ash Swamp Road, died this morning at Wentworth-Douglass Hospital in Dover.

Born Nov. 14, 1912, in Dover, the daughter of Joseph and Eva (Dionne) Labrecque, she had resided in Newmarket for the past 37 years.

She was formerly employed at the Portsmouth Naval Hospital and Pease Air Force Base Hospital.

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

The widow of Alfred L. Roy, who died in 1961, she is survived by five sons, Benjamin Roy and Robert Roy, both of Newmarket, Alfred Roy Jr. of South Weymouth, Mass., Ronald Roy of Dallas, Texas, and Reginald Roy of Dover; a daughter, Mrs. Ronald (Monica) Dumais of Rollinsford; 17 grandchildren; 10 great-grandchildren; three sisters, Eva Cliche and Antionette Kitteridge, both of Somersworth, and Lorraine Harris of Missouri; and several nieces and nephews.

Friends may call Friday from 2 to 4 and 7 to 9 p.m. at Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket.

A Mass of Christian burial will be celebrated Saturday at 10 a.m. at St. Mary's Church, followed by burial in Calvary Cemetery, Newmarket.

Lorenzo Roussel

NEWMARKET — Lorenzo H. Roussel, 86, formerly of 11 Nichols Ave., died Saturday, Oct. 7, 1989, at the Rockingham Nursing Home in Brentwood.

Born Oct. 24, 1902, in Canada, the son of Gidion and Marie (Michaud) Roussel, he began logging with his father at an early age and came to Newmarket in 1922.

He was a side blaster for many

years at Sam Smith Shoe Company in Newmarket.

Mr. Roussel was a communicant of St. Mary Church, Newmarket.

He was a member of Lamprey Aerie No. 1934 F.O.E., and the Catholic Order of Foresters Court of Joliet No. 634, both of Newmarket.

Survivors include his wife of 62 years, Eugenie (Levesque) Roussel of Epping and formerly of Newmarket; a son, John Roussel of Newmarket; a daughter, Mrs. Joseph (Lorraine) Meserve of Dover; four grandchildren; and four great-grandchildren.

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

A Mass of Christian burial will be celebrated Tuesday at 10 a.m. at St. Mary Church, Newmarket, with the Rev. John Finnigan, pastor, as celebrant.

Burial will follow in Calvary Cemetery, Newmarket.

Arthur Robinson Jr.

DURHAM — Arthur W. Robinson Jr., 79, of Mill Pond Road, died March 11, 1994, at Wentworth-Douglass Hospital in Dover after a sudden illness.

Robinson was born Oct. 29, 1914, in Concord, the son of Arthur W. and Susanna (Large) Robinson. He had resided in Durham since 1928 and was a graduate of the Dover High School Class of 1932 and a graduate of UNH, Class of 1936, with a bachelor's degree.

He was a member of the Community Church of Durham.

For 36 years he served the U.S. post office in Durham as a letter carrier, retiring in 1978.

He was a member of the National Association of Letter Carriers, member of Lambda Chi Fraternity, the 100 Club of UNH and the Rising Star Lodge No. 47 F. & A. M. of Newmarket.

He served in the U.S. Army for four years in the European Theater in World War II.

He was an avid basketball and baseball player at UNH and played semiprofessional baseball in the summer.

Survivors include his wife of 51 years, Barbara (Huse) Robinson of Durham; a brother, Gordon E. and wife, Betty Robinson, of Barrington; a sister, Mrs. Flora Shields and husband, Marshall Shields, of Durham; and several nieces, nephews, grandnieces and grandnephews. He was predeceased by a brother, William Robinson.

There are no visiting hours.

Funeral services will be held Monday at 1:30 p.m. from the Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket, with the Rev. Dr. John Lyles, pastor of the Community Church of Dur-

*Feature
Thu. July 27, 1978 ****
It is the season-for family reunions. Sometimes I think I'm the only person in Newmarket who's not related to anybody! The latest biggie was at the summer camp of Arthur and Jean Provost on Wiswall Road, honoring the families of the Rodier sisters, descendants of Ovias and Annie Rodier who formerly lived on Grant (Rodier) Road. Attending for Anita Provost family were Mr. and Mrs. Zeph Cote of Nottingham, Mr. and Mrs. John Maynard of Merri-mac, Mass., Mrs. Joanne Skeba and daughter Natica of Colorado Springs, Colorado, Mr. and Mrs. Gil Lang and family and Mr. and Mrs. Greg Dobben and family of Newmarket. Also present were Mr. and Mrs. Pat Cassier and family of Newfields, Mr. and Mrs. Leonard Provost of Lancaster, and Jean and Arthur Provost and family of Durham.

Attending for the Ida Rodier Smith family were Robert Smith and family from Portsmouth and Connecticut. Unable to attend but sending best wishes were Carol Smith Soule and family of Bath, Maine. Mr. and Mrs. Terry Labranche (Evelyn Rodier) of Newmarket attended, bringing greetings from their daughter, Sister Eleanor of New York, and Mr. and Mrs. Raymond Lapointe and daughter of Newmarket.

Mr. and Mrs. Felix Emond (Dot Rodier) of Newmarket attended, bringing with them the families of Mr. and Mrs. Eugene Brousseau, Mr. and Mrs. Raymond Lebeau and Mr. and Mrs. Paul Brousseau, all of Newmarket, and Mr. and Mrs. Robert Labranche of Newfields. Attending from Florida was Mark Brousseau and from Newmarket,

Eugene Brousseau. Unable to attend were Mr. and Mrs. Harry Brousseau of Newmarket. Mr. and Mrs. William Ball (Loretta Rodier) of Lee brought with them Mr. and Mrs. Charles Belmont and family of Brentwood; unable to attend were Mr. and Mrs. Richard Belmont

Eugenie Roussel

NEWMARKET - Mrs. Eugenie O. Roussel, 94, formerly of Nichols Ave., died Monday, March 22, 1993 at Exeter Hospital.

Mrs. Roussel was born Dec. 17, 1898 in Epping. She lived in Newmarket for 55 years and had recently lived at the Governor Prescott House in Epping.

For a brief time, she had worked in a local shoe shop.

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

Her husband, Lorenzo H. Roussel, died in 1989.

Survivors include a son, John Roussel of Newmarket; a daughter, Mrs. Joseph (Lorraine) Meserve of Dover; four grandchildren and four great-grandchildren.

A Mass of Christian burial was celebrated Wednesday, March 24 in St. Mary's Church. Burial will be in the spring in Calvary Cemetery, Newmarket. Kent and Pelczar Funeral Home, Newmarket, was in charge of arrangements.

Archille T. Roy

NEWMARKET - Archille 'Archie' T. Roy, 83, formerly of Exeter Street, died Sunday, Oct. 15, 1995, after a long illness.

Born in St. Cecile, Canada on May 10, 1912, the son of Philias and Marie (Valley) Roy, he was the youngest of 15 children and came to Newmarket at age 17.

At age 10, he started working in lumber camps and for many years was a wood cutter. He lived in Newmarket for 57 years and in Somersworth for three years.

Roy was a bed laster and worked at several local shoe companies, the last of which was Rockingham Shoe Co., Newmarket.

He also cut, split and sold hardwood in the Seacoast area for several years in the late 70's and early 80's.

Roy was a former member of the Polish Club and the Lamprey Aerie No. 1934, F.O.E., both in Newmarket.

He was a member of the Newmarket Senior Citizens.

He attended St. Mary's Church, Newmarket and Dover Assembly of God Church.

His wife, the late Marie Jeanne 'Mary Jane' (LaRoche) Roy, died in 1985.

Survivors include: two sons, Leo A. Roy of Yermo, Calif., and Rev. Gerard Roy of Hampton; three daughters, Mrs. Frank (Rita) Jarosz, and Mrs. Thomas (Lucille) Mitchell, both of Newmarket, and Mrs. Bert (Mildred) Moore of Berwick, Maine; 22 grandchildren; 26 great-grandchildren; a sister, Mrs. Odora Gilbert of Dover; several nieces and nephews.

The funeral was Oct. 18, in the Kent & Pelczar Funeral Home, Newmarket.

Burial followed in Calvary Cemetery, Newmarket.

Ralph L. Robbins

BARRINGTON - Ralph L. Robbins, 33, of Tibbetts Road, died Sept. 8, 1994, at Frisbie Memorial Hospital, Rochester, from injuries sustained in a motorcycle accident.

Born March 7, 1961 in Norway, Maine, the son of the late Harry Robbins and Glenice (Robbins) Bean, he had lived in Barrington for several years.

He was formerly employed at Essex Corp. in Newmarket, and was presently employed at the Bailey Corp. in Seabrook.

Ralph had served in the U.S. Marine Corp.

He was an active member of the Church of Eckankar.

Survivors include: his wife, Joan (Laroche) Robbins of Barrington; his mother, Glenice Bean of West Paris, Maine;

a daughter, Kathy Robbins of Barrington; three brothers, Ricky Robbins of Rumford, Maine, Roger Robbins of Hampton, Va., and Robert Robbins of West Parish, Maine; and several aunts, uncles, nieces, nephews and cousins.

A funeral service was held Sept. 12 at the Kent and Pelczar Funeral Home, Newmarket with Minister Dennis Madden officiating.

Burial will be at a later date in Calvary Cemetery, Newmarket.

Benjamin A. Roy

NEWMARKET - Benjamin A. Roy, 64, of Ash Swamp Road, died Wednesday, Oct. 19, 1994 at his home in Newmarket.

Born Sept. 6, 1930 in Dover, he was the son of the late Alfred L. and Rose Marie (Labrecque) Roy.

He was raised in Dover and had lived in Newmarket since 1950.

For the past 20 years, he had been employed with the Manchester Music Company.

He was a member of the Polish Club and St. Mary's Church.

Survivors include his wife of 26 years, Marilynne (Sennett) Roy of Newmarket; a son, Thomas B. of Somersworth; a grandson, Kevin M. of Wells, Me.; four brothers, Alfred Jr. of South Weymouth, Mass., Ronald of Killeen, Texas, Reginald of Dover, and Robert; a sister, Monica Dumais of Rollinsford; many nieces, nephews, and cousins.

A Mass of Christian burial was celebrated Saturday, Oct. 22 at St. Mary's Church.

Burial will take place at a later time in Calvary Cemetery, Newmarket.

Memorial donations may be made to the Newmarket Ambulance Corps.

Marie A. Rousseau

NEWMARKET - Marie Alice Rousseau, 87, of Elm Street, died Friday, Nov. 18, 1994 at her home in Newmarket.

Born in Newmarket on April 29, 1907, she was the daughter of George and Lydia (Duquette) LaBranche, and had been a lifelong resident of Newmarket.

She was a skiver in the local shoe industry and had worked at Sam Smith Shoe and Rockingham Shoe, both in Newmarket.

Alice was a communicant of St. Mary's Church and was a member of the Ladies of St. Anne. She was also a member of the Newmarket Senior Citizens and the Newmarket Historical Society.

Her husband, Joseph Philador Rousseau, died in 1958.

She is survived by one son, George of Mena, Ark.; two daughters, Mrs. Robert (Rita) Dziedzic and Mrs. Chester (Lorraine) Jablonski, both of Newmarket; eight grandchildren; five great-grandchildren; six brothers, Herve LaBranche and Albert LaBranche, both of Willimantic, Conn., Henry LaBranche of Brentwood, Wilfred LaBranche

of Newmarket, Paul LaBranche of Saco, Me., and Eugene LaBranche of Dracut, Mass.; four sisters, Mrs. Dora Parent and Mrs. Florimond (Florence) Pepin, both of Willimantic, Conn.; Mrs. Roland (Lillian) Roberge of Dover, and Mrs. Maurice (Doris) Kalway of Dover; several nieces, nephews, and cousins.

She was predeceased by two brothers, Philemon and Frederick LaBranche, and a sister, Juliette Grimes.

A Mass of Christian Burial was celebrated Monday, Nov. 21 at St. Mary's Church.

Burial followed in Calvary Cemetery, Newmarket.

Memorials may be made to Newmarket Ambulance Corps, Newmarket, NH 03857.

Robert Rousseau

NEWMARKET - Robert D. Rousseau, 78, of Cedar Street, died Monday, Sept. 16, 1996 at Exeter Health-care.

Born April 14, 1918 in Newmarket, he was the son of Adelard and Josephine (Bergeron) Rousseau. He was a lifelong resident of Newmarket and was a 1937 graduate of Newmarket High School.

During World War II, he was a chief in the U.S. Navy and had been a 52-year member of the Robert G. Durgin A.L. Post No. 67 in Newmarket.

Bob purchased his father's shoe store, Adelard's Fine Footwear in Newmarket, and operated Bob's Shoe Store until his retirement in 1981. He was a self-employed public accountant in Newmarket, assisting many area people with their financial needs, and was a member of the N.H. Association of Public Accountants.

He was also a justice of the peace and a notary public.

An active member of St. Mary's Church, Bob was a Eucharistic Minister, and a member of the finance committee.

He was also state secretary/treasurer of the Catholic Order of Foresters.

For over 20 years, Bob was Newmarket town clerk. He was a lifelong member of the Polish Club.

His first wife, Gabrielle (Begin) Rousseau, died in 1959.

Survivors include his wife of 35 years, Yvonne (Geoffrion) Rousseau of Newmarket; two sons, Michael R. Rousseau of Newmarket and Donald R. Rousseau of El Paso, Texas; a daughter, Diane M. Langlois of Newmarket; eight grandchildren; a brother, Lionel Rousseau of Candia; a sister, Claire Blanchette of Newmarket; many nieces and nephews.

There are no calling hours.

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

Burial will be private in Calvary Cemetery, Newmarket.

In lieu of flowers, memorial donations in Bob's name may be made to St. Mary's Church Guild, c/o Lucille Behan, 282 Wadleigh Falls Road, Newmarket, N.H. 03857.

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

Jacqueline Robshaw

NEWMARKET - Jacqueline C. Robshaw, 42, of Lamprey Park died suddenly, Saturday, Feb. 15, 1997, at Exeter Hospital.

Born in Newton Centre, Mass., on July 24, 1954, the daughter of Dr. John C. Robshaw and the late Jeanne V. (Handy) Robshaw, she resided in

Exeter and Newmarket.

A 1972 graduate of Newmarket High School she also graduated from the Portsmouth Beauty School of Hair Design.

She owned Jacquie's House of Beauty in Newmarket for 15 years.

She was a member of the Robert G. Durgin American Legion Auxiliary Unit #67 of Newmarket.

Survivors include one son, John House; her father, Dr. John C. Robshaw of Stratham; two brothers, Jon Robshaw and his wife, Susan, of Exeter and Jeffrey Robshaw and his wife, Susan, of Newmarket; two sisters, Jennifer McElreavy and her husband, Thomas, and Janet Puchlopek and her husband, Robert, all of Newmarket; eight nieces and nephews; and her special friend of many years, Willard "Digger" F. Boyle III and his two children.

Visiting hours will be held on Monday from 2 to 4 and 7 to 9 p.m. at the Kent & Pelczar Funeral Home, 41 Exeter St., Newmarket.

Funeral Services will be held on Tuesday at 11 a.m. from Christ Church Episcopal, 43 Pine St., Exeter, with the Rev. Richard Siener officiating.

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

Flowers are acceptable or memorials may be made to Wediko Children's Services, Windsor Road, RR2 Box 167, Hillsboro, NH 03244.

Archille Roy

NEWMARKET - Archille "Archie" T. Roy, 83, formerly of Exeter Street, died Sun., Oct. 15, 1995, after a long illness.

Born in St. Cecile, Canada on May 10, 1912, the son of Philias and Marie (Vallee) Roy, he was the youngest of 15 children and came to Newmarket at age 17.

At age 10, he started working in lumber camps and for many years was a wood cutter. He lived in Newmarket for 57 years and in Somersworth for three years.

Roy was a bed laster and worked at several local shoe companies, the last of which was Rockingham Shoe Co., Newmarket.

He also cut, split, and sold hardwood in the Seacoast area for several years in the late 70s and early 80s.

Roy was a former member of the Polish Club and the Lamprey Aerie No. 1934, F.O.E., both in Newmarket. He was a member of the Newmarket Senior Citizens.

He attended St. Mary's Church, Newmarket and Dover Assembly of God Church.

His wife, the late Marie Jeanne "Mary Jane" (LaRoche) Roy, died in 1985.

Survivors include: two sons, Leo A. Roy of Yermo, Calif. and Rev. Gerard Roy of Hampton; three daughters, Mrs. Frank (Rita) Jarosz and Mrs. Thomas (Lucille) Mitchell, both of Newmarket, and Mrs. Bert (Mildred) Moore of Berwick, Maine;

22 grandchildren; 26 great-grandchildren; a sister, Mrs. Odora Gilbert of Dover; several nieces and nephews.

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

The funeral service is at 10 a.m. Wednesday in the Kent and Pelczar Funeral Home, Newmarket.

Burial will follow in Calvary Cemetery, Newmarket.

Joseph W. Robinson Jr.

brother of Newmarket woman

ST. MARY'S, Georgia - Joseph W. Robinson, Jr., 42, of Lanier Drive, St. Mary's, Ga., died Tuesday, Oct. 7, 1997, as a result of injuries suffered in an electrical accident while at work.

Mr. Robinson was born in Amesbury, Mass., on Jan. 13, 1955, a son of Joseph W. Robinson, Sr., Atkinson, NH, and Donna R. (Moore) Ricker, Eliot, Maine. He was a graduate of Portsmouth, NH High School and a graduate of the Senior Navy Enlisted Academy, Newport, R.I., in 1994.

He had been a resident of St. Mary's for the past six years and previously resided in Kittery, Maine. He was a 22-year veteran of service in the U.S. Army, having retired in 1997. After naval service retirement he was employed as a real estate agent with Kings Bay ERA, Ga.

He was a member of the Naval Fleet Reserve Association and the VFW Post No. 2518, Georgia.

His surviving family members are his wife, Pamela S. (Sokoloff) Robinson of St. Mary's; his father, Joseph W. Robinson, Sr. and his stepmother, Norma Robinson, of Atkinson, NH; his mother, Donna R. (Moore) Ricker, of Eliot, Maine; his stepfather, George B. Ricker, of Newcastle, Maine; his sister, Kimberly A. (Mrs. David B.) Tilton, of Newmarket, NH; his brother, Todd M. Robinson of Lynn, Mass.; and several nieces, nephews, aunts, uncles and cousins.

Funeral services were held Oct. 14 in the C. Frank Linneham & Son Funeral Home, Haverhill, Mass. Pastor Rex Cousins, of the Haverhill Community Church, officiated. Burial followed in St. Joseph's Cemetery, Haverhill, Mass.

Lilly Roussel

NEWMARKET - Lilly M. Roussel, 65, of Nichols Ave., died Sunday, January 31, 1993, at Portsmouth Regional Hospital.

Born January 27, 1928, in Exeter, N.H., she was the daughter of Harry and Laura (Rand) Stackpole and was a lifelong resident of Newmarket.

Lilly was a 1946 graduate of Newmarket High School.

She was a sales clerk in women's clothing and fabrics for 30 years, having worked at Ames, Kimball's, Porteous, and Filenes.

She attended the Newmarket Community Church.

For five years, she was a representative for Christmas Around the World.

Lilly was known for her creativity in making crafts and sewing and her work was displayed in many area fairs.

Survivors include: her husband, John G. Roussel of Newmarket; a son, Mark J. Roussel of Long Beach, Calif.; two daughters, Mrs. Lana Williams of Sterling, Conn. and Mrs. Amy Deshais of Bartlett, N.H.; two grandchildren; three sisters, Ethel Gilbert of Newfields, Avis Bradbury of Arundel, Maine, Phyllis McKenna of Newmarket; several nieces and nephews.

She was predeceased by a granddaughter, who died in 1991.

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

Funeral services will be held on Friday at 1 p.m. in the funeral home with Rev. David Wuori, pastor of the Newmarket Community Church, officiating.

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

Dennis Roy

NEWMARKET - Dennis Richard Roy, 40, of Newmarket, died Saturday, March 13, 1993 at Exeter Hospital, Exeter.

He was born in Fall River, Mass., the son of the late Marcel R. Roy and Marguerite (Lizotte) Roy of Millis, Mass., who survives.

He had lived in Medway and Millis, Mass. and had moved to Newmarket six years ago.

He was educated in the Fall River and Millis (Mass.) schools, graduating from Millis in 1970.

He also furthered his education in computer science at Fitchburg State and Hesser College, Portsmouth, N.H.

Prior to becoming ill with A.L.S., he was employed by Granite State Office Systems as a field service technician.

Survivors include: his mother of Millis; his wife, Andrea M. (Gosselin) Roy; two daughters, Jessica

Lynn and Erica Maureen Roy of Newmarket; three brothers, Robert L. Roy of South Berwick, Maine, Donald J. Roy of Waltham, Mass. and Richard R. Roy of Millis, Mass.; a sister, Jacqueline Elmer of Newmarket; and a niece, Devon M. Roy of Newmarket.

Calling hours are Wednesday, March 17 from 2-4 and 7-9 p.m. at the Roberts-Mitchell Funeral Home, 90 Curve St., Millis, Mass.

A mass of Christian burial will be held Thursday, March 18 at 10 a.m. at St. Thomas the Apostle Church, 82 Exchange St., Millis, Mass.

Burial will be in the Prospect Hill Cemetery, Millis.

If desired, contributions in Dennis' memory may be made to Seacoast Hospice, 10 Hampton Rd., Exeter 03833, or M.D.A. for A.L.S. Research, Manchester 03108.

Mildred Rooney

NEWMARKET - Mildred Rooney, 91, formerly of Newmarket, died Wed., Sept. 6, 1995, in Mountain View, Calif.

Mildred was a longtime school teacher in Newmarket.

Arrangements will be announced by the Kent and Pelczar Funeral Home, Newmarket.

Mildred Rooney

NEWMARKET - Mildred Arline Spencer Rooney, 91, a longtime educator in Newmarket, died Wed., Sept. 6, 1995 in Mountain View, Calif.

She was born on March 6, 1904 in Fall River, Mass. As a child, she was a member of the Camp Fire Girls and Job's Daughters.

Mildred graduated in 1922 from BMC Durfee High School, Fall River and from Bridgewater (Mass.) State Normal School in 1924.

She began her 42-year teaching career in Fall River, Quincy, and Malden, Mass. After moving to Newmarket, she served for 11 years as a substitute teacher and 18 years as a classroom teacher in grades three, five and six, before her retirement in 1972.

In 1937, Mildred and her husband, the late Thomas Royer Rooney, her childhood sweetheart, purchased the old Norton homestead on Poor Town Road (now Lang's Lane).

She soon became active in community affairs, particularly in the Newmarket Community Church, where she served as a deaconess, director, and teacher in the Sunday School, member and officer of the Women's

Guild and the Friendly Club, and a member of the church choir.

Following the birth of her daughter, Patricia, Mildred became the founding leader of the Newmarket Stitch and Sew 4-H, and ultimately served as president of the State 4-H Leaders Council.

She was a member of the Orient Chapter of the Order of the Eastern Star of Exeter, was the founding Mother Advisor of the Exeter Assem-

bly of the Order of the Rainbow Girls, and the holder of the Rainbow Grand Cross of Color.

Mildred was a member and officer of the Federation of Women's Clubs, serving at local through state levels, the Lamprey River Grange, the Newfields Chapter of the Daughters of the American Revolution, the Newmarket Home Demonstration Club, and Historical Society. She was also active in the PTA as well as her professional teacher associations.

Following her retirement, she became an organizer of the Newmarket Senior Citizens Group.

In 1978, Mildred moved to Sunnyvale, Calif. to be near her daughter and her family. She continued her volunteer activities with the Sunnyvale Senior Citizens Association, serving for many years as its program director.

Mildred served the Senior Nutrition Program as a hostess and art director, and worked with the Brown Bag Lunch Program distributing groceries to the needy. She was a member of the Sunnyvale Auxiliary, where she refurbished donated goods for use by the poor. In 1985, she received the Meritorious Service Award from the Santa Clara County Board of Supervisors.

Survivors include: her daughter, Patricia Rooney Funke of Sunnyvale, Calif.; a grandson, David Lawrence Funke of Gilroy, Calif.; and a great-grandson, Nicholas Thomas Funke of Gilroy.

A memorial service is at 1 p.m. Friday in the

Newmarket Community Church, with Rev. David Wuori, pastor, officiating.

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

John Roussel

NEWMARKET - John G. Roussel, 65, of Nichols Ave., died Sunday, January 15, 1995 at Woodpecker Hill Nursing Home, Greene, R.I.

Born January 19, 1929 in Epping, he was the son of Lorenzo and Eugenie (Levesque) Roussel.

He had lived most of his life in Newmarket.

John worked in the local shoe industry for many years and had been employed at Sam Smith Shoe and Timberland Shoe.

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

His wife, Lilly (Stackpole) Roussel, died January 31, 1993.

Survivors include: a son, Mark J. Roussel of Long Beach, Calif.; two daughters, Mrs. Mark (Lana) Williams of Sterling, Conn., and Mrs. David (Amy) Deshais of Bartlett, N.H.; three grandchildren; a sister, Mrs. Joseph (Lorraine) Meserve of Dover; several nieces and nephews.

Visiting hours will be held from 2-4 and 7-9 p.m. Wednesday at Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket.

A Mass of Christian Burial will be celebrated at 10 a.m. Thursday in St. Mary's Church.

Spring burial will be in Riverside Cemetery, Newmarket.

Marie Rousseau

NEWMARKET - Marie Alice Rousseau, 87, of Elm Street, died Friday, November 18, 1994 at her home in Newmarket.

Arrangements are incomplete and will be announced by the Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket.

Benjamin Roy

NEWMARKET - Benjamin A. Roy, 64, of Ash Swamp Road, died Wednesday, October 19, 1994 at his home in Newmarket.

Born September 6, 1930 in Dover, he was the son of the late Alfred L. and Rose Marie (Labrecque) Roy.

He was raised in Dover and had lived in Newmarket since 1950.

For the past 20 years, he had been employed with the Manchester Music Company.

He was a member of the Polish Club and St. Mary's Church.

Survivors include: his wife of 26 years, Marilynne (Sennett) Roy of Newmarket; a son, Thomas B. Roy of Somersworth; a grandson, Kevin M. Roy of Wells, Maine; four brothers, Alfred Roy Jr. of South Weymouth, Mass.; Ronald Roy of Killean, Texas, Reginald Roy of Dover, and Robert Roy; a sister, Monica Dumais of Rollinsford; many nieces, nephews, and cousins.

Visiting hours will be held on Friday from 2-4 and 7-9 p.m. at the Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket.

A Mass of Christian Burial will be celebrated at 10 a.m. Saturday at St. Mary's Church.

Burial will take place at a later time in Calvary Cemetery, Newmarket.

Should friends desire, memorial donations may be made to the Newmarket Ambulance Corps.

Eugene Roberts

HAMPTON - Eugene H. Roberts, 87, of 22 Tuck Rd., formerly of North Hampton, died Tues., Aug. 29, 1995, at Seacoast Health Center.

Born Oct. 18, 1907 in Exeter, he was the son of Blake and Fannie (Patch) Roberts.

Roberts was raised in Exeter, attended local schools there and resided most of his life in North Hampton before moving to the Dearborn House in Hampton 13 years ago.

A machinist for several machine shops in the area, he later worked as custodian for Seacoast Volkswagen, Portsmouth.

A member of St. James Lodge No. 102, F&AM, of Hampton, he was also a member of the North Hampton Historical Society.

He was a member of United Church of Christ, North Hampton.

His wife, the late Mildred (Dow) Roberts, died in 1978.

Survivors include: a son and daughter-in-law, Ralph E. and Yvonne Roberts of Barrington; a granddaughter, Shelley V. Roberts of Dover; two great-grandchildren, John Mills III and Christopher E. Mills, both of Dover; several nieces and nephews.

Mary Robin

NEWMARKET - Mary Anna Robin, 87, of Elm Street, died Sunday, March 30, 1997 at Colonial Poplin Nursing Home.

Born Aug. 16, 1909 in Hooksett, the daughter of Napoleon and Delias (Brochu) Duhaime, she had lived in Newmarket for many years.

Mrs. Robin was a weaver working in several mills, including Gallant Manufacturing Co. in Newmarket.

For eight years, she was a stitch-

er at Timberland Shoe in Newmarket. She was a member of St. Mary's Church.

Her husband, Lionel A. Robin, died in 1989.

Survivors include two daughters, Mrs. Gilman (Nancy) Bernier of Lee and Mrs. Edwin (Jeanne) Crosby of East Kingston; a son, Edward J. Robin of Newmarket; nine grandchildren; several great-grandchildren; two brothers, Maurice Duhaime of Center Barnstead and Lucien Duhaime of Wilmington, N.C.; and a sister, Delia Houle of Center Barnstead.

Visiting hours are 7-9 p.m. Tuesday at Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket.

A funeral prayer service is at 10 a.m. Wednesday at Kent and Pelczar Funeral Home.

Burial will be in Riverside Cemetery, Newmarket.

Katharine Rodrigues lifelong Newmarket resident

NEWMARKET - Katharine (Carpenter) Rodrigues, 78, of South Main Street, died Tuesday, Dec. 9, 1997 at the Exeter Hospital.

Born Jan. 9, 1919 in Newmarket, the daughter of Jessie and Anne (Lamie) Carpenter, she was a lifelong resident of Newmarket.

A 1937 graduate of Newmarket High School, she also graduated from the University of New Hampshire in 1941.

Mrs. Rodrigues was a member of the Newmarket Women's Club, the Newmarket PTA, and a life member of the Newmarket Historical Society. She also assisted in various blood drives in town.

Her husband, J. Gordon Rodrigues,

Sr., died in 1990.

She is survived by three sons, John G. Jr. of Wilbur, Wash., David A. of Pewaukee, Wisc. and Gary A. of Newmarket; seven grandsons; five great-grandchildren; two brothers, John Carpenter of Eliot, Me. and Nelson Carpenter of Missouri; two sisters, Doris Fowler of Vero Beach, Fla. and Harriett Varney of Newmarket; many nieces and nephews.

A Prayer Service was held Dec. 13 at the Kent & Pelczar Funeral Home, Newmarket. Burial followed in Calvary Cemetery, Newmarket.

Jacqueline C. Robshaw

NEWMARKET - Jacqueline C. Robshaw, 42, of Lamprey Park, died suddenly, Saturday, Feb. 15, 1997 at Exeter Hospital.

Born in Newton Centre, Mass. on July 24, 1954, she was the daughter of Dr. John C. Robshaw and the late Jeanne V. (Handy) Robshaw. She resided in Exeter and Newmarket.

A 1972 graduate of Newmarket High School, she also graduated from the Portsmouth Beauty School of Hair Design.

She owned Jacquie's House of Beauty in Newmarket for 15 years.

She was a member of the Robert G. Durgin A.L. Auxiliary Unit #67 of Newmarket.

Survivors include one son, John House; her father, Dr. John C. Robshaw of Stratham; two brothers, Jon Robshaw and his wife, Susan of Exeter and Jeffrey Robshaw and his wife, Susan of Newmarket; two sisters, Jennifer McElreavy and her husband, Thomas, and Janet Puchlopek and her husband, Robert, all of Newmarket; eight nieces and nephews, and her special friend of many years, Willard (Digger) F. Boyle, III and his two children.

Funeral services were held from Christ Church Episcopal, Exeter. Rev. Richard Siener officiated.

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

Memorials may be made to Wediko Children's Services, Windsor Road, RR2 Box 167, Hillsboro, NH 03244.

Mary Anna Robin

NEWMARKET - Mary Anna Robin, 87, of Elm Street, died Sunday, March 30, 1997 at Colonial Poplin Nursing Home.

Born Aug. 16, 1909 in Hooksett, she was the daughter of Napoleon and Delias (Brochu) Duhaime. She had lived in Newmarket for many years.

Mrs. Robin was a weaver, working in several mills including Gallant Manufacturing Company in Newmarket.

For eight years, she was a stitcher

at Timberland Shoe in Newmarket.
She was a member of St. Mary's Church.

Her husband, Lionel A. Robin, died in 1989.

Survivors include two daughters, Mrs. Gilman (Nancy) Bernier of Lee and Mrs. Edwin (Jeanne) Crosby of East Kingston; her son, Edward J. Robin of Newmarket; nine grandchildren; several great-grandchildren; two brothers, Maurice Duhaime of Center Barnstead, and Lucien Duhaime of Willmington, N.C.; and a sister, Delia Houle of Center Barnstead.

A funeral prayer service was held at the Kent & Pelczar Funeral Home, on April 2.

Burial will be in Riverside Cemetery, Newmarket.

Katharine Rodrigues

NEWMARKET — Katharine (Carpenter) Rodrigues, 78, of South Main Street, died on Tuesday, Dec. 9, 1997 at the Exeter Hospital.

Born Jan. 9, 1919, in Newmarket,

she was the daughter of Jessie and Anne (Lamie) Carpenter. She was a lifelong resident of Newmarket.

She was a 1937 graduate of Newmarket High School and a 1941 graduate of the University of New Hampshire.

Mrs. Rodrigues was a member of the Newmarket Women's Club, the Newmarket PTA and a life member of the Newmarket Historical Society. She also assisted in various blood drives in town.

Her husband, J. Gordon Rodrigues Sr., died in 1990.

She is survived by three sons, John Gordon Rodrigues Jr. of Wilbur, Wash., David A. Rodrigues of Pewaukee, Wis., and Gary A. Rodrigues of Newmarket; seven grandsons; five great-grandchildren; two brothers, John Carpenter of Eliot, Maine, and Nelson Carpenter of Missouri; two sisters, Doris Fowler of Vero Beach, Fla., and Harriett Varney of Newmarket; and many nieces and nephews.

Visiting hours are 3-5 p.m. Friday at Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket. Cremation will take place after the visitation.

A prayer service is at 11 a.m. Saturday at Kent and Pelczar Funeral Home with Rev. Agapit Jean officiating.

Burial will follow in Calvary Cemetery, Newmarket.

Robert D. Rousseau

NEWMARKET - Robert D. Rousseau, 78, of Cedar Street, died Monday, Sept. 16, 1996 at Exeter Healthcare.

Born April 14, 1918 in Newmarket, he was the son of Adelard and Josephine (Bergeron) Rousseau. He was a lifelong resident of Newmarket and a 1937 graduate of Newmarket High School.

During World War II he was a Chief in the U.S. Navy. He had been a 52-year member of the Robert G. Durgin A.L. Post 67 in Newmarket.

Bob purchased his father's shoe store, Adelard's Fine Footwear in Newmarket, and operated Bob's Shoe Store until his retirement in 1981.

He was a self-employed public accountant in Newmarket, assisting many area people with their financial needs, and was a member of the NH Association of Public Accountants. He was also a Justice of the Peace and a Notary Public.

An active member of St. Mary's Church, Bob was a eucharistic minister and a member of the finance committee.

He was also state secretary/treasurer of the Catholic Order of Foresters.

For over 20 years, he was the Newmarket Town Clerk.

He was a lifelong member of the Polish Club.

His first wife, Gabrielle (Begin) Rousseau, died in 1959.

Survivors include his wife of 35 years, Yvonne (Geoffrion) Rousseau of Newmarket; two sons, Michael R. of Newmarket and Donald R. of El Paso, Texas; one daughter, Diane M. Langlois of Newmarket; eight grandchildren; a brother, Lionel of Candia; a sister, Claire Blanchette of Newmarket; many nieces and nephews.

There are no calling hours.

A Mass of Resurrection will be celebrated on Thursday, Sept. 19 at 11 a.m. in St. Mary's Church, Newmarket, with Rev. John Finnigan as celebrant.

Burial will be private in Calvary Cemetery, Newmarket.

In lieu of flowers, memorials in Bob's name may be made to St. Mary's Church Guild, c/o Lucille Behan, 282 Wadleigh Falls Rd., Newmarket, NH 03857.

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

Wayne Frank Russell

NEWMARKET - Mr. Wayne Frank Russell, 55, of Grape St., died Wednesday, June 23, at the VA Hospital in Manchester, after a long illness.

Mr. Russell was born in Windsor, Vermont, on Oct. 7, 1926, the son of Frank and Eleanor (Isham) Russell. He served in World War II with the US Navy, and he had resided in Newmarket for the past 42 years.

Mr. Russell was a member of the Newmarket Community Church, the Robert G. Durgin American Legion Post No. 67, and the American Citizen Club of Polish Descent, of Newmarket. He retired from Shop 72 at the Portsmouth Naval Shipyard in 1978, and he was Second Vice-President of the Metal Trade's Council at the shipyard.

He is survived by his wife, Mrs. Sophie (Puchlopek) Russell, of Newmarket; one son, Timothy Russell, Lee; two daughters, Mrs. Robert (Cindy-Sue) Mastin, Newmarket, and Mrs. Norman (Jayne) Cloutier, Newport, NC; six brothers, Warren I. Russell, Albuquerque, NM, J. Harvey Russell, Concord, Dean Russell, Newmarket, Paul Russell, Houston, Texas, Owen Russell, Phoenix, Ariz., and Allen Russell, Albuquerque, NM; six grandchildren and several nieces and nephews.

Funeral services were held Friday, June 25, from the Newmarket Community Church, with Rev. Shane Estes officiating. The family requests that memorials in Mr. Russell's memory be made to the Newmarket Ambulance Corp.

Dean Russell

NEWMARKET - Dean Seavey Russell, 58, of Cedar Street died suddenly Sunday, May 21, 1989, at the Exeter Hospital Emergency Room.

Born Dec. 3, 1930, in Windsor Vt., the son of Frank and Eleanor (Isham) Russell, he had resided in Newmarket since 1939. He was a graduate of Newmarket High School, class of 1948.

He was employed by the Harvard Industries Division of Kingston-Warren Corp. in Newfields, where he had been a machinist for 35 years.

He served in the U.S. Navy during the Korean Conflict.

He was a member of the Robert G. Durgin American Legion Post No. 67 and the Polish Club of Newmarket.

He was a member of the Newmarket Community Church.

He is survived by his wife of 39 years, Rita (Cinfo) Russell of Newmarket; one daughter, Mrs. Ronald (Johanne) Hayes of Newmarket; two grandchildren; five brothers, Warren Russell of Arp, Texas, J. Harvey Russell of Brattleboro, Vt., Paul Russell of Mobile, Ala., Owen Russell of Newmarket and Allen Russell of Edgewood, N.M.; several nieces and nephews. He was predeceased by one son, Glen Seavey Russell, who died in 1974.

Visiting hours are from 2 to 4 and 7 to 9 p.m. Tuesday at the Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket. American Legion services will be held 7:30 p.m. Tuesday.

Funeral services were held last Wednesday from the Newmarket Community Church with the Rev. Hubert Topliff officiating. Burial was in Riverside Cemetery.

Family suggests memorials may be made to the Newmarket Ambulance Corps, c/o Candice Jarosz, Lang's Lange, Newmarket 03857.

Wayne Russell, Foster's PNS retiree *The 24 June 1982*

NEWMARKET — Wayne F. Russell, 55, of Grape Street died Wednesday, June 23, 1982, at the Veterans Administration Hospital in Manchester.

Born Oct. 7, 1926, in Windsor, Vt., the son of Frank and Eleanor (Is-ham) Russell, he had lived in Newmarket for the past 42 years.

Mr. Russell retired in 1978 from Shop 72 at the Portsmouth Naval Shipyard, where he was second vice president of the Metal Trades Council.

He was a veteran of the U.S. Navy, having served during World War II, and was a member of the Newmarket Community Church, the Robert G. Durgin Post of the American Legion and the American Citizens Club of Polish Descent.

The family includes his widow Mrs. Sophie (Puchlopek) Russell of Newmarket; a son, Timothy Russell

of Lee; two daughters, Mrs. Robert (Cindy-Sue) Mastin of Newmarket and Mrs. Norman (Jayne) Cloutier of Newport, N.C.; six grandchildren; six brothers, Warren I. Russell and Allen Russell of Albuquerque, N.M., J. Harvey Russell of Concord, Dean Russell of Newmarket, Paul Russell of Houston, Texas, and Owen Russell of Phoenix, Ariz.; and several nieces and nephews.

Funeral services will be held at 2 p.m. Friday at the Newmarket Community Church, with the Rev. Shane Estes, pastor, officiating. Burial will be later at the family's convenience.

There are no calling hours.

Memorial donations may be made to the Newmarket Ambulance Corps.

The Brisson and Kent Funeral Home, Roy E. Kent, director, is in charge of arrangements.

Dean Russell *Foster's Mon. 22 May 1989*

NEWMARKET — Dean Seavey Russell, 58, of Cedar Street died suddenly Sunday, May 21, 1989, at the Exeter Hospital Emergency Room.

Born Dec. 3, 1930, in Windsor, Vt., the son of Frank and Eleanor (Is-ham) Russell, he had resided in Newmarket since 1939. He was a graduate of Newmarket High School, class of 1948.

He was employed by the Harvard Industries Division of Kingston-Warren Corp. in Newfields, where he had been a machinist for 35 years.

He served in the U.S. Navy during the Korean Conflict.

He was a member of the Robert G. Durgin American Legion Post No. 67 and the Polish Club of Newmarket.

He was a member of the Newmarket Community Church.

He is survived by his wife of 39 years, Rita (Cinfo) Russell of Newmarket; one daughter, Mrs. Ronald (Johanne) Hayes of Newmarket; two grandchildren; five brothers, Warren Russell of Arp, Texas, J. Harvey

Russell of Brattleboro, Vt., Paul Russell of Mobile, Ala., Owen Russell of Newmarket and Allen Russell of Edgewood, N.M.; several nieces and nephews. He was predeceased by one son, Glen Seavey Russell, who died in 1974.

Visiting hours are from 2 to 4 and 7 to 9 p.m. Tuesday at the Kent and Pelczar Funeral Home, 41 Exeter St., Newmarket. American Legion services will be held 7:30 p.m. Tuesday.

Funeral service will be held at 3 p.m. Wednesday from the Newmarket Community Church with the Rev. Hubert Topliff officiating. Burial will be in Riverside Cemetery.

Family suggests memorials may be made to the Newmarket Ambulance Corps, c/o Candice Jarosz, Lang's Lane, Newmarket 03857.

Clarence Rumford, *Feb. 16 Feb. 1979* retired state employee

NEWFIELDS — Clarence Henry Rumford, 80, of Piscassic Road died Friday at Massachusetts General Hospital in Boston after a brief illness.

Born Dec. 15, 1898, in Newfields, the son of James T. and C. Lilian Neal Rumford, he had been a lifelong resident here.

He retired from the New Hampshire State Highway Dept., a patrolman of the Exeter Division, after 35 years of service. He was a 59-year member of St. John's Lodge No. 1, F. and A.M., of Portsmouth, a member of Pingree-Moss-Chatigny Post No. 32, American Legion, of Exeter, was first commander of Sheehy-Merrill Post No. 104, American Legion, of Newfields and a past master of Piscassic Grange.

He was presently serving on the board of trustees for the trust fund for the town of Newfields and had been a former selectman for the town. A World War I veteran, he was a member of the Newfields Community Church.

Survivors include his widow, Mrs. Bertha M. Ware Rumford of Newfields; two daughters, Mrs. John O. (Mary) Jordan of Exeter and Mrs. Edward (Nancy) Matthews of Newfields; one son, Jared N. Rumford of Newfields; a sister, Mrs. Ruth Hayden of Greenland; 10 grandchildren; 12 great-grandchildren; and several nieces and nephews.

Funeral services will be held at 1 p.m. Monday at the Brisson and Kent Funeral Home, 41 Exeter St., Newmarket, with the Rev. Darrell Huddleston of the Epping Community Church officiating. Burial will be in Locust Grove Cemetery, Newfields.

Friends may call from 7 to 9 Sunday evening at the funeral home.

The family requests that flowers be omitted, but donations in his memory may be made to the Newfields Town Hall Curtain Fund, in care of Margaret Plumer, Indian Head National Bank, Newmarket.

Count Rumford, Ex - Selectmen *1979*

NEWFIELDS - Funeral services were held for Clarence (Count) Rumford, 80, of Piscassic Road on Monday, Feb. 19, at 1 p.m. from the Brisson and Kent Funeral Home, in Newmarket. Rev. Darrell Huddleston, pastor of the Epping Community Church, officiated and conducted the committal services at the Graveside in Locust Grove Cemetery, Newfields.

Bearers were Gordon Hayden, Robert E. Jordan, John O. Jordan III, Jared N. Rumford, Jr., Rollin W. Rumford, Edward M. Matthews, Jr., Neal C. Matthews and James Croteau.

Honorary Bearers were Robert Hogan, Pat Spear, Russell Simpson, Edward Felch, Herman Green, William Beauchesne, William Chick and Robert Nixon.

The Marines from the Portsmouth Barracks fired three volleys and folded the flag, which they presented to Mrs. Bertha Rumford.

Mr. Rumford died Friday at the Mass General Hospital, Boston, after a short illness. He was a lifelong resident of Newfields born there on Dec. 15, 1898.

He was the son of James T. and Lilian (Neal) Rumford.

He retired from the NH State Highway Dept. as a Patrolman of the Exeter Division after 35 years of service.

He was a 59-year member of St. John's Lodge 1 F&AM of Portsmouth, a Life Member of the Pingree Moss Chatigny AL Post No. 32 of Exeter and a Veteran of WW1.

He was presently serving on the Board of Trustees of the Trust Funds of the Town of Newfields. He was also a member of WW1 Veterans, former selectman of the Town of Newfields, a past Master of the Piscassic Grange of New-

held on Sunday evening, Feb. 19, at 1 p.m. from the St. John's Lodge 1 F&AM of Portsmouth with members of the Sullivan Lodge 2 F&AM of Epping attending. Acting master John Miller

of Newfields; one son, Mr. Jared N. Rumford, of Newfields; one sister, Mrs. Ruth Hayden of Greenland; 10 grandchildren; 12 great grandchildren, several nieces and nephews. Masonic services were

of Newfields; one son, Mr. Jared N. Rumford, of Newfields; one sister, Mrs. Ruth Hayden of Greenland; 10 grandchildren; 12 great grandchildren, several nieces and nephews. Masonic services were

1978. He is survived by his wife, Mrs. Bertha M. (Ware), Rumford of Newfields; two daughters, Mrs. John (Mary) Jordan of Exeter and Mrs. Edward (Nancy) Matthews

fields, First Commander of the Sheehy-Merrill A.L. Post 104 of Newfields and a member of the Newfields Community Church. The Rumfords celebrated their 59th wedding anniversary on April 15,

Margaret Ryan, 1979 71, Newmarket

NEWMARKET - A Mass of Christian Burial was celebrated for Margaret Ellen Ryan, 71, of 11 Maplecrest on Saturday, Feb. 17, at 10 a.m. Rev. Philip Bruni officiated.

Mrs. Barbara LaBranche was the organist, Elmer Bailey, soloist, and grandson John Dutka, altar boy. Bearers were Dean Russell, Charles Miesowicz, Ronald McGowen, Joseph St. Amour, Owen Shea and Frank Schanda.

Mrs. Ryan was born in Pittsford, Vermont, Sept. 22, 1907, and has made her home in Newmarket for the past 39 years. She was the widow of James Ryan and the daughter of Michael Frost and Margaret E. (Carrigan) Fleming. Mrs. Ryan was also a member of St. Mary Church and a former member of the Catholic Daughters of America.

She is survived by one son, Mr. James Stephen Ryan of Bath, Me.; three daughters, Mrs. John (Eileen) Szeliga, Mrs. Donald (Christine) Small, and Mrs. Edward (Jeanne) Dutka, all of Newmarket; 11 grandchildren; one sister, Mrs. Mary Sheridan of Valley Stream, L.I., N.Y., two brothers, Mr. Leo Fleming and Mr. Emmett Fleming, both of Rutland, Vt.; one great grandchild; along with several nieces and nephews.

Mary Sheridan of Valley Stream, Long Island, N.Y.; two brothers, Leo Fleming and Emmett Fleming, both of Rutland, Vt.; and several nieces and nephews.

A Mass of Christian burial will be celebrated at 10 a.m. Saturday at St. Mary's Church.

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

If desired, contributions in Mrs. Ryan's memory may be made to the American Cancer Society, 22 Bridge St., Manchester 03101.

Frank Russell

17 Feb 1971
NEWMARKET — Frank S. Russell, 69, of 11 Cedar St., died Saturday at the Veteran's Administration Hospital, White River Junction, Vt., after a long illness.

He was a native of Randolph, Maine, and had lived here for the past 31 years. He was a former resident of Vermont. He retired in 1957 from the Portsmouth Naval Shipyard. He was a member of the Robert G. Durgin, Post, AL; the Chateau Thierry Barracks, World War I Vets; and served in the Yankee Division during World War I.

The family includes his wife, Mrs. Mae E. (Hildreth) Russell; seven sons, Warren I. Russell, Wayne F. Russell, Dean S. Russell, all of Newmarket, J. Harvey Russell, Paul S. Russell of Mobile, Ala., Owen L. Russell of Dover and Allen K. Russell of Bell, Calif.; a step daughter, Mrs. Barbara Patch of Lafayette, Ind.; 20 grandchildren and four great-grandchildren, two brothers, Benjamin Russell of Brookline, Mass., and Jay Russell of Keene; three sisters, Mrs. Etta Lamb of Hartland, Vt., Mrs. Ethel Devereux of North Hartland, Vt., and Mrs. Catherine Davis of Windsor, Vt.; nieces and nephews.

Services will be conducted Wednesday afternoon at 1:30 at the Brisson and Kent Funeral Home by the Rev. Everett Gasset, pastor of the Newmarket Community Church. Cremation will follow.

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

Margaret Ryan Feb. 16 Feb. 1979

NEWMARKET — Mrs. Margaret Ellen Ryan, 71, of 11 Maplecrest died Thursday noon at Exeter Hospital after a brief illness.

Born in Pittsford, Vt. Sept. 22, 1907, the daughter of Michael and Margaret Carrigan Fleming, she had resided in Newmarket for the past 39 years.

Mrs. Ryan was a member of St. Mary's Church and was a former member of the Catholic Daughters of America.

The family includes one son, James Stephen Ryan of Bath, Maine; three daughters, Mrs. John (Eileen) Szeliga, Mrs. Donald (Christine) Small and Mrs. Edward (Jeanne) Dutka, all of Newmarket; 11 grandchildren, one great-grandchild; one sister, Mrs.

Cora S. Ramsdall

213/75
NEWMARKET — Mrs.

Cora Smith Ramsdall, 87, of Exeter Street, died Monday morning at the Goodwin Nursing Home in Exeter, after a long illness.

Mrs. Ramsdall was born April 15, 1887. She was the daughter of the late James and Annie Stearns Smith and the widow of the late Charles Ramsdall.

She was a member of the Newmarket Community Church and the Rebecca Lodge. For many years she was a cook at Alpha Chi Omega Sorority at U.N.H.

She is survived by one daughter, Mrs. Ernest (Madeline) Junkins, Monroe, Conn. and three grandchildren.

Funeral Services were held Wednesday at 1 p.m. with the Rev. Willard Hunter of Lee officiating, from the Brisson and Kent Funeral Home. Burial will be in the spring at the family lot in Riverside Cemetery, Newmarket.

Mary Randall

LEE — Mary R. Randall, 88, of Wadleigh Falls Road, died Nov. 29, 2008, at Wentworth-Douglass Hospital, Dover.

Born Dec. 5, 1919, in Dover, she was the daughter of Dominick and Anna (Robideux) Cassell, and lived in Lee since 1937. Mary had worked at Sam Smith and Timberland Shoe, both in Newmarket.

Mary enjoyed working in her flower gardens and doing crafts, but most of all she loved to cook for others and spend time visiting with her friends.

Her husband, Ralph J. Randall, died in 1988.

Survivors include one sister, Theresa LaGasse of Rochester; several nieces, including Sandra Cote; several nephews; and special friends, Doris Purington and Gerry Bateman.

Funeral Services will be held on Tuesday, Dec. 2 at noon at the Kent & Pelczar Funeral Home with the Rev. Gail Kindberg, officiating. Burial will follow in Riverside Cemetery, Newmarket.

A Visiting Hour will be held on Tuesday from 11 a.m. until the time of the service.

Visit www.kentandpelczarfh.com to sign a guest book.

Hubert Randall Jr.

NEWMARKET — Hubert E. Randall Jr., 55, of Exeter Street, died Friday, April 23, 1982.

Randall was born in Exeter May 31, 1926, son of Hubert and Aldea (Moreau) Randall. He resided most of his life in Newmarket.

He was a member of St. Mary's Church. He retired from the Portsmouth Naval Shipyard Supply Department in 1979. He served in World War II in the U.S. Army American Theatre.

He was a member of the Robert G. Durgin American Legion Post No. 67 of Newmarket, a member of the Winnicunett Camping Chapter No. 57 NAFCA, a member of the North American Family Campers Association and was a member of the 1944 graduating class at Newmarket High School.

He is survived by his wife, Mrs. Ingrid (Erickson) Randall; four daughters, Mrs. Robert Carol Gahan of Madbury, Mrs. Leo Janet Caron of Goffstown, Mrs. Edward Nancy Archambeault of Nottingham and Miss Lisa J. Randall of Newmarket; one son, Sgt. First Class Brian K. Randall, U.S. Army, Fort Sill, Oklahoma; five grandchildren; several cousins and aunts and uncles.

A mass of Christian burial will be celebrated 9 a.m. Monday at St. Mary's Church. Burial will be in the Calvary Cemetery in Newmarket.

Visiting hours are 7 to 9 p.m. Saturday and 2 to 4 and 7 to 9 p.m. Sunday at the Brisson and Kent Funeral Home, 41 Exeter St., Newmarket. Flowers acceptable or memorials in his memory may be made to the charity of one's choice.

Bernard J. Rayeski

NEWMARKET — Bernard J. Rayeski, 67, of Grant Road, succumbed peacefully on Dec. 12, 2002, to the suspected effects of Agent Orange he was exposed to during the Vietnam War.

At the time of his passing, he was in his favorite chair, surrounded by his beloved wife, children, their spouses and grandchildren. His faithful canine companion, Brandon, remained by his side to the end.

He was born April 28, 1935 in Wilkes-Barre, Pa., the son of Stanley and Mary (Wyberski) Rayeski.

An avid reader, he was constantly seeking new challenges. He enjoyed woodworking, deep-sea fishing, hunting, farming and being with his family.

His family was the core of his being and he was extremely

proud of his Polish heritage.

After 21 years of service with the United States Navy, he retired in 1972 with the rank of Senior Chief Petty Officer. He was highly decorated and served in the Korean Conflict, and was an extremely proud River Rat in the Vietnam War and was a Hard Helmet Diver. His duty assignments included service on aircraft carriers, destroyers and PBR's.

He was a life member of the VFW, American Legion, Disabled Veterans, Fleet Reserve and the NRA. He was past master of Rosicrucian Order, AMROC.

He is survived by his best friend and soul mate of 30 years, Beverly (Norton) Rayeski; his five children, Deborah Place and husband Joe of Newmarket, Cheryl Cinfo of Va., Heidi Rayeski of Newmarket, Keith Rayeski and wife Bonnie of Newmarket, and Rebecca Gatcomb and husband of Newmarket; his grandchildren, Michelle Tardiff, Michael Loranger, Angela Cinfo, Jonathan, Felicia and Callie Rayeski, Chad Stefanowicz, and James Gatcomb.

Private services will be held in the spring in Riverside Cemetery.

Should friends desire, memorials may be made to the NH Lung Association, 9 Cedarwood Dr., Unit 12, Bedford, NH 03110.

To sign an on-line guestbook please visit www.kentandpelczarfh.com.

The Kent & Pelczar Funeral Home, 77 Exeter Street, Newmarket, is assisting with arrangements.

Richard Reilly

DURHAM — MSgt. retired Richard H. Reilly Sr., also known as Dick or Sarge, age 73, went to join the love of his life on Tuesday,

RICHARD REILLY

Feb. 10, 2009. At the time of his death, he was at Holy Family Hospital in Methuen, Mass. Having transferred from Whittier Rehab in Bradford, Mass., and Wentworth-Douglass Hos-

pital in Dover, he had undergone recent lung surgery and had suffered with COPD and CHF. In the words of his wife, Barbara: "He was a wonderful husband, father, and grandfather."

Richard was born April 13, 1935, in Exeter to Philip A. Reilly and Ottelee E. Hamlin. He was raised and educated in Durham and Newmarket. At the age of 14, he fell madly in love with his Barbara and continued to cherish her all his life. At the age of 17, he enlisted in the U.S. Air Force and on Aug. 4, 1952, took Barbara as his wife. There were tough times but their love and commitment to one another carried them through and together they raised their family and proudly served their country for 20 years.

Richard retired from the Air Force in September 1972, having served in such places as Niagara Falls, N.Y., Fayetteville, N.C., Pease AFB, and all over Europe and Southeast Asia. He served in such units as the 777th, 509th Bomb Wing, 100th FMS.

Upon retirement, Richard went into business at the Lafayette 66 Service Station in Portsmouth. He worked at the Portsmouth Naval Shipyard as a Shop 38 marine mechanic and was a partner in the Exit 3 Truck Stop in Greenland. Upon his second retirement, he became a courier for Granite, Ocean, and Centrix banks. He was a member of Robert G. Durgin, American Legion Post 67 in Newmarket.

He enjoyed spending time with family and always proudly attended all events his grandchildren participated in. He was always generous and there for everyone whatever the need.

He leaves behind six deeply saddened children and their spouses,

whom he regarded as his children as well. Diana and Allen Jones of Newmarket, Richard Jr. and Heidi Reilly of Farmington, Cheryl and Milton Trenholm of Epping, Philip and Barbara Reilly of Gonic, and "the Twins" as he affectionately called Lynn Hoffman of Newmarket, and Lorrie Pitt of Durham and their respective husbands, Shawn and Robert. He also leaves 12 grandchildren, Ron Clark, Renee Clark Lamb, April Clark Chenard, Amy Jones LeBlanc, Bobby Pitt, Shawn Hoffman, Nicole Pitt Clayton, Eric Hoffman, Philip Reilly II, Richard H. Reilly III, Tristin Reilly, and Robert Reilly; and 12 great-grandchildren, Alijah, India, and Mercy Lamb, Normand, Daniel, and Jadon Chenard, Bella, Bailee, and Brady Clark, Evan Pitt, Tori, and Reilly Hoffman. He is also survived by his brother and sister-in-law, John and Carol Wentworth of Durham, nieces and nephews and friends from all corners of the world.

He was predeceased by his parents and his loving wife and life partner of nearly 47 years, Barbara Lang Reilly. They are now truly together forever. They will live on in the hearts and lives of everyone they touched.

Visiting hours will be held on Friday, Feb. 13 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. American Legion Services will be held at 7:30 p.m.

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

Burial with Military Honors will take place in Calvary Cemetery, Newmarket on Tuesday, May 19, at 11:30 a.m.

Rather than flowers, memorials may be made to the American Cancer Society, 360 State Route 101, Suite 501, Bedford, NH 03110.

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

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

Ronald Record

NOTTINGHAM — Ronald Louis Record, 66, of 22 Smoke St., died Monday, July 15, 2002, at Wentworth-Douglass Hospital in Dover after a period of failing health.

Born July 11, 1936, in Derry, he was the son of Louis Frederick and Mary Elizabeth (Hatshorn) Record.

He was employed as shift supervisor with the New Hampshire Department of Transportation for Dover and Hampton.

He was a member of the American Society of Dowzers, a member of Cedar Waters, a member of MUFON and a former member of the New Hampshire Society of Psychic Research. He enjoyed reading, stainglissing, silversmithing, gardening and crossword puzzles. He enjoyed spending time with his granddaughter, Tabitha.

Survivors include his wife, Marlene (Quandt) Record of Nottingham; a son, Keith Record and his wife, Barbara of Epping; two daughters, Robbin Willoughby and her husband, Mark of Gonic, and LuAnn Goddard and her husband, Douglas of Exeter; a brother, James Record of Dover; three sisters, Beverly Burrows of Durham, Sara Gowen of Rochester and Linda McGowen of Nottingham; three grandchildren; two great-grandchildren; several nieces, nephews and cousins.

He was predeceased by a brother, Jack Record.

A memorial service will be held at 6 p.m. on Thursday at Purdy Memorial Chapel, 2 Concord Road, Route 4, Lee, with the Rev. Harry Westcott officiating. Those who wish may make contributions in his name to the Epping Ambulance Association, 37 Pleasant St., Epping, NH 03042.

Barbara Renner

NEWFIELD — Barbara Renner, 79, of Railroad Avenue, died March 7, 2001, at the Exeter Hospital.

Born Dec. 26, 1921, in Exeter she was the daughter of Walter J. and Myra Louise (Albee) Sewall. She had resided in Newfield since 1958.

For many years she worked as a switch board operator for New England Tel & Tel in Newmarket.

She was a member of the Newmarket Senior Citizen, and a former member of the Robert G. Durgin A. L. Auxiliary Unit No. 67 in Newmarket. She had been a coordinator with the Drum and Bugle Corp. of the Boomer A. L. Post in Portsmouth.

James Record

DOVER — James W. Record, 59, of Waldron Towers, died Oct. 16, 2006, at his home in Dover.

Born Nov. 24, 1946, in Exeter, he was the son of Louis F. and Mary E. (Hartshorne) Record. Raised in Durham and Newmarket, he lived in Alton for two years before moving to Dover in 1973. He was a 1965 graduate of Oyster River High School.

He served in the U.S. Navy during the Vietnam Conflict.

He was predeceased by his former wife, Irene Record, who died in 2004 and two brothers, Jack and Ronald.

Survivors include two sons, David Record and his wife, Tamarra, of Lowell and Adam Record of River Falls, Maine; two granddaughters, Rachel Erin Record of Lowell and Summer Jean Record of Rochester; one grandson, Damon Record of River Falls; three sisters, Beverly Burrows of Durham, Sarah Gowen of Rochester, and Linda McGowen of Nottingham; many nieces, nephews, and cousins.

A graveside service will be held on Saturday at 11 a.m. at Pine Hill Cemetery, Dover.

Should friends desire, memorials may be made to My Friends Place, 368 Washington St., Dover, NH 03820.

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

Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket, is assisting with the arrangements.

Mrs. Renner attended the Christian Faith Church in Newfield and was also a member of the Newmarket Community Church and the Fireside Forum.

She was active in the Newfield's Youth Group and was a Cub Scout leader. Her husband, Justin "Skip" Renner died in 1991.

Survivors include four children, Elaine Williams and her husband, David of Newfield, Walter J. Renner of Newfield, Richard A. Renner and his wife, Mary of Middleton, and Cheryl A. Murray and her husband, David of Newfield; 11 grandchildren, 13 great-grandchildren; three sisters, Dorothy Sewall Merrill of Middleton, Thelma Brown of Dunnellon, Fla., and Joanne Stewart of Newmarket; several nieces and nephews and her best friend for over 50 years, Cecile Bennett of Exeter.

Friends and relatives are invited to call on Sunday from 2 to 4 and 6 to 8 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket.

Brian Robshaw

EXETER — Brian Jon Robshaw, 19, of 19 Downing Court, died Thursday, Sept. 27, 2001, at Massachusetts General Hospital in Boston after a courageous battle with cancer.

He was born Dec. 28, 1981, in Exeter, the son of Jon L. and Susan (Jenkins) Robshaw.

He was a lifelong resident of Exeter, having graduated from Exeter High School, Class of 2001.

He worked at Ronaldo's Restaurant in North Hampton for some time as their prep cook. He was planning to attend culinary school to become a chef.

His passion was watching wrestling and he especially loved the WWF.

He is survived by his parents of Exeter; his sister, Kristy Robshaw of Exeter; his paternal grandfather, Dr. John Robshaw of Stratham; his maternal grandparents, Joan Fitzgerald of Exeter and Merton Jenkins of Exeter; his great-grandmothers, Ethel Wadleigh and Bertha Jenkins, both of Exeter; his step-grandfather, Robert Fitzgerald of Exeter; and several cousins, aunts and uncles.

Calling hours will be held Tuesday, Oct. 2, from 4 p.m. to 7 p.m. at the Brewitt Funeral Home, 14 Pine St., Exeter.

Funeral services will be held Wednesday at 11 a.m. at Christ Episcopal Church, Pine Street, Exeter, with the Rev. John E. Denson Jr. officiating.

In lieu of flowers, donations may be made in his memory to the Make-A-Wish Foundation of N.H., 1492 Elm St., Suite 1, Manchester, NH 03101.

Raymond Ripley 1976

Raymond E. Ripley, 54, Newmarket, died Jan. 25 in Effingham after a sudden illness.

Born in Westbrook Me., he had lived in Newmarket the past 34 years and had been employed by Public Service Co., Newmarket, the past 25 years.

Mr. Ripley was a veteran of WWII, serving with the Fourth Armored Division in Europe and was a member of the American Legion Post No. 67, Newmarket. He was a member of the Newmarket Fire Department and the Interstate Emergency unit of the fire department.

The family includes his wife, Mrs. Helen (Davis) Ripley; a daughter, Mrs. Sharon Rousseau, Newmarket; two sons, Danny, Rumford, Me., and Brian, Newmarket; a granddaughter; his mother, Mrs. Lillian Ripley, South Tamworth; three sisters, Mrs. Gertrude Roberts, South Tamworth, Mrs. Margaret Davenport, Berlin and Mrs. Kathleen Roberts, Locke Mills, Me.

Services will be held tomorrow at 2 p.m. in the Davis Meeting House, Effingham with Rev. Greta Dow officiating. Burial will be in Davis Cemetery, Effingham, at a later date. Friends may call at the Lord Funeral Home, Center Ossipee, tonight from 7 to 9.

Sr. Bernadette Riopel

MANCHESTER — Sr. Bernadette Riopel, CSC, (Sr. M. Bernadette de Nevers), 89, of 357 Island Pond Road, died Jan. 26, 2005, at Catholic Medical Center, after a long illness.

Born in Sherbrooke, Quebec, June 17, 1915, she was the daughter of Oscar and Agnes (Lepitre) Riopel.

She entered the Congregation of the Sisters of Holy Cross in 1933, and made her final profession in 1940. She served in the congregation for 71 years.

Sister Bernadette earned a B.Ed. from Notre Dame College in Manchester. She was also a certified LNA.

She taught elementary parochial school in Newmarket, Gonic, Manchester and Nashua. She also served 20 years as a missionary in Haiti, where she ministered in hospitals and clinics. Upon returning to the U.S., she served as an LNA at the congregation's retirement home in West Franklin and at St. George Manor in Manchester.

Family members include a brother, Gerard Riopel of Dixville, Quebec; nieces and nephews.

◆
SERVICES: Calling hours are 2 to 4 and 7 to 9 p.m. Friday, with a prayer service at 7 p.m., at St. George Manor, 357 Island Pond Road.

A Mass of Christian burial will be celebrated 10:30 a.m. Saturday in the chapel of St. George Manor. Burial will be in St. Augustin Cemetery.

In lieu of flowers, memorial donations may be made to the Holy Cross Development Fund, 377 Island Pond Road, Manchester 03109.

Lambert Funeral Home & Crematory, 1799 Elm St., Manchester, is in charge of arrangements.

Dorothy Ricker

EXETER — Dorothy "Dot" N. Ricker, 80, of Summer Street, died March 4, 2005, at Exeter Healthcare, after a long period of failing health.

Born May 18, 1924, in Kingston, she was the daughter of Freeman L. and Mildred Marshall Nason.

Raised in Kingston, she was a graduate of Sanborn Regional School and had lived in Exeter for 35 years.

A licensed practical nurse she worked at the Exeter Hospital for 27 years. She was the original owner of Plummer

Crest Nursing Home in Epping, which she operated for several years.

She was predeceased by her first husband, Arthur W. Lang, who died in 1943, and her husband, Arthur E. Ricker, who died in 2004. She was also predeceased by her brothers, Nathan Nason, Charles Nason and Elvin "Dud" Nason; sisters, Ruth Burke, Elizabeth Whitney, Dena Snow and Lora Lavoie; granddaughter, Kathy Pynn; and great-grandson, Clinton Senter IV.

She is survived by one daughter, Sandra Senter of Plaistow; one son, Arthur Lang of Alexandria, Va.; six grandchildren; seven great-grandchildren and two great-great-grandchildren; three sisters, Charlotte Standing of Kingston, Pauline Hathorne of Exeter, and Madeline Pelczar of Newmarket; many nieces and nephews. *Arthur Lang died in Woodville, Newmarket*

Visiting hours will be held on Wednesday from 3 p.m. to 6 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket, followed by a 6 p.m. funeral service, with the Rev. Wendell Irvine, officiating.

Spring burial will take place in Pine Grove Cemetery, Kingston.

Rather than flowers, should friends desire, memorials may be made to Seacoast Hospice, 10 Hampton Road, Exeter, NH 03833.

R. L. Robidoux, Jan 20, 1981 Mechanic

NEWMARKET

Robert L. Robidoux, 30, of Sleepy Hollow Trailer Park passed away on Thursday, Jan. 8, at the Exeter Hospital after a long illness.

A Mass of christian burial was celebrated on Saturday, Jan. 10, at 10 a.m. from St. Mary's Church in Newmarket with Rev. Kelso of Rochester officiating. The bearers were Paul Gahan, Dennis Pratt, Stuart Britton, Emanuel Enos, Michael Melasky and Albert Robidoux.

Mr. Robidoux was born in Fairfield, Maine on Oct. 23, 1950 and has resided in Newmarket for the past eight years. He was employed as a truck mechanic in Portsmouth.

He was a member of St. Mary's Church and was a Corporal in the Marine Corp in the Vietnam conflict.

He is survived by his wife, Mrs. Elaine (Nason) Robidoux of Newmarket; two sons, Scott A. and

Brad A. Robidoux of Newmarket; parents, Earl and Rachel (Berube) Robidoux of Barrington; maternal grandparents, Alfred and Lix (Berube) of Houlton, Maine; one brother, Douglas Robidoux of Exeter; five sisters, Mrs. Viola Trenholm of Barrington, Mrs. Jeffrey (Patricia) Peterson of Houston, Texas, Mrs. Dennis (Earline) Pratt of Newmarket, Miss Deborah Robidoux of Farmington, Maine, and Miss Tammy Robidoux of Barrington; three nieces and five nephews; plus aunts, uncles and cousins.

Flowers were acceptable but should friends desire memorials can be made in his name to the American Cancer Society, 686 Mast Road, Manchester, N.H. 03102.

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

Elwood Roberts

WARNER — Elwood E. "Robbie" Roberts, 77, of North Road, died Saturday, Feb. 21, 2009, at his home.

He was born in Dover on Aug. 6, 1931, the son of Elwood R. and Cora M. (Humphreys) Roberts. He graduated from Portsmouth High School. He was stationed in England during the Korean conflict serving in the U.S. Air Force.

Robbie worked for Sprague Electric for 15 years, Honeywell in Lexington, Mass., and Macon in Burlington, Mass. He also worked for various hotels, including the Marriott Courtyard in Manchester, where he drove the airport van for eight years. He lived in Newbury for years and then from 1985-2008 lived in Loudon until relocating to Warner. Robbie loved to travel and play golf. Much of his free time was spent on the computer and he loved to instant message.

His daughter, Lisa Lynn Roberts, died in 1971 and his wife, Linda (Witham) Roberts, died in 2000. He was also predeceased by two sisters, Elaine Tower and Phyllis Birdsall.

Members of his family surviving include a son and daughter-in-law, Keith and Donna Roberts of Wilnot; two granddaughters, Lacey and Lisa; two great-grandchildren, Ava and Harry; nieces, nephews, and cousins.

Joseph Roberge

Joseph Roberge, 85, of 45 Elm street, died Saturday at the Exeter Hospital after a short illness. He was born in Townsend, Mass., and had lived here for 75 years.

Mr. Roberge was employed as a loom fixer for the Newmarket Manufacturing company for 52 years before retiring in 1939.

He was a member of the Catholic Order of Foresters, and the Lamprey Aerie of Eagles and was a communicant of St. Marys' church, Newmarket.

Members of the family include a son, Wilfred J. Roberge of Wethersfield, Conn.; two daughters, Mrs. Joseph Rodier of Newmarket and Mrs. Albert Boisvert of Exeter; six grandchildren; a brother, Delphis Roberge of Canada and a sister, Mrs. Alphonse Loiselle of Newmarket.

Funeral services were held Tuesday at 8 a.m. from the Brisson and Kent Funeral Home, followed at 9 a.m. by a solemn high Mass of requiem at St. Marys' Church with the Rev. Eugene Dumas, pastor as celebrant, Rev. Arthur Kelliher of Exeter, deacon and Rev. Robert Bryson, sub deacon.

Burial was in Calvary Cemetery with Farther Dumas reciting committal prayers.

Bearers were Terry Labranche, Adelard Beaulieu, Rosaire Turcotte, Archie Labranche, Rudolph Labranche, Arthur St. Hillaire, members of the Fraternal Order of Eagles and the Catholic Order of Foresters of which the deceased was a member. 12-13/59

Roland Roberge

DOVER — Roland Roberge, 87, of 12 Brookline Ave., died Wednesday, Oct. 26, 2005, at home.

Born in Dover on Oct. 7, 1918, he was the son of Ferdinand and Exilia (Martel) Roberge. He was

a graduate of Dover schools and St. Charles Seminary in Sherbrook, Canada. He had lived in Dover for most of his life except for living in Newmarket for a short time, and was a U.S. Army Veteran of World War II.

Prior to his retirement, he was a toolmaker for Moore Business Forms Co. and was a member of the Moore Old Timers Club.

He was a communicant of St. Charles Church.

He is survived by his wife of 61 years, Lillian M. (Labranche) Roberge of Dover; a daughter, Carol Ann (Roberge) Anderson and her husband, David M. Anderson, of Buxton, Maine; nieces and nephews.

He was predeceased by a daughter, Janet Rolande Roberge; seven sisters, Lillian Roberge, Jeannette Grenier and Alice Turgeon, Yvonne Richard, Lena Grenier, Blanche Roberge and Armande Richard; and two brothers, Emile Roberge and William Roberge. *His wife - nature of Newmarket*

Funeral services will be conducted at noon Saturday at the Tasker Funeral Home, 621 Central Ave., with the Rev. Paul Gregoire, pastor of St. Charles Church, officiating. Relatives and friends may call Saturday from 10 a.m. until noon at Tasker Funeral Home. Burial will be in St. Charles Cemetery at a later date.

The family suggests memorial donations be made to Cocheco Valley Humane Society, 262 County Farm Road, Dover, NH 03820.

Miss Mary Richardson

NEWMARKET — Miss Mary Jane Richardson, 79, died at Brentwood Nursing home Sunday night.

She was a lifelong resident of this town and was for many years a teacher in the Baptist Church Sunday School. She was, as the time of her death, secretary of the Baptist Society here.

She wrote, for many years, for the former Newmarket News, and at the time of her death was correspondent for the Exeter News-Letter and the Newmarket Times. For many years she lived at 210 Main St., with a friend, Miss Florence Gallagher.

The only member of her family is a cousin, Mrs. Susan French of Walpole, Mass.

Funeral services will be held

Jean Robitille

NEWMARKET — Jean G. Robitille, 71, formerly of 9 Granite St., died Saturday, May 3, 2003, at Riverside Rest Home, Dover, where she had resided for the past two years. Born Aug. 13, 1931, in Woodstock, Vt., she was the daughter of George E. and Gladys E. (Shackford) Flower.

She lived in Dover, Rochester and Connecticut, before moving to Newmarket in 1989.

From 1953 to 1960, she was a computer operator for Kidder-Peabody & Company at the New York Stock Exchange.

She was a 43-year member and a past president of the Robert G. Durgin A.L. Auxiliary Unit No. 67 in Newmarket.

She was a loving mother and sister and is survived by her two daughters, Debra Jean Davison of Southington, Conn., and Cynthia A. Daskey of Dover; one grandson, William Davison Jr.; one granddaughter, Rebecca Daskey; two brothers, Ralph G. Smith of Kennebunkport, Maine, and Lawrence Libby of Brooklyn, N.Y.; one sister, Elizabeth Hopson and her husband, John of Wallingford, Conn.; and many nieces and nephews.

She was predeceased by her sisters, Gertrude E. Silver and Doris Starkweather.

Visiting hours will be held on Tuesday from 5 to 7 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket.

At 6:45 p.m., there will be an American Legion Auxiliary service followed by a 7 p.m. funeral service with the Rev. David Wuori officiating.

Graveside services will be held on Wednesday at 10 a.m. in Mt. Prospect Cemetery, Amesbury, Mass.

In lieu of flowers, memorials may be made to Riverside Rest Home, 276 County Farm Road, Dover, NH 03820.

William Robinson

ROCHESTER — William F. Robinson, 62, of Pickering Road died Friday, May 19, 2000 at his home in Rochester.

Born March 15, 1938, in Beacon, N.Y., he was the son of Dorothy (Conklin) Robinson and the late Harold Robinson. After living in Newmarket for many years he moved to Rochester 13 years ago.

He served in the U.S. Air Force from 1955 until 1964, and was a 33-year member of the Robert G. Durgin American Legion Post 67 in Newmarket.

For 32 years he was employed as an electrician at the Kingston-Warren Corp. in Newfields, now Hutchinson Sealing System, from which he retired this past January due to poor health. He held a master electrician license.

Mr. Robinson enjoyed archery, hunting, fishing and riding his motorcycle.

In addition to his mother of Beacon, N.Y., he is survived by his wife of 42 years, Mary Ellen (Dostie) Robinson of Rochester; one daughter, Laurie Oliver of New Durham; one son, William Robinson Jr. of Goffstown; five grandchildren; two brothers, Donald Robinson of Wewertown, N.Y. and Harold Robinson Jr. of North Creek, N.Y.; three sisters, Mrs. Richard (Elaine) Brilliant and Mrs. Sam (Judy) Monroe, both of Beacon, N.Y., and Doris Morse of Poughkeepsie, N.Y.; several nieces and nephews.

A memorial gathering will be held on Friday from 1 to 3 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket. American Legion services will be held at 2:30 p.m. followed by a 3 p.m. memorial service with the Rev. David Wuori officiating.

In lieu of flowers, should friends desire memorials may be made to Rochester Rural District, Visiting Nurse Service & Hospice, 89 Charles St., Rochester, NH 03867.

His passion was watching wrestling and he especially loved the WWF.

He is survived by his parents of Exeter; his sister, Kristy Robshaw of Exeter; his paternal grandfather, Dr. John Robshaw of Stratham; his maternal grandparents, Joan Fitzgerald of Exeter and Merton Jenkins of Exeter; his great-grandmothers, Ethel Wadleigh and Bertha Jenkins, both of Exeter; his step-grandfather, Robert Fitzgerald of Exeter; and several cousins,

aunts and uncles.

Calling hours will be held Tuesday, Oct. 2, from 4 p.m. to 7 p.m. at the Brewitt Funeral Home, 14 Pine St., Exeter.

Memorial services will be held Wednesday at 11 a.m. at Christ Episcopal Church, Pine Street, Exeter. The Rev. John E. Denson Jr. will officiate at the service.

In lieu of flowers, donations may be made in his memory to the Make-A-Wish Foundation of NH. 1492 Elm St., Exeter, NH 03841.

Gordon Robinson

BARRINGTON — Gordon Edwin Robinson, 78, of Rosemary Lane, died peacefully in his sleep at home on Monday, Dec. 31, 2001.

GORDON ROBINSON

Born May 20, 1923, in Portsmouth, he was the son of Susanna (Large) Robinson and Arthur Winston Robinson of Durham.

A resident of Durham for more than 50 years, he moved to Swains Pond, Barrington, in 1975.

He graduated from Dover High School in 1942 and served in the U.S. Marine Corps in World War II in the Pacific Theater and Iwo Jima. He was a dedicated member of his community, serving in many ways.

He was a 30-year veteran of the Durham/UNH Fire Department. He was commander, adjutant and last surviving charter member of the Bourgoin-Reardon American Legion Post of Durham. He was parade marshal of the Memorial Day Parade of 2001. He was an electrician and member of the IBEW Local 490 for more than 50 years.

He was a member of Rising Star Lodge No. 47 F&AM in Newmarket, an honorary past master and tyler for many years. He was also a very active member of Belknap Chapter No. 8, Orphan Council No. 1 and St. Paul Commandry No. 5, all of Dover. He was a gracious host of the annual St. Paul Outing at his home on Swain's Pond. He was also a member of Bektash Temple in Concord, the Portsmouth Shrine Club and the Scottish Rite Valley of Dover and Portsmouth where he was very active in directing the stage crew.

He loved gardening, carpentry, building stone walls and baseball. He took great pleasure in his family and spending time with them. He was a devoted husband, father, grandfather and friend to many and will be greatly missed and honored.

He is survived by his wife of 51 years, Helen (Caldwell) Robinson, who faithfully cared for him until his death; a sister, Flora (Robinson) Shields of Durham; two sons, Bruce Robinson and his wife, Kay of Strafford, and David Robinson and his wife, Eileen of Barrington; two daughters, Cathy Watt and her husband, Robert of Cumberland Center, Maine, and Nancy Parent and her husband, Ed of Farmington; and grandchildren, Matt Robinson, Kevin Robinson, Michael Robinson, Kristine Robinson, Catie Watt and Jeffrey Parent.

He was predeceased by his

brothers, Arthur Robinson and William Robinson, both of Durham.

Calling hours will be held Thursday from 4 to 6 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket, followed by a 6 p.m. Masonic service at the funeral home.

Funeral services will be held Friday at 11 a.m. from the chapel of the Community Church of Durham, Main Street, Durham, with the Rev. Mary Westfall officiating. A reception will follow at the church.

A graveside service will be held Friday at 2 p.m. at the Durham Cemetery.

In lieu of flowers, memorial donations may be made to Recorder Shriners Bektash Temple, AANOMS, Box 871, Concord, NH 03301; or Squamscott Home Health & Hospice Care, 113 New Rochester Road, Suite 4, Dover, NH 03820. For more information or to sign an online guest book, please visit www.kentandpelczarfh.com.

Brian Robshaw

EXETER — Brian Jon Robshaw, 19, of 19 Downing Court, died Thursday, Sept. 27, 2001, at Massachusetts General Hospital in Boston after a courageous battle with cancer.

He was born Dec. 28, 1981, in Exeter, the son of Jon L. and Susan (Jenkins) Robshaw.

He was a lifelong resident of Exeter, having graduated from Exeter High School, Class of 2001.

He worked at Ronaldo's Restaurant in North Hampton for some time as their prep cook. He was planning to attend culinary school to become a chef.

Calling hours will be held Tuesday, Oct. 2, from 4 p.m. to 7 p.m. at the Brewitt Funeral Home, 14 Pine St., Exeter.

Norman S. Rollins

NEWFIELDS — Norman S. Rollins, 81, of Piscassic Road, died April 21, 2008 at the New Hampshire Veterans Home in Tilton.

Born July 22, 1926 in York, Maine, he was the son of Edward F. and Gladys (Smith) Rollins. He attended Traip Academy and joined the Army Air Corp in 1943 and was in the U.S. Air Force Reserve for 16 years, transferring to the U.S. Navy for four years and retiring as master chief petty officer. He resided in Newfields since 1956 and he and his wife, Shirley, had a winter home in Beverly Hills, Fla.

Norman was an electrical maintenance general foreman at the Portsmouth Naval Shipyard and retired in 1985. While at the shipyard he lived in Guam for four years, working at the ship repair facility there.

He was a 50-year member of Rising Star Lodge #47 F&AM in Newmarket and seven-year member of the Ridge Lodge #396 in Beverly Hills. He was also a 20-year member of the Robert G. Durgin American Legion Post #67 in Newmarket.

He was an active member and former deacon of the Newfields Community Church and attended the Beverly Hills Community Church.

Norman was a Cub Scout and Boy Scout Master for Troop 190 in Newfields and Troop 23 Scout Master in Guam. He was a for-

mer member of the Newfields Water Board.

He is survived by his wife of 60 years, Shirley (Muchemore) Rollins of Newfields; four children, Kenneth A. Rollins and his wife Sylvia of Newfields, Katherine A. MacDonald and her husband Robert of North Berwick, Maine, N. Alan Rollins of Newfields and Brian Rollins and his wife Lauren of Merrimack, N.H.; five grandchildren, Ronald T. Smith Jr., Timothy M. Rollins, Sarah E. Rollins, Alex G. Rollins, and Scott T. Rollins; three great grandchildren, Abigail L. Smith, Allison R. Smith, and John J. Brooks; two brothers, Harold Rollins of York Beach, Maine; and William Rollins of Eliot; four sisters, Ethel Hubbard of Kittery, Madeline Huntress of Eliot, Evelyn Peabody of Cornish, Maine, and Lena Morse of Eliot; many nieces and nephews. He was also predeceased by four brothers, Edward, Everett, Herbert and Anthony and sister, Elizabeth Perkins.

Visiting hours will be held on Wednesday from 5-8 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket. Masonic Services will be held at 7 p.m.

The funeral service will be held at the funeral home on Thursday at 11 a.m. Burial will follow in the Newfields Cemetery, Route 108, Newfields.

Donald Rondeau

NEWMARKET — Donald C. Rondeau, 77, of 172 Exeter Road, died Thursday, Jan. 22, 2009, at

DON RONDEAU

Portsmouth Regional Hospital after a period of declining health. He was born Nov. 10, 1931, the son of Onizime J. Rondeau and Mildred A. (Stevens) Rondeau.

He was a lifelong resident of Newmarket until June 2008, when he moved to Langdon Place of Portsmouth.

He worked as a machinist at the Kingston-Warren company until his retirement and then worked as a houseman at the Sheraton hotel in Portsmouth for many years. He enjoyed collecting coins and historical items relating to local and New Hampshire history. He had been a member of the Newmarket Hand-Tub Association, the New England Numismatic Association, the Senior Friends of Portsmouth, the Seacoast Singles Club and the Dover Moose Lodge 443. He was a life member of the Newmarket Historical Society.

He was a convert to Catholicism and attended church services at St. Mary Church in Newmarket and St. Mary Church in Dover.

He lived for many years with the love of his life, Helen "Hunna" Rowland, whom he met at a Seacoast Singles dance 27 years ago.

He and Hunna were always together, enjoying trips to Aruba, St. Martin and Hawaii. They were always on the go, driving around the area in his minivan, which they dubbed "the silver bullet." He was selfless, spending many hours a week driving elderly friends and family to the bank, the grocery store and the hairdresser.

He was devoted to Hunna and took care of her for many years.

He became a member of Hunna's family and was deeply loved by her children and grandchildren. He was very skilled at the harmonica and delighted everyone at family gatherings by playing a wide range of songs.

Most recently, he entertained the residents of Langdon Place with his musical selections.

He was a sweet and gentle man who devoted his life to caring for others. Hunna always said, "He never did a wrong thing in his life."

In addition to his beloved Hunna, he is survived by his sister, Beatrice "Bea" Merrill of Newmarket, whom he was very close to; and Bea's daughter, Candace Jarosz; and Candace's children, Michelle and Ryan, all of Newmarket.

He also is survived by his niece, Linda Teal and her husband, Bob of Saugus, Mass., and their daughter, Erika. He also is survived by a nephew, Stephen Meserve and his wife, Donna of Billerica, Mass.

He was predeceased by his brother, Harold Meserve, whom everyone called Jim.

In addition, he is survived by Hunna's children, Tom Rowland and his wife, Janet of Somersworth; Jack Rowland of Farmington; Mary Pat Rowland and her husband, Dan Daigle of Rollinsford; and Katie Nicolazzo and her husband, Rick of Rollinsford.

Samuel Roper

NOTTINGHAM — Samuel F. Roper Sr., 99, of Robinhood Drive, died Dec. 30, 2003, at Dover Rehabilitation and Living Center.

Born in Stratham on June 30, 1904, he was the son of Samuel C. and Helen Flora (Falen) Roper. He lived in Newmarket and Lee and, since 1969, in Nottingham.

He worked as a cement mason for Davidson Construction Co. He was proud to work with his dad, who was also a mason. He could crawl inside of a chimney and he also worked on the construction of the mill buildings in Newmarket. With a horse and

scoop he dug out the cellar hole for a fraternity building in Durham.

Someone who loved the country, he worked as a farmhand on various farms and he cut and hauled wood with horses.

He also worked for the Town of Durham and the State of New Hampshire as a wingman who rode the snowplow blade to

He loved the Deerfield and Rochester fairs and in the early days he participated in horse pulling.

He was predeceased by his wife Ruth Marion (Revere) Roper in 1983 and by a daughter Alice Gage.

Survivors include six children, Helen Rogers of Worcester, Mass., Frances Waldron of Salem, Ark., Samuel Roper Jr. and his wife Carolyn of Nottingham, Olive Bentley and her husband James of Newmarket, Shirley Walker and her husband George of Lee, and Carol Chick and her husband Mike of Rochester; 21 grandchildren, 42 great-grandchildren and 1 great-great-grandchild; and good friends Dale and Bill Mundo of Nottingham.

A funeral service will be held on Saturday at 11 a.m. from the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket. Burial will follow in Riverside Cemetery, Newmarket.

Visiting hours will be held prior to the funeral from 10 a.m. to 11 a.m. on Saturday.

Family flowers only and memorials may be made to American Parkinson Disease Assoc., 60 Bay St., Staten Island, N.Y. 10301.

Mildred Rondeau Active in Clubs

NEWMARKET — Mrs. Mildred A. Rondeau, 77, of 3 Packers Falls Rd., died yesterday at the Exeter Hospital after a short illness.

Born in Newmarket May 1, 1900, the daughter of Albert and Mildred Wilson Stevens, she had been a lifelong resident here and was the widow of Onizime J. Rondeau.

She was a former member of the Lamprey River Grange and the Rebekahs of Newmarket, a member of the Newmarket Historical Society, and the Newmarket Handtub Assn.

The family includes two sons, Harold Meserve of Saugus, Mass., and Donald C. Rondeau of Newmarket; a daughter, Mrs. Raymond Merrill of Newmarket; three grandchildren; several nieces, nephews, and cousins.

Funeral services will be held at 1:30 p.m. Wednesday from the Brisson and Kent Funeral Home, 41 Exeter St. Burial will be in the Riverside Cemetery.

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

Flowers are acceptable, but should friends desire memorial contributions may be made to the Newmarket Ambulance Corp in care of Mrs. Tom Stilwell, Newmarket.

Ann Rousseau

DURHAM — Ann F. (Connolly) Rousseau, 83, of Church Hill Road, died at her home on Aug. 11, 2008, after a courageous battle with cancer.

**ANN
ROUSSEAU**

She was born on Nov. 7, 1924, in Dover, the daughter of Edward J. and Annie M. (Driscoll) Connolly. She attended St. Mary Academy and graduated from Dover High School in 1942.

Ann worked as a bookkeeper for General Electric and Lord and Keenan Oil Company.

She was a communicant of St. Joseph's Church and in recent years attended St. Thomas More Church.

Ann was known for her handiwork, as well as her embroidering and crewel. She loved to dance

and in her younger years, she loved to horseback ride, ice skate, go to the beach and play tennis. She loved the outdoors, but her favorite things were God and her beautiful family and friends.

She is survived by her loving husband of 59 years, Paul H. Rousseau; two sons, Joseph P. Rousseau and his wife, Joy Ann, of Costa Rica; John E. Rousseau of Maine; a daughter, Anne Marie Rousseau of Dover; a sister, Mary C. Saucedo of Manchester; three grandchildren, Arjuna, Jove and Amon-Eros Rousseau; and two great-grandchildren, Catila and Atom Rousseau.

She was predeceased by her parents and a brother, Dr. Edward Connolly.

There are no calling hours. A funeral service will be held at St. Joseph's Church, 150 Central Ave., Dover, on Saturday, Aug. 16 at 11 a.m. Burial will follow in St. Mary's Cemetery.

In lieu of flowers, donations can be made to the American Cancer Society, New Hampshire Division, 2 Commerce Drive, Ste. 110, Bedford, NH 03110 or Seacoast Hospice, 642 Central Ave., Dover, NH.

Yvonne Rousseau

NEWMARKET — Yvonne B. Geoffrion Rousseau, 89, died peacefully on Tuesday, May 12,

**YVONNE
ROUSSEAU**

Waltham, Mass., on July 24, 1919.

In 1937, she graduated from Waltham High School. Living in Waltham, she worked at the Waltham Watch Factory, until moving to Newmarket in 1961, when she married Robert D. Rousseau and took on his ready-made family of three children after he lost his young wife three years earlier from breast cancer.

During the mid and late 1960s, Yvonne was the Town Clerk in Newmarket. Later she served as the first administrative assistant to the Newmarket Housing Authority during the time Great Hill Terrace was being built and rented. She was the first person to occupy the office on the premises. In retirement, she and Bob enjoyed traveling, dinner out with friends, and hosting the family holidays and special occasions. But her most enjoyable time was spent with her family and eight grandchildren who she loved very much.

Yvonne is survived by her three adopted children; her son, Mike Rousseau and his wife, Donna, of Wells, Maine, their children, Nicole Semprini of Newmarket and Mathew

Rousseau of Bedford, Mass.; her daughter, Diane Langlois of Newmarket, and her children, Jeff Langlois of Allston, Mass., Jordana Langlois of Santa Cruz, Calif., and Joshua Langlois of Newmarket; and her son, Donald Rousseau and his wife, Pam, of Auburn, Maine, and their sons, William Rousseau of Lewiston, Maine, Robert Rousseau, U.S. Army, and daughter, Erin Theriault of Lewiston, Maine. During the last 18 months, Yvonne was blessed with three great-grandchildren; Ava Rousseau, Gianna Langlois, and Logan Rousseau.

Yvonne was predeceased by her husband, Robert D. Rousseau; three sisters, Aldea Callahan, Polly Clemens and Ms. Berthe Geoffrion, and one brother, Maurice Geoffrion.

Yvonne was a communicant of St. Mary Church, Newmarket, and a 48-year member of the American Legion Auxiliary in Newmarket.

At her request there will be no calling hours.

A Mass of Christian burial will be celebrated on Friday, May 15, at 10 a.m. at St. Mary Church, Main Street, Newmarket. Private burial will follow in Calvary Cemetery, Newmarket.

In lieu of flowers, donations may be made to Seacoast Hospice, 10 Hampton Road, Exeter, NH 03833.

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

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

his first wife, Michele Holcomb, of Dover, N.H.; longtime friends of the family, Stacey Gallagher and Jamie Pendexter; and several other good friends, cousins, nieces and nephews.

A celebration of Reggie's life with military honors will be held, Saturday, April 26, at 1 p.m. at Lebanon-North Berwick Baptist Church on Little River Road, Lebanon, Maine, 04027. In lieu of flowers, donations may be made to the church.

The Cremation Society of New Hampshire is in charge of arrangements. To view an online obituary or to leave condolences please go to www.csnh.com.

Reginald R. Roy

DOVER — Reginald "Reggie" R. Roy of 11R Second St., died peacefully Monday, March 10, 2008, at the Hyder Family Hospice House in Dover, N.H., after a long illness.

He was born in Dover on Sept. 3, 1942, the son of the late Alfred and Rose (Labrecque) Roy.

**REGINALD
ROY**

Reggie was a graduate of Newmarket High School, Class of 1961.

He was very proud of his country and served 22 years in the U.S. Army,

with a tour of duty in Vietnam. In his military career, he was a communications specialist, and had been stationed in England, Poitiers France, Fort Detrick, Md., the Pentagon, Nellingen Barracks (Stuttgart) Germany, Fort Riley, Kansas, and Kaiserslautern, Germany. He retired sergeant first class in 1983. After the Army, he worked for the U.S. Postal Service, at Portsmouth P & DC as a mail processing clerk until his retirement from there in 2006.

He was a contributing member of the American Legion Post 8 for 27 years.

Reggie enjoyed spending time with his grandchildren, collecting stamps and coins, playing the lottery, and he loved watching CSI.

The family would like to thank the doctors and nurses at Wentworth-Douglass Hospital for doing their best to make Reggie more comfortable in his last few weeks.

In addition to his parents, he was predeceased by his brothers, Benjamin, Ronald, and Robert, and his infant daughter, Rebecca.

Reggie was kind and generous and was loved by so many. He will be greatly missed.

Survivors include his wife of 19 years, Linda Roy; his daughter and son-in-law, Marilyn (Roy) and Brian Cote, of South Berwick, Maine; his daughters Christen Tyler and Brenda Tyler, of Dover; his grandchildren, Nicholas Cote of South Berwick, Maine, and Carlee Harder, of Dover; his mother-in-law, Gladys Hatfield of Dover; his sister and brother-in-law, Monica and Ronald Dumais of Rollinsford, N.H.; his brother and sister-in-law, Alfred and Rosemary Roy of South Weymouth, Mass.; his sister-in-law, Marilynne Roy of Stratham, N.H.; his sisters-in-law and brothers-in-law, Shirley and Michael Lawrence of Barrington, N.H., and Claudia and Tom Dean, of St. Cloud, Fla.;

Gerard Roy

TEWKSBURY, Mass. — Gerard C. Roy, age 85, a resident of Tewksbury for over 31 years, formerly of Newmarket, N.H., died Sunday, Feb. 10, 2008, at Saints Medical Center in Lowell.

GERARD ROY

Roy, with whom he celebrated their 65th wedding anniversary on Oct. 17.

Born in Newmarket, N.H. on Oct. 29, 1922, he was the son of the late Thomas and Florence (LaRoche) Roy.

Mr. Roy was raised in Newmarket and attended Newmarket schools.

In 1943, he enlisted in the U.S. Navy. Mr. Roy served during World War II aboard the *U.S.S. Upham* and the *U.S.S. Breckenridge*. Prior to his honorable discharge from active duty he was awarded several decorations including the World War II Victory Medal, the American Theater Medal and the European-African-Middle Eastern Theater Medal with one star.

Following his military service, he was employed for over 30 years as a welder by the Boston Naval Ship Yard until his retirement in 1972. In addition, from 1949-1963 he owned and operated one of the last working farms in Tewksbury.

During his retirement years, Mr. Roy lived in Zephyr Hills, Fla., until moving back to Newmarket in 2007 and most recently with his son, Ron, in Tewksbury.

Theresa Roy

NEWMARKET — Theresa M. Roy, 82, of Bay Road, died Saturday, April 12, 2003, at her daughter's home in Newmarket.

Born Oct. 27, 1920, in Lewiston, Maine, she was the daughter of Louie and Alvine (Willett) Foisy.

In 1960, she and her husband moved to Newmarket, where they owned and operated Sandy Carl Bakery until 1983.

She was a member of St. Mary's Church and the Catholic Daughters of America.

Mrs. Roy was also a seamstress and enjoyed playing golf in the Exeter Golf League.

She was predeceased by her husband, Lorenzo Roy, in 1982; and a sister, Jeannette Bishop.

She is survived by two daughters, Sandra McKone

Mr. Roy enjoyed gardening and spending time with his family.

He was a member of the Moose Lodge of Zephyr Hills, Fla., a life member of the Zephyr Hills V.F.W. Post 4209 and a former member of the Tewksbury V.F.W. Post 8164.

In addition to his wife, he is survived by two sons, Ron Roy and his wife, Linda, of Tewksbury and Garry Roy of Bartlett, N.H.; his son-in-law, Richard Spires of Florida; seven grandchildren, Timothy and Christen Roy of Windham, Maine, Aimee Roy of Tewksbury, Scott Roy and his friend, Jon Tanguay of Bartlett, Anne Marie Roy of Mountianview, Calif., Linda Clark, Donna and Eric Van der Meide and Richard and Rebecca Spires, all of Florida; nine great-grandchildren; two sisters, Alice Stone of West Kennebunk, Maine and Irene Deblois of Suncook, N.H.; one brother, Richard Roy and his wife, Patricia, of Manchester, N.H.

Mr. Roy was the father of the late Susan Spires, who died Nov. 21, 2007; father-in-law of the late Susan Roy, who died Feb. 27, 2007, and brother of the late Oscar and Edgar Roy.

Calling hours Thursday, Feb. 14, 4 p.m. to 8 p.m. at the Farmer & Dee Funeral Home, 16 Lee St., Tewksbury. Funeral Friday, Feb. 15, a.m., from the funeral home, followed by his Funeral Mass at 10 a.m., at St. William's Church, 1351 Main St., Route. 38, Tewksbury. Interment at Tewksbury Cemetery.

In lieu of flowers, donations to the Alzheimer's Assoc., 311 Arsenal St., Watertown, MA 02472 are suggested.
www.farmeranddee.com.

and her husband, Timothy of Pasadena, Md., and Carleen Kruczek and her husband, Joseph of Newmarket; three grandchildren, Eric Fall of Severn, Md., and Kelly Kruczek and Bryan Kruczek, both of Newmarket; one great-grandson, Branden Fall of Severn; two sisters, Carmen Dostie of Auburn, Maine, and Ethel Labbe of Norway, Maine; several nieces and nephews.

Visiting hours will be held on Monday from 7 to 9 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket. A funeral prayer service will be held on Tuesday at 10 a.m. from the Kent & Pelczar Funeral Home, with burial to follow in Calvary Cemetery, Newmarket.

Memorial donations may be made to Lamprey Health Care, 207 South Main St., Newmarket, NH 03857.

For directions, to sign an on-line guest book or for more information, please visit www.kentandpelczarfh.com.

Transcript
Oct. 18, 1982

Lorenzo Roy

NEWMARKET - Lorenzo (Larry) Roy, 59, of Bay Road died Saturday, Oct. 9 at Exeter Hospital.

Born Feb. 5, 1923, in Lac Megantic, Canada, the son of Aime and Lucianna (Fortier) Roy, he had been a resident of Auburn, Maine, before moving to Newmarket 22 years ago.

Mr. Roy was a veteran of World War II, serving in the U.S. Marine Corps in the Asiatic-Pacific area.

Since 1960 he had owned and operated the Sandy Carl Bakery and Catering Service of Newmarket, serving many Exeter area businesses.

He was an active member of the Exeter Country Club and St. Mary's Church, and was a Fourth Degree Knights of Columbus, Exeter Council. He was a former member of the Newmarket Service Club and the Robert G. Durgin American Legion Post No. 67, Newmarket.

Members of his family include his widow, Mrs. Theresa (Foise) Roy of Newmarket; two daughters, Mrs. Bruce (Sandra) Fall and Mrs. Joseph (Carleen) Kruczek, both of Newmarket; two brothers, Alexander Roy of North Svanotte, Mich., and Noel Roy of Litchfield, Maine; a sister, Mrs. Simone Lauge of Lewiston,

Maine; two grandchildren, Eric Fall and Kelly Kruczek, both of Newmarket; and several nieces and nephews.

A Mass of Christian burial was celebrated Tuesday at St. Mary's Church. Interment will be in Calvary Cemetery.

Bearers were Kurt Gagnon, Robert LeGault, Robert Rousseau, Edward Gilbert, Ted Onufrak and David Roy.

The Fourth Degree of the Knights Of Columbus, Exeter Council supplied an Honor guard at the Funeral Home on Monday evening. The Catholic Daughters of America led by Mrs. Doris Gilbert also conducted a prayer service at 8 p.m. on Monday.

Lorenzo Roy

DEATHS and FUNERALS

Thomas J. Roy 1996

Thomas Joseph Roy, 68, of 317 Pine Street, Manchester, a former Newmarket resident, died April 21st, at the Elliot Hospital after a brief illness.

He was born in Canada, July 9, 1897, and was the son of Napoleon and Amanda (Pouliot) Roy.

Survivors include three sons, Oscar of Sanford, Maine, Gerard of Tewksbury, Mass., and Richard of Manchester; two daughters, Mrs. Richard Stone (Alice) of Kennebunk, Maine, and Mrs. Leon (Irene) Deblois of Suncook; a brother, Joseph Roy of Somersworth; five sisters, Mrs. Fortunat LaChance of Newmarket; Mrs. Arthur Lavallee of Somersworth, Mrs. Joseph Gilbert of Central Falls, R.I., Mrs. Arthur LaBranche of Newmarket, and Mrs.

Era McCarthy of Comillus, N. Y. 11 grandchildren, several nieces and nephews.

Funeral services were held from the Brisson and Kent Funeral home on Monday, followed by a solemn high Mass of requiem at St. Mary's Church. The celebrant was Rev. Paul Vaichunas, the deacon, Rev. Vincent Lawless and the sub-deacon, Rev. Lionel Parienteau.

The bearers were Louis LaBranche, Ronald Roy, Gary Roy, Armand Roy, Roland LaBranche and Lucien LaBranche.

Burial was in Calvary Cemetery with committal services by Rev. Vaichunas.

Jacqueline Ryan

WAYNESBORO, Va. — Jacqueline Dow Ryan, 69, of Waynesboro, Va., passed away Tuesday, April 4, 2006, in her home.

She was born on July 16, 1936, in her parents home in Pittsfield, N.H. She was the daughter of John S. Dow of Cambridge, Mass., and Erma MacBurnie of Skowhegan, Maine.

She was a member of the Class of 1954 at Newmarket High School in New Hampshire. She graduated from high school in Alamogordo, N.M., in 1954.

She was a kind, gentle and giving person, who will be missed by all who knew her. She was a world traveler; an avid book reader and loved history.

Surviving is her fiancé, James Scott of Waynesboro; two sons, Michael J. Ryan of Lisbon Falls, Maine, and Richard A. Ryan and

wife, Terri, of Bath, Maine; one daughter, Vicki L., and her husband, Walter R. Jackson of Fairview, N.C.; daughter-in-law, Sandy Ryan-Kovac of Temple Terrace, Fla.; her niece, Heidi Williams of North Port, Fla.; two sisters, Pamela

JACQUELINE RYAN
Loved by family and friends

Dow of Tennessee and Judy Kennedy of Washington; one brother, Bruce Dow of Concord, N.H.; her grandchildren, Patrick J. Ryan of Temple Terrace, Heather A. Ryan of Lisbon Falls and Mollie E. Ryan of Bath.

She was predeceased by her parents, John and Erma Dow; her grandson, Richard A. Ryan Jr., and former husband, J. Steve Ryan.

A memorial service will be held in Waynesboro at a later date.

Debera Russell

DEERFIELD — Debera Russell, 44, of 9 Mountain View Road, died Monday, Nov. 22, 2004, in Concord Hospital.

She was born March 23, 1960, in Hudson, N.Y., the daughter of Milton G. Wildes Sr., of Nottingham and the late Judith (Lewis) Wildes, who died Oct. 22, 2004. She had resided in Deerfield for 18 years.

She loved shopping and motorcycle riding.

In addition to her father, she is survived by her longtime companion, Carl Savard of Deerfield; one son, Derek Russell of Newmarket; one daughter, Heidi DeClerq of Raymond; three grandchildren; two brothers, Timothy Wildes of Epping and Milton G. Wildes Jr., of Newmarket; four sisters, Penny Edgerly of Newmarket, Karen Wildes and Tammy Peno of Pittsfield, and Terry Lawrence of Nottingham, and many nieces and nephews.

The family will receive friends at their home at 9 Mountain View Road, Deerfield, on Saturday, Nov. 27, from 1-3 p.m.

In lieu of flowers, memorial donations may be made to Dialysis Center, c/o Concord Hospital, 250 Pleasant St., Concord, NH 03301.

The Kent and Pelczar Funeral Home, Newmarket, is assisting with arrangements.

Frances Ryan Market Owner

Fri.
Mar. 4,
1977

NEWMARKET — Mrs. Frances (Olsonski) Ryan, 63, of 26 Elm St. died yesterday in the Exeter Hospital after a brief illness.

Mrs. Ryan was born June 25, 1913, and was a lifelong resident of Newmarket. She had owned and operated Ryan's Market at 26 Elm St. for many years. She was a member of St. Mary's Church and a former member of the American Citizens Club of Polish Descent.

The family includes a daughter, Mrs. Marcia Newell of Westford, Mass.; two grandchildren; a sister, Mrs. Frederick (Mary) Labonte of Newmarket; two brothers, Walter Olsonski of Newmarket and William Olsonski of Swampscott, Mass.; nieces and nephews.

A mass of Christian burial will be celebrated at 10 a.m. Monday at St. Mary Church. Burial will take place in the spring in Calvary Cemetery.

Friends may call from 7 to 9 p.m. Saturday and from 20 to 4 and 7 to 9 p.m. Sunday at the Brisson and Kent Funeral Home, 41 Exeter St., Newmarket.

Paula Rypma

NEWMARKET — Paula Rypma, 81, of Wadleigh Falls Road, died Feb. 29, 2008, at her home.

Born in Newfields on Aug. 12, 1926, she was the daughter of Oscar E. and Rose (Belanger) Eaton. She had lived in Epping for eight years before moving to Newmarket six years ago.

Paula was a member of the Robert G. Durgin American Legion Auxiliary Unit 67 in Newmarket.

She was predeceased by her husband, Henry B. Rypma in 2002; her son, William O. Lester, of Dover, in 2000, and her brother, John Eaton, of Brentwood, in 2005.

Survivors include her son, Larry April of Newmarket; one daughter, Joan Tylman of Han-

ford, Calif.; a nephew, Don April with whom she lived; 11 grandchildren and eight great-grandchildren; a brother, Theodore Eaton, and his wife, Barbara, of Goffstown; two sisters, Dora April of Salisbury, Mass., and Anna Leduc and her husband, Jean, of Newton; several nieces and nephews.

A memorial gathering for family and friends will be held at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket on Saturday, March 22, from 10 a.m. to 11 a.m. followed by a Legion Auxiliary Service at 11 a.m. and then a memorial service with Wes Burwell, officiating.

Paula and Henry will be buried in Calvary Cemetery, Newmarket.

Should friends desire memorials may be made to the Derek Johnson Scholarship Fund, 77 Exeter St., Newmarket, NH 03857.

Newmarket man dies in Maine snowmobile crash

2/27/2011
Foster's

TIM POND TOWNSHIP, Maine (AP) — A 39-year-old New Hampshire man is dead after his snowmobile hit another parked on a trail in Maine.

The Maine Department of Inland Fisheries and Wildlife says Adam Russell of Newmarket, N.H., was part of a group of four snowmobilers traveling in Tim Pond Township near Eustis. All were friends or family.

Maine Warden Service Lt. Adam Gormely says three of

the snowmobilers stopped on the trail ahead of Russell, who apparently didn't see them because of blowing snow and wind.

Russell crashed into a snowmobile belonging to Bob Minnon of Auburn, N.H. Russell, who was wearing a helmet, died at the scene.

There's no word on whether Minnon was injured.

The crash is under investigation.

Mrs. Ella F. Reynolds

DURHAM — Mrs. Ella F. Reynolds, 82, who formerly resided with Dr. and Mrs. George McGregor of Madbury Road, died Sunday at a home for the blind in Worcester, Mass. where she had resided for the past three years.

Born in Bethlehem, she was graduated from the Mary Hitchcock School of Nursing, Hanover, and for many years was employed as a registered nurse at Littleton Hospital.

The family includes a grandnephew, Richard McGregor of New York City; and a grandniece, Miss Robin McGregor of Stockbridge, Mass.; and five great grandnieces and great grandnephews.

A high mass of requiem will be celebrated Wednesday at 10 a.m. at St. Thomas More Church. Burial will be in Maple Street Cemetery, Bethlehem.

Friends may call tonight from 7 to 9 at the Brisson and Kent Funeral Home, Newmarket.

The family requests that donations be made to a favorite charity.

4/19/70

Mrs. Edward Reilly

DOVER — Mrs. Trscella (O'Gara) Reilly, 74, of 805A Central Ave., died yesterday at Wentworth-Douglass Hospital after a long illness. 2/11/68

She was the widow of Edward Reilly, former Dover postmaster.

Born in South Boston, she was a longtime resident of Dover, was a retired employee of the New England Telephone Co. and was a member of the Telephone Pioneers.

Members of her family include three daughters, Mrs. William (Geraldine) McMullen, Albany, N.Y., Mrs. Brother (Marie F.) Gray, Farmington, and Mrs. Richard (Barbara) Sanders, Atkinson; four grandchildren, a sister, Mrs. Patrick Hughes, West Newton, Mass.; and several nieces and nephews.

Funeral services will be held Wednesday morning at St. Joseph Church Entombment will be in St. Mary New Cemetery with burial there in the spring.

Friends may call at the McCooey-Dion Funeral Home, 114 Locust St., afternoons and evenings, today and Tuesday.

Mrs. Charles W. Reardon

NEWMARKET — Mrs. Madelyn Reardon, 62, of 10 Lamprey St., died at her home early yesterday morning after a sudden illness. Mrs. Reardon was a native of Keene and had lived here for 35 years.

She was employed at Ye Olde English Greenhouses and was formerly employed at the Rockingham Shoe Co., both of Newmarket. 5/9/71

She was a member and past president of the Robert G. Durgin American Legion Auxiliary Unit No. 67.

The family includes her husband, Charles W. Reardon; her mother, Mrs. Lillian C. Slade of Keene; one brother, Donald Slade of Cleveland, Ohio; several nieces and nephews.

Funeral services will be held Wednesday at 2 p.m. at the Brisson and Kent Funeral Home with Rev. Edward Meury, pastor of the Durham Community Church, officiating. Burial will be in Riverside Cemetery here.

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

American Legion Auxiliary services will be held Tuesday at 7:30 p.m. at the funeral home.

Mrs. Mildred Rafferty

NEWMARKET — Mrs. Mildred E. Rafferty, 63, died yesterday at Rockingham County Hospital after a brief illness. Aug 14 1968

She was a native and lifelong resident here at 12 Bay Rd., formerly worked at the Turcotte Hardware Store.

The family includes her mother, Mrs. Sadie (Cummings) Willey of Newmarket; a daughter, Mrs. Raymond (Patricia) Twombly of Portsmouth; a sister, Mrs. Arthur (Ruth) Lambert of Newmarket; four brothers, Frank Willey Jr., Chester Willey and Ralph Willey, all of Newmarket, and Robert Willey of Madbury; and nieces and nephews, an aunt and two grandchildren.

Funeral services will be conducted tomorrow at 2 p.m. at the Brisson and Kent Funeral Home with Rev. Marshall Stevenson, pastor of the Lee Congregational Church, officiating. Burial will be in Riverside Cemetery.

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

Oscar J. Roy

SODUS, N.Y. — Oscar J. Roy, 68, a former longtime resident of the Rochester Road, Somersworth, died Sunday evening at the Rochester Hospital, Rochester, N.Y. 4/30/72

He had been residing with his son here for the past three years. He was a native of Newmarket.

Members of his family include a son, Robert Roy, Sodus, N.Y.; two daughters, Mrs. Ronald C. Welch, Riverside, Calif., and Mrs. George King, New Britain, Conn.; 16 grandchildren; three brothers, Alphonse Roy, Biddeford, Maine, Louis Roy, Chelmsford, Mass., and Wilfred Roy, Somersworth; and four sisters, Mrs. Raymond McIntire, Dover, Mrs. Adrian Leroux, Shrewsbury, Mass., Mrs. Eugene Fontaine, Burlington, Vt., and Mrs. Gerald Geoffroy, Lowell, Mass.

A mass of Christian burial will be held Thursday morning at St. Charles Church in Dover. Burial will be in St. Charles Cemetery. Friends may call at the McCooey-Dion Funeral Home, 114 Locust St., Dover, this evening and Wednesday afternoon and evening.

Adelard Rousseau

NEWMARKET 12/18/69
Rousseau, 82, of 21 Cedar St., died at the Rockingham County Hospital Brentwood, yesterday after a brief illness.

A native of St. Apollinaire, Que., he lived here 69 years and owned and operated the Rousseau Shoe Store here for 42 years, until his retirement in 1957. He was a former state and local officer of the Catholic Order of Foresters and a member of that organization's Legion of Honor. He was a lifetime member of the Eagles, a former deputy town clerk, a former state legislator, and a member of the Newmarket Service Club and St. Mary Parish, where he served as usher for 40 years.

The family includes two sons, Robert D. Rousseau of Newmarket and Lionel A. Rousseau of Manchester; a daughter, Mrs. Gerard Blanchette of Newmarket; nine grandchildren; a brother, Joseph A. Rousseau of Newmarket; and several nieces and nephews.

Services will be conducted Saturday at 10 a.m. at St. Mary Church. Burial will be in Calvary Cemetery.

Friends may call at the Brisson and Kent Funeral Home today from 2 to 4 and 7 to 10 p.m. The Eagles will conduct a memorial service at the funeral home at 7 this evening.

Eugene Rondeau

BOSTON — Eugene Rondeau, 58 of South Boston, died April 29 at the Boston City Hospital after a long illness. He was a former resident of Newmarket, N.H., and had moved to Boston 15 years ago.

He was a member of the Lamprey Aerie F.O.E. No. 1934, a member of the Newmarket Polish Club, and a member of the Robert G. Durgin American Legion Post 67 of Newmarket. He served with the Marines during World War Two.

The family includes two sisters, Mrs. Marion Chaneonet of South Boston and Mrs. Doris Hayes of Newmarket; two nieces and three nephews.

A mass of Christian burial will be held Tuesday morning at St. Mary's Church. Burial will be in Calvary Cemetery in Newmarket.

Friends are invited to call at the Brisson and Kent Funeral Home, Newmarket, this evening.

Miss Mary Richardson

NEWMARKET — Miss Mary Jane Richardson, 79, died at Brentwood Nursing home Sunday night. Dec 10, 1961

She was a lifelong resident of this town and was for many years a teacher in the Baptist Church Sunday School. She was, as the time of her death, secretary of the Baptist Society here.

She wrote, for many years, for the former Newmarket News, and at the time of her death was correspondent for the Exeter News-Letter and the Newmarket Times. For many years she lived at 210 Main St., with a friend, Miss Florence Gallagher.

The only member of her family is a cousin, Mrs. Susan French of Walpole, Mass.

Funeral services will be held at the Newmarket Community Church Wednesday at 2 p.m. Rev. Calvin Wright, pastor, will officiate. Burial will be in Riverside Cemetery.

Visiting hours at the Brisson and Kent Funeral Home today are 7 to 9 p.m.

5/2/72 - Services kept here (near)

Frank S. Russell

NEWMARKET — Frank S. Russell, 69, of 11 Cedar St., died Saturday at the Veteran's Administration Hospital, White River Junction, Vt., after a long illness. 5/15/71

He was a native of Randolph, Maine and had lived here for the past 31 years. He was a former resident of Vermont. He retired in 1957 from the Portsmouth Naval Shipyard. He was a member of the Robert G. Durgin, Post, AL; the Chateau Thierry Barracks, World War I Vets; and served in the Yankee Division during World War I.

The family includes his wife, Mrs. Mae E. (Hildreth) Russell; seven sons, Warren I. Russell, Wayne F. Russell, Dean S. Russell, all of Newmarket, J. Harvey Russell, Paul S. Russell of Mobile, Ala., Owen L. Russell of Dover and Allen K. Russell of Bell, Calif.; a step daughter, Mrs. Parbara Patch of Lafayette, Ind.; 20 grandchildren and four great-grandchildren; two brothers, Benjamin Russell of Brookline, Mass. and Jay Russell of Keene; three sisters, Mrs. Etta Lamb of Hartland, Vt., Mrs. Ethel Devereux of North Hartland, Vt., and Mrs. Catherine Davis of Windsor, Vt.; nieces and nephews.

Services will be conducted Wednesday afternoon at 1:30 at the Brisson and Kent Funeral Home by the Rev. Everett Gassett, pastor of the Newmarket Community Church. Cremation will follow.

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

Adam Russell

NEWMARKET — Adam S. Russell, 39, of Grape Street, died Feb. 26, 2011, in northern Maine as the result of a snowmobile accident.

Born March 4, 1971, in Exeter, he was the son of Gary R. House & Joyce (Albee) Russell, and was a lifelong resident of

ADAM RUSSELL

Newmarket.

He was a graduate of Newmarket High School, Class of 1990.

He was a member of the Son's of the American Legion,

Squadron #67, Newmarket.

Adam presently worked for Comcast and had previously cooked at his family's restaurant, Joyce's Kitchen.

He was an outdoors man who enjoyed snowmobiling, boating and spending time with friends on Ossipee Lake. He was a unique individual who was loved by many and will be greatly missed.

He was predeceased by Joyce's husband, Owen Russell, who died January 27, 2011.

Survivors include his wife of 3½ years, Katherine (Foss) Russell of Newmarket; his mother, Joyce Russell of Newmarket; his father, Gary R. House of Florida; his father-in-law and mother-in-law, Laurence and Debra Foss of Stratham, and their children, Dennie, Tim, Allison, Andrew and Mack; grandparents Laurence and Ann Foss of Freedom and Virginia Gilmore of Exeter; 3 brothers, Jeffrey O. Russell and Todd R. Russell, both of Newmarket, and John House of Florida; 3 sisters, Tina Russell Powers of Lee, Christine Russell of Wakefield, Mass., and Sherry House of Lee; several nieces, nephews and cousins; his dog Mason; and two special boys, Dyllon and Mason.

Visiting hours will be held on Wednesday, March 2, from 1-4 and 6-8 p.m. at the Kent & Pelczar Funeral Home, 77 Exeter St., Newmarket.

A Mass of Christian Burial will be celebrated on Thursday, March 3, at 11 a.m. at St. Mary Church, Main Street, Newmarket.

Ovias Rodier

NEWMARKET — Ovias Rodier, 72, a retired loomfixer, died at his home on Epping Rd. yesterday.

Mr. Rodier had been a resident of Newmarket for 55 years. He was born March 17, 1879, in St. Barnabas, Canada, and in recent years had operated a farm.

He was a member of the Catholic Order of Foresters, the Holy Name Society, the Lamprey Aerie of the Eagles and the Lamprey River Grange.

Survivors include his wife, Mrs. Amy Boucher Rodier; five daughters, Mrs. Arthur Provost, Mrs. Ferry LaBranche, Mrs. Jerry Belmont, all of Newmarket, Mrs. Roger Smith of York and Mrs. Eugene Brousseau of Willimantic, Conn.; three brothers, Napoleon Rodier of Lowell, Mass., Louis Rodier of Nashua and John Rodier of Hudson; one sister, Sister Ste. Rodier, Sister of Charity, of Lewiston; 17 grandchildren and five great grandchildren.

Antonetta "Toni" Romero

(May 3, 1924 - January 4, 2012)

Mrs. Romero had last been employed at Alrose Shoe in Exeter for 10 years, and was administrative assistant to the general manager until her retirement at the age of 71.

She was a member of St. Mary's Church in Newmarket, and was a former member of the Robert G. Durgin A.L. Auxiliary Unit #67 also in Newmarket.

She was predeceased by her infant daughter Dolores, a sister Mary Shina, and brothers Stephen Cinfo, Geraldo Cinfo, and Leo Cinfo.

Survivors include one son, Ramon Romero of Los Angeles, Ca.; 1 brother, Norman Cinfo of Stark, NH; 1 sister Rita Russell of Newmarket; several nieces and nephews; a god child Karen (Rowley) Mansfield of New London, NH. and a dear friend John Terlizzi.

Visiting hours will be held on Saturday, January 7, 2012 from 9 – 11 a.m. at the Kent & Pelczar Funeral Home, 77 Exeter Street, Newmarket.

A Prayer Service will be held at 11 a.m. following the visitation at the funeral home. Burial will follow in Calvary Cemetery, Newmarket.

Family flowers only and should friends desire memorials may be made to Newmarket Fire & Rescue, 4 Young Lane, Newmarket, NH 03857.

Robert Ross

KEENE — Robert J. Ross, 92, of Bentley Commons, Keene, passed away peacefully at Cheshire Medical Center on Jan. 20, 2012 after a brief illness.

Robert, the son of the late Henry and Eveline (Oram) Ross, was born in Newmarket on Dec. 8, 1919. He married Cecile Arlene Labranche of Newmarket, his wife of 69 years, on April 11, 1942. She passed away on Sept. 20, 2011.

In April of 1944 he enlisted in the United States Navy and completed Basic Engineering School at Gulfport, Miss., after which he served as Fireman First Class during World War II on the submarine USS Dace. After his service he was awarded the World War II Victory medal and American Area Ribbon. He was honorably discharged on Jan. 28, 1946. Upon his return from the service he worked for Sam Smith Shoe Company. After completing his

degree in accounting he worked as an accountant for Davidson Rubber Company until his retirement in 1982.

Upon his retirement he and his wife Cecile moved to Dade City, Fla., where they enjoyed golfing, trips to Disney World and especially going to Big Band concerts at Bush Gardens.

He is survived by his five children, Theresa Keating and her husband Thomas of Barrington, Robert H. Ross and his wife Judy of Keene, Elaine Starkey and her husband Douglass of Eliot, Maine, Linda Pineo of Dade City, Fla., William Ross of Grover City, Calif.; 8 grandchildren and 11 great grandchildren. He will be missed but remembered by all who knew him.

Private burial services will be held for Cecile and Robert in the spring at Calvary Cemetery in Newmarket, N.H. Foley Funeral Home is assisting the family with arrangements.

In lieu of flowers, memorial contributions may be made in his name to Bentley Commons in Keene, N.H.