

The History of Land Surveying in
New Hampshire

1775-1840,
the Golden Age

Brian Nelson Burford
NH State Archives

New Hampshire Land Surveyors Association
Annual Meeting, December 11, 2009

Why 1775-1840
ÅNo good starting date (more like early

1770s)
ï Political

ÅWar

ÅCounty formation

ÅCourt system, and legal theory

ï Social

ÅPopulation density

ÅTransportation & Communication technologies

ÅAttitudes toward education

ï Economic

ÅAgriculture and Commerce

ÅBooms and bust

ï Professional

ÅChanges in technology, practices

Counties

Å 1769-1771: Province was split into 3
counties (Rockingham, Hillsborough,
Cheshire)

Å 1773: Rock was further split in two
more (Strafford & Grafton)

Å 1803: Coos from Grafton
Å 1823: Merrimack from Rock &

Hillsborough
Å 1827: Sullivan from Cheshire
Å 1840: Belknap & Carroll from Strafford

Å Effected courts, deeds

3

Courts & Real Estate
Structure of Courts

ÅGeneral Court (Legislature)

ÅSuperior Court of Judicature
[Supreme Court, 1813-1816]

Å Inferior Court of Common Pleas
Original jurisdiction in all real est. causes (except Probate) and larger civil causes

ÅCourt of Quarter Sessions

ÅJustice of the Peace

ÅWho controls the Law?
Common Sense vs. Common Law

1st New Hampshire Report (1819)

{ƳƛǘƘΩǎ /ŀǎŜǎΣ мулн-1816 (1879)

Å John Phillip Reid, Controlling the Law(2004) & Legislating the Courts(2009)

4

Political, Social & Economic Outline
Å Revolution

ï Paul Revere
ï First Continental Congress
ï John Wentworth & Plan of Government
ï Lexington & Concord (and Paul Revere does it again)
ï Second Continental Congress
ï Declaration of Independence
ï Economic Depression (trade, currency, wild inflation)

Å Confederation
ï Articles
ï Treaty of Ghent
ï State Constitution of 1783/4

Å Federation
ï 1789 NH ratifies
ï State Constitution refined 1792
ï Expansion of Trade
ï War of 1812 interrupts trade
ï 1810s and 1820s: growth of trade, growth of dairy farming (Boston & Portsmouth markets)
ï 1820s-30s: shift to sheep farming (rise of woolen mills at water power sites)

5

What was NH like during this period?

ÅList of statutes passed in June of 1796 is a
good example of issues of the time
ïRegulate Township Proprietors

ïNew Town incorporated

ïTaxes

ïRoads, Bridges

ïTown Line changes

ïAuthorize a woman to sell land as Executrix

ïCreate Corporations

ïElection methods

ïGrants of land
6

Nathaniel Adams, Ebenezer Sullivan,
Edward Dowse & Land Ordinance of 1785

ÅLand Ordinance of
1785 by Continental
Congress

ÅEach State to send
one surveyor to POB

ÅNH chose Nathaniel
Adams (declined)

ÅNH chose Ebenezer
Sullivan (declined)

ÅNH hired Edward
Dowse

7

Canadian Boundary

Capt Jeremiah Eames
& Maine and Canadian Boundaries

Å 1735: b., Boxford, MASS.

Å 1771: grantee in Northumberland;
settled there soon afterward

Å 1774: grantee in Stark, NH

Å 1776: Capt in NH militia; enlisted 50
men; reported to Col. John Hurd in
Haverhill, NH; Rebuilt Fort
Wentworth

Å 1777: instructed to keep scouts at
upper Coos

Å 1780: elected Selectman at First town
meeting in Northumberland

Å 1780-1782: represented Lancaster,
Strafford and Northumberland in NH
General Court

Å 1781: appointed Justice of the Peace
in Grafton County

Å 1782: NH General Court instructed
Eames to raise 12 men to defend
northern boundary

Å 1789: Surveyed north boundary line
of New Hampshire [this boundary
remained in contention until
Webster-Ashburton Treaty of 1842]

Å 1793: Surveyed road from Stratford
to Shelburne (?)

Å 1796: Plan of Philip's Grant
(Pittsburg)

Å 1805: Plan of Franconia

Å 1817 Apr 22: d., Northumberland
9

Jeremiah Eames

Sept)

ϧ hŎǘΩǊ ύ ǘƻ оп 5ŀȅ wǳƴƛƴƎ ǘƘŜ ƻǳǘ ƭƛƴŜǎ ƻŦ ǘƘŜ

1789) State of New Hampshire

Three of those Day finding my Self

at ------- pr 8/6 ----------14.9. ς

WŜǊΩƘ 9ŀƳŜǎ WǊΦ 10

Indian Stream
Republic

Å 1789: Jeremiah Eames survey

Å 1792: S-G Samuel Holland surveys Canada
Boundary ς45° N

Å 1792: Canada surveyed Drayton Township

Å 1820: NH Atty Gen Geo. Sullivan prosecutes
settlers

Å 1824: est. 285 people in 58 families reside there
(1835: 414 people in 69 families)

Å 1831: Canada tried to induct some inhabitants
into Brit Military

Å 1832 July 9: RIS adopted its own constitution

Å 1835: NH Sheriff tries to arrest 2 men for debt,
but beaten; 1 man imprisoned in Lancaster

Å 1835 April 18: RIS passed laws against US Sheriff
serving papers in RIS

Å 1835 June: NH Militia raises detachment of 24th

Regiment

Å 1835 Oct: Canadian judge attempts to enforce
Canadian law in RIS

Å 1835 Oct: cross-border mobs rescuing various people
from Canadian or US legal systems

Å 1835 Nov: 24th Regiment enforces NH law, arresting
several men

Å 1835 Dec 23: RIS petition to Lower Canada

Å 1836 Aug. 5: RIS advises Canada that they recognize US
jurisdiction

Å 1842 Aug 9: Webster-Ashburton Treaty signed in
Washington, DC 11

James W. Weeks
& Public Lands

Å b. July 15, 1811 in Lancaster

Å Common school education; then taught
school winters and worked on farm
summers

Å 1834-1840: Agent for E&T Fairbanks Co.
of St. Johnsbury, VT (scales); then went
to Michigan and are (1840-1842)

Å 1842: returned to Lancaster and took
up building carriages; also land
surveying

Å 1844-1846: Coos County Road
Commissioner

Å Nov. 19, 1844: survey of Pittsburg

Å 1845: part of the survey of the
international boundary

Å 1848: was an incorporator of the White
Mountain Railroad

Å 1848-1853: NH Railroad Commissioner

Å 1854-1856: Judge of Probate

Å 1870: Coos County Commissioner

Å d. Sept (5 or 18), 1899 12

EliphaletHunt
& Massachusetts and Maine Boundaries

1791 Oct 28: Born in
Sandown

Raised in the home of Mr.
& Mrs. Richard Long

Married Susan Webster (9
ch)

Graduated from Harvard

1825: Surveyed
Massachusetts State
Line for NH

1827-1828: Surveyed
Maine State Line for
NH

1876 Nov 20: Died in
Sandown

13

aŀǎƻƴΩǎ tŀǘŜƴǘ

Joseph Blanchard Jr.
& Masonian Curve Line

Å 1729: born at Dunstable

Å 1748: grantee in Goffstown grant

Å 1750: surveyed Dublin

Å 1751-2: surveyed Masonian Curve
Line

Å 1752: set off Marlborough

Å 1760: Surveyed the northern part of
Connecticut River from Charlestown
to Haverhill, to mark township
corners on both banks

Å 1761-63: grantee in several Vermont
grants

Å 1762-1765: served in Provincial
Assembly

-- CONT ς 15

Joseph Blanchard Jr.
& Masonian Straight Line

Å 1787: surveyed western
Masonian Boundary (the 'Strait
Line') w/ Charles Clapham

Å 1800: deposition about
Masonian Curved Line

Å 1804 (Apr 7): deposition
regarding recovery of the
Masonian Curve Line

Å (date?) set off Nelson

Å (date?) survey of land between
Merrimack, Londonderry,
Litchfield, and Chester [now a
part of Manchester]

16

John Sheppard Jr.
& Masonian Proprietors

Å 1730 born in Concord, MA

Å : mv. To Bedford with
family at early age

Å 1757: deed from father to
Junior, land in Amherst

Å Selectman (11yrs) & town clerk

Å Surveyor for Lyndeborough
Proprietors

Å Justice of the County Court, &
JP

Å 1802 Dec 4: died at Milford,
aged seventy (72?) 17

Henry Gerrish
& Masonian Proprietors

Å Nov 1, 1781: surveyed 23 lots for George
Jaffrey between Washington, Fisherfield &
Curve Line, and Bradford

Å 1787 Sept-Nov: one of two chainmen
assisting Joseph Blanchard in the running of
the Masonian Patent Straight Line for the
State of NH

Å 1796 Dec 24: survey of T/L between
Tamworth and Eaton

Å 1797 Jun 27, Henry Gerrish and Asa Herrick
surveyed the Concord-Boscawen town line.

Å 1802 Sept.: surveyed the town line between
Boscawen and Salisbury; Capt. Daniel
Whitman and Leut. Philip Flanders were
sworn chainmen

Å 1806+-: Plan of part ... Newbury

Å n.d.: plan of a portion ... Warner

Å 1806: died in Boscawen, leaving 'my
surveying instruments' in his will to his sons,
Joseph and Thomas. 18

Å 1742 May 3, son of Capt Stephen & Joanna
Hale Gerrish

Å 1774: survey of Whitefield with Capt. Jeremiah
Clough (disputed)

Å Rev. War: Muster Master

James Hersey
& vacant land

Å 1744 (or 1746): born

Å 1774 Sept 1: plan of Ossipee

Å 1775: Plan of Vacant Land Within
Masonian Patent

Å 1780: Plan of three divisions in
Eaton

Å 1781: Plan of ... Ossipee

Å 1781: Eaton

Å 1782: Ossippe Gore

Å 1788: Ossippee Gore

Å 1791: Plan of Lot No. 8 in Second
Range in New Durham Gore

Å 1791: Plan of lot number 14 in
third range in New Durham Gore

Å 1792: Plan of Lot No. 15, fourth
Range, New Durham Gore

Å 1817: died 19

Joshua Tolford
& town lines

Å 1739 Feb 7: born, in Chester.

Å His parents were Major John and
Jean (McMurphy) Tolford.

Å 1765: surveyor and one of the party
who made the resurvey of New
Chester. In 1824, he signed a
deposition regarding the resurveying
of the town line.

Å 1767 May 20: surveyed the town of
!ƭŜȄŀƴŘǊƛŀ όάǎƭƛŘƛƴƎά ǘƘŜ ǘƻǿƴ ǳǇ-
river from original survey)

Å 1769: resurveyed town of Lancaster

Å 1769 settled at Profile Falls [in
Bristol], and had the first sawmill on

20

that stream in operation in 1773.

Å About 1780, moved to Alexandria

Å 1826 March 4: died in Alexandria.

Jeremiah Bachelder
& Northampton-Rye town line (1793)

176. COL. JEREMIAH BACHELDER (Jeremiah,
Stephen, Nathaniel, Nathaniel, Stephen), b.
Kensington, N. H., Sept. 19, 1740; m. Aug. 22,

15

1765, Sarah Page; she d. Dec. 24, 1824. He d.
Feb. 1, 1818; res., Kensington, N. H.

[Son] 448. JEREMIAH BACHELDER

b. Kensington, N. H., 1772; m., Brentwood, N.
H., Betsey Robinson, b. 1773; d. Oct. 4, 1855.
He d. March 21, 1850; res. Allenstown and
Deerfield, N. H. Plan of Lands 322

Benjamin Akerman
& 1821 Town Line

Åb. Feb 2, 1775, son of
Joseph & Elizabeth
Akerman

Åm. Nov. 10, 1804 to
Lucinda Holman (8
children)

ÅSurveyor, shoemaker,
deacon, church scribe in
Portsmouth

Å1821 Portsmouth-
Newington T/L

Åd. Feb. 20, 1867 (age 92) 22

James Grant
& Holland Map

Å James Grant was an assistant to
the royal Surveyor-General,
Samuel Holland, when
mapping New Hampshire
between 1773 and 1774. He
was a British military officer, as
were all of Holland's assistants.

Å Connecticut River from the
Provincial Line at Hinsdale to
its source, and the

Å Merrimack River from
Litchfield to Lake
Winnipissiokee (or Richmond
Lake)

Å In 1774, Grant produced a plan
of Portsmouth Harbor.

Å He sought 2000 acres in
appreciation from Governor
Wentworth. 23

Jeremiah Eames Jr.
& 1805 Map of Northumberland

Å 1763: born, son of Captain Jeremiah
Eames of Northumberland

Å 1786: surveyed Canaan, Vermont
with Hubbard Spencer.

Å 1796: surveyed Wentworth,
Stewartstown, Pittsburg and Percy,
NH.

Å 1789-1790: surveyed the 'wastelands'
of the State with Joseph Cram

Å мтфпΥ DƻǾŜǊƴƻǊΩǎ LǎƭŀƴŘΣ {ǘǊŀŦŦƻǊŘ

Å 1805: plans of Clarksville, Franconia,
Northumberland, Percy [now known
as Stark], Stewartstown, Whitefield,
Errol and Milan (the last two with
Silas Thorla and Joseph Sheppard).

Å 1827: died 24

Jeremiah Eames Jr.

Å!ƭǎƻΣ tƭŀƴ ƻŦ LǎƭŀƴŘ ƛƴ /ƻƴƴŜŎǘƛŎǳǘ wƛǾŜǊ Χ ōȅ ƴŀƳŜ
ƻŦ ǘƘŜ DƻǾŜǊƴƻǊΩǎ LǎƭŀƴŘ {ǘǊŀŦŦƻǊŘ ¢ƻǿƴ wŜŎƻǊŘǎ

25

Enoch Long
& 1805 Maps

Å An Enoch Long was born in 1758 and
died in 1817. Enoch Long Jr. surveyed
Dunbarton (with Samuel Emerson)
and Hopkinton (with Aaron Greeley)
in 1805. The notes from the fieldwork
and calculations of Hopkinton are still
in existence. They show that he
calculated latitudes and departures,
and converted the coordinates of the
town corner to Latitude and
Longitude. He also performed
mathematical closures for each
surveyed line. Additionally, he made
triangulations on distant landmarks.
An Enoch Long of Hopkinton made a
surveyor's compass in 1763.

26

Enoch Long
& 1805 Map

PhinehasMerrill
& 1805 Town Maps

Å 1767 July 8 born

Å married Phebe Wiggan (two daughters)

Å They resided in Stratham.

Å 1793, he published his 'Scholars Guide to
arithmetic: being a collection of the most
ǳǎŜŦǳƭ ǊǳƭŜǎΩ όмтфп-1819, 5 editions).

Å 1793 July 17: map of the Town of Stratham

Å 1802: map of compact part of Exeter

Å 1805: plans of the towns of Barrington,
Exeter, Greenland, New Castle, Portsmouth,
Rye, and Stratham.

Å assisted Phillip Carrigain in making the map
of New Hampshire

Å 1815 January 15: died

Å 1817: Phinehas' brother, Eliphalet Merrill,
published a Gazetteer of the State of New
Hampshire in 1817, which Phinehas had
helped compile 28

Besides being a surveyor, Merrill invented a
surveyor's quarter-circle with a compass inset,
which was built by John Kennard of Newfields.
The compass used for the inset was made by
Thomas Salter Bowles.

Merrill was town clerk, selectman & state rep.

Philip Carrigain
& State Map of 1816

Åb. 2/20/1772

ÅGraduated from
Dartmouth College
(1794)

Å1797-1842: practiced
law

Å1805-1809: NH Sec. of
State

Å1821-1824: Clerk of NH
Senate

Åd. March 16, 1842
29

Joseph Burnham
& Public Lands

1806 May: Earliest known
of 12 surveys of state
lands in or around
Adams

1811 May: Last known
survey

1812: Petition to the
Legislature

Moved away?

No birth certificate, no death certificate,

no marriage certificate at NH Vital Records

30

Joseph T. Pinkham
& Public Lands

Å1787 May 28:
born Jackson

Å1817 -- 1829: 20
surveys of state
land in the
Bartlett area

Å1861: Joseph T.
Pinkham was a
Justice of the
Peace in Jefferson

31

Walter Bryent
Å Ca. 1703: born?

Å 1741: surveyed portion of NH-Maine Provincial
boundary

Å 1742: surveyed portion of Hampton-Kingston
(NH) town line

Å 1744: surveyed Dover [NH]

Å 1747: 'Journal to Winnepesaukee'

Å 1749: one of Grantees of New Durham [NH]

Å 1751: laid of lands above 2nd div. in Rochester
[NH] with John Bickford and John Leighton

Å 1752: lotted Allenstown

Å 1754: received 400 Ac grant in Gilmanton-
Barnstead

Å 1759: surveyed Wolfeborough [NH]

Å 1763: surveyed land near Gilmanton [NH]

Å 1763: surveyed Masonian line [Maine
westward] with Joseph Blanchard (3)

Å 1764: surveyed Tuftonborough

Å 1764: surveyed Alton Gore

Å 1767: Plan of Wolfeborough

Å 1768: appointed by Gov Wentworth to assist S-
G Isaac Rindge remark Maine boundary line

Å 1768: Plan of Proprietors of Conway vs. Henry
Young Brown showing Provincial Boundary

Å 1771: deposition abt. Sandwich-
Moultonborough [NH] bounds

Å 1773 March: appointed by Rock. Superior Court
to survey Lots No. 4 and No. 5 in two-mile
Streak in Jeffreys v. Fowler

Å 1774-04-15: Plan of fifty acres of land which
Hunking Wentworth & George Jeffrey Esq'rs
Sued Ebenezer Leathers for Situate in the two
mile Streak

Å 7/12/1776: signed Association Test

Å Oct 1777: helped build 'fire rafts' for defense of
Portsmouth

Å 1778+: deposition abt. Epsom [NH]

Å 1790: Deposition in George Jaffrey v. William
Fowler, Strafford County Superior Court; re:
boundaries in the Two Mile Streak (Barrington)

Å n.d.: Country Road (Newfields to Nottingham)

Å n.d. [land of Bunton in Allenstown or Pembroke]

32

Hubartus Neal

Å 1758: attached to Roger's Rangers?

Å 1759: witnessed instr to perambulate Bow T/L

Å 1762: plan of the Connecticut River

Å 1769: chainman for Jeremiah Lane (with Thomas
Creighton) for survey of Moultonborough-
Sandwich T/L

Å surveys in Bartlett, Chatham (2000 Ac -
chainmen were John Webster and Robert Pike?),
Ellsworth, Shelburne;

Å 1770: surv of Shelburne Addition

Å 1771: surv in Berlin, Groton, Milan, Stoddard
(settlement report), Washington (sett rep)

Å 1772: surv in Martin's Location, Randolph,
Stoddard (rep on forfeited lots); feasibility
report on road from Conway to Northumberland
for NH Leg;

Å 1772 June 24: surveyed Washington t/l; Sam
Smart and Francis Durgin, chainmen

Å 1773: surv in Cambridge, Dublin, Lancaster.
Stark, Success, Winslow Grant (Stark); also surv
road with Dr. Thompson to Conway for
Masonian Prop.;

Å 1773: March: appointed by Rockingham County
Superior Court to be one of three chainmen in
survey with Walter Bryent, for Jaffrey v. Fowler

Å 1773 Apr 30: petitioned Gov. Wentworth for a
grant of 1000 acres of land

Å 1774: surv in Errol, Kilkenny, Millsfield,
Wentworth Grant (p/o Jackson) with V. Royce

Å 1774 Sept 28: subdiv. map of Odiorne's Great
Right, Society Land (now Francestown?)

Å 1775: Rep to Provincial Congress

Å 1776: one of 11 coroners for Rock Cnty

Å 1790: gave a deposition in the Strafford County
case, George Jaffrey v. William Fowler regarding
the boundaries of land in the Two Mile Streak
(Barrington)

Å 1807: died 33

Walter Bryent
Lots & Ranges, 2-Mile Streak (1774)

Strafford County
Court
Records,
1774 (Jaffrey
v. Leathers)

34

Walter Bryent

ÅStrafford County Court Records, 1790, folder 138
and folder 142 (Jaffrey v. Fowler)

35

Joseph Frye Jr.
& Town Proprietors and Common Land

Å 1743-07-10: born Andover, MA?, son
of Col. Joseph & Mehitable (Poor)
Frye

Å : early settler of Fryeburg

Å 1774: surveyed Lovewell, ME

Å 1783-11-муΥ ǊŜŎŜƛǾŜŘ ά¢ŀōƭŜǎ ¦ǎŜŦǳƭ
ƛƴ {ǳǊǾŜȅƛƴƎ [ŀƴŘέ ŦǊƻƳ Ƙƛǎ ŦŀǘƘŜǊ

Å 1787-02-24: lotting plan of Shelburne

Å 1828-01-13: died, Fryeburg, ME

Wooden surveying compass made and
sold by Thomas Greenough. Made of
hickory, it is 11 in. long and has a diameter
of 5.2 in. Compass card is of paper.
Allegedly, this compass was used by
Joseph Frye for surveying his land grant in

what is now Fryeburg, Maine, in 1762. 36

Hugh Kelsea
& Town Proprietors and Common Lands

ÅAbt. 1763: born, son of
Robert Sr. & Marcy Kelsea

Å1798: one of first three
selectmen of newly
created Center Harbor

ÅAbt. 1809 Feb 23: Survey
of the Elkins Lot in the 6th
Range of the
Moultonborough Second
Division

Å1832 June 23: died, age 69

*** there is some census evidence that there
were three "Hugh Kelseas" - one in Center
Harbor (1763-1832?) and one in
Moultonborough (dates?), as well as a
distant cousin in Nottingham, NH.

37

Rangeroads
Å 1756 July 15: Petition of Bedford Proprietors to dispose of

rangeways

Å 1762: An Act for Appropriating Lands Left for High Ways

Å 1763 June 9: Petition of the Selectmen of Epping to appropriate
rangeroads ςmust notify clerk of town proprietors prior to hearing
before General Assembly

Å 1766: An Act for Selectmen to exchange highways where lands not
suitable

Å 1796 Aug 30: Boscawen Proprietors vote to vest title of rangeroads
in inhabitants of the town

Å 1834: Copp v. Neal 7 NH 275Υ ƘƛƎƘǿŀȅǎ ƭŀƛŘ ƻǳǘ άǇǳǊǎǳŀƴǘ ǘƻ
ǎǘŀǘǳǘŜǎέ

Å 1844: State v. Atherton 16 NH 203 highways by dedication & accept

Å 1857: Willey v. Portsmouth 35 NH 303 four original towns claim title
since they had no proprietors 38

Joshua Lane
& Roads

Å 1782 Aug 28: b. in Kensington

Å 1788 Jul 9: m. HuldahHilliard (5 ch)

Å AGE 6 ?????

Å 17----: mv. To Rochester

Å 1798: mv. To Sanbornton

Å land surveyor, school teacher, shoe maker

Å 1805 Mar 1: Plan of Chichester

Å 1813: Committee and surveyor to lay out a road from Lincoln to Sanbornton
Turnpike

Å 1816 Feb 15: Plan of Chichester

Å 1829 Sep 1: died
39

Edwards Bucknam
& Roads

1741 Jun 21: born Athol, MA

1764: moved to Lancaster, NH

1793: 'Road thru Littleton and Dalton'

1805 Apr 18: Plan of Lancaster (2)

1843 Mar 9: died 40

Major Alfred Foster
& Turnpikes

Åca. 1792: born

Å1821: Town Clerk &
Postmaster, Bedford

Å1820's: several road
surveys (Manchester
area?)

Å1825 June 18:
commissioned as Major
in NH Militia

41

Å1826: Londonderry
Turnpike survey (NHHS?)

Å1827 May 10: died in
Bedford, age 35

First NH Turnpike by P. Merrill (1802)

John Southmayd
& Turnpikes

Å 17__: born, Hadlime CT

Å c. 1773, moved to Campton, NH

Å 1774: m. Prudence Willey

Å 1776-1777?: m2. ___________ Baker

Å JP, Town clerk, surveyor, carpenter

Å 1800: resident of Campton (NH 1800 census)

Å 1805: made map of Campton with Henry R. Garland.

Å 1807 June: surveyed a turnpike road from Plymouth to the NH
Turnpike [Concord?]

Å 1825 October: survey of "the Town Plot" subdivided

Å : plan of Lincoln w/ Brown 42

Anon.

ÅPlan of Lands 504

ÅPlan of Pulpit (green) ,

Brick House Farms (yellow),

& Gore (blue)

(n.d., n.l., no surveyor)

43

Estate Plans

George Leighton Whitehouse
Canals and Railroads

1797 Jan 6: born (Farmington?)

Middleton schools (abt 18 month
total); 6 weeks Gilmanton
Academy

1815: apprentice James Hardy cotton
factory, Union Village1827-1833:
Deputy Sheriff

1830: NH Legislature

1833(?)-1839: Register of Deeds
(Strafford County)

1834: Map of Dover

1839-1871: surveying railroads &
canals, NH & MA

1839: canal, Cocheco River

1851: Portsmouth Great Fall &
Conway Railroad (prelim survey)

Rochester & Nashua Railroad

South Berwick Branch

Wolfeborough Branch

Exeter Railroad (Epping-
Salisbury, MA)

saw & grist mill

1841-1855: Judge, Court of Common
Pleas

1856-57: NH Legislature

1887 Nov 19: died

wooden compass: owned by the
Farmington Public Library 45

Loami Baldwin
Engineering

surveys of canals &
railroads

Å1816: surveyed for canal
linking Connecticut River at
Claremont with Concord,
Nashua, and Boston

Å1830s: surveyed route of
Concord Railroad

ÅOf Wilton
ï b.1803 dec. 27

ï m. Charlotte Bradford of
Lyndeborough

ï d. 1860 Mar 6 in Wilton

ÅOf Charlestown, MA
ï b. 1780 May 16, son of Col.

Loami Baldwin (eng.)

ï 1800: grad. Harvard

ï 1804-1807: Law office in
Charlestown

ï 1814-1837: military installations
(fortification, naval dry docks,
etc); railroads, Canals (Ohio R.,
Union Canal & Harrisburg)

ï d. 1838 Jun 30 in Charlestown,
MA 46

J. Beard
& River Survey

47

Merrimack River
Nashua to Pawtucket Falls, 1834

Thomas Salter Bowles
& Surveying Instruments

1785: born Portsmouth, son of Dea.
Samuel & Hannah Salter Bowles

1805-1820+: maker of instruments

1809 Sept 12: married Hannah Ham
(d. 1811)

1813 Sept 29: married Abiah Emerly
Bradley of Haverhill, MA

taught school on State Street

home was on Austin Street/shop on
Daniel Street (1821)

abt 1825: mv. To Portland, Maine?

1851 or 1853: died
49

WOODENCOMPASS: OWNEDBYNH LANDSURVEYORS

ASSOCIATION

WOODENCOMPASS: OWNEDBYFARMINGTONPUBLICLIBRARY

WOODENCOMPASSOWNEDBYSMITHSONIANINSTITUTION(C.
1815)

John Trundy
& Surveying Instruments

1800 Jun 29: born, Portsmouth, son of John & Sarah Trundy

1814: left Eleazer Taft's school

1827-1851+: began business making philosophical
instruments

1850-1871: agent & director of Portsmouth Gaslight
Company

1853: chief of Portsmouth Fire Dept.

Sealer of weights & measures

1873 March 23: died
50

AbielChandler
& Surveying Instruments

1807 Apr 2: born Concord, NH son of Timothy & Sarah Chandler

1820s: apprenticed under father

1830: A. Chandler & Co.

1833 Oct 31: married Mary Lawson Felt (of Charlestown, MA) in
Boston

1844-1850: Concord city directory listed A Chandler as maker of
philosophical instruments

*** brass surveyor's compass in the collection of the

NH Historical Society; also a diary***

1874: listed as horticulturalist, florist, gardener

1881 Apr 22: died in Concord, NH 51

R. Lincoln
& Surveying Instruments

R. Lincoln (Boston)

wooden compass used in

the survey of the Town of

Hillsborough
52

Education & Literacy

Assistant

Apprentice (in NH?)

School

all young men taught practical

mathematics

Night School (in NH?)

Self-taught
Old texts: Love, Gibson

New Texts: Flint, etc.
54

texts

Abel Flint
& Surveying Texts

1766: born in Hampton, Connecticut

married Amelia Bissel of East Windsor, CT (3 sons
died in infancy, 1 daughter survived to
adulthood)

1785: graduated from Yale College

1786-90: tutor at Brown University, Providence

1791: ordained minister (2d Congregational Church
of Hartford, CT)

1798-1812: Active in the Connecticut Missionary
Society, book loan committee [the Committee
bought books for loaning libraries in remote
towns in New England, New York, Pennsylvania
and Ohio to encourage Congregational
Christianity literacy]

1804: pub. 'A System of Geometry and Trigonometry
together with a treatise on surveying
(21 Editions, over 54 years)

1824: retired from ministry

1825: died in Massachusetts 54

Ezekiel Little
& Surveying Text

1762: born in Hampstead, NH

1784: grad from Harvard

taught at public sch in

Boston

1799: pub. 'The Usheró in Exeter

1840: died at Atkinson, NH

55

