

INDEX.

- ABBOTT, BENJAMIN, house and bequest, 116.
Abbott Hall, 116.
Abington, Mass., chaise-hire, 330.
Abrahams, Benjamin, house, 287.
Abrams, William, a centenarian, 125.
Adams, President John : bust, 58; adherents, 70.
Adams, John, house, 117.
Adams, John Quincy, portrait, 57.
Adams, Philip, house, 109.
Adams Residence, 107-110. (See *Wells*.)
Adams, Samuel : stirring speeches, 12; governorship, 13; portrait, 57; interview with Revere, 98, 99; club, 272; request, 325; grave, 370; heading committee, 393.
Adams, Thomas, estate, 124.
Adan Estate, 349.
Adan, John R., positions, 348.
African Joe, violin, 68.
Agassiz, Louis : fossils reconstructed, 344; literary resort, 386.
Air-furnace, Revere's, 324.
Aldermen, London, 204.
Ale, sold in English fashion, 358.
Alger, Rev. William R., pastorate, 299.
Allen & Ticknor, bookstore, 385.
Allyne House, architecture, 87.
Alnwick Castle, 401.
Amblard, the tailor, 69.
American Army, organized, 12.
American Authors, aided, 385.
American Cities, characteristics, 383.
America, the hymn, 157.
Amherst College, Beecher, 260.
Amory, Jonathan, residence, 296.
Amory, Thomas C., aid, x.
Ancient and Honorable Artillery Company : founders, 10; armory, 58; charter-member, 68; drummer, 100; Major Bray, 153.
Ancient Tunnel (*q. v.*), 265-267.
Ancient Weathercock (*q. v.*) : paper, 332-338; Crosswell's poem, 332, 333; material and eyes, 333; repairs, 333, 334; liberality, 335; verses from the Latin, 335-338. (See *Vanes*.)
Anderson, John F., aid, x.
Andirons, brass, 207.
Andover, Mass., political meeting, 99.
Andrew, John Albion, portrait, 57.
Andros, Lady, grave, 370.
Andros, Sir Edmund : governorship, 10; troubles, 255; interest in Chapel, 365; demand, 392.
Anne, Queen : birthday, 96; reign, 366.
Ann Street : a mission, 307; vane, 333; draw-bridge, 349; inn and mail, 350.
Ann-Streeters, fight, 257.
Antiquarian Authority, 268.
Apothecary's Corner, 384.
Appleton, Lydia, marriage, 109.
Appleton, Miss G., aid, x.
Appleton, Mrs., gift of vane, 377.
Appleton's Journal, article in, 71.
Appleton Tablet, 368.
Apprentices, call to, 99.
Apthorp, the rich merchant, 368.
Archæological Institute, honorary membership, 99.
Archbald, the apothecary, 240.
Arch, by the waterside, 265-267.
Architecture : old specimens in Boston, vii, 87; wooden, 81; on Prince Street, 115; churches, 166; contrasts, 293; model, 311; Dutch, 320.

- Argus, the brig, 187. (*See Ships.*)
 Armstrong, Samuel, house, 300.
 Artillery Company, Atwood, 285.
 Artillery, new regiment, 324.
 Aspinwall House, architecture, 87.
 Aspinwall, Samuel: house, 157; Foster Street, 258.
 Astor's Fur-trade, 287.
 Asylum for Indigent Boys: location, 134, 268; secretary, 273.
 Athenæum, Boston, librarian, 298.
 Atkins, Captain Henry, house and position, 284
 Atkins, Gibbs (Gibbes): gifts, 311, 328; autograph, 314.
 Atkins, Martha (Mrs. Gray), 194.
 Atkins, Silas, house, 125, 194.
 Atkins, Thomas G., house, 109.
 Atlantic Avenue, a short cut to, 25.
 Atwood, Charles, aid, x.
 Atwood, Deacon John, character, 284, 285.
 Atwood, John, Jr., home, 285.
 Atwood's Oyster-house, 33.
 Auckley, Samuel, 230.
 Auctions, bell used, 359.
 Austin, Benjamin, Jr., political influence, 90.
 Austin, Charles, killed, 90.
 Austin, Joseph, bakery, 286.
 Austin, Samuel: gift, 128; autograph, 329.
 Austin's Buckle-shop, 110. (*See Buckles.*)
 Avis Family, house, 231.
 Ayer, Dr. Joseph C., house, 287.
 Ayres, Captain, pilot, 282.
- BACK BAY, settled, 157.
 Back Street, original condition, 107.
 Bacon, Rev. John, pastorate, 391.
 Badger, David, business, 116.
 Badger House, 115-118.
 Badger, Robert, business, 116.
 Badger, Thomas: office and estate, 115; crier, 116; house, 286.
 Bailey, Rev. James, grave, 370.
 Baker, Alexander, calker (*q. v.*), 188.
 Baker, John, first dentist, 321.
 Baker, John, privateer property, 166.
 Baker, Mrs. Walter, property, 313.
 Baker the Pilot, 282.
 Bakeries: Kettell's, 110; Prince Street, 123, 124; Snelling's, 158.
 Baldwin, Mrs. Dr., charity, 125.
 Baldwin, Rev. Thomas, pastorate, 188.
 Ballad of French Fleet, 392.
 Ballard, Daniel, house, 190.
 Ballard Family, pew, 163.
 Ballast, bricks, 204.
 Ball's Alley, location, 347.
 Baltic Voyages, 207.
 Baluster, carved, 300.
 Bangor, Maine: Thoreau family, 117; stages, 350.
 Bangs, Captain Niles C., house, 300.
 Bangs, Elisha: house bought, autograph, 281; gift, 328.
 Banisters, old, 118.
 Bank-records, 140.
 Baptismal Basin, gift, 109.
 Baptist Bethel, 208.
 Baptist Churches: Charlestown, 171; North End, 308.
 Baptists, secret meetings, 108.
 Barber, John, tradition, 152.
 Barber, one wanted, 167.
 Barbour, John N., assistance from, ix.
 Barnard, Bartholomew: house, 312; land, 319.
 Barnard, Captain Thomas: friend of Newman, 151; tradition, 152.
 Barnard, Captain John, career and death, 314.
 Barnard, Captain Josiah, house, 287.
 Barnard, Deacon John, house, 312.
 Barnard Family: allusion, 282; house, 314.
 Barnard, Rev. John, sermon, 285.
 Barnes, Miles, gift, 328.
 Barnicoat, William: fire department, 241; vane, 333.
 Barré, Colonel Isaac, portrait, 56.
 Barrett, Deacon John, house, 228.
 Bartholomew, the artist, viii.
 Bartlett, James, house, 110.
 Bassett, Joseph, houses, 229, 242.
 Bates, J. L., assistance from, ix.
 Bates, Martin: residences, 157, 286; life, 287.
 Bath, Order of the, 357.
 Baxter, William S., home, 232.

- Bayonet, one found, 123.
 Beacon Hill, new State House, 13.
 Beams, stout, 269.
 Bean, Horace, profession and residence, 110.
 Beaufet, superb, 249. (See *Buffet*.)
 Bedford Street Church, 331.
 Bedford Street, name and garden, 399.
 Bedgood, Widdow, pew, 163.
 Beecher, Rev. Henry Ward: kicked, 258; de-
 gree, anecdotes, 259; character, 260.
 Beecher, Rev. Edward: house, 189; pastorate,
 219.
 Beecher, Rev. Lyman, house, 157.
 Beer, William, estate, 115.
 Belcher, Andrew, merchant, 174.
 Belcher, Jonathan: governorship, 11, influence,
 167; request, 174; niece, 231.
 Belfry, North, 172.
 Belknap Family, portraits, 214.
 Belknap, Rev. Jeremy, grave, 370.
 Belknap Street, residents, 229, 230.
 Bell Alley, name, 331.
 Bell, Deacon William, 311.
 Bell, Shubael, gift, 168.
 Bell, William, gift, 328.
 Bell-foundry, 241.
 Bellingham, Richard: governorship, 10; grave,
 370.
 Bell in Hand: paper, 357-360; date, 357.
 Bellomont, Earl of: governorship, 10; adminis-
 tration, 376.
 Bellows, old, 231.
 Bells: cast by Revere, 256; in North Square,
 309; Second Church, 327-331; history, 327,
 328, 330; cost, 328, 330; signatures, 329; lo-
 cations, 330, 331; first, 331. (See *Chimes*.)
 Belts, in architecture, 313.
 Bennet Avenue, narrow, 117.
 Bennet, Peter, 199.
 Bennet, Richard, land, 199, 216.
 Bennet's Pasture, 226.
 Bennet Street: school, 140, 142, 231; buildings,
 205; corner, 210, 219; pathway, 230; Bates
 house, 287. (See *North*.)
 Bennet Street Engine Company, 243.
 Bennett, Joshua, estate, 238.
 Bennit Family, pew, 163.
 Benolt, Thomas, 45.
 Bentley, Rev. William, house, 157.
 Berkeley, Bishop, voyage, 366.
 Bernard, Francis: governorship, 12; refusal to
 recognize the convention, 55, 56.
 Bernard, Sir Scrope, scholarship, 347.
 Berry, Joseph, wife, 228.
 Berry, Thomas, marriage, 295.
 Bethel, Seamen's, location, 314.
 Betton, Ninian C., house, 190.
 Beteilhe, F., clerk, 166. (See *Petel*.)
 Bible: gift, 167; size, 174; antique, 227; Byles,
 231.
 Billy Gray's (*q. v.*) Wharf, game, 259.
 Binney, Amos, land-purchase, 297.
 Binney, Matthew: assistance from, ix; house,
 110.
 Bissell, Joseph: founder of Christ Church, 109;
 pew, 163.
 Bite Tavern (*q. v.*), 82.
 Black, David, house, 180.
 Black Horse Lane, 117.
 Blackstone Bank, building, 100.
 Blackstone Street: intersection, 31; how made,
 116; bridge, 346.
 Blagden, Rev. George W.: house, 157; pastor-
 ate, 219, 391.
 Blair, Rev. Samuel, pastorate, 391.
 Blake, John H., aid, x.
 Blight Family, ancestors, 313.
 Blockade of Boston, a farce, 56.
 Block Island, encounter at, 180.
 Blood-stains, on floor, 296, 297.
 Blount, Anthony: pew, 163; autograph, 169.
 Blown-up Tower, 241.
 Blue Ball, sign, 351.
 Bluffs, at the North End and Harbor, 192.
 Boarding-house, American, 320.
 Boardman, Darius, house, 110.
 Boltwood, Mrs. Fanny Haskins, aid, ix.
 Bonner's Map, 225.
 Book of Possessions, 199.
 Bordman & Son, gift, 328.
 Bordman, William, signature, 329.
 Boston, a frigate, 187. (See *Ships*.)
 Boston Alleys, objection to, 272.
 Boston Antiquaries, Pemberton, 349.

- Boston Bank, teller, 273.
 Boston Bells (*q. v.*): participation in history, 330; first, 331.
 Boston Benefactors, Mr. Paddy, 347.
 Boston Cemeteries, 191, 369, 370. (See *Copp's, Granary, King's.*)
 Boston Characteristics, chief, 383.
 Boston Collector, Sheaffe, 400.
 Boston, colonial estate so named, 238.
 Boston Common, not to be hired, 57.
 Boston Encampment of Knights Templars, commander, 273.
 Boston, England, Child family, 399.
 Boston Engraving, 170.
 Boston Evacuation, 13, 56, 98, 123.
 Boston Harbor: edge, 180; bluffs, 192.
 Boston Heraldry, rare, 45.
 Boston Hills, 190.
 Boston History: a pictorial, 10; an unwritten chapter, 257.
 Boston Houses: overhanging stories, 249; oldest, 273; primitive, 288; Sheaffe's, 402.
 Boston Huguenots (*q. v.*), 48, 53.
 Bostonians: fondness for the Old State House, 14; interest in signs, 357.
 Bostonian Society: dedication, v; trust confided to, 13; Arms, 47; vane, 58; cane, 143; coffee-mill and lock, 227; Mercury, 351.
 Boston Landmarks, lost, 294.
 Boston Life, earlier, 365.
 Boston Light, 208.
 Boston Massacre: oration, 274; occurrence, 322; anniversary, 322, 323; graves of victims, 370; meetings, 393.
 Boston Men, largest, 295.
 Boston Merchants, homes, 256.
 Boston Ministers, graves, 369, 370.
 Boston Museum: waxworks, 142; bust of Tileston, 143.
 Boston Passage-ways, old, 31.
 Boston People, noteworthy, 109.
 Boston Physicians: female, 282; dentistry, 321.
 Boston Pilot-boat (*q. v.*), 282.
 Boston Regiment: training-day, 96; major, 296.
 Boston Settlers, of 1632, 343.
 Boston Ships (*q. v.*), best, 320.
 Boston Shipwrights, 187, 190.
 Boston Siege, 56, 80, 81, 123.
 Boston Signs (*q. v.*): 60, 68, 72; old, 343; very interesting, 357.
 Boston Stables (*q. v.*), first brick, 286.
 Boston Stone, history, 39, 40.
 Boston Stores, old, 383.
 Boston Streets, 239.
 Boston Town and City: dramas, 156; firewood, 296; conspicuous object, 332; treasure, 343; heart of business, 357; Revolutionary changes, 367; Washington's visit, 384; rebellious meetings, 392; triumphal entry, 393, 394; riotous, 400.
 Boston Vote, reported, 323.
 Boston Youth, hearts fired, 322.
 Bowditch, on Judge Sewall, 179.
 Bowdoin, James: governorship, 13; grave, 370.
 Boylston Professorship, 297, 298.
 Boys, in church, 169. (See *Children.*)
 Brackett, Hannah, housekeeper, 242.
 Bradford, Colonel, scholarship, 347.
 Bradlee, David, estate, 81.
 Bradstreet, Simon, governorship, 10.
 Braintree, Mass., quarries, 367.
 Brasson (?) Family, pew, 163.
 Brass-works, Revere's, 256.
 Brass-work, vane, utensils, 333.
 Brattle Square Church: organ, 366; lost, 368.
 Brattle Street Church, pastor, 97.
 Brattle, Thomas: organ, 366; grave, 369.
 Bray, Major John: position, 153; habits, 154; allusion, 282.
 Bray's Wharf, location, 153.
 Brazer, William, hotel, 70.
 Bremen, Maine, 283.
 Brewer's Hill, name, 255.
 Brewery, 46.
 Brick: English (*q. v.*), 81, 82, 120; in tavern, 96; wall, 117; house, 124; Sheafe Street, 149; tenement, 153; sheathing outside, 156; filling, 180; English bond, 171, 265; building, 216; imported, 225; stable, 286; North End, 383.
 Bridge, Ebenezer, house, 108.
 Bridge, Rev. Christopher, pastorate, 368.
 Bridge, Rev. Thomas, grave, 369.
 Bridge, William S., house, 190.
 Brigantine, a novel, 71.

- Brigham, Peter B., first oysters, 275.
 Briggs, James, shipbuilder, 194.
 Brimmer Family, estate, 384, 385.
 Bristol, Maine, 283.
 British Army, Ochterlony, 347.
 British Bullets, marks, 295. (*See English.*)
 British Hospital, article on, 123-126.
 British Man of War, dastardly deed, 314.
 British Ministry, oppressive, 322.
 British Officers, attending church, 366.
 British Throne, shaken, 391.
 British Troops in Boston: movements, 12, 13; arrival expected, 55; bones found, 123; damages, 123, 124; officers quartered in the Newman house, 150, 151; proposals for bread, 158; making a target of gravestones, 182; impudence, 268, 269; McKean, 297; drilling, 310; destroying a church, 328; romantic marriage, 400.
 Brockwell, Rev. Charles, pastorate, 368.
 Brookline, Mass.: a resident, 81; houses, 87; travel through, 126; weather-vane, 377; Loring family, 401.
 Brooklyn, N. Y., Cary family, 242.
 Bronze Tablets, 369, 370.
 Brown, Benjamin, trade, 115.
 Brown, Captain Alexander, agent, 351.
 Brown, Elizabeth, school, 284.
 Brown Family, pew, 163.
 Brown, Fred., game, 258.
 Brown, Hannah, school, 284.
 Brown, Samuel, house, 230.
 Brownstown, Battle of, 158.
 Bruce Family, ancestors, 313.
 Bruce the Pilot, 282.
 Buck, Dr., house, 157. [*Austin.*]
 Buckles: fashionable, 110; for shoes, 143. (*See Buffet, picture, 302. (See Beautif.)*)
 Bulfinch, Charles: architect, 171; grave, 369.
 Bulfinch Street Church, union, 299.
 Bullivant, Dr., Episcopalian, 365.
 Bunch of Grapes, sign, 351.
 Bunker Hill: battle immortal, 12; Pitcairn wounded, 131; Gage's headquarters, 180; seen from Christ Church, 170; batteries against, 191; seen from Charter Street, 243; hospital, 296; Warren, 393.
 Bunker Hill Monument, corner-stone, 273.
 Buttonwood Trees, burned, 393.
 Burgess, the title, 286.
 Burgoyne, General, his farce, 56.
 Burlingame, Anson, portrait, 57.
 Burnet, William, governorship, 11.
 Burns, Mrs., charity, 125.
 Burrill, Rev. John T., rectorate, 169.
 Burrill, Samuel, house, 156.
 Burroughs, Rev. Henry, rectorate, 169.
 Burrows, Captain William, house, 241.
 Burt the Pilot, 282.
 Busts, in Faneuil Hall, 58. (*See Washington.*)
 Busybody, The, a comedy, 56.
 Butler, Matthew, street, 225.
 Butler, Peter, warehouse, 267.
 Buttrick, Abiel, house, 156.
 Buttrick, Cyrus, house, 275.
 Buxton, Sir Thomas Fowell, 189.
 Byles, Josiah, home, 231.
 Byles, Rev. Mather, birthplace and life, 231.
 Byles, Rev. Mather, Jr.: rectorate, 168; dismissed, 172.
 Byles, the Misses, 231.
 Byron, Lord, quoted, 181.
 CABOT, Miss C. E.: assistance from, ix; possessing a miniature, 158.
 Cadets, Colonel of, 313.
 Calkers, at North End, 124, 188, 217, 239. (*See Caucus.*)
 Cambridge Bridge, built, 126. (*See West Boston*)
 Cambridge, Mass.: travel, 126; vane, 334; the president's house, 399.
 Cambridge Street, corner, 90.
 Campbell, William, landlord, 272.
 Canada: church in, 167; Coffin family, 400.
 Canal House, site, 116.
 Canals: Holland, 87; Massachusetts, 116.
 Cane, Major, quoted, 204.
 Cane, Tileston's, 143.
 Caner, Rev. Henry: flight, 367; pastorate, 368.
 Cannon: a fragment, 124; how used, 124; Revere, 256.
 Canton, Mass., Revere works, 256.
 Cape Cod, men from, 320.

- Capen Family, home, 33.
 Capen, Hopedstill, 33.
 Capen, Thomas, dry-goods, 33.
 Caricatures, Revolutionary, 322.
 Carleton, Osgood, plan drawn by, 77, 81.
 Carnes, Colonel John, estate, 349.
 Carnes, William R., house, 287.
 Carpenter, George, house, 242.
 Carpenter, George O.: aid, x; birthplace, 242.
 Carpenter, Richard, in the Revolution, 242.
 Carroll Place, corner, 110.
 Carr, Sir Robert, assault, 294.
 Carruth, Nathan, house, 287.
 Carter & Hendee, bookstore, 385.
 Carter, Robert, chirography, 143.
 Carving, beautiful, 300.
 Cary & Brown, 242.
 Cary, Isaac H., 242.
 Cary, Jonathan: business, 200; house, 242.
 Cary, John, landlord, 96.
 Cary Library, 242.
 Cary, Maria Hastings, generosity, 242.
 Cary, Rev. Samuel, pastorate, 368.
 Cary, William H., 242.
 Caucus, organized, 272.
 Causeway. (See *Charles River*.)
 Cazneau, Elizabeth, marriage, 80.
 Cazneau, Isaac, occupation, 80.
 Cazneau, Paix, father and son, 80.
 Cazneau, Susannah, marriage, 80.
 Cedar-wood, in building, 391.
 Cellars: two, 269; arches, 346.
 Cemeteries, 191.
 Centinel. The, newspaper, 69, 241.
 Centre Street: old house, 346; inn, 350.
 Centry Hill, name, 384.
 Chadbourn, Humphrey, house, 243.
 Chains, in front of house, 241.
 Chairs, old, 227.
 Chaise-house, 399.
 Chamberlain, Master, school, 99.
 Champney, Caleb, estate, 115.
 Chancery Lane, London, 31.
 Chandelier, in Christ Church (*q. v.*), 167.
 Chandler, Alexander S., residence, 249.
 Chandler, Dr. Thomas H.: aid, x; birthplace, 249.
 Chandler, Joseph, house, 240.
 Charity: by cripples, 188, 189; genuine, 285, 286.
 Charles I., England under, 368.
 Charles II.: revocation of charter, 238; commissioners, 294.
 Charles River: causeway, 96; view, 190; frozen, 257.
 Charlestown Bridge: opening, 126, 168; third house from, 134; fish, 275; mail, 350.
 Charlestown Ferry, 123, 131, 133, 237.
 Charlestown, Mass.: travel to, 96; hearing the chimes, 168; steeple, 170; seen from Christ Church, 172; destroyed, 191; streets, 205; view of, 243; footpath, 255; glimpses from Foster Street, 257; independent, 257; canal terminus, 359.
 Charlestown Pigs, name, 257.
 Charlestown Square, 205.
 Charnock, Captain John, house, 202.
 Charters: of William and Mary, 237; concealed, 237.
 Charter Street: asylum, 134; houses, 187, 238-244; neighborhood, 225; essay, 233-244; name, 237; Clough house, 249; Foster Street, 255; east corner, 269; McKean's, 297; Revere's house, 320.
 Chatham Street, location and name, 153.
 Checkley, Anthony: house, 312; land, 319.
 Checkley, Rev. Samuel, Jr., pastorate, 310.
 Cheever Family, tunnel, 266, 267.
 Chelmsford, Mass., canal, 359.
 Chelsea Ferry: fishing, 275; two boats, 276.
 Chelsea, Mass.: mayor, 157; chimes heard, 168; view, 243.
 Cherubim, carved, 166.
 Cherubs, carved, 249.
 Cheverus, Bishop, 69.
 Chicago, Illinois, energy, 383.
 Child, Captain Thomas, distiller, 399.
 Child Family, 399, 400.
 Child, Thomas and Katherine: initials, 46; their property, 46, 47.
 Child, Thomas, Jr., position, 399, 400.
 Child, Thomas, painter, 47.
 Children: many, 215; in church, 309. (See *Boys*.)
 Children's Friend Society, building, 125.
 Chilton, Mary, grave, 369.

- Chimes, 168. (See *Bells, Christ Church*.)
- Chimneys : antique, 47, 48 ; one for two houses, 88 ; huge, 108 ; four, 117 ; very large, 123 ; panelled, 149, 217 ; secret staircase, 283.
- Chimney-sweeps, 301, 302.
- Chimney-work : excellent specimen, 26 ; panels, 249, 313.
- Chirography, taught in schools, 139-141. (See *Writing*.)
- Choate, Rufus, portrait, 57 ; anecdote, 357.
- Christ Church : sermon, 97 ; founders, 109 ; organist, 150 ; sexton, 150, 151 ; the Revere lanterns, 150-152 ; plan of pews, 163 ; article on, 165-174 ; age and chimes, 165 ; changes, 166 ; bequest, 167 ; ornaments, closed, 168 ; rectors, 168, 169 ; autographs, 169 ; Sunday-school, 170 ; steeple, 170, 171 ; name, 171, 172 ; poem, 173 ; plate, 174 ; neighborhood, 179 ; erection, 180 ; warden, 182 ; rear, 229 ; piratical benefactor, 267 ; wooden wall, 377.
- Christening Cap, 203.
- Christmas, marriage on, 188.
- Chronicle, The, communications to, 90.
- Church-architecture (*q. v.*), early, 299.
- Churches : North End, 157 ; on Bennet Street, 199. (See *Baptist, Bedford, Christ, First, King's Chapel, Methodist, New, North, Old, Sandemanian, Second*.)
- Churchman, Sir Thomas, 149.
- Church of England : in Boston, 165 ; adherents, 365 ; services, 392.
- Church-records, handwriting, 140.
- Church-seats : Christ, 163 ; Old North, 299.
- Church's Oration, 393.
- Church-windows (*q. v.*), oval, 293.
- Cinnatus, example, 283.
- City Clerk, first holders of the office, 125.
- City Government, organized, 125.
- City Hall : in Old State House, 13 ; plans kept there, 80 ; land, 384.
- City Hall Politicians, 357.
- City Point, Simpson's residence, 100.
- Clap, Captain Roger, 369.
- Clarencieux, England, 45.
- Clark & Brazier, vane, 334.
- Clark, Captain William F., house, 189.
- Clark Family, coat-of-arms, 192.
- Clark-Frankland Estate, 284.
- Clark, Joseph, gift, 328.
- Clark Street : and North, 294 ; church, 299 ; paper, 300.
- Clark, William, choice of pew, 327.
- Clarke, John, burial-place, 191.
- Clarke, Jonas : land, 199, 216 ; estate, 281.
- Clarke, Captain Thomas, trustee, 319.
- Clarke, Dr. Samuel, store, 385.
- Clarke, Elizabeth, marriage, 312.
- Clarke, Major Thomas, wealth, 312.
- Clarke, Rev. James Freeman, father, 385.
- Clarke, Rev. Robert, pastorate, 368.
- Clarke's Square, name, 312.
- Clarke's Wharf, 321.
- Claw Feet, for furniture, 206.
- Clock : Faneuil Hall, 58 ; Christ Church, 167 ; new, 171 ; North Square, 309 ; Second Church, 327. (See *Master Tileston*.)
- Close, defined, 216.
- Closet, secret, 297. (See *Buffet*.)
- Clothes : a centenarian's, 125 ; Master Johnny's, 143.
- Clothes-brushes, old, 358.
- Clough, Benjamin, the father : house, 153 ; estate and slaves, 155.
- Clough, Benjamin, the son, inheritance, 155.
- Clough, Ebenezer : selectman, 180 ; street, 225 ; land, 226.
- Clough, Faith, death, 155.
- Clough, Thankful, land, 226.
- Clough, William : family, 155 ; land, 238 ; house, 249.
- Clubs, patriotic, 322.
- Coal, first used, 217. (See *Fuel, Wood*.)
- Coats-of-arms : in cemetery, 192 ; Hutchinson, 205.
- Cocke, Joseph, family, 343.
- Cocke, Nicholas, land, 238.
- Cocke, Susannah, marriage, 343.
- Cockerel Church, 171.
- Cockerel Vane : maker, 58 ; paper, 332-338 ; allusion, 377. (See *Ancient*.)
- Codfish, caught, 275.
- Codman, Colonel John, estate, 349.
- Coffee-houses : English, 71 ; Crown, 80.
- Coffee-mill, old, 227.

- Coffin, Admiral Sir Isaac: relative, 202; his scholarship, 347.
- Coffin, Charles, daughter of, 140.
- Coffin, Isabella (Child), marriage, 400.
- Coffin, John, wife, 400.
- Coffin, Lydia, marriage, 140, 202, 203.
- Coffin, Sarah, 202.
- Cole, Samuel: innkeeper, 67; prominence, 68.
- Coles, John, gift, 328.
- Collamore (see *Cullimer*), 312.
- Collector of the Port, 194.
- Colonial Charter, repealed, 392.
- Colonial Liberty, encroachments, 392.
- Colonial Seal, Indian, 377.
- Colony, its evil genius, 344.
- Columbian Artillery Company: a founder, 153, 154; gunhouse, 181.
- Columbia River, discovered, 194.
- Columbia, ship, 194.
- Columbia Street, old house, 399.
- Commencement Day, vacation, 141.
- Commercial Street: enlarged, 25; old name, 237; corner house, 256; waterside arch, 265; laid out, 348.
- Commissioners, royal, 294.
- Common: barracks on the, 227; boyish fights, 257; drill, 310; gale, 312; new hay, 359; excellence, 383.
- Common Council, president, 348.
- Commonwealth Avenue, homes, 272.
- Conant, Colonel, tradition, 152.
- Conant, Levi, house, 157.
- Conant, Peter, teacher, 143.
- Concert Hall, oysters, 275.
- Concord Boating Company, 116.
- Concord, Mass.: the fight, 12, 173; Thoreau family, 117.
- Concord, N. H., granite from, 116.
- Condy, Jeremiah, house, 312.
- Conflagration: (in 1810), 201; (of 1715), 216. (See *Fires*.)
- Congress, a vote of thanks, 284.
- Congress Square, office, 358.
- Connecticut: Wadsworths, 344; governors, 369.
- Constitution, a frigate, 187.
- Constitution, new, 325.
- Constitution Wharf, 188.
- Continental Army, pay, 32. (See *American, Revolutionary War*.)
- Continental Congress, news carried to, 323, 324.
- Continental Rooms, suite, 375.
- Conway, General Thomas, portrait, 56.
- Cook Family, ancestry, 313.
- Cooley, Henry, house, 312.
- Coombs the Pilot, 282.
- Coomey, Benjamin, residence, 230.
- Cooper, Judge, scholarship, 347.
- Cooper, Mehitable, bequest to, 96.
- Cooper's Naval History, quoted, 180.
- Cooper Street: allusion, 109; corner, 110.
- Cooper, William, pastorate and property, 97.
- Copeland, Ephraim, charity, 144.
- Copley, John Singleton: paintings, 57; watching Drowne, 61; portrait of Hancock, 68; portraits, 215; miniatures, 321; frames, 322.
- Copper Sheathing, 324.
- Copper-works, Revere's, 256.
- Copp, Elder David: family burials, 192, 193; wife, 192.
- Copp, Obedience, name on tombstone, 193.
- Copp, Widow, house, 133.
- Copp, William: house, 117; hill, 190; son, 192.
- Copp, William, the grandson, 285.
- Copp's Hill: a gunhouse, 154; location, 172; Hartt family, 188; name, 190; elevation, 192; promenade, 193; game, 259.
- Copp's Hill Burying-ground: location, 179; annex, 181; stones used for targets, 182; tablet, 191; stones, 192; as a resort, 230; street adjacent, 237, 243, 244; large man and mutilated stone, 295; arms, 312.
- Copp's-Hillers, settling score, 257.
- Cordwell Family, ancestry, 313.
- Cordwell, William: house bought, 281; allusion, 282; vane, 333.
- Corinthian Pillars, 206.
- Corn Court, article on, 67-72.
- Corney Family, pew, 163.
- Cornfields, sign of the, 33.
- Cornhill: when occupied, 82; Revere, 326; post-office and sign, 351.
- Corn Market: well known, 67; location, 77.
- Cornwallis, General, surrender, 170.
- Corpse Hill, 190. (See *Copp's*.)

- Cotton, Rev. John: establishing lecture, 53; grave, 369.
- Cotton, Rev. John, of New Hampshire, 349.
- Council Chamber: confided to Bostonian Society, v, 13; massacre beneath its windows, 12; Declaration read, 13; sign, 352. (See *City Hall, State House.*)
- Council Dinner, 96, 97.
- Council of Massachusetts Bay, 294.
- Couriers, letters, 324.
- Court House, State House so called, 11.
- Court of Common Pleas, judge of, 108, 109.
- Court Square, neighborhood, 357.
- Court Street, name, 400.
- Cradle of Liberty, name, 55. (See *Faneuil Hall.*)
- Cradock House, windows, 293.
- Crafts, a carpenter, 219.
- Crafts' New Regiment, 324.
- Craster Family, pew, 163.
- Creek Lane, short cut, 40.
- Creek Square, 33.
- Creese, Dr. Thomas, building, 384.
- Crocker, Captain John, ship, 174.
- Crocker Family, ancestry, 313.
- Crocker, Hannah, tunnel, 266.
- Cromwell's Head, Tavern, 384.
- Crookford Family, pew, 163.
- Cross, church ornament, 335.
- Croswell, Rev. William: house, 157; rectorate, 169; verses, 332, 333.
- Crown: and colonial troubles, 12; encroachments, 392.
- Crown Coffee-house, meetings there, 80.
- Crown Point, fortress, 321. (See *British, England.*)
- Crown Prince, 194.
- Cruft, Captain Jonathan, house, 243.
- Cruft, Edward, house, 243.
- Cruft, Foster, house, 242.
- Cullimer (Collamore), Isaac, house, 312.
- Cumming, Rev. Alexander, pastorate, 391.
- Cunningham Family, ancestry, 313.
- Cupola, lantern, 376.
- Cupples, Upham, & Co., bookstore, 386.
- Curtis Family, ancestry, 313.
- Curtis Tablet, 368.
- Cushing, Benjamin, house, 230.
- Cushing, Lieutenant-Governor Thomas, grave, 370.
- Cushing, Samuel N., house, 239.
- Cushman, Charlotte, home, 109.
- Cushman School, site, 109.
- Custom House: old locations, 72; officers, 207; Red Lion, 344.
- Cutler, Rev. Timothy: rectorate, 150, 168; pew, 163; autograph, condition, and family, 169; church, 230.
- Cynosure, figurehead of the brig, 62.
- DALRYMPLE, COLONEL, British commander, 56.
- Dalton, Michael, house, 189.
- Damon, James, 230.
- Dancing Hall, private, 399.
- Darracott, George, house, 241, 242.
- Davenport, Rev. Addington, pastorate, 368.
- Davenport, Rev. John, grave, 369.
- Davis, Anthony, estate, 384.
- Davis, James, house, 39.
- Davis, Nicholas, estate, 384.
- Davis's Medal, 250.
- Dawes, John, order, 309. [369.
- Dawes, Judge Thomas: scholarship, 347; grave,
- Day, James, landlord, 80.
- Deacons' Seats, 299.
- Dean, Rev. Paul, pastorate, 208.
- Dearborn, Benjamin, school, 99.
- Declaration of Independence (*q. v.*): proclaimed, 13; allusion, 181; graves of signers, 370.
- Dedham, Mass., the Dwight family, 149.
- Dentists, first, 321. (See *Boston Physicians.*)
- Deshon, Moses, artistic work, 54.
- Desk, mahogany, 227.
- D'Estaing, Count, arrival, 32.
- Devens Family, reminiscences, 151.
- Devonshire, England, happy home, 400.
- Diaries, old, 215.
- Dickens, Charles: on coffee-houses, 71; works read aloud, 274.
- Dickinson, Daniel, estate, 312.
- Dickinson Family, allusion, 282.
- Dillaway House, place, 269.
- Dillaway, Mrs. Susan Bassett: assistance, ix; death, 269.

- Directories, late invention, 46.
 Ditson, Oliver, home, 242.
 Divinity Row, 157. (See *Skeafs Street*.)
 Dixwell, John, home, 232.
 Dixwell's Medal, 250.
 Dobell, Mary, school, 284.
 Dock: market near, 46; landmarks, 79; tide, 87.
 Dock Square: sketch, viii; old plan, 77, 79, 80;
 Nos. 29 and 30, 81; corner, 87; fruit-stand, 154.
 Doctor Clarke's (*q. v.*) Wharf, 321.
 Doctor, the title, 240.
 Dodd, Benjamin, house, 286.
 Dodd, George, aid from, ix.
 Dodd, Horace, uncle and nephew, aid from, ix.
 Dodd, Timothy: heirs, 25; traditions, 133;
 house, 268.
 Dolbear, Joseph, house, 300.
 Dolliver the Pilot, 282.
 Door-hinges, old, 33.
 Door-knocker, 226.
 Door-panel, 249.
 Doorsteps, removed, 153.
 Doorway, Prince Street, 134.
 Dorchester, Mass.: land-grant, 139; cemetery,
 191; Everetts, 300; Hitchborns, 313.
 Dormer Windows, Ship Tavern, 295.
 Douglas Family, ancestors, 313.
 Douglas, John, assistance from, ix.
 Douglas, Mass., name, 97.
 Douglass, William, profession and property, 97.
 Dover, N. H.: Henderson family, 250; stages,
 350.
 Downes, Commodore, house, 314.
 Downe, William, house, 20.
 Dowse, Richard, mortgage, 227, 228.
 Dragoons: injury done by, 204; riding-school,
 393. (See *British Troops*.)
 Drake's History, archway, 266.
 Drawbridge: Fore Street, 287; Blackstone (*q. v.*)
 Street, 31, 346. (See *Bridge, Cambridge,*
Charlestown, West Boston.)
 Drawings, rare, 215. (See *Copley*.)
 Drowne, Deacon Shem: artisan, 58, 59; carv-
 ings, 61, 62; "blockheads," 62; vanes, 333,
 377.
 Drowne, Thomas, repairing vane, 59.
 Dry Docks, new, 218.
 Dublin, Ireland, letter, 400.
 Ductiles, opprobrious epithet, 203.
 Dudley, Joseph: administration, 10; first gover-
 nor in the new building, 11; dinner, 96.
 Duggan, John, landlord, 68.
 Duggan, William Brazer, article by, 71.
 Dumaresq's Distillery, sold, 267.
 Dummer, William: governorship, 11; dinner,
 97; grave, 370.
 Dunbar, Colonel Peter, house, 229.
 Dunn, Edward H.: aid, x; residence, 230.
 Dupee, Isaac, purchase, 117, 125.
 Dutch Brick, 376.
 Dutch Fashions, adopted, 153.
 Dutch Houses, 320. (See *Netherlands, Rotter-*
dam.)
 Dutton, E. P., & Co., store, 386.
 Duxbury, Mass., settlers, 343.
 Dwight, Jonathan, innholder, 149.
 Dwight, President, prayer, 392.
 Dwight, Seth, heirs, 149.
 Dwight, Timothy, family, 149.
 Dyer, Barret, gift, 328.
 EAR OF DIONYSIUS, 271.
 Earthquakes: in 1753, 59; in 1693, 293; damage,
 294.
 East Boston: a view of, 243; old name, 276.
 East Boston Ferry Company, 218.
 Eastern Land Speculation, losses and journeys,
 351. (See *Maine*.)
 Eastern Railroad Ferry, street leading to, 281.
 Eastern Stage House, description and history,
 349-352.
 Eaton, Captain Ezra, 208.
 Eaton, Rev. Asa: rectorate, 169; Sunday-school,
 170; house, 190.
 Eaton, William, housewright, 240.
 Eaves, projecting, 295.
 Eckley, Rev. Joseph: ordination, 367; pastorate,
 391.
 Eddy, Caleb, house, 190.
 Eddy, R. H., assistance, ix.
 Edes, Captain Samuel B., house, 241.
 Edes, Deacon Edward: home, 220; house sold,
 270.

- Edes, Henry Herbert: assistance, ix; relics, 203.
- Edes, Larabee, house, 125.
- Edes, Peter, a prisoner, 204.
- Edict of Nantes, Revere family, 321. (See *Huguenots*.)
- Edinburgh, Scotland: a Boston resemblance, 19; letter, 401.
- Edwards, Rev. Justin: home, 157; pastorate, 219.
- Ellis, Rev. Nathaniel, family, 226.
- Elbow Alley, place, 349.
- Election Day, vacation, 141.
- Electric Lights, aiding good order, 307.
- Eliot Family, street, 225.
- Eliot, Frederick W., assistance, ix.
- Eliot, Mayor, 153.
- Eliot, Rev. Andrew: marriage by, 140, 203; house, 190, 210; pastorate, 299.
- Eliot, Rev. John: home, 205, 210; baptism by, 273; pastorate, 299.
- Eliot School: procession, 144; location, 199, 207; name and history, 205.
- Eliot's House, intrusion, 258.
- Elit's Street, name and location, 151, 225.
- Elizabeth, Queen, incorporation under, 45.
- Ellis Family, old house, 293.
- Ellis, Joshua: house, 230; discovery, 283; new street, 349.
- Ellis, Rowland, assistance, ix.
- Elwell, Captain, house, 157.
- Emerson, George B., tablet, 368.
- Emerson, Ralph Waldo: pastorate, 331; resort, 386.
- Emery, Thomas Knox, trade, 226.
- E., Nancy, a kiss, 260.
- Endicott, John: governorship, 10; grave, 369.
- Endicott Street, name, 116.
- Engine House, Bennet Street, 199.
- England: Painters' Arms, 46, 47; trading-towns, 89; body taken to, 170; a Norfolkshire charity, 189; redress demanded, 255, 256; materials from, 296.
- English Authors, 385.
- English Bond: in building, 171, 225; period, 293; Province House, 376. (See *Brick*.)
- English Brick, 294.
- English Churches: architecture, 166; chimes, 168; windows, 293.
- English Coffee-Houses, 71.
- English Emigrants, Wanton, 344.
- English Families: the Lakes, 349; the Childs, 399; the Hutchinsons, 384.
- English Goods, excluded, 182.
- English Grammar School, first, 141.
- English High School, medals, 250.
- English Influence, in Boston, 172.
- English Marketplace, 308.
- English Transports, 310.
- Engraving, rude, 322.
- Episcopacy: in Boston, 171; first in New England, 368. (See *Christ, Church, King's*.)
- Epitaphs, 192. (See *Cemeteries, Copp's, Granary*.)
- Erving, John: office, 81; mortgage, 320.
- Escutcheons, in King's Chapel, 366.
- Esquire, the title, 286.
- Essequibo Colony, 238.
- Essex County, Whigs in, 99.
- Essex Street: old house and distillery, 399; Revolution, 401.
- European Buildings: style, 87; gutters, 274.
- European Markets, 53. (See *England*.)
- European Travels: Dr. Kast, 131; Mr. Fields, 385.
- Eustis Estate, 190.
- Eustis, Joseph, house, 157.
- Evacuation of Boston (*q. v.*): condition of streets, 123; return, 226; Revere, 324; allusion, 311; the flight, 367; subsequent occurrences, 393.
- Evening Post, London, 203.
- Everett, Edward: portrait, 57; early home, 110; anecdote, 142; birthplace, 300.
- Everett, Rev. Oliver, home, 300.
- Ewing, Mr., remembrances, 134.
- Exchange Coffee-House: shop and crier, 358; torn down, 360.
- Exeter, England, Painters' Arms, 45, 46.
- Exeter, N. H., stages, 350.
- FADRÉE, ISANNAH, musician, 313.
- Falmouth, Maine, 400.
- Faneuil Estate, vane, 58.
- Faneuil Hall Bank, president, 243.

- Faneuil Hall : paper, 53-59; site, 53; opposition and success, 54; materials and fire, 55; troops, meetings, plays, portraits, 56; enlargement, 57; rooms and busts, 58; vane, 58, 59; tide, 67; shadow, 79; meetings, 81; curiosity, 88; school festival, 142; proposed portrait of Tileston, 143; age, 383; size, 394.
- Faneuil Hall Square : passage, 67; corner, 82.
- Faneuil, Peter : gift, 54; death, 55; portraits, 56, 57; warehouse, 61; grave, 370.
- Farnham, Captain William, house, 300.
- Farnum, John, house, 312.
- Farringdon Without, London, 204.
- Fast Day (1696), 392.
- Favorite Pilot, 282.
- Faxon, Nathaniel, new street, 349.
- Fayal Lady, in romance, 62.
- Feather Store, survival, 79. (*See Old.*)
- Federal Constitution, discussed, 98.
- Federal Hall, political gatherings, 70.
- Federal Party, early days, 70.
- Fenders, 207.
- Fernald Family, ancestry, 313.
- Ferrara, Italy, 181.
- Fiddler's Lane, name, 399.
- Field, Justin, house, 153.
- Field, Rev. George W., pastorate, 219.
- Fields, J. T. : bookstore, 385; influence, 386.
- Fifth of March : celebration, 330; orations, 393.
- Figureheads, 206.
- Fillebrown, Asa, house, 125.
- Fire Department, organized, 242.
- Fire Insurance Company, first, 325.
- Fireplaces : large, 269; tiles, 274, 296.
- Fires : (in 1711), 10, 11, 384; (in 1676), 20, 293, 319; (in 1680), 87. (*See Conflagration.*)
- Fireward, chosen, 296.
- Firewood, used, 217.
- First Baptist (*q. v.*) Church, buildings, 100.
- First Church : deacon, 31; fire, 216; allusion, 327; pastors, 343, 392; withdrawal, 391.
- First Meeting-house, site, 10.
- First Methodist (*q. v.*) Church, formed, 156, 209.
- First Universalist (*q. v.*) Church, formed, 208.
- Fisher, Jabez, house, 300.
- Fisher, Nathaniel, house, 300.
- Fishstore, first, 275.
- Fish Street, 295; homes, 298; Reverses, 321.
- Fiske, Benjamin, house, 256.
- Fiske, John M., birthplace, 256.
- Fiske's Wharf, owner, 256.
- Fitch, Benjamin, house, 81.
- Fitchburg Railroad, president, 229.
- Flag : carried, 194; mastmakers', 200.
- Fleet, John, trade and marriage, 80.
- Fleet Street, merchants, 182; description, paper, 281-288; official name, 281; widened, 281; and North, 295; stairway, 297; church, 308; parade, 311.
- Floors, solid, 19, 20.
- Follow my Leader, game, 258.
- Folsom, Charles, wife, 298.
- Folsom, John W., gift, 328.
- Foote, Rev. Henry Wilder, pastorate, 368.
- Fore Street, 107; school, 203; hatter, 287.
- Forfar, Ochterlony family, 347.
- Forster, Mrs. Jacob, aid, ix.
- Fort-hillers, fighting, 257.
- Fort Snelling, architect of, 158.
- Fosdick Family, ancestry, 313.
- Foster, John, 255; aiding an escape, 256.
- Foster Street, 255-260; foundry, 324.
- Fourth of July : first celebration, 219; bell, 330. (*See Independence.*)
- Fowle, Henry : patriotism, 150; tradition, 152; house, 229, 286.
- Fowle, Isaac, apothecary, 240.
- Fowle, Joshua Bentley, assistance from, ix.
- Fowler the Pilot, 282.
- Fowle's Office, 34.
- Fowle's School, 190.
- Fracker, George, house, 300.
- France : money from, 32; vessel from, 166; edict, 321. (*See Europe.*)
- Francklyn Family, pew, 163.
- Frankfort-on-the-Main, 229.
- Frankland Estate, 284.
- Frankland, Sir Henry, office, 400.
- Franklin, Benjamin : one of his resorts, 70; real estate, 227; letters, 228, 229; table, 231; parents, 370; baptism, 392.
- Franklin, Elizabeth, home, 227, 228.
- Franklin, Jane, life and character, 227-229.
- Franklin, Josiah, and wife, grave, 370.

- Franklin Medals, first, 200, 201, 273.
 Franklin Statue, erected, 202.
 Freeman, Colonel, scholarship, 347.
 Freeman, Rev. James : scholarship, 347 ; liturgy, 367 ; pastorate, 368.
 Freemasonry, Newman's connection, 150. (See *Masonic.*)
 Freemasons' Arms, established, 97.
 French, Abram, grandfather of, 125.
 French & Farrar, 203.
 French, Doctor, house, 157.
 French Invasion, feared, 392.
 Frenchmen in Boston, 69.
 French Revolution, exiles, 69.
 French Wars, arch, 266.
 Frizell, Dorothy, gift, 286.
 Frizell (Frisell), John : house, 285, 286 ; character, 286 ; land, 312 ; building-committee and pew, 327.
 Frizell Houses, 287.
 Frizell's Lane, houses, 285.
 Frizell's Square, name, 312.
 Frothingham Family, house, 32.
 Frothingham's History, 134.
 Frothingham, T. G., aid, x.
 Fruit : Harris's, 202 ; sold in street, 359.
 Fuel : church used for, 171 ; houses, 286 ; precious, 393. (See *Wooden.*)
 Fuller Family, home, 32.
 Fuller, Rev. Arthur B. : residence, 157 ; pastorate, 299.
 Fulton Street, planned, 349.
 Funerals, wine, 296.
 Furniture : old specimens, 71 ; lost and injured, 123 ; carved, 206. (See *Secret.*)
 Fur Trade, 287.
- GABLES** : in several towns, 87 ; Dock Square, 88.
 Gage, General Thomas : last governor, 12 ; interest in Pitcairn, 131, 132 ; quarters, 180, 181 ; seeing Bunker Hill, 170 ; seizing traitors, 204 ; business, 376.
 Gale : severe, 170, 171 ; (of 1804), 256 ; (of 1815), 312.
 Gallery : in Christ Church, 166 ; order in, 169. (See *Outside.*)
- Gallop, Benadam, naval exploit, 180.
 Gallop, Benjamin : house, 180 ; death and son John, 181.
 Gallop, Captain John, exploit, 180.
 Gallop, Mary, marriage, 181.
 Gallop, Richard, name, 181.
 Gallop's Island, owners, 180.
 Galloupe, C. W., property, 82.
 Galloupe House : essay, 179-182 ; name, 181.
 Gambrel Roofs (*q. v.*), 116, 156, 199, 218, 383.
 Garden Court : handsome houses, 284, 285, 287 ; church, 308 ; Taylor, 314.
 Gardens : North End, 108 ; Prince Street, 124 ; Snow Hill, 125 ; Newman, 153 ; Margaret Street, 153 ; Clough, 155, 156 ; Sheafe Street, 156 ; Snelling, 158 ; Hull Street, 179, 180, 189 ; Harris, 202, 206 ; Ware, 208 ; Goddard, 229 ; Wilkinson, 241 ; Vernon Place, 250 ; Salutation Alley, 273 ; grass, 274.
 Gardner, Captain Robert, house, 242.
 Gardner, Doctor, new street, 349.
 Gardner, Lemuel, gift, 328.
 Garrison-house, portholes, 293.
 Garter King of Arms, 348.
 Gasworks, location, 115, 125, 242.
 Gateways : picture, 288 ; iron, 296.
 Gazette, where read, 70.
 Gee Family, coat-of-arms, 152.
 Gee, Peter, house, 312.
 Gee, Rev. Joshua : land, 115 ; estate, 124 ; pastorate, 310.
 Gee, Sarah, dower, 124.
 General Court, changes ordered by, 205.
 Genius of America, symbol, 323.
 Genoa, Italy, streets, 271.
 George II. : portrait, 56 ; gift, 167, 174.
 George III. : accession, 12 ; sarcastic allusion to, 204 ; rebellion, 400.
 George, Lake, forts, 321.
 Germaine, Margaret, descendants, 80.
 German Motto, 142.
 Ghetto, in Italy, 229.
 Gibbs Family, pew, 163.
 Gibbs, Henry, plasterer, 46.
 Gilbert, John, x, 109 ; dramatic efforts, 110.
 Girders, where cut, 82.
 Girls, schooling of, 141.

- Glances and Glimpses, quoted, 282.
 Glasgow, Scotland: titles, 286; McKean's, 297.
 Glover, General John, marriage, 313.
 Glover, Mrs. Frances (Hichborn), marriage, 313.
 Glynn, Serjeant, 203.
 Goddard, Elias W.: aid, ix; house, 229.
 Goddard, John, house, 189.
 Goddard's Wharf, 238.
 Goldsmith, Oliver, read aloud, 274.
 Goldthwait, Ezekiel, town-clerk, 348.
 Goodrich Family, coat-of-arms, 192.
 Goodwin, Captain Nathaniel, 207.
 Goodwin, Captain Ozias, house, 242.
 Goodwin Family, allusion, 282.
 Goodwin, Thomas J., house, 286.
 Gould Family, ancestry, 313.
 Gore, Christopher: governorship, effects sold, 47; grave, 370.
 Gore, John, business, 47.
 Gore, Samuel, painter, 47.
 Gould, John, privateer, 166.
 Gould, Mrs. Lydia Ann, aid, ix.
 Gould, Thomas, house, 125.
 Government House, name, 376.
 Governors: before the Revolution, 10, 11; Hancock (*q. v.*) and his successors, 13; at church, 366; residence, 376; Old South, 392. (See their individual names.)
 Grafton, Duke of, 203.
 Grammar, William, house, 243.
 Granary Burial Ground: Tileston's funeral, 144; tablets and graves, 369, 370.
 Grasshopper Vane, 58, 59, 377.
 Graves, Doctor, pew, 163.
 Gravestones, Copp's Hill, 191, 192. (See *King's Chapel*.)
 Gray, Captain Robert, 194.
 Gray Family, ancestry, 313.
 Gray, Henry D., house, 190.
 Gray, Rev. Ellis, pastorate, 331.
 Gray's Bay, 194.
 Gray, Susanna, home, 109.
 Gray's Wharf, 124; adventure, 259.
 Gray, William, ships, 124.
 Great Fire (*q. v.*), 293.
 Greaton, Rev. James, 167, 168.
 Greeley Family, ancestry, 313.
 Green, Benjamin H., aid, x.
 Green, Captain Francis, house, 157.
 Green, Dr. Samuel A., mayor, 191.
 Green Dragon: frequented, 68; article on, 95-100; history and removal, 96; dance, 97; the sign, 99; meetings, 325. (See *Taverns*.)
 Green Dragon Lane, widened, 96.
 Green Family: house, 39; Boston Stone, 40.
 Green, Ira, gift, 328.
 Green Lane, 237.
 Green, Thomas, ix; mayor of Chelsea, 157.
 Green, William, house, 125.
 Greenleaf, Lydia, inscription, 109.
 Greenleaf's Drugstore, 88.
 Greenough, Captain Newman, house, 241.
 Greenough, Captain William, shipyard, 239.
 Greenough, David, lease, 377.
 Greenough, Elizabeth (Mather), marriage, 231.
 Greenough Family, ancestry, 313.
 Greenough, Nathaniel, patriotism, 150.
 Greenough's Lane, 239; windows, 249.
 Greenough's Wharf, 239.
 Greenough, William, widow, 231.
 Greenwood Family, coat-of-arms, 192.
 Greenwood, Horatio, bust of Tileston, 143.
 Greenwood, Nathaniel, 200; home, 273.
 Greenwood, Rev. Francis W. P., pastorate, 368.
 Greenwood, William P., house, 286.
 Grenadiers, emblem, 323.
 Gridley, Colonel, services, 321.
 Grog, origin of the word, 60.
 Gruchy Flats, 267.
 Gruchy (Grushea, Grushia), Captain Thomas James: prize, 166; autograph, 169; arch, 266; life, 267, 268; picture of house, 270.
 Guernsey Huguenots (*q. v.*), 321.
 Guild Brother, title, 286.
 Guild of Painters and Stainers, 45, 46.
 Gunpowder, lesson in making, 324.
 Gunsmith, Wadsworth, 344.
 Gurney, Miss Anna, of England, charity, 189.
 Gurney, Mrs., charity, 125.
 Gurney the Pilot, 282.
 Gutters, middle of the street, 274.
 Guy's Hospital, London, 131.

- HAGGAI, text from, 392.
 Hale, Mary P., aid from, x.
 Hall of Representatives: demands for liberty in, 12; Washington's visit, 13. (See *Old State House*.)
 Hall, wide, 296.
 Hamlin Family, ancestry, 313.
 Hammatt, Charles, house, 256.
 Hammatt Family, house, 156.
 Hampton, N. H., pastor, 349.
 Hancock, Ebenezer, paymaster, 32.
 Hancock Family, block built, 33.
 Hancock, Governor John: inaugurated, 13; family, 32; portrait, 57; election, 68; tavern sign, 68, 72; death and statue, 69; ship, 80; cousin, 152; sloop seized, 182; reception, 194; housekeeper, 242; nephew, 268; club, 272; grave, 370; oration, 393.
 Hancock, John, reminiscences, 32.
 Hancock, Melinda, marriage, 152.
 Hancock Street, corner, 90.
 Hancock's Wharf: location, 207; mansion, 295; head, 297.
 Hanover Avenue, name, 274.
 Hanover Street: intersection, 31; buildings, 32, 39; (No. 153), 45; made over, 48; thoroughfare, 96; corner of Union, 100; connections, old name, 107; gardens, 108; tavern, 117; Dr. Kast, 131; church, 202; corner of Portland, 207; Mather house, 208; corner of Bennet, 210; ferry, 218; near Tileston, 231; near Charter, 237, 239, 240, 271; groceries, 275; and Garden Court, 284; Hutchinson, 287; Hawkins land, 294; New North, 299; New Brick, 311; widened, 330; changed appearance, 331.
 Hanseatic Merchants, architecture, 87.
 Harbor Front, 107.
 Harcourt, Mrs. Motley, portrait owned by, 312.
 Harpsichord, first, 313.
 Harrington, Bowen, house, 157.
 Harris, Eunice (Greenwood), marriage, 273.
 Harris Family, allusion, 282.
 Harris, Frances K., aid from, x.
 Harris, Isaac: residence, 181, 200; brewery, 201; offices, 202, 203; garden, 205.
 Harris, Major William, land, 256.
 Harris, Rev. Henry, rector, 368.
 Harris, Samuel, a mastmaker, 200.
 Harris, Samuel, Jr., vane, 333.
 Harrison, Peter, planning the Chapel, 366.
 Harrison Square, mill, 139.
 Hartford Athenæum, 344.
 Hartt, Aaron, descendants, 188.
 Hartt, Captain Edmund: house and services, 187; life and family, 188; gift, 328; autograph, 329.
 Hartt, Captain Joseph, house, 157.
 Hartt, Edward, life and family, 188.
 Hartt Family, scattered, 188.
 Hartt House, 187-190.
 Hartt, Mrs. Henry H., assistance from, ix.
 Hartt, Ralph, house, 187.
 Hartt, Samuel, descendants, 188.
 Hartt's Ways, locality, 188.
 Hartt, Zephaniah, house, 187.
 Harvard College: chimes heard, 168; guarded, 335.
 Harvard Graduates: Kast, 131; Parker, 226; Byles, 231; Vernon, 238; Chandler, 249; Hillard, 250; Hichborn, 313; Perkins, 347; Adan, 348.
 Harvard Presidents: Hoar, 319; Wadsworth, 343; residence, 399.
 Harvard Professors: Winthrop, 108; Webster, 284; Boylston, 297, 298; McKean, 298.
 Harward, Rev. Thomas, assistant rector, 368.
 Haskell, Rev. Samuel: namesake, 152; rectorate, 169.
 Hassam, John T., assistance from, ix.
 Hatch, Susannah, marriage, 399.
 Hatters' Square, unchanged, 40.
 Hatton, Rev. George, rector, 368.
 Hats, old style, 71.
 Haverhill, Mass., Atwood family, 285.
 Hawkins, Captain Thomas, estate, 294.
 Hawkins Street, school, 141.
 Hawthorne, Nathaniel: Mosses from an Old Manse, 61, 62; literary resort, 386.
 Hayden the Pilot, 282.
 Hayman, Grace, marriage, 295.
 Hayman, John, rope-maker, 295.
 Haymarket Square, new land, 96.
 Haywood, Anthony, burial-place, 191.

- Healy, G. P. A., great picture, 57.
 Heard, Sir Isaac, rank, 348.
 Heidelberg Castle, 241.
 Hemmenway, Captain H. C., aid from, x.
 Hemmenway, Peter, house, 243, 275.
 Henchman, Nathaniel, purchase, 349.
 Henchman's Lane, 241, 242.
 Hender, Captain, pew, 163.
 Henderson, Deacon B., gifts, 311, 328.
 Henderson, Major Daniel, house, 250.
 Heraldry: in Boston, 45; on gravestones, 192.
 (See *Coat-of-Arms.*)
 Hewes, Jabez F., bakery (*q. v.*), 124.
 Hichborn, Benjamin, patriot, 313.
 Hichborn, Thomas: gift, 328; autograph, 329.
 Hichborn, Samuel: sailmaker, 313; gift, 328.
 Hicks, Zachariah: teacher, 140; pupils, 150.
 Hiler, Captain Thomas G., house, 243.
 Hiler, Deacon Jacob, house, 229.
 Hiler, George, house, 249.
 Hill, Alexander, family, 300.
 Hillard, George S.: home, 250; literary resort, 386.
 Hillard, John B., house, 250.
 Hinges, old, 166.
 Hingham, Mass., Lincoln family, 217, 219.
 His Majesty's Chapel, 365. (See *King's.*)
 Historical Society, relics of Province House, 376.
 (See *Bostonian, Massachusetts, New England.*)
 Hitchborn, Deborah, marriage, 321.
 Hitchborn, Deacon Thomas, family, 313.
 Hitchborn Estate, 314.
 Hitchborn, Isannah (Fadrée), 313.
 Hitchborn House, described, 313.
 Hitchborn, Nathaniel, boatbuilder, 313.
 Hitchborn, Thomas, first ancestor, 313.
 Hoar, Leonard, library, 319.
 Hoar, Madam Bridget, gift, 319.
 Hobbs, Mrs. John, assistance from, ix.
 Hobbs, Nathan, house, 239.
 Hollis Street Church, pastor, 231.
 Hollis, Thomas, house, 157.
 Holmes, Almorán, vane, 333.
 Holmes, Oliver Wendell, literary resort, 386.
 Holme, Thomas, grant of arms, 45.
 Holyoke Family, house, 312.
 Homer, Dr. Jonathan, scholarship, 347.
 Honestus, signature, 90.
 Hooper & Co., vane, 333.
 Hooper, Henry N., house, 157, 256.
 Hooton, John: pew, 163; scholarship, 347.
 Hopkins, Captain, leading the mob, 182.
 Hopkinton, Mass., 80.
 Hornet, pilot-boat, 282.
 Horsecars, and North Square, 309.
 Horsemanship, necessary, 324.
 Hospital, British (*q. v.*), article on, 123-126.
 Hourglass, in church, 366.
 Houses: historic, 216; distinctive features, 272, 273. (See *Boston.*)
 Howard, Charles, aid from, x.
 Howard Family, allusion, 282.
 Howard, John Day: house, 229, 275; new street, 349.
 Howard, Joseph, gift, 328.
 Howard, Robert, house, 312, 320.
 Howard, Samuel, gift, 328.
 Howard, William A., legacy, 167.
 Howe, Captain John: house, 207; anecdote, 208.
 Howe Family, home, 39.
 Howe, John: family, 218; house, 243.
 Howe, Joseph: home, 39; Boston Stone, 40.
 Howe, Sally, marriage, 218.
 Howe, Sir William: protects Faneuil Hall, 56; destruction of a church, 171, 310; befriends Leach, 204.
 Howe, Susannah Greaves, family, 218.
 Howell, Philip, house, 180.
 Hudson's Point, 237.
 Hudson, Thomas, house, 241.
 Huguenots: in Boston, 48, 54, 80; in Oxford, 80; Reveres, 321. (See *French.*)
 Hull, Hannah, conveyance, 179.
 Hull, John, pasture, 179.
 Hull Street: gardens, 157, 179, 189; view of Christ Church, 166; name, 179; little used, 181; houses, 187; Baker estate, 188; school, 190; tablet, 191.
 Humphrey, Benjamin, new street, 349.
 Hunnewell, Captain, a model, 62.
 Hunt, a driver, 169.
 Hunt, Harriot K., medical practice, 282.
 Hunt, Joab (Job), residence, 242, 281, 282.
 Hunt, John, prisoner, 204.

- Hunt, Lewis, house, 87.
 Hunt, Matthew, pilot, 282.
 Hunt, Mrs. Joab, educational interest, 284.
 Hunt, Rev. John, pastorate, 391.
 Hunt, the druggist, 240.
 Huntington, Rev. Joseph, pastorate, 391.
 Hutchinson, Anne, dwelling, 384.
 Hutchinson, Colonel Thomas, house, 300.
 Hutchinson, Edward: houses on Fleet Street, 283; mansion, 295.
 Hutchinson, Elisha, wife, 212.
 Hutchinson Family: coat-of-arms, 192; tavern, 294; founder, 384.
 Hutchinson, Governor Thomas: administration, 12; toryism, 205; family, 238; uncle, 283; garden, 287; refuge, 287, 288; brother, 295; troops, 393.
 Hutchinson, Henry, trade, 239.
 Hutchinson, Thomas (the father), gift, 205.
 Hutchinson, William, land, 384.
- INCHES FAMILY, estate, 384, 385.
 Independence, birthplace, 14. (See *Declaration.*)
 Independence Day, celebrations, 218. (See *Fourth.*)
 Independence, Fort, militia, 219.
 India, Ochterlony in, 347.
 Indian Hill, Poore's place, 375.
 Indians: and Boston Stone, 39; Narragansett, 180; Wadsworth's company, 343; killing Lake, 349.
 Indian Vane: allusion, 58; description, 375, 377. (See *Province House.*)
 Industrial Home, site, 219.
 Industrial School for Girls, established, 284.
 Infantry in 1812, 158. (See *War.*)
 Inflammatory Paper, England, 203.
 Ingham, North, pew, 163.
 Ingraham, Captain, pew, 163.
 Ingraham, Joseph W., superintendent of Sunday-Ingraham School, site, 156. [school, 170.
 Ingraham's Novel, 71.
 Ingraham's Yard, church, 274.
 Innholders, 216.
 Inns: oldest in Boston, 67; King's Head, 286. (See *Taverns.*)
- Interior Finish, 206, 239, 296.
 Ipswich, Mass.: Wainwright, 46; stages, 351.
 Ireland, manufactures and servants, 400.
 Islands, bluffs, 192. (See *Noddle's.*)
 Ivers, Thomas, warden, 167.
- JACKSON FAMILY, ancestry, 313.
 Jackson, Henry: name on plan, 77; office and family, 81.
 Jackson, Jonathan, land, 230.
 Jackson, Joseph, property, 80, 81.
 Jackson, Rev. Joseph, an executor, 81.
 Jail, Leach in, 204.
 James, Enoch: gift, 328; autograph, 329.
 James Estate, 294.
 James, John W., house, 300.
 Janes Pew, 77.
 Jefferson, Thomas: adherents, 70; their leader in Boston, 90; cabinet, 219.
 Jeffs, John, mariner, 313.
 Jennison, John L., house, 300.
 Jenkins (Jinkins), Robert: pew, 163; privateer, 166.
 Jepson, William, house, 242.
 Jersey Adventurer, 267.
 Jersey, England, emigrants, 117.
 Jockey's Words, 204.
 Jones Family, pew, 163.
 Joy, Thomas, house, 312.
 Judengasse, in Germany, 229.
 Judges, graves of, 369.
 Julius Cæsar, head, 274.
- KAST BUILDINGS, location, 131.
 Kast, Philip Godfrid, 131.
 Kast, Thomas: profession and politics, 131; life, 131, 132; statement, 134.
 Katchel Family, pew, 163.
 Keayne, Captain Robert, will, 10.
 Kellogg, Clara Louise, ancestry, 239.
 Kellond, Thomas, trustee, 319.
 Kemp, Father, house, 157.
 Kennebec River, Indians, 349.
 Kentucky, a death in, 188.
 Kettell, Deacon, bakery, 110.

- Keystone, in windows, 227.
 Kidder, Joseph, landlord, 97.
 Kimball, Ebenezer, trade, 226.
 Kimball, Moses: aid, x; collection, 143.
 King Family: pew, 163; allusion, 282.
 King, Gedney, house, 300.
 King's Arms, tavern, 81.
 King's Bench, 204.
 King's Chapel: offshoot, 168; unroofed, 170; essay, 365-370; origin, 365; furnishings, 366; rebuilt, 367; memories and clergy, 368; cemetery, 369, 370.
 King's Farm, milk-trade, 276.
 King's Head Inn, place, 286.
 King's (King) Street: site of townhouse, 12, 55; plan, 322.
 Kitchen, unchanged, 320.
 Knight of Bath, 347.
 Knocker, ancient, 100. (See *Door*.)
 Knox, Captain Andrew, mortgage, 320.
 Knox, General Henry, portrait, 57.
 Knox the Pilot, 282.
 Krey, John H., assistance from, ix.
- LADDERS, on a church, 309.
 Lafayette Avenue, corner, 123.
 Lafayette: death and military rank, 284; Boston friendship, 400.
 Lake, Ann, marriage, 349.
 Lake, Captain Thomas: trustee, 319; house, 349; burial-place, 191.
 Lake, Sir Bybie, estate, 349.
 Lakin the Pilot, 282.
 Lambert, Captain John, house, 273.
 Lambert, Mehitable, marriage, 188.
 Lancers, commander of the, 229.
 Langdon, Deacon Edward, estate, 281; wife, 344.
 Langdon, John, estate, 281.
 Lantern, antique, 154.
 Lash Family, allusion, 282.
 Lash, Nicholas, trade and family, 80.
 Lash, Rebecca and Susan, aid from, ix.
 Lash, Rebecca Snelling (Greenwood), marriage, 273.
 Lash, Robert: medal, 200; shop, 273.
 Lash, Robert, Jr.: home, 273; life, 273, 274; signature, 276.
 Lathrop, G. P., article by, 71.
 Lathrop, John, portraits owned by, 312.
 Lathrop, Rev. John: ceremony, 218; house, 229; pastorate, 310, 311, 331; land, 311; death and portraits, 312; grave, 370.
 Latin Poem, on a weathercock, 335.
 Latin School Boys: graduates of 1836, 201; Hillard, 250; Beecher, 260; distinguished in 1766, 347; recess, 359; jokes, 377.
 Latin School: master, 55; old building sold, 367; usher, 401.
 Lattice, in old building, 88.
 Lawn, Province House, 376.
 Lawrence, Samuel, statement, 134.
 Leach, Captain Samuel, children, 227.
 Leach Family, portraits, 203.
 Leach, John: house, 202; school, 203; patriotism, 204; drawings, 204, 205.
 Leach's Wharf, 204.
 Leach, the Misses, aid, x.
 Lean-to, Mather's, 287.
 Learned, William: aid, ix; store, 32.
 Lechmere Point, execution there, 154.
 Lee & Shepard, 242.
 Lee, Colonel Henry, aid from, ix.
 Lee Family, ancestry, 313.
 Lee, Thomas: heirs, 286; committee, 327.
 Lee, Thomas, Jr.: builder, 199; house, 208.
 Lee, Thomas, Sr., house, 199.
 Lee, William, house, 242.
 Leeds, Benjamin I., house, 286.
 Leeds, Samuel, house, 110.
 Legislature: protest, 12; last meeting in Old (*q. v.*) State (*q. v.*) House, 13; Harris in, 202; Washington's visit, 384.
 Leigh, Lord, Boston visit, 68.
 Lemon-stands, 154.
 Letters, carried by drivers, 350.
 Leverett, Sir John: governorship, 10; grave, 369.
 Lewin, Mrs. M. A., aid from, ix.
 Lewis, Daniel Taylor, marriage, 273.
 Lewis, Elizabeth Greenwood, marriage, 273.
 Lewis, John, medal, 200.
 Lewis, Rev. Stephen C., rectorate, 168.

- Lewis, Samuel S., new street, 348, 349.
 Lewis, Thomas : house, 242 ; gift, 238.
 Lexington, Mass. : author's residence, viii ; battle, 12, 173 ; hall and contents, 69 ; Cary family, 242 ; the famous ride, 324, 348.
 Libby, Jacob G. L., house, 229.
 Liberty Tree, market near, 53.
 Lieutenant-Governors, graves, 369, 370.
 Lightstand, old, 227.
 Lillie, Eliot, apples, 259.
 Lime Alley, 255.
 Lincoln, Abraham, portrait, 57.
 Lincoln, Beza, assistance, ix.
 Lincoln, Captain Amos, family, 219.
 Lincoln, Charles, house, 110.
 Lincoln, David, family, 217.
 Lincoln, Elizabeth Fearing, 217.
 Lincoln Family, ancestry, 313.
 Lincoln, Frederic W. : aid, x ; mayor, 219, 351.
 Lincoln, General, collector, 194.
 Lincoln House, chimney, 149.
 Lincoln, Levi, office, 219.
 Lincoln, Louis, family, 219.
 Lincoln, Mrs. Noah, death, 219.
 Lincoln, Mrs. R. C., aid, x.
 Lincoln, Noah : house, 205, 211-220 ; life, 217-220 ; estate sold, 218 ; Unity Street, 229.
 Lincoln, Noah, the younger, aid, x.
 Lincoln, Stephen, descendants, 217.
 Lincoln's Wharf, 217.
 Linen Shirts, 226.
 Lion, ship, 343.
 Literature, ornaments to, 386.
 Little, Ezekiel, teacher, 143.
 Liturgy : introduced into Boston, 365 ; royal gift of prayerbooks, 366 ; alterations by the minister, 367. (See *Christ Church, Episcopacy, King's Chapel*.)
 Livestock, kept by negroes, 229, 230.
 Livingston, James R., position, 400.
 Livingston Manor, 400.
 Livingston, Margaret (Sheaffe), marriage, 400.
 Lloyd, James, grave, 369.
 Lloyd Medal, 250.
 Lock, large, 227.
 Lodgings, cheap, 293.
 Lombard, Ephraim, assistance from, ix.
 London, England (*q. v.*) : byways, 31 ; Painters' and Stainers' Company, 45 ; Gibbs from, 46 ; Royal Exchange, 58 ; Dr. Kast's study, 131 ; ordination, 167 ; tower, 202 ; name from, 281.
 London Merchants, Sergeant, 376.
 London Stone, 40.
 Longevity, in Boston, 201.
 Longfellow, Henry Wadsworth : subject for, 267 ; ancestry, 344 ; literary resort, 386 ; ballad, 392.
 Long Wharf : coffee-house, 80 ; Thoreau's business, 117 ; merchants, 208 ; Dodd's apprenticeship, 268.
 Lord, Captain Jonathan, house, 242.
 Lord, James, collector, 72.
 Loring, B. R., military positions, 401.
 Loring, Helen (Lovell), marriage, 401.
 Loring, Henry, wife, 401.
 Loring, H. K., wife, 313.
 Loring, John, house, 320.
 Loring, Jonathan, land, 230.
 Loring, Nathaniel, house, 117.
 Loring, the Misses, aid, x.
 Lost Children, crier, 358.
 Louisburg Expedition, date, 11.
 Louis Philippe : in Boston, 69 ; enthroned, 70.
 Love Family, 230.
 Love, John : marriage, 226 ; house, 230.
 Love Lane, name and location, 151, 170, 230.
 Love, producing obedience, 46.
 Love, Susannah, home, 226, 230.
 Lovell, Helen (Sheaffe), 401.
 Lovell, James Smith, usher, 401.
 Lovell, John, oration, 55.
 Lovell, James : prisoner, 204 ; oration, 393.
 Low, Abraham, house, 286.
 Lovell the Pilot, 282.
 Lowell, James Russell, literary resort, 386.
 Lowell, Mary, marriage, 314.
 Lowell Tablet, 368.
 Loyalists, in Boston, 367.
 Luckis, Benjamin, house, 207.
 Lynd, Joseph, brewery, 46.
 Lynn, Mass., Hartt family, 188.
 Lynn Street : foundry, 170 ; near Foster, 256 ; tunnel, 265 ; land, 273.
 Lyon's Creek, battle, 158.

- MACDONALD, EDWARD: aid, ix, 193.
 Maffit's Preaching, 274.
 Mail-coaches, inn, 350.
 Maine: roads to Boston, 126; historic bell, 331.
 Mair, Thomas, assistance from, x.
 Malaga Raisins, in market, 359.
 Malcom, Daniel, patriotic merchant, 181, 182.
 Manchester-by-the-Sea, carving, 300.
 Manning, Rev. Jacob M., pastorate, 391.
 Mansur, Samuel, house, 250.
 Mantels, carved, 33, 118.
 Marblehead, Mass.: hall, 116; Tucker's retirement, 283.
 Marble, William: aid, ix; decorator, 181.
 Margaret Street: houses, 126, 140; Clough house, 153; corner of Sheafe, 155; name, 156.
 Marietta, Ohio, settled, 296.
 Marine Barracks, fuel, 286.
 Marine Railway Company, 218, 242.
 Mariner's Church, established, 220.
 Mariners' House, location, 296, 312.
 Markethouses: three, 53; pulled down by a mob, 53, 54.
 Marketplace, of North End, 308.
 Marshall House, view, 33.
 Marshall's Lane: situation, 31-34; name changed, 32.
 Marshall Street, 32.
 Marshall, Thomas, occupations, 31.
 Martin, Michael, highwayman, 154.
 Martin the Pilot, 282.
 Martyn, Captain Edward, house, 312, 347.
 Martyn Family, coat-of-arms, 192, 312.
 Martyn, Mrs. Sarah, widow, 347.
 Martyn, Richard: house, 312; land, 319.
 Mary, a slave, 238.
 Mary, the sloop, 180.
 Masonic Fraternity, honors, 273.
 Mason's Hall, name, 97.
 Masonic Records, 140. (*See Freemasonry.*)
 Masonry, Revere's rank, 325.
 Mason Street, school, 141.
 Massachusetts Charitable Mechanic Association: fairs, 57; origin, 99; president, 325.
 Massachusetts Charitable Society, 144.
 Massachusetts Citizens, on Spanish Main, 60.
 Massachusetts Convention (of 1788), 98.
 Massachusetts General Hospital, 377.
 Massachusetts Governors (*q. v.*): appointment of eight, 13; graves, 369, 370.
 Massachusetts Grand Lodge, organized, 97. (*See Masonic.*)
 Massachusetts Historical Society: early meetings, 58; manuscripts, 349; vane, 377.
 Massachusetts Judges, graves, 369.
 Massachusetts Medical Society, the original members, 131.
 Massachusetts Mutual Company, founded, 325.
 Massachusetts Seal, 377.
 Massachusetts Spy, where printed, 34.
 Massacre, Boston (*q. v.*): site, 12; meeting, 56; discussed, 71; events, 322.
 Matchet, John, his sloop, 182.
 Mather-Eliot House, 210-220.
 Mather Family: fruit of preaching, 285; influence, 309, 310.
 Mather, Rev. Cotton: church, 171; burial-place, 191, 192; house, 208, 210; pastorate, 310.
 Mather, Rev. Increase: church, 171; grave, 191, 192; house, 210; daughter, 231; agency and support, 255; escape, 256; fire, 309; pastorate, 310; parsonage and library, 319.
 Mather, Rev. Samuel: burial-place, 191, 192; church, 208; lean-to, 287; pastorate, 310; marriage ceremony, 321.
 Maxwell, Captain William: house, 109; pew, 163.
 Maxwell, James, house, 156.
 May, Colonel John, residence, 296.
 May Estate, sold, 297.
 Mayflower, passengers' graves, 369.
 May, Henry K., house, 157.
 May, John Joseph, assistance from, x.
 Mayo, Rev. John, pastorate, 310.
 May's Wharf, 25, 238; owner, 296.
 Maysville, Ohio, name, 296.
 May Tablet, 368.
 McCleary Family, traditions, 134.
 McCleary, John B., house, 124.
 McCleary, Samuel F., Jr.: aid from, ix; residence, 125.
 McCleary, Samuel F., Sr.: house, 125; school, 200, 201.
 McCleary, Samuel, house, 242.

- McDaniel, Hugh, privateer, 166.
 McField the Pilot, 282.
 McKean, Agnes, arrival, 397.
 McKean Family, worship, 298.
 McKean, John George, education, 298.
 McKean, Henry S., education, 298.
 McKean, Rev. Joseph, career, 297, 298.
 McKean, William: life, 297; home, 297, 298.
 McKean, Joseph William, grandson, 298.
 Mears, Samuel, landlord, 79.
 Mechanics at North End (*q. v.*), 150, 154, 172.
 Mecom, Edward, 228.
 Mecom, Jane (Franklin), home, 228, 229.
 Medford, Mass., Cradock house, 293.
 Medford Turnpike, robbery, 154.
 Melcher, Levi, land, 209.
 Melendy, Samuel, house, 229.
 Merchants' Insurance Company, president, 243.
 Merchants: living near water, 256; oldest, 268.
 Merchants' Row, vicinity, 61, 67, 72.
 Merchant, William, house, 238.
 Mercury, sign, 351, 352.
 Meres, J., letter, 204.
 Merrie England, social habits, 399.
 Merrimac River, freight by, 116.
 Merritt Family, ancestry, 313.
 Merry, Daniel, gift, 328.
 Merry, Jonathan: pasture, 181; residence, 268; estate, 320; gift, 328.
 Messina Oranges, in market, 359.
 Methodist Alley, church, 274.
 Methodist Church: preachers, 48; first organized in Boston, 156, 209, 239; location, 202; first place, 274.
 Methodist Historical Society, 209.
 Methodist Meeting House, loud preaching, 274.
 Methodist Preachers, doctrines and vane, 335.
 Methodists, church bought, 330.
 Miantonomoh, invited to Boston, 67.
 Middle Ages, weathercocks, 335.
 Middlesex Canal: boats, 116; trip, 359, 360.
 Middlesex County, England, 203, 204.
 Middle Street, name, 107, 243, 284.
 Milk Family, gate, 288.
 Milk Street: fur business, 268; and Province House, 376; Franklin's birthplace, 392.
 Milk, supply of, 275, 276.
 Mill Bridge, 34.
 Mill Creek: site, 33; allusion, 46; filled, 116.
 Mill Field, location, 190.
 Miller, Moses, house, 286.
 Mill Pond: filled up, 96, 115; land, 97; bordering streets, 107; view over, 125, 190.
 Mills, James L., house, 243.
 Mills, Samuel, house, 239.
 Milton, Ephraim, house, 300.
 Milton, Mass.: pastor, 297; Wadsworths, 343.
 Minstrel Hall, 377.
 Mint-master, 179.
 Mohawks, at the Tea-party, 320, 393.
 Molesworth, Captain Ponsonby, wife, 400.
 Molesworth, Susannah (Sheaffe), marriage, 400.
 Money, depreciated, 150.
 Moniteur, read in Boston, 69.
 Monitorial School, location, 192.
 Monk Family, pew, 163.
 Montague, Rev. William, rectorate, 168, 169.
 Montford, Jonathan, building-committee, 327.
 Montgomery Guards, officers, 232.
 Moon Street: houses near, 281, 285, 287; stable, 286; gateway, 288; new church, 308; willows, 311, 312.
 Morse, Rev. Jedediah, church, 170. (See *Charlestown.*)
 Mortar, of shells and clay, 294.
 Motley, John Lothrop, daughter, 312.
 Mott, Mrs., encouragement to Hunt, 282.
 Mouldings, solid, 166.
 Mould (Moale), Captain, pew, 163.
 Mountfort Family: coat-of-arms, 192; house, 312.
 Mountfort's Corner: location, 308; parade-ground, 311; entrance near, 313.
 Mount Vernon, name, 60.
 Munroe, Abel B., house, 205.
 Munroe, Rev. Wm. H., rectorate, 169.
 Murdock, George, grocery, 82.
 Murray, Rev. John, pastorate, 208.
 Mutton Alley, location, 331.
 Myles, Rev. Samuel, pastorate, 368.
 NAILS, wrought-iron, 32, 166. (See *Treenails.*)
 Nameless Place, 48.
 Nannie's Buildings, location, 349.

- Naples, Italy, streets, 271.
 Narragansett Indians (*q. v.*): sachem, 67; capturing a vessel, 180.
 Nash the Pilot, 282.
 Nash, William, house, 286, 287.
 Nassau Street, house, 231.
 Naval Office, at Red Lion, 344.
 Navy, Beecher preparing for, 260.
 Navy Yard, Charlestown, ships outward bound, 282.
 Navy Yards: modern, 187; private, 188. (See *Ships.*)
 Neale, Rev. J. M., translation, 335.
 Neck, Boston: a thoroughfare, 126; population, 157. (See *Roxbury.*)
 Negroes: in Boston, 155; seats in church, 169; sweeps, 301. (See *African, Slaves.*)
 Netherlands, architecture, 87. (See *Dutch.*)
 New Brick Church, 171, 202; flagon, 286; weak, 311; Revere family, 326; bell, 327; building-committee, 327; clock, 327, 328; stone successor, 330; gone, pastors, 331; popular name and vane, 332; nickname, 333; gale, 334; not the oldest, 334.
 New Brick Society, vote, 328.
 Newburyport, Mass.: stages, 350; organ, 366.
 New Cambridge Galley, freight, 174.
 Newcastle-on-Tyne, a Boston resemblance, 19.
 Newell, Harriet (Atwood), missionary, 285.
 Newel-post, carved, 300.
 New England Bells, first, 331.
 New England Faith, vitalized, 335.
 New England Families: Savages, 286; portraits, 322; heirlooms, 324.
 New England Glass Company, 333.
 New England Guards, drummer, 100.
 New England Historic Genealogical Society, portraits, 348.
 New England History, Pemberton, 349.
 New England Houses: old, 87; farm, 108; primitive, 244; stairs, 298; model architecture, 311.
 New England Liberty, stronghold, 309.
 New England Life and Character, 215.
 New England Population, 256.
 New England, servants for, 400.
 New England Towns, 206.
 New Hampshire, travel to Boston, 126. (See *Concord.*)
 New Haven, Conn., regicides, 232.
 Newman, E. Harriet, aid from, ix.
 Newman, Eliza Harriet, marriage, 152.
 Newman Family, traditions, 152.
 Newman, Henry, gift, 174.
 Newman House: article on, 149-154; cupola, 152; soldiers, 153; allusion, 157, 205.
 Newman, John: trade, 149; organist, 150.
 Newman, Mary, bill against, 150.
 Newman, Peter, teacher, 149.
 Newman, Robert: his grandfather, 109; trade, 149; position, 150; the Revere signal, 151, 152, 172; claim disputed, marriage, 152.
 Newman, Robert, the son, killed, 152.
 Newman, Samuel Haskell, marriage, 152.
 Newman, Thomas Church: education, 149; patriotism, 150; letter, 153.
 Newman, Thomas: purchase, 149; reverses, 150; watching ships, 153.
 New Meeting House: wood, 308; appearance, 308, 309; burned, 309.
 New North (*q. v.*) Church: deacon, 109; records, 143, 144; organized, 171, 310; a founder, 180; families, 203; pastors, 205, 210, 216, 220; caps, 206; officers, 232; Deacon Lash, 273; bell, 286; McKears, 298; description, 300; aggrieved brethren, 327; Thacher, 333.
 New Orleans, execution, 314.
 Newport, R. I., Bishop Berkeley, 366, 367.
 New Prince (*q. v.*) Street: name, 331; vane accident, 334.
 New State House, first occupied, 13. (See *Old.*)
 Newton Tablet, 368.
 New Washington Street, Dragon block, 95.
 New Year's celebration, 218.
 New York City: encounter, 258; news of Tea-party, 323; magnificence, 383.
 Nichols, Captain Samuel, house, 300.
 Nightdress Story, 348.
 Nix's Mate, 180.
 Noah's Ark, sign, 294.
 Noddle's Island, milk, 276. (See *East Boston.*)
 Norcross, Otis, birthplace, 287.
 North Battery, neighborhood, 293.
 North Bennet (*q. v.*) Street, 195-209; cut, 220.

- North Briton, magazine, 203.
 North Burying-ground, 192.
 North Burying-place, 237.
 North Centre Street, name, 347.
 North Church: name, 171; reference to Revere, 172; deacon, 285; bell, 330. (See *New, Old.*)
 North Cock, term, 332.
 North End: a locality rarely visited, vii, viii; backbone, 107; hospital, 123; Gray property, 124; deed, 133; only school, 141; the Revere signal, 152; stripped, 156; pride, 165; burials, 191, 192; Hutchinson name, 205; oldest man, 219; benevolent work, 219; strolls, 225; Revere foundry, 256; ruling elder, 266; walks and prominent figure, 282; Dr. Hunt's praise, 282; influence of Mathers, 285; earthquake, 294; wealth, 297; signs, 351, 352.
 North End Architecture, 88.
 North End Boys (*q. v.*): feud, 257; sports, 258.
 North End Caucus: origin, 97; calkers, 124.
 North End Cellars, for wine, 268.
 North End Churches: changes, 157; a dominating steeple, 170; Episcopacy, 171; choir, 239; one only, 308; one weathercock, 332, 335.
 North End Coffee-House, 295-297.
 North-Enders: assisting the writer, ix; three generations, 268; bakery, 286; genuine, 287; opinion about a church destroyed, 310.
 North End Families: Lash, 80; names in graveyard, 191; Harris, 200; McKean, 297-299.
 North End Gardens (*q. v.*): pride in, 108; Harris, 202; modern, 229.
 North End Houses, 115; ten-footers (*q. v.*), 270; ancient, 365; brick, 383.
 North End Landmark, 149.
 North End Marketplace, 308.
 North End Mechanics, 150, 154, 172, 272, 282.
 North End Mission, planted, 307.
 North End Shipyards, 239.
 North End Stores, fish, 275.
 North End Streets, rank, 199.
 North End Traditions, 172, 238.
 North End Traffic, 118.
 North Grammar School: medals, 200; Lash, 273; first master, 344.
 North Meeting House, material, 308.
 North Square Church, 109, 171, 172, 208.
 North Square: fire, 210; name, 286; essay, 307-314; shape, 307; name, 307; changes, 319; Revere house, 321, 325; crowd and decorations, 323; bell, 330; last house, 346; night before Lexington, 348 (See *Old.*)
 North Street: east side, 19; houses, 19, 25; passageways, 25, 40; tablet, 47; corners, 87, 89; widened, 89; harbor, 107; architecture, 293; (No. 362), 293; tavern, 294; name, 307; corner sign, 343; lower, 345; Ochterlony house, 346-348.
 Northwest Voyages, 125.
 North Writing School, 140, 141.
 Norton, Madam, gift, 392.
 Norwich, England, Newman family, 149.
 Noted Bell, essay, 327-331. (See *New Brick.*)
 Nottage, Nathaniel, residence, 249.
 OAK: frame, 88, 180; planks, 124.
 Oars, muffled, 348.
 Obedience, from love, 46.
 Ober, John P., house, 243.
 Object-signs (*q. v.*), few remaining, 60. (See *Mercury.*)
 Ochterlony-Adan House, essay, 346-348.
 Ochterlony, Alexander, a laird, 347.
 Ochterlony, Captain David, purchase, 347.
 Ochterlony, Sir Charles-Metcalf, title, 347.
 Ochterlony, Sir David: career, 347; widow and portrait, 348.
 Odds and Ends, essay, 293-302.
 Oehringen Cathedral, 335.
 Ohio Country, May family, 296.
 Old Affair, cut, 345.
 Old Age, Franklin on, 228.
 Old Baily, letter from, 204.
 Old Corner Bookstore, essay, 383-386.
 Old Feather (*q. v.*) Store: article on, 87-89; pride, history, materials, 88; last use, 89.
 Old Grog, a nickname, 60.
 Oldham, John, murdered, 180.
 Old North (*q. v.*) Church: location, 171; demolished, 172; Deacon Langdon, 281.
 Old North: demolished, 310; not rebuilt, 311; bell, 328; union, 331; name, weathercock, 332.
 Old North (*q. v.*) Meeting House, 172.

- Old North (*q. v.*) Square, market, 53.
 Old Ruin, essay, 25, 26.
 Old South (*q. v.*) Church: patriotic meetings, 56;
 first pastor, 156; resemblance, 165; fire, 201;
 Warren oration, 274; worshipping in King's
 Chapel, 367; essay, 391-394; changes and
 clergy, 391; scenes, 392; historic faces, 393;
 Rebellion, 394.
 Old South Clock: allusion, 143; jest, 378.
 Old South Letters, exciting interest, 89.
 Old State (*q. v.*) House: a trust, v; essay, 9-14;
 connected with Massachusetts affairs, 9; sur-
 vival, 9; restoration, 9, 10; educational in-
 fluence, 10; site, 10; bequest and foundation,
 10; administrations, 10-12; fire (of 1711), 10,
 11; reconstruction soon after, 11; uses (since
 1798), 13; rededication and present contents,
 13; ornaments, 14; Painters' Arms, 47; brick,
 171; sign, 352; outer walls, 383. (See *New*.)
 Old Testament, quoted in pulpit, 310.
 Oliver, Elder Thomas, land, 384.
 Oliver, Governor, private doors, 309.
 Oliver, Henry J., house, 157.
 Oliver the Pilot, 282.
 Oliver, Thomas, lieutenant-governor, 98.
 Orange, Robert, house, 216.
 Ordinary, a famous, 294.
 Oregon Territory, 194.
 Organ: in church, 166, 167; first in New Eng-
 land, 366.
 Organist, sent for, 167.
 Orne, Sarah, marriage, 321.
 Orrok, David, house, 117.
 Otheman Family, estate, 48.
 Otis, James, Jr.: speeches, 12; dedicatory ora-
 tion, 55; patriotism, 322; oration, 393.
 Otis, Mayor, 153.
 Outside Galleries (*q. v.*), specimen, 19.
 Overhanging Post, 326.
 Oxenbridge, Rev. John, grave, 369.
 Oxford, Mass., Huguenot (*q. v.*) settlers, 80.
 Oysters, how sold, 275.
- PADDY, CAPTAIN WILLIAM, position, 347.
 Paddy's Alley, name, 347.
 Page, John, 208.
 Page's Court, 26.
- Paine, John: deed, 20; daughter, 20.
 Paine, Robert Treat: portrait, 57; grave, 370.
 Paine, William, house, 20.
 Painters' and Stainers' Company: in London, 45;
 Exeter, 45, 46.
 Painters' Arms: procured, 39; essay, 45-47;
 description, 45; motto, 45, 46; cabalistic
 letters, 46. (See *Heraldry*.)
 Palfrey, Colonel William: marriage, 80; aide to
 Washington, 207.
 Palfrey Family, allusion, 282.
 Palfrey, Mrs. William, anecdote, 243.
 Palfrey, Rev. Cazneau: aid, ix; home, 207.
 Palfrey, Rev. John Gorham, parents, 80.
 Palfrey, William, naval officer, 207.
 Palmer, Thomas, house, 384.
 Panic (of 1837), 351.
 Papillon, Peter, house, 117.
 Parker, Caleb, house, 226.
 Parker, Captain John, house, 313.
 Parker, Deacon David, house, 243.
 Parker House, San Francisco, 243.
 Parker, Isaac, medal, 200.
 Parker, Jedediah: patriotism, 150; career, 226.
 Parker, Mary Adams, life, 226.
 Parker, Mrs. Susan E., aid, ix.
 Parker, Robert, 243.
 Parker, William, house, 116.
 Park Lane, London, 31.
 Parkman, Rev. Francis: church accident, 298,
 299; pastorate, 299.
 Parkman, Samuel: trade, 33; gift, 328.
 Parkman, William: aid, ix; traditions, 152;
 house, 157; his grandmother's recollections,
 180, 181; house, 257.
 Parks, Captain, house, 300.
 Parliament, election rejected, 204.
 Parsonage, Second Church, 319.
 Parsons, Theophilus, in college, 131.
 Parsons the Pilot, 282.
 Parsons, Thomas W., literary resort, 386.
 Pasture-ground, 216.
 Paternoster Row, London, 31.
 Patriots: in Boston, 55; tavern-resort, 68; meet-
 ings, 97, 98; spirit, 115, 116; Newman among,
 150, 172; a baker, 158. (See *American Army*,
Leach, Revolution, War of 1812.)

- Patten Family, pew, 163.
 Paul Revere House, essay, 319-326.
 Peabody, Rev. Ephraim, pastorate, 368.
 Peace, proclaimed, 13.
 Pearce, John, house, 108.
 Pecker, James, building committee, 327.
 Peep through Gateway, 288.
 Pell, Captain Edward, building-committee, 327.
 Pemberton, Rev. Ebenezer: feeble, 311; pas-
 torate, 331, 391; doctrines, 335.
 Pemberton, Thomas, antiquary, 349.
 Penitent Female Refuge Society, 241.
 Penobscot Expedition, 324.
 Peppergrass, 202.
 Pepperrell, Sir William, 11; sister, 347.
 Percy, Earl, anecdote, 401.
 Perkins, Dr. John, house, 347.
 Perry, George, 300.
 Petell Family, pew, 163. (See *Beteilhe.*)
 Pews: plan, 163; square, 166; private doers, 309;
 built and furnished by proprietors, classes, 366.
 Philadelphia, Pa.: Franklin in, 228; news car-
 ried to, 323.
 Phillipps, Governor, dinner to, 96, 97.
 Phillips, Gillam: pew, 163; autograph, 169.
 Phillips, John, burial-place, 191.
 Phillips, Lieutenant-Governor William, grave,
 369.
 Phillips, Mayor John, grave, 370.
 Phillips the Pilot, 283.
 Phillips, Thomas, house, 79.
 Phillips, Wendell, portrait, 58.
 Phips, Lady, house, 237.
 Phips Mansion: Pitcairn's death, 134; location,
 158; arch, 266; sold, 267; occupants, 268;
 opposite, 269.
 Phips, Sir William: governorship, 10; house,
 237, 243.
 Phips, Spencer, lieutenant-governor, 70.
 Pictures, in Faneuil Hall, 56-58. (See *Hancock,*
Phillips, Tileston.)
 Pierce, Moses, glazier, 313.
 Pigeon, J., signature, 167.
 Pilasters, carved, 249.
 Pilgrim Houses, 87.
 Pilots: one noted, 180; best known, 282; types
 and homes, 283.
 Pirate, hung, 180.
 Pirate's Tunnel, 265.
 Pitcairn, Major; wounded, 131, 132; son, 133;
 place of death, 134; burial, 170.
 Pitcairn's Chamber, 131.
 Pitcher, Grace (Pulling), house, 238.
 Pitcher, Richard, house, 238.
 Pitforth, Laird of, 347.
 Pitman Family, site, 205.
 Pitman, Joshua H.: aid from, ix; trade, 217.
 Pitts, Captain James, house, 312.
 Pitts Street, view towards, 125.
 Plate: gift, 167, 174; mortgage, 168; contribu-
 tion, 169; presented, 191. (See *Christ Church.*)
 Plymouth, Mass., architecture, 87.
 Poetic Quotations: on the street image, 62; the
 Tea-party, 97, 98; Pitcairn, 133; Christ Church,
 173; weathercock, 335-338.
 Politics, liberal, 335.
 Pond Street, name, 116.
 Poore, Ben: Perley, relics owned by, 375.
 Poplar-trees, in North Square, 311.
 Porch: 311; Province House, 375, 376.
 Porrhings, silver, 227.
 Port Act, vote, 323.
 Porter, Admiral: father, 243; descent, 296.
 Porter, Captain David, landlord, 295, 296.
 Porter, Captain Lemuel, voyages, 125.
 Porter, Captain, Revolution, 243.
 Porter, Charles H., house, 189.
 Porter, Commodore David, house, 242.
 Porter's Lodge, 376.
 Portland, Maine: stages, 350; name, 400.
 Portland Street, corner, 207.
 Porto Bello, hero of, 60.
 Potomac River, estate on, 60.
 Portraits, Miniature, 158. (See *Faneuil Hall,*
Pictures, Tileston.)
 Portsmouth, N. H.: stages, 350; cost of travel,
 351; organ, 366; Field family, 385.
 Port Society, house, 296.
 Portuguese Church, 209.
 Postriders, 324.
 Pound, Tom, a criminal, 180.
 Powars, Daniel E., house, 220.
 Powder, stored in church, 309.
 Pownall, Thomas, governorship, 12.

- Pragg Family, pew, 163.
 Pratt, Eleazer F.: aid, ix; house and position, 153.
 Pratt, Jairus, house, 239.
 Pray, John, house, 125.
 Preble, Commodore Edward, portrait, 57.
 Prescott, Jeremiah, aid, x.
 Presidential Deaths, 331.
 Price Lectures, 368.
 Price, Rev. Roger, pastorate, 368.
 Price, William: pew, 163; autograph, 169.
 Prince, John T., aid, x.
 Prince Library, burned, 393.
 Prince, Rev. Thomas: pastorate, 391; event, 392.
 Prince Street: corners, 109; few changes, 115; passageway, 116; (No. 57), 116; (Nos. 51-53) and name, 117; ornaments, 118; (No. 150) and south side, 125; a thoroughfare, 126; Tileston house, 140; Atkins house, 194; Whitman house, 269; extended, 293; mail, 350.
 Prince-Streteters, fighting, 257.
 Prince Street Ferry, 237.
 Prince Street House, essay, 131-134.
 Privateering: spoils brought for a church, 166; arch, 266.
 Proctor, Colonel Edward: patriotism, 150; house, 199, 200; gift, 328; autograph, 329.
 Proctor, John, 216.
 Proctor, John S., house, 157.
 Province Court, 378.
 Province House: vane (*q. v.*), 58; outside sheathing, 156; brick (*q. v.*), 171; essay, 375-378.
 Province Street, 378.
 Provincial Post-office, sign, 351.
 Public Schools, 141. (See *Eliot, Tileston.*)
 Pulling Family, traditions, 152.
 Pulling, John: Newman's friend, 151; historic claim, 152; house, 238.
 Pulpit, Methodist, 209.
 Punch, a daily brew, 154.
 Punchbowl, old, 227.
 Puritan Doctrines, 335.
- QUEEN OF HUNGARY, privateer (*q. v.*), 166.
 Queen's Chapel, 366. (See *King's.*)
 Queen Street: heraldry, 47; anecdote, 400.
- Quill Pens, 200.
 Quincy, Josiah: mayor, 153; suppressing boyish fights, 258.
 Quincy Market, granite, 116.
 Quincy Patriot, article in the, 71.
- RAINSFORD, JONATHAN, house, 312.
 Rainsford's Corner, 237.
 Raising Dinner, 170.
 Randolph, Edward: irrepressible, 344; attending church, 365.
 Ratcliffe, Rev. Robert, rectorate, 368.
 Rawlins, Richard, house, 312.
 Rebellious Meeting, 394.
 Rebels, misguided, 400.
 Record Commissioners, report, 46.
 Redding, Charles, purchase, 47.
 Red Lion Inn, owner, 343, 344.
 Red Lion Wharf, owner, 344.
 Redoubt, on Copp's Hill, 191.
 Redwood Library, 366.
 Reed, John, Jr., bookstore, 385.
 Regulars, military, 204. (See *British, Dragoons, Soldiers.*)
 Renaissance, church-model, 299.
 Republican Party, in the old days, 70.
 Republic, Bank of, president, 229.
 Restieaux, Robert, house, 157.
 Revenge Church, 333.
 Revenue Acts, opposed, 182.
 Revere Copper Company, 256.
 Revere Family, ancestry, 313.
 Revere, Paul: mechanics' petition, 98, 99; the famous ride, 151, 152; engraving, 170; foundry, 172, 256; tablet, 173; descendants, 219; specimens of work, 227; home, 240, 241; card, 256; whist, 313; gifts, 313, 328; house, 314; essay, 319-326; purchase, 320; career, 321; fortune and character, 322; the massacre, 322, 323; other rides, 323, 324; work, 324; public spirit, 325; signature, 326; bell, 327, 328, 331; preparation for the ride, 348; grave, 370.
 Revere Place, name, 240.
 Revolutionary Army, payment, 32.
 Revolutionary Changes, 367.
 Revolutionary History, secret, 97.

- Revolutionary Memories, Mrs. Snelling's, 268, 269.
 Revolutionary Navy, Captain Tucker, 283.
 Revolutionary Officers: homes, 157; highest surviving, 284. (See individual names.)
 Revolutionary Patriots: resort, 68; Newman (*q. v.*), 150; united mechanics, 272; Lash, 273; Revere (*q. v.*), 326.
 Revolutionary Relics, 124.
 Revolutionary Sacrifices: costly, 311; by women, 348.
 Revolutionary Song, 97, 98.
 Revolutionary War: stirring commencement, 12; outbreak, 56; Boston estates afterward, 115; allusions, 167, 171; houses used for fuel (*q. v.*), 286; close, 295; vane, 335; Province House, 376; town-meetings, 391; Essex Street, 401. (See *American, Boston, British, War.*)
 Rhoades Brothers, hatters, 240.
 Rhoades, Captain Stephen H., house, 157.
 Rhoades, Stephen, house, 275.
 Rhode Island: army, 296; Revere letter, 325; governors, 344.
 Richards, John, trustee, 319.
 Richardson, a druggist, 240.
 Richmond Street: corner, 109; residences, 110; sign, 343; cartway and cut, 345.
 Ridgway, Deacon Samuel: conveyance, 311; signature, 314; gift, 328.
 Ridgway, Ebenezer, gift, 328.
 Ridley, Isaac, estate, 218.
 Rideout (Rideout) Family, pew, 163.
 Rifle Rangers, 157.
 Ripley, John, house, 230.
 Ripley, Peter, house, 157.
 Ritchie, John, house, 243.
 Rivoire, Apollon, ancestry and life, 321. (See *Revere.*)
 Roach Family, pew, 163.
 Robbery, highway, 154.
 Robb Family, ancestry, 313.
 Robbins, Rev. Chandler: sermon, 219; house, 287; pastorate, 331; doctrines, 335.
 Robinson & Smith, regilding vane, 333.
 Robinson, Colonel James: patriotism, 150; garden, 156.
 Robinson, Henry, house, 189.
 Robinson, John, house, 189, 190.
 Robinson's Alley, 229, 230.
 Robinson, Simon Wiggim, house, 157.
 Roby, Joseph, gift, 328.
 Rochambeau, General, army, 296.
 Rochelle, France, exiles, 80.
 Rogers, Captain Thomas, house, 286.
 Rogers Family, allusion, 282.
 Rogers, Joseph, house, 229.
 Roman Catholics, buying church, 299.
 Roman Catholic School, Moon Street, 287.
 Rome: ghetto, 229; churches, 299.
 Romney: boats of the, 182; removal, 393.
 Roof: a quaint, 14; hipped, 26; slated, 32; gambrel (*q. v.*), 116, 156; changed, 117; Newman's, 151; protected, 311.
 Roster, found, 123.
 Rotterdam, Holland, canals, 87. (See *Dutch, Netherlands.*)
 Rough-cast Houses, 88.
 Rowe, Rev. Stephen, pastorate, 368.
 Roxbury, Mass.: residents, 46; cemeteries, 191; apples taken, 259; highway to, 384.
 Roxbury Neck (*q. v.*), travel, 126.
 Royal Arms, picture, 375.
 Royal Exchange, London, 58.
 Royal Humane Society, origin, 189.
 Rubble, for underpinning, 156.
 Ruck, John: estate, 109; house sold, 267.
 Ruddick, Major John, size, 295.
 Ruggles, Samuel, builder, 54.
 Rumford, Count, youth, 33. (See *Benjamin Thompson.*)
 Russell, Major Benjamin, editorship, 69.
 Russell, Mrs. Thomas, aid from, ix.
 Rust, Jacob P., house, 125.
 SAINT ANDREW'S LODGE, purchase, 97. (See *Masonic.*)
 Saint Cloud, France, Bostonians at, 70.
 Saint Foy, Huguenots, 321.
 Saint George's Day, 96.
 Saint Thomas's Hospital, London, 131.
 Salem Church, 219, 220.
 Salem, Mass.: architecture, 89; stages, 351.
 Salem Street Academy, 258.

- Salem Street: printing-office, 34; east side, 107; west side, 110; corner of Charter, 134, 242; corner of Sheafe, 149, 151; new brick building, 153; Snelling house, 158; signal, 172, 173; view of, 180; Gray house, 194; houses, 205; celebrations, 218; Love Street, 230; old name, 237; game, 258; tunnel, 265; (No. 190), 268; houses, 268, 269; east corner of Charter, 269; child lost, 358.
- Salt Lane, 40.
- Salutation Alley: essay, 271-275; a church entrance, 274.
- Salutation Tavern, 272.
- Sambo, a marked figure, 300.
- Samplers, old, 227.
- Sampson, George R., house, 242.
- Sampson, Zephaniah, house, 242.
- Sandemanian Church, 97, 202.
- San Francisco, Cal., 243.
- Sandwich Islands, 194.
- Sargent, Loring, house, 125.
- Sargent, Miss M. J., aid from, ix.
- Saturday, half-holiday on, 141.
- Saugus, Mass.: Gallop family, 180; refugees, 226.
- Saugus River, settlement, 188.
- Saunders the Pilot, 282.
- Savage, Arthur, gift, 167.
- Savage Family, founded, 286.
- Savage, Major Thomas: estate, 286; grave, 369.
- Savage, Thomas, office, 82.
- Savage, William, medal, 200.
- Scarlet's Wharf Lane, 281.
- Scarlet's Wharf: name, 281; neighborhood, 286.
- Schoolchildren, and hay, 359.
- School Street: name, 141, 384; corner, 383; house entrance, 385.
- Scituate, Mass.: drive thither, 169; shipbuilding, 194; Eells family, 226.
- Scollay's Building, heraldry, 47.
- Scotch People: Douglas family, 97; the McKeanes, 297; kindness, 298.
- Scots' Charitable Society, early meetings, 80, 81, 98.
- Scottow's Alley, location, 40.
- Scottow, Thomas, land, 384.
- Seamen's Bethel, location, 314.
- Sears, Captain Alexander: house, 242; building-committee, 327.
- Second Baptist Church: deacon, 116; prominent members, 188.
- Second Church: vane, 58; location, 171, 202; to-day, 172; pastorate, 208; membership, 231, 239; flagon, 286; established, 308; corporate name, 311; parsonage, 319; organized, 327; union, pastors, 331; corporate name, 332; tithing-man, 344.
- Second Story, overhanging, 249, 288, 320.
- Secret Drawer, 227.
- Sedgwick, Major Robert, land, 384.
- Selectmen: offices removed, 55; day, 141.
- Selfridge, Thomas O., murder by, 90.
- Serapium publication, 335.
- Sergeant, Peter, mansion, 376.
- Seventeenth of June, celebrations, 330.
- Sewall Family, 215.
- Sewall, Judge Samuel: real estate, 179; aid to Byles, 231; grave, 370; confession, 392.
- Sewall, Rev. Joseph: marriage ceremony, 321; dedication text, 392.
- Sewall's Diary, quoted, 47, 192.
- Shakespeare's Works, read aloud, 274.
- Shaw Family, well known, 314.
- Shaw, Francis, estate, 314.
- Shaw, on the tunnel, 265, 266.
- Shaw, Robert G., new street, 349.
- Sheafe, Jacob: an early settler, 156; grave, 369.
- Sheafe, Margaret, marriage, 156.
- Sheafe Street: corner of Salem, 149; of Margaret, 153; essay, 155-157; name, 156; pasture, 156; clergy, 157; Beecher, 258.
- Sheaffe House: essay, 399-402; picture, 402.
- Sheaffe, Madam, honored in her son, 401, 402.
- Sheaffe, Sir Roger Hale: career, 401, 402; autograph, 401.
- Sheaffe, Susannah (Child), letter, 400.
- Sheaffe, William, position, 400.
- Sheathing: outside protection, 156; wooden, 378.
- Shell Mortar, 294, 376.
- Shepard Memorial Church, vane, 334.
- Shepard, William, gentleman, 313.
- Sherburne, John, landlord, 116.
- Sherburne, Reuben B.: aid, ix; agency, 116.

- Sherburne, William: gift, 328; autograph, 329.
 Sherren, Richard, land, 216.
 Sherwin, Richard, house, 117.
 Ships: figureheads, 61, 62; house like, 107; timber, 124; Newman's, 153; privateers (*q. v.*), 166; Cambridge galley, 174; capture, 180; a sloop, 182; war, 187; best, 320. (See individual names and *Navy*.)
 Ship Street: houses, 19; west side, 188; north side, 286; south side, 294.
 Ship Tavern, essay, 294, 295.
 Shipwrights, 187-190. (See *Calkers*.)
 Shipyards: earliest, 239; principal, 281.
 Shirley, William: brilliant governorship, 11; portrait, 56; corner-stone, 366; family, 368; grave, 369; consulted, 384.
 Short Street, name, 205.
 Shrimpton, Henry, heirs, 384.
 Shurtleff, Nathaniel B.: model, 95; house, 131.
 Shute, Governor: allusion, 11; office, 376.
 Sidewalks: a novelty, 124; interfering with steps, 153.
 Siege of Boston (*q. v.*): causing a school interval, 140; tunnel, 265; officers and places, 287.
 Signs: store, 60; tavern, 61, 69; sun, 81, 82; dragon, 99; horse, 117; oldest, 343; Mercury, &c., 351, 352; unique, 357; toby, 358. (See *Bite, Hancock, Object*.)
 Silsbee, Enoch, house, 124.
 Simmons, Valentine, house, 287.
 Simonds, gold medal, 250.
 Simpkins, Deacon, pew, 298.
 Simpson, Daniel, drummer, 100.
 Simpson's Store, 88, 89.
 Sinclair, Thomas, house, 126.
 Singleton, Captain John, house, 243.
 Skilling, Simeon: house and trade, 206, 207; carving, 274.
 Skinner Family, pew, 163.
 Sky Line, 194.
 Slack, Charles W.: aid from, ix; marriage, 207.
 Slaves, mentioned in will, 155. (See *African, Negroes*.)
 Sleepy Hollow, 225.
 Sliding Alley, name, 255.
 Smibert, John: portraits, artist, 54; arrival, 366.
 Smith, Alexander, landlord, 95.
 Smith, Benjamin: port-warden, 110; house, 125.
 Smith, Edmund, house, 287.
 Smith Family, allusion, 282.
 Smith, Hannah, gift, 167.
 Smith, Rev. Amos, pastorate, 299.
 Smith, Rev. Samuel Francis, house, 157.
 Smithett, Rev. William T., rectorate, 169.
 Smuggling, arch for, 266.
 Smyrna Figs, in market, 359.
 Snelling, Colonel Josiah, Jr., home and career, 158.
 Snelling House, location, 158.
 Snelling, John: house, 110, 157; medal, 200.
 Snelling, Josiah: church interest, 208; house, 268.
 Snelling, Mary Whitlock, anecdote, 268, 269.
 Snider, bust of, 323.
 Snow, Deacon Ephraim, house, 208.
 Snow Hill, location, 190.
 Snow Hill Street: gardens, 124, 125; corner, 190; neighborhood, 191.
 Snow, Thomas, house, 157.
 Sohler, Edward, house, 384.
 Soldiers, wounded, 243. (See *British, Revolutionary*.)
 Somerset Street, church, 100.
 South Church, name, 391. (See *Old*.)
 South-Enders, fights, 257.
 South End: schools, 141; population, 156.
 South Street, distillery, 399.
 Southwark, Captain, gift, 167.
 Spanish Main: service on, 60; prizes, 267.
 Sparmakers, 202. (See *Mastmakers, Shipwrights*.)
 Sprague, Charles, literary resort, 386.
 Sprague Family, house, 287.
 Spy, the pilot-boat, 282.
 Stable, first brick, 286.
 Stages, rendezvous, 351.
 Staircase: ornamental, 226; secret, 283; outside, 288.
 Stairways: from room, 298; carved, 300.
 Stamp Act: meetings, 55; repealed, 168.
 Stanbury, Thomas, tavern, 87.
 Stanwood Family, allusion, 282.
 Staples, Edward, house, 124.
 Star Fire Society, secretary, 273.
 Starr, William, in prison, 204.

- State House : built, 219; completed, 376.
 State Officers, residence, 376.
 State Street : allusion, 55; image, 60, 62; corner, 61; newspaper office, 69; political murder, 90; corner-stone, 325.
 Steam Fire-engine, 201.
 Stearns, Charles H. : aid from, ix; home, 243.
 Stearns, Rev. Samuel H., pastorate, 391.
 Steele, John, house, 199.
 Steele, Justice, 199.
 Steeple : high, 170; new, 171; lanterns, 172; not built, 367; distant view, 394.
 Stetson, Lebbeus, new street, 349.
 Stevens Family, ancestry, 313.
 Stevenson Family, ancestry, 313.
 Stillman, Rev. Samuel, garden, 157.
 Stillman Street, church, 100.
 Stoddard House, location, 133.
 Stoddard, John, church interest, 208.
 Stoddard, Thomas, boat-builder, 133.
 Stokes, Benjamin, house, 133.
 Stone Chapel, name, 367. (See *King's*.)
 Stone, Doctor, new street, 349.
 Stores, old, 384.
 Stories, projecting, 88. (See *Second*.)
 Stoughton, Governor : administration, 10; real estate, 96.
 Stow, Rev. Baron, house, 157.
 Streeter, Rev. Sebastian : residences, 157, 190; pastorate, 208.
 Streets : names unwisely changed, 179; sunny, 237.
 Street-venders, at North End, 118.
 Strong, Caleb, portrait, 57.
 Stuart Dynasty, devotion to, 344.
 Stuart, Gilbert Charles : paintings, 57; proposed portrait (*q. v.*) of Tileston, 143; portraits by, 312.
 Stubbs the Pilot, 282.
 Sturgis, Russell : gift, 328; autograph, 329.
 Sturgis, Samuel : gift, 328; autograph, 329.
 Sudbury, Mass., Indians, 343.
 Suffolk County, sheriff, 13.
 Suffolk Deeds, x, 46.
 Suffolk Resolves, carried to Congress, 323.
 Sullivan, Deacon John, kind invitation, 359.
 Sullivan, Governor James, grave, 370.
 Sullivan Tablet, 368.
 Sullivan the Pilot, 282.
 Sumner, Benjamin, 229.
 Sumner, Charles, literary resort, 386.
 Sumner, Increase : governorship, 13; grave, 370.
 Sun Court : corner house, 39; queer house, 288; architecture, 293; Fleet Street corner, 295; Bethel, 314.
 Sunday : firesides, 207; drivers, 351.
 Sunday-school : early, 170; charities earlier, 188.
 Sunderland, Captain John, house, 312.
 Sun Tavern : in plan, 77; essay, 79-82; changes, price, 80.
 Supreme Judicial Court, crier, 116.
 Surgery, in Boston, 131.
 Suter, John F., view from his house, 125.
 Swett the Pilot, 282.
 Swift Estate, 239.
 Swift, Henry, house, 189.
 Swift, John J. : house, 229; wife, 313.
 Swift, Mary, house, 348.
 Swimming, at North End, 345.
 Syndicate, for a street, 225.
- TABLETS : Wadsworth, 47; Union Street, 95; Revere, 173; Copp's Hill (*q. v.*), 190, 191. (See *Granary, King's Chapel*.)
 Tailer, Governor, 11; daughter, 231.
 Talbot, Newton, aid, x.
 Talcott Mountain, tower, 344.
 Talleyrand : in Boston, 69; penknife, 71.
 Tapestry, Province House, 376.
 Taproom, Williams Court, 357.
 Tar and Feathers, in Ireland, 400.
 Tarbell, Mrs. J. A., aid from, ix.
 Taverns : in Boston, 61, 67-70; Sun, 79-82; Green Dragon, 95-100; Canal, 116; Black Horse, 117; Dwight's, 149. (See *Bite, Inn, Red Lion*, and other individual names.)
 Taylor, Rev. Edward, life-work, 314.
 Tea-caddy, old, 227.
 Tea Party : meeting about, 56, 393; song, 98; a participant's account, 124; Lincoln in, 219; May, 296; Revere, 323.
 Temple, Captain Robert : pew, 163; autograph, 169.

- Temple of American History, 394.
 Temple, Sir Thomas, trustee, 319.
 Ten-footers, Charter Street, 244, 270.
 Tenney, Deacon Samuel, 243.
 Tewksbury the Pilot, 282.
 Thacher, Isaac, wife, 313.
 Thacher, Rev. Peter: in college, 131; house, 216; installation, 220; pastorate, 299; patriotism, 322; personal reference, 333.
 Thacher, Rev. Thomas: marriage, 156; pastorate, 391.
 Thacher Street: corner, 115; passageway, 116; name, 156.
 Thackeray's Works, read aloud, 274.
 Thanksgiving Day: dinners, 156; firesides, 207; celebration, 218.
 Thaxter, Samuel, business and descendants, 61.
 Thayer, Cotton, house, 229.
 Thayer, John: druggist, 240; house, 275.
 Thayer, Minot, store, 385.
 Thayer, Samuel M., store, 385.
 Third Church, name, 391.
 Thomas, Edward, merchant, 347.
 Thomas, Elias, senior and junior, 109.
 Thomas, Isaiah, publisher, 34.
 Thomas, Mary, marriage, 149.
 Thomas, Peter, estate, 109.
 Thompson, Benjamin, clerk, 33. (See *Rumford*.)
 Thompson, Captain Erasmus, house, 190.
 Thompson's Island, institution, 268.
 Thompson, Thomas, new street, 349.
 Thompson, William, house, 241.
 Thoreau, Henry D., descent, 117.
 Thoreau, John, Jr., birth, 117.
 Thoreau, Maria, last of the family, 117.
 Thoreau Sisters, Elizabeth, Jane, and Sarah, 117.
 Thursday Lecture, instituted, 53.
 Thursday: market-day, 53; half-holiday, 141.
 Ticknor & Fields, bookstore, 386.
 Ticknor, William D., store, 385.
 Tiles, Biblical, 274.
 Tileston, James, building-committee, 327.
 Tileston, John, house, 139.
 Tileston, Master John: residence, 126; essay, 139-144; accident, 139; writing, 139, 140; exercise, Johnny Crump, 141; figure, 143; death, 144; bill, 150; wife, 203; described, 225; name, 230-232; wig, 298; goods sold, 359.
 Tileston, Rebecca Fowle, 139.
 Tileston Street, name and location, 151.
 Tileston, Thomas, 139.
 Tileston Tide Mill, location, 139.
 Tileston, Timothy, 139.
 Tippecanoe, battle of, 158.
 Tippin Family, pew, 163.
 Tirrell, Edward, house, 110.
 Toby, the sign, 358.
 Tolman's Sketches, viii, 377.
 Tombs, under a church, 170.
 Topliff, Obedience, marriage, 192.
 Topography, of Boston, vii.
 Tories, 98, 172.
 Tower of London, 202.
 Town Crier, 357-359.
 Town Dock, market, 53.
 Towne, Rev. Joseph H.: house, 157; pastorate, 219.
 Town Hall: first and second, 10; tablet, 11; old description, 11, 12; troops quartered in, 12; character preserved, 14; old, 55; illuminated, 96. (See *Old State House*.)
 Town Meetings: over the market, 54; notable, 56; Revolutionary, 391, 392; series, 392.
 Town Pump, in North Square, 314.
 Town Records, x.
 Townsend, Ebenezer, street, 225.
 Townsend, Isaac, gift, 328.
 Townsend, Shippie, 208.
 Transom Window (*q. v.*), 33.
 Treake, John, trustee, 319.
 Tremere Family, 19.
 Tremere House: descriptive essay, 19, 20; history, 20; adjoining houses, 25; windows, 226.
 Tremere the Pilot, 283.
 Tremont Street: residents, 231; bookstore, 386.
 Treenails, 124. (See *Nails*.)
 Trench, John, house, 242.
 Trinity Church, founded, 399.
 Trinity, doctrine excluded, 367.
 Troutbeck, Rev. John, pastorate, 368.
 Trucks, protection from, 124.
 True Blues, military company, 124.

- Truman's Estate, sold, 218.
- Tucker, Commodore Samuel: mansion and life, 283; death, 284; secret stairway, 297.
- Tudor, Deacon John: conveyance, 311; autograph, 314.
- Tudor, John, gift, 328.
- Tudor, Thomas, gift, 167.
- Tudor, William, in college, 131.
- Turell, Daniel, house, 320.
- Turine, Daniel, house, 312.
- Turner, Job, block built by, 205.
- Tuttle, Daniel, house, 109.
- Two Palaverers, sign, 272.
- Tyler, Andrew, goldsmith, 347.
- Tyler, Edward: house, 109; gift, 328.
- Tyler, Miriam (Pepperrell), marriage, 347.
- UNION STREET: intersection, 31; corner, 33, 34, 100; tavern block, 95; widened, 96.
- Union Wharf: passageway, 25; owner, 238.
- Unitarians: and the weathercock, 335; their first church, 368.
- United States: custom-house, 72; army, 158 (see *American*); and Oregon, 174; church-edifices, 391.
- Unity Street: name and location, 151; residents, 218; described, 221-230; picture, 239, 241.
- Universalism in Boston, 208.
- Upshall (Upsall), Nicholas: burial-place, 191; land, 238; descendants, 343; inn, 344.
- VACATIONS, school, 141.
- Valentine, Thomas, house, 80.
- Vanes: described, 58, 59; Indian, 375. (See *Cockerel, Grasshopper*.)
- Vane, Sir Harry, governorship, 67.
- Vannevar, Alexander, house, 207.
- Vassall Monument, 368.
- Vassall (Vassell), Major Leonard: pew, 163; gift, 167; autograph, 169.
- Veazie, Joseph, house, 110.
- Veazie's Lane, loft, 109.
- Veazie, Mrs. Joseph A., aid from, ix.
- Vernon, Admiral Edward: popularity, 60; image, 60-62; tavern, 61.
- Vernon, Captain Fortesque, 238.
- Vernon, Elizabeth, school, 239.
- Vernon, Fortesque, 238.
- Vernon Place: (No. 23), 238, 239; houses, 249, 250; name, 249.
- Vernon's Wharf, 238.
- Vernon, William, plantation, 238.
- Vialle, Charles A., home, 229.
- Vialle, Stephen, Jr., home, 229.
- Viall, John, vintner, 294.
- Vinal & Orcutt, vane, 334.
- Vincent the Pilot, 282.
- Vinegar Bible, 167.
- Virginia, a teacher there, 149.
- Voussoirs, 227.
- Vyall, John, inn, 308.
- WADSWORTH ATHENÆUM, location, 344.
- Wadsworth, Captain Samuel, killed, 343.
- Wadsworth, Christopher, early settler, 343.
- Wadsworth, Joseph: positions, 343; descendants, 344.
- Wadsworth, M. E., aid, x.
- Wadsworth, Peleg, at college, 131.
- Wadsworth, Recompense, teacher, 205, 344.
- Wadsworth, Rev. Benjamin, 343.
- Wadsworth's Massacre, 343.
- Wadsworth Store, 33.
- Wadsworth's Tower, 344.
- Wadsworth, Susannah (Cocke), sign, 344.
- Wadsworth, Susannah, marriage, 344.
- Wadsworth Tablet: allusion, 47; essay, 343-345.
- Wadsworth, Timothy: memorial and career, 343, 344; sign, 344.
- Wainscoting, Province House, 375.
- Wainwright, John, sale, 46.
- Waldo, John, house, 133.
- Waldron, Rev. William, pastorate, 331.
- Walker, Captain Richard, trustee, 319.
- Walker, Edward B., house, 189.
- Walker, Rachel, marriage, 321.
- Walker, Sarah Wyborne, sale, 320.
- Walker, Thomas, house, 320.
- Wallack, Moses, armorer, 402.
- Walsh's Lemon-stand, 154.
- Walter Family, reminiscences, 134.

- Walter, Rev. William: rectorate, 169; house, 268.
- Wanton, Edward, inn, 344.
- Wanton Family, four governors, 344.
- Ward, Captain William, house, 230.
- Ware, Rev. Henry, Jr.: residences, 157, 208; pastorate, 331; doctrines, 335.
- War of 1812: resort of officers, 70; relics, 124; a soldier, 152; battles, 158; celebration, 230; major, 250.
- Warren, Commodore Sir Peter, expedition, 11.
- Warren, Dr. John, condition of Boston, 123.
- Warren, Dr. John C., vane, 377.
- Warren, General Joseph: portrait, 57; freemasonry, 97; club, 272; orations, 274, 393.
- Warwhoop, Revolutionary, 393.
- Warwick, Mass., 167.
- Washburn, James, house, 243.
- Washington City: Snelling's death, 158; symmetry, 383.
- Washington Elm, guarded, 335.
- Washington, George: last visit to Boston, 13; portrait, 57; hat-peg, 70; bust, 166; reception, 200; aide, 207; correspondence, 325; death-bell, 331; visit (of 1756), 384; entry, 393.
- Washington, Lawrence, estate, 60.
- Washington Street: Tileston's walk, 143; passage to, 357; Province House, 375, 377; (No. 329), 378; School Street building, 383; boundary, 384. (See *Neck, Old South*.)
- Wasp, pilot-boat, 282.
- Watchhouse, bell, 330.
- Watchmen's Cries, 360.
- Water-mills, 124.
- Waters, Ebenezer, house, 155.
- Waters Family, 155.
- Waters House, location, 126.
- Waterston, Rev. Robert C., pastorate, 299.
- Water-tables, 207, 227.
- Watertown, Mass., minister, 181.
- Watson, David, purchase, 270.
- Watson, Doctor, the lantern-claim, 152.
- Watson Family, estate, 270.
- Watts, Edward: pew, 163; autograph, 169.
- Watts Family, coat-of-arms, 192.
- Way, Lieutenant Richard, trustee, 319.
- Wayne, Captain Benjamin, house, 286.
- Weathercock: allusion, 327; essay, 332-338; in Cambridge, 334; in Middle Ages, 335. (See *Ancient*.)
- Webb, Barnabas, charity, 144.
- Webb, Elisha, teacher, 143.
- Webb, Henry, his family, 156.
- Webb, Margaret, marriage, 156.
- Webb, Mary, charity and character, 125, 188, 189.
- Webb, Nathan, teacher, 200.
- Webb, Rev. John: house, 220; pastorate, 299.
- Webb, Sally, marriage, 188.
- Webb, Samuel, family, 188.
- Webster Avenue, 229, 230.
- Webster, Daniel: great picture, 57; bust, 58; speech in Andover, 99.
- Webster, Professor John White, 284.
- Webster, Redford, druggist, 284.
- Weekes, Samuel: pew, 163; autograph, 169.
- Weeping Willow, North Square, 311.
- Weiss, John, wife, 181.
- Weiss, Rev. John, family, 181.
- Wellington, Alfred A., grocery, 82.
- Wells-Adams House, essay, 107-110.
- Wells, Benjamin Tuttle, house and family, 109.
- Wells, John, house, 109.
- Wells, John B., house, 242.
- Wells, John T., aid, ix.
- Wells, Mayor: house, 157; estates, 238, 249.
- Wells, Thomas, appointment, 169.
- Welsh Slate, specimen, 295.
- Welsteed, Rev. William: pastorate, 331; doctrines, 335.
- Wendell, Oliver, grave, 369.
- Wenham, Mass., Kimball family, 226.
- West Boston Bridge (*q. v.*), gale, 170. (See *Cambridge, Charlestown*.)
- West-Enders, fights, 257.
- West End: school, 141; homes, 272.
- West India Goods, 88.
- Wetherbee, Jeremiah, house, 256.
- Wharves: several, 238; principal, 281, 282.
- Wheaton, Caleb, gift, 328.
- Wheildon's Pamphlet, 152.
- Whigs: convention, 99; zeal, 295.
- Whipple, Edwin P., literary resort, 386.

- Whispering Gallery, 271.
 Whist, game of, 313.
 Whitebread Alley, houses, 295.
 Whitefield, Rev. George, voice, 392.
 White, Isaac, gifts, 311, 328.
 White, John, wealthy baker, 284.
 Whitman Family, house, 125.
 Whitman House, fireplace, 269.
 Whitman, Samuel, house, 180.
 Whitmore, W. H., aid from, ix.
 Whitten Family, pew, 163.
 Whittier, John Greenleaf, literary resort, 386.
 Wiggin, Charles Edward: aid, ix; house, 157.
 Wiggin, James Simon, residence, 256.
 Wiggin Street, 205.
 Wigglesworth, Mrs. Edward, aid, x.
 Wild, Elisha, marriage, 273.
 Wild, Priscilla (Greenwood), 273.
 Wilkes, John, letter, 203, 204.
 Wilkinson, John, house, 256.
 Wilkinson, Simon: land, 209; house, 241.
 Willard, Rev. Samuel: grave, 370; pastorate, 391.
 William and Mary: charter, 237; patronizing King's Chapel, 366.
 Williams, Alexander, bookstore, 386.
 Williams Court: thoroughfare, 357; bell, 360.
 Williams Farm, milk, 276.
 Williams, J. M. S., boyhood, 208.
 Williams, Jonathan, estate, 350.
 Williams Portraits, 312.
 Williams's Corner, 281.
 Williams, Uncle Jeff, ferry, 276.
 Williams, William: autograph, shop, and niece, 61; gift, 328.
 Willis, Charles: sailmaker, 89; father and son, 89.
 Willis, Nathaniel Parker, literary resort, 386.
 Williston, John, house, 256.
 Wilson, Captain John, pilot, 283.
 Wilson, Henry, portrait, 57.
 Wilson, James: town-crier, 357, 358; character and methods, 359.
 Winchester, Colonel William P., 157.
 Winchester, England, emigrants, 231.
 Winchester Family, house, 110.
 Winchester, Indian boy, 231.
 Winchester, Mass., name, 157.
 Winchester, Stephen, house, 157.
 Windmill Hill, name, 190.
 Window-arches, 227.
 Window-frames, solid, 48, 107, 108, 110.
 Window-lights: many-paned, 166, 170; diamond-shaped, 288.
 Window-seats: preserved, 33; mahogany, 296.
 Window-sills, brick, 346.
 Windows: not rebated, 19; in Marshall's Lane, 33; shut in, 71; sizes varying, 149; generous, 156; small, 180; narrow, 207; wide, 225, 226; low, 232; swinging, 249; oval, small, 293.
 Wine, at funerals, 296.
 Wine-cellars, Child's, 399.
 Winnisimmet Ferry, 202. (*See Chelsea.*)
 Winship & Janes, in plan, 77.
 Winslow, Admiral John A., portrait, 57.
 Winslow, Elisha D., wife, 313.
 Winslow, John, wife and grave, 369.
 Winthrop, Adam: title and house, 108, 109; another of the name, 109; grave, 369.
 Winthrop, Fitz John, grave, 369.
 Winthrop, Governor John: administration, 68; grave, 369; land, 384; garden, 391; old house, 393.
 Winthrop, James, in college, 131.
 Winthrop, John, governor of Connecticut, grave, 369.
 Winthrop, Professor John: in Harvard, 108; grave, 369.
 Winthrop, Thomas Lindall, grave, 369.
 Winthrop, Wait Still, grave, 369.
 Wiscasset, Maine, 188.
 Wisner, Rev. Benjamin B., pastorate, 391.
 Witchcraft Excitement, 392.
 Woart, Rev. John: rectorate, 169; residence, 190.
 Wood-carving: specimens, 45, 61, 118; Skilling's, 206.
 Wooden Houses: used for fuel, 124, 171; Hull Street, 179; forbidden, 216; old, 383.
 Woodward, Nathaniel: family, 239; house, 275.
 Worcester County, 97.
 Worcester, Dr. Joseph E., wife, 298.
 Worcester, Mass., newspaper, 34.

- | | |
|---|--|
| Wren, Sir Christopher: designs, 166; school of architecture, 368.
Wright, James, house, 230.
Writing, taught, 139, 140. (See <i>Chirography</i> .)
Writs of Assistance, 400. | Young, Dr. Thomas, club president, 272.
Young Men, famous resort, 80.
Young, Rev. Joshua, pastorate, 299.
Youth, overseen in church, 309. (See <i>Boys, Children</i> .) |
| YARD, spacious, 296. (See <i>Gardens, North End</i> .) | ZARA, a drama, 56.
Zermatt, sunshine, 72. |