

BAKEWELL.

THE FAMILY BOOK

OF

BAKEWELL★PAGE★CAMPBELL,

BEING SOME ACCOUNT OF THE DESCENDANTS OF

John Bakewell, of Castle Donington,
Leicestershire, England, born in 1638.

Benjamin Page, born in 1765, at Norwich, England.

William Campbell, born July, 1, 1766,
at Mauchline, Ayrshire, Scotland.

John Harding, of Leicester.

COMPILED BY B. G. BAKEWELL.

PITTSBURGH:
WM. G. JOHNSTON & CO., PRINTERS AND STATIONERS.
1896.

BAKEWELL CHURCH.
FROM SOUTHEAST.

CONTENTS.

	PAGE.
INTRODUCTION - - - - -	I
ORIGIN OF THE BAKEWELL FAMILY - - - - -	4
THE FAMILY OF BAKEWELL OF CASTLE DONINGTON - - - - -	10
THE ATTERBURY FAMILY - - - - -	14
Lewis Atterbury - - - - -	15
Thomas Wright - - - - -	19
William Benjamin Atterbury - - - - -	20
Benjamin Bakewell Atterbury - - - - -	21
Robert Bakewell Atterbury - - - - -	22
THE WILLIAM BAKEWELL FAMILY - - - - -	25
John James Audubon - - - - -	28
Thomas Woodhouse Bakewell - - - - -	33
Nicholas Augustus Berthoud - - - - -	41
Alexander M. Anderson - - - - -	43
William Gifford Bakewell - - - - -	43
THE BENJAMIN BAKEWELL FAMILY - - - - -	45
Thomas Bakewell - - - - -	50
Mrs. Nancy W. Campbell - - - - -	52
John Palmer Bakewell - - - - -	58
THE ROBERT BAKEWELL FAMILY - - - - -	62
Rev. William Johnstone Bakewell - - - - -	63
Frederick Collier Bakewell - - - - -	69
THE BENJAMIN PAGE FAMILY - - - - -	70
John Harding Page - - - - -	75
Robert Lewis Keen - - - - -	79
Joseph Calvitt Clarke - - - - -	80
THE JOHN HARDING FAMILY - - - - -	81
THE WILLIAM CAMPBELL FAMILY - - - - -	82
Rev. Allan Ditchfield Campbell, D. D. - - - - -	83
Rev. William Henry Campbell, D. D., LL. D. - - - - -	85
ADDENDA - - - - -	88
Lewis Atterbury - - - - -	88
Pittsburgh Flint Glass Works - - - - -	89
ERRATA - - - - -	91
INDEX - - - - -	92

INTRODUCTION.

The compiler wishes to make due and grateful acknowledgment to all interested friends for information, aid and encouragement in the preparation of this book. Special thanks and apologies for unavoidable delay in publishing, are due to those who have kindly furnished particulars of their immediate family records, contributing to the main feature of the work as a record for future reference.

The compiler begs the indulgence of his readers for mistakes which must unavoidably occur in a work of this kind, and will consider it a favor to be informed of them.

The long standing intimate and family relations between some branches of the three families named, although not among all, seem to render reasonable the combination of three families in one family book; in addition, while getting together material for a Bakewell family book much information was obtained in regard to the other two families.

It is a matter of regret that so little has been obtained concerning the parentage and early family history of Benjamin Page and William Campbell. These "immigrant ancestors" and their immediate descendants have left, besides their immediate family record, only a few meager notes, thereby rendering it impossible to trace their family history, except through thorough investigation of public records, involving considerable expense.

It has been otherwise in regard to the Bakewell family history. Sustained intercourse between the English and American branches, manuscript notes left by Mrs. Nancy W. Campbell, Thomas W. Bakewell and Robert Bakewell, the geologist, and copies of Dr. Bakewell's pedigree and notes, referred to below, have not only been ready and prolific sources of information, but have opened the way to further investigations in local histories and similar works of reference.

Much information in regard to the coat of arms, the origin and early history of the family, has been obtained through the investigations of Robert Hall Bakewell, M. D., of Auckland, New Zealand, author of several valuable medical works, of "Loyalty in the Colonies," an article in the *Nineteenth Century* for August, 1890, and other magazine articles.

Dr. Bakewell writes: "I have examined the original documents in the Record Office in London. In these writings the name is variously spelled Bauquell, Bankewell, Backwell, Bagwell, Blackwell, and a dozen other ways, often differently in different parts of the same document. I have the whole pedigree from the time of Henry II. to my children, twenty-four generations. My branch of the Bakewells settled in Staffordshire about the beginning of the eighteenth century, at Kingston, near Uttoxeter. Here my grandfather was born, in 1760, and my great-grandfather, in 1730. I have seen the house, which is a fine old place, in Queen Anne style, stone mullions to the windows and red brick walls. It has been for some years a farm-house, but was evidently a country gentleman's house in those days. In the church-yard at Kingston are many tombs of the Bakewells. These Staffordshire Bakewells are descended from a cadet of the Bakewells of Normanton, in Leicestershire, who are of the same stock as all the other Bakewells settled in that vicinity. My grandfather, Thomas Bakewell, went over to Virginia when young, and married there, I think in Richmond. There is a tablet to his first wife's memory at Kingston. My father was an only surviving son of the second wife, Miss Keys, of Staffordshire, of a family that came over from Holland with William III. They have had copper-smelting works in Staffordshire for 160 or 170 years. My uncle Thomas went back to the United States about the beginning of this century, and settled there. There are Bakewells at Sydney, New South Wales. One of them is a most ludicrous likeness of my grandfather, and they all have a strong family likeness to my father and uncle, although they must be at least five generations from a common ancestor. They are very well off. I inclose the Bakewell coat of arms, which has been constantly borne since the commencement of the reign of Edward II."

This coat of arms, as represented on the colored plate, is blazoned,
Arms—Paly of six, argent and azure, on a chef gules, a lion passant or.
Crest—Out of a mural crown proper, a demi-bull sable, armed and unguled or.

The earliest record of this coat of arms is that of "Sire Johan de Bakwelle," on a roll of arms dated about 1306, now preserved in the Cottonian Library, British Museum, marked Caligula A, XVIII. This roll makes no mention of crests, which were never registered at that date. Many ancient English families bear crests of which there is no official record, having refused, at a later date, to pay fees for new grants and registry of their ancient crests. In the thirteenth century and the earlier

part of the fourteenth, crests were allowed to no one below the rank of knight. They were assumed at first by knights, military leaders, as a distinguishing mark in battle, or granted by the King or one of the great nobles as a special mark of honor.

As to the origin of the Bakewell crest: the "black bull" was the ancient family badge of Gilbert de Clare (called "the Red"), Earl of Gloucester and Hereford (*b.* 1243, *d.* 1295), "the most powerful English noble of his day," who, besides owning great possessions scattered throughout England and Wales, was one of the great land owners of London and Middlesex. He interested himself greatly in the government of the City of London, taking the side of the "Communitas," the whole body of the citizens, claiming the right to elect their own magistrates, in opposition to the aristocratic party, the old city magnates, claiming the right to "appoint" the city officers, the side favored by the King.* It is probable that Sir John Bakewell belonged to the adherents of the Earl of Gloucester, who, when Sir John was knighted, in 1293, granted to him the "demi-bull sable" (or black bull) for his crest, with the mural crown appropriate to Sir John's position as a principal guardian of the Cripplegate. Sir John died in February, 1308. (See page 7.)

John Stow, in his "Survey of London," cites a writ of Edward I. addressed to Sir Ralph Sandwich, Warden of the City of London, and to Sir John Bakewell, as custodians of this gate. "Cripplegate was a postern gate leading to the Barbican, a fortified watch-tower in advance of the city walls. The road between the postern and the burgh-kenning ran between two low walls, most likely of earth, which formed what in fortification would be described as a covered way. The name in Anglo-Saxon would be *crepel*, a passage under ground, a burrow, and *geat*, a gate or way. ("Records of St. Giles's, Cripplegate," Rev. W. Denton.)

* The "Dictionary of National Biography" states that on one occasion "a sudden march made the Earl of Gloucester master of London, to which city he was admitted 8 April, 1267. On the next day he laid siege to the Papal legate in the Tower. He allowed no plundering, but countenanced the deposition of the city magnates and the temporary institution of what a contemporary London chronicle calls a 'communitas' of the 'homines minuti.' Henry III. with his army rescued the legate, but could not get into the city. Peace was made 16 June, 1267, between the Earl and the King, who included in his royal pardon those citizens who took the side of the Earl of Gloucester."

ORIGIN OF THE BAKEWELL FAMILY.

The family of Bakewell had its origin in Derbyshire, England, although registered in ancient rolls at the College of Arms in London, according to the spelling of the period, as "Backwell of Middlesex," on account of residence in the City of London during the thirteenth and fourteenth centuries. About the middle of the fifteenth century a branch of this family settled in Leicestershire. To this branch belong the Bakewells of Castle Donington, with whom this work is more particularly concerned. In connection with the origin and earlier history of the family, some account of the town, manor and parish of Bakewell may not be out of place.

The town of Bakewell, in the parish of the same name, in the hundred of High Peak, Derbyshire, is a small but very ancient market-town, with a population of about 2,500. It is a neat, well-built town, finely situated on the slope of a hill, on the west bank of the river Wye, near its confluence with the river Derwent. Located on the southern border of the "Peak of Derbyshire," the scenery of the surrounding country partakes of the picturesque character of the Peak and the exquisite beauty of the fertile valley of the Derwent. "The Peak," so called, which gives its name to the hundred, is a district about sixty miles in circumference, lying in the north of Derbyshire. There are no very great elevations, the loftiest hill being about 2,000 feet high; but the scenery, on account of the grouping of deep valleys and of abrupt, rugged hills, is noted for its wild and picturesque beauty. The Peak is rich in mineral products—fine marbles, Derbyshire spar, slate and lead. In the town of Bakewell are fine bath-houses and a swimming-pool, supplied from the chalybeate springs, which give the town its name. The Romans occupied the place and were well acquainted with the use of the waters. The "Saxon Chronicle" records that "King Edward the Elder, having fortified Nottingham, marched thence, in the year 924, into Peakland to Badecanwyllan [or the bathwell], and commanded a castle to be built there and strongly fortified." In the "Doomsday Book" (1086) the name of the town is written Badequella, which was afterwards corrupted to Bauquelle, Bankewell, Backewell and Bakewell.

The manor of Bakewell was, with others, given by William the Conqueror, shortly after the Conquest, to William Peveril, known as "Peveril of the Peak," lord of 162 manors in Derbyshire and Nottinghamshire, and

governor of the Midlands. The ruins of his stronghold, "Peveril Castle," in the midst of the Peak, still exist. By the attainder of his grandson in 1154 all these Peveril possessions were forfeited to the Crown. King John, about the year 1200, granted the manor of Bakewell to Ralph de Gernon, whose descendant John de Gernon died in 1383, leaving two co-heiresses. Margaret, the elder, married John Peyton, who took the name of "Bakewell of Bakewell," retaining his paternal arms—"or, three magpies proper;" but as he had daughters only, he left no descendants of the name of Bakewell. Jane, the younger sister, married John Botetourt. From descendants of these ladies the family of Vernon of Haddon Hall, in the parish of Bakewell, purchased the manor of Bakewell, which, by the marriage, about 1550, of Dorothy Vernon to Sir John Manners, has, with other extensive possessions, descended to the present Duke of Rutland.

The parish of Bakewell is one of the largest in England, extending over 43,000 acres. The parish church, dedicated to All Saints, is an ancient and spacious structure, cruciform in plan, about 150 feet long, and 105 feet across the transepts, with a central tower and spire. The church contains some remarkably fine Norman and Early English features, and is lofty and well proportioned. Although parts of the church have been rebuilt at different periods, some of it, in the nave especially, dates from the year 1110. In the "Doomsday Book" is recorded that there were two priests for the church at Bakewell. It was afterwards made a collegiate church with a dean and two or more canons, or assistant priests. The benefice or church living is now what is termed a discharged vicarage, that is, one which has been discharged or relieved from subjection to the impropriator or lay-rector, who, having acquired a proprietary interest in the rectory according to a common practice of those times, was entitled to the great tithes, to the glebe and residence of the rectory, and to the title of rector. The lay-rector was under obligation to provide, for the discharge of the spiritual duties of his honorary office, a priest or vicar who was allowed the small tithes and an allotment of the glebe lands. Especially at the suppression of the monasteries rights of impropriation were freely granted by Henry VIII. to laymen, whose heirs in many cases are still in possession of the entire property of ancient rectories, while the clergymen, as vicars, receive only small stipends.

According to Dr. R. H. Bakewell, of New Zealand, all the Leicestershire Bakewells are descended from Levenet, Levenath, or in Latin, Levenettus, a married priest,* Rector of Bakewell, living there in the reign of

* Marriage of the clergy, although contrary to church law, was not uncommon in those days. H. C. Lea in his "History of Sacerdotal Celibacy," on authority of Giraldus Cambrensis, a writer who died in 1220, states that "nearly all the parish priests in England and Wales were married. They arranged to have their benefices transmitted to their sons, while their daughters were married to the sons of other priests, thus establishing an hereditary sacerdotal caste in which marriage appears to have been a matter of course." The ancient canons enjoining celibacy of the clergy were finally enforced towards the end of the thirteenth century.

Henry II. (1154-1189). As Levenet is an Anglo-Saxon name, he was undoubtedly of that race, and native to the soil. In this connection it may be noted that in the "Doomsday Book" (1086) is recorded the name of another Levenet as having been, *before the Conquest*, lord of the manors of Edensor, Middleton and Hathersage, all in the vicinity of Bakewell.

Levenet, Rector of Bakewell, is described in the documents referred to as "presbyter," or priest, and "cancellarius regis," or Chancellor of the King, a predecessor in office of the present Lord High Chancellor of England. Dr. Bakewell does not give the date of this reference, and, as the official records of that time are defective, the exact date at which Levenet held this high office cannot be fixed, but it was probably some time between 1162 and 1181, in the interval between the resignation of the office by Thomas Becket and the appointment to it of Geoffrey, son of Henry III. and the Fair Rosamond. The rectory of Bakewell, which had been among the Peveril possessions forfeited to the Crown in 1154, was granted in 1158* by Henry II. to Levenet, who was succeeded, as rector of Bakewell, by his son **Matthew Fitz Levenet**. As Dr. Bakewell states, it is probable that Matthew Fitz Levenet, his elder son, and grandson, who held the rectory after him, in hereditary succession, did so as lay-rectors. Matthew Fitz Levenet left lands in the manor of Longsdon Parva, or Little Longstone, in the parish of Bakewell, to his younger son Matthew, who took the name of Longsdon from his estate, still in possession of his descendants of the same name. The elder son was **William, Rector of Bakewell**, who was succeeded by his son **Thomas, Rector of Bakewell**, the last holder of that title and property. Richard I. "Cœur de Lion," upon his succession to the throne in 1189, notwithstanding Henry II.'s earlier grant to Levenet, gave the rectory of Bakewell to his brother John, Earl of Montaigne, afterwards King John, who in 1192 transferred his rights under this later grant to the Chapter of the Cathedral of Lichfield, which body brought suit in the "Curia Regis," or King's Court,† against Thomas, the last Rector of Bakewell, and early in the following century succeeded in ejecting him from his rectory. By the unfortunate result of this trial Thomas was left in a sorry plight; deprived of his income from the rich benefice of Bakewell, of the tithes and glebe lands, liable for heavy costs, and even left almost nameless, having lost his distinctive title as rector. It appears that with the view of retrieving

* Mrs. J. R. Green, in her "Henry the Second" relates that while on "a royal progress through the whole length of England," the King left Carlisle in January, 1158, "and through the bitter winter months journeyed to Yorkshire, the fastnesses of *the Peak*, and the midland and southern counties."

† "In 1177, only six years after the death of Thomas Becket, Henry was strong enough to win control over a vast amount of important property by insisting that questions of advowson should be tried in the secular courts." "Henry II." by Mrs. J. R. Green.

his fortune, he settled in the city of London, where he became known as Thomas of Bakewell, which thus became the family name.*

According to Dr. Bakewell's pedigree the son of Thomas of Bakewell was **William of Bakewell**, whose marriage with Meliora ——— is recorded in 1251. Their son was **John of Bakewell**, alderman of Cripplegate Ward (about 1286 to 1293). "In an ordinance as to the defense of the city gates [date 1287] the guardianship of Cripplegate is assigned to the wards of Cheap, Queenhithe, Vintry and 'warda Johannis de Banquette'—that is, the ward of Cripplegate itself, designated by the name of its alderman." (Loftie's "London.") According to the city records Alderman Bakewell in 1293 became alderman of the ward of Dowgate, which he probably represented until his death. In 1293 also is recorded a grant from the City of London to Alderman Bakewell of the property then known as Basing Hall, in Basinghall street, near Guildhall, which had been the mansion of the "ancient and powerful family of Basing." The alderman was afterwards knighted, and—tragic ending to his prosperity—"Sir John Bakewell was crushed to death in the throng" at the coronation of Edward II., February 20, 1308. (See Miss Strickland's "Queens of England.") The will (dated in 1323) of his widow, Cecelia, provides for payments for masses to be said by the "Augustine Friars, in whose house" Sir John was buried. Sir John left three sons. Sir Thomas, the eldest, was "knight of the shire" as member of Parliament for Kent; Roger, the youngest, was member of Parliament for Derby, 1300 to 1320; and the second son, whose line we trace, was another **Sir John Bakewell**. He was a baron of the Court of the Exchequer in 1322-'3, and Seneschal of Ponthieu, the King's province in France. This Sir John also, and his wife, Jane, daughter of Sir John Lee, were buried in the church of the Augustine Friars, now called Austin Friars. Their son **William Bakewell** died in 1347, leaving a son **Sir Thomas Bakewell**, recorded in 1362 as living in the old family mansion in Basinghall street, then known as Bakewell Hall.

Sir Thomas left four sons. The eldest, John Bakewell (or "Johan Bekkeswell," as it is spelled in Fuller's "Worthies"), was probably the founder of the family of Blackwell of Sprouston Hall, in Norfolk. The second and third sons, William and Robert, were successively owners of the family manor of Bakewell Hall, in Basinghall street. The "Hustings

* W. J. Loftie, referring to the names in a list of London aldermen of somewhat later date (about 1275) says: "We find a great preponderance of territorial surnames, pointing, not to a migration of country squires or their sons to London, but rather to a custom of distinguishing each candidate for the citizenship, and the inestimable privileges attaching to it, by the name of the place from which he had come. For the most part the city magnates of this end of the thirteenth century are called in contemporary writings, chiefly Latin, by such names as De Storteford, De Glocestre, De Aumesbury, De Hereford, De Staines, De Canterbury and others, which are evidently not old family names, but convenient descriptions, and in every day language had the prefix 'of' instead of the Latin 'de,' usually found in the records."—"Historic Towns, London."

Roll," 124, of London, states that Robert Bakewell, Rector of the Church of All Hallows, in Bread street, had "the manor of Bakewellehalle" from his brother William. About 1390 he sold it to the Mercers' Company. In 1397 the corporation of the City of London,* having acquired possession, established in Bakewell Hall a market, with warehouses, for the storage and sale of woollen cloths, which was for several centuries a flourishing institution. The buildings were taken down and rebuilt in 1588 and in 1672, and ultimately demolished to make way for the Bankruptcy Court buildings in 1820. Sir Thomas' youngest son, **Henry Bakewell**, married, in 1394, Alice ———. Their son, also **Henry Bakewell**, was ambassador† to the Knights of Saint John, or "Knights of Rhodes," of which island they held possession at that period.

The ambassador had two sons, one of whom was Henry Bakewell, "of Bakewell," and of Dunston Hall, in Derbyshire, whose daughter Elizabeth, about 1470, married John Hardwick, of Hardwick Hall, in Derbyshire, and was the grandmother of the celebrated Countess of Shrewsbury, "Bess of Hardwick," foundress of the family of Cavendish, Dukes of Devonshire, whose magnificent "Palace of the Peak," at Chatsworth, is about four miles east of the town of Bakewell. The ambassador's other son was **John Bakewell**, who settled at *Normanton-on-the-Heath*, in *Leicestershire*. He married, in 1460, Agnes Ulkesthorne. Their son Phillip was ambassador to the Duke of Brittany in 1490, and their eldest son, another **John Bakewell**, of Normanton, whose will was dated 1497, married Katherine Frecheville, of Stavely, in Derbyshire, by whom he had three sons. Of these the second, Richard, was vicar of Thornton, in Leicestershire; the third was Thomas, LL.D., rector of Broomshall, in Staffordshire; and the eldest was another **John Bakewell**, of Normanton. He was father of **Robert Bakewell**, rector of Hartlebury, in Worcestershire, who married Dorothy ———, and was father of Richard, of Martin, in Buckinghamshire, and of **Robert Bakewell**, who succeeded to the estate at Normanton. Robert's eldest son, Thomas, of Normanton (*b.* 1629, *d.* 1713), was father of John, of Normanton, who was sheriff of Leicestershire in 1719. Robert's second son, Henry (*b.* 1632, *d.* 1718), settled at Swepstone. The third son was **John Bakewell** (*b.* 1638, *d.* 1716), who settled at *Castle Donington*; and the youngest son was Robert, of Dishley Grange (*b.* 1643, *d.* 1716), grandfather of the noted sheep breeder, Robert Bakewell, of Dishley (*b.* 1726, *d.* unmarried, 1795). He was the first scientific breeder of sheep and cattle in England, and initiated a great national improvement

* John Stow, in his "Survey of London," says: "In the 20th of Richard II. the said King, for the sum of fifty pounds, which the mayor and commonalty had paid into the hanaper, granted license so much as was in him to" the trustees for the Mercers Company, "that they, the said messuage called Bakewell Hall," and other property named, "might give and assign to the mayor and commonalty forever."

† At that time all diplomatic ministers were called "ambassadors," as the gradations of rank now in force were not introduced until toward the end of the fifteenth century.

in that branch of husbandry. His "Dishley" and "New Leicestershire" breeds of sheep and cattle are still known. His horses were also famous, and profitable.

There were in the eighteenth century, and doubtless are still, Bakewells settled at Normanton-on-the-Heath, Castle Donington, Dishley Grange, Sweptstone (or Swebston), Congerston and Upton, in the northwestern part of Leicestershire, on the southern border of Derbyshire. These are country parishes and small villages, located but short distances apart, in a somewhat broken and picturesque but fertile district, with rich valleys and breezy moorlands, well adapted to and generally inhabited by a population devoted to pastoral and agricultural pursuits. Most of the family appear to have belonged to the class of "freeholders," country gentlemen and yeomen, farming and grazing their own acres, as has been said, "the happiest and most independent condition of life." The descendants of these Bakewells of Leicestershire, and of the adjoining counties of Derby and Stafford, probably comprise the entire family of Bakewell, as spelled in that way. On account of their proximity to the town, as its name gradually settled into its present form they naturally adopted the same spelling, of Bakewell. Other families claiming descent from Thomas of Bakewell, the first "Backwell of Middlesex," are some branches of Blackwell, the Bagwells, of Marlfield, in Ireland, some families of Backwell, Beckwell, &c.

Although Dr. Bakewell's pedigree has been taken as the basis of this account of the early history of the family, other accessible authorities have been referred to, and some corrections have been made in accordance with available information. The most material of these changes has been the identification of John Bakewell (*b.* 1638, *d.* 1716), third son of Robert, of Normanton, with the first Bakewell of Castle Donington. On the other hand, the pedigree has been verified in many points and some details added. Some of the authorities referred to, besides those already named, are John Stow's "Survey of London," 1598; "Calendar of Wills, Court of Hustings" (London), edited by Reginald R. Sharpe; "History and Antiquities of Leicestershire," John Nichols, 1795-1815, and "Notes on the Churches of Derbyshire," Dr. John Charles Cox, 1875-'79.

THE FAMILY OF BAKEWELL OF CASTLE DONINGTON.

Robert Bakewell, the geologist, writing in 1839, says in regard to the Castle Donington branch: "The family of Bakewell, viz., my immediate ancestors, were freeholders of Castle Donington, Leicestershire, as far back as the parish registers extend. Some of them are mentioned in the register as having ascended the lofty spire of the church to ascertain whether it needed repair, and an entry in the register records the fact, stating that 'those who dare not imitate may at least admire the aspiring deed,' and an order was made that the family should, on that account, be forever free from the payment of church-rates. This order has been torn out of the parish-book by the vicar within the last thirty years."

According to these records, the first Bakewell of Castle Donington was **John Bakewell**, freeholder in the parish of Castle Donington, born in 1638, at Normanton, third son of Robert Bakewell, of Normanton; died 21 December, 1716, and was buried in the church at Normanton. By his first wife, Mary, he had four children, all born at Castle Donington—

I. ELIZABETH BAKEWELL, born in 1666.

II. JOHN BAKEWELL, of the Old Hall, Castle Donington, born in 1667, who had two sons—

1. JOHN BAKEWELL, who had two sons—

1. *George Bakewell*, who had three sons—

1. *John Bakewell*, born 1808, died 1860.

2. *George Bakewell*, died in 1830.

3. *Charles Henry Bakewell*, born 1820; is living at Norwood, in Surrey, a suburb of London; married Elizabeth S. Hepworth, of Castle Donington. They have had two children—

1. *John Bakewell*, born 1852, died 1867.

2. *Annie Bakewell*, born 1854.

2. *John Bakewell*.

2. THOMAS BAKEWELL, who had three sons—

1. *Robert Bakewell*.

2. *John Bakewell*.

3. *George Bakewell*, who had a daughter—

Ann Bakewell, born 1819, living at Castle Donington.

III. THOMAS BAKEWELL, born 1670.

IV. ROBERT BAKEWELL, born 1675; married, about 1700, Pascha ———. (See next page.)

John Bakewell, son of Robert of Normanton, had by his second wife Eleanor—born in 1665, died 26 June, 1740; buried in Normanton church—a daughter, and perhaps other issue.

V. ELEANOR BAKEWELL, born 1684, died 26 October, 1762; married G. Newton.

Robert Bakewell² (*John*¹), of Castle Donington, born there in 1675, third son of John Bakewell, of Castle Donington, by his wife, Mary. Was for many years a church-warden of the parish, first chosen in 1728. Bell number 2 of the chime of five bells in the parish church bears, with the date of casting, 1750, the name "Rob. Bakewell" as junior, or people's, warden. ("*Notes & Queries*," Series I, Vol. XI, page 211.)

Robert, the geologist, writes in 1839 of him: "My grandfather Robert Bakewell married, about the year 1700, a lady whose Christian name was Pascha, a very excellent, religious woman, educated in the old Presbyterian school. She was supposed to possess the largest marriage portion that had been brought to Castle Donington. My grandfather was an easy tempered and improvident man, who was too fond of company and his 'happy brown ale.' He materially diminished his property, but left to his sons John and Thomas freehold property at Castle Donington, on which they lived and died, and some personal property to three younger sons, Joseph, Benjamin and Robert." Robert and Pascha Bakewell's five sons were all born at Castle Donington.

I. JOHN BAKEWELL, of Castle Donington; became a General Baptist, and was a great benefactor of that society at Castle Donington; left two sons—

1. JOHN BAKEWELL, who left two sons—

- | | |
|-----------------------------|--|
| 1. <i>John Bakewell</i> , | } both living at Castle Donington in 1840, but |
| 2. <i>Thomas Bakewell</i> , | |

2. ROBERT BAKEWELL, probably married, but lost sight of.

II. THOMAS BAKEWELL, of Castle Donington; Quaker; left a son, who died unmarried, and four daughters—

1. ELEANOR BAKEWELL, married William Wright, of Sheffield. Their son, *Thomas Wright*, married Sarah Atterbury, granddaughter of Joseph Bakewell. (See THE ATTERBURY FAMILY.)

2. SARAH BAKEWELL, married Thomas Ellis, and had a son—
Bakewell Ellis.

3. RUTH BAKEWELL, married P. Brower, and had a son—
Thomas Brower.

4. PASCHA BAKEWELL, married Robert Sutcliffe, son of a physician in Yorkshire, and had an only daughter. Mr. Sutcliffe, who died in Philadelphia in 1811, was author of "Travels in Some Parts of North America, in 1804-'5-'6," with an account of the Friends Society, published by his widow, Philadelphia, 1812.

III. JOSEPH BAKEWELL, settled at Derby; Presbyterian; married Sarah, widow of Joseph Matkin and sister of Thomas Woodhouse, of Crich, near Derby, and of Elizabeth Woodhouse, wife of Rev. Richard Gifford, of Duffield, near Derby, a clergyman of the Church of England. Joseph and Sarah Bakewell died before 1770, having had four children—

1. THOMAS WOODHOUSE BAKEWELL; died young, from the effects of a scalded foot, the result of an overturned tea-kettle.
2. SARAH BAKEWELL, *b.* 1759, *d.* 14 November, 1841; married, 4 June, 1778, Job Atterbury. (See THE ATTERBURY FAMILY.)
3. WILLIAM BAKEWELL, *b.* 19 July, 1762,* *d.* 6 March, 1821; married, 22 February, 1786, Lucy Green. (See THE WILLIAM BAKEWELL FAMILY.)
4. BENJAMIN BAKEWELL, *b.* 1 August, 1767, *d.* 19 February, 1844; married, in 1791, Anne White. (See THE BENJAMIN BAKEWELL FAMILY.)

IV. BENJAMIN BAKEWELL, of Burton-on-Trent; Presbyterian; died unmarried. According to family tradition, he was termed "Beau Bakewell," and in 1765 went to America, where he was drowned, while on an exploring expedition on the Great Lakes, having left England on account of grief over the death of his sweetheart, Muriel Middleton, whose niece's daughter, Caroline Hall, many years after, married John Woodhouse Audubon.

V. ROBERT BAKEWELL, wool-stapler, of Nottingham; a Quaker; born in 1729, died 7 April, 1768, at Nottingham; married Mary Mason, daughter of George Mason, an extensive farmer near Kirby Moorside, Yorkshire, and an eminent preacher of the Friends Society. They had four children, all born in Nottingham—

1. JANE BAKEWELL, *b.* 1 January, 1764, *d.* 23 March, 1766.
2. GEORGE BAKEWELL, *b.* 25 November, 1764, *d.* 1 May, 1768.
3. JOHN BAKEWELL, *b.* 28 November, 1765; a wool-stapler in Nottingham and a strict member of the Friends Society; married Susannah Scales, and had two sons and three daughters—
 1. *Mary Bakewell*; married John Hopkins, of Malton.
 2. *John Bakewell*, *b.* 1807; in 1839 went to Australia, where he engaged in sheep farming, and accumulated a fortune. On his return to England he settled at the Old Hall, Balderton, Nottinghamshire, where he died, 30 March, 1888, having married, in 1859, Emily Howitt, daughter of Emanuel Howitt, of Fairfield, Nottinghamshire. She died in 1886. They had a son and three daughters—
 1. *John Scales Bakewell*, of the Old Hall, Balderton, Newark-on-Trent, Nottinghamshire; born in 1864; married, 6 April, 1892, at St. George's, Hanover Square, London, Miss Harrison-Wayne, daughter of T. Harrison-Wayne of the Manor House, South Warnborough, Hampshire.
 2. *Emily Mary Bakewell*.
 3. *Alice Phæbe Bakewell*.
 4. *Edith Anne Bakewell*.

* This date, from Mrs. N. W. Campbell's "Reminiscences," is believed to be correct, although other records indicate different dates.

3. *Phæbe Bakewell*; married Dr. Godfrey Howitt, brother of William Howitt, the author.
4. *Susannah Bakewell*.
5. *Robert Bakewell*; went to Australia in 1839 with his brother and his brother-in-law, Dr. Howitt; was a noted entomologist; died in 1867, unmarried, at Hampstead, London.
4. ROBERT BAKEWELL, the geologist, *b.* 10 March, 1767, *d.* 15 August, 1843, at Hampstead, London; married, 24 September, 1790, Apphia Simpson. (See THE ROBERT BAKEWELL FAMILY.)

In this chapter the dates referring to John Bakewell (*b.* 1638) of Castle Donington and Eleanor, his second wife, are from *History and Antiquities of Leicestershire*, by John Nichols. The names, with the years of their births, of John of Donington's children by Mary, his first wife (the first entries referring to the family at Castle Donington), are taken from the parish register there. Unfortunately they have been transcribed without full dates. The account of the descendants of John Bakewell (*b.* 1667) of the Old Hall is taken from a pedigree of Mr. Charles Henry Bakewell, of Norwood, obtained through the kindness of Mr. Armytage Bakewell, of London. The general information relating to the sons of Robert and Pascha Bakewell is principally from notes left by Robert Bakewell, the geologist. The dates referring to Robert Bakewell (*b.* 1729) of Nottingham and his four children are from the Friends' register at Nottingham, furnished by John S. Bakewell, Esq., of Balderton, who has also verified the pedigree of Mr. Bakewell of Norwood, and through whose courtesy the extracts from the Castle Donington register were obtained.

THE ATTERBURY FAMILY.

SARAH BAKEWELL⁴ (*Joseph*³, *Robert*², *John*¹), eldest surviving child of Joseph Bakewell, of Derby, England, and Sarah Woodhouse, his wife, was born in 1759. After the death of her parents, about 1770, she and her brother Benjamin were taken into the family of her aunt, Elizabeth Woodhouse, wife of the Rev. Richard Gifford, of "Duffield Bank," near Derby. Her latter years were passed at the house of her daughter Sarah (Mrs. Wright), "Duffield Bank," at Hudson, N. Y., where she died, 14 November, 1841, aged 82 years, having married, 4 June, 1778, at Wellington, Shropshire, JOB ATTERBURY, son of Job Atterbury (*b.* 1732, *d.* 1802, at Burton-on-Trent, England), and Sarah, his wife (*b.* 1730, *d.* 1803), of the family of Francis Atterbury (*b.* 1662, *d.* 1732) Bishop of Rochester 1713-1723, the noted prelate of the reigns of Queen Anne and George I. The younger Job Atterbury and his family came to the United States in 1794. Some years after he died, in Savannah, Ga., of yellow fever. Job and Sarah Atterbury had ten children—

I. LEWIS ATTERBURY, *b.* 2 April, 1779, at Castle Donington, *d.* 1872; married, 11 September, 1803, Catharine Boudinot.

II. SARAH ATTERBURY, *b.* 7 March, 1781; married Thomas Wright.

III. ELIZABETH ATTERBURY, *b.* 14 February, 1783; died at the residence of her sister, Mrs. Wright, at Hudson, N. Y., 16 August, 1858.

IV. THOMAS BAKEWELL ATTERBURY, *b.* 25 January, 1785; died within the year.

V. THOMAS ATTERBURY, *b.* 13 February, 1788; drowned, while skating, at Middletown, Conn., in 1801.

VI. WILLIAM BENJAMIN ATTERBURY, *b.* 27 December, 1790, in the parish of Livermore, near Liverpool, England, *d.* 10 November, 1842, at Wheeling, W. Va.; married, in 1819, Evelyn Anderson.

VII. JOSEPH ATTERBURY, *b.* May, 1792, *d.* February, 1793.

VIII. BENJAMIN BAKEWELL ATTERBURY, *b.* 20 August, 1793, at Loughborough, Leicestershire, England, *d.* 9 August, 1833, at Pittsburgh; married, 31 January, 1816, in New York, Abbie Brewster; married, secondly, 3 September, 1820, Eliza Ann Seaman.

IX. BAKEWELL ATTERBURY, *b.* 5 April, 1795, *d.* February, 1796.

X. ROBERT BAKEWELL ATTERBURY, *b.* 31 August, 1798, at New Brunswick, N. J., *d.* 6 August, 1879; married, 20 May, 1820, Ann Maria Valleau.

Lewis Atterbury⁵ (*Sarah Bakewell*⁴, *Joseph*³, *Robert*², *John*¹), eldest child of Job and Sarah (Bakewell) Atterbury, b. 2 April, 1779, at Castle Donington, Leicestershire, England, came to the United States in 1794, under the care of his uncle, Benjamin Bakewell; became a merchant in Baltimore, Md.; died in 1872, having married, 11 September, 1803, Catharine Boudinot, b. 2 December, 1781, died in 1877, at the house of her son-in-law, Henry C. Stimson, of New York; daughter of Elisha Boudinot, a Judge of the Supreme Court of New Jersey, by his wife, Kate, only daughter of William Peartree Smith, of Elizabethtown, N. J. Judge Boudinot, a Revolutionary patriot, acted as secretary of the first mass-meeting of citizens of Newark which, in 1775, initiated the Revolutionary struggle in New Jersey; took his seat 1 May, 1777, as secretary of the Council of Safety of New Jersey; in 1778 was Deputy Commissary of Prisoners, Continental Army, with rank of major, and 12 December, 1778, was elected by the Joint Meeting of New Jersey to be Commissary of Prisoners of New Jersey. He and his brother Elisha, Commissary General of Prisoners 1777-'78, delegate in Congress from New Jersey 1778-'79 and 1781-'84, President of Congress 1782-'84 and member of the First, Second and Third Congresses of the United States, 1789-'95, were great-grandsons of Elie, or Elias, Boudinot, who left Rochelle, France, at the revocation of the Edict of Nantes, in 1685. He was admitted as freeman of the city of New York in 1687, and was elder in the Huguenot church which stood on King street (now Pine), near Nassau street.* Lewis Atterbury and his wife, Catharine Boudinot, had nine children—

I. MARY ATTEEBURY, died childless, in 1840, having married George Coit, of Buffalo.

II. LEWIS ATTERBURY, died 13 November, 1892, at Trenton, N. J., in the 86th year of his age, having married Susan L. Butler, daughter of Asa Butler, of Suffield, Conn. She died in June, 1886, having had three children—

1. LEWIS ATTERBURY, died unmarried.

2. HELEN BUTLER ATTERBURY, b. 26 January, 1848; married, 14 September, 1870, William S. Stryker, Adjutant General of the State of New Jersey, Trenton. Children—

1. *Helen Boudinot Stryker*, b. 24 December, 1871; married, 19 November, 1891, John A. Montgomery, of Trenton—

1. *John Rhea Montgomery*, b. 6 November, 1892.

2. *Helen Stryker Montgomery*, b. 6 September, 1894.

2. *Kathlyn Berrien Stryker*, b. 27 November, 1884.

3. *William Bradford Stryker*, b. 1 December, 1886.

3. WALTER BUTLER ATTERBURY, broker, of Atterbury & Bachman, New York City, b. 18 September, 1854.

* See "Protestant Exiles from France in the Reign of Louis XIV.," Rev. David C. A. Agnew, London, 1871; "Minutes of the Council of Safety of New Jersey," edited by Genl. Wm. S. Stryker, Trenton, N. J.; "The Memorial History of the City of New York," edited by James Grant Wilson, New York History Company, 1892.

III. ELISHA BOUDINOT ATTERBURY, *b.* 7 September, 1809, *d.* 19 October, 1885, having married, 29 October, 1840, Josephine Kirby, *b.* 20 October, 1822, daughter of Joseph Kirby, of Hull, England. Their six surviving sons are—

1. LEWIS BOUDINOT ATTERBURY, of New York City, *b.* 19 July, 1842; married, 23 October, 1872, Annie Townsend Lawrence, *b.* 24 August, 1846, daughter of Richard Lawrence, of New York City. Children—
 1. *Lawrence Atterbury*, *b.* 16 August, 1873.
 2. *Sarah Atterbury*, *b.* 6 July, 1875.
 3. *Josephine Atterbury*, *b.* 28 August, 1877.
 4. *Hopeton Drake Atterbury*, *b.* 24 May, 1881.
 5. *Annie Townsend Lawrence Atterbury*, *b.* 25 December, 1883.
 6. *Isabel Field Atterbury*, *b.* 22 July, 1888.
2. ELISHA BOUDINOT ATTERBURY, *b.* 30 November, 1844; married, 2 November, 1879, Sarah B. Seeders, daughter of John Seeders, of Comanche, Texas. Children—
 1. *Josephine Kirby Atterbury*, *b.* 13 July, 1880.
 2. *Minerva Seeders Atterbury*, *b.* 12 November, 1882.
 3. *Elisha Boudinot Atterbury*, *b.* 5 February, 1885.
 4. *John Henry Atterbury*, *b.* 5 March, 1887.
 5. *Maria Eleanor Atterbury*, *b.* 3 June, 1889.
 6. *Julia Stimson Atterbury*, *b.* 4 November, 1891.
 7. *Lewis Atterbury*, *b.* 30 May, 1894.
3. JOHN TURNER ATTERBURY, broker, New York City, *b.* 19 October, 1847; married, 2 June, 1880, Anne Cary Randolph Jones, *b.* 29 November, 1854, daughter of William Strother Jones, of Virginia. Children—
 1. *Josephine Turner Atterbury*, *b.* 14 May, 1881.
 2. *Mary Barton Atterbury*, *b.* 2 November, 1882.
 3. *Ellen Mercer Atterbury*, *b.* 3 January, 1885.
 4. *Katharine Susan Atterbury*, *b.* 6 March, 1888.
4. GEORGE STONE ATTERBURY, *b.* 10 October, 1852; married, 26 September, 1893, Lizzie Reynolds, *b.* 21 April, 1858, daughter of John Reynolds, of Paterson, N. J. Child—

Kirby Atterbury, *b.* 1 September, 1894.
5. SYDNEY DICKERSON ATTERBURY, *b.* 4 June, 1854; married, 27 November, 1883, Eleanor Matilda Collier, *b.* 17 November, 1855, daughter of Abram Collier, of Paterson, N. J. Child—

Sydney Boudinot Atterbury, *b.* 25 April, 1885.
6. ROBERT RENNIE ATTERBURY, *b.* 27 April, 1864.

MRS. ATTERBURY.

SARAH BAKWELL.

LEWIS ATTERBURY.

1779--1872.

IV. REV. JOHN GUEST ATTERBURY, Presbyterian minister, *b.* 7 February, 1811, *d.* 24 August, 1877; married, 1 September, 1840, Catharine Jones Larned, *b.* 15 November, 1822. Children—

1. CHARLES LARNED ATTERBURY, lawyer, New York City, *b.* 3 December, 1842; married, 7 January, 1868, Katharine M. Dow, *b.* 8 February, 1844—
Grosvenor Atterbury, architect, *b.* 7 July, 1869.
2. CATHARINE BOUDINOT ATTERBURY, *b.* 15 January, 1844; married Charles H. Conner, of New Albany, Ind.—
 1. *Lewis Atterbury Conner*, *b.* 17 January, 1867.
 2. *Elizabeth Clark Conner*, *b.* 8 October, 1868, *d.* 9 October, 1868.
 3. *Julia Allen Conner*, *b.* 24 October, 1869.
 4. *Sara Katherine Conner*, *b.* 14 March, 1872.
 5. *Charles Horace Conner*, *b.* 9 December, 1874.
 6. *William Boudinot Conner*, *b.* 3 October, 1876.
 7. *Richard Lord Jones Conner*, *b.* 4 July, 1884.
 8. *Marion Conner*, *b.* 13 February, 1887, *d.* 14 February, 1887.
 9. *Larned Conner*, *b.* 28 May, 1889, *d.* 3 June, 1889.
 10. *Dorothy Conner*, *b.* 5 September, 1891.
3. JOHN COLT ATTERBURY, *b.* 24 July, 1846; married, 29 October, 1868, Adaline Felicia Nash, *b.* 19 September, 1846—
 1. *Katharine Larned Atterbury*, *b.* 23 September, 1869; married, 12 October, 1895, at West Brighton, Staten Island, by Rev. Wm. Wallace Atterbury, D. D., to Frank Addison Braston, of Philadelphia.
 2. *John Clinton Atterbury*, *b.* 4 September, 1871.
 3. *Frederick Nash Atterbury*, *b.* 23 March, 1873, *d.* 17 July, 1873.
 4. *James Francis Atterbury*, *b.* 12 August, 1874.
 5. *Ethel Boudinot Atterbury*, *b.* 8 July, 1878.
4. HENRY S. ATTERBURY, *b.* 24 January, 1849; married Cornelia Howard Strong, *b.* 5 February, 1854—
 1. *John Howard Atterbury*, *b.* 16 February, 1875.
 2. *William Baker Atterbury*, *b.* 13 February, 1877.
 3. *Henry Larned Atterbury*, *b.* 15 June, 1878.
5. SYLVESTER LARNED ATTERBURY, *b.* 22 Aug., 1850, *d.* 10 Oct., 1851.
6. JULIA ALLEN ATTERBURY, *b.* 9 August, 1852, *d.* 26 February, 1853.
7. MARY ATTERBURY, *b.* 24 January, 1854, *d.* 27 January, 1854.
8. ALLEN WILLIAMS ATTERBURY, *b.* 24 June, 1856; married, 19 November, 1884, Harriet Nichols, *b.* 22 October, 1864—
Jennie Nichols Atterbury, *b.* 28 September, 1887.
9. ELIZABETH ATTERBURY, *b.* 15 October, 1858, *d.* 2 March, 1860.
10. EDWARD MANN ATTERBURY, *b.* 6 November, 1860, *d.* 9 January, 1861.
11. FREDERICK BRYANT ATTERBURY, *b.* 24 Aug., 1862, *d.* 22 Sept., 1879.
12. WALLACE W. ATTERBURY, *b.* 31 January, 1866; married, 13 November, 1895, at Fort Wayne, Ind., Minnie Hoffman.

V. EDWARD J. C. ATTERBURY, born at Newark, N. J., 15 August, 1813, *d.* 12 March, 1887, at Trenton, N. J.; married, first, 20 December, 1837, Anna E. Bicknell, born at Baltimore, Md., 5 April, 1819, *d.* 9 May, 1843, at Leeds, England, having had three children—

1. EDWARD J. C. ATTERBURY, Jr., born at Leeds, England, 10 October, 1838, *d.* 22 November, 1855, at Yale College, New Haven, Conn.
2. ANNA B. ATTERBURY, born at Leeds, England, 20 December, 1839; married, 21 October, 1869, Aaron S. Pennington. Children—
 1. *Edward A. Pennington*, *b.* 2 May, 1871, at Paterson, N. J.
 2. *Mary A. Pennington*, *b.* 11 February, 1874, *d.* 26 August, 1893.
 3. *Catharine A. Pennington*, *b.* February, 1877.
3. MARY S. ATTERBURY, *b.* 10 June, 1841.

Mr. Atterbury married, secondly, 25 September, 1846, his cousin, Mary B. Colt, daughter of John Colt by his wife, Eliza P. Boudinot. She died 6 April, 1849, at Paterson, N. J., having had two sons—

4. BRYANT ATTERBURY, *b.* at Leeds 30 July, 1847, *d.* 14 Aug., 1849.
5. DEVEREAUX ATTERBURY, born at Paterson, N. J., 20 March, 1849, *d.* 27 July, 1849.

Mr. Atterbury married, thirdly, 29 April, 1851, Beulah M. Livingston, *b.* 14 Sept., 1819, by whom he had four children, all *b.* at Trenton, N. J.—

6. LIVINGSTON ATTERBURY, *b.* 8 April, 1852, *d.* 3 March, 1873.
7. JULIA S. ATTERBURY, *b.* 2 March, 1855; married, 4 October, 1887, Horace E. Fisk, of Chicago. They have three children—
 1. *Beulah L. A. Fisk*, *b.* 15 July, 1888.
 2. *Livingston A. Fisk*, *b.* 20 November, 1891.
 3. *Caldwell H. Fisk*, *b.* 12 October, 1893.

8. JUSTINA L. ATTERBURY (twin), *b.* 2 March, 1855.

9. ALBERT HOFFMAN ATTERBURY, *b.* 29 August, 1860; lawyer, New York; married, 17 November, 1892, Emma H. Baker.

VI. JULIA MARIA ATTERBURY; married Henry C. Stimson, banker, of New York, who died 20 November, 1894, in the 82d year of his age, having had, with other issue, four sons—

1. REV. HENRY A. STIMSON, of St. Louis, Mo.
2. LOUIS A. STIMSON, M. D., of New York.
3. JOHN WARD STIMSON, artist, of New York.
4. FREDERICK J. STIMSON, lawyer, of New York.

VII. BENJAMIN BAKEWELL ATTERBURY; married Olivia, daughter of Anson G. Phelps, of New York, where she died 30 March, 1894, leaving four children—

1. DR. BOUDINOT C. ATTERBURY, medical missionary in Pekin, China, where he established a large hospital; married Mary Lowrie.
2. REV. ANSON PHELPS ATTERBURY, D. D., Presbyterian minister, pastor of the Park Presbyterian church in New York; married Catharine Van Rensselaer.

3. OLIVIA ATTERBURY; married Kiliaen Van Rensselaer, banker, of New York, head of the Van Rensselaer family of New York—

1. *Olive Atterbury Van Rensselaer.*
2. *Sarah Elizabeth Van Rensselaer.*
3. *Katharine Boudinot Van Rensselaer.*
4. *Edith Bayard Van Rensselaer*; dead.
5. *Kiliaen Van Rensselaer, Jr.*
6. *Melissa Atterbury Van Rensselaer*; dead.
7. *William Stephen Van Rensselaer.*

4. MELISSA DODGE ATTERBURY.

VIII. REV. WILLIAM WALLACE ATTERBURY, D. D., New York.

IX. FRANCIS ATTERBURY, merchandise broker and shipping agent at Manchester, England; died in 1881, having married Martha Bell Hampson, of Manchester, and had, with other issue, three sons—

1. JOHN HAMPSON ATTERBURY, merchant, London.
2. EDWARD ATTERBURY.
3. ELWIN ATTERBURY.

THOMAS WRIGHT.

Sarah Atterbury⁵ (*Sarah Bakewell*⁴, *Joseph*³, *Robert*², *John*¹), of "Duffield Bank," Hudson, N. Y., second child of Job and Sarah (Bakewell) Atterbury, was born 7 March, 1781; married her second cousin, THOMAS WRIGHT, son of William Wright, of Sheffield, England, and Eleanor Bakewell, his wife. (See page 11.) Issue—

I. HANNAH WRIGHT, of Hudson, N. Y., *b.* 24 June, 1819; married Dr. John Stanton Gould, who died in 1874, leaving three daughters—

1. ELIZABETH WRIGHT GOULD; married Dr. William B. Berry, of Montclair, N. J.—
 1. *Romeyn Berry.*
 2. *Harriette Berry.*
2. ANNIE W. GOULD; married Dr. Benoni S. Johnson, of Hudson—
 1. *Hannah Johnson.*
 2. *Hilda Johnson.*
3. REBEKAH W. GOULD; married Bernard Gilpin Smith, of Berkeley, Harford County, Md.—
 1. *John Stanton Smith.*
 2. *Dorothy Smith.*

II. WILLIAM WRIGHT, *b.* 28 February, 1822; married Emily Carpenter—

1. SARAH WRIGHT; married Francis L. Eames, broker, of New York—
Ethel Eames.
2. ELLA WRIGHT; married Thomas H. Husband, secretary of the Rochester Savings Bank, Rochester, N. Y.

III. ELIZABETH WRIGHT, *b.* 14 November, 1825, *d.* 1882, unmarried.

IV. ANNIE WRIGHT, *b.* 14 April, 1827; married Joseph Roggen. Childless.

William Benjamin Atterbury⁵ (*Sarah Bakewell*⁴, *Joseph*³, *Robert*², *John*¹) sixth child of Job and Sarah (Bakewell) Atterbury, *b.* 27 December, 1790, in the parish of Livermore, near Liverpool, *d.* 10 November, 1842, at Wheeling, W. Va., having married in Baltimore, in 1819, Evelyn Anderson, (sister of Alexander M. Anderson) *b.* 13 February, 1801, in Maryland, on the eastern shore of Chesapeake Bay, removed when a child to Baltimore, *d.* 31 December, 1876, at Salisbury, Mo., having had six children—

I. WILLIAM B. ATTERBURY, born in Hopkinsville, Ky., about 1823; married in California; residence, Berkeley, Cal.; has had six children—

1. WILLIAM ATTERBURY (dead); 2. EVELYN (dead); 3. HELEN;
4. RUTH; 5. ALEXANDER, and 6. LYDIA ATTERBURY.

II. SARAH BAKEWELL ATTERBURY, *b.* 16 November, 1825, in Hopkinsville, Ky., *d.* 7 September, 1865, at Springfield, Ill.; married, 7 June, 1848, at Huntsville, Mo., J. C. Crawley, *b.* 8 August, 1826, in Howard Co., Mo.—

1. WILLIAM ATTERBURY CRAWLEY, *b.* 29 March, 1849, *d.* December, 1875; married, in 1875, Amelia Montague, and left a son—

William Atterbury Crawley, *b.* 1 February, 1876.

2. WAYMAN CROW CRAWLEY, *b.* 21 Nov., 1850, *d.* 20 August, 1851.
3. EVELYN ANDERSON CRAWLEY, *b.* 29 July, 1852; married, 25 February, 1874, James A. Egan; residence, Keytesville, Mo.—
 1. *Grace Chappell Egan*, *b.* 14 April, 1876.
 2. *Sarah Bakewell Egan*, *b.* 24 January, 1879, *d.* 21 Sept., 1879.
 3. *Henry B. Egan*, *b.* 16 November, 1882.
 4. *Augusta E. Egan*, *b.* 4 February, 1884.
4. CHAPPELL BAKEWELL CRAWLEY, *b.* 1 February, 1860; married, 22 September, 1891, Adelaide J. Hardcastle, of Maryland—
 1. *John Chappell Crawley*, *b.* 31 August, 1892.
 2. *Jerome Hardcastle Crawley*, *b.* 20 December, 1893.
 3. *Sallie Atterbury Crawley*, *b.* 10 March, 1895.

III. FRANCES LAPSLEY ATTERBURY, *b.* in 1827, *d.* February, 1894.

IV. AUGUSTA SHEWEL ATTERBURY; married, 22 September, 1867, Jesse B. Ellington—

1. SARAH BAKEWELL ELLINGTON, *b.* 2 October, 1869.
2. ALEXANDER ELLINGTON, *b.* November, 1879.

V. ALEXANDER ATTERBURY; died June, 1888, having married in California, and left one child, a daughter.

VI. ELIZABETH S. ATTERBURY, *b.* 1842, *d.* 5 November, 1862; married, in 1859, Benjamin F. Crawley—

1. FRANK CRAWLEY, *b.* 20 June, 1860, *d.* 17 April, 1863.
2. EVELYN ELIZABETH CRAWLEY, *b.* 29 July, 1862; married, 26 December, 1883, Harry K. West—
 1. *Benjamin C. West*, *b.* — November, 1884.
 2. *Edith L. West*, *b.* 28 October, 1886.
 3. *Evelyn Audubon West*, *b.* — September, 1888.

Benjamin Bakewell Atterbury⁵ (*Sarah Bakewell*⁴, *Joseph*³, *Robert*², *John*¹), eighth child of Job and Sarah (Bakewell) Atterbury, *b.* 20 August, 1793, at Loughborough, Leicestershire, England; came to the United States with the family in 1794; at maturity engaged in the auction business in New York City. After some years he engaged in the South American trade and made several voyages to Maracaibo and other ports as supercargo. On one voyage, at the risk of seizure and summary execution by the Spaniards, he succeeded in running the blockade with a large cargo of provisions for the relief of General Bolivar and his forces, engaged in the liberation of Venezuela. On another voyage his vessel was captured by pirates, at that period numerous in the West Indies, but on their discovery, when looting the supercargo's cabin, of diplomas and insignia indicating his high Masonic rank, he was allowed to proceed on his voyage unmolested. Having experienced sufficient of this adventurous life, Mr. Atterbury removed in 1827 to Pittsburgh, where he was employed as clerk with Bakewell, Page & Bakewell, glass manufacturers. He died 9 August, 1833, at No. 10 Grant street, Pittsburgh, having married, first, 31 January, 1816, in New York, Abbie Brewster, *b.* 17 September, 1789, *d.* 29 July, 1819, at No. 5 Gold street, New York, leaving two sons—

I. GEORGE HAND ATTERBURY, *b.* November, 1816; belonged to the U. S. Army, under General Winfield Scott, in Mexico, where he died in 1848.

II. WILLIAM ROBERT ATTERBURY, *b.* May, 1819, *d.* 1820.

Benjamin B. Atterbury married, secondly, 3 September, 1820, Eliza Ann Seaman, descended from old Knickerbocker stock, *b.* 3 March, 1796, *d.* 26 November, 1881, at Pittsburgh, having had three sons and three daughters—

III. JAMES SEAMAN ATTERBURY, *b.* 20 May, 1821, *d.* 31 October, 1823.

IV. SARAH BAKEWELL ATTERBURY, *b.* 30 December, 1822, at 89 Roosevelt street, New York, *d.* in 1864, at the house of her cousin, Col. William Atterbury, having married James Hale, who died leaving a son—

JAMES LUCIEN HALE; died unmarried.

V. JAMES SEAMAN ATTERBURY, *b.* 3 February, 1827, at 54 Roosevelt street, New York. At an early age he entered the employ of Bakewell, Pears & Co., glass manufacturers, at Pittsburgh. In 1860 he founded the firm of Atterbury & Co., glass manufacturers, their first establishment being on the S. W. corner of Carson and Tenth streets, South Side, and since 1880 at Carson and First streets, South Side. The Atterbury Glass Company is now one of the leading glass firms of Pittsburgh. Mr. Atterbury was an incorporator of the Cresson, Clearfield & New York Short Line R. R., and its president until its consolidation with the Pennsylvania R. R. He was a director of the Mechanics National Bank of Pittsburgh, the Western Insurance Company and the Monongahela Bridge Company.

J. Seaman Atterbury died 11 March, 1894, in Pittsburgh, having married, 27 January, 1852, Eliza Bell Wright, daughter of Hugh Wright. She died 14 July, 1886, leaving a family of three sons and two daughters.

VI. ELIZABETH ATTERBURY, *b.* 2 September, 1829, in Pittsburgh; married Isaac Joep, and has a son—

BENJAMIN JOEP; married Miss Hughes.

VII. THOMAS BAKEWELL ATTERBURY, *b.* 2 March, 1831, in Pittsburgh. In 1854 he became a member of the firm of Warwick, Atterbury & Co., builders' hardware, which firm, now represented by the Nimick & Brittan Manufacturing Company, occupied the old Bakewell glass works, at the foot of Grant street, now absorbed in the tracks of the Baltimore & Ohio R. R. In 1860 Mr. Atterbury joined his brother in the firm of Atterbury & Co. He was several years a member of the Birmingham borough councils, and, as a member of the Pittsburgh city councils, was for two years chairman of the Finance Committee. At the time of his death he was president of the Atterbury Glass Company, president of the Iron and Glass Dollar Savings Bank, which he founded in 1868; vice president of the Monongahela Water Company, director of the Mechanics National Bank, Pittsburgh Clay Pot Company, and other institutions. Both these brothers were useful in their day and generation, staunch Republicans, and supporters of the Presbyterian Church.

Thomas B. Atterbury married Sarah M. Montgomery, and died 29 May, 1895, at his house on Ellsworth avenue, leaving three sons, and one daughter, married to John R. McGinley, of Pittsburgh.

VIII. ANNIE GORDON ATTERBURY, *b.* 20 March, 1833; married William N. Ogden, who died leaving four sons and a daughter.

ROBERT BAKEWELL ATTERBURY.

Robert Bakewell Atterbury⁵ (*Sarah Bakewell*⁴, *Joseph*³, *Robert*², *John*¹), youngest child of Job and Sarah (Bakewell) Atterbury, *b.* 31 August, 1798, at New Brunswick, N. J.

Mr. Atterbury, whose business was that of an expert accountant, in which capacity he was engaged by the leading business houses of New York, held a very high position in the Masonic order, which he joined in 1820, and two years later entered the Columbian Commandery, of which De Witt Clinton was commander.

When La Fayette visited this country in 1824 Mr. Atterbury was present as one of the staff when the order of knighthood was conferred on the distinguished Frenchman by the Morton and Columbian Commanderies. The ceremony took place in St. John's Hall, Franklin street, New York. On either side of the Eminent Commander, De Witt Clinton, stood Mr. Atterbury and Recorder Hayes, late cashier of the North River Bank.

The anti-Masonic excitement followed shortly after, and the Columbian Commandery, now senior commandery in this country, was the only organization which held regular meetings during that stormy period. Mr. Atterbury resigned his connection with the Columbian Commandery, of which he was at that time Eminent Commander, in 1859. At the time of his death he was a member of the Adelphi Lodge and a member of the 32d degree of the Ancient Scottish Rite.

Mr. Atterbury died 15 July, 1879, in New York City, having married, 20 May, 1820, Ann Maria Valleau, *b.* 22 March, 1800, in New York, *d.* 5 May, 1888, in Brooklyn. They had eleven children—

I. COL. WILLIAM ATTERBURY, *b.* 1 July, 1821, in New York City; married, 1 May, 1844, Anna Maria Newton, *b.* 22 February, 1822, in Medford, N. J. He is an expert accountant in New York; residence, Brooklyn.

Colonel Atterbury was for twenty-one years a member of the New York State Militia, which he joined as private in 1844. At the breaking out of the late Rebellion he was a captain in the Ninth Regiment, N. Y. S. M., which regiment, having tendered its services for "three years or during the war," was ordered to Washington, D. C., and mustered into service 6 June, 1861. He was promoted to major 1 July, 1861, and lieutenant colonel 7 December, 1861, remaining with the regiment until October, 1862, when he was transferred to the quartermaster's office under Major General John A. Dix, Headquarters Department of the East, at New York, where he remained until the close of the war, when he resigned.

While with his regiment in the field, attached to the Army of the Potomac, the colonel being absent, Lieutenant Colonel Atterbury was in command during many skirmishes and in seven pitched battles, among which were Thoroughfare Gap, in the Blue Ridge Mountains, Second Bull Run, Chantilly, South Mountain and Antietam. He has had three sons—

1. WILLIAM NEWTON ATTERBURY, *b.* 3 February, 1845, in New York, *d.* 14 March, 1856, in Brooklyn.

2. ROBERT BAKEWELL ATTERBURY, of Atterbury Brothers, paper-stock dealers in New York, *b.* 8 October, 1846, in New York; married, 20 January, 1875, Frances P. Kirby, *b.* 3 January, 1852. They have had three children—

1. *Edna Atterbury*, *b.* 14 December, 1875, in Brooklyn.

2. *Isabel Newton Atterbury*, *b.* 21 May, 1880, in Brooklyn.

3. *Robert Bakewell Atterbury*, *b.* 1 Nov., 1887, *d.* 31 Oct., 1890.

3. HENRY ATTERBURY, of Atterbury Brothers, *b.* 29 November, 1848; married, 27 April, 1875, Sarah W. Hayes, *b.* 2 April, 1852, at Darnestown, Md.—

Howard Eastup Atterbury, *b.* 28 August, 1876, in Newark, N. J.

II. THOMAS WRIGHT ATTERBURY, *b.* 26 Oct., 1822, in New York, *d.* 8 July, 1891, in Brooklyn; married, 27 Oct., 1853, Sarah W. Strong, of Brooklyn—

1. MARIA ATTERBURY, *b.* 19 Oct., 1854, in Newark, N. J.; married, 31 January, 1880, Julius Falton, *b.* 1 July, 1849, in Brooklyn—

1. *Mabel D. Falton*, *b.* 17 May, 1883, in Brooklyn.

2. *Howard A. Falton*, *b.* 8 December, 1886, in Brooklyn.

2. IDA E. ATTERBURY, *b.* 10 October, 1858, in Brooklyn.

3. EMILY H. ATTERBURY, *b.* 29 May, 1870, in Brooklyn.

III. ROBERT BAKEWELL ATTERBURY, Jr., *b.* 2 July 1824, *d.* 21 September, 1829, in New York.

IV. JOHN GRAY ATTERBURY, *b.* 16 March, 1826, in New York, *d.* 2 July, 1865, in Newark, N. J.; married, 4 September, 1854, Sarah E. Taylor, *b.* 2 February, 1829—

1. WALLACE TAYLOR ATTERBURY, *b.* 12 May, 1857, in Newark, N. J.; married, 3 January, 1884, Elenora L. Bower, *b.* 8 September, 1861—
 1. *Emily G. Atterbury*, *b.* 27 September, 1884, in Newark, N. J.
 2. *Wallace T. Atterbury*, *b.* 13 August, 1889, in Newark, N. J.
2. ALBERT ATTERBURY, *b.* 8 December, 1858, in Newark, N. J.; married, 29 January, 1891, Edith St. Clair Trowbridge, *b.* 10 December, 1869, in Buffalo, N. Y.
3. LEWIS E. ATTERBURY, *b.* 16 September, 1860, *d.* 20 December, 1861.
4. MATILDA E. ATTERBURY, *b.* 15 November, 1862, in Newark, N. J.

V. ELIZABETH ATTERBURY, *b.* 31 January, 1828, in New York; married, 5 January, 1853, William Henry Hodgins, *b.* 5 November, 1828, in Ireland; present residence, Brooklyn—

1. WILLIAM HENRY HODGINS, Jr., *b.* 16 October, 1853, in Brooklyn; married, 16 April, 1889, Letitia P. Sarvis, *b.* 30 November, 1867—
Elizabeth Hodgins, *b.* 28 February, 1890.
2. EMILY HODGINS, *b.* 29 August, 1860, in Brooklyn; married, 26 April, 1883, Anthony Gref, attorney at law in New York, born there 12 April, 1855—
William Hodgins Gref, *b.* 5 January, 1888, in Brooklyn.

VI. MARY ANN ATTERBURY, *b.* 2 September, 1829, in New York.

VII. FRANCIS ATTERBURY, of Oakland, Cal., *b.* in 1831, in New York; married, in 1852, Julia Reilly, *b.* in 1834, in Newark, N. J.—

1. CHARLES BAKEWELL ATTERBURY, of Galesburg, Ill., *b.* in 1853, at Newark, N. J.; married in 1874.
2. ANNA MARIA ATTERBURY, *b.* in 1858, at Berrien Springs, Mich.; married, in 1884, Mr. Bartlett—
Ray Clare Bartlett, *b.* 5 December, 1888, at Oakland, Cal.
3. MAUD L. ATTERBURY, *b.* in 1866, at Berrien Springs, Mich.; married, in 1884, Shirley Mathews—

1. *Leslie A. Mathews*, *b.* 1 July, 1885, *d.* — March, 1889.

2. *Francis E. Mathews*, *b.* 25 September, 1887, *d.* 12 May, 1888.

4. SHIRLEY G. ATTERBURY, *b.* in 1870, at Berrien Springs, Mich.

VIII. SARAH ANN ATTERBURY, *b.* 7 Feb., 1833, in New York; married, 9 Nov., 1853, Stephen Wilson, *b.* 21 June, 1833, *d.* 13 April, 1884—

MARY ANN WILSON, *b.* 26 Oct., 1854, *d.* 4 Jan., 1874, at Newark, N. J.

IX. CHARLES ATTERBURY, *b.* 19 March, 1835, *d.* 13 June, 1835.

X. CAROLINE ATTERBURY, *b.* 28 January, 1837, *d.* 25 February, 1838.

XI. FREDERICK A. ATTERBURY, *b.* 17 April, 1841, at Niles, Mich.; married, 26 June, 1865, Julia E. Davis, *b.* 15 April, 1842, at Kalamazoo, Mich.—

1. WILLIAM H. ATTERBURY, *b.* 21 March, 1870.
2. ELLA ATTERBURY, *b.* 25 February, 1872.
3. CLARA ATTERBURY, *b.* 26 November, 1873.

} All born at Three
Rivers, Mich.

WILLIAM BAKEWELL.
OF FATLAND FORD.

THE WILLIAM BAKEWELL FAMILY.

William Bakewell¹ (*Joseph*³, *Robert*², *John*¹), second but elder surviving son of Joseph Bakewell, of Derby, and Sarah Woodhouse, his wife, was born 19 July, 1762. After the death of his parents, about 1770, he was brought up and educated under the care of his uncle, Thomas Woodhouse, of Crich, a bachelor, of the old "fox-hunting squire" type. He engaged in business at Burton-on-Trent as a tea-factor, and married, 22 February, 1786, at Lichfield, Lucy Green, born in 1765, daughter of Richard Green, who was born in 1716 and died 4 June, 1793, at Lichfield, and his second wife, Theodosia Webb, of Croxall, in Derbyshire, who died 1 August, 1793. Dr. Green, an apothecary and surgeon, served his native city as sheriff, bailiff and alderman, and was widely known as an antiquary and collector. He was a kinsman and correspondent of the celebrated Dr. Samuel Johnson.

In 1793 the family removed to Crich, near Derby, on the death of Thomas Woodhouse, to take possession of the estate bequeathed by him to William Bakewell. This estate comprised a mansion-house, with extensive outbuildings for the reception of agricultural implements and produce. The land, as is customary there, was in detached parcels at various distances, and, by virtue of an old feudal right, was tithe-free. This right attached to the estate under the nominal title of "Lord of the Manor of Crich." Another right inhered to the estate, that of hunting and shooting what is termed "game by law" in England, which otherwise requires a special license. Here Mr. Bakewell found ample and congenial employment in the oversight of his estate, and recreation in his laboratory and with his gun. The village of Crich was then a place of about 2,000 inhabitants, about five miles from Matlock and six from Derby, among its resources being the product of its lead-mines and a superior quality of limestone.

Mr. Bakewell visited the United States August, 1798, to April, 1799, accompanied by his elder son, Thomas, and in the autumn of 1802, having disposed of his property in England, migrated with his family to the United States, per ship "General Mercer." He settled in New Haven, Conn., where, in 1798, he had furnished capital for the establishment of a brewery, in partnership with his brother Benjamin. The brewery, however, was burned down and discontinued in the winter of 1803-'4, and the

following spring Mr. Bakewell, with his son Thomas, traveled in an open buggy through parts of Pennsylvania, Virginia and Maryland in search of a suitable farm, which resulted in the purchase of "Fatland Ford," in Montgomery County, Pennsylvania, on the north bank of the Schuylkill River, opposite the bleak hills of Valley Forge, where the American army under Washington was encamped during the severe winter of 1777-'78. The mansion-house of the farm, at which General Washington and officers were frequent visitors, was a large, double stone building, built, and at that time occupied, by James Vaux.

Shortly after the settlement of the family in this home they were bereaved by the death of the wife and mother, Mrs. Lucy Green Bakewell, 30 September, 1804. She was buried in the private burial ground, about 300 yards from the mansion-house at "Fatland Ford."

Mr. Bakewell was all his life partial to philosophical and scientific study. He was an intimate friend of the celebrated Dr. Joseph Priestley, Dr. Erasmus Darwin, of Derby, grandfather of Charles Darwin, and other scientific men of that time. At "Fatland Ford," as at Crich, he devoted much time to his fine library and chemical laboratory. His manners were abrupt, but he had a fine intellect and a warm heart. The strongest affection always existed between him and his brother Benjamin. The opinions of both the brothers became liberal in religion and republican in politics, the result of their association with men of the stamp just noted and the influence of the principles of the French Revolution. Their admiration for republican institutions influenced their coming to this country quite as much as the better and broader opportunities offered by the new country.

According to family tradition, one inciting cause of William Bakewell's removal to the United States was, that on account of his earnest and outspoken advocacy of his friend Dr. Priestley, whose republican opinions were specially obnoxious, the government of that day requested Mr. Bakewell to resign his position as magistrate, or justice of the peace, an unsalaried office, but one of some trust and dignity, then, as now, considered the mark of a country gentleman of honorable character. He was a great advocate of the virtues of a country life; his family were trained to an outdoor life—to range the woods, to riding, boating and swimming. All the children were required to take their daily morning bath in a large stone trough by the pump. On one occasion, when he found them weeping over the woes of "Simple Susan," he threw the book in the fire, saying he "would not have children crying over a book."

The latter years of his life, from 1814 until his death, his vigor of body and mind having been prostrated by the effects of a sun-stroke, were soothed and comforted by the unwearied attentions of his second wife. He died 6 March, 1821, at "Fatland Ford," and was buried in the old Unitarian burying-ground at the corner of Tenth and Locust streets,

Philadelphia. His remains were removed to "Fatland Ford" in October, 1885, by his great-granddaughter, Annie Lea Bakewell, and buried with those of his first wife, on whose grave-stone is the inscription—

"Lucy Bakewell, died September 30, 1804, aged 39 years.

A lovely form, a soul devoid of art,
With all the kind affections of the heart;
A tender Mother, and a faithful Wife,
In duty's sacred path she moved through life.
Though husband, children, friends implored her stay,
He who bestows hath right to take away.
In humble faith, this hope we keep in view,
The Power that formed us will our life renew."

Beside these graves is that of Sarah Palmer, *née* White, widow of the Rev. John Palmer. She died at "Wheat Hill," the farm of her son-in-law, Thomas Pears, 22 March, 1810, aged 61 years.

William Bakewell had married secondly, 10 December, 1805, at the Second Presbyterian church, Philadelphia, Rebecca Smith, who died, without children, 11 October, 1821, aged 50 years, at the house of her step-son, Thomas W. Bakewell, at Louisville, and is buried in the family lot in the Western Cemetery, near Louisville. The family of William Bakewell sold the farm at "Fatland Ford," 837½ acres, 21 October, 1822, for \$12,000, to Dr. William Wetherell, whose heirs still own it.

William and Lucy Bakewell had six children—

I. LUCY GREEN BAKEWELL, *b.* 18 January, 1787, at Burton-on-Trent, England, *d.* 18 June, 1874, at Shelbyville, Ky.; married, 8 April, 1808, at "Fatland Ford," John James Audubon, *b.* 4 May, 1780, near New Orleans, La., *d.* 27 January, 1851, at New York.

II. THOMAS WOODHOUSE BAKEWELL, *b.* 26 April, 1788, at Burton-on-Trent, *d.* 6 April, 1874, in Allegheny, Pa.; married, 27 July, 1816, in Pittsburgh, Elizabeth Rankin Page, *b.* 4 May, 1797, in Islington, London, *d.* 24 April, 1879, at Clifton, near Cincinnati.

III. ELIZA BAKEWELL, *b.* 28 June, 1790, at Burton-on-Trent, died in 1853, at St. Louis, Mo.; married, 6 March, 1816, Nicholas Augustus Berthoud.

IV. SARAH BAKEWELL, *b.* 22 October, 1792, at Burton-on-Trent, *d.* 30 March, 1842; married, 29 March, 1825, Alexander M. Anderson.

V. ANN BAKEWELL, *b.* 26 July, 1795, at Crich, Derbyshire, England, *d.* 27 July, 1870, in Louisville, Ky.; married, 3 May, 1823, in Louisville, Alexander Gordon, of New Orleans (son of Major William Gordon, of Natchez, Miss.), born in Scotland in 1786, died at the house of William G. Bakewell, at Louisville, 27 May, 1848, buried with his wife in the Western Cemetery, Louisville. They had one son—

WILLIAM ALEXANDER GORDON, who died in 1881, aged 53 years; married, in 1853, Mary Cartwright, daughter of Dr. Samuel Cartwright. She died in 1890, aged 54 years. Issue—

1. *William Gordon*; married; residence, plantation at Chatawa, Pike County, Miss.
2. *Alice Gordon*.
3. *Leslie Gordon*.

VI. WILLIAM GIFFORD BAKEWELL, *b.* 17 February, 1799, at Crich, *d.* 21 March, 1871, at New Orleans; married, 10 November, 1828, Alicia Adelaide Matthews, who died in 1847 without children; married, secondly, 23 October, 1854, Maria Dillingham.

JOHN JAMES AUDUBON.

Lucy Green Bakewell (*William*¹, *Joseph*³, *Robert*², *John*¹), eldest child of William and Lucy Green Bakewell, born at Burton-on-Trent, England, 18 January, 1787, died 18 June, 1874, at the house of Mrs. William G. Bakewell, at Shelbyville, Ky.; married, 5 April, 1808, at "Fatland Ford," Montgomery County, Pa., JOHN JAMES AUDUBON (son of Admiral Audubon, of the French navy, by his first wife, Anna Moynette), born 21 May, 1780, at Mandeville plantation, St. Tammany Parish, his father's plantation on Lake Pontchartrain, near New Orleans, La.

Admiral Audubon was born in 1718, at Sable d'Olonne, a small seaport in La Vendée, near Nantes, the youngest of a family of twenty sons and one daughter, children of a poor fisherman, Jean Audubon. The future admiral was sent to sea at the age of twelve, at twenty-one commanded a fishing smack in the Newfoundland trade, and at twenty-five was owner and captain of a small vessel, to which he added others, and made a fortune in the Santo Domingo and Louisiana trade. He bought estates in Santo Domingo and Louisiana, besides the estate of "La Gerbertière," near Nantes, and the farm at "Mill Grove," Montgomery County, Pa., on Perkiomen Creek, near the "Fatland Ford" farm, afterward bought by William Bakewell. About 1758 he entered the French navy, being given command of a man-of-war. During the American Revolution he served with the French contingent in aid of the American cause, in the expedition under Count de Rochambeau, in 1780, and afterward was attached to the army under La Fayette. He died in 1813, aged 95 years, having married, first, in Louisiana, Anna Moynette, of Spanish parentage, and secondly a French lady, having children by his first wife only, three sons, of whom the two elder, officers in the army, were killed early in the French Revolution, and a daughter, Rosa, married, about 1800, to Gabriel Dupuy Gaudeau.

John James Audubon, his mother having been killed in a negro insurrection in Santo Domingo, was when very young taken to France to be educated, and left in charge of his step-mother, who showed great affection for him. Left at his father's estate of "La Gerbertière" and at Nantes, during the Admiral's frequent absence on duty, under the care of his perhaps over-indulgent step-mother, Audubon learned little at school, being allowed to spend most of his time in the fields, fishing and shooting, with his companions, with whom, by his own qualities and his mother's liberal allowance of pocket-money and *carte blanche* at all the confectioneries, he was quite a hero. Under private instruction, however, of the best tutors attainable, among them the celebrated French painter David, he made some progress in drawing, music and dancing. Upon his father's assignment to shore duty in command of the naval depot at Rochefort, Audubon passed a year in close study under the personal supervision of the Admiral, who wished him to become an engineer or naval officer. At the age of seventeen, however, he was sent to live on the farm at "Mill Grove," where he passed his time in social enjoyment and in hunting, fishing, drawing, and getting specimens, his house becoming a museum of stuffed beasts and birds, eggs and drawings. He there became engaged to his future wife, and, returning to France to obtain paternal consent and on other business, remained some time, making a cruise as midshipman on a French man-of-war. After his return to the United States, Mr. Bakewell sent Audubon to New York to take a place in the counting-house of Benjamin Bakewell, hoping to make a business-man of him, but, though he acquired some mercantile experience, Audubon had no great fancy for it.

Upon his marriage, in 1808, Audubon went, with a stock of merchandise, to Louisville, Ky., where, in partnership with Ferdinand Rozier, he opened a store, which was, however, left in charge of Rozier, while Mr. Audubon gave himself up to the enjoyment of hunting and the fine horses and delightful social life of Kentucky. In 1812 he formed the partnership of Audubon & Bakewell, with his brother-in-law, Thomas W. Bakewell. They proposed to engage in the shipping business at New Orleans, but before Audubon joined his partner there the prospects of the firm were blighted by the declaration of war with Great Britain. The business was left in rather embarrassed circumstances, but the partners raised what funds they could, Audubon selling the farm at "Mill Grove," and, the firm being continued, removed to Henderson, Ky., where they invested in a store and steam grist and saw mill, a most unfortunate venture, which wiped out the capital of the firm. Mr. Audubon thereafter abandoned "business," and for many years, so far as able, devoted his time to his beloved "birds and beasts" in the American wilds, all over the country and in Canada.

At the death of his father, in 1813, Audubon inherited, besides the paternal estate in France, personal property to the amount of \$17,000, which, however, was totally lost by the failure, in Richmond, Va., of the agent through whom it had been remitted. Audubon never took possession of his French estate, and in after years conveyed it, as a gift, to his sister Rosa, Madame Gaudeau. Audubon supported himself by giving drawing lessons and making portraits in Cincinnati and Louisville. Mrs. Audubon, who sympathized with and aided her husband in his favorite pursuits, engaged in teaching, and in 1822 went South and established a school at Bayou Sara, La., while Audubon taught large classes in music and dancing in the neighborhood.

In 1824, while on a visit to Philadelphia, Audubon met the Prince Canino, son of Lucien Bonaparte, who so strongly urged the publication of his drawings that he at once set about collecting and preparing them. In 1826, leaving his wife at Bayou Sara, Audubon sailed from New Orleans to England. In Europe he exhibited his collections and made many influential friends, among them Herschel, Sir Walter Scott, Cuvier and Humboldt. In 1827 he issued his prospectus of "The Birds of America," in all four folio volumes of plates, at \$1,000 per copy, the total cost of the work being \$100,000. This work, showing with absolute fidelity, only attained by the close and loving observation of genius, the form, plumage, coloring, haunts and habits of the birds of this continent, was termed by Baron Cuvier "the most magnificent monument yet erected to ornithology." Audubon had no money to pay for the preparation of the first number of five plates, but through the aid of Sir Thomas Lawrence he was enabled to sell some of his paintings and pay the engraver's first bill of £60. He was his own publisher, and, while continuing to support himself by the exhibition and sale of his pictures, canvassed in England, France and the United States for subscriptions to his work, the first volume of which was completed in London in 1830, and the whole in 1839. His "Ornithological Biographies," letter-press to the plates, was published in five volumes, in Edinburgh, 1831-1839. In 1840, after many voyages, on two of which he was accompanied by his wife, Audubon finally left England and settled at "Minnie's Land," on the banks of the Hudson, now at "Audubon Park," in the upper part of New York City. This country seat was named for his wife, whom he habitually addressed as "Minnie," Scotch diminutive for mother. In 1840-'44 Audubon published a smaller edition of "The Birds of America," classified and arranged, followed by the similar work, his "Quadrupeds of America," in which he was assisted by his sons, Victor and John Woodhouse Audubon, and Rev. John Bachman, D. D., of Charleston, S. C.

John James Audubon died January 27, 1851, at "Minnie's Land," and was laid in his family vault in Trinity Church Cemetery, adjoining, his widow and sons having since been placed beside him. At the time of his

death he was member of the Linnæan and Zoological Societies of London, Natural History Society of Paris, and other learned societies of Europe and America.

A press dispatch dated New York, April 26, 1893, says: "The monument which has been built to perpetuate the memory of John James Audubon, the American Naturalist, was unveiled this afternoon in Trinity Cemetery Boulevard and One Hundred and Fifty-third street, in the presence of many members of scientific societies from different parts of the country. The monument, which is of blue stone, was constructed from contributions received from scientists from all over the United States, and cost \$10,000. It stands near the entrance of the Audubon family vault, at a point in the cemetery on One Hundred and Fifty-fifth street directly opposite Audubon Park, which was once the residence and estate of the famous naturalist. Addresses by leading scientists formed the principal feature of the unveiling."

John James Audubon and Lucy Green Bakewell, his wife, had two sons and two daughters—

I. VICTOR GIFFORD AUDUBON, *b.* 12 June, 1809, at Louisville, Ky.; *d.* 17 August, 1860, at Audubon Park; married, first, in 1840, Mary Eliza Bachman, daughter of Rev. John Bachman, D. D., of Charleston, S. C. She died in 1841, without children. Mr. Audubon married, secondly, in 1843, Georgianna Richards Mallory, who died 13 November, 1882. They had six children—

1. MARY ELIZA AUDUBON, *b.* 25 October, 1845.
2. ROSA AUDUBON, born in 1846, *d.* 20 January, 1879.
3. VICTOR GIFFORD AUDUBON, *b.* 22 August, 1847.
4. DELIA TALMAN AUDUBON, *b.* 25 June, 1849; married, in 1873, Frank Morris Tyler, of New Haven, Conn. They have five children—

1. *Victor Morris Tyler, b.* 1875.
 2. *Ernest Franklin Tyler, b.* 1879.
 3. *Leonard Sanford Tyler, b.* 1881.
 4. *Mary Butler Tyler, b.* 1884.
 5. *Audubon Tyler, b.* 1886.
5. LUCY BAKEWELL AUDUBON, *b.* 14 July, 1851.
 6. ANNIE GORDON AUDUBON, *b.* 29 March, 1854.

II. JOHN WOODHOUSE AUDUBON, *b.* 30 November, 1812, at Henderson, Ky., *d.* 21 February, 1862; married, first, Maria R. Bachman, *b.* December, 1816, daughter of Dr. Bachman before mentioned. She died 23 September, 1840, leaving two daughters—

1. LUCY AUDUBON, *b.* 30 June, 1838; married, in 1858, De Lancey Barclay Williams; residence, Irvington, N. Y. They have three children—

1. *Lucy Audubon Williams*, *b.* 20 July, 1861; married, in 1878, Thomas C. Edwards, who died 27 April, 1887, leaving five children—

1. *Charles Francis Edwards*, *b.* 28 September, 1878.

2. *Harry Arthur Edwards*, *b.* 7 May, 1880.

3. *Margaret Edwards*, *b.* 19 December, 1881.

4. *Bessie Edwards*, *b.* 10 August, 1883.

5. *Alice Edwards*, *b.* 22 January, 1886.

2. *John Audubon Williams*, *b.* 14 July, 1862.

3. *Huldah Corlett Williams*, *b.* 1873.

2. HARRIETTE BACHMAN AUDUBON, *b.* 30 October, 1839; residence, Louisville.

J. W. Audubon married, secondly, 2 October, 1841, in Brooklyn, N. Y., Caroline Hall, daughter of John Hall, of Cotes, Leicestershire, England (born there 2 October, 1770), and his wife, Mary Middleton, of Hathorn, Leicestershire. They had seven children—

3. JOHN JAMES AUDUBON, 2d, *b.* 18 August, 1842, died same day.

4. MARIA REBECCA AUDUBON, *b.* 19 August, 1843; residence, Salem, N. Y.

5. JOHN JAMES AUDUBON, *b.* 18 July, 1845, *d.* 6 March, 1893, at Salem, N. Y.

6. WILLIAM BAKEWELL AUDUBON, *b.* 8 April, 1847; married, 12 May, 1885, at Yass, New South Wales, Lucy Grosvenor, and has two children (present residence, Luella, near Yass, New South Wales, Australia,)—

1. *Leonard Benjamin Audubon*, *b.* 27 July, 1887.

2. *Eleanor Caroline Audubon*, *b.* 23 September, 1889.

7. JANE AUDUBON, *b.* 18 February, 1849, *d.* 21 April, 1853.

8. FLORENCE AUDUBON, *b.* 18 February, 1853.

9. BENJAMIN PHILLIPS AUDUBON, *b.* 7 September, 1855, *d.* 15 March, 1886.

III. LUCY AUDUBON; died in infancy.

IV. ROSA AUDUBON; died young.

MRS. WILLIAM BAKEWELL.
LUCY GREEN.

Thomas Woodhouse Bakewell⁵ (*William*⁴, *Joseph*³, *Robert*², *John*¹), second child and eldest son of William and Lucy Green Bakewell, born 26 April, 1778, at Burton-on-Trent. In 1793 the family removed to Crich, near Derby, to take possession of an estate left William Bakewell by his uncle, Thomas Woodhouse, and the boy Thomas until 1798 attended grammar school in the neighborhood. August, 1798, to April, 1799, he visited the United States with his father, and after their return for three years went to a school of some celebrity at Mansfield, Nottinghamshire, where, he says, "I was put through the too numerous studies of a pretentious school, my acquirements in any department, including French and Latin, being rather superficial. I, however, kept at the head of my classmates, aided by the substantial help of my father's instruction during the six weeks' vacation once a year."

In the autumn of 1802 Mr. Bakewell accompanied the family in their migration to the United States, where they settled first in New Haven, Conn., and in 1804 removed to the farm at "Fatland Ford."

In 1805 Mr. Bakewell went to live in New York, to be clerk with his uncle, Benjamin Bakewell, among whose correspondents was Major William Gordon, of Natchez, who made large purchases, owned a sugar plantation near New Orleans, and was partner in a Natchez mercantile firm. This connection resulted in Mr. Bakewell's accompanying Major Gordon to Natchez and remaining with the Natchez house with a view of acquiring a knowledge of the cotton trade and southern transactions generally, remaining there January to September, 1806, when he returned to New York and resumed clerkship in Benjamin Bakewell's office. December, 1807, as a result of Jefferson's embargo, the business was destroyed and Benjamin Bakewell compelled to make an assignment. About this time his ship "Clyde" arrived from France with a cargo of wines, &c., intended for the French West India market and unsalable at New York. The assignees determined to send the "Clyde" and cargo to New Orleans as more nearly resembling the West India market, with Thomas W. Bakewell as supercargo and consignee. On arrival at New Orleans, January, 1808, one of Benjamin Bakewell's creditors attached the ship and cargo, and the store in which a large part of the cargo was stored was closed. An embarrassing situation for a young man scarce twenty years old! However, with the assistance of his uncle's friends, he brought suit and recovered the property under the general assignment to trustees by his uncle. The "Clyde" was freighted back to New York, and the cargo sold at saving prices, and by August, 1808, he returned by sea to New York and engaged as clerk with Thomas & Arthur Kinder, with whom he remained until 1811, when, through their influence and recommendation, an arrangement was made with the Liverpool house of Martin, Hope & Thornley for Mr. Bakewell to locate at New Orleans as agent of M., H. & T. to buy cotton and induce consignments. Accordingly he started

overland, first stopping, after a visit at "Fatland Ford," at Pittsburgh, where his uncle Benjamin and cousin Thomas were struggling with the difficulties of glass making. From Pittsburgh, with a hired hand, he went down the Ohio river in a skiff, which was sold at Cincinnati, where he took passage on a "broad-horn" for Louisville. Mr. Bakewell passed some days with the Berthouds, at Shippensport, and proceeded on horseback to Henderson, Ky., the home of Audubon and family.

The French nationality of Audubon it was thought would be of advantage in the business at New Orleans, and Mr. Bakewell arranged that Mr. Audubon should join him there, after canvassing in Kentucky for consignments to the new house of Audubon & Bakewell. But six months after the opening of the new house, in June, 1812, war with Great Britain was declared, cutting off all hope of pursuing the contemplated business. Therefore, Mr. Bakewell, in August, 1812, returned North by land, through the Choctaw, Cherokee and Chickasaw Nations, to Nashville and Henderson, where the Audubon family still remained, and where, defeated in the brilliant prospects at New Orleans by the war, the firm of Audubon & Bakewell continued business on the smaller scale of country store keeping. Shortly after this Thomas Pears and family came to reside at Henderson. Mr. Pears had \$3,000 or \$4,000 capital, and William Bakewell furnished his son with a like moderate amount, with which, and what the firm of Audubon & Bakewell could spare, was built a steam grist and saw mill, at a cost of \$15,000, which was unsuited to that non-wheat-growing section of country. Mr. and Mrs. Pears, especially the latter, became disgusted with Henderson, and, invited by Benjamin Bakewell, went to Pittsburgh to live; Mr. Pears selling out to Audubon & Bakewell, somewhat to their inconvenience as regards funds. The engines for the mill had been built by David Prentice, an intelligent Scotch mechanic, whose first work after coming to this country was to erect a threshing mill at "Fatland Ford" for William Bakewell, who then assisted him in getting into the milling business in Philadelphia. While at Henderson Mr. Prentice put a small engine and wheels to a keel-boat, the "Pike," and went with it up the river to Pittsburgh; returning to Louisville, where the craft was sold.

In 1817, Mr. Bakewell having disposed of his interest in the store and mill to his partner, the firm of Prentice & Bakewell was formed to engage in the engine building and foundry business at Louisville, Mr. Prentice with but small means and Mr. Bakewell with no available capital. Notwithstanding early struggles under great disadvantages, the business of Prentice & Bakewell proved profitable. In 1818 they contracted with Berthoud & Son, F. Honoré and the Henderson Company for one steam-boat to each of about 120 tons, with engines complete, but unfortunately Mr. Prentice failed to design engines and boilers of sufficient power, and all these boats were unsatisfactory, involving the firm in troublesome

litigation. In 1820 they joined the Beckwiths, who furnished the hulls, in building the "Velocipede" and "Courier," both successful and profitable steamboats. From 1821, having dissolved partnership with Mr. Prentice, Mr. Bakewell built the "Magnet," "Cavalier," "Beaver," and other boats. In 1824 he removed to Cincinnati, where he built the "Waverly," "Facility," and other boats.

George Graham, Esq., of Cincinnati, writes in 1874: "When Thomas W. Bakewell settled in our city, soon after steamboats began to carry the commerce of the country, he determined to construct boats on a plan of his own, with capacity to carry a large amount of freight in proportion to their registered tonnage, to be less expensive in their finish than Eastern boats and more easily navigated in shoal water. In his first experiments with this class of boats he found them popular, and, the commerce of the rivers increasing rapidly, was induced to establish here shops for building his own engines, and ship-yards for construction of hulls, his facilities enabling him to build boats at short notice, thus increasing his orders. Other enterprising merchants engaging in the same business, Cincinnati soon became a point where the trade of the rivers centered. Of all the elements of the prosperity of the West, the most efficient has been steam navigation. It was to the conception of John Fitch, carried out by Fulton, Livingston, Roosevelt, Bakewell, and others, that we owe the great commerce of the Ohio.

"The building of boats and engines was not the only business that engaged Mr. Bakewell's attention. In his intercourse with the South he learned that the cotton-growing States were deficient in a supply of bagging for baling cotton. This bagging was mostly made of hemp, on hand looms, in Kentucky, and was very costly. He perfected machinery for spinning and weaving Kentucky hemp, and built a large cotton-bagging factory in Covington. For the extension of this profitable business, in partnership with William S. Johnson, he laid out a large "addition" to the city of Covington, which was sold off in lots. In partnership with his brother-in-law, Alexander Gordon, of New Orleans, he established the town of Cairo, Ill., as a commercial point for river trade. This town would have been more successful if the location had not been subject to overflow, on account of which immigration was diverted to other towns.

"As a finished scholar and theoretical mechanic in iron and wood Mr. Bakewell had no superior. His early mathematical training gave him a love for that science, and his mind was constantly engaged in solving abstruse problems relating to the power of steam and its application to machinery." At the period referred to he was a director of the Ohio Insurance Company, and was elected to the directorate of the United States Branch Bank, June 24, 1834.

Mr. Bakewell shared in the general ruin of the disastrous year 1837, and, although he remained in business for some years—of the firm of Bakewell & Cartwright, founders and machinists, and after 1844 by himself as a commission merchant, at 6 West Front street—he never regained his former financial position.

About the year 1860 the infirmities of advancing years compelled him to seek less active occupation, and, refusing all offers of a home made by his children, he engaged as bookkeeper with the extensive paper firm of Chatfield & Woods, of Cincinnati, remaining with them as confidential clerk until his retirement in 1867, in the eightieth year of his age. He accepted a home with his son, Benjamin P. Bakewell, at "Lookout," Allegheny City, where he died 6 April, 1874, and was buried in Spring Grove Cemetery, near Cincinnati, Ohio, having married, 27 July, 1816, in Pittsburgh, Elizabeth Rankin Page, *b.* 4 May, 1797, at Islington, London, (daughter of Benjamin Page and his wife, Elizabeth Rankin), *d.* 24 April, 1879, at the residence of her son-in-law, David A. James, at Clifton, near Cincinnati, and was buried in Spring Grove Cemetery. Thomas W. and Elizabeth Rankin Bakewell had twelve children—

I. WILLIAM WOODHOUSE BAKEWELL, *b.* 29 April, 1817, at Henderson, Ky., *d.* 28 November, 1850, at New Orleans, La., having married, 5 October, 1847, at Cincinnati, Elizabeth Jaudon (daughter of William Jaudon and Susan Lea, his wife), *b.* 28 May, 1827, died at Philadelphia 18 March, 1881,* leaving an only daughter—

ANNIE LEA BAKEWELL, *b.* 15 August, 1848, at Cincinnati; now of Philadelphia.

II. BENJAMIN PAGE BAKEWELL, *b.* 12 April, 1819, in Louisville, Ky., *d.* 9 February, 1876, at "Lookout," Allegheny; married, 30 July, 1844, at "Maple Grove," Euphemia Mason Campbell (daughter of Rev. Allan Ditchfield Campbell, D. D., and Nancy White Bakewell, his wife), *b.* 16 October, 1821, at Nashville, Tenn., *d.* 9 February, 1855, at the house of Thomas Bakewell, 59 Grant street (new number, 403), Pittsburgh.

Benj. P. Bakewell during youth and early manhood was engaged in the river trade as steamboat clerk in the Red River and New Orleans trade, and later with his uncle, William G. Bakewell, grocer and shipping merchant, at Louisville. Upon his marriage he became a member of the firm of Bakewell, Pears & Co., 1 August, 1844. He became a member of the Third Presbyterian Church of Pittsburgh in May, 1855, was several years superintendent of the Sunday-school, and elder in the church until compelled by ill health to retire from active church work. He also retired

* Mrs. Elizabeth J. Bakewell was married, secondly, 14 July, 1852, to Matthew Carey Lea, son of Dr. Isaac Lea, of Philadelphia, and Frances Carey, his wife, by whom she had an only son, George Henry Lea, born 9 June, 1853; married, 10 June, 1879, at Cincinnati, Alice Van Antwerp. They have three children.

from business 1 August, 1864, to his home at "Lookout," in the Eleventh ward, Allegheny, where he resided until his death. Children—

1. BENJAMIN GIFFORD BAKEWELL, *b.* 8 May, 1845, at "Maple Grove;" private in Battery A, Knap's "First Pennsylvania Artillery Battalion;" enrolled 19 May, 1864, discharged, by reason of expiration of term of service, 29 August, 1864. He married, 16 October, 1877, at the Third Presbyterian church, Fannie Rebecca Hunter (daughter of Joseph R. Hunter and Cornelia Childs, his wife), *b.* 26 April, 1857, at "Pennsylvan," the residence of her grandfather, Asa Partridge Childs, in Oakland (Fourteenth ward, Pittsburgh), died at 823 Roup street, Pittsburgh, 18 October, 1885, having had four children—
 1. *Cornelia Childs Bakewell*, *b.* 5 July, 1878, at "Lookout," *d.* 31 October, 1881.
 2. *Benjamin Page Bakewell*, *b.* 4 March, 1880, at "Lookout," *d.* 11 August, 1880.
 3. *Joseph Hunter Bakewell*, *b.* 20 February, 1882, at 945 Penn avenue, Pittsburgh.
 4. *Gifford Childs Bakewell*, *b.* 2 September, 1883, at 823 Roup street, Pittsburgh.
2. ALICIA BAKEWELL, *b.* in Pittsburgh, 17 April, 1847, *d.* 2 January, 1849.
3. NANNIE BAKEWELL, *b.* at 59 Grant street, 31 July, 1849, *d.* 26 February, 1873, at "Lookout."
4. WOODHOUSE BAKEWELL, *b.* and *d.* 3 August, 1851.
5. THOMAS HOWARD BAKEWELL, *b.* 1 September, 1852, at 59 Grant street, Pittsburgh; married, 22 November, 1881, at St. Andrew's Protestant Episcopal church, Pittsburgh, Annie Esther Mullins, (daughter of William Mullins, general purchasing agent, Pennsylvania Company, and Elizabeth Bustard, his wife), *b.* 24 March, 1858.

Mr. Bakewell is largely interested in railroads, being chairman of the Paterson Railway Company, president of the Paterson Central Electric Railway Company, vice president of the Manhattan Development Company, and chairman of the executive board building the Chesapeake & Western Railroad, besides being director in several other companies. Children—

1. *William Mullins Bakewell*, *b.* 11 May, 1885, at Salem, Ohio.
2. *Donald Campbell Bakewell*, *b.* 5 December, 1887, at Salem.
3. *Allan Averill Bakewell*, *b.* 8 January, 1889, at Salem.
4. *Benjamin Page Bakewell*, *b.* 18 November, 1890, in Allegheny.
6. RANKIN BAKEWELL, *b.* and *d.* 26 November, 1854.

III. ELIZABETH RANKIN BAKEWELL, *b.* 6 December, 1820, at Louisville, Ky.; married, 27 May, 1841, at Cincinnati, David Allen James, *b.* 29 February, 1812, at Waterford, Loudon County, Va., son of Levi James and Rachel Hough, his wife, and grandson of Joseph James, who served in the Revolutionary Line, orderly sergeant in Capt. Thomas Humphrey's company from Loudon County.* They have had six children—

1. FRANK BAKEWELL JAMES, *b.* 7 November, 1842, at Covington, Ky.; enlisted in the Fifty-second Ohio Volunteer Infantry as private in August, 1862; was promoted to second lieutenant February, 1863; first lieutenant July, 1863; captain December, 1864; brevet major March, 1865; mustered out in June, 1865, having been with his regiment in all its service. Was with Sherman on his "march to the sea." Married, 11 October, 1866, at Cincinnati, Sarah C. T. Allen—

Margaret James, b. 22 January, 1869, at Burlington, Iowa.

2. LUCY AUDUBON JAMES, *b.* May, 1846, *d.* November, 1847.
3. THOMAS BAKEWELL JAMES, *b.* 21 March, 1848, *d.* 8 February, 1875.
4. ALEXANDER KINMOUNT JAMES, *b.* 13 August, 1850; married, 3 October, 1887, at Toledo, Ohio, Elizabeth Buchanan. They have two children, both born at Cleveland—
 1. *Edith Howard James, b.* 25 August, 1888.
 2. *Alan Buchanan James, b.* 23 October, 1889.
5. EUPHEMIA BAKEWELL JAMES, *b.* 30 January, 1855, at Cincinnati; married there, 21 February, 1884, Henry Phillips Burgwin, *b.* 23 April, 1854, son of Hill Burgwin† and Mary Phillips, his wife, of Pittsburgh; present residence, Grassmere, Fla.—
 1. *Hasell Hill Burgwin, b.* 29 September, 1887, at Pittsburgh.
 2. *Howard James Burgwin, b.* 9 January, 1890, at Grassmere, Fla.
6. HOWARD KEATS JAMES, chairman of The James & Mayer Buggy Company, Lawrenceburg, Ind., *b.* 21 February, 1857, at Cincinnati; married, 12 February, 1884, at Covington, Ky., Margaret Hamilton—
 1. *Hamilton David James, b.* 4 December, 1884.
 2. *Euphemia Burgwin James, b.* 31 July, 1887.
 3. *Margaret Howard James, b.* 5 August, 1888.
 4. *Mary Hamilton James, b.* 16 September, 1889.
 5. *Elizabeth Page James, b.* 22 June, 1894.

* See "American Ancestry," Vol. IX, 1894.

† See "American Ancestry," Vol. VII, 1892.

IV. ALEXANDER GORDON BAKEWELL, *b.* 16 December, 1822, at Louisville; went into active service in the Confederate army in March, 1862, as orderly sergeant Fifth Company, Washington Artillery, of New Orleans; was at the battle of Shiloh. Being ordained to the priesthood of the P. E. Church while in the army, was assigned to duty as chaplain Eighth and Twenty-eighth Mississippi regiments; was taken prisoner at the surrender of Vicksburg and paroled; being discharged, returned and served with the regiment until its surrender, at Greenville, Ala., at the conclusion of the war, since which time he has labored faithfully in discharge of his clerical duties in churches at Algiers, Clinton and St. Francisville, La., since 1884 having had charge of Trinity chapel at New Orleans. Alex. Gordon Bakewell married, 20 January, 1849, at New Orleans, Sophie Eugenie Curvellier, *b.* 22 February, 1823, daughter of Charles Gabriel Curvellier, a commissary of the armies under Napoleon I., and Marie Virginie Coignard, his wife; and granddaughter of Vasquez, a Spanish grandee, governor of Louisiana. They have had three children, all born in New Orleans—

1. THEODORE ALEXANDER BAKEWELL, *b.* 22 July, 1850, *d.* 4 March, 1892, unmarried, at New Orleans.
2. ANNIE VIRGINIE BAKEWELL, *b.* 26 June, 1858, *d.* 10 April, 1861.
3. EMMA ALPHONSINE BAKEWELL, *b.* 15 June, 1862; married, 20 April, 1881, at St. Francisville, Joseph L. Golsan, *b.* 21 August, 1854, in Alabama; district attorney of East and West Feliciana Parishes since 1884. They have six children, all born at St. Francisville—
 1. *Eugenia Belle Golsan*, *b.* 20 August, 1884.
 2. *Gordon Bakewell Golsan*, *b.* 9 March, 1886.
 3. *Leila Bakewell Golsan*, *b.* 18 March, 1887.
 4. *Mary Farrar Golsan*, *b.* 24 February, 1889.
 5. *Florence Fischer Golsan*, *b.* 1 July, 1890.
 6. *Alice Powell Golsan*, *b.* 24 March, 1893.

V. JOHN HOWARD BAKEWELL, *b.* 19 March, 1825, at Louisville; *d.* 21 March, 1849, at Rio Grande City, Tex., of cholera, while with a party going overland to California, under the leadership of the late James Watson Webb. John W. Audubon was also of the party.

VI. MARTHA PAGE BAKEWELL, *b.* 29 July, 1826, at Cincinnati; married, 7 June, 1847, at Cincinnati, Charles L'Hommedieu Avery, M. D., *b.* 25 August, 1815, at Cincinnati, *d.* 15 February, 1867, son of John Coleman Avery and Nancy Satterly, his wife—

1. HOWARD BAKEWELL AVERY, *b.* 10 June, 1848, *d.* 28 June, 1849.
2. ALICE AVERY, *b.* 30 August, 1850, at Cincinnati; married, 16 October, 1873, at College Hill, near Cincinnati, to Charles Jesup Arms, *b.* at Norwich, Conn., 9 June, 1841, son of Rev. Hiram P. Arms, D. D., and Abby Jane Baker, his wife; graduate of Yale College, 1863, member of the "Skull and Bones" Society; attorney at law, East Greenwich, R. I. Children—
 1. *Lily Avery Arms*, *b.* 29 May, 1875, at Allegheny, Pa.
 2. *Audubon Arms*, *b.* 19 July, 1876, at Philadelphia; class of 1898, Brown University.
 3. *Natalie Arms*, *b.* 3 November, 1877, at Lancaster, Pa.
 4. *Elsie Nevvin Arms*, *b.* 1 December, 1878, at Lancaster.
 5. *Frank Hiram Arms*, *b.* 14 July, 1891, at East Greenwich, R. I.
3. VICTOR AUDUBON AVERY, of Portland, Oregon, *b.* 29 May, 1852.
4. CHARLES HAMMOND AVERY, *b.* 8 April, 1854, attorney at law, Cincinnati; married, first, 28 June, 1882, at South Acton, Mass., Antoinette Newton Barker, who died 6 July, 1883, aged 24 years; married, secondly, 26 June, 1890, at College Hill, Alice C. Aiken, daughter of Charles Aiken and Martha Stanley Merrill, his wife—
Olivia Avery, *b.* August, 1894.
5. ELIZABETH BAKEWELL AVERY, *b.* 2 January, 1858, *d.* 19 January, 1874.
6. FLORENCE AVERY, *b.* 27 October, 1860.
7. LUCY BAKEWELL AVERY, *b.* 1 September, 1862; married, 1 August, 1888, at College Hill, Walter Harris Aiken, *b.* 27 September, 1856, son of Charles Aiken and Martha Stanley Merrill, his wife—
 1. *Guendolin Bakewell Aiken*, *b.* 18 July, 1889.
 2. *Walter Avery Aiken*, *b.* 18 August, 1891.

VII. LEA FEBIGER BAKEWELL, *b.* 30 July, 1829, at Cincinnati; killed at Petersburg, Va., 2 April, 1865; captain in the Louisiana Zouaves, and at the time of his death major of a Georgia regiment.

VIII. FRANKLIN BAKEWELL, *b.* 29 November, 1830, *d.* 7 February, 1840.

IX. ANNIE GORDON BAKEWELL, *b.* 24 October, 1832, at Cincinnati.

X. LUCY GREEN BAKEWELL, *b.* 29 July, 1835, *d.* 30 September, 1888.

XI. THOMAS RANKIN BAKEWELL, *b.* 22 July, 1837, *d.* 8 March, 1840.

XII. AUGUSTUS BERTHOUD BAKEWELL, *b.* 16 February, 1841, *d.* 7 June, 1841.

Eliza Bakewell⁵ (*William*¹, *Joseph*², *Robert*², *John*¹) third child of William and Lucy Bakewell, *b.* 28 June, 1790, at Burton-on-Trent, England; *d.* in 1853, at St. Louis, Mo., of yellow fever; married, 6 March, 1816, NICHOLAS AUGUSTUS BERTHOUD. His father was the Marquis de Saint Pié, and his mother was dame d'honneur to Queen Marie Antoinette, emigré nobles who fled from Paris during the French Revolution, and assumed the name of Berthoud on coming to this country. They had seven children—

I. MARY JULIA BERTHOUD; married James Grimshaw, an English merchant living in New Orleans, where his widow resides. Children—

1. MARY GRIMSHAW; married Johnson K. Duncan, and has two children—

1. *James Grimshaw Duncan*; married Martha Helm, and has issue.

2. *Mary K. Duncan*; married Dr. Fred. Parham.

2. HENRY GRIMSHAW, of California; married Lida C. Travis, and has three sons—

1. *Seaborn Travis*; 2. *Henry*, and 3. *Reginald Grimshaw*.

3. AUGUSTUS BERTHOUD GRIMSHAW; dead.

4. RUSSELL KENYON GRIMSHAW; dead.

5. ALEXANDER GORDON GRIMSHAW, of Natchez, Miss.; married Josephine Booth, and has three children—

1. *Russell*; 2. *Meta*, and 3. *Maude Grimshaw*.

6. ELIZABETH GRIMSHAW; married William J. Seymour, and has five children—

1. *William G.*; 2. *Gordon*; 3. *Jane*; 4. *Elliott*, and 5. *Caroline Eulalia Seymour*.

7. EDWARD KENYON GRIMSHAW; married Annie Reade.

8. WILLIAM GRIMSHAW; married Hattie Knight, and has two sons—

1. *William*, and 2. *Pierce Knight Grimshaw*.

9. META GRIMSHAW.

II. JAMES BERTHOUD; died unmarried.

III. WILLIAM BAKEWELL BERTHOUD; died unmarried.

IV. AUGUSTUS BERTHOUD; married Miss Israel, of Philadelphia; died leaving two daughters, now Mrs. Robert Clifford, of Ferguson, Mo., and Mrs. Darcy E. Boulton, of East Orange, N. J.

V. ANNIE GORDON BERTHOUD, of Portland, Oregon; *b.* 19 July, 1826; married, 18 February, 1847, Hammond Ogden; *b.* 20 July, 1817; *d.* in 1857; son of Charles Ludlow Ogden, of New York. They had four daughters—

1. ANNIE GORDON OGDEN, *b.* 24 January, 1848; *d.* in 1886, without children, having married, 18 May, 1868, Amos F. Hoover.
2. ELIZABETH BERTHOUD OGDEN, *b.* 3 July, 1850; married, 5 October, 1870, to Roscius Judson Holmes, and has seven children—
 1. *James Watts Holmes*, *b.* 13 January, 1873.
 2. *Harrison Prescott Holmes*, *b.* 25 September, 1874.
 3. *Annie Ogden Holmes*, *b.* 13 February, 1876.
 4. *Charles Perrin Holmes*, *b.* 25 May, 1879.
 5. *Lolita Holmes*, *b.* 23 March, 1881.
 6. *Roscious Holmes*, *b.* 19 June, 1887.
 7. *Edwin Lowell Holmes*, *b.* 30 May, 1891.
3. MARY OGDEN, *b.* 30 October, 1852; married, 27 August, 1870, to Charles G. Perrin, and has three children—
 1. *Annie Ogden Perrin*, *b.* 29 July, 1873.
 2. *Clark Perrin*, *b.* 7 March, 1875.
 3. *Mary Perrin*, *b.* 7 October, 1876.
4. LOUISA HOWLAND OGDEN, *b.* 8 July, 1855.

VI. ELIZABETH BERTHOUD, *b.* in 1828, at Shippensport, Ky.; married, in 1846, Francis Ringeling, of Hesse Cassel, Germany, who died in 1887, at Butte, Montana, having had five children—

1. ELIZABETH RINGELING, *b.* 1847, *d.* 1852.
2. NICHOLAS B. RINGELING, *b.* 1849; Mining and Civil Engineer; Superintendent of the Hope Mining Co., of St. Louis, at Philipsburg, Mont.
3. GEORGE RINGELING, *b.* 1851, *d.* 1852.
4. FRANK RINGELING, *b.* 1862, *d.* 1893, at Santa Cruz, Cal.; was Civil and Mining Engineer, and mine superintendent.
5. ALEXANDER B. RINGELING, *b.* 1864; Civil and Mining Engineer; living at Philipsburg, Mont.

VII. ALEXANDER GORDON BERTHOUD, *b.* 27 March, 1834; for many years a steamboat pilot and master on the Western rivers; *d.* 25 September, 1893, at Philipsburg, Mont., having married, 2 January, 1879, Susan Downs, *b.* 1862.

1. ALEXANDER GORDON BERTHOUD, *b.* 16 January, 1880.
2. WILLIAM BAKEWELL BERTHOUD, *b.* 23 May, 1881.

Sarah Bakewell⁶ (*William*⁴, *Joseph*³, *Robert*², *John*¹), fourth child of William and Lucy Bakewell, *b.* 22 October, 1792, at Burton-on-Trent, England; *d.* 30 March, 1842, at Pittsburgh, and buried in Allegheny Cemetery, having married, 29 March, 1825, ALEXANDER M. ANDERSON, who died in St. Louis, Mo., 14 March, 1864, aged 72 years. Children—

I. JAMES McCULLOCH ANDERSON, of J. M. Anderson & Co., wholesale grocers, St. Louis; *b.* 26 February, 1827; married, 18 April, 1859, Lucilea Campbell.

1. JAMES WHITELY ANDERSON, *b.* 20 June, 1860. } of J. M. An-

2. LOUIS ALEXANDER ANDERSON, *b.* 9 September, 1863. } derson & Co.

II. ANN GORDON ANDERSON, *b.* 9 September, 1828.

III. SARAH BAKEWELL ANDERSON, *b.* 26 October, 1831; *d.* 11 May, 1871; married, 10 January, 1855, Thomas J. Whitely, *b.* 1820.

1. ANNIE ANDERSON WHITELY, *b.* 7 October, 1855.

2. EVELYN ATTERBURY WHITELY, *b.* 27 September, 1857; married, 12 May, 1880, Henry V. Bailey.

1. *Sarah Roberts Bailey*, *b.* 6 January, 1882.

2. *Evelyn Mary Bailey*, *b.* 12 September, 1885.

3. *Anita Gordon Bailey*, *b.* 5 August, 1888.

4. *Henry Whitely Bailey*, *b.* 9 January, 1894, *d.* 7 December, 1894.

3. ALEXANDER ANDERSON WHITELY, *b.* 20 December, 1859.

4. THOMAS STRATTON WHITELY, *b.* 24 July, 1862, *d.* 22 October, 1885; married, 17 October, 1885, Josephine M. Kutcher, who died in 1885.

5. BENJAMIN GORDON WHITELY, *b.* 29 May, 1868.

IV. BENJAMIN BAKEWELL ANDERSON, *b.* 14 July, 1833, *d.* 13 January, 1864.

V. ALEXANDER GORDON ANDERSON, *b.* 8 November, 1835, *d.* 26 October, 1864.

WILLIAM GIFFORD BAKEWELL.

William Gifford Bakewell⁵ (*William*⁴, *Joseph*³, *Robert*², *John*¹), youngest child of William and Lucy Green Bakewell, was born at Crich, Derbyshire, England, 17 February, 1799; he came to the United States, per ship *General Mercer*, in 1802, with the family, which settled first at New Haven, Conn., and in 1804 removed to the farm at "Fatland Ford," near Norristown, Pa., where his early boyhood was passed. In 1810 he went with his brother-in-law and sister, Mr. and Mrs. Audubon, to Henderson, Ky., on horseback. The Audubons had been home on a visit, taking their eldest child Victor when he was six months old; the entire journey being made on horseback, Mr. Audubon carrying Victor on a pillow in front of him.

William Gifford Bakewell, some years later, was employed by, and lived with his brother-in-law, Nicholas Berthoud, at Louisville, in the locality then called Shippensport. Mr. Bakewell became a successful merchant at Louisville, as shipping and commission merchant. In 1842 he became bankrupt, his name, to the amount of \$125,000, having been on the paper of his brother Thomas W. Bakewell, of Cincinnati, who had gone down in the great crash of 1837. In 1848, as an executor of the large estate of his brother-in-law Alexander Gordon, he was called to New Orleans, where for the rest of his life his business interests remained. Mr. Bakewell died 21 March, 1871, at New Orleans, of heart disease, and is buried in the old family lot in the Western Cemetery at Louisville.

One who knew him well has said, "Nobler traits or more charming manners were never combined in a true gentleman. He was good and wise, and generous and brave, tender and kind, and very just, and supremely honest, above all. The love and affection between him and his brother Thomas was something beautiful and remarkable." As the latter wrote, he "never had anything but love from William, no word of reproach in all their lives, not even when he was the cause of William's financial ruin."

William G. Bakewell married first, 10 November, 1828, Alicia Adelaide Matthews, a native of Philadelphia, but then living in Louisville, a most accomplished lady, a pupil of Garcia, and called the finest singer in the West; she died, without children, in 1847, aged 38 years. Mr. Bakewell married secondly, 23 October, 1854, in Pittsfield, Mass., Maria Dillingham, born in Pittsfield, 9 November, 1831. They had four daughters—

I. LUCY AUDUBON BAKEWELL, *b.* 25 October, 1859; *d.* 1 April, 1886; married, 14 February, 1882, Ira S. Milliken, of Hamilton, Ohio; they had two children, who both died in infancy.

II. ALICIA ADELAIDE BAKEWELL, *b.* 13 June, 1862; married, 27 September, 1884, Frank H. Shaffer, of Cincinnati, Ohio; they have three daughters—

1. LUCY KENNEDY SHAFFER.

2. ANNIE BAKEWELL SHAFFER.

3. SUSAN LEWIS SHAFFER, *b.* January, 1893.

III. ANNIE GORDON BAKEWELL, *b.* 15 August, 1865; married, 7 December, 1886, Robert Tyler, of Louisville; they have two children—

1. ROBERTA TYLER, *b.* 27 September, 1887, at Louisville.

2. WILLIAM CHAMBERS TYLER, *b.* 10 April, 1890.

IV. WILLY DILLINGHAM BAKEWELL, *b.* 30 July, 1871; married, 28 October, 1890, Harry Todd Crittenden, of Frankfort, Ky.

1. MARIA DILLINGHAM CRITTENDEN, *b.* 30 May, 1892.

BENJAMIN BAKEWELL.

THE BENJAMIN BAKEWELL FAMILY.

Benjamin Bakewell⁴ (*Joseph*³, *Robert*², *John*¹), youngest child of Joseph Bakewell and Sarah Woodhouse, his wife, was born 1 August, 1767, at Derby, England. His parents having died when he was a baby, he and his sister Sarah, afterwards Mrs. Atterbury, were brought up by their aunt, Elizabeth Woodhouse, wife of Rev. Richard Gifford, *b.* 1725, *d.* 1807, descended from the old Scotch family of Gifford of Yester, a wealthy clergyman of the Church of England, living at his house at "Duffield Banks," near Derby. Mr. Gifford was vicar of Duffield, and for many years rector of North Okenden, in Essex, where he was, however, represented by a curate, as he preferred to reside at Duffield. He was author of "Contemplation, a Poem;" an answer to Dr. Priestley's "Disquisitions on Matter and Spirit," and other works. The Giffords had an only child, Euphemia, *b.* 20 June, 1765; *d.*, unmarried, 6 December, 1853. There was a marked contrast in the treatment of Benjamin and of the little heiress, his cousin Euphemia, who was petted and indulged, while the servants were allowed to put him to all kinds of menial employment. Under Mr. Gifford, Benjamin was brought up in the Church of England, and rigidly drilled in the Church catechism and services. He was taken from school at the age of fourteen years, apprenticed to a haberdasher at Derby, and at twenty-one went to London, as shopman in a mercer's shop.

In his twenty-fourth year (1st August, 1790—1st August, 1791), Benjamin Bakewell started in business on his own account, opening a mercer shop in Cornhill, opposite the Bank of England, to which location, over the shop, he brought his bride, Anne, *b.* in 1764, younger daughter of Rev. Thomas White, a Presbyterian minister, who had baptized Benjamin in infancy, having been at that time pastor of the church at Derby attended by Joseph Bakewell and his family. Mrs. Campbell, Benjamin Bakewell's daughter, writes, "My father first saw my mother at the house of his brother William, whose wife (Lucy Green) was connected by marriage with my mother's family, as one Miss Green married a White, another a Brown, and the third my Uncle William. At this time Benjamin Bakewell was youthful and good-looking, wearing his curly black hair unpowdered. Anne White was slightly his elder; one of her brothers remarked, 'Why, Nancy, you are not going to marry that boy, are you?' After the sentimental fashion of those days, he corresponded with her as 'Eugenio,' while 'Fidelia' was her pseudonym."

Anne White, after her father's death, made her home with her sister Sarah, *b.* in 1748, wife of the Rev. John Palmer, *b.* in Norwich in 1742, a retired Unitarian minister of independent means, at that time (from 1779 until his death, in 1786) living in Birmingham, where he assisted Dr. Priestley, the noted scientist, theologian and political writer, in editing the "Theological Repository," organ of the Unitarian body. Through his intimacy with the Palmer household, Benjamin Bakewell was brought in contact with Dr. Priestley and others of commanding intellect and radical opinions in politics and religion. Dr. Priestley, brought up in the strictest school of Calvinistic Presbyterianism, and his associates were leaders in the movement of the Presbyterian Church in England of that time toward an Arian form of belief, which eventually transformed the denomination, almost as a whole, into the Unitarian body. Under these influences Mr. Bakewell "became Arian in theology, and remained all his life conscientious and earnest in this belief, adorning a life of strict morality by integrity, self-control and unselfish charity."

Mr. Bakewell's business in Cornhill was largely composed of importations of French goods. He was frequently in Paris on business, where he heard Republican speeches in the National Convention, and witnessed many stirring scenes of the French Revolution. The resulting war between England and France interrupted a very lucrative business; and in 1794, at the same time Dr. Priestley also came to this country, he removed with his family to New York City, where he engaged in the importing trade. He removed, in 1798, to New Haven, Conn., where, in partnership with his brother William, he started a brewery, in which he soon, through his energy and chemical knowledge, succeeded in brewing ale quite equal to the celebrated product of Burton-on-Trent. The brewery was, however, burned down and discontinued in the winter of 1803-4, and in the spring of 1804 Mr. Bakewell returned to New York, and resumed his importing business at 175 Pearl street, owning several vessels, and having extensive dealings with England, France and the West Indies. J. J. Audubon, in his "Story of my Youth," refers at this period to "Benjamin Bakewell, then a rich merchant of New York, managing the concerns of the house of Guelt, bankers, of London." The family, as was customary at that time with Pearl street merchants, occupied the rear portion of the warehouse, and, for a summer residence, leased a house five miles out on the Bloomingdale road. With Mr. Bakewell were associated, as clerks, his nephew Thomas W. Bakewell, and Thomas Pears, who had also recently come from England.

Thomas Pears, in the summer of 1806, married Mrs. Bakewell's niece, Sarah, only child of the Rev. John Palmer, who died in 1786, and his wife, Sarah White, who was then living in New York. Sarah Palmer, *b.* 12 July, 1785, was well educated, amiable and interesting, having a snug fortune of \$20,000. Upon their marriage Mr. and Mrs. Thomas Pears bought

a farm at "Wheat Hill," near William Bakewell's place at Fatland Ford. About 1814 they sold their farm, and removed to Henderson, Ky., where Mr. Pears joined Thomas W. Bakewell and J. J. Audubon in the grist and saw mill enterprise, the ill success of which unfortunate venture has already been related, and Mr. and Mrs. Pears settled in Pittsburgh, where he found employment in Bakewell, Page & Bakewell's glass works. About 1826, however, Mr. Pears joined another unfortunate venture, that of Robert Owen (father of the more noted Robert Dale Owen), who, in April, 1825, bought for \$100,000, a tract of 30,000 acres, belonging to the Rappists, at New Harmony, Ind., on the Wabash river, with the intention of founding another communistic society after his peculiar ideas. The enterprise began well, being joined by a number of English-speaking seekers after happiness. In February, 1826, the society formed a constitution, in a convention, of which Dr. Phillip M. Price was president, and Thomas Pears secretary. Discontent and trouble soon arose, and in April, 1828, the community was finally dissolved. (See "Robert Owen and his Philosophy," by W. L. Sargent; Smith, Elder & Co., 1860.) Mr. and Mrs. Pears returned to Pittsburgh, where they died in 1832, in their 47th year, being within a month of the same age. Their final illness was caused by premature return to their house, inundated by the great flood of 1832. Of eight children, four survived them; Maria, Mrs. Kenyon, *b.* 27 August, 1807, *d. s. p.*; John Palmer Pears, *b.* 19 June, 1809, *d.* 5 February, 1874, having been a member of the firm of Bakewell, Pears & Co. from 1 August, 1842; left five sons and two daughters; Ellen, Mrs. Caldwell, *b.* 26 December, 1817, has left several children; and William Clinton Pears, *b.* 11 March, 1824, *d.* 29 December, 1849.

In December, 1807, President Jefferson laid "The Embargo" on all foreign-bound vessels, and for United States ports heavy bonds, and special licenses were required. This measure so deranged business as to cause many failures, that of Benjamin Bakewell among others, and he made an assignment to Thomas and Arthur Kinder, New York merchants.

In September, 1808, in order to make a new business opening for Mr. Bakewell, Thomas Kinder and Benjamin Page furnished capital to buy a small glass plant at Pittsburgh, on the bank of the Monongahela river, at the foot of Grant street. This concern had been commenced in the fall of 1807 by George Robinson, a carpenter, and Edward Ensell, an English glass worker, under the firm of Robinson & Ensell, but the firm lacked capital; Mr. Robinson withdrew, and the plant, in an incomplete state, was offered for sale by Mr. Ensell, who, as an inducement, offered his services as "practical man." Mr. Bakewell brought his family to Pittsburgh, 8 October, 1808, having traveled from New York in a Jersey wagon and pair. This family consisted of Mr. and Mrs. Bakewell, their children, Thomas, Nancy, John and Euphemia; Mrs. Starkey; Nelly, the girl, and William Williams, bound boy. They stopped the first night at Spencer's

Tavern, corner Market and Second streets, and the next day rented the old frame house (demolished 1846) on Fourth street (now Fourth avenue), which Mr. Bakewell afterward bought, and where he died.

Mr. Bakewell soon met with difficulties which would have disheartened a less determined man. Mr. Ensell being found incompetent, his services were dispensed with, and Mr. Bakewell was forced to rely on his own good judgment, and diligence in obtaining a knowledge of the business; the Kinders also became dissatisfied and withdrew their capital, leaving Benjamin Page and Benjamin Bakewell, under the firm name of B. Bakewell & Co., pioneers in a new and untried business. The furnace was badly constructed; the workmen incompetent and unwilling to allow instruction of apprentices; and materials were hard to get, costly and poor. Pearl ash and red lead were brought from Philadelphia; pot clay from Burlington, N. J.; all transported over the mountains in wagons. The only sand known was yellow sand, obtained in the vicinity, fit only for bottle glass; inferior saltpetre came from the caves in Kentucky until 1815, when the required quality was obtained from Calcutta. These difficulties were overcome, fine white sand obtained by river from Ste. Genevieve, Mo.; pot clay from Holland, and later from Stourbridge, England; and other better materials from fresh markets. Competent workmen were trained, or brought from England or Belgium; the furnace, completed in 1808, holding six 20-inch pots, was replaced in 1810 by a ten-pot furnace, properly constructed, to which another of the same capacity was added in 1814. Finally, by untiring industry and perseverance, backed by the capital and hearty support of his partner, Mr. Bakewell succeeded in establishing the profitable business of Bakewell, Page & Bakewell, proprietors of the first successful flint glass factory in this country, from which Mr. Page withdrew August 1, 1832, and which was continued by Mr. Bakewell, his descendants, and their associates, until the final winding up of the firm of Bakewell, Pears & Co., Limited, in 1882.

Mrs. Campbell thus describes her father, Benjamin Bakewell, between the ages of forty and fifty years. "His fine forehead, mild blue eyes, well formed features, slightly grizzled black hair, upright figure and active movements gave true index of his mingled energy and suavity. His manners savored a little of the politeness of the olden time, but were free from constraint and stiffness. His good breeding bore that natural polish from the heart which consults the comfort and well-being of others. In course of time he had a fund of information of the most available sort, which was always increasing from his fondness for reading and his indefatigable industry and perseverance. His honesty and probity were universally acknowledged, his benevolence of that unostentatious nature whose 'left hand knoweth not what its right hand doeth.' Time fails to tell of his fortitude under trials, his evenness of temper, his devotional spirit, zeal for truth and forbearance."

While Mr. Bakewell was successful in building up his own business, he was a good citizen—active in plans for the improvement and government of his adopted city. He was for many years a member of Select Council and for a time president of that body. He took much interest in the public school system established under the Pennsylvania State Law of 1834, and was president of the Teachers' Lyceum of Allegheny County and of the Board of Directors of the South (now Second) Ward Public School from 1835 until his death. At his funeral the children of the public schools were drawn up in ranks along the curb as the procession, on foot at his request, passed up Wood street to the burying-ground of the First Presbyterian Church.

In 1823, with Jonathan H. Walker, Jos. Armorer and Magnus M. Murray, he secured a ground lease at an annual rent of \$100 on a property 120 feet front by 60 feet deep, on S. E. corner Smithfield street and Virgin alley, whereon they erected a place of worship for the Unitarian Society, to the support of which Mr. Bakewell contributed liberally. At his death, however, the society, which was not in a flourishing condition, dissolved.

He was a ready helper to all in need, an affectionate brother, a tender and loving husband, and a kind and thoughtful father. In 1814 he bought a large tract of land in what was then "The Reserved Tract Opposite Pittsburgh" (now in Ninth ward, Allegheny), whereon, in 1828, he built for his daughter, Mrs. Campbell, the house at "Maple Grove," which was for many years a family homestead, with many pleasant and tender associations. In 1829 he went to England, accompanied by his son-in-law, Rev. Allan D. Campbell, D. D., whom he assisted with funds in his object of collecting there a library for the new Western Theological Seminary of the Presbyterian Church. A true and touching tribute was paid to Mr. Bakewell's memory, after the great fire of 1845, by a man who, passing by the house on Fourth street, replied to a companion who remarked, "It is a wonder that old frame house was not burned," by saying, "It is no wonder; the poor man's friend lived there."

Benjamin Bakewell died 19 February, 1844, at his house on Fourth street (now Fourth avenue), Pittsburgh, was buried in the First Presbyterian Church graveyard, and later removed to Allegheny Cemetery, having married in 1791, Anne White, daughter of Rev. Thomas White, of Derby; she was born in 1764, died 10 June, 1827, in Pittsburgh, and is now buried in Allegheny Cemetery with her husband. They had four children—

I. THOMAS BAKEWELL, *b.* 7 May, 1792, in London, England.

II. NANCY WHITE BAKEWELL, *b.* 27 June, 1797, in New York; married, 17 January, 1817, Rev. Allan D. Campbell.

III. JOHN PALMER BAKEWELL, *b.* 17 June, 1800, in New Haven, Conn.; married Ann Place Stevenson.

IV. EUPHEMIA GIFFORD BAKEWELL, *b.* 15 January, 1802, at New Haven; *d.* 15 June, 1822, at Pittsburgh, unmarried.

Thomas Bakewell⁵ (*Benjamin*¹, *Joseph*³, *Robert*¹, *John*¹), born 7 May, 1792, "over the shop" at No. 4 Cornhill, London; died 30 May, 1866, at his house, No. 59 Grant street (now No. 403), Pittsburgh, buried in Allegheny Cemetery; unmarried.

After the removal of the family to the United States, in 1794, in their uncertain circumstances, with numerous removals, his opportunities for early culture were not extensive, but by his natural abilities, powers of memory and ready observation, with extensive reading in his later years, he became a man of large and varied information. He early showed a taste for natural science, and became an expert chemist. His sister, Mrs. Campbell, relates his satisfaction in the successful manufacture of glass in a crucible, at the family country house on the Bloomingdale road, near New York, where they lived during the summers of 1804-1807, little knowing of his future success in the manufacture on a large scale at Pittsburgh.

He became a clerk in his father's counting-house, 175 Pearl street, New York, at the age of fourteen years. After the removal of the family to Pittsburgh, in 1808, he became his father's most valuable assistant in the glass business. In the early struggles of the firm of B. Bakewell & Co. his expertness as a chemist was of great service to him in learning the proper mix to make good glass. He was sent to England in 1815 and succeeded in bringing over a number of skilled glass workers for the firm; an undertaking requiring great secrecy, and at the risk of long imprisonment if detected, the prohibitory laws in regard to mechanics leaving England being then in full force. If we are not misinformed, about the year 1820 Benjamin Bakewell succeeded in importing from Belgium a number of skilled glass cutters also. The manufacture of fine cut glass thus founded was for many years a specialty of the firm, until rendered unprofitable by European competition. The services of Thomas Bakewell were so highly valued that on August 31, 1813, his name was added to the firm, which then became Bakewell, Page & Bakewell. After various changes, the most important being the retirement of Mr. Page, August 1, 1832, and the death of Benjamin Bakewell, February 19, 1844, he became, August 1, 1844, head of the new firm of Bakewell, Pears & Co., then composed of himself, John Palmer Pears and Benjamin Page Bakewell. He remained at the head of this firm, of the same name, although with various changes in the partners, until the cessation of his interest, August 1, 1866, having died March 30 preceding. During all the time of his connection with the firm his integrity, sound judgment and business ability were invaluable elements of its prosperity.

He was granted the honorary degree of A. M., Washington College, 1845. He was for many years a member of Select Council, and president of that body in 1844, '45 and '46. He was treasurer of the fund for relief of sufferers by the great fire of 1845, having sole charge of the disburse-

ments thereof, a work of great difficulty and delicacy. He personally investigated the claims of applicants for relief, and apportioned the amount suitable to each. By vote of Councils, after his accounts were satisfactorily audited, the balance on hand was contributed to the relief of sufferers by the potato famine in Ireland.

During the War of the Rebellion Mr. Bakewell, an ardent supporter of the Union cause, bore his share in the labors and sacrifices of the hour. He was a member of The Committee of Public Safety, which originated at a public meeting held April 15, 1861, on receipt of the news of the firing on Fort Sumter, and was composed of 180 prominent citizens, appointed by William Wilkins, chairman, "to see that the patriot cause receives no detriment in this region." He served on two committees of this body: that for the aid of the families of volunteers; and the executive committee, of fifty members, who were, through sub-committees, in continuous secret session, meeting as a whole daily, for several months; and continuing to perform their duties, which were various, onerous, and at times delicate, throughout the war. He was also president of the Pittsburgh Sanitary Commission, for the collection and distribution of supplies and providing surgeons and nurses for sick and wounded soldiers. This Commission originated shortly after the battle of Pittsburg Landing, April 6 and 7, 1862, at which time Hon. Felix R. Brunot, Joseph R. Hunter and James I. Bennett, having raised a fund of \$3,000, chartered two steamboats, which, with hospital supplies and surgeons, were sent to the battle-field, and brought away 560 sick and wounded soldiers, who were distributed at U. S. marine hospitals and points nearest their homes, along the rivers. A permanent commission growing out of this was soon after organized, of which Thomas Bakewell was chosen president and Joseph R. Hunter secretary. For the rest of the war the officers of this body and a faithful band of devoted workers, notably Miss Rachel McFadden, labored zealously, soliciting and shipping supplies and furnishing surgeons and nurses. Notwithstanding his age, Mr. Bakewell gave unremitting attention to the work of the Commission, adding greatly to its usefulness by his influence, judicious action and liberal contributions. The great Sanitary Fair, June, 1864, in which he took much interest, realized over \$360,000.

During Mr. Bakewell's active business life he was president of the Board of Trade, president of the Monongahela Navigation Company, the Monongahela Bridge Company (at Smithfield street), Pittsburgh & Connellsville Railroad Company, and other corporations. He was an original incorporator of the Allegheny Cemetery, and at the time of his death a manager thereof, as well as president of the Western Pennsylvania Hospital from its organization, 9 March, 1847, and of the Pittsburgh Gas Company, manager of the Western University of Pennsylvania, and Monongahela Navigation Company, and director of the Bank of Pittsburgh, the St. Clair street bridge, and others.

He was a tender and loving brother and a kind and generous uncle.

Nancy White Bakewell⁵ (*Benjamin*⁴, *Joseph*³, *Robert*², *John*¹), b. 27 June, 1797, at 96 Beekman street, New York, elder daughter and second child of Benjamin and Anne White Bakewell. She was named after her mother, Anne White, but being generally known by the diminutive "Nancy," was so baptized by Dr. Herron, who had never known her by any other name.

In her reminiscences, under date June 27, 1852, she writes :

"Fifty-five years have passed since I entered this mortal stage of existence. Mammy Starkey's account of my having been brought by her to the kitchen fire wrapped in a flannel petticoat, and gazing around, as if I wished to discover where I had come, has often been repeated to me. Never was a more welcome guest. My mother had lost two children after the birth of my brother Thomas, and rejoiced to find me healthy and likely to live. She lay in bed looking at me and singing for hours in pure joyfulness of heart. As my mother was delicate, we were indebted to Mrs. Starkey for much of the loving care and many kind offices necessary for young children. She took us when very young to sleep with her, and nursed us faithfully. When I was a very sick baby, in the summer of 1798, my mother, Mrs. Starkey and the girl, Effie, by turns carried me about in the open air on a pillow. Mrs. Haliger (a rich West India lady, who spent her summers in New Haven, where my father then lived) said she 'wondered a lady like Mrs. Bakewell would demean herself to carry her child about the street.' Poor woman; when, later in life, she suffered by the cold neglect and ingratitude of her children, she realized that no one is demeaned by the discharge of any office of love.

"Mrs. Starkey's mother married a drunken manufacturer of Birmingham, in England, and was compelled to support her family and self. Like her other children, Sarah, Mrs. Starkey, early went out to service, and at one place married the nephew of her mistress, Mrs. Pembroke, both still under age, and after the loss of her young husband and children went to live with my aunt, Sarah Palmer, where my mother made her home, and on my mother's marriage went with the bridal pair to London, where my father opened the shop at No. 4 Cornhill. When the family came to the United States, in 1794, Mrs. Starkey accompanied them, although her uncle offered her comfortable maintenance in England. She was a faithful domestic, relieving my mother of the burden of housekeeping; honest and hard-working. She would often work far into the night to finish the enormous washes, once in three weeks. When in my father's business difficulties some friends grew cold, she brought to him all her savings and begged him to make use of them. Well do I remember when her gold pieces were the only money in the family. When better times came to him in Pittsburgh and my father was able to repay her, she intrusted her savings to him for investment, and, her expenses being small, she became, for her station, a wealthy woman. She had built for them, and at her

death left a house on Fourth street to each of my three elder daughters. She remained with my father as housekeeper, sharing in the family prosperity, her energy somewhat impaired by age, but her faithfulness and affection strong as ever, her somewhat rough tongue and violent temper mellowed by age, and a childlike Christian faith, until her death, at the house on Fourth street, October 15, 1840, in her 82d year, having been fifty years with the family."

Nancy Bakewell's thoughts were early turned to the subject of personal religion. In her reminiscences she gives an account of the struggles between her youthful love of pleasure, the influence of her father's belief, yet pure and kindly life, the preaching of Rev. Francis Herron, D. D., and the example and influence of her companions. She was at length, with her father's consent, he having required of her written and satisfactory exposition of the faith that was in her, baptized and admitted to membership in the First Presbyterian Church, on Wednesday evening, July 24, 1816, that evening being chosen as less public than a Sabbath morning service, out of respect to her father, whose character and conscientious opinions were well known.

She was married by Dr. Herron, 17 January, 1817, in the evening, at her father's house, on Fourth street, to REV. ALLAN D. CAMPBELL, then a young minister of the Associate Reformed Church. The attendants were Elizabeth Febiger O'Hara (afterwards Mrs. Harmer Denny), her nearest friend, and her brother Thomas; and her sister Euphemia and a Mr. Cameron. The others present, besides her parents and brother John, were Mr. and Mrs. Benjamin Page, Mr. Page's niece, Miss Rankin, Mr. and Mrs. Thomas Pears and Miss Pears, with Dr. McElroy and Mr. Harris, friends of Mr. Campbell. The weather next day being too inclement for travel, Mr. and Mrs. Campbell remained at home to receive congratulations, and January 19 the bridal pair started by stage to Baltimore, where Mr. Campbell's father resided.

Mrs. Campbell for some years filled the wandering and difficult place of wife of an active minister in a comparatively new country. Mr. Campbell's first charges were at Meadville, Sugar Creek and Harmony, then in sparsely-settled regions in Western Pennsylvania. In 1820, leaving the Associate Reformed Church, he united with the Presbyterian Church, and September 14 of that year, with Mrs. Campbell and their eldest child, Anne, aged three years, started to Nashville in a skiff, with a crew of two men, floating down the Ohio River. They reached Louisville in 26 days, and from there went by stage to Nashville, where Mr. Campbell remained as pastor of the First Presbyterian Church for seven years, General Andrew Jackson being a member of his congregation, a kind and hospitable friend. In 1827 they returned East and finally settled, in the fall of 1828, at "Maple Grove," the house built for her by Mrs. Campbell's father.

Mrs. Campbell found ample scope for her ability in the care of her growing family and management of her liberal household and beautiful grounds. She was a judicious and loving mother, a notable housekeeper, and devoted to horticulture and the care of her orchards and farm. Dr. and Mrs. Campbell were proverbial for their liberality and hospitality; their house was ever open to both friend and stranger, and their purse to the claims of benevolence. Many a struggling theological student and Christian minister had abundant reason to remember with gratitude their many acts of kindness. To her literary ability the church at large is indebted for the publication of her "Why am I a Presbyterian?" and "Why should I be a Pastor?" with other writings. She wrote much of a more private nature, "Poetry and Prose" being printed for private distribution in 1872. In 1835 she was elected secretary of the Pittsburgh and Allegheny Orphan Asylum, which office she faithfully filled until her death, 10 August, 1862, at "Maple Grove," Dr. Campbell having died 20 September, 1861. They are buried in Allegheny Cemetery. They had six children—

I. ANNE BAKEWELL CAMPBELL, *b.* 1 December, 1817, at Pittsburgh; married, 8 April, 1840, at "Maple Grove," Rev. John Kerr (son of James Kerr and Hannah Mason, his wife), *b.* 25 December, 1813, at Florence, Washington County, Pa.; graduate of Washington College, Washington, Pa., class of 1834; graduate of the Western Theological Seminary, and licensed to preach by the Presbytery of Washington in October, 1838; principal of Kittanning Academy until ordained and installed pastor of the Monongahela City Presbyterian Church, 22 April, 1840, where he served with great usefulness until his resignation on account of sickness, in 1862. During his pastorate the membership of the church increased from 90 to 205. He was stated supply at Racoon, Pa., for a short period, then engaged in city mission work under the care of the Presbytery of Pittsburgh until 14 December, 1869. He was pastor of the Valley Presbyterian church, Allegheny City, 17 January, 1872, to July, 1874. During the later years of his active usefulness Mr. Kerr served faithfully as supply for different country churches; during this period, by his personal efforts, several new church edifices were put up and many struggling congregations built up in the faith. He died at his home at "Indian Run," Westmoreland County, Pa., 20 March, 1892, and is buried in Allegheny Cemetery. To him is fitly applied the saying of his Master, "Well done, thou good and faithful servant; enter thou into the joy of thy Lord."

Rev. John and Anne B. Kerr had seven children—

1. BENJAMIN BAKEWELL KERR, *b.* 26 April, 1841; enlisted as private in Company A, Ninth Pennsylvania Reserve Corps, in April, 1861; commissioned Captain Company B, One hundred and fifty-fifth Pennsylvania Volunteer Infantry, in August, 1862; resigned on account of ill health in April, 1863; was with McClellan's army all through the "peninsular campaign" of 1862, and at the battle of Fredericksburg, in December, 1862. He married, 21 June, 1866, at Monongahela City, Pa., Mary L. McClure (daughter of William McClure and Eliza Storer, his wife), *b.* 27 April, 1842, *d.* 23 June, 1871, in Pittsburgh, leaving a son—
William McClure Kerr, *b.* 21 January, 1868, at Pittsburgh.
2. EUPHEMIA GIFFORD KERR, *b.* 10 April, 1843, at Monongahela City, Pa., *d.* 26 July, 1881, in Allegheny City; married, 30 June, 1863, at her parents' residence, "Hawthorne," Allegheny City, Cyrus B. King, M. D., son of Dr. Samuel King and Maria Black, his wife. Children—
 1. *Annie Campbell King*, *b.* 12 December, 1864; married, 18 September, 1884, in Allegheny City, Thomas Woodhouse Bakewell, *b.* 27 October, 1861, son of William Bakewell and Jane Hannah Campbell, his wife. (For children see THE ROBERT BAKEWELL FAMILY.)
 2. *Nannie Bakewell King*, *b.* 16 September, 1872.
 3. *Samuel Victor King*, *b.* 22 January, 1877. Princeton, class 1898.
3. ELLEN MARIA KERR, *b.* 31 August, 1846, at Monongahela City, Pa.; married, 27 May, 1869, at "Hawthorne," Rev. John Elliott Wright, D. D. (son of Rev. Edward Wright, D. D., and Henrietta M. Swift, his wife), *b.* 17 December, 1842, at La Fayette, Ind.; graduated at Jefferson College, Philadelphia, 1862 (D. D. April, 1885), and at Princeton Theological Seminary 1865; licensed by Logansport Presbytery April, 1864; ordained to ministry by Allegheny Presbytery December, 1866; pastor of Manchester Church, Allegheny, 1866–1869; of Greenville Church 1869–1874; of Walnut Hills Church, Cincinnati, 1874–1878; of Madison, Wis., Church 1878–1882; of Jefferson Park Church, Chicago, 1882–1883; of Market Square Presbyterian Church, Germantown, Philadelphia, 1883–1892; at present pastor of the Presbyterian Church of Lock Haven, Pa.; member of the Board of Trustees of General Assembly and of Presbyterian Historical Society since 1886. Children—
 1. *Annie Bakewell Wright*, *b.* 29 August, 1870, *d.* 15 June, 1871.
 2. *Mary Swift Wright*, *b.* 30 June, 1872; graduate of Wellesley College, 1892.
 3. *Gifford King Wright*, *b.* 19 March, 1874; graduate of Haverford College, 1893.
 4. *Naomi Wright*, *b.* 14 February, 1877.
 5. *Euphemia Wright*, *b.* 15 March, 1882, *d.* 8 August, 1883.

4. THOMAS BAKEWELL KERR, *b.* 1 May, 1849, at Monongahela City, Pa.; graduate of Western University of Pennsylvania June, 1867; admitted to the Allegheny County bar July, 1870; admitted to the firm of Bakewell, Christy & Kerr 1 January, 1871; of the firm of Bakewell & Kerr 1 November, 1873, to 1 May, 1887; general counsel for the Westinghouse Electric Company 1 May, 1887, to 1 October, 1890; formed the law firm of Kerr & Curtis, in New York, 1 January, 1890; removed his residence from Pittsburgh to Englewood, N. J., in September, 1890; married, 9 November, 1871, at "Highwood," the residence of her father, Clara Dilworth, daughter of William Dilworth, Jr., and Mary Mason, his wife. They have had four children, all born in Allegheny—
 1. *Mary Mason Kerr*, *b.* 24 September, 1872, *d.* 10 October, 1894, at Englewood, N. J.
 2. *John Campbell Kerr*, *b.* 9 October, 1873. Princeton, class 1896.
 3. *Lois Kerr*, *b.* 12 March, 1876.
 4. *Clarence Kerr*, *b.* 15 August, 1878. Lawrenceville School, N. J., class 1896.
5. ALLAN CAMPBELL KERR, *b.* 14 July, 1851, at Monongahela City; married, March, 1873, at the residence of her uncle, George T. Robinson, Pittsburgh, South Side, Rebecca Miltenberger Robinson, daughter of Thomas G. Robinson and Maria Miltenberger, his wife. Children, all born in Allegheny, Pa.—
 1. *George Robinson Kerr*, *b.* 20 December, 1873.
 2. *Alice Pascha Kerr*, *b.* 5 May, 1876.
 3. *Euphemia Gifford Kerr*, *b.* 7 January, 1879. Twin with
 4. *Maria Miltenberger Kerr*, who died 11 December, 1880.
6. JAMES MASON KERR, *b.* 22 March, 1854, *d.* 4 July, 1894, at Edgeworth, Pa.; married, 12 September, 1883, at Pawtucket, R. I., Martha McDonald Smith, *b.* 19 July, 1857, at "Sunny Slope," Allegheny City, daughter of Charles G. Smith and Martha McDonald, his wife. Children—
 1. *Nancy Campbell Kerr*, *b.* 4 August, 1884, at Fairfield, Allegheny Valley Railroad.
 2. *James Mason Kerr*, *b.* 14 February, 1889, at Edgeworth, Pittsburgh, Fort Wayne & Chicago Railway.
7. REV. JOHN HENRY KERR, *b.* 7 April, 1858; graduate of Princeton College, 1878, and of the Western Theological Seminary, 1881; pastor of the Presbyterian Church of Oconto, Wis., 10 July, 1882, to 24 April, 1887; pastor of the Presbyterian Church of Normal, Ill., 1 May, 1887, to 30 March, 1890, and pastor of the Central Presbyterian Church of Rock Island, Ill., 6 April, 1890, to 1895; now professor of New Testament Greek Literature and Exegesis, San Francisco Theological Seminary, San Anselmo, Cal.; married, 21 September, 1882, in Allegheny City, Margaretta Campbell, *b.* 11 January, 1859, daughter of Col. David Campbell and Eliza McElroy, his wife. Children—

1. *William Campbell Kerr*, b. 24 August, 1883, at Oconto, Wis.
2. *Benjamin Warfield Kerr*, b. 21 December, 1886, at Oconto, Wis.
3. *Marcia Kerr*, b. 1 September, 1890, at Rock Island, Ill.

II. EUPHEMIA MASON CAMPBELL, b. 16 October, 1821, at Nashville, Tenn., d. 9 February, 1855, at 59 Grant street, Pittsburgh; married, 30 July, 1844, at "Maple Grove," Benjamin Page Bakewell, b. 12 April, 1819, at Henderson, Ky., d. 9 February, 1876, at "Lookout;" son of Thomas Woodhouse Bakewell and Elizabeth Rankin Page, his wife. (For children see THE WILLIAM BAKEWELL FAMILY.)

III. JANE HANNAH CAMPBELL, b. 8 November, 1825, at Nashville, Tenn.; married, 15 July, 1845, at "Maple Grove," William Bakewell, b. 12 February, 1823, at Chester, England, son of William Johnstone Bakewell and Sarah Needham, his wife. (For children see THE ROBERT BAKEWELL FAMILY.)

IV. BENJAMIN BAKEWELL CAMPBELL, b. 10 July, 1828, in Allegheny City; graduate of Western University of Pennsylvania, 1845, and of Princeton College, 1846. He read law with Metcalf & Loomis; was admitted to the bar of Allegheny County in 1849, and became a partner of his brother-in-law, William Bakewell, under the firm name of Bakewell & Campbell. August 1, 1854, he relinquished his law practice and became a member of the firm of Bakewell, Pears & Co., glass manufacturers, with whom he continued until 1882.

In 1860 Mr. Campbell became interested in the oil business as a member of the firm of Bakewell, James & Campbell, producers of lubricating oil, at Burning Springs, near Parkersburg, W. Va., and in 1870, giving more personal attention to the production of oil, began operating extensively in the Butler County, Parkersburg and Clarion River oil fields, in Pennsylvania, since which time he has successfully followed the movements of oil production in Washington County and other localities in Western Pennsylvania. Mr. Campbell has been a leading oil producer, and has taken a prominent place in movements for protection of the interests of oil production.

In 1880 he formed the Bear Creek Refining Company, Limited, of which firm he has been chairman since its organization. (Resigned on account of ill health in January, 1894.) Under his management this concern steadily prospered in the refining and export of petroleum and its products. In addition to its original refinery on the Allegheny River, near Pittsburgh, the company started a large refinery in Philadelphia, which has a capacity of 90,000 barrels per month. In 1874 Mr. Campbell, crowded out by the growth of population in Allegheny City, was compelled to leave his old homestead at "Maple Grove," and removed to his place "Fairfield," on the Allegheny Valley Railroad, which again he has been compelled to leave on account of the encroachments of the new town of Kensington, and removed, December, 1892, to Hulton, Pa.

B. B. Campbell married, 2 September, 1851, at New Brighton, Lois Jane Wade, *b.* 9 October, 1825, at the United States arsenal in the District of Columbia, daughter of Major William Wade, of the United States Ordnance Corps, and Susan King, his wife. Mrs. Susan K. Wade was one of the original incorporators and managers of the Pittsburgh and Allegheny Orphan Asylum, of which institution Mrs. Lois J. Campbell was chosen manager in June, 1862, and September, 1862, on the death of her mother-in-law, Mrs. Nancy W. Campbell, was chosen secretary, which office she has filled ever since. Their only child was—

NANCY WHITE CAMPBELL, *b.* 23 February, 1853, at "Maple Grove," *d.* 12 August, 1877, at "Fairfield," and buried in Allegheny Cemetery.

V. ELLEN STRONG CAMPBELL, *b.* 29 June, 1832, at "Maple Grove;" married there, 13 June, 1854, Benjamin Page, Jr. (son of John Harding Page and Sidney Ormsby, his wife), *b.* 20 November, 1830, *d.* 23 January, 1874. (For children see THE BENJAMIN PAGE FAMILY.)

VI. SARAH CORNELIA CAMPBELL, *b.* 7 June, 1839, at "Maple Grove."

JOHN PALMER BAKEWELL.

John Palmer Bakewell⁵ (*Benjamin*⁴, *Joseph*³, *Robert*², *John*¹), *b.* 17 June, 1800, at New Haven, Conn., younger son and third child of Benjamin and Anne White Bakewell. He was a member of the firms of Bakewell, Page & Bakewells, 1 August, 1827, to 1832; Bakewells & Anderson, 1 August, 1832, to 1836, and of Bakewells & Co., 1 July, 1836, until his death; for many years member of Select Council, and president thereof 1840-'41. He was a man of fine social qualities, with a taste for music and a great turn for mechanics. He died 17 November, 1842, in Pittsburgh. Married, 29 September, 1829, in Cincinnati, Ann Place Steeven-son, *b.* 11 May, 1805, in London, England, *d.* 24 March, 1892, at her residence, Ridge avenue, Allegheny; daughter of Thomas Steeven-son and Ann Harding, his wife, daughter of John Harding, of Leicester, England. John P. and Ann P. Bakewell had seven children—

I. ANN STEEVENSON BAKEWELL, *b.* 3 August, 1830; married, 18 October, 1853, Hon. Ormsby Phillips,* *b.* 2 October, 1829, at Jefferson Barracks, near St. Louis, Mo., son of Major Asher Phillips, U. S. Army, and Sarah Mahon Ormsby, his wife; educated at Western University of Pennsylvania; in 1848 took charge of the telegraph office at Louisville, Ky., and later, in the first telegraph office in Pittsburgh, was associated with Andrew Carnegie, Robert Pitcairn, and other well-known men; later became a member of the firm of Anderson & Phillips, iron founders; subsequently engaged in the window-glass business, of the firm of Beck, Phillips & Co.; in November, 1881, became a partner of the Dispatch Publishing Company, of which he was business manager until his death. November, 1867, he became a director of the Western Penitentiary, secretary of the board until elected president, in May, 1884; was a manager of the Western Pennsylvania Hospital and the Insane Asylum at Dixmont; for seventeen years a trustee of the Dollar Savings Bank, and for many years vestryman and Sunday-school superintendent of St. Andrew's P. E. Church; mayor of the city of Allegheny 1875-'77, elected as an independent candidate. The comparative quiet of the city during the railroad riots of 1877 was largely due to his prompt and vigilant action. Mr. Phillips died at his house on Ridge avenue, Allegheny, 12 November, 1884, having had six children—

1. JOHN BAKEWELL PHILLIPS, treasurer of the Dispatch Publishing Company, to succeed his father (resigned on account of ill health), *b.* 25 August, 1854; married, 8 November, 1883, at Philadelphia, Eliza Shallcross, daughter of Joseph Shallcross and Mary Morris Caldwell, his wife. Children—
 1. *Morris Shallcross Phillips*, *b.* 20 August, 1884.
 2. *Henry Ormsby Phillips*, *b.* 23 October, 1885.
 3. *Patty Bakewell Phillips*, *b.* 4 July, 1889.
2. SARAH ORMSBY PHILLIPS, *b.* 11 July, 1857; married, 30 June, 1881, Francis Clifford Phillips, professor of chemistry in Western University of Pennsylvania, *b.* 2 April, 1850, in Philadelphia; son of William Smith Phillips and Sarah Frederika Ingersoll, his wife. Children—
 1. *Clifford Steevenson Phillips*, *b.* 5 July, 1887.
 2. *Frederick Ingersoll Phillips*, *b.* 13 June, 1890.
3. ANNIE STEEVENSON PHILLIPS, *b.* 25 October, 1860.
4. HENRY ASHER PHILLIPS, *b.* 24 May, 1863; of the Dispatch Publishing Company.
5. ORMSBY PHILLIPS, *b.* 20 May, 1866, *d.* 13 April, 1868.
6. MARGARET EDWARDS PHILLIPS, *b.* 22 October, 1868.

* Mr. Phillips was a descendant of the Rev. George Phillips, an original settler of Watertown, Mass., in 1630. (See "Family of Ormsby, of Pittsburgh," by Oliver Ormsby Page. Joel Munsell's Sons, 1892.)

II. AMELIA EUPHEMIA BAKEWELL, *b.* 9 February, 1832, *d.* 5 September, 1881, in Allegheny; married, first, in Pittsburgh, 1 June, 1858, James Henry Wright, of N. Holmes & Sons, bankers, *b.* 11 June, 1831, at Stonesby, England, *d.* 18 February, 1871, in Allegheny. Mrs. A. E. Wright married, secondly, 23 April, 1878, Rev. Robert Meech, graduate of Williams College, 1858; of Berkeley Divinity School, and ordained priest, 1866; assistant and rector of Christ P. E. Church, Hartford, 1866-1874; rector of Christ P. E. Church, Allegheny, since 1874. By her first marriage she had five children—

1. BENJAMIN BAKEWELL WRIGHT, of Riverside, Cal., *b.* 28 February, 1859; married, 6 July, 1893, Elizabeth Kerr Chalmers.
2. JAMES HARRISON WRIGHT, *b.* 23 August, 1861.
3. JANE AMELIA WRIGHT, *b.* 1863, *d.* 16 August, 1885.
4. MARTHA BAKEWELL WRIGHT, *b.* 1866.
5. EUPHEMIA WRIGHT, *b.* 23 December, 1868; married, 11 May, 1893, at Riverside, to Arthur Hilton Halsted. Child—

Samuel Thomas Halsted, b. November, 1894.

III. BENJAMIN BAKEWELL, JR., *b.* 25 December, 1833; married, 16 October, 1867, in Philadelphia, Ellen Frances Boardman, daughter of Rev. Henry A. Boardman, D. D., and Eliza Jones, his wife. Mr. Bakewell was a member of the firm of Bakewell, Pears & Co. 1 August, 1859, to 1877; is secretary and treasurer of the S. S. S. Conductor Company, in the manufacture of patent rain-conductor pipe; is a trustee of the Dollar Savings Bank since 18 April, 1879, and a vestryman of Trinity P. E. Church, Pittsburgh. Children—

1. MARY ELLA BAKEWELL, *b.* 5 July, 1868.
2. EUPHEMIA BAKEWELL, *b.* February, 1870.
3. MARTHA HARDING BAKEWELL, *b.* February, 1873.

IV. THOMAS BAKEWELL, of Riverside, Cal., *b.* 12 April, 1836; married, 4 December, 1860, Josephine Alden Maitland, *b.* January, 1837, daughter of John Maitland and Josephine Alden, his wife. Children—

1. THOMAS BAKEWELL, *b.* 28 February, 1862; married, 4 July, 1889, at Riverside, Margaret Ferris, of Galesburg, Ill. Children—
 1. *Alden Steevenson Bakewell, b.* 26 June, 1890, *d.* 21 November, 1890.
 2. *Harding Ferris Bakewell, b.* 4 August, 1891.
 3. *Sherman Page Bakewell, b.* 13 November, 1892.
 4. *George Washington Gale Bakewell, b.* 6 March, 1894.
 5. *Dale Maitland Bakewell, b.* 10 August, 1895.

2. DALE BAKEWELL, *b.* 21 January, 1864; married, 1 January, 1889, at Sewickley, Pa., Leila Semple, daughter of Frank Semple and Annie Wilcox, his wife. Children—
 1. *Hazel Bakewell*, *b.* 15 June, 1892.
 2. *Paul Bonner Bakewell*, *b.* 17 June, 1894, at Sewickley.
 3. RICHARD COLGATE BAKEWELL, *b.* 15 October, 1865, *d.* —.
 4. CHARLES MONTAGU BAKEWELL, A. M., University of California, 1890, and Harvard University, 1892; Ph. D., Harvard, 1894; James Walker Fellow, Harvard, 1895.
 5. MARY MAITLAND BAKEWELL, *b.* 17 February, 1870.
 6. ALDEN BAKEWELL; died in infancy.
 7. JOSEPHINE BAKEWELL, *b.* 18 April, 1878.
- V. REV. JOHN BAKEWELL (D. D. 1875), *b.* 26 February, 1838, in Pittsburgh; graduated at Trinity College, Hartford, Conn., 1859; ordained priest in the Protestant Episcopal Church 1865; rector of Trinity Church, Atchison, Kans., 1866 to 1871, church built during his ministry; rector of Grace Church, Topeka, Kans., 1871 to 1875, church enlarged; rector of St. Paul's Church, Trenton, N. J., 1875 to 1883, church remodeled; rector of Trinity Church, Santa Barbara, Cal., 1883 to 1888, church built during his rectorship; rector of Trinity Church, Oakland, Cal., since 1891, church building erected in 1893. Dr. Bakewell married, first, 9 January, 1868, Maria Elizabeth Vail, *b.* 16 July, 1839, *d.* 30 December, 1883; daughter of Rt. Rev. Thomas Hubbard Vail, D. D., late Bishop of Kansas, and Frances Burling, his wife. He married, secondly, 8 July, 1887, Mrs. Harriet Turner, nee Winslow, *b.* 25 January, 1841. Children—
1. HARRIET BURLING BAKEWELL, *b.* 12 July, 1869.
 2. ANNIE STEEVENSON BAKEWELL, *b.* 27 February, 1871.
 3. JOHN BAKEWELL, *b.* 28 August, 1872.
 4. THOMAS VAIL BAKEWELL, *b.* 6 June, 1874.
 5. BENJAMIN BAKEWELL, *b.* 28 October, 1877.
 6. WALTER BURLING BAKEWELL, *b.* 20 October, 1880; twin with
 7. WILLIAM EVERETT BAKEWELL, who died 5 July, 1881.
- VI. ELIZA BERTHOUD BAKEWELL, *b.* 20 May, 1840, *d.* 25 September, 1841.
- VII. MARTHA PAGE BAKEWELL, *b.* 15 August, 1842.

THE ROBERT BAKEWELL FAMILY.

Robert Bakewell⁴ (*Robert*³, *Robert*², *John*¹), the geologist, younger son of Robert, of Nottingham; born at Nottingham 10 March, 1767; died 15 August, 1843, at Hampstead, London; married, first, 24 September, 1790, at Wakefield, Yorkshire, Apphia Simpson. He married, secondly, Esther Hinckley, who died 13 December, 1851, aged 81 years, without children.

Mr. Bakewell, who may justly be considered a pioneer of modern geological science, early showed a disposition for original investigation. He was educated in the excellent schools of the Quaker community in which his father was a prominent member. As a school-boy he amused himself with the construction of telescopes. Familiar with the varieties of wool in his father's warehouse, he investigated the quality and texture of the staple, and submitted samples to the microscope. His first book, on the "Influence of Climate and Soil upon Wool," was published in 1808, at Wakefield, where he settled about the time of his marriage. He next turned his attention to geology; in 1810 investigated the cobalt mines at Alderly Edge, Cheshire. From 1811 he lectured on geology at various places, exhibiting sections of rock formation and a geological map, the first of its kind. In 1812, in the course of extensive mineralogical surveys in England, Wales and Ireland, he discovered a deposit of fine syenite, in large blocks, in Charnwood Forest, in Leicestershire. In 1813 he published, in London, his "Introduction to Geology," which has gone through several editions, and is still, notwithstanding the advance of knowledge, a standard work. He settled at 13 Tavistock street, Bedford Square, London, in 1813, as a geological instructor. His "Introduction to Mineralogy" was published in 1819, and "Travels in the Alps" in 1823. He settled at "Downshire Hill," Hampstead, in 1828, where he wrote papers on the "Pollen of Plants," "Organic Life," "Fossil Elephants in Norway," &c.

Robert and Apphia Simpson Bakewell had six children, all born at Wakefield, Yorkshire—

I. JOHN BAKEWELL, *b.* 4 August, 1791; commissioned ensign Forty-seventh Regiment of Infantry 4 April, 1811; killed at the siege of San Sebastian, Spain, 31 August, 1813.

II. ROBERT BAKEWELL, *b.* 4 July, 1792; teacher of drawing at Yale College, New Haven, Conn.; contributed articles on "Niagara Falls," &c., to the *Magazine of Natural History*; *d.* 4 April, 1875, unmarried, at Pittsburgh, Pa., and is buried in Allegheny Cemetery.

III. THRESEA PÆTUS BAKEWELL, *b.* 4 August, 1793; in the service of the East India Company; died, unmarried, of sunstroke, on the march. Mr. Bakewell, the geologist, in a letter dated May 10, 1817, to William Bakewell, of "Fatland Ford," writes: "My son John fell at the murderous affair of San Sebastian. Poor Pætus went to India, and fell a sacrifice to the climate after he had been promoted to a place of some trust. We had a very high character of both of them from the officers of their divisions."

IV. WILLIAM JOHNSTONE BAKEWELL, *b.* 4 July, 1794, *d.* 2 August, 1861, at Geneseo, N. Y.; married, 2 January, 1821, at Liverpool, Sarah Needham.

V. ESTHER BAKEWELL, *b.* 6 January, 1798, *d.*, unmarried, 21 July, 1873, at Hampstead; was an authoress of some repute; published, besides books for children, a novel, "Glenwood Manor House," 1857.

VI. FREDERICK COLLIER BAKEWELL, *b.* 29 September, 1800, *d.* 26 September, 1869, at Hampstead; married, 25 July, 1825, in Manchester, Henrietta Darbishire.

WILLIAM JOHNSTONE BAKEWELL.

William Johnstone Bakewell⁵ (*Robert*¹, *Robert*³, *Robert*², *John*¹), fourth son of Robert and Apphia Simpson Bakewell, *b.* 4 July, 1794, at Wakefield, Yorkshire; was a minister of the Unitarian Church in England, in charge of congregations at Chester, Edinburgh, and, from 1828 to 1839, of the Octagon Chapel in St. George's of Colgate, at Norwich. He emigrated to the United States with his family, sailing from London 19 February, 1839; reached New York 1 May, 1839, after a long and stormy passage. He settled in Pittsburgh, where he opened a school, preaching at the Unitarian Chapel, on the southeast corner of Smithfield street and Cherry alley, supported by Benjamin Bakewell and others. These services were discontinued on account of small attendance, there being but few Unitarians in the city at that time. Mr. Bakewell having attended the services at Trinity P. E. Church, during the rectorship of Dr. Upfold, became a member of that church, and removed to Geneseo, N. Y., to take the rectorship of the Episcopal Church there. He resigned this charge, however, on becoming a convert to the Roman Catholic Church, which he afterwards left, returning to the Episcopal Church, and engaged in teaching at Geneseo.

Rev. Wm. J. Bakewell died 2 August, 1861, at the house of his son-in-law, William Cushing, at Geneseo, having married, 2 January, 1821, at St. Ann's Church, Liverpool, Sarah Needham, *b.* 10 August, 1786, at Leek, Staffordshire (daughter of Joseph Needham and Ann Smith, his wife); and *d.* 26 February, 1857, at Geneseo, N. Y., having had six children—

I. SARAH BAKEWELL, *b.* 2 November, 1821, at Chester, England, *d.* 11 March, 1894, at Englewood, Chicago, having married, 18 September, 1849, at Geneseo, N. Y., Timothy Tredwell, *b.* 19 August, 1809, at Jericho, Long Island (son of Timothy Tredwell and Margaret Seaman Birdsall, his wife), *d.* 24 September, 1891, at Englewood, Chicago, having had five children—

1. ALFRED MONTGOMERY TREDWELL, *b.* 24 May, 1851, at Toledo, Ohio, *d.* 2 August, 1885; married, 24 December, 1874, at Cincinnati, Ohio, Edith Forrest, *b.* January, 1852. Children—
 1. *William Forrest Tredwell*, *b.* 2 October, 1875.
 2. *Alfred Bakewell Tredwell*, *b.* 7 May, 1878.
 3. *Sarah Tredwell*, *b.* 7 July, 1883; the first white child in Wells County, Dakota.
2. MARGARET SARAH TREDWELL, *b.* 31 March, 1853, at "Sunnyside," the residence of her uncle, William Bakewell; married, 3 May, 1876, Benjamin Follett, son of Benjamin Follett and E. N. Norris, his wife; present residence, Chicago, Ill. Children—
 1. *Benjamin Nathan Follett*, *b.* 30 November, 1877.
 2. *Herbert Follett*, *b.* 8 June, 1881.
 3. *William Bakewell Follett*, *b.* 8 February, 1883.
3. TIMOTHY SEABURY TREDWELL, *b.* 22 July, 1860, at Toledo, Ohio; married, 20 August, 1889, Annie Ritchie Neeley, daughter of E. Neeley and Helen Ritchie, his wife; residence, Chicago. Children—
 1. *Helen Ritchie Tredwell*, *b.* 26 October, 1890.
 2. *Timothy Henry Tredwell*, *b.* 18 October, 1894.
4. JOHN TREDWELL, *b.* 28 December, 1861; married, 15 October, 1891, Lilian Hahn; residence, Chicago. Children—
 1. *Henrietta Tredwell*, *b.* 8 August, 1892.
 2. *Lillie Tredwell*, *b.* 18 September, 1894.
 3. A daughter, *b.* 14 October, 1895.
5. ELIZABETH TREDWELL, *b.* 24 October, 1864; married, 18 September, 1890, William G. Gurnett, and has three sons, all born at Englewood, Chicago—
 1. *John Tredwell Gurnett*, *b.* 30 June, 1891.
 2. *William Eakins Gurnett*, *b.* 7 June, 1893.
 3. *Benjamin Franklin Gurnett*, *b.* 15 January, 1895.

II. WILLIAM BAKEWELL (A. M., Washington College, 1853), *b.* 12 February, 1823, at Chester, England; received his early education at Norwich, where Mrs. Martineau, mother of Harriet Martineau, the authoress, was one of his instructors, and came to the United States with his parents 1 May, 1839. He started out in life as a civil engineer, in 1841; being employed on the engineering corps of the State of Pennsylvania, at Lockport, on the line of the Erie extension of the Pennsylvania Canal, under the late William Milnor Roberts. At this time he originated a system of tabulating cubic measurements of proposed excavations; which tables were, against the judgment of his immediate superiors, adopted in construction of the canal; and are now used in all standard engineering work of similar character, saving considerable time and labor.

In 1842 he became deputy recorder of deeds of Allegheny County, under William Elder, recorder, and studied law at the Western University of Pennsylvania up to 1843, continuing his legal studies under Charles S. Bradford, Esq., until his admission to the bar of Allegheny County, in January, 1845. He was admitted to practice in the United States courts in 1850, when he took up the specialty of patent law, being now, as head of the firm of Bakewell & Bakewell, one of the oldest and most prominent lawyers of the country in that branch of practice.

He was elected secretary of the Monongahela Navigation Company in 1842, and has since been annually re-elected to that position, being now treasurer of the company also. He is one of the trustees of the Western University of Pennsylvania, a manager of the Allegheny Cemetery, president of the board of trustees of the Western Theological Seminary of the Presbyterian Church, and was a member of the State Board of Charities until his resignation in 1880. He was for many years a ruling elder of the Second Presbyterian Church of Pittsburgh, and of the Parnassus Presbyterian Church 1873 to 1893, during his residence at "Maplewood," in Westmoreland County, at Arnold Station, Allegheny Valley R. R. He is now a ruling elder of the Bellefield Presbyterian Church. Present residence, Murray Hill avenue, Pittsburgh. In every church with which he has been connected, for nearly fifty years, he has been teacher of advanced Bible classes of from twenty to sixty members, for which position, on account of his thorough Biblical knowledge, he is eminently fitted.

He married, 15 July, 1845, at "Maple Grove," Jane Hannah Campbell, *b.* 8 November, 1825, at Nashville, Tenn., daughter of Rev. Allan Ditchfield Campbell, D. D., and Nancy White Bakewell, his wife. (See page 57.)

William and Jane Hannah Bakewell have had nine children—

1. ALLAN CAMPBELL BAKEWELL, *b.* 16 June, 1847, at "Maple Grove;" private in Battery A, Knap's "First Pennsylvania Artillery Battalion;" enrolled 19 May, 1864; discharged, by reason of expiration of term of service, 29 August, 1864. He married, 9 February, 1871, at Oakland (Fourteenth ward, Pittsburgh), Alice C. Moorhead, *b.* 28 December, 1849 (daughter of John Moorhead and Annie Catharine Turner, his wife), *d.* 8 August, 1893, at Fisher's Island, N. Y., having had two sons—
 1. *John Moorhead Bakewell*, *b.* 6 February, 1875, *d.* 5 August, 1876.
 2. *William Bakewell*, *b.* 18 April, 1878, *d.* 30 April, 1881.
2. SARAH ELIZABETH BAKEWELL, *b.* 1 May, 1849, *d.* 2 May, 1849.
3. EUPHEMIA OCTAVIA BAKEWELL, *b.* 14 July, 1853, *d.* 5 August, 1854.
4. WILLIAM FREDERICK BAKEWELL, *b.* 24 January, 1856, *d.* 14 August, 1873.
5. JAMES KING BAKEWELL, attorney at law, vestryman of Emanuel P. E. Church, Allegheny, a prominent and useful member of the Brotherhood of St. Andrew and of the Church Army; *b.* 31 May, 1857; married, 6 December, 1883, Lily Conrad Fitler, daughter of Isaiah P. Fitler and Elizabeth Conrad, his wife.
6. THOMAS WOODHOUSE BAKEWELL, of Bakewell & Bakewell, *b.* 27 October, 1861, at "Sunnyside;" married, 18 September, 1884, Annie Campbell King, *b.* 12 December, 1864, daughter of Cyrus Black King, M. D., and Euphemia Gifford Kerr, his wife. (See page 55.) Children—
 1. *Euphemia Bakewell*, *b.* 30 April, 1886.
 2. *Thomas Bakewell*, *b.* and *d.* 11 November, 1889.
 3. *Allan Campbell Bakewell*, *b.* 15 August, 1891.
7. FANNY ELECTA BAKEWELL, *b.* 15 October, 1863; married, 16 June, 1887, at "Maplewood," Charles Wharton, Jr., *b.* 29 October, 1855, at Philadelphia, son of Charles Wharton and Mary McLanahan Boggs, his wife.* Child—

William Bakewell Wharton, *b.* 26 February, 1888.
8. BENJAMIN CAMPBELL BAKEWELL, *b.* 14 July, 1865, at "Sunnyside."
9. JANE CAMPBELL BAKEWELL, *b.* 4 July, 1867; married, 11 December, 1888, at her father's residence at Penn avenue and Fourth street, Pittsburgh, George Irwin Holdship, son of Henry Holdship and Maria Irwin, his wife.

* See "Genealogy of the Wharton Family of Philadelphia—1664 to 1880," by Anne Hollingsworth Wharton. Historical Society of Pennsylvania, 1880.

III. ROBERT ARMYTAGE BAKEWELL, *b.* 4 November, 1826, at Edinburgh, Scotland; attorney at law, judge of the St. Louis Court of Appeals 15 December, 1875, to 5 January, 1885; married, 3 May, 1853, at St. Louis, Mo., to Marie Anne Coudroy de Lauréal, *b.* 26 August, 1832, in Guadeloupe, West Indies, daughter of a family of wealthy planters in that island; was educated at the family seat at Limours, near Paris. Slavery in the French colonies having been abolished in 1848 by the French Republic, and the plantations ruined, the family removed to St. Louis, where Mr. and Mrs. Coudroy de Lauréal are both living, aged 87 years. Hon. Robert A., and Marie Anne Bakewell have had nine children, all born in St. Louis—

1. MARIE OCTAVIE BAKEWELL, *b.* 4 February, 1854, *d.* 21 August, 1855.
2. MARIE ANNE BAKEWELL, *b.* 26 February, 1856; married, 27 October, 1885, Otis M. Munroe, *b.* 22 January, 1857. Children—
 1. *William Otis Munroe*, *b.* 7 October, 1886.
 2. *Robert Bakewell Munroe*, *b.* 11 May, 1888.
 3. *Marguerite Munroe*, *b.* 17 September, 1889.
 4. *Nancy Matilda Munroe*, *b.* 21 February, 1891.
 5. *George Bakewell Munroe*, *b.* 1 September, 1892.
3. PAUL BAKEWELL, *b.* 2 August, 1858, attorney at law, St. Louis; married there, 30 April, 1884, Eugenia Stella McNair, daughter of Antoine de Reilhe McNair, and granddaughter of Alexander McNair, the first governor of Missouri (1820–1824). Governor McNair was grandson of Robert McNair, brother of David McNair, who located on the Swatara River, in Derry township (now in Dauphin County), Lancaster County, Province of Pennsylvania, in 1742.* Children—
 1. *Marie McNair Bakewell*, *b.* 4 March, 1885.
 2. *Eugenia Stella Bakewell*, *b.* 30 June, 1886.
 3. *Paul McNair Bakewell*, *b.* 26 January, 1889.
 4. *Edward Lilburn McNair Bakewell*, *b.* 27 August, 1890.
 5. *Claude John McNair Bakewell*, *b.* 9 May, 1892.
 6. *Nancy Catharine McNair Bakewell*, *b.* 5 September, 1893.
 7. *Cornelia Josephine McNair Bakewell*, *b.* 23 March, 1895.
4. GEORGE BAKEWELL, *b.* 2 December, 1860, assistant cashier First National Bank of Quincy, Ill.; married, 11 April, 1888, to Stella Jean Unsell, *b.* 4 March, 1865, daughter of Elias J. Unsell and Emily C. Lander, his wife. Children—
 1. *Robert Unsell Bakewell*, *b.* 5 May, 1890.
 2. *Edward de Lauréal Bakewell*, *b.* 24 January, 1893.
 3. *Dorothy Lee Bakewell*, *b.* 19 January, 1895.

* See "Pennsylvania Genealogies" and "Notes & Queries, Historical and Genealogical," Second Series, both edited by William H. Egle, M. D., M. A., State Librarian, and published by the Harrisburg Publishing Company, 1895. (Reprints.)

5. RENÉ FREDERICK LOUIS BAKEWELL, *b.* 6 August, 1864.
6. JOSEPHINE BAKEWELL, *b.* 6 November, 1866.
7. MARGUERITE MARIE BAKEWELL, *b.* 16 November, 1868; married, 30 April, 1889, William K. Morrison, *b.* January, 1862. Children—
 1. *William K. Morrison*, *b.* 15 November, 1890.
 2. *Robert Bakewell Morrison*, *b.* 18 December, 1894.
8. MARIE ANTOINETTE BAKEWELL, *b.* 16 December, 1870.
9. MARIE ADELE BAKEWELL, *b.* 17 October, 1876.
- IV. FREDERICK NEEDHAM BAKEWELL, *b.* 4 April, 1828, at Norwich, England, *d.* 12 December, 1869, at Montreal, Canada, a priest of the Sulpician Congregation.
- V. FANNY BAKEWELL, *b.* 28 November, 1829, at Norwich, England, *d.* 22 November, 1890, at Watertown, Mass.; married, 19 June, 1849, William Cushing, *b.* 1 October, 1822, son of George Cushing and Catherine Cumerford Graupner, his wife. Children—
 1. GEORGE BAKEWELL CUSHING, *b.* 20 April, 1851, lost at sea 21 June, 1872.
 2. WILLIAM CUSHING, *b.* 26 August, 1854, *d.* 27 November, 1857.
 3. ETHEL CUSHING, *b.* 2 September, 1856.
 4. EDWARD FULLER CUSHING, *b.* 18 January, 1859; married, 10 April, 1888, Anne Bakewell Branch, daughter of Joseph Wild Branch and Ann Clark, his wife. Children—
 1. *Ethel Clark Cushing*, *b.* 6 January, 1889.
 2. *Anne Cushing*, *b.* 23 July, 1890.
- VI. DR. FRANK SIMPSON BAKEWELL, *b.* 15 August, 1831, at Norwich; married Amanda Duncan Piedmont, *b.* 10 September, 1840, at Richmond, Va. Children—
 1. FRANK PERCIVAL BAKEWELL, *b.* 28 August, 1865, at Louisville, Ky.
 2. ESTHER VIRGINIA BAKEWELL, *b.* 16 April, 1867, at Washington, D. C.
 3. JANE CAMPBELL BAKEWELL, *b.* 11 October, 1869, at Washington, D. C.
 4. FLORENCE RADCLIFFE BAKEWELL, *b.* 12 October, 1873, at Washington, D. C.
 5. WILLIAM CHARLES PIEDMONT BAKEWELL, *b.* 27 May, 1876, at Washington, D. C.

ROBERT BAKEWELL. THE GEOLOGIST.

1767—1843.

FROM A PAINTING IN THE TOWN HALL, WAKEFIELD, YORKS.

Frederick Collier Bakewell⁵ (*Robert*⁴, *Robert*³, *Robert*², *John*¹), youngest child of Robert and Apphia Simpson Bakewell, *b.* 29 September, 1800, at Wakefield, Yorkshire; *d.* 26 September, 1869, at Hampstead, London; married, 25 July, 1825, at Collegiate Church, Manchester, England, Henrietta Darbshire, *b.* 27 September, 1799, *d.* 10 March, 1868, daughter of James Darbshire.

Mr. Bakewell was the inventor of a form of electric telegraph for transmitting the *fac simile* of the handwriting of the sender of the message, and author of an addition to the "Bridgewater Treatises" on "The Evidences of a Future Life," and of several works on subjects connected with geology, electricity, and kindred subjects.

Frederick C. and Henrietta Bakewell had nine children—

I. FREDERICK BURGESS BAKEWELL, *b.* 25 June, 1828, at Edgbaston, near Birmingham; *d.* 14 April, 1847.

II. HENRIETTA BAKEWELL, *b.* 30 September, 1829, at Bath.

III. ROBERT SIMPSON BAKEWELL, of Hampstead, *b.* 5 July, 1831, at Bath; married, 15 July, 1862, Sarah Jane Turle, *b.* 29 August, 1837. They have seven children, all born at Hampstead—

1. JAMES HERBERT BAKEWELL, of Madras, India, barrister at law, *b.* 10 May, 1863; married, 1 June, 1889, Sarah Jane Gertrude Evans, daughter of Evan Evans, M. D., and has a son—

Brian Bakewell, *b.* 5 April, 1890.

2. HENRIETTA ISABELLA TURLE BAKEWELL, *b.* 13 June, 1865.

3. ROBERT TURLE BAKEWELL, *b.* 8 January, 1867.

4. EMMA GRACE BAKEWELL, *b.* 27 November, 1868; married, 22 April, 1893, to Gerald Bazelgette Lucas, and has a son—

Frederick Gerald Bazelgette Lucas, *b.* 4 July, 1894.

5. JEANIE ELIZABETH BAKEWELL, *b.* 1 January, 1871.

6. FLORENCE MAY BAKEWELL; twin with

7. FREDERICK JOHN BAKEWELL, *b.* 14 June, 1873.

IV. HERBERT JAMES BAKEWELL, engineer inspector, Controller's Department, British naval service, *b.* 11 May, 1833, at Hampstead.

V. EDGAR BAKEWELL, *b.* 17 May, 1835; *d.* 30 March, 1839.

VI. PERCY BAKEWELL, Unitarian minister, *b.* 21 January, 1837; married Sophia Stanfield; *d.*, childless, 17 June, 1868.

VII. WILLIAM BAKEWELL, of Leeds, architect, *b.* 27 December, 1838.

VIII. ARMYTAGE BAKEWELL, of the Education Department, Whitehall, London, *b.* 28 June, 1840, at Hampstead; married, 27 June, 1871, Jane Pye, *b.* 23 February, 1847, second daughter of Edward Pye, The Park, Marlborough, Wilts. Children—

1. JANE ESTHER MARIE BAKEWELL, *b.* 28 July, 1873, at Hendon, Middlesex.

2. ARCHIBALD ARMYTAGE BAKEWELL, *b.* 25 May, 1878, at Hampstead.

3. ETHEL FREDERICA HARRIET BAKEWELL, *b.* 19 October, 1882, and *d.* 15 September, 1895, at Hampstead.

IX. ESTHER MARIA BAKEWELL, *b.* 9 March, 1842, at Hampstead.

Benjamin Page was born in 1765, at Norwich, England. While little is known certainly of his family history, it seems probable that his father was Benjamin Jagger, surgeon, of Norwich,* and that his mother's family name was Page. At all events, the subject of this notice early in life took the name of Page in lieu of his patronymic, Jagger, in accordance with the will of a relative, who left him a considerable amount of property. The name Jagger is stated to be a corruption of the Flemish *de Jaghere*, or *Jacquer*, many persons of which names were of those religious refugees who, escaping from persecutions of the Duke of Alva, under Philip II. of Spain, in the Netherlands, 1567-1573, settled in Norwich.

Benjamin Page received his mercantile training in the London counting-house of the Messrs. Maltby, recorded as "Norwich manufacturers" in the London Directory for 1786. He became a London merchant, and in 1797 came to the United States, and, becoming one of the first importers of English goods after the Revolution, opened a house in New York as American representative of the London house of Wallis, Cook & Hammond, merchants, 2 Trump street, Guildhall. The name of "B. Page, shipping merchant, 45 Partition street," is found in the New York City Directory in 1798; as on Washington street in 1799; at 120 Liberty street 1801-1805; and at 162 Pearl street 1805-1808. The names also of Benjamin Page, Benjamin Bakewell and Nicholas Van Antwerp, to the amount of \$25 each, appear on a subscription list of 1805 for the support of public schools in New York City, the total amount subscribed being \$4,768. This was the foundation of the present magnificent free-school system in that city. Mr. Page at one time owned considerable property in New York, at Greenwich, then a separate village.

The embargo laid by President Jefferson in December, 1807, on foreign-bound vessels, so seriously embarrassed the importing and shipping business that Mr. Page shortly after closed up his business in New York. In being able to do so without serious loss he was more fortunate than his friend Benjamin Bakewell, whose business, largely consisting in exports to the West Indies, was so embarrassed that he was forced to make an assignment. In September, 1808, Mr. Page, Mr. Bakewell and Thomas Kinder, another New York merchant, one of Mr. Bakewell's assignees, made a trip to Pittsburgh, with the object of finding a business opening for Mr. Bakewell, and, at the same time, an investment for capital diverted from the shipping business. As the result of this trip, Messrs. Page and Kinder bought a flint glass concern, on a small scale, then uncompleted, which was being started by Edward Ensell, at the southeast corner of Grant and Water streets, and established Mr. Bakewell therein as man-

* The name of this Benjamin Jagger, surgeon, is found in an indenture dated 16th August in the 27th year of George III, recorded in the Public Record Office, 1788-3. Y., as a joint feoffee or trustee of the rectory and church of Saint Peter Mancroft, in Norwich, as to the administration of certain funds and purchase of lands for the augmentation of the curacy of Saint Peter Mancroft.

aging partner, in sole charge. Mr. Ensell was retained as practical man, the style of the firm being Bakewell & Ensell.

Mr. Ensell was found incompetent, and forced to withdraw in August, 1809; and Mr. Kinder, representing the firm of Robert Kinder & Co., became dissatisfied, and withdrew March 13, 1811. The remaining partners, under the firm name of B. Bakewell & Co., after many difficulties, finally established the prosperous and profitable business from which Mr. Page withdrew August 1, 1832, the firm then being Bakewell, Page & Bakewells. This was the first successful flint glass manufactory in this country.

After closing up his importing business in New York, Mr. Page removed, about 1810, to New Brunswick, N. J., and 1812-'14 resided at Holmesburg, Pa., near Philadelphia. In the autumn of 1814 Mr. Page removed to Pittsburgh, where most of his financial interests were centered, and where he resided for some years. His residence from April 1, 1821, was in the house (still standing) which he built at the corner of Stockton avenue and West Diamond street, in Allegheny.

During Mr. Page's residence in this neighborhood, 1814-1832, besides giving attention to the glass business, he was prominent in the business and social life of the city. He was an original manager of the Monongahela Bridge Company and of the Pittsburgh Permanent Library Association, a manager of the Pittsburgh Bible Society, and, by his personal influence and contributions, was prominent in assisting the lady founders of the Pittsburgh and Allegheny Orphan Asylum, in April, 1832.

Mrs. D. A. James, his granddaughter, says: "Benjamin Page always wore his own beautiful brown hair in a queue, and ordinarily wore an olive-green coat and a white cravat."

Mrs. Campbell, daughter of Benjamin Bakewell, in her reminiscences writes: "Mr. Page was a fine-looking man, with large, bright eyes, pleasant manners, and a hearty laugh. He was a religious man, long a leading member of Dr. Herron's (First Presbyterian) Church, in Pittsburgh, although Mrs. Page joined the Methodist Church shortly after their arrival in the city. Mr. Page often took communion with his wife in her church, and his relations with Dr. Herron's church were embittered, and he was finally compelled to withdraw from it, because, on that account, Dr. Herron's session were illiberal enough to exclude him from the communion table in that church. Mr. Page showed himself a true friend in need to my father, and offered the use of his name to extricate my father from his business difficulties in New York to a greater amount than he thought right to accept."

Elliott E. Swift, D. D., in his "History of the First Presbyterian Church of Allegheny," states that in February, 1830, Mr. Page was elected an original trustee of that church, and that during his connection with it he was always active in the Sunday-school work.

Benjamin Page removed in 1832 to his country seat "Beach Farm," near Cincinnati, Ohio, where he died 9 June, 1834, in the 70th year of his age, and is buried in Spring Grove Cemetery, near Cincinnati. He married, first, 10 May, 1791, at the Church of St. Mary le Bow, Cheapside, London, Elizabeth Rankin, of Cambridgeshire, England. She died 30 October, 1803, aged 27 years, in New York, of yellow fever; buried in the Scotch Presbyterian burying-ground at Greenwich, in New York City, and afterwards removed to the new burying-ground of the same name, further out of town.

Benjamin and Elizabeth Rankin Page had five children—

I. BENJAMIN PAGE, *b.* 6 December, 1792, in Bunhill Row, London; appointed midshipman United States Navy 26 March, 1800; resigned 7 July, 1803; reappointed midshipman 17 December, 1810; commissioned lieutenant 27 April, 1816,* commandant 22 December, 1835, captain 8 September, 1841; retired 13 September, 1855; *d.* 16 April, 1858; buried, with his wife, in the John R. Livingston vault in Trinity church-yard, Broadway, New York; having married Eliza McEvers Livingston,† who died in January, 1856, aged 57 years, daughter of John R. Livingston and Eliza McEvers, his wife. They had a son—

BENJAMIN PAGE; died 20 February, 1892, in the 62d year of his age, unmarried.

II. ELIZABETH PAGE, *b.* 28 June, 1794, in Paradise Row, Islington, London, *d.* 7 August, 1794; buried in Bunhill Fields burying-ground.‡

III. ELIZABETH RANKIN PAGE, *b.* 4 May, 1797, in Barnsbury street, Islington, *d.* 24 August, 1879; married, 27 July, 1816, in Pittsburgh, Thomas Woodhouse Bakewell, son of William and Lucy Green Bakewell. (See page 33.)

IV. DAVID COOK PAGE, *b.* and *d.* 4 August, 1798; buried in burying-ground of the Second Scotch Presbyterian Church, in Magazine street (now Pearl street), New York.

* "The American State Papers," Vol. VI, Naval Affairs, pages 179-181, contain an interesting "Report of Lieutenant Commandant Benjamin Page, in command of U. S. brig 'Boxer,' to the Secretary of the Navy, in relation to his visit to Liberia to suppress piracy on the coast of Africa, dated off Cape Mesurado, April 9, 1832."

† See "Americans of Royal Descent," by Charles H. Browning. J. B. Lippincott & Co., 1894.

‡ Lady Page, relict of Sir Gregory Page, Bart., of East Greenwich, County Kent, is also buried in "the Campo Santo of the Dissenters," as the Bunhill Fields burying-ground is termed. Her epitaph reads as follows:

"Here lyes Dame Mary
Page, relict of Sir Gregory
Page, Bart. She departed
this life Mar. 11, 1728. In
the 56th year of her age."

Benjamin Page

FROM A DRAWING BY J. J. AUDUBON.

V. REV. DAVID COOK PAGE, D. D., *b.* 30 August, 1801, at 120 Liberty street, New York, *d.* 4 May, 1878, in Allegheny, Pa. Dr. Page was long a clergyman of the Protestant Episcopal Church; rector of churches at Nashville, Louisville (Christ Church, 1831-1835), Natchez and Memphis.

Rev. James Craik, then rector, writing in 1861, "Historical Sketches of Christ Church, Louisville," states: "Dr. Page, while rector of Christ Church, Louisville, was called to Natchez in October, 1835, to take charge of the church there, left vacant by the gifted and impulsive Rev. Pierce Connelly when he went over to the Roman Church. By the efforts of Dr. Page not a member of the Natchez congregation followed the errant pastor, and Dr. Page's work was so successful that he stayed at Natchez, and March 23, 1836, sent his letter of resignation to Christ Church."

Warner's "History of Allegheny County" states: "In October, 1858, Rev. Dr. David Cook Page became rector of Christ Church, on Union avenue, Allegheny. He had been a man of great influence and reputation in the church, but was then somewhat past the maturity of his powers. His personal appearance was commanding and his manner distinguished; he was strikingly impressive as a reader of the liturgy and as a preacher. The church building was remodeled and much improved while under his charge, and in the next twenty years this church reached a high position of prosperity and usefulness."

Dr. Page resigned the charge of Christ Church in 1871, on account of ill health.

A writer signing himself "Deacon," in an article on Trinity Church, published in 1884 in the *Pittsburg Dispatch*, writes: "Dr. Page was one of the most genial and sociable of men. He would greet a person at a distance of half a square, and yet he was as stately and dignified a person as walked our streets. He was a fine classical scholar and a good theologian. During the war, although he had spent a considerable portion of his life in the South, he offered up the most eloquent prayers, in Concert Hall, Fifth avenue, and other places, for the triumph of the Government. On one occasion he only lacked one vote of being made Bishop of Mississippi."

Dr. Page married, first, about 1827, Eliza Ormsby, of Louisville, daughter of James Ormsby, of Ireland, and niece of Robert Ormsby, of Louisville, who brought her to this country; he married, secondly, 16 January, 1859, in Allegheny, Mrs. Anna Prince Whitesides, who died 17 May, 1894, in the 81st year of her age. By his first wife he had three children—

1. BENJAMIN HARDING PAGE; died young.
2. MARY JANE PAGE; died young.
3. ROBERT ORMSBY PAGE; died, aged 22, unmarried.

Benjamin Page was married, secondly, 2 February, 1804, at New York, by Rev. John M. Mason, D. D., to Martha Harding (see page 81), daughter of John Harding, of Leicester, England. She died in October, 1848, aged 74 years; buried in Allegheny Cemetery. They had seven children—

VI. JOHN HARDING PAGE, *b.* 6 November, 1804, at 162 Pearl street, New York, *d.* 29 August, 1871, at Pittsburgh, having married, 25 October, 1825, Sidney Ormsby, daughter of Oliver Ormsby and Sarah Mahon, his wife.

VII. PHŒBE ANN PAGE, *b.* 11 May, 1806, at 162 Pearl street, New York, *d.* 31 July, 1891, in Brooklyn, N. Y., having married, first, 20 September, 1824, Robert Lewis Keen, who died in 1836. Mrs. Keen married, secondly, 8 February, 1838, Judge Joseph C. Clarke.

VIII. RICHARD SMITH PAGE, *b.* 7 June, 1808, at Greenwich, New York; died young.

IX. MARY ELIZABETH PAGE, *b.* 24 October, 1810, at New Brunswick, N. J.; *d.* 18 January, 1885, in Allegheny, Pa.; married, 9 April, 1833, Dr. William J. Madeira, who died 3 July, 1877, son of John Madeira and Mary Aston, his wife. Dr. W. J. and Mary E. Madeira had seven children—

1. CHARLES MADEIRA; died in infancy.
2. BENJAMIN PAGE MADEIRA; died in infancy.
3. WILLIAM DUNLAP MADEIRA, born in 1836; enlisted in the Eighteenth Regiment U. S. Infantry; killed at the battle of Stone River, Murfreesboro, Tenn., December 31, 1862. He was commissioned second lieutenant United States Army, "for bravery in the field," the same month, but never received his commission.
4. MARTHA PAGE MADEIRA; married William Whitesides, who died 3 March, 1873, aged 36 years, leaving one son—
Layton Whitesides, born in 1872.
5. MARY PAGE MADEIRA; died in infancy.
6. CLARA ASTON MADEIRA; died in infancy.
7. SYDNEY PAGE MADEIRA; married Eliza Cabell King, daughter of William Henry King and Sarah Sparks, his wife, and had two daughters—

1. *Sarah King Madeira*; married, 16 October, 1895, to John Frederick Haworth, of Pittsburgh.
2. *Mary Page Madeira*.

X. HENRY BRANDT PAGE, *b.* 7 December, 1812, at Holmesburg, Pa.; burned to death, with his two children, in the burning of the steamboat "Yalabusha," on the Mississippi River, near New Orleans, about 1845. Married Matilda Dennis, who died in 1881. She was for many years, after her husband's death, principal of the High School at New Orleans.

XI. MARTHA HARDING PAGE, *b.* 6 April, 1816, at Pittsburgh; married, first, 11 March, 1834, Nicholas Warfield Ford, of Louisville (son of William Ford, of Virginia, by his wife, Sally Warfield, of Maryland), who was killed in 1844 in the explosion of the steamboat "Lucy Walker," at Louisville wharf. They had five children—

1. MARY MADEIRA FORD; married, first, Thomas Elliott. One child—

Sarah Elliott; married Mr. Simrall.

Mrs. Mary M. Elliott married, secondly, Mr. Hall.

2. WILLIAM WARFIELD FORD; married.

3. SARAH FORD; died in her 17th year.

4. JAMES KEITH FORD; married.

5. NICHOLINE FORD, *b.* 1840; married Mr. Brent, son of her mother's second husband.

Mrs. Martha Harding Ford married, secondly, in 1867, Charles Scott Brent, of Paris, Ky., who died in 1881.

XII. WILLIAM FLETCHER PAGE, *b.* 12 July, 1819, at Pittsburgh; died in 1835, while at school at College Hill, near Cincinnati, Ohio.

JOHN HARDING PAGE.

John Harding Page, eldest child of Benjamin Page and his second wife, Martha Harding, *b.* 6 November, 1804, at 162 Pearl street, New York; educated under the celebrated Dr. Alexander Campbell, at Buffalo Seminary, in the town now called Bethany, W. Va. This school, to which many boys from the best Pittsburgh families were sent, attracted by the reputation of Dr. Campbell's father as a teacher in Pittsburgh, was incorporated as Bethany College in 1840.

Much of Mr. Page's life was devoted to benevolent work, especially to improvement of the moral and spiritual condition of prisoners in the jail, where he visited regularly, supplying the sick with needed attention and comforts. He was for many years prominent as an active and devout member of Christ M. E. Church, then at Penn avenue and Eighth street.

Being in comfortable circumstances by inheritance, both from his father and his father-in-law, Mr. Page early retired from active business life to his country place, "The Dingle" (now in Pittsburgh, South Side), where he died 29 August, 1871. Married, 25 October, 1825, by the Rev. John H. Hopkins, rector of Trinity Church, Pittsburgh, and afterwards Bishop of Vermont, at her father's country seat, "Homestead Farm" (now in Pittsburgh, South Side), to Sidney Ormsby,* *b.* 18 July, 1806, *d.* 3 October, 1880, third daughter of Oliver Ormsby and Sarah Mahon, his wife. John H. and Sidney O. Page had nine children—

* See "Family of Ormsby of Pittsburgh," by Oliver Ormsby Page. Joel Munsell's Sons, Albany, 1892.

I. SARAH MAHON ORMSBY PAGE; married, 25 March, 1852, to William Oden Hughart (president of the Grand Rapids & Indiana Railroad Company 1 February, 1874; resigned, on account of ill health, February, 1894), *b.* 8 June, 1826; son of James Hughart, of Paris, Ky., and his wife, Lætitia Katherine Oden. Issue, all born in Pittsburgh—

1. SIDNEY ORMSBY HUGHART; died young.
2. JOHN HARDING PAGE HUGHART, *b.* 1 December, 1854; second vice president and general manager Grand Rapids & Indiana Railroad Company; married, 27 April, 1892, to Mary Morrison, daughter of the late James Morrison, of "Green Hill," Clifton, near Cincinnati, Ohio. Child—

Mary Morrison Hughart, b. 26 October, 1893.

3. ANNIE BLANCHE HUGHART; married, at Grand Rapids, 27 April, 1881, to William Spencer Howard, son of Hon. William Alanson Howard, at the time of his death governor of Kansas, by his wife, Ellen Jane Birchard. Children—

1. *William Alanson Howard, b.* 14 February, 1882.
2. *Sara Page Howard.*
3. *Oden Hughart Howard, b.* 6 February, 1887.

4. WILLIAM ODEN HUGHART, *b.* 1 March, 1859; married, 31 December, 1889, to Ada Byron Morton, daughter of George Byron Morton, of Grand Rapids, Mich., by his wife, Laura Jackson Smith. Child—

Katherine Oden Hughart, b. 24 August, 1894.

5. OLIVER ORMSBY PAGE HUGHART, *b.* 24 March, 1861.
6. KATHERINE ODEN HUGHART.
7. JAMES MARKHAM HUGHART, *b.* 19 November, 1865.

II. MARTHA HARDING PAGE, *b.* 28 August, 1828, *d.* 19 February, 1886; married in June, 1848, to William Clinton Pears, *b.* 11 March, 1824, *d.* 29 December, 1849; son of Thomas Pears by Sarah Palmer, his wife. Child—

SIDNEY CLINTON PEARS, *b.* 22 March, 1849, *d.* 5 March, 1864.

III. BENJAMIN PAGE, JUN'R, *b.* 20 November, 1830, at Louisville, Ky.; educated at Lawrenceville School, N. J.; during the War of the Rebellion served as acting master's mate, United States gunboat "Valley City," North Atlantic squadron, with fleet of Commodore Louis M. Goldsborough, on General A. E. Burnside's Newbern expedition, 1861; acting assistant paymaster, gunboat "Commodore Barney," 12 June, 1862; transferred to Mississippi squadron, United States steamer "Victory," 1863, with headquarters at Cairo, Ill., and Smithland, Ky.; resigned 30 December, 1865; one of the incorporators of the Young Men's Christian Association of Pittsburgh, 8 July, 1869; *d.* at "The Dingle" 23 January, 1874, having married, 13 June, 1854, at "Maple Grove," (now in the Eleventh ward,

Allegheny,) Ellen Strong Campbell, *b.* 29 June, 1832, daughter of Rev. Allan Ditchfield Campbell, D. D., by his wife, Nancy White Bakewell. Benjamin and Ellen Strong Page had six children—

1. THOMAS BAKEWELL PAGE, *b.* 11 April, 1855, at "Maple Grove," *d.* 28 October, 1864, at "Sunnyside."
2. NANNIE PAGE, *b.* at Pittsburgh.
3. SIDNEY PAGE, *b.* at Pittsburgh.
4. SARAH ROANOKE PAGE, *b.* at Pittsburgh; married, 3 November, 1892, at the residence of her mother, 61 Lincoln avenue, Allegheny, by Rev. John Fox, D. D., to Albert Edmund Sanford, of Boston, son of Oliver Shepard Sanford by his wife, Martha Pray Nason.
5. OLIVER ORMSBY PAGE, *b.* at Pittsburgh 2 July, 1866; graduate of Allegheny High School, 1883.
6. BENJAMIN PAGE, *b.* at Pittsburgh 17 July, 1868.

IV. OLIVER ORMSBY PAGE, *b.* at Rising Sun, Ind., June, 1833; educated at Lawrenceville School, N. J.; *d.* 1 November, 1856.

V. CAROLINE ORMSBY PAGE, *b.* May, 1834, *d.* 1837.

VI. JANE ELIZABETH PAGE, *b.* 16 January, 1841; married, 29 January, 1863, to Clifton Wharton,* *b.* 19 August, 1839, son of Lieutenant Colonel Clifton Wharton, United States Army, and Oliveretta Ormsby, his wife. Children—

1. CLIFTON WHARTON, *b.* 16 January, 1864; married, 17 October, 1889, to Carrie Louise Jackson, daughter of James W. Jackson, of Plainfield, N. J. Child—
Susan Clifton Wharton.
2. ETTA ORMSBY WHARTON.
3. SIDNEY PAGE WHARTON.
4. JOHN HARDING PAGE WHARTON, *b.* 27 December, 1869.
5. ODEN HUGHART WHARTON, *b.* 26 January, 1872.
6. OLIVER FRANKLIN WHARTON, *b.* 23 December, 1873.
7. MARY ORMSBY WHARTON.

* See "Genealogy of the Wharton Family of Philadelphia, 1664 to 1880," by Anne Hollingsworth Wharton; Historical Society of Philadelphia, 1880. See, also, "Americans of Royal Descent." C. H. Browning: J. B. Lippincott & Co., 1894.

VII. JOHN HARDING PAGE, *b.* 26 May, 1842, in Pittsburgh; married, by Rev. Elias R. Beadle, D. D., at the Tenth Presbyterian Church, Philadelphia, 6 February, 1868, to Fannie Lytle, *b.* at "Oak Lawn," in Blair County, Pa., 5 March, 1847, daughter of Edward Hiley Lytle, of Cincinnati, country seat at Williamsburg, Ohio, by his wife, Elizabeth Shoenberger. Children—

1. MARGARET PAGE, *b.* at Philadelphia 21 November, 1868, *d.* 29 July, 1869.
2. JOHN HARDING PAGE, *b.* at Pittsburgh 2 August, 1870.
3. ODEN HUGHART PAGE, *b.* at Pittsburgh 23 March, 1873, *d.* 13 November, 1886.
4. EDWARD HILEY LYTLE PAGE, *b.* at Pittsburgh 20 April, 1874.
5. ELIZABETH SHOENBERGER PAGE, *b.* at Grand Rapids, Mich.
6. SIDNEY ORMSBY PAGE, *b.* at Pewaukee, Wis., 12 October, 1878, *d.* at Palestine, Tex., 20 May, 1879.
7. FANNIE NOEL PAGE, *b.* at Milwaukee, Wis., 7 December, 1880, *d.* 31 March, 1881.
8. WILLIAM HILEY LYTLE PAGE, *b.* at Rebecca Furnace, Pa., 10 October, 1883, *d.* 27 July, 1884.

VIII. JOSEPHINE BLAKENEY ORMSBY PAGE, *b.* 28 October, 1844; married, 13 November, 1873, to George Washington Wharton,* of Philadelphia, *b.* 27 June, 1835, son of George Washington Wharton (younger brother of Lieutenant Colonel Clifton Wharton) by his wife, Emmeline Davis Stout. Children—

1. ELIZABETH WHARTON.
2. SARA PAGE WHARTON.

IX. SIDNEY FORD PAGE, *b.* at Pittsburgh 29 February, 1848; married, 10 February, 1870, to James Laughlin, Jr., of Pittsburgh, *b.* 18 June, 1847, son of James Laughlin by his wife, Ann Irwin. Children—

1. MARTHA PAGE LAUGHLIN.
2. LEILA IRWIN LAUGHLIN.
3. JOHN PAGE LAUGHLIN, *b.* 26 August, 1875.
4. HENRY HUGHART LAUGHLIN, *b.* 3 July, 1878.
5. JAMES LAUGHLIN, *b.* 6 August, 1883.

* See "Genealogy of the Wharton Family of Philadelphia, 1664 to 1880," by Anne H. Wharton; Historical Society of Philadelphia, 1880. See, also, "Americans of Royal Descent," by Charles H. Browning; J. B. Lippincott & Co., 1894.

Phœbe Ann Page, second child of Benjamin Page by his second wife, Martha Harding, *b.* 11 May, 1806, at 162 Pearl street, New York, *d.* 31 July, 1891, at her residence, 252 Lafayette avenue, Brooklyn, N. Y.; married, first, 20 September, 1824, at her father's house, on Stockton avenue, Allegheny, Pa., to ROBERT LEWIS KEEN, born in 1804, at Pittsburgh, died in 1836, at Louisville, son of John F. and Sarah Keen, of Pittsburgh. They had four children—

I. HENRY BASCOM KEEN, *b.* 18 July, 1825, *d.* 22 December, 1868, at Montclair, N. J.; married, in Brooklyn, 28 August, 1850, to Marianne Boyd, *b.* 31 July, 1828. They had five children, all born in Brooklyn—

1. ROBERT LEWIS KEEN, *b.* 23 August, 1851; of Keep & Keen, brokers, New York.

2. HENRY BOYD KEEN, *b.* 9 January, 1854; of Faulkner, Page & Co., dry goods commission, New York; married, 23 June, 1881, at Sandy Hill, N. Y., Susanne Parry.

3. JAMES MONROE KEEN, *b.* 16 July, 1856; real estate dealer, Tacoma, Wash.; married, 8 October, 1890, at Tacoma, to Margaret Delprat. They have two children, both born at Tacoma—

1. *Delprat Keen*, *b.* 26 July, 1891.

2. *Helen Boyd Keen*, *b.* 12 August, 1894.

4. NELLIE FLORENCE KEEN, *b.* 4 October, 1862, *d.* 4 December, 1882.

5. HERBERT FOSS KEEN, *b.* 11 October, 1865; with Keep & Keen.

II. MARY SUSAN KEEN, *b.* 28 August, 1828, in Allegheny City; married, 15 October, 1851, in New Orleans, to Peter S. Miller, *b.* 6 July, 1822, in Albany, N. Y., *d.* 23 April, 1862, in Galveston, Tex., son of Peter and Ellen Oakey Miller. Children—

1. ROBERT LEWIS MILLER, *b.* 12 October, 1852, in New Orleans, *d.* 16 March, 1886, at San Diego, Cal.

2. ELLEN OAKEY MILLER, *b.* 3 October, 1854, in Brooklyn; married William Thornton, *b.* 9 March, 1849, at New Bedford, Mass., son of Elisha Thornton by his wife, Mary Howland Allen. Child—

Lewis Miller Thornton, *b.* 17 April, 1882, in Brooklyn.

3. GERTRUDE ELIZABETH MILLER, *b.* 11 November, 1856, in New Orleans.

4. GEORGE KEEN MILLER, *b.* 21 February, 1860, in Galveston, Tex., *d.* 26 March, 1870, in Brooklyn.

III. GEORGE SPROUL KEEN; died 30 January, 1860, in New Orleans, La.

IV. ROBERT LEWIS KEEN; died 5 January, 1881, in Mobile, Ala.

MRS. PHOEBE ANN KEEN was married, secondly, 8 February, 1838, to Judge JOSEPH CALVITT CLARKE, who died 3 March, 1855, in New Orleans, son of Chancellor Clarke, of Mississippi. By her second marriage Mrs. Clarke had five children, all born in the city of Lafayette (now Fourth district, New Orleans)—

I. JOSHUA GILES CLARKE, *b.* 25 December, 1838; married, 3 June, 1869, in Vicksburg, Miss., to Louise Lum Lane, *d.* 10 September, 1888, in Vicksburg, daughter of Edward M. and Laura L. Lane. They had eight children, all born in Vicksburg—

1. ANNIE PAGE CLARKE, *b.* 23 March, 1870.
2. EDWARD LANE CLARKE, *b.* 6 October, 1871.
3. LULIE LANE CLARKE, *b.* 7 November, 1873.
4. WILLIAM WINANS CLARKE, *b.* 16 February, 1876.
5. JOHN WILLIE CLARKE, *b.* 11 January, 1878.
6. JOSHUA GILES CLARKE, *b.* 25 March, 1880.
7. MITTIE SOUTHMEYED CLARKE, *b.* 9 December, 1883.
8. HELEN KING CLARKE, *b.* 9 February, 1887.

II. BENJAMIN PAGE CLARKE, *b.* 2 April, 1841, *d.* 20 September, 1860, in New Orleans, La., from injuries received at a fire.

III. WILLIAM WINANS CLARKE, *b.* 16 January, 1844, *d.* 11 April, 1876, in Vicksburg.

IV. JOSEPH CALVITT CLARKE, *b.* 4 March, 1848; married, 30 May, 1876, in Brooklyn, N. Y., Ella Hamilton Bailey. They have four children, all born in Brooklyn—

1. MAY LOUIE CLARKE, *b.* 19 January, 1877.
2. RICHARD HAMILTON CLARKE, *b.* 23 November, 1879.
3. ROBERT LEWIS KEEN CLARKE, *b.* 28 May, 1884.
4. JOSEPH CALVITT CLARKE, *b.* 30 June, 1888.

V. MARTHA CLARKE, *b.* 22 August, 1850, *d.* 12 January, 1851, at New Orleans, La.

THE JOHN HARDING FAMILY.

John Harding, wool stapler, of Leicester, England, married a widow, Mrs. Clark, by whom he had four daughters and a son—

I. ANN HARDING; married Thomas Steevenson, whose arms, in possession of one of his descendants, were: "Gules, on a bend argent, three leopards faces vert." Children—

1. ANN PLACE STEEVENSON, *b.* 11 May, 1805, in London, England, *d.* 24 March, 1892, in Allegheny, Pa.; married, 29 September, 1829, in Cincinnati, Ohio, to John Palmer Bakewell, *b.* 17 June, 1800, in New Haven, Conn., *d.* 17 November, 1842, in Pittsburgh. (See THE BENJAMIN BAKEWELL FAMILY, page 58.)
2. AMELIA HARDING STEEVENSON, *b.* 17 March, 1810, *d.* 14 July, 1892, in Allegheny, Pa.
3. MARY ELIZABETH STEEVENSON; died *s. p.* in New Orleans; widow of Mr. Howell, of that city.

II. MARY HARDING; married Mr. Milnor; remained in England.

III. MARTHA HARDING, *b.* 1774, *d.* October, 1848, in Pittsburgh; married, 2 February, 1804, in New York, as second wife, to Benjamin Page, *b.* 1765, in Norwich, England, *d.* 9 June, 1854, at "Beach Farm," near Cincinnati, Ohio. (See THE BENJAMIN PAGE FAMILY, page 74.)

When fifteen or sixteen years old, Martha Harding was driving in the family coach, in England, her father riding on horseback at her side, when the coachman cracked his whip at a hare. This action frightened the horses, of which he lost control, and coming to a toll-gate, that the keeper failed to open, they attempted to get over it, and hung suspended on one side with the coach on the other. Miss Harding, who had remained all the while in the coach, was so badly frightened that her hair was found to have turned white.

IV. PHŒBE HARDING; married Henry Bostwick; *d.* 25 August, 1815, *s. p.*, in Pittsburgh.

V. RICHARD HARDING; came to the United States, with his sisters Martha and Phœbe, in 1802, per ship "General Mercer;" married Louisa Brant; died *s. p.*

THE WILLIAM CAMPBELL FAMILY.

William Campbell, *b.* 1 July, 1766, at Mauchline, Ayrshire, Scotland; removed to Blackburn, Lancashire, England, in 1780; married in the parish church of Blackburn, 8 February, 1790, to Ann (or Nancy) Ditchfield, whose father, of an old Lancashire family, had lately died. On account of a family quarrel with Mrs. Campbell's step-mother, all intercourse with the Ditchfield family was broken off, and Mrs. Campbell's share, under the will of her father, in the large family property was given up. This inheritance and the disagreement with her family were always sore subjects with Mr. Campbell, and, with a Scotchman's stubborn pride, he would never hear of any attempt to get possession of the lapsed legacy.

Mr. Campbell removed in 1790 to Chorley, Lancashire, and in 1795 to the United States, and settled in Baltimore, being followed a year later by Mrs. Campbell, with her two small children, Allan and Ellen. Here for a time he was fairly prosperous, and, having been pious from an early age, took much interest in church affairs, and became ruling elder in Dr. Duncan's Associate Reformed Church. He was looked upon as a worthy representative of his countrymen, especially by those in need of assistance. Mrs. Campbell died suddenly December, 1810. After this, harassed by church and domestic cares, often imposed upon by impecunious countrymen, Mr. Campbell, through imprudent indorsements, became at length financially involved, and, being badly advised, made an assignment (about 1835) and was left poor in his old age. He then made his home with his son William, and later with his daughter Nancy, Mrs. Grier, at whose house he died 27 September, 1852, and was buried at White Deer, near Northumberland, Pa., having had six children—

I. REV. ALLAN DITCHFIELD CAMPBELL, D. D., *b.* 15 March, 1791, at Chorley, Lancashire, England, *d.* 20 September, 1861; married, 17 January, 1817, Nancy White Bakewell, daughter of Benjamin Bakewell and Ann White, his wife.

II. ELLEN CAMPBELL, *b.* 23 July, 1795, at Chorley, *d.* July, 1832, in Baltimore, where she married, in 1821, Rev. Thomas Morris Strong, D. D., *b.* 20 April, 1797, at Cooperstown, N. Y.; pastor of the Dutch Reformed Church at Flatbush, L. I., from 1822 until his death, 14 June, 1861. Children—

- I. REV. THOMAS CAMPBELL STRONG, D. D.; died 1890; married, first, Mary Mann, by whom he had two children—
 1. *Elizabeth E. Strong.*
 2. *Thomas Morris Strong, M. D.*; married Sarah Sibley.
 Dr. Thomas C. Strong married, secondly, Mrs. Mary Sibley, and had a son—
 3. *Frederick Strong.*
2. REV. JOSEPH PASCHAL STRONG, *b.* 1825, at Flatbush, L. I., *d.* 8 December, 1890; married Cornelia Heyer, and had four children—
 1. *Catherine Heyer Strong.*
 2. *Ellen Elizabeth Strong.*
 3. *Cornelia Strong.*
 4. *Mason Strong.*
3. JOHN STRONG, *b.* 1830; served in the Union Army.
- III. MARIANNE CAMPBELL; died, 3 July, 1816, unmarried.
- IV. ELIZA JANE CAMPBELL, *b.* 17 August, 1802, at Baltimore; died, having married, in 1832, Rev. John Thomas Marshall Davie. Children—
 1. JOHN THOMAS MARSHALL DAVIE; married Mary McQuiggen.
 2. WILLIAM CAMPBELL DAVIE; married.
 3. JAMES DAVIE; married.
- V. NANCY CAMPBELL, *b.* in Baltimore, *d.* June, 1886; married Rev. Isaac Grier, D. D., who died June, 1884, without children.
- VI. REV. WILLIAM HENRY CAMPBELL, D. D., LL. D., *b.* 4 September, 1808, *d.* 7 December, 1890; married, October, 1831, Catharine Elsie Schoonmaker.

REV. ALLAN DITCHFIELD CAMPBELL, D. D.

Rev. Allan Ditchfield Campbell (D. D., Washington College, 1843), eldest child of William and Ann Ditchfield Campbell, *b.* at Chorley, Lancashire, England, 15 March, 1791; came to the United States with his mother when quite young, and, joining his father, settled in Baltimore. He graduated at the University of Pennsylvania, then under the care of Drs. Gray and Wylie. For these eminent educators he always manifested a strong attachment, second only to his love and veneration for his theological instructor, Rev. John M. Mason, D. D., who exercised a wonderful influence over his pupils.

He was licensed by the Presbytery of the Associate Reformed Church of Philadelphia in 1815, and appointed by that body to preach in vacant churches in Western Pennsylvania.

He was married, 17 January, 1817, in Pittsburgh, to Nancy White Bakewell (see page 52), daughter of Benjamin Bakewell. In 1818 he was ordained by the Presbytery of Monongahela over the churches of Mead-

ville and Sugar Creek, where he labored devotedly until the Synod of Scioto separated from the church (Associate Reformed) east of the mountains. He refused to go with them, and united with the Presbytery of Red Stone of the Presbyterian Church.

In the fall of 1820 he removed to Tennessee, taking charge of the First Presbyterian Church of Nashville, where for seven years he labored faithfully in his Master's work, amid many difficulties and much pain and suffering from frequent attacks of illness. To Andrew Jackson he was specially indebted for his unceasing friendship and kind hospitalities at "The Hermitage." Dr. Campbell returned East with his family in 1827, and finally settled, in the fall of 1828, at "Maple Grove."

He took a leading part in the establishment of the Western Theological Seminary in Allegheny City, having been by the General Assembly of the Presbyterian Church appointed a director of the contemplated seminary, which was, in 1827, by authority of the General Assembly, located on the "common ground in the reserved tract opposite Pittsburgh," the citizens of Allegheny having executed a grant to the Assembly (confirmed by the Legislature of Pennsylvania in 1827) of eighteen acres, including the elevation now called "Monument Hill," on which was built the original seminary, destroyed by fire in 1854. The validity of the transfer of the commons property having been questioned, in 1850 the trustees of the seminary, in compromise with the city of Allegheny, relinquished their title to all of the property except about one acre, on the corner of Ridge and Irwin avenues, on which the seminary and professors' houses are now built.

The infant institution began with four students, under the instruction of Revs. Joseph Stockton and E. P. Swift. In 1828 Dr. Campbell visited England and Scotland, for the purpose of collecting a library for the infant seminary, and secured a much needed collection of 2,000 volumes. Dr. Campbell for a time had charge of the Fourth Presbyterian Church of Pittsburgh, on Penn avenue, near Mechanic street (now Sixteenth street), but resigned that charge to give his entire attention to the seminary, in which he discharged with rare fidelity the duties of his position as general agent, and instructor in Church Government and Discipline, until his official relations terminated, in 1840, and to the end of his life he was the untiring advocate of what he deemed for the best interest of the institution.

For some years after 1840 Dr. Campbell was pastor of the Second Presbyterian Church of Allegheny, and after his resignation, on account of ill health, was always ready in church work, supplying vacant pulpits and aiding struggling churches.

As a true lover of his country, the unhappy condition of public affairs at the outbreak of the Rebellion aroused in his mind a profound but anxious interest. He had in 1814, when a young theological student,

A. L. Campbell. —

gone out with the citizens of Baltimore to resist the British operations against that city. So in 1861, although prevented by the infirmities of age from going into active service for his country, to give evidence of the interest he took in the nation's cause he accompanied a regiment of Home Guards, of which he had been appointed chaplain, in their parade 4 July, 1861. He never recovered from the fatigue of the long, hot march, and 20 September, 1861, went to his reward. He is buried in Allegheny Cemetery.

"He was earnest, loyal, aggressive for his Master's work, for the right; outspoken and candid, warm-hearted and impulsive. Peculiarly happy in his marriage, he owed to it much of his usefulness. His ardent impulses were wonderfully tempered by the calm dignity of character and judicious influence of Mrs. Campbell."

(For descendants see *THE BENJAMIN BAKEWELL FAMILY*, page 54, *et seq.*)

REV. WILLIAM HENRY CAMPBELL, D. D., L.L. D.

William Henry Campbell, youngest child of William and Ann Ditchfield Campbell, *b.* 14 September, 1808, at Baltimore, Md.; graduated from Dickinson College in 1828, and from Princeton Theological Seminary in 1831. He was licensed by the Presbytery of New York in 1831, and the same year, through the influence of his brother-in-law, Dr. Thomas M. Strong, entered the ministry of the Reformed Church, in which his life was spent. His first pastorate was the Reformed Church of Chittenango, N. Y., in 1831-1832. The young minister left Chittenango in 1833, to enter upon what was to be his chief life work, that of an educator. He became principal of Erasmus Hall, Flatbush, L. I., one of the oldest academies in the State of New York, and at once raised it to a high degree of prosperity, and gave it a rank and standing among similar institutions, which it long retained. His unusual teaching gifts were quickly manifested, and the influence he exerted over his pupils left an abiding impress. While teaching, he ceased not to preach as occasion offered, and acquired a wide reputation for pulpit power. In 1838 he returned to the pastorate, in which he continued for ten years, serving with marked efficiency the Church of East New York, in Brooklyn (founded largely through his agency), from 1838 to 1841, and the Third Reformed Church of Albany, which under him became strong and flourishing, 1841-1848.

In 1848 he returned to educational pursuits, accepting the principalship of the Albany Academy. In 1851 the General Synod elected him to the professorship of Oriental Languages and Literature in the Theological Seminary at New Brunswick, and while in this position he also filled the professorship of Belles-Lettres in Rutgers College during a period of

twelve years. His executive abilities were called into exercise at this time by the erection of Herzog Hall, besides answering frequent demands on his time as a preacher, for in holding forth the Word of Life he never wearied nor neglected opportunity.

In 1863 the trustees of Rutgers College called him to the great work of his life, the presidency of that institution. For nineteen years, to 1882, when failing strength constrained his resignation, he administered the affairs of the college with marked success, bringing it to the highest degree of prosperity, and by his earnest and persistent efforts increased its endowments by more than \$300,000, doubling the number of students, and establishing six new professorships. During this time Geological Hall, Kirkpatrick Library and Chapel, and the astronomical observatory were added to the buildings on the Campus, besides an addition to the Grammar School and other valuable improvements connected with the college. At his retirement individual trustees gave him an annuity of \$3,000 for life.

On retiring from active connection with the college he yearned to accomplish yet something for Christ and the church of his love, and, seeking out a part of the city unsupplied with a church, he began weekly services, which resulted in the organization in 1885 of the Fourth, or Suydam Street, Church, of which he became pastor, serving it without compensation, besides contributing over \$1,400 to the church fund, until firmly established and free from debt, the building having been dedicated in 1886.

In October, 1889, growing infirmities led him to accept the position of pastor emeritus, and the church called his son, Rev. Alan Ditchfield Campbell, to take up the work thus laid down.

Dr. Campbell was all his life an organizer, and his pastorates were always in connection with churches struggling into being, needing his strong faith, his unsparing and energetic efforts to build them up. His chosen work was ever where need was greatest, and the Second Reformed Church of New Brunswick, even as the Fourth, owes much to his self-sacrificing and efficient work. He was a thorough-going Biblical preacher, lucid and forcible in his exposition of Scripture, remarkable for his use of strong, terse Saxon English, and intense earnestness in presenting Divine truth. Dr. Campbell was a diligent student, learned in the best sense, and recognized as one of the half dozen pre-eminent Greek scholars of his day. He did nothing by halves; his motto was "Thorough" in whatever he undertook. He was in all respects a strong man—strong in faith, strong in humility, strong in judgment and will and in ability to do.*

* This memorial of Dr. Campbell is compiled from the "Targum," and from a "Memorial," Rutgers College publications, 1894.

Rev. W. Campbell

William Henry Campbell, D. D., LL. D., *b.* 4 September, 1808, at Baltimore, *d.* 7 December, 1890, at New Brunswick, N. J., was married October, 1831, at Flatbush, L. I., to Catharine Elsie Schoonmaker, who died in 1886, daughter of John Schoonmaker by his wife, Catharine Van Beuren, and granddaughter of Rev. Martinus Schoonmaker, of Knickerbocker stock, pastor in the Dutch Reformed Church. Dr. William Henry and Mrs. Catharine Elsie Campbell had six children—

I. MARY AUSTEN CAMPBELL.

II. WILLIAM CAMPBELL; died 1835.

III. CATHARINE VAN BEUREN CAMPBELL; married, 6 July, 1864, to Dewitt Ten Broek Reiley, by whom she has had eight children—

1. WILLIAM CAMPBELL REILEY; died 1871.

2. DEWITT VAN DYKE REILEY; married, May, 1891, to Sarah Barré Strong.

3. ALAN CAMPBELL REILEY.

4. WILLARD SCHERMERHORN REILEY.

5. KATHARINE CAMPBELL REILEY.

6. MARY ELLINOR REILEY.

7. AUSTIN DITCHFIELD REILEY.

8. ANNA CAMPBELL REILEY.

IV. ALICE CAMPBELL.

V. ANNA DITCHFIELD CAMPBELL; died 1879.

VI. ALAN DITCHFIELD CAMPBELL, pastor of Fourth, or Suydam Street, Reformed Church of New Brunswick, N. J.; married, in 1877, Lena Howland Stranahan. Children—

1. MAURICE VIELE CAMPBELL.

2. KATHARINE ELSIE CAMPBELL.

3. WARREN HOWLAND CAMPBELL.

4. HILDEGARDE CAMPBELL; died 1890.

5. ALAN DITCHFIELD CAMPBELL.

6. JOSEPHINE CAMPBELL, *b.* September, 1894.

ADDENDA.

Some items of interest relating to **Lewis Atterbury** and members of his family, mentioned on page 15, which were obtained too late for insertion in their proper place, are given here.

Mr. Atterbury was, as stated, an importer of English goods at Baltimore, where his four elder children were born. In consequence of the derangement of trade resulting from the embargo of 1807 and from the War of 1812, he retired from business and removed to Newark, N. J., the native town of his wife, Catharine Boudinot, and built for himself the first brick house in that place.

Mrs. Atterbury's maternal grandfather, Hon. William Peartree Smith, was born 1722, in New York; died, 20 November, 1801, at the house of his daughter, Mrs. Elisha Boudinot, in Newark, N. J. With his friend William Livingston, afterwards first governor of the State of New Jersey, August, 1776, to July, 1790, he was one of the writers for the *Independent Reflector*, published at New York, 1752-'54, and was a frequent contributor to Parker's *American Whig*. During the Revolutionary War he was a member of the Council of Safety of New Jersey. He was several years mayor of Elizabethtown (now Elizabeth), N. J., and a judge of the Court of Common Pleas for the county of Essex, New Jersey.

Judge Smith was only son of William Smith (*b.* 26 February, 1698, *d.* 1723), only son, to survive infancy, of William Smith, termed "Port Royal" Smith to distinguish him from his nephew William Smith, a prominent lawyer, afterward judge of the Supreme Court of the Province of New York, 1763-'69. "Port Royal" Smith was born 1662, at Newport Pagnell, Bucks, England; died 15 October, 1736, at New York. He had been a planter and merchant at Port Royal, Jamaica, W. I., where he married, 12 December, 1693, Frances, only daughter of William Peartree, and removed to New York, being recorded as a merchant and voter in that city in 1701. William Peartree was engaged in the mercantile marine, trading between New York and Jamaica, where he owned

a valuable estate. He settled in New York, being admitted a freeman of that city in 1701. He was mayor of New York 1703-1706, and colonel of the militia regiment of that city in 1710. Died 1714.

"Port Royal" Smith was eldest son of William Smith, who served in the army of the Commonwealth; died 1682, at Newport Pagnell, Bucks.

See "Memorial History of the City of New York," edited by James Grant Wilson; *Historical Magazine*, Series 2, Vol. IV, page 266; *Magazine of American History*, Vol. VI, page 271; *New York Genealogical and Biographical Record*, Vol. X, page 32.

PITTSBURGH FLINT GLASS WORKS.

As it may be of interest to some, a synopsis is presented herewith of the various firms, with the members thereof, proprietors of the **Pittsburgh Flint Glass Works**, "the first successful flint glass factory in this country," a great institution in its time, but now numbered among the things of a forgotten past.

Robinson & Ensell. 1807-1808. "In the fall of 1807 Mr. Georgs Robinson, a carpenter by trade, and Edward Ensell, an English glass worker, who had been a manufacturer of both flint and window glass at Birmingham, England, and had sold his works and come to this country to better his condition, commenced the erection of a flint glass works at Pittsburgh, on the bank of the Monongahela, at the foot of Grant street, under the firm name of Robinson & Ensell; but the firm appears to have lacked capital, and were not able to finish the plant, which, in an incomplete state, was offered for sale, probably without having made any glass."—Jos. D. Weeks' "Seen through Glass," in *Pittsburgh Commercial Gazette*, July 29, 1886.

"Notice.—The subscribers do hereby give notice that the partnership existing between us is hereby dissolved, and that all persons having any claim against said partnership may produce the same to George Robinson for settlement and payment.

(Signed)

"GEORGE ROBINSON.

"EDWARD ENSELL.

"Pittsburgh, August 24, 1808."

Bakewell & Ensell. 1808-1809. This firm, formed in the fall of 1808, completed the works. It was composed of the firm of Robert Kinder & Co., represented by Thomas Kinder; Benjamin Page; Benjamin Bakewell; and Edward Ensell, who withdrew in 1809.

"Bakewell & Ensell offer for sale complete assortment, Qt. and pint decanters, Qt., pt., $\frac{1}{2}$ pt. and gill tumblers, cream jugs, sugar basins, pocket flasks, salts, phials, &c., &c.; also, coachee and harness complete, and pair of handsome bay horses.

"October 19, 1808." —Advertisement, *The Commonwealth*.

B. Bakewell & Co. 1809-August 31, 1813. Composed of Benjamin Page, Benjamin Bakewell and the firm of Robert Kinder & Co., who withdrew March 13, 1811.

"The partnership heretofore existing between Robert Kinder & Co., Benjamin Page and Benjamin Bakewell, Glass Manufacturers, under the firm of B. Bakewell & Co., was dissolved on the 13th March last.

"The business will in future be carried on by B. Page and B. Bakewell, under the firm of the former partnership.

"ROBERT KINDER & CO.

"BENJAMIN PAGE.

"BENJAMIN BAKEWELL.

"Pittsburgh, 27 May, 1811."

—Advertisement, *Pittsburgh Gazette*, May 31, 1811.

Bakewell, Page & Bakewell. September 1, 1813, to July 31, 1827. Composed of Benjamin Page, Benjamin Bakewell and Thomas Bakewell.

"Notice.—B. Bakewell & Co., Flint Glass Manufacturers, Respectfully inform their friends and the public that, their term of partnership having this day expired, the business will in future be carried on by Benjamin Page, Benjamin Bakewell and Thomas Bakewell, under the firm of Bakewell, Page & Bakewell, By whom all outstanding accounts of the former firm will be settled.

(Signed)

"BENJAMIN PAGE.

"BENJAMIN BAKEWELL.

"Pittsburgh, August 31, 1813."

—Ad., *The Mercury*, Pittsburgh, Thursday, September 2, 1813.

Bakewell, Page & Bakewells. August 1, 1827, to July 31, 1832. Composed of Benjamin Page, Benjamin Bakewell, Thomas Bakewell and John Palmer Bakewell, admitted August 1, 1827. Dissolved by the retirement of Benjamin Page, July 31, 1832.

Bakewells & Anderson. August 1, 1832, to June 30, 1836. Composed of Benjamin Bakewell, Thomas Bakewell, John Palmer Bakewell and Alexander M. Anderson.

Bakewells & Co. July 1, 1836, to July 31, 1842. Composed of Benjamin Bakewell, Thomas Bakewell and John Palmer Bakewell, who retired July 31, 1842; died November 17, 1842.

Bakewells & Pears. August 1, 1842, to July 31, 1844. Composed of Benjamin Bakewell, Thomas Bakewell and John Palmer Pears. Dissolved by the death of Benjamin Bakewell, February 19, 1844.

Bakewell, Pears & Co. August 1, 1844, to July 31, 1880. Composed of Thomas Bakewell, died March 30, 1866, interest ceased August 1, 1866; John Palmer Pears, died February 5, 1874, interest ceased August 1, 1874; Benjamin Page Bakewell, retired August 1, 1864.

Succeeding membership of the firm of Bakewell, Pears & Co. was: Benjamin Bakewell Campbell, admitted August 1, 1854. Benjamin Bakewell, Jr., admitted August 1, 1859; retired August 1, 1877. Jacob W. Paul, admitted August 1, 1864; retired August 1, 1872. Thomas Clinton Pears, Benjamin Bakewell Pears and Harry P. Pears assumed the interest of their father, John P. Pears, deceased, August 1, 1874.

The plant of the Pittsburgh Flint Glass Works was removed in 1854 to the site now occupied by the Oliver Wire & Fence Company, Limited, bounded by Bingham street and the bank of the Monongahela River and Eighth and Ninth streets, South Side. In 1873 the warehouses of the firm were removed to the works, from Nos. 31 and 33 Wood street, in which locality, northwest corner of Wood street and Second avenue, they had been since 1840.

Mr. Joseph Eichbaum has told the writer that he distinctly remembers being present at the blooming of a night-blooming cereus in Bakewell's old store-room on that corner, at least five years before the Great Fire of 1845, which destroyed the building then standing; immediately rebuilt.

Bakewell, Pears & Co., Limited. 1880-1881. In 1880 this limited partnership was formed, but dissolved the next year, and the concern finally wound up. B. B. Campbell, chairman; Harry P. Pears, secretary.

ERRATA.

Page 15, line 16. Elisha should be Elias. (Elias Boudinot, elder brother of Judge Elisha Boudinot.)

Page 33, line 3. 1778 should be 1788.

Page 42, lines 8 and 14. Roscious should be Roscius.

INDEX.

Ladies indexed by their maiden names, except where the prefix Mrs. is used. The year of birth, death, or other recorded date is placed opposite some names as a mark of identification.

	PAGE		PAGE		PAGE
Aiken, Alice C.	40	Atterbury, Edward J. C.	18	Atterbury, John Turner	16
Charles (<i>bis</i>)	40	Edward J. C., Jr.	18	Joseph	14
Guendolin	40	Edward Mann	17	Josephine	16
Walter Avery	40	1809. Elisha Boudinot	16	Josephine K.	16
Walter Harris	40	1844. Elisha Boudinot	16	Josephine T.	16
Alden, Josephine	60	1885. Elisha Boudinot	16	Julia Allen	17
Allen, Mary Howland	79	1783. Elizabeth	14	Julia Maria	18
Sarah C. T.	38	1828. Elizabeth	24	1855. Julia S.	18
Anderson, Alex. G.	43	1829. Elizabeth	21	1891. Julia Stimson	16
Alexander M.	20,	1858. Elizabeth	17	Justina L.	18
27, 43, 90		1842. Elizabeth S.	20	Katharine L.	17
Ann Gordon	43	Ella	24	Katharine S.	16
Benjamin B.	43	Ellen M.	16	Kirby	16
Evelyn	14, 20	Elwin	19	Lawrence	16
James McC.	43	Emily G.	24	1779. Lewis	14, 15, 88
James Whitely	43	Emily H.	23	1805. Lewis	15
Louis A.	43	Ethel B.	17	184-. Lewis	15
Sarah Bakewell	43	Evelyn A.	20	1894. Lewis	16
Arms, Audubon	40	Frances L.	20	1842. Lewis B.	16
Charles Jesup	40	1662. Bishop Francis	14	1860. Lewis E.	24
Elsie Nevin	40	Francis	19	Livingston	18
Frank Hiram	40	1831. Francis	24	Lydia	20
Hiram P., D. D.	40	Frederick A.	24	Maria	23
Lily Avery	40	Frederick B.	17	Maria E.	16
Natalie	40	Frederick N.	17	Mary	15
Aston, Mary	74	George Hand	21	1854. Mary	17
1858. Atterbury, Albert	24	George Stone	16	Mary Ann	24
1860. Albert H.	18	1869. Grosvenor	17	Mary B.	16
Alexander	20	Helen	20	Mary S.	18
Alexander	20	Helen B.	15	Matilda E.	24
1856. Allen W.	17	Henry	23	Maud L.	24
Anna B.	18	Henry Larned	17	Melissa D.	19
Anna Maria	24	Henry S.	17	Minerva S.	16
Annie Gordon	22	Hopeton D.	16	Olivia	19
Annie T. L.	16	Howard E.	23	1798. Robert B.	14, 22
Anson Phelps	18	Ida E.	23	1824. Robert B.	23
Augusta S.	20	Isabel Field	16	1846. Robert B.	23
Bakewell	14	Isabel N.	23	1890. Robert B.	23
1793. Benjamin B.	14, 21	1874. James Francis	17	1864. Robert R.	16
Benjamin B.	18	1821. James Seaman	21	Ruth	20
Boudinot C.	18	1827. James Seaman	21	1730. Mrs. Sarah	14
Bryant	18	Jennie Nichols	17	Sarah	11, 14, 19
1837. Caroline	24	Job	12, 14	1875. Sarah	16
1844. Catharine B.	17	1732. Job	14	1833. Sarah Ann	24
1835. Charles	24	1871. John Clinton	17	1822. Sarah B.	21
1853. Charles B.	24	1846. John Colt	17	1825. Sarah B.	20
1842. Charles L.	17	1826. John Gray	24	1870. Shirley G.	24
Clara	24	1811. John Guest	17	1885. Sydney B.	16
Devereaux	18	John Hampton	19	1884. Sydney D.	16
Edna	23	John Henry	16	1850. Sylvester L.	17
Edward	19	John Howard	17	1788. Thomas	14

Index.

93

	PAGE		PAGE		PAGE
1785. Atterbury, Thomas B.	14	Bakewell, Alden S.	60	Bakewell, Euphemia O.	66
1831. Thomas B.	22	Alex. Gordon	39	Fanny	68
1822. Thomas W.	23	Alice Phœbe	12	Fanny Electa	66
1857. Wallace T.	24	Alicia	37	Florence May	69
1889. Wallace T.	24	Alicia A.	44	Florence R.	68
1866. Wallace W.	17	Allan Averill	37	Frank P.	68
1854. Walter Butler	15	Allan Campbell	66	Frank S.	68
William	20	Allan Campbell	66	Franklin	40
1821. William	23	1847. Amelia Euphemia	60	Frederick B.	69
1877. William Baker	17	1795. Ann	27	Frederick C.	63, 69
1790. William Benj.	14, 20	1819. Ann	10	Frederick J.	69
1823. William B.	20	1830. Ann S.	59	Frederick N.	68
1870. William H.	24	1854. Annie	10	George	10
1845. William N.	23	1832. Annie Gordon	40	George	10
1819. William R.	21	1865. Annie Gordon	44	George	10
Wm. Wallace, D.D.	19	Annie Lea	36	1764. George	12
Audubon, Admiral	28	Annie S.	61	1860. George	67
Annie G.	31	Annie V.	39	George W. G.	60
Benjamin P.	32	Archibald A.	69	Gifford C.	37
Delia T.	31	Armytage	13, 69	Hall	7, 8
Eleanor C.	32	Augustus B.	40	Harding F.	60
Florence	32	172-. Benjamin	12	Harriet B.	61
Harriette B.	32	1767. Benjamin	12, 33,	Hazel	61
Jane	32	45-49, 90, 91		Henrietta	69
Jean	28	1833. Benjamin	60, 91	Henrietta I. T.	69
1780. John James	27, 28-31	1877. Benjamin	61	Henry	8
1842. John James	32	1865. Benj. Campbell	66	1632. Henry	8
1845. John James	32	1845. Benj. Gifford	37	Henry (bis)	8
John Woodhouse	12, 32, 39	1819. Benj. Page	36, 57, 91	Herbert James	69
Leonard B.	32	1880. Benj. Page	37	James Herbert	69
Lucy	32	1890. Benj. Page	37	James King	66
Lucy	32	1890. Bryan	69	Jane	12
Lucy B.	31	1820. Charles Henry	10, 13	1764. Jane C.	66
Maria R.	32	Charles M.	61	1867. Jane C.	68
Mary Eliza	31	Church	5	1869. Jane C.	68
Rosa	28, 30	Claude J. M.	67	1873. Jane E. M.	69
Rosa	31	Coat of Arms	2, 3	1871. Jeanie Elizabeth	69
Rosa	32	Cornelia Childs	37	1308. Sir John	2, 3, 7
1809. Victor Gifford	31	Cornelia J. M.	67	1322. Sir John	7
1847. Victor Gifford	31	Dale	61	13-. John	7
1847. William B.	32	Dale M.	60	1460. John	8
Avery, Alice	40	Donald C.	37	1497. John	8
Charles H.	40	Dorothy Lee	67	1500.(?) John	8
Charles L., M. D.	40	Edgar	69	1719. John	8
Elizabeth B.	40	Edith Annie	12	1638. John, of Castle Don-	
Florence	40	Edward de L.	67	ington	8, 9, 10, 13
Howard B.	40	Edward L. M.	67	1667. John	10, 13
John Coleman	40	1684. Eleanor	10	1690.(?) John	10
Lucy B.	40	Eleanor	11, 19	1808. John	10
Olivia	40	Eleanor, Mrs.	10, 13	1852. John	10
Victor A.	40	1790. Eliza	27, 41	John (bis)	10
Bachman, John, D. D.	30, 31, 32	Eliza B.	61	John	11
Maria R.	32	Elizabeth	10	John	11
Mary E.	31	Elizabeth R.	38	John	11
Bailey, Anita G.	43	Emma A.	39	1765. John	12
Ella Hamilton	80	Emma Grace	59	1807. John	12
Evelyn Mary	43	Emily Mary	12	1838. John, D. D.	61
Henry V.	43	Esther	63	1872. John	61
Henry W.	43	Esther Maria	69	1791. John	62
Sarah R.	43	Esther Virginia	68	1825. John Howard	39
Baker, Abby Jane	40	Ethel F. H.	69	1875. John Moorhead	66
Emma H.	18	Eugenia S.	67	1800. John Palmer	49,
Bakewell, Alden	61	1870. Euphemia	60	58, 81, 90	
		1886. Euphemia	66	1864. John Scales	12, 13
		Euphemia G.	49	Joseph	11
				Joseph Hunter	37

	PAGE		PAGE		PAGE
1878. Bakewell, Josephine	61	Bakewell, Roger	7	Berthoud, James	41
1866. Josephine	68	Ruth	11	Mary J.	41
Lea Febiger	40	Sarah	11	Nicholas A.	27, 41
Levenet,		Sarah	12, 14	William B.	41
Rector of	5, 6	1759. Sarah	27, 43	William B.	42
Lucy Audubon	44	1792. Sarah	64	Bicknell, Anna E.	18
1787. Lucy Green	27, 28	1821. Sarah Elizabeth	66	Birchard, Ellen Jane	76
1835. Lucy Green	40	Sherman Page	60	Birdsall, Margaret S.	64
Manor of	5	Susannah	13	Black, Maria	55
Marguerite M.	68	Theodore A.	39	Boardman, Ellen F.	60
Marie Adele	68	Thomas (<i>bis</i>)	2	Henry A., D. D.	60
Marie Anne	67	Thomas, Rector of	6	Booth, Josephine	41
Marie Antoinette	68	Sir Thomas	7	Bostwick, Henry	81
Marie McNair	67	1362. Sir Thomas	7	Botetourt, John	5
Marie Octavie	67	1629. Thomas	8	Boudinot, Catharine	14, 15, 88
1873. Martha H.	60	Thomas, L.L. D.	8	Elias, (incorrectly printed Elisha)	15, 91
1826. Martha Page	40	Thomas	10	Elie, or Elias	15
1842. Martha Page	61	1670. Thomas	10	Judge Elisha	15
Mary	12	1840. Thomas	11	Mrs. Elisha	15
Mary Ella	60	17—. Thomas	11	Eliza P.	18
Mary M.	61	1792. Thomas	49, 50, 51, 90, 91	Boulton, Mrs. Darcy	41
Mary, Mrs.	10, 13	1836. Thomas	60	Bower, Eleanora L.	24
Matthew Fitz Levenet, Rector of	6	1862. Thomas	66	Boyd, Marianne	79
Nancy C. M.	67	1889. Thomas Howard	37	Branch, Anna B.	68
Nancy White	49, 52-54, 82	Thomas R.	40	Joseph W.	68
Nannie	37	Thomas Vail	61	Brant, Louisa	81
Parish of	4, 5	Thomas Woodhouse	12	Braston, Frank A.	17
1700. Pascha, Mrs.	11	1788. Thomas Woodhouse	27, 33-36	Brent, Charles Scott	75
Pascha	11	1861. Thomas Woodhouse	55, 66	Brewster, Abbie	14, 21
Paul	67	Thresea Poetus	63	Brower, P.	11
Paul Bonner	61	Town of	4	Thomas	11
Paul McNair	67	Walter Burling	61	Buchanan, Elizabeth	38
Percy	69	William, Rector of	6	Burgwin, Hasel Hill	38
Philip	8	1251. William	7	Henry P.	38
Phoebe	13	1347. William	7	Hill	38
Rankin	37	William	7, 8	Howard J.	38
René F. L.	68	1762. William	12, 25-27	Burling, Frances	61
Richard	8	1823. William	57, 65	Bustard, Elizabeth	37
Richard	8	1838. William	69	Butler, Asa	15
Richard C.	61	1878. William	66	Susan L.	15
13—. Robert	7, 8	William C. P.	68	Caldwell, Mary M.	59
1643. Robert, of Dishley	8	William E.	61	Campbell, Alan D., Rev.	87
1726. Robert, of Dishley	8	William F.	66	Alan D.	87
Robert, of Hartlebury	8	William G.	28, 43, 44	Allan D., D. D.	49, 53, 82, 83-85
Robert, of Norman-ton	8	William J., Rev.	63	Alice	87
1675. Robert, of Castle Donington	10, 11, 13	William Mullins	37	Anna D.	87
17—. Robert	10	William W.	36	Anne Bakewell	54
175—. Robert	11	Willy Dillingham	44	Benjamin B.	57, 58, 91
1729. Robert	12	Woodhouse	37	Catharine Van B.	87
Robert, entomologist	13	Barker, Antoinette N.	40	Col. David	56
1767. Robert, the geologist	10, 11, 13, 62	Bartlett, Ray C.	24	Eliza Jane	83
1792. Robert	63	Berry, Harriette	19	Ellen	82
Robert Armytage	67	Romeyn	19	Ellen Strong	58, 77
Robert Hall, M. D.	2	William B.	19	Euphemia M.	36, 57
Robert S.	69	1834. Berthoud, Alex. G.	42	Hildegard	87
Robert T.	69	1880. Alex. G.	42	Jane Hannah	57, 65
Robert U.	67	Annie G.	42	Josephine	87
		Augustus	41	Katharine E.	87
		Elizabeth	42	Lucilea	43
				Margaretta	56

Index.

95

	PAGE		PAGE		PAGE
Campbell, Marianne	83	Crawley, Sallie A.	20	Fisk, Caldwell H.	18
Mary Austen	87	Wayman Crow	20	Horace E.	18
Maurice V.	87	William A.	20	Livingston A.	18
Nancy	83	William A.	20	Fitler, Isaiah P.	66
Nancy White	58	Crittenden, H. T.	44	Lily Conrad	66
Sarah Cornelia	58	Maria D.	44	Follett, Benjamin	64
Warren H.	87	Curvellier, Charles G.	39	Benjamin	64
William	82	Sophie E.	39	Benjamin N.	64
William	87	Cushing, Annie	68	Herbert	64
William Henry	83	Edward F.	68	William B.	64
	85-87	Ethel	68	Ford, James K.	75
Carey, Frances	36	Ethel Clark	68	Mary M.	75
Carpenter, Emily	19	George	68	Nicholas W.	75
Cartwright, Mary	28	George B.	68	Nicholine	75
Dr. Samuel	28	William	68	Sarah	75
Chalmers, Elizabeth K.	60	William	68	William	75
Childs, Asa P.	37	Darbishire, Henrietta	63, 69	William W.	75
Cornelia	37	James	69	Forrest, Edith	64
Clark, Ann	68	Davie, James	83	Frecheville, Katharine	8
Annie Page	80	John T. M., Rev.	83	Gaudeau, Gabriel D.	28
Benjamin P.	80	John T. M.	83	Gernon, Jane de	5
Edward Lane	80	William C.	83	John de	5
Helen King	80	Davis, Julia E.	24	Margaret de	5
John W.	80	Delprat, Margaret	79	Ralph de	5
Joseph Calvitt 74.	80	Dennis, Matilda	74	Gifford, Euphemia	45
1848. Joseph Calvitt	80	Devonshire, Dukes of	8	Rev. Richard 11, 14, 45	
1888. Joseph Calvitt	80	Dillingham, Maria	44	Gloucester, Earl of	3
1838. Joshua Giles	80	Dilworth, Clara	56	Golsan, Alice P.	39
1880. Joshua Giles	80	William, Jr.	56	Eugenia B.	39
Lulie Lane	80	Ditchfield, Ann	82	Florence F.	39
Martha	80	Dow, Katharine M.	17	Gordon B.	39
May Louie	80	Downs, Susan	42	Joseph L.	39
Mittie S.	80	Duncan, James G.	41	Leila B.	39
Richard H.	80	Johnson K.	41	Mary T.	39
Robert L. K.	80	Mary K.	41	Gordon, Alex.	27, 35
1844. William W.	80	Eames, Ethel	19	Alice	28
1876. William W.	80	Francis L.	19	Leslie	28
Clifford, Mrs. Robert	41	Edwards, Alice	32	Major William 27,	33
Coignard, Marie V.	39	Bessie	32	William	28
Coit, George	15	Charles F.	32	William A.	28
Collier, Abraham	16	Harry A.	32	Gould, Annie W.	19
Eleanor M.	16	Margaret	32	Elizabeth W.	19
Colt, John	18	Thomas C.	32	John S.	19
Mary B.	18	Egan, Augusta E.	20	Rebekah W.	19
Conner, Charles H.	17	Grace C.	20	Graupner, Catharine C.	68
Charles Horace	17	Henry B.	20	Green, Lucy 12, 25, 26,	27
Dorothy	17	James A.	20	Richard	25
Elizabeth C.	17	Sarah B.	20	Gref, Anthony	24
Julia Allen	17	Ellington, Alex.	20	William H.	24
Larned	17	Jesse B.	20	Grier, Isaac, D. D.	83
Lewis Atterbury	17	Sarah B.	20	Grimshaw, Alex. G.	41
Marion	17	Elliott, Sarah	75	Augustus B.	41
Richard L. J.	17	Thomas	75	Edward K.	41
Sara K.	17	Ellis, Bakewell	11	Elizabeth	41
William B.	17	Thomas	11	Henry	41
Conrad, Elizabeth	66	Ensell, Edward	47, 89	Henry	41
Crawley, Benjamin F.	20	Evans, Evan, M. D.	69	James	41
Chappell B.	20	Sarah J. G.	69	Mary	41
Evelyn A.	20	Falton, Howard A.	23	Maude	41
Evelyn E.	20	Julius	23	Meta	41
Frank	20	Mabel D.	23	Meta	41
Jerome H.	20	Ferris, Margaret	60	Pierce K.	41
J. C.	20	Fisk, Beulah L. A.	18	Reginald	41
John Chappell	20			Russell	41

	PAGE		PAGE		PAGE
Grimshaw, Russell K.	41	Hughart, Katharine O.	76	Kerr, Clarence	56
Seaborn T.	41	1894. Katharine O.	76	1846. Ellen M.	55
William	41	Mary M.	76	1843. Euphemia G.	55
William	41	Oliver O. P.	76	1879. Euphemia G.	56
Grosvenor, Lucy	32	Sidney O.	76	1873. George R.	56
Gurnett, Benj. F.	64	1826. Wm. Oden	76	James	54
John T.	64	1859. Wm. Oden	76	1854. James Mason	56
William E.	64	Hughes, Miss	21	1889. James Mason	56
William G.	64	Hunter, Fannie R.	37	1813. John, Rev.	54
Hahn, Lilian	64	Joseph R.	37, 51	1873. John Campbell	56
Hale, James	21	Husband, Thos. H.	19	1858. John H., Rev.	56
James L.	21	Ingersoll, Sarah F.	59	Lois	56
Hall, Caroline	12, 32	Irwin, Ann	78	Marcia	57
John	32	Maria	66	Maria M.	56
Halsted, Arthur H.	60	Jackson, Carrie L.	77	Mary M.	56
Samuel T.	60	James W.	77	Nancy C.	56
Hamilton, Margaret	38	Jagger, Benjamin	70	Thomas B.	56
Hampson, Martha B.	19	James, Alan Buchanan	38	William C.	57
Hardcastle, Adelaide	20	Alexander K.	38	William McClure	55
Harding, Ann	58, 81	David Allen	38	King, Annie Campbell	55, 56
John	58, 74, 81	Edith Howard	38	Cyrus B., M. D.	55
Martha	74, 81	Elizabeth Page	38	Eliza Cabell	74
Mary	81	Euphemia Bake-	38	Nannie B.	55
Phoebe	81	well	38	Dr. Samuel	55
Richard	81	Euphemia Burg-	38	Samuel Victor	55
Hardwick, "Bess" of	8	win	38	Susan	58
John	8	Frank Bakewell	38	William Henry	74
Haworth, John F.	74	Hamilton D.	38	Kinder	33, 47, 70, 90
Hayes, Sarah W.	23	Howard Keats	38	Kirby, Frances P.	23
Helm, Martha	41	Joseph	38	Joseph	16
Hepworth, Elizabeth S.	10	Levi	38	Josephine	16
Heyer, Cornelia	83	Lucy A.	38	Knight, Hattie	41
Hinckley, Esther	62	Margaret	38	Kutcher, Josephine	43
Hodgins, Elizabeth	24	Margaret H.	38	Lander, Emily C.	67
Emily	24	Mary H.	38	Laue, Edward M.	80
William H.	24	Thomas B.	38	Louise L.	80
William H., Jr.	24	Jaudon, Elizabeth	36	Larned, Catharine J.	17
Hoffman, Minnie	17	William	36	Laughlin, Henry H.	78
Holdship, George Irwin	66	Johnson, Benoni S.	19	James	78
Henry	66	Hannah	19	James	78
Holmes, Annie O.	42	Hilda	19	James	78
Charles P.	42	William S.	35	John Page	78
Edwin L.	42	Jones, Annie C. R.	16	Leila I.	78
Harrison P.	42	Eliza	60	Martha P.	78
James W.	42	William S.	16	Lauréal, Marie Anne	67
Lolita	42	Jope, Benjamin	21	Coudroy de	67
Roscius	42	Isaac	21	Mr. and Mrs. Cou-	67
Roscius J.	42	Keen, Delprat	79	droy de	67
Hoover, Amos F.	42	George Sproul	79	Lawrence, Annie T.	16
Hopkins, John	12	Helen Boyd	79	Richard	16
Hough, Rachel	38	Henry Bascom	79	Lea, George Henry	36
Howard, Oden H.	76	Henry Boyd	79	Dr. Isaac	36
Sarah Page	76	Herbert Foss	79	M. Carey	36
William A.	76	James M.	79	Susan	36
William A., Hon.	76	John F.	79	Lee, Jane	7
William S.	76	Mary Susan	79	Sir John	7
Howitt, Emanuel	12	Nellie F.	79	Livingston, Beulah M.	18
Emily	12	1804. Robert Lewis	74, 79	Eliza McEvers	72
Godfrey	13	1851. Robert Lewis	79	John R.	72
William	13	Robert Lewis	79	Longsdon, Matthew de	6
Hughart, Annie B.	76	Kerr, Alice Pascha	56	Lowrie, Mary	18
James	76	Allan Campbell	56	Lucas, F. G. B.	69
James M.	76	Benjamin B.	55	Gerald B.	69
John H. P.	76	Benjamin W.	57		

	PAGE		PAGE		PAGE
Lytle, Fannie	78	Morton, George B.	76	1866. Page, Oliver O.	77
Edward Hiley	78	Moynette, Anna	28	Phoebe A.	74, 79, 80
McClure, Mary L.	55	Mullins, Annie E.	37	Richard S.	74
William	55	William	37	Robert O.	73
McDonald, Martha	56	Munroe, George B.	67	Sarah M. O.	76
McElroy, Eliza	56	Marguerite	67	Sarah R.	77
McEvers, Eliza	72	Nancy M.	67	Sidney	77
McGinley, John R.	22	Otis M.	67	Sidney Ford	78
McNair, Alexander	67	Robert B.	67	Sidney O.	78
Antoine de R.	67	William Otis	67	Thomas B.	77
David	67	Nash, Adaline F.	17	William F.	75
Eugenia Stella	67	Nason, Martha P.	77	William H. L.	78
Robert	67	Needham, Joseph	64	Palmer, Rev. John	27, 46
McQuiggen, Mary	83	Sarah	63, 64	Sarah	46, 76
Madeira, Benj. P.	74	Neeley, Annie R.	64	Parham, Dr. Fred.	41
Charles	74	E.	64	Parry, Susanne	79
Clara A.	74	Newton, Anna M.	23	Paul, Jacob W.	91
John	74	G.	10	Pears, Benjamin B.	91
Mary Page	74	Nichols, Harriet	17	Ellen	47
Mary Page	74	Norris, E. N.	64	Harry P.	91
Martha P.	74	Oden, Lætitia K.	76	John Palmer	47, 91
Sarah K.	74	Ogden, Annie G.	42	Maria	47
Sydney P.	74	Charles Ludlow	42	Sidney Clinton	76
William D.	74	Elizabeth B.	42	Thomas	27,
William J.	74	Hammond	42	34, 46, 47, 76	
Mahon, Sarah	74, 75	Louisa H.	42	Thomas Clinton	91
Maitland, John	60	Mary	42	Wm. Clinton	47, 76
Josephine A.	60	William N.	22	Peartree, William	88
Mallory, Georgiana R.	31	Ormsby, Eliza	73	Pennington, Aaron S.	18
Mann, Mary	83	James	73	Catharine A.	18
Mason, George	12	Oliver	74, 75	Edward A.	18
Hannah	54	Oliveretta	77	Mary A.	18
Mary	12	Robert	73	Perrin, Annie O.	42
Mary	56	Sarah Mahon	59	Charles G.	42
Mathews, Francis E.	24	Sidney	74, 75	Clark	42
Leslie A.	24	1765. Page, Benjamin	70-75,	Mary	42
Shirley	24	81, 90		Peyton, John (alias "Bake-	
Matkin, Joseph	11	1792. Benjamin	72	well of Bakewell")	5
Matthews, Alicia A.	44	1830. Benjamin	72	Phelps, Anson G.	18
Meech, Rev. Robert	60	1830. Benjamin, Jr.	58, 76	Olivia	18
Merrill, Martha S. (bis)	40	1868. Benjamin	77	Phillips, Annie S.	59
Middleton, Mary	32	Benjamin H.	73	Major Asher	59
Muriel	12	Caroline O.	77	Clifford S.	59
Miller, Ellen O.	79	David Cook	72	Francis C.	59
George K.	79	David Cook, D. D.	73	Frederick I.	59
Gertrude E.	79	Elizabeth	72	Rev. George	59
Peter	79	Elizabeth R.	27, 36, 72	Henry Asher	59
Peter S.	79	Elizabeth S.	78	Henry Ormsby	59
Robert L.	79	Edward H. L.	78	John Bakewell	59
Milliken, Ira S.	44	Fannie N.	78	Margaret E.	59
Miltnerberger, Maria	56	Henry B.	74	Mary	38
Montague, Amelia	20	Jane E.	77	Morris S.	59
Montgomery, Helen S.	15	John H.	74, 75	Ormsby	59
John A.	15	1842. John H.	78	Ormsby	59
John Rhea	15	1870. John H.	78	Patty B.	59
Sarah	22	Josephine B. O.	78	Sarah O.	59
Moorhead, Alice C.	66	Margaret	78	William S.	59
John	66	1816. Martha H.	75	Piedmont, Amanda D.	68
Morrison, James	76	1828. Martha H.	76	Prentice, David	34
Mary	76	Mary E.	74	Pye, Edward	69
Robert B.	68	Mary J.	73	Jane	69
William K.	68	Nannie	77	Rankin, Elizabeth	72
William K.	68	Oden H.	78	Reade, Annie	41
Morton, Ada Byron	76	1833. Oliver O.	77	Reiley, Allan C.	87

	PAGE		PAGE		PAGE
Reiley, Anna C.	87	Smith, William	88	Tyler, Leonard S.	31
Austin D.	87	William, Judge	88	Mary B.	31
Dewitt Ten B.	87	William, "Port Royal"	88	Robert	44
Dewitt Van Dyke	87	William Peartree	15, 88	Roberta	44
Katharine C.	87	Sparks, Sarah	74	Victor M.	31
Mary E.	87	Starkey, Mrs. Sarah	47, 52	William C.	44
Willard S.	87	Steevenson, Amelia H.	81	Ulkesthorne, Agnes	8
William C.	87	Ann P.	49, 58, 81	Unsell, Elias J.	67
Reilly, Julia	24	Mary E.	81	Stella Jean	67
Reynolds, John	16	Thomas	58, 81	Vail, Maria Elizabeth	61
Lizzie	16	Storer, Eliza	55	Thomas H., D. D.	61
Ringeling, Alex. B.	42	Stout, Emmeline D.	78	Valleau, Ann M.	14, 23
Elizabeth	42	Stimson, Frederick J.	18	Van Antwerp, Alice	36
Francis	42	Rev. Henry A.	18	Nicholas	70
Frank	42	Henry C.	18	Van Beuren, Catharine	87
George	42	John Ward	18	Van Rensselaer, Catharine,	18
Nicholas B.	42	Lewis A.	18	Edith B.	19
Ritchie, Helen	64	Stranahan, Lena H.	87	Katharine B.	19
Robinson, George	47, 89	Strong, Catharine H.	83	Kiliaen	19
Rebecca M.	56	Cornelia	83	Kiliaen, Jr.	19
Thomas G.	56	Cornelia H.	17	Melissa A.	19
Roggen, Joseph	19	Elizabeth E.	83	Olive A.	19
Rutland, Duke of	5	Ellen E.	83	Sarah E.	19
Saint Pié, Marquis de	41	Frederick	83	William S.	19
Sanford, Albert E.	77	John	83	Vernon of Haddon	5
Oliver S.	77	Joseph P.	83	Wade, Lois Jane	58
Sarvis, Letitia P.	24	Mason	83	Major William	58
Satterly, Nancy	40	Sarah B.	83	Warfield, Sarah	75
Scales, Susanuah	12	Sarah W.	83	Wayne, T. Harrison-	12
Schoonmaker, Catharine		Thomas C., D. D.	83	Webb, Theodosia	25
Elsie	83, 87	Thomas M., D. D.	83	West, Benjamin C.	20
John	87	Thomas M., M. D.	83	Edith L.	20
Rev. Martinus	87	Stryker, Helen B.	15	Evelyn A.	20
Seaman, Eliza A.	14, 21	Kathlyn B.	15	Harry K.	20
Seeders, John	16	William B.	15	Wetherell, Dr. Wm.	27
Sarah B.	16	William S.	15	Wharton, Charles	66
Semple, Frank	61	Sutcliff, Robert	11	Charles, Jr.	66
Leila	61	Swift, Henrietta M.	55	Clifton	77
Seymour, Caroline E.	41	Taylor, Sarah E.	24	Clifton	77
Elliott	41	Thornton, Elisha	79	Col. Clifton	77
Gordon	41	Lewis M.	79	Elizabeth	78
Jane	41	William	79	Etta O.	77
William G.	41	Travis, Lida C.	41	George W.	78
William J.	41	Tredwell, Alfred B.	64	George W.	78
Shaffer, Annie B.	44	Alfred M.	64	John H. P.	77
Frank H.	44	Elizabeth	64	Mary O.	77
Lucy K.	44	Helen R.	64	Oden H.	77
Susan L.	44	Henrietta	64	Oliver F.	77
Shallcross, Eliza	59	John	64	Sarah Page	78
Joseph	59	Lillie	64	Sidney Page	78
Shoenberger, Elizabeth	78	Margaret S.	64	Susan Clifton	77
Sibley, Mrs. Mary	83	Sarah	64	William B.	66
Sarah	83	Timothy	64	White, Anne	12, 45, 46, 49
Simpson, Apphia	13, 62	Timothy	64	Sarah	27, 46
Smith, Ann	64	Timothy H.	64	Rev. Thomas	45
Bernard G.	19	Timothy S.	64	Whitely, Annie A.	43
Charles G.	56	William F.	64	Alexander A.	43
Dorothy	19	Trowbridge, Edith S.	24	Benjamin G.	43
John S.	19	Turle, Sarah Jane	69	Evelyn A.	43
Kate	15	Turner, Annie C.	66	Thomas J.	43
Laura J.	76	Mrs. Harriet	61	Thomas S.	43
Martha McD.	56	Tyler, Audubon	31	Whitesides, Mrs. Anna Prince	73
Rebecca	27	Ernest F.	31	Layton	74
William	89	Frank M.	31	William	74

Index.

99

	PAGE		PAGE		PAGE
Wilcox, Annie	61	Wright, Annie B.	55	Wright, James Harrison	60
Williams, De Lancey B.	32	Benjamin B.	60	James Henry	60
Huldah C.	32	Edward, D. D.	55	Jane Amelia	60
John A.	32	Eliza Bell	21	John Elliott, D. D.	55
Lucy A.	32	Elizabeth	19	Martha B.	60
Wilson, Mary Ann	24	Ella	19	Mary Swift	55
Stephen	24	Euphemia	55	Naomi	55
Woodhouse, Elizabeth 11, 14, 45		Euphemia	60	Sarah	19
Sarah	11	Gifford King	55	Thomas	11, 19
Thomas	11, 25	Hannah	19	William	11, 19
Wright, Annie	19	Hugh	21	William	19

