

Old Home Week.

MADISON, N. H.

1902.

*Presented by A. G. Buset to the
HISTORICAL SOCIETY*

HISTORICAL NOTES OF MADISON.

Madison and Eaton originally were chartered as one town in 1764 and was named Eaton in memory of Gen. John Eaton for meritorious military services. The name of Eaton continued until 1852 without division in which year by an act of the legislature Madison was then constituted a town by itself.

There was no permanent settlement in the town until about 1780 when Samuel Banfill, the great grandfather of the writer, built him a log house near the old burying ground on land now owned by Lester R. Ambrose. Mr. Banfill also built the first framed house in town. About 1780 Mr. Robertson came and settled at what is now called Eaton Center. Oresiphorus Flanders, great grandfather of the writer, came from New Hampton about 1787 and settled on land now owned by James F. Durgin. There was at that time ten families in town.

My grandmother was a daughter of Mr. Flanders and she has told me many times the names of each one. Samuel Banfill, Dr. James Jackson, Thomas Burke, Timothy Danforth, Thomas Danforth and Mr. Robertson were among the number. After about 1790 came quite a number of new families and Eaton was a place to emigrate to up to 1835. The new settlers cleared land, built houses and mills, and had fine stocks of cattle. Clearing the land and burning the growth made it rich in potash and the crops were abundant.

About 1850 came up the question of dividing the town and was the cause of much contention. At last in the year 1852 at the fall session of the legislature an act was passed to constitute the town of Madison. Artemas Harmon, Esq., then a member of the legislature from the town of Eaton had much influence in forwarding the measure. The writer was at the village when the news was received

that the town was divided and it was duly celebrated by firing guns and other demonstrations of joy.

The early settlers of the town had many hardships to encounter. In the year 1816 there were no crops raised by reason of the cold and wet weather, and they had as much as they could do to keep soul and body together. The next year, 1817, the crops were plentiful. As one old man said, "they passed from a sharp famine to unbounded plenty."

Most of the early settlers were descendants of the Orangemen that settled in the central part of the State near Manchester and they had wonderful energy to endure the hardships of a pioneer life.

Madison abounds in beautiful scenery. The big boulder, Jack-

son's Ledge, Stacy Mountain, the rock house and lead mine are all worth a visit. From the top of Stacy Mountain can be counted seventeen (17) ponds and lakes. The drive from Madison to Conway abounds in beautiful views.

There are several springs in town that have medical properties. One at the foot of Stacy Mountain is quite a curiosity from the large volume of water that flows from it, one also at East Madison near the residence of Edward E. Hoyt, Jr., one near Ruel Allard's, one near Blue Pond, and one near the residence of the late James J. Burke.

The air of the White Mountain region is very bracing. A gentleman told the writer that he had visited all parts of the world except Australia and he never found so pure air as in the region of the White Mountains.

MADISON, N. H., July 1, 1902.

Dear Absent Friend:

We most cordially invite you to participate with us in the festivities of "Old Home Week" and also in the "50th Anniversary of the Town of Madison" which we are to celebrate during said week.

The week will be given to celebrate the "Return Home" of our absent schoolmates and friends who once made this their abiding place.

Every effort will be made to make it a pleasant and enjoyable occasion.

We hope this will be the means of bringing to us "at some time during said week" many who have been away for years that we may once more be permitted to clasp their hands and welcome them to our homes.

Yours Very Truly,

JAMES O. GERRY, *Secretary.*

J. H. BURKE, *President.*

O F F I C E R S .

PRESIDENT—JOHN H. BURKE.

FIRST VICE-PRESIDENT—WILLIE C. KENNETT.

SECOND VICE-PRESIDENT—WALTER KENNETT.

SECRETARY—JAMES O. GERRY.

TREASURER—I. A. FORREST.

COMMITTEES.

EXECUTIVE.

JOHN H. BURKE, **Chairman.**

JOHN F. CHICK,

Mrs. HATTIE E. WARREN,

JAMES O. GERRY,

W. C. KENNETT,

E. E. HOYT, Jr.,

I. A. FORREST.

LOCATION.

FRANK E. LYMAN,

ERNEST E. KENNETT,

E. E. HOYT, Jr.

FINANCE.

Mrs. JOHN F. CHICK,
Mrs. JOHN H. BURKE,

Mrs. WALTER KENNETT,
JAMES W. TYLER.

HISTORIAN.

AUGUSTUS LARY.

BASE BALL.

J. L. PINDER,
BERT P. GERRY,

C. S. SCHMITT,
F. B. NASON,

EARL KNOWLES.

MUSIC.

NELLIE A. HARMON,
DAVID KNOWLES,

NELLIE M. HUBBARD,
CARRIE M. KENNETT,
MARY B. KENNETT.

SILVER LAKE FROM MADISON STATION.

ADVERTISEMENT AND ENTERTAINMENT.

I. A. FORREST,

J. O. GERRY,

MILLIE P. BURKE,

B. F. HARMON,

HATTIE L. CHICK.

BALL.

F. B. NASON,

JAMES W. TYLER,

BERT P. GERRY.

DINNER.

Mrs. FRANK E. LYMAN,

Mr. and Mrs. L. H. KNOX,

Mr. and Mrs. H. C. HARRIMAN,

Mr. and Mrs. JOHN M. WARD,

Mr. and Mrs. N. M. NASON,

Mr. and Mrs. N. K. FORREST,

Mr. and Mrs. JOHN L. FROST,

Mr. and Mrs. H. E. CHICK,

Mr. and Mrs. JESSE KENNETT,

HENRY HARRIMAN,

W. W. GRAY,

Mrs. GEORGE N. KENNETT.

MADISON BOULDER.

PROGRAMME.

SATURDAY. Receiving Visitors. Evening. Bon fire.

SUNDAY, 11 A. M. Old Home Sermon.

7.30 P. M. Sacred Concert.

MONDAY. Base Ball Game at 2 P. M.

Evening. Speaking. Prof. Cummings.

TUESDAY. Old Home Day. Picnic Dinner. Addresses at 2
p. M. Josiah H. Hobbs, Esq., and others on Old
Home Day and 50th Anniversary of the Town.
Music by Chocorua Band.

Evening. Musical Entertainment.

WEDNESDAY. Base Ball. 2 p. M.

Evening. Sociable at Town Hall.

THURSDAY. Visiting Day. Evening. Entertainment.

FRIDAY. Base Ball at 2 p. M.

Evening. Dance. Chocorua Orchestra.

Z. L. SAVARY,
Contractor Careful Attention
and given to
Builder. JOB WORK.

Agent for DOORS, WINDOWS and BLINDS.

Silver Lake, N. H.

DAVID KNOWLES,
PROPRIETOR OF THE
SILVER LAKE
GREENHOUSES,

ALSO DEALER IN
VEGETABLES
AND
DECORATIVE
PLANTS
AND
SHRUBS.

Silver Lake, N. H.

Dry
and
Fancy
Goods,

By the way

TO GET YOUR

Boots, Shoes and
Rubbers,
Hats, Caps, Hosiery
and Underwear,
Glass, Tin and
Earthen Ware,
Extracts and
Patent Medicines,

FLOUR and FEED,
Paints, Oils and Varnishes,
Hardware,
Farming Implements,
Grass and Garden Seeds,
Stationery and
Confectionery,
TOBACCO
and
CIGARS,

JUST GO TO

JAMES O. GERRY,

MADISON, N. H.

MT. CHOCORUA SUMMIT.

TO RENT FOR THE SEASON AT

PURITY SPRING FARMS,

CARROLL COUNTY,

MADISON, N. H.

FURNISHED COTTAGES

INCLUDING FUEL, ICE AND BOATS.

Joining the Wonderful

PURITY SPRING,

Pronounced by five of

America's greatest Chemists the most healthful and purest water known.

Magnificent Drives, Boating and Bathing.

Seven Hundred Acres of private land to roam over.

An Ideal Place to rest. Surrounded with Forests, Lakes and Mountains.

Apply for terms and booklet to

EDWARD E. HOYT, Jr.,

P. O. Address, EAST MADISON, N. H.

MADISON CORNER.

❁ Chocorua Peak House. ❁

CHOCORUA MOUNTAIN, NEW HAMPSHIRE.

David Knowles, Prop.

P. O. Address, SILVER LAKE, N. H.

Terms, \$2.50 per day. \$12.00 per week.

\$2.00 Supper, Lodging and Breakfast.

" Chocorua silent stands
Forever gazing out across the lands
Where once the Indian chieftain roved who gave it name, and
Its stern wildness loved."

TROUT TAKEN FROM SILVER LAKE,
MAY 23, 1902,
BY C. O. NASON OF SALMON FALLS, N. H.
LENGTH, 29 1-2 INCHES. WEIGHT, 10 LBS.

HOLLAND C. HARRIMAN,
MADISON, N. H.

Wheelwright
and
Carpenter.

Also STONE MASON.

All work guaranteed to suit and done with
neatness and despatch.

IRVING AMBROSE,
MADISON, N. H.

GENERAL
BLACKSMITH.

HORSESHOEING

A SPECIALTY.

Job Work Done Promptly.

Located on
in MAPLE STREET,
MADISON VILLAGE, nearly
opposite the residence of E. E. Kennett.

SILVER LAKE HOUSE, SILVER LAKE, N. H.

SILVER LAKE HOUSE.

SILVER LAKE, N. H.

Miss EMMA M. FORREST, Proprietress.

FIRST OPENED TO THE PUBLIC IN 1876.

Is situated on the Northern shore, commanding a delightful view of the Lake of the same name. It is widely and favorably known as a charming summer resort, and is filled each returning season with lovers of pure air, and beautiful mountain scenery. While New Hampshire is called the Switzerland of America, Silver Lake with its curving sandy beaches commands a view that suggests a highland loch.

How blithely might the bugle horn
Chide out on the Lake the lingering morn.
How sweet, at eve, the lover's lute
Chime when the groves were still and mute.

—Scott's *Lady of the Lake*.

LAKESIDE HOUSE, SILVER LAKE N. H.

LAKE SIDE HOUSE.

Beautifully Located on Shore of Silver Lake.

Plenty of Shade Trees and Fine Lawns.

Accommodations for 25.

Reasonable Rates.

Good Livery.

WALTER KENNETT, Proprietor,

SILVER LAKE, N. H.

THE FORREST HOMESTEAD.

Near Pearson's Corner

FORREST CHICK & SON.

ESTABLISHED 1890.

DEALERS IN

HOUSEHOLD FURNITURE,

OAK, ASH, BIRCH and WILLOW.

STOVES and RANGES.

AGATE WARE.

Straw Mattings. Croquet Sets. Wheelbarrows.

Low Prices.

Call and Examine.

Free Delivery.

SILVER LAKE, N. H.

RESIDENCE OF I. A. FORREST.

I. A. FORREST,
Agent B. & M. R, R., and
Agent American Express Co.

ALSO
NEWSPAPER AGENCY.

BOSTON GLOBE, Orders Taken
BOSTON HERALD, for
BOSTON JOURNAL, Mall Delivery.

ROW BOATS TO LET

By the Hour, Day, or Week.

Reasonable Prices. SILVER LAKE, N. H.

S **SAMUEL**
T **WARD,**
O
N
E
W
SILVER LAKE, **O**
N. H. **R**
ALL KINDS. **K**

RESIDENCE OF JOHN H. BURKE.

Where Minard Clayton's house now is.

IN THE WHITE MOUNTAINS.

BURKELY INN.

Nestling among the hills of the Old Granite State. Situated at Madison Corner. Near post-office and long distance telephone. Elevation about six hundred feet. One and one-half miles from Northern Division of the Boston and Maine Railroad station and a beautiful sheet of water called Silver Lake where good fishing abounds. Trout brooks and ponds nearby. Beautiful Mountain Scenery.

FRESH MILK, BUTTER, BERRIES and VEGETABLES.

Pure Spring Water in House.

Terms Reasonable.

JOHN H. BURKE, Proprietor.

CHOCORUA LAKE ON A WINDY DAY.

Maple Grove House,

MADISON, N. H.

Situated on West Side of Lyman Mountain

with fine views of the Ossipee and Sandwich Ranges and Mt. Chocorua.

Broad Piazzas and Large Shade Trees on the Lawn.

PURE RUNNING SPRING WATER from the Mountain.

Table supplied with

FRESH VEGETABLES, EGGS, BUTTER, and MILK from the Farm.

R. K. CHICK,

Proprietor.

MADISON CORNER.

Have you ever

USED

GRAND UNION

TEA,

COFFEE,

BAKING POWDER,

EXTRACTS and SPICES.

If not, why not ?

L. R. AMBROSE, Agent,

MADISON, N. H.

Eugene Alley,

CARPENTER.

New buildings built.

Old buildings repaired.

All work guaranteed to be
first class.

Post-Office Address,

MADISON, N. H.

W. C. KENNETT,

MADISON, N. H.,

WHOLESALE DEALER IN

DIMENSION LUMBER,

Wood, Bark and Piling.

COMPLIMENTS

NELLIE A. HARMON,

PROPRIETOR

OF

HARMONY HALL,

MOST BEAUTIFUL SPOT ON EARTH. MADISON, N. H.

N. K. FORREST,

Boarding

and

Livery Stable.

Heavy Team Jobbing a Specialty.

SILVER LAKE, N. H.

WALTER KENNETT,

ALL KINDS

FRESH MEATS

AND

PROVISIONS.

SILVER LAKE, N. H.

A. L. WOODBURY,
MADISON, N. H.,
DEALER IN

MEATS

AND

PROVISIONS.

Native Strawberries a Specialty.

P. O. Address, SILVER LAKE, N. H.

This space
belongs to
the man
who keeps

Horses to Let,

and can
always interest one
with a story.

Just call and see.

Yours truly

GEORGE W. MASON,
MADISON, N. H.

**Dry and Fancy
Goods,**

**Crockery and
Glassware,**

**Ladies' and
Gent's**

Furnishings,

**Fancy
Groceries,**

**Fruits and
Vegetables,**

Hay and Grain,

Flour and Feed.

In Fact Everything Generally Found in a First-Class, Up-to-Date

AGENTS

for

the

White Mountain

Steam Laundry.

Churchill House.

This House is situated at

MADISON, N. H.,

on the Northern Division of the Boston and Maine Railroad.

If you want to be away from the restraints of fashionable life and where the utmost attention is paid to your wants, this is the place.

A MOST CHARMING SUMMER RESORT WITH MAGNIFICENT SCENERY.

SARAH E. CHURCHILL, Proprietress.

AUGUSTUS FICKETT,

MADISON, N. H.,

Blacksmith and Horseshoer,

Carriage and Sleigh Ironing,

Carts and Sleds Built and Repaired.

Located at a Central Point Between Villages of Madison and Silver Lake.

P. O. Address, SILVER LAKE, N. H.

LYMAN L. MARTIN,

Architect

and

Builder.

Colonial Cottages a Specialty

SILVER LAKE, N. H.

J. W. TYLER,

DEALER IN

DRY GOODS,
GROCERIES,

BOOTS, SHOES, RUBBERS,

FLOUR, GRAIN and
GENERAL MERCHANDISE.

Agent for H. W. John's

Asbestos Paints and Materials.

SILVER LAKE, N. H.

WILBUR G. MARTIN, M. D.,
PHYSICIAN and SURGEON,
MADISON, N. H.

To make the sick well and the weak
strong is my motto.

Office hours from
12.01 a. m. to 12.59 p. m.

WILSON W. GRAY,
BLACKSMITH

AND

WHEELWRIGHT.

Also CARRIAGE PAINTING.

SILVER LAKE, N. H.

THE MAJORS.

M A D I S O N , N . H .

THE MAJORS stands on a elevation of land overlooking the valley where the Boston and Maine Railroad winds around the shores of Davis Pond.

The mountain view is unsurpassed by any in New England.

Accommodates Twenty-Five.

Good Spring Water, Milk, Berries and Vegetables fresh from the farm.

TERMS REASONABLE.

LIVERY CONNECTED WITH THE HOUSE.

Address G. E. EMERY, Prop.

PLACES OF INTEREST IN AND AROUND MADISON.

Silver Lake,	1	1-2	Miles	Buttermilk Hollow,	4	Miles
Silver Lake Lead Mine,	4		Miles	Chocorua Lake,	4	Miles
Madison Boulder,	3		Miles	North Conway,	11	Miles
Bickford Rock House,	3	1-2	Miles	Ordination Kock,	8	Miles
Merrow Farm,	2		Miles	Echo Lake,	10	Miles
Deer Hill,	2	1-3	Mil-s	Wonalancet Falls,	12	Miles
Pearson Heights,	2		Miles	Sleeper Farm,	14	Miles
Lyman Ledge,	2		Miles	Summit of Chocorua.		
Hedge Hog Mountain,	2	1-2	Miles	By Piper Trail,	10	Miles
Governor Hill,	4		Miles	By Hammond Trail,	10	Miles
Willow Farm,	2		Miles	By Liberty Path.		
•Jackson's Ledge,	1	1-2	Miles	Knowles Pond,	8	Miles
Purity Spring Mills,	4		Miles	Conway,	6	Miles
Cow Boulder.				Tamworth,	7	Miles
Diana's Baths,	12		Miles	Whitney's Observatory,	10	Miles
Pitman's Cave.				Whiteface.		
Stephenson Hill,	8		Miles	Fowler's Mills.		
Jackson,	20		Miles	Swift River Falls.		
Passaconaway Post-Office,	18		Miles	White Pond.		
Ossipee Lake,	6		Miles	Lowd's Heights.		

