

"I have ever had a pleasure in obtaining any little anecdotes of my ancestors."
—Benjamin Franklin.

"He only deserves to be remembered by posterity who treasures up and preserves the history of his ancestors."—Edmund Burke.

BAKER FAMILY RECORDS

By

J. MONTGOMERY SEAVER

AMERICAN HISTORICAL-GENEALOGICAL SOCIETY

2000 NORTH BROAD STREET

PHILADELPHIA, PA.

Baker

Photograph by Bachrach
J. MONTGOMERY SEAVER
Compiler of "Baker Family Records"

COLONEL L. C. BAKER

GEORGE F. BAKER
*Chairman of the First National Bank of
New York*

HOBART HOUSE, EASTHAMPTON
Built 1682. Picture is very much like
ORIGINAL THOMAS BAKER HOUSE

BATTLE HYMN OF THE BAKERS

TUNE: "Battle Hymn of the Republic"

The House of Baker cherishes traditions of the past,
With the world's great movements they have all their fortunes cast;
And when they pledge their honor they are loyal to the last.
The clan goes marching on!

CHORUS: Glory to the name of Baker!
Glory to the tribe of Baker!
Glory to our grand old family!
The clan goes marching on.

Edward, Richard, John and James were fathers of our clan.
Sir John was the ambassador and George a famous man.
We have a pride in "Baker" and we'll boost it all we can.
The clan goes marching on!

The Baker blood is mingled with the royal bloods of old.
Each century our numbers have increased a hundred fold.
Among the world's great families our family is pure gold.
The clan goes marching on!

We have our dukes and peasants, common folk and blue bloods, too;
We greet each other with a smile and "Cousin, howdy do!"
This goes with all the Bakers and it goes with me and you.
The clan goes marching on!

The Bakers fought at Concord, Gettysburg and Waterloo;
In crusades to the Holy Land they marched as heroes do;
They died in seventeen seventy-six, and nineteen eighteen, too.
The clan goes marching on!

"Fi-dei co-ti-cu-la crux is the Baker motto true;
"The cross is the touchstone of faith" to Bakers not a few.
"Unto others as they would . . ." that's what the Bakers do.
The clan goes marching on!

Baker sons are loyal and our daughters true and sweet;
More noble sires and mothers you could never hope to meet.
The stories of their lives and deeds with pleasure we repeat.
The clan goes marching on.

If you claim the blood of Baker join the chorus of the clan,
In our Records and Reunions—all according to our plan.
The name to highest honors boost it every way you can.
The clan goes marching on!

PRESENTED TO.....

BY.....

DATE.....

TABLE OF CONTENTS

“Battle Hymn of the Bakers”	5
(A) Introduction.....	5
(B) The Baker Coat of Arms.....	7
(C) Ancient Baker Families.....	8
(D) Prominent British Bakers, Past Generations.....	13
(E) Prominent British Bakers of Today.....	15
(F) American Bakers of Royal Descent.....	18
(G) AMERICAN BAKER FAMILIES.....	20
(H) Bakers in the American Revolution.....	58
(I) Prominent Bakers of America, Past Generations	61
(J) Prominent American Bakers of Today.....	63
(K) Baker Towns, etc.....	67
(L) Baker Census of The United States.....	68
(M) Religions of the Bakers.....	69
(N) References.....	69
(O) Blank Forms for Private Family Records.....	71
(P) Family Records and Genealogies Published by American Historical Genealogical Society.....	74

(A) INTRODUCTION

THE Baker Family is among the forty-nine "best families" selected by the American Historical-Genealogical Society for whom the Society has published family histories during the past few years. The Baker family has been prominent in the British Empire and in the United States, its members having played important rôles in war and in peace. Family pride is a commendable trait and should be cultivated. All Bakers have just cause to be proud of their family history and traditions.

In references No. 3, No. 10 and No. 7 we find the following regarding the origin and meaning of the name Baker:

The surname Baker came from the occupation of the men who bore it. The feminine form has become almost equally well established among us,—Bagster, Baxter or Backster (the latter spelling found in Foxe's Roll of Marian martyrs) being among forms of the old female "bakester".

The name of Baker in England is almost completely supplanted by that of Baxter in Scotland, and all Bakers may be considered of English origin.

Such folks as "Elias le Baxter" and "Ralph le Bakster" are very plentifully represented in the olden registers. The ordinances of the Guild of the Purification, 1367, are signed by "Johannes Austyn, Baxter." The name of Robert le Baker appears in *Calendarium Inquisitionum Post Mortem*; Walter le Bakare, in Writs of Parliament; and other names of Baker can be found in many documents of ancient origin.

We find recorded at St. Peter, Cornhill, the baptism of Jane Baker, 1555. This is perhaps the first time the name was taken as a genuine surname without the usual "le" preceding it.

The various forms of the name are as follows: German, Becher; Dutch, Becker, Beeke; and Anglo-Saxon, Becca.

The data in this volume is gathered from reliable sources. We have selected what we consider the most important material. Many of the daughters, and sons for whom no issue was shown, have been omitted from the pedigrees. A missing symbol indicates that a name has been omitted. Those desiring further information are advised to consult the volumes mentioned in the list of References.

The compiler hopes that, in producing this volume he is bringing to the Baker Family information which will be of interest and value to them, and that he is rendering an important service to the public. He and his associates will be glad to give their cooperation to members of the family who are interested in having a complete genealogy of the family published.

Unless otherwise plainly shown, the persons in this volume whose names are accompanied by three figures are children of the immediately preceding persons bearing immediately preceding numbers. All persons in each group bearing the same letter as a part of their numbers, are directly related. The generations of the descendants of those bearing numbers of three figures are represented as follows. However, some of our material is published as copied from various records without rearrangement according to this system.

Generations.....1st	2nd	3rd	4th	5th
Symbols.....(1), etc.	(A), etc.	(a), etc.	1, etc.	A, etc.
Generations.....6th	7th	8th	9th	10th
Symbols.....a, etc.	(I), etc.	(i), etc.	I, etc.	i, etc.

Abbreviations: add., address; b., born; ch., children; coll., college; d., died; d.y., died young; d.w.i., died without issue; dau., daughter; grad., graduated; l., lives, lived; m., married, moved; s., son, succeeded; d.s.p., died without issue; d.v.p., died before father; univ., university.

Compiler.

(B) THE BAKER COAT OF ARMS

COAT of Arms is an emblem or a device which is displayed by titled persons, persons of royal blood, and their descendants. Coats of Arms were originally used for purposes of identification and recognition on the field of battle as well as in civil life.

It is claimed by some writers that Coats of Arms, in a crude form, were used by Noah's sons after the flood. There are records of other Coats of Arms, in one crude form or another, at different periods of ancient history. Heraldry, however, as we know it today, did not become of much importance until soon after the invasion of England by William the Conqueror, A. D. 1066. Heraldry became of general interest at about the time of the Crusades.

The Baker Coat of Arms shown in the front of this volume is the Arms used by the Bakers of County Kent, England, and by the Baronets. The southern family also uses this Coat of Arms, and Coats of Arms very similar to it are used by numerous branches of the Baker family.

This is the most widely used of all Baker Coats of Arms. It is described in *BURKE'S GENERAL ARMORY*, *BURKE'S LANDED GENTRY*, *BURKE'S PEERAGE AND BARONETAGE*, and other reliable works on heraldry, in some cases accompanied by illustrations. Crozier records it for Thomas Baker who settled in Massachusetts in 1635, and it has been used for generations by his descendants and by many other American branches of the Baker family.

	HERALDIC LANGUAGE	ENGLISH DESCRIPTION
<i>Arms</i>	Argent, on a saltire engrailed sable, five escallops of the field, on a chief of the second, a lion passant of the first.	A silver shield, bearing, below a silver lion passant on a black field, a black cross on which are five silver shells.
<i>Crest</i>	A dexter arm embowed, vested azure, cuffed argent, hand proper, grasping an arrow of the last.	A right arm in a blue and silver sleeve, the hand grasping a silver arrow.
<i>Motto</i>	Fidei Coticula Crux. (Latin)	The Cross is the touchstone of faith.

In heraldry, a saltire or St. Andrew's cross is symbolic of courage, and the reward of those who have scaled the walls of towns. Engrailed lines denote the possession of land. Escallops or shells were granted to those crusaders who were truly noble. The lion has always had a high place in heraldry. The arrow signifies martial readiness.

Sir Bernard Burke, of Heralds College, London, said "Heraldry is prized by all who can show honorable ancestry or wish to found honorable families."

Besides its family significance this Coat of Arms makes an excellent mural decoration and inspires the admiration and comment of all who see it.

It is quite appropriate that members of the Baker family who have a pride in their ancestry should display the family Coat of Arms in proper colors.

(C) ANCIENT BAKER FAMILIES

 THE following titled Baker families are listed in BURKE'S GENERAL ARMORY: Loventor, Co. Devon, Bart.; Claives and Hill Court, Co. Worcester; Upper Dunstable House, Co. Surrey, Bart.; Modbury, Co. Devon; Ranston, Co. Dorset, and Ashcombe, Co. Sussex, Bart.; Wattisfield and Wrentham, Co. Suffolk; Co. Kent; Chester; Whitburn, Co. Durham; Elemore Hall, and Crook Hall, Co. Durham; Monckwith, Co. Essex; Exeter; Sisinghurst, Co. Kent; Thorngrove Co., Worcester, and Lypeat Park, Co. Gloucester; Waresley, Co. Worcester; Worcestershire and Gloucestershire; Kent and Sussex, Thomas Baker 1625; Lincolnshire and Smallborough, Co. Norfolk; London, 1702; Derby; Northfield, Co. Worcester, and London, 1646; Somersetshire; West Hay, Co. Somerset; Elemore, Co. Durham, Sir George Baker, Knt.; Wingfield-Baker, Orset Hall, Co. Essex, William Wingfield, 1849; Benjamin Baker, of Milltown, Queen's Co.; Awsworth, Co. Nottingham; London and Worcestershire; Walton, Co. Norfolk; Terington, Co. Norfolk; Northumberland; Radnorshire; Salisbury; Shrewsbury; Wells, Co. Somerset; Battel, Co. Sussex; Lismacue, Co. Tipperary; Fort William, Co. Cork; Christopher Baker, of Tenterden, 1573; Fenckenham, Co. Worcester, Visit., 1682; Bayfordbury, Herts; Elemore, Co. Durham, Stanton, Co. Northumberland and Boulley, Co. York, Henry John Baker, 1844 Aldesworth, Co. Notts, Visit 1614.

Baker of Bayfordbury

- A101 JOHN BAKER: d. 1582.
- A102 NICHOLAS BAKER: d. 1632.
- A103 JOHN BAKER: m. 1624; d. 1669/70.
- A104 REV. JOSEPH BAKER: bapt. 1626; minister of St. Andrew, Worcester and Prestwood, Salop.; m. (1) 1655; no issue; m. (2) 1661, left, with other issue,
- A105 JOHN BAKER: London; m (1) 1700; left, with other issue,
- A106 SIR WILLIAM BAKER, KNT.: b. 1705; Alderman of London; 1757 purchased manor and estate of Bayford; built present mansion house between 1758-62; m. 1742; left, with other issue,
- A107 WILLIAM BAKER: of Bayforbury, Co. Hertford; M. P. for that Co. in five successive Parliaments; b. 1743; m. (1) 1771, dau. of first Earl of Pomfret; one dau., Juliana; m. (2) 1775; had, with other issue,
 - (1) William: his heir, A108.
 - (2) Edward: b. 1779; d. 1796; Midshipman R. N.
 - (3) Robert George (Rev.): b. 1788; m. twice; d. s. p. 1878.

- (4) Charles Adolphus: b. 1792; Commander R. N.; drowned off Newfoundland in wreck of H. M. S. *Drake*.
- (5) George: b. 1794; m. 1824; issue.
- (6) Thomas Richard: b. 1802; m. 1834; issue.
- A108 WILLIAM BAKER: b. 1778; m. 1809; had, with other ch.,
- A109 WILLIAM ROBERT BAKER: b. 1810; J. P. and D. L.; High Sheriff, 1836; m. 1838.
- A110 WILLIAM CLINTON BAKER: b. 1839; m. 1864; issue,
 - (1) Henry William Clinton: now of Bayfordbury, A111.
 - (2) Lewis Clinton: C. B.; C. B. E.; b. 1866; Rear. Adm.; served in Great War, 1914; Order of St. Vladimir of Russia; Legion of Honour; Amer. D. S. M.; m. 1920.
 - (A) William Lewis Clinton: b. 1921.
 - (3) Osbert Clinton: b. 1869; Boer War (Queen's Medal—three clasps); Great War; killed in action, 1915.
 - (4) Geoffrey Clinton: b. 1871; m. 1907.
 - (A) Edward Geoffrey Clinton: b. 1908; d. y.
 - (5) John Hugh Clinton: b. 1875; d. unm.
 - (6) Estina Anna: m. 1890; two daus.
 - (7) Katherine Edith: m. 1908; issue.
- A111 HENRY WILLIAM CLINTON BAKER: b. 1865; J. P.; Lord of the Manor.

Baker of Hasfield Court

- B112 SAMPSON BAKER: b. 1610; merchant of Norwich and London.
- B113 JOHN BAKER: m. 1670; issue.
- B114 RICHARD BAKER: m. 1700; of London and Leominster.
- B115 WILLIAM BAKER: m. 1736; of Bridgenorth, Co. Salop.
- B116 WILLIAM BAKER: b. 1744; settled in Staffordshire, 1767; issue.
- B117 WILLIAM BAKER: of Fenton; b. 1771; J. P. and D. L., Co. Stafford; m. 1794.
 - (1) WILLIAM: his heir, B118.
 - (2) Ralph Bourne: B119.
- B118 WILLIAM BAKER: b. 1800; of Fenton House and Hasfield Court, Co. Gloucester; J. P. Staffs.; d. unm., 1865; succeeded by bro.
- B119 REV. RALPH BOURNE BAKER: M. A.; b. 1802; of Hasfield Court, Fenton House and Doveridge Wood House, Co. Derley; Rector of Hilderstone; Rural Dean of Stone, Examining Chaplain to the Bishop of Meath; J. P. Cos. Stafford and Gloucester; m. 1845; had, with other ch.,
- B120 WILLIAM MEATH BAKER: b. 1857; High Sheriff, 1896; m. (1) 1884, wife died 1906; m. (2) 1909; issue by 1st wife,
 - (1) William George Corbet (Rev.): b. 1885; M. A. Oxon.
 - (2) Francis Ralph: b. 1886; m. 1921.
 - (3) Edward John: b. 1887.

Baker of Elemore Hall

- C121 OSWALD BAKER: of Durham.
- C122 SIR GEORGE BAKER, KNT.: Recorder of Newcastle-on-Tyne; loyal defender of that town for King Charles; purchased Crook Hall about 1635; s. by son in 1667.
- C123 GEORGE BAKER: of Crook Hall.
- C124 GEORGE BAKER: b. 1654; m. heir of Wingate Grange, Co. Durham; d. 1699.
- C125 GEORGE BAKER: M. P. for City of Durham; m. heiress of Elemore, Co. Durham; d. 1744.
- C126 GEORGE BAKER: of Elemore Hall; m.; issue,
(1) Isabella: only dau. and heiress, C127.
- C127 ISABELLA JUDITH BAKER: m. 1816 to cousin, Henry Tower.
- C128 HENRY JOHN BAKER TOWER: b. 1822; assumed name of Baker, by royal license, 1844, in accordance with will of grandfather, George Baker; grant of arms of Baker and Tower quarterly; J. P. and D. L. for Co. Durham; High Sheriff, 1854; m. 1849; issue,
(1) Henry George Baker: b. 1850; d. 1905; m. 1872.
(A) George Reginald: b. 1874; d. y.
(2) George Conyers Baker: b. 1854; d. unm. at Mandalay, Upper Burmah.
(3) Ferdinand Baker: late of Elemore, C129.
(4) John Francis Baker: b. 1860; m. 1909.
(A) Isabella Mary Baker: b. 1910.
(B) Judith Christabel Baker: b. 1911.
(5) William Henry Baker: Vice-Adm. R. N.
(A) Henry Conyers Baker: b. 1912.
(B) Oswald Francis: b. 1914.
(C) Margaret Isabel Baker: b. 1911.
(6) Isabel Eliz. Baker: late of Elemore Hall, succeeded by deed of gift with her sister, 1896; d. 1911.
(7) Eva Conyers Baker: now of Elemore Hall, C130.
(8) Ada Eliz. Hunter: m. 1890.
- C129 FERDINAND BAKER BAKER: b. 1858; d. unm., 1909; succeeded by sister by Deed of Gift in 1896.
- C130 EVA CONYERS BAKER BAKER: of Elemore Hall.

Lloyd-Baker of Hardwicke Court

- D131 REV. THOMAS BAKER: b. 1693; s. of Thomas Baker, ancestor of Baker of Ramsden House; m. (2), Mary (dau. of William Lloyd, Chancellor of Worcester); issue.
- D132 REV. WILLIAM LLOYD BAKER: of Stouts Hill, Co. Gloucester; m. Mary (dau. of Rev. John Lloyd, grandson of William Lloyd, D.D., Bishop of St. Asuph, Lichfield, Coventry and Worcester).
- D133 THOMAS JOHN LLOYD BAKER: of Hardwicke Court; b. 1777; J. P. and D. L.; High Sheriff, 1841; had, besides others,

- D134 THOMAS BARWICK LLOYD BAKER: of Hardwicke Court; b. 1807; J. P. and D. L.; High Sheriff, 1847; m. 1840.
 (1) Granville Edwin Lloyd: now of Hardwicke Court, D135.
 (2) Henry Orde Lloyd: b. 1842; d. unm., 1909.
- D135 GRANVILLE EDWIN LLOYD LLOYD-BAKER: b. 1841; of Hardwicke Court, Co. Gloucester; J. P. and D. L.; High Sheriff, 1898; m. 1868, Catherine (4th dau. of the late Hon. Arthur Lascelles, of Norley, Co. Chester); assumed surname of Lloyd before Baker by Royal license, 1911.
 (1) Michael Granville Lloyd: b. 1873; J. P. Co. Gloucester; m. 1898; killed in action, 1916.
 (A) Hilda Blanche Lloyd: b. 1900; d. y.
 (B) Olive Lloyd: b. 1902.
 (C) Audrey Pamela Lloyd: b. 1908.
 (2) Arthur Barwick Lloyd, 1883; (3) Mary Ruth; (4) Lloyd, 1873; (5) Catherine Lascelles Lloyd, m. 1909; (6) Clare Lloyd, 1877; (7) Eleanor Lloyd, 1879; (8) Grace Lloyd, 1881.

Baker of Ramsden House

- E136 THOMAS BAKER: of Borley, Ombersley, Co. Worcester; d. 1725; m and left, with other issue,
 (1) John: his heir, E137.
 (2) Thomas: ancestor of Baker of Hardwicke Court.
- E137 JOHN BAKER: b. 1684; of Waresley House, Co. Worcester; m. co-heir of Samuel Slade of Bewsley.
 (1) George (Rev.): great-grandson, Rev. Slade Baker of Sandbourne, assumed names of Stallard Penoyre.
 (2) Slade Baker: succeeded father, E138.
- E138 SLADE BAKER: succeeded by 2nd son.
- E139 JOHN INNES BAKER: b. 1746; m. 1775; issue, five sons and five daus.
- E140 ROBERT BAKER: of West Hay; b. 1786; J. P. and D. L.; m. 1826; issue.
- E141 REV. ROBERT LOWBRIDGE BAKER: b. 1831; of Ramsden House, Co. Oxford; M. A., Cantab.; J. P.; m. (1) 1858; m. (2), 1871; E143.
 (1) Robert Michael: late of Ramsden House, E142.
 (2) Six daughters, all married.
- E142 ROBERT MICHAEL BAKER: b. 1887; d. 1909; succeeded by mother.
- E143 HENRIETTA MARIA, MRS. BAKER: succeeded son, 1909.

Baker of Dunstable

This family of Bakers is ancient and much respected in the West of England, where it has been seated for many hundred years. It is believed that this family and that of Baker of Loventor, Devon, are branches of the same parent stem.

- F144 JAMES BAKER: Buckland House, near Taunton, Somerset; lord of the

manors of Cogload and Sampford-Arundel, Somerset and of Nicholas Hayne and Hale, in the parish of Culmstock, Devon.

(1) Christopher: High Sheriff of Somerset, 1724.

(2) James: d. w. i., 1747.

(3) George: Brockenhurst House; Hants; Barrister-at-Law; bencher of the honourable society of the inner temple; m. 1728; d. w. i., 1770.

(4) John: heir, F145.

F145 JOHN BAKER: m. co-heiress of Robert Wood, brother of Thomas Wood of Littleton, Middlesex and of Middleham Castle, York; issue,

(1) George: Fellow Commoner of King's College, Cambridge; distinguished for classical knowledge; d. w. i., 1772.

(2) John: Capt. of Coldstream Guards; m.; d. 1794.

(A) John Robert.

(B) Two daus.

(3) Robert (Sir): First Bart., F146.

F146 SIR ROBERT BAKER: 1st Bart. of Dunstable House, Surrey, and of Nicholas Hayne, Devon; bart. created May 14, 1796; m. 1783; b. 1757; d. 1826; had, besides three daus.,

(1) Robert: b. 1785; d. 1802.

(2) Henry Loraine (Sir): 2nd bart., F147.

(3) George Augustus (Rev.): Rector of Ibstone-Cum-Fingest near Henley on Thames; b. 1788; m. 1812.

(A) Henry Sherston: b. 1814; barrister-at-law; m. 1842; issue,

(a) George Sherston (Sir): 4th Bart., F149.

(b) Rob't Henry Sherston: b. 1848; d. s. p., 1904.

(c) John Chichely Sherston: b. 1850; m. 1884.

1. Henry Chichely Dancer Sherston: b. 1893.

2. Winifred Violet Sherston.

(4) Onslow: b. 1795; Col. Beng. art.

F147 SIR HENRY LORAIN BAKER: 2nd Bart.; b. 1787; m. 1820; a vice-admiral R. N., C. B.; entered navy in 1797 and served with distinction; had, besides five daughters,

F148 SIR HENRY WILLIAM BAKER: 3rd Bart.; b. 1821; d. unm., 1877; succeeded by great-grandson of 1st Bart.

F149 SIR GEORGE SHERSTON BAKER [F146—(3)—(A)—(a)]: 4th Bart.; b. 1846; J. P. Lincolnshire, Lincoln, Great Grimsley, Boston, Barnstaple, Bideford; Revising Barrister for Cornwall, 1898–1901; County Court Judge; Editor of "Law Magazine," 1895–98; m. (1) 1873; issue.

(1) Dodington George Richard Sherston (Sir): 5th and present Bart., F150.

(2) John Dunstan Sherston: b. 1882; solicitor of the High Court of England, 1907; Attorney in the High Court, Bombay, 1911; m. 1911.

(A) Peter Sherston: b. 1918.

(B) Loraine Josephine.

- (3) Michael Frederick Sherston (Rev.): b. 1884; d. 1905; in minor orders of Rom. Cath. Church.
 - (4) Mary Louisa Sherston: m. 1898; d. 1911, leaving issue.
 - (5) Henrietta Catherine Sherston: m. 1904; issue.
 - (6) Emily Margaret Sherston: m. 1910; issue.
 - (7) Georgianna Jane Sherston: m. 1912.
- F150 SIR DODINGTON GEORGE RICHARD SHERSTON SHERSTON-BAKER: b. 1887; s. his father 1923; assumed additional surname of Sherston by deed poll in 1923; Lieut-Col. Indian Medical Service; L. R. C. P.; M. R. C. S.; m. 1906.
- (1) Humphrey Dodington Benedict Sherston: b. 1907.
 - (2) Irene Magdalene Mary.

(D) PROMINENT BRITISH BAKERS, PAST GENERATIONS

ALEXANDER BAKER: (1582-1638); jesuit; b. in Norfolk; entered Society of Jesus, 1610; visited India as a missionary; left a manuscript in defence of the doctrine of regeneration by baptism as held by Catholics.

ANNE ELIZABETH: (1786-1861); philologist; assisted her brother, George Baker, in his "History of Northamptonshire"; published, "Glossary of Northamptonshire Woods".

ANSELM: (1834-1885); artist; Cistercian monk at Mount St. Bernard's Abbey, Leicestershire, 1857; executed rural paintings and designed heraldic and other illustrations for several publications.

CHARLES: (1617-1679); jesuit; entered English College at Rome, 1638; victim to the Oates plot persecution; arrested while praying to say mass, tried and condemned to death for the priesthood at the Monmouth assizes; executed at Usk, August 27.

DAVID: in religion, Augustine; (1575-1641); Benedictine monk; educated at Christ's Hospital, London, and Broadgates; member of Lincoln's Inn, and Inner Temple; spiritual director of English for Benedictine nuns at Cambrai, 1624; left collection for ecclesiastical history.

DAVID ERSKINE: (1730-1767); writer on the drama; grandson of Daniel Defoe; educated in the Tower as a royal engineer; joined a company of players; published "Companion to Playhouse", 1764; wrote and translated dramatic pieces.

FRANKLIN: (1800-1867); Unitarian divine; educated at Glasgow; minister of Bank Street Chapel. His works include a history of nonconformity in Balton (1854).

GEOFFREY: (fl. 1350); chronicler; wrote two chronicles, of which the earlier and shorter extends from the first day of creation to 1326, and the second from 1303 to 1356.

GEORGE: (1540-1600); surgeon; member of Barber Surgeon's Company; master, 1597; attached to household of Earl of Oxford; wrote and translated several works on surgery and medicine, 1574-97.

SIR GEORGE: (1722-1809); physician; educated at Cambridge; fellow, 1745; M.D., 1756; F.C.G., 1757; T.R.S. baronet, and physician to king and

queen, 1776; published medical works, including a demonstration that the Devonshire colic epidemic was a form of lead-poisoning.

GEORGE: (1773–1847); musician; studied music in London, and performed in public; mus. B., Oxford, 1797; organist at Derby, 1810, and at Rugeley, 1824–47; his best work is "The Storm".

HENRY: (1734–1766); author and lawyer; grandson of Daniel Defoe; left legal writings in manuscript; buried in the churchyard of St. Mary-le-Strand; published "Essays Pastoral and Elegiac".

HENRY: F.R.S.; (1698–1774); naturalist and poet; b. in Chancery Lane; wrote verse during early period of his life; later made a large fortune as a teacher of deaf and dumb by an original system; 1744 awarded the Copley medal for his microscopical experiments on the crystallisations and configurations of saline particles; property and manuscripts bequeathed to his s., William.

HENRY AARON: (1753–1836); Irish architect; secretary of Royal Hibernian Academy; teacher of architecture in Dublin Society's School; gained first prize for a design for converting the Irish parliament house into a bank.

SIR HENRY WILLIAM: (1821–1877); hymn writer, s. of Vice-Admiral Sir Henry Loraine Baker; educated at Trinity College, Cambridge, vicar of Monkland, 1851; promoted and edited "Hymns Ancient and Modern", 1861; translated Latin hymns.

HUMPHREY: (fl. 1562–1587); arithmetician and astrologer; published "The Wellspring of Sciences", 1562, and other mathematical writings; translated from French a little book entitled "The Rules" touching the use of the common almanacs.

SIR JOHN: (d. 1558); lawyer; joint ambassador to Denmark, 1526; speaker of House of Commons, attorney-general and privy-councillor; chancellor of exchequer 1545–58.

JOHN: (d. 1745); vice-master of Trinity, Cambridge; M.A., Trinity College; D.D., 1717; rector of Dickleburgh, Norfolk; firm supporter of Dr. Richard Bentley.

JOHN: (1771); flower painter; decorated coaches; member of the Royal Academy.

JOHN WYNN: (d. 1775); agricultural and economist; connected with Dublin Society; established a factory for making implements of husbandry; promoted agriculture in Ireland; published works on rural and agricultural economy.

PACIFICUS: (1695–1774); Franciscan friar; discharged with credit the offices of procurator; twice elected provincial of English province; published many religious works.

PHILIP, D.D.: (fl. 1558–1600); provost of King's College; b. in Devonshire; educated at Eton; held church livings and cathedral appointments; vice-chancellor of Cambridge University; compelled to fly to Louvain owing to his Roman Catholic leanings, 1570.

SIR RICHARD: (1568–1645); religious and historical writer; studied law at London; travelled abroad; knighted, 1603; published religious writings and a chronicle of the kings of England from the Roman period to 1625.

RICHARD: (1741-1818); theological writer; M.A. Pembroke College, Cambridge, 1765; D.D. 1788; rector of Cawston-with-Portland, Norfolk, 1772; author of a number of books.

ROBERT: (fl. 1563); voyager; made two voyages to Guinea, of which he wrote accounts in verse, printed in Haklyut's "Voyages", 1589.

SAMUEL: (d. 1660?); divine; pensioner of Christ's College; D.D., 1639; prebendary of St. Paul's 1636; canon of Windsor, 1638, and of Canterbury, 1639; sequestered from preferment by long parliament.

SIR SAMUEL WHITE: (1821-1893); traveller and sportsman; brother of Valentine; visited Ceylon, 1846 and 1848; established colony at Mewera Eliya; superintended construction of railway connecting Danube with Black Sea; travelled in Asia Minor, 1860-1; explored Nile tributaries of Abyssinia, 1861-2; received gold medal of Royal Geographical Society; knighted, 1866; published an account of expedition, 1866; accompanied Prince of Wales to Egypt and Nile, 1869; opposed slave trade; published "Ismailia", 1874.

THOMAS: (1625-1689); mathematician, educated at Magdalen Hall, Oxford; vicar Bishop's Nympton, Devonshire, 1681; published book on the solution of biquadratic equations.

THOMAS: (1656-1740); antiquary; educated at Durham; received living of Long Newton; resigned fellowship owing to non-compliance with abjuration oath, 1717, but resided in college as commoner master till death; left in manuscript a very complete and accurate history of Cambridge, with other antiquarian writings.

SIR THOMAS: (1771-1845); vice-admiral; entered navy, 1781; captured Danish merchant vessels convoyed by frigate on suspicion that they carried contraband, and occasioned coalition of Russia and Denmark in armed neutrality; attached to channel fleet, 1803; colonel of marines, 1819; commander-in-chief of South America, 1829-33.

THOMAS BARWICK LLOYD: (1807-1886); founder of reformatory school system; entered Lincoln's Inn, 1828; magistrate for Gloucestershire, 1833; high sheriff, 1847-1848; founded Hardwicke reformatory school; did much work in connection with prevention of crimes.

VALENTINE: afterwards known as Baker Pacha; (1827-1887); cavalry officer; served in Kaffir War 1822; entered Egyptain service and commanded police, 1882-7; published works on military subjects.

WILLIAM: (1668-1732); bishop of Norwich, Bangor, 1723; warden, Wadham College, Oxford.

WILLIAM: (1742-1785); printer; apprenticed and subsequently in business in London; linguist and classical scholar; published essays.

SIR WILLIAM ERSKINE: (1808-1881); general; lieutenant in Bengal engineers, 1826; captain, 1840; served in Sikh war; military secretary to India Office; K.C.B., 1870.

(E) PROMINENT BRITISH BAKERS OF TODAY

ALFRED BAKER: M.A., LL.D.; Prof. of Math.; b. Toronto; educ., Univ. of Toronto; mem. of var. committees, including Senate of Univ. of Toronto. Add.: Muskoka.

PROF. ALFRED THOMAS: Litt. D.; Ph.D.; F.R.S.L.; Prof. of French and Lt.; b. 1873, s. of late Rev. Thomas; educ., Univ. of Heidelberg. Publications: *Sur Robert de Blois*. Add.: London.

COMMANDER ARTHUR BANNATYNE: D.S.O., 1918, R.N.; y. s. of Major Richard; commanded (B.M.S.) Cyclamen in Persian Gulf, 1924. Club: United Service.

BRIG.-GEN. ARTHUR SLADE: C.M.G. 1915; b. 1863; served in S. Africa, 1900-01. Club: Junior Constitutional. Add.: Peans Wood, Sussex.

LT.-COL. BERNARD GRANVILLE: D.S.O. 1918, F.R.G.S.; F.R. Hist. S.; b. Poona, 1870; s. of Montagu Bernard. Publications: "The Walls of Constantinople"; educ. Winchester; served with 21st Hussars, India. Club: St. George's.

BEVAN BRAITHWAITE: M.A., B.Sc., D. Sc., F.R.S.E.; Prof. of Math. in the Univ. of London; educ., Sidcot School. Publications: of the Edinburgh Mathematical Society. Add.: London.

BRYANT: Sculptor; b., London, 1881; s. of John; educ., City and Guilds Technical Institute; executed Woodrow Wilson Memorial for the League of Nations. Add.: New York City.

C. ALMA: C.B.E. 1919; went to Malaya and New Zealand surveying; became a pioneer in planting rubber. Add.: Perak, F. M. S.

CHARLES: Edit. and Direc. of *The Newspaper World*; b., Maidstone, 1851, y. s. of Charles. Founded The Newspaper Owner Club: Whitefriars. Add.: London.

CHARLES HENRY COLLINS: Keeper and Sec. of the National Gallery; b., 1880; s. of John Collins. Add.: London.

CHARLES MAURICE: C.I.E., Indian Civil Servs., retired 1927; b., Cobham, 1872; s. of Thomas Henry; educ., Tonbridge. Add.: Kent.

EDMUND WILFRID: I.S.O. 1912; Registrar, Gov't of India Finance Department; b., 1869; e. s. of late Alexander; educ., St. Xavier's Coll. Add.: Simla, India.

REV. EDWARD MORGAN: Headmaster of the King's School; b., 1874; s. of late Edward; educ., Denstone Coll. Club: University. Add.: Parramatt, N. S. Wales.

ERNEST A.: M.A.D. Lit.; Director Univ. of London School of Librarianship; lecturer in Eng. Club; Univ. of London. Add.: London.

BT.-COL. EUSTON EDWARD FRANCIS: D.S.O. 1919; M.C.; educ., Sherborne. Club: Junior Army and Navy. Add.: London.

FREDERICK SPENCER ARNOLD: Master of the Supreme Court of Judicature; b., 1885; 3rd s. of late Frederick Arnold; educ., Oriel Coll.; called to Bar, 1909. Add.: London.

FREDERICK GRENFELL: M.R.C.S., Eng. L.R.C.P.; ed., L.S.A., London; Surgeon, retired; b., India, s. of Lt.-Col., F. M. Pub.: "The Model Republic". Add.: London.

GEORGE: Baritone singer; b., 1885; e. s. of Walter; educ., privately. Birkenhead Institute. Has sung at all principal concerts in Great Britain. Add.: London.

RT. HON. HAROLD TREVOR: P.C. 1915; M.P. (L.) Accrington Div.; mem.

of H. M.'s Army Council, European War; b., 1877; s. of late Sir John; educ., Winchester; called to Bar. Add.: London.

HENRY FREDERICK: Sc.D.; F.R.S.; Lowndean Prof. Astronomy and Geometry; educ., Perse School. Add.: Walcott, Cambridge.

SIR HERBERT: Kt., cr. 1926; A.R.A. 1922; F.R.I., B.A.; Gold Medallist; s. of T.H., b., 1862; mem. of Athenaeum Club of Art. Add.: London.

HERBERT BRERETON: C.B.E., 1917; M.A., D.Sc. (Oxon); Member of Council. Publications in Journal of Chemical Soc.; educ., Oxford. Add.: London.

J. PERCY: Mus. B., Dunelm. F.R.A.M.; Sect'y of Musical Ass'n; Edit. of Organists Quarterly Record; b., Islington, 1859; s. of J. H. Publications: "Church Music", "Choir Boys' Handy Book", etc. Add.: London.

SIR JOHN: M.D.; Kt., cr., 1919; late Supt. of Broadmoor Lunatic Asylum; b., 1861; educ., Marischal Coll. Add.: Surrey.

JOHN: F.F.I., F.S.S., Ass't Sec'ty, Iron and Steel Trades Confed. Born, Stockton-on-Tees; s. of John. Add.: London.

JOHN RANDAL: M.A., D.Phil. (Oxon); Demonstrator in Zoology, Oxford; b., 1900; y. s. of Rear-Admiral Julian A.; educ., Boxgrove School. Add.: Oxford.

JULIAN LEVETT: F.I.C.; technical chemist; editor of the Journal of the Institute of Brewing; b., 1873. Publications: "Brewing Industry". Add.: London.

OLIVER: R.E., 1881, R.C.A., 1908; A.R.C.A., 1894; artist and antiquary; b., Birmingham, 1856; 4th s. of Samuel Henry. Publications: "Lodlow Town and Neighborhood".

PERCY M.: M.B.E., B.Sc., Eng., B.Sc., A.M., I.E.E., A.M., I. Mech. E.; b., 1872; educ., Mason College, Birmingham. Clubs: Royal Societies. Add.: London.

PHILIP J. NOEL: M.A.; b., 1889; s. of late J. Allen. Publications: "The Geneva Protocol". Club: New Univ. Add.: London.

LT. COL. SIR RANDOLF LITTLEHALES: 4th Bt. of Ashcombe; cr. 1802; D.S.O., 1918; b., 1879; s. of 3rd Bt. and Amy. Served, European War, 1914-18. Add.: Dorsetshire.

RICHARD THOMAS: Lecturer on Forestry; b., 1854; s. of Richard Thomas. Educ., Woolwich. Publications: "Hard Woods of Australia". Club: Old Newingtonians. Add.: London.

MAJOR ROBERT JOSEPH: D.S.O., 1902; late Royal Dublin Fusiliers; b. 1857; s. of late John Baker, Co. Dublin; served South African War, 1900-02; retired, 1911. Add.: Co. Dublin.

WALTER JOHN: M.P. (Lab.), East Bristol, since 1923; b. 1876. Add.: London.

WALTER REGINALD: C.V.O., 1911; b. 1852; educ., York; connected with Allan Steamship Co.; Club, Mt. Royal. Add.: Montreal.

WILL C.: M.A.; Professor of Physics, Queen's Univ.; educ., Queen's Univ.; publications: "Hall Effect in Gold for Low Fields". Add.: Canada.

SIR WILLIAM FREDERICK: Kt., cr., 1918; late Senior Master in the Supreme

Court Taxing Office; retired 1918; s. of late Henry; club: Junior Carlton; add.: London.

ADMIRAL WM. HENRY BAKER: O.B.E., 1919; Royal Navy; D.L.; b. 1862; y. s. of late Henry John Baker. Educ., H. M. S. Britannia, Dartmouth. Add.: London.

MAJOR WILLIAM HENRY GOLDNEY: D.S.O., 1917; 13th D.C.O. Lancers, I.A.; b. 1888; entered Indian Army, 1910. Served during European War; Marri Campaign, 1918; Afghan War, 1919. Add.: c-o India Office, S. W.

REV. WILLIAM JAMES FURNEAUX VASHON: Rector of Brandesburton since 1887; b. 1851; educ., Shrewsbury School. Publications: "Selections from the Epistles of Horace, with notes. Add.: Brandesburton.

REV. WILLIAM WING CAREW: M.A.; Vicar of Southill; b., Long Melford, 1800; e. s. of Rev. W. S.; educ., King's Coll., London. Add.: Southill, Old Warden.

(F) AMERICAN BAKERS OF ROYAL DESCENT

Lewis C. Baker Family

ROBERT BRUCE, KING OF SCOTLAND, father of:

PRINCESS MARY: m. Walter, Lord High Steward. Their son was:

ROBERT II, KING OF SCOTLAND; had, by his first wife:

PRINCESS CATHERINE: m. David, Earl of Crawford.

LADY ELIZABETH LINDSAY: m. Sir William Douglas.

SIR HENRY DOUGLAS: of Lochleven; m. Eliz. Erskine.

ROBERT DOUGLAS: m. Elizabeth Boswell.

SIR ROBERT DOUGLAS: m. Margaret Balfour.

THOMAS DOUGLAS: m. Elizabeth Boyd.

ELIZABETH DOUGLAS: m. Alexander Alexander.

ANDREW ALEXANDER: of Menstrie, eldest son.

JOHN ALEXANDER: of Gogar, 2nd son.

ALEXANDER ALEXANDER: of Mill-Nab.

DAVID ALEXANDER: of Muthill, 2nd son.

JAMES ALEXANDER: b. 1691, d. 1756; mem. King's Council and Surveyor-General of N. J.; m. Mary Provoost. One of his ch. was:

ELIZABETH ALEXANDER: m. John Stevens, of Perth Amboy, N. J.

JOHN STEVENS: of Hoboken, N. J.; m. Rachel Cox. Of their 9 ch.:

ELIZABETH J. STEVENS: m. Thomas Anderson Conover, U. S. Navy, and had:

MARY RACHEL STEVENS: m. REV. LEWIS C. BAKER. Issue.

Edward D. Baker Family

ALFRED THE GREAT, KING OF ENGLAND, father of:

PRINCESS ETHELWIDA: m. Baldwin II, Count of Flanders. Their son was:

JOHN DE BURGO: Earl Comyn, Baron Tourburgh.

HARLOWEN DE BURGO: who had:

ROBERT DE BURGO: Earl of Cornwall and Moreton.

WILLIAM DE BURGH DE MORETON: Earl of Cornwall, who rebelled against Henry II, and had his eyes plucked out by his order.

JOHN DE BURGH: who had:
 HUBERT DE BURGH: Earl of Kent; Chief Justice of England and Ireland and guardian of King Henry III; d. 1243.
 SIR JOHN, BARON DE BURGH: m. Lady Hawise, dau. of one of 25 Magna Charta barons.
 JOHN DE BURGH: Baron of Lanvallei.
 LADY HAWYSE DE BURGH: m. Robert, Baron de Greslei, d. 1283.
 LADY JOANE DE GRESLEI: m. Sir John de la Warre.
 LADY CATHERINE DE LA WARRE: m. Sir Warine le Latimer, Knt.
 LADY ELIZABETH LATIMER: m. Sir Thos. Griffin, Knt., of Northampton.
 RICHARD GRIFFIN: m. Anne Chamberlain.
 SIR NICHOLAS GRIFFIN: of Braybrooke, Sheriff of Nottinghamshire.
 LADY CATHERINE GRIFFIN: m. (first) Sir John Digby.
 WILLIAM DIGBY: of Kettleby; M. Rose Perwich.
 SIMON DIGBY: of Bedale, Ruthlandshire.
 EVERARD DIGBY: m. Catherine, dau. of Magister Strockbridge de Vandershaff Theodore de Newkirk.
 ELIZABETH DIGBY: b. 1584, d. 165-; m. Enoch Lynde, of London.
 JUDGE SIMON LYNDE: of Boston, Mass.; b. 1624, d. 1687; came to New England in 1650; m., 1653, Hannah, dau. of John Newdigate, of London.
 Among their ch. was:
 MARY LINDE: m. 1792, John Valentine, of Boston, "His Majesty's Advocate-General for the Province of Massachusetts Bay, New Hampshire, and Colony of Rhode Island".
 SAMUEL VALENTINE: of Hopkinton; m. Elizabeth Jones. One of their ch. was:
 MARY VALENTINE: m. Elijah Fitch of Lewiston, Me.
 EMILY S. FITCH: m. EDWARD D. BAKER, of Salem.
 (1) MARY FITCH BAKER
 (2) HANNAH FITCH BAKER
 (3) BENJAMIN F. BAKER, of Hopkinton. Issue.
 (4) EDWARD HENRY BAKER, of Chicago. Issue.

Nathan Baker Family

ALFRED THE GREAT, KING OF ENGLAND, father of:
 EDWARD THE ELDER, KING OF ENGLAND. His great-granddau. was:
 LADY ADELA DE VERMANDOIS: m. Hugh the Great, Count de Vermandois, son of HENRY I, KING OF FRANCE.
 LADY ISABEL DE VERMANDOIS: m. (first) Robert, first Baron de Bellmont, cr. Earl of Leicester. From them was descended, 5 generations removed:
 BALDWIN DE WAKE: m. Lady Hawise, granddaughter of LLEWELLYN THE GREAT, PRINCE OF NORTH WALES.
 JOHN: 1st Lord Wake; d. 1300.
 LADY MARGARET DE WAKE: m. Prince Edward, of Woodstock, s. of EDWARD I, KING OF ENGLAND.
 PRINCESS JOAN PLANTAGENET: the Fair Maid of Kent; m. Sir Thomas de Holland, K. G., Earl of Kent.

SIR THOMAS DE HOLLAND: 2nd Earl of Kent, from whom was descended (10 generations removed):
 THOMAS LLOYD: 1st Deputy-Governor of Pa.
 RACHEL LLOYD: m. Samuel Preston, Mayor of Phila., 1711, and Treas. of Pa., 1714-43.
 HANNAH PRESTON: m. Samuel Carpenter, Jr., of Phila.
 JUDGE PRESTON CARPENTER: of Salem, N. J.; d. 1785; m. Hannah Smith.
 MARGARET CARPENTER: m. 1776, James Mason Woodnutt, of Salem, N. J.
 PRESTON WOODNUT: m. Rachel Goodwin, and had:
 HANNAH ANN WOODNUTT: m. NATHAN BAKER. Issue.

(G) AMERICAN BAKER FAMILIES

- G151 EDWARD BAKER: farmer; settled on the south side of "Baker's Hill", Saugus (then Lynn), Mass., 1630; undoubtedly came in the fleet under Gov. Winthrop; admitted a Freeman, 1638; m. Joan (d. 1693); d. 1687.
- (1) Joseph: m. Ruth Holton, 1662; he and eldest son, Joseph, killed by Indians, 1675; had five ch.
 - (2) John: b. 1645; m. Abigail Fisher; settled in Dedham; d. 1719.
 - (A) Samuel: b. 1673; m. Mary Aspinwall; inherited lands in Northampton; d. 1717. Ch.: Daniel (b. 1717; m. Elizabeth Allis; d. 1798).
 - (B) John: b. 1677; m. Sarah Whiting; d. 1768.
 - (a) Timothy: b. 1708; m. Abigail Pond; d. 1786.
 - 1. Jabez: m. Hannah Morse.
 - A. Jabez: b. 1771; m. Abigail Burrridge; d. 1854.
 - a. Jabez: b. 1799; m. Ann Burrridge. Ch.: George Warren (b. 1824).
 - 2. Nathaniel: settled in Belchertown, Mass. Ch.: Hinsdale, Leonard (settled in N. Y.), Ira, Ivers, Hadassah.
 - 3. Timothy: b. 1745; m. Cynthia Onion; assisted in building Forts in South Boston during the Revolutionary War; d. 1831.
 - A. Aaron: b. 1778; m. (1), Hannah Gay Baker; m. (2), Roxy Whiting; capt. of a Militia Company in West Dedham; d. 1856.
 - a. Lusher Gay: b. 1807; m. Elizabeth P. Sanford. Ch.: George Ellis (b. 1834; m. Ellen Smith), Lusher Gay (b. 1850).
 - b. Samuel Whiting: b. 1817; m. Rachel Cole.
 - (I) Charles Richmond: b. 1841; m. Sarah E. Smith. Ch.: Frederick Augustus (b. 1856).
 - (II) Aaron W.: b. 1845. (III) Edwin Whiting: b. 1849.
 - c. Eustis: b. 1824; m. L. Adeline Woodward. Ch.: Willie Whitney; b. 1856.
 - d. Granville: b. 1829; m. Mary K. Blenn.

- B. Obed: b. 1784; m. Betsey Metcalf, who was first straw braider in this country.
 - a. Joel Metcalf: b. 1808; m. Elizabeth Noyes.
 - (I) Francis Metcalf: b. 1833; m. Sarah E. Morse. Ch.: Willie F. (b. 1862).
 - (II) Henry Bradford: b. 1838.
 - b. Timothy: b. 1813; m. Hannah Gay Baker.
 - c. Dexter: b. 1816; m. Harriet Bullen; m. (2), Mary M. Sawin. Ch.: Charles Dexter (b. 1845), Obed (b. 1849), Edwin (b. 1853).
- 4. Eliphalet: b. 1747; m. Catherine Colburn; d. 1812.
 - A. Sabin: b. 1772; m. Abigail Richards; trader; d. 1841.
 - a. Alford: b. 1810; m. Julia Ann Gay; m. (2), Maria Lovell; farmer.
 - (I) Alfred Ellis; b. 1832; m. Mary Cobb. Ch.: Charles Herbert.
 - (II) Sabine R.: b. 1841; merchant.
 - b. Sabine, Jr.: b. 1814; m. Maria Bullen.
- 5. Joseph: b. 1750; m. Monica Gay; enterprising business man; d. 1838.
 - A. David: b. 1781; m. Dene Holmes; farmer; d. 1831.
 - a. James Bradford; b. 1809; m. Susan C. Colburn; cabinet maker.
 - (I) James B.: b. 1842; m. Martha G. Baker. Ch.: Charles C.
 - (II) David A.: b. 1810; m. Jane Grover. Ch.: Addison G. (b. 1840).
 - B. Joel: b. 1788; m. Nabby Heaton; wheelwright; d. 1860.
 - a. Joseph: b. 1820; m. C. A. L. Wharton. Ch.: Joseph Herbert (b. 1856), Robert W. (b. 1859).
- (b) Eliphalet: b. 1711; m. Elizabeth Fisher; d. 1801.
 - 1. John: b. 1763; m. Becca Fisher; d. 1846.
 - A. John: b. 1795; m. Mary Evelina Holbrook; d. 1867.
 - a. George Holbrook: b. 1827. Among the first to reach Calif. by the overland route; fought their way through, lost their horses and baggage, completed journey on foot; lithographer; m. Mary Ann Belden. Ch.: Frank (b. 1857), Charles (b. 1862).
 - b. Francis: b. 1829; m. Esther G. Barrett; merchant in N. Y. Ch.: Wendell (b. 1863), Francis Thornton (b. 1865).
 - c. John H.: b. 1835; res. in San Francisco.
 - 2. Eliphalet: b. 1802; m. Lucretia O. Harrington; built

- Portsmouth (N. H.) Steam Mills, and was the first manufacturer of muslins in this country.
- A. Charles Henry: b. 1834.
- (c) Jeremiah: b. 1716; m. Elizabeth Dwight; d. 1798.
1. Samuel: settled in Boston; a baker.
 2. Jeremiah: b. 1761; m. Fannie Whiting; m. (2), Lucy Newell; m. (3), Abigail Prentiss; a butcher.
- A. Theodore: b. 1786; m. Priscilla Pinkham; d. 1860.
- B. William: m. Sarah Hobbs.
- a. Frank.
- C. Francis Whiting: b. 1825; m. Lucinda Stowe; a clerk. Ch.: Clifton Prentiss (b. 1850), Charles Francis (b. 1852), Henry Stowe (b. 1857).
- (3) Timothy: b. 1647; settled by his father in Northampton; leading character in town; made Freeman, 1676; m. (1), Grace Marsh (grand-dau. of Gov. John Webster, of Conn.); m. (2), Mrs. Sarah Atherton, d. 1729.
- (A) John: b. 1680; m. Rebecca Clark; one of most influential men in town; very religious cast of mind; d. 1762.
- (a) John: b. 1715; m. Abigail Clark; a Loyalist; d. 1802.
1. John: b. 1744; m. (1), Sibyl Waters; m. (2), Mrs. Mary (Waters) Bigelow; d. in Westhampton, 1774.
- A. John: b. 1780; m. Sylvia White; d. 1833.
- a. John: b. 1814; m. 1844, Chastina Forbes; res. Kalamazoo Mich. Ch.: Marcus (b. 1849), Otis (b. 1853), John W. (b. 1857).
 - b. Otis: b. 1781; m. Miss Cole; farmer; d. 1864. Ch.: John: m.; res. on paternal homestead.
2. Abner: b. 1754; m. 1781, Lois Waters; moved to Loraine, N. Y., where settlement had begun three years before; hardy, resolute pioneer; d. 1845.
- A. Timothy: b. 1787; m. Eliza Remington; moved to Norwalk, O., 1819; a tanner; went to the northern frontier as Brigade Quartermaster, in the War of 1812; Judge of the Court of Common Pleas, 1821-42.
- a. James Whipple: b. 1819; m. Arethusa D. Berry; res. Norwalk, O. Ch.: Ralph (b. 1844), Carleton (b. 1847).
 - b. William: b. 1822; m. Frances C. Latimer; read law at Harvard; d. 1894.
- (I) William Latimer: b. 1850.
- (II) Hubert: b. 1855.
- (III) Arthur: b. 1857.
- (IV) Rufus Harold: b. 1858; m. Jan. 16, 1883, Mary Warner Howard, b. Oct. 30, 1858; grad. Columbia Law School; mem. of

law firm of Smith, Baker, Effler & Eastman; had issue: (1) Bessie (b. March 22, 1884); m. June 26, 1907, Frank Norton Spencer. (2) Pauline (b. Dec. 3, 1885); unm. (3) Herbert Howard (b. Sept. 24, 1888); m. 1913, Katharine Menzies Kinsey; grad. from Yale College; is at present Vice-President and Sec. of the Libbey-Owens Glass Co. of Toledo. Ch.: Herbert Howard, Jr. (b. May 22, 1915), Katharine Menzies (b. Nov. 26, 1916), Richard (b. Oct. 15, 1921). (4) Marjorie (b. Sept. 8, 1898); m. Oct. 7, 1924, Aaron Barrows Cutting of Montclair, N. J.

- c. Timothy: b. 1824; m. Elizabeth Raymond; res. Brooklyn, N. Y.
- d. Charles Henry: b. 1828; Toledo, O.
- e. George: b. 1832; m. Fidelia Latimer; Toledo, O.; nurseryman.

B. Abner: b. 1791; m. 1817, Eunice Hall.

C. Edward: b. 1794; m. Lucena Whitney; m. (2), Lucinda Goodhue; d. 1849.

- a. Timothy: a dentist at Marysville, Cal.

D. Artemas: b. 1798; m. Lucy Leonard; blacksmith and farmer.

- a. Abner W.: b. 1828; m. Mary A. Cronkhite; res. Watertown, N. Y. Ch.: George I. (b. 1855).

b. Artemas L.: b. 1835; went to California in 1852; miner.

E. Theodore: b. 1801; m. Almira Morse; removed to Norwalk, O., where he was a prominent man; 1862 removed to Cleveland, where he and son, Homer, are in the tanning business; m. (2), Margaret Williams.

- a. Asahel Morse: b. 1828; m. Martha P. Sprague; leased a cotton plantation in Arkansas.

b. Henry: b. 1830; m. Maria C. Hall; Tanner in Norwalk, O.

c. Daniel Waters: b. 1832; commission merchant in Chicago.

d. Abner: b. 1836; m. Emma G. Husted; fruit farmer near Norwalk, O.

e. Homer: b. 1839; Cleveland, O.

f. Edward Foster: b. 1844; was an Asst. Surgeon in the Union Army in Georgia.

g. Holland Williams: b. 1851.

h. Howard Malcolm: b. 1853.

- (b) Noah: b. 1719; m. (1), Sarah Burt; m. (2), Rachel Phillips; was a "Separatist" (Baptist) preacher, settled in Sunderland, Mass., spent most of his life there.
1. Joel: b. 1741; m. Sarah Graves; settled in Conway, Mass., and deacon there for nearly thirty years.
 - A. Isaac: b. 1762; m. Lois Wright; had William who had William.
 - B. Joel: b. 1768; graduate of Dartmouth, 1792; ordained pastor of 2d Church in W. Granville where he remained during life. Ch.: Francis and Elihu.
 2. Elkanah: b. 1746; m. Dorothy Gunn; d. 1773.
 - A. Elkanah: b. 1768; m. Polly Whitmore; d. at Montgomery, Mass., 1847.
 - a. Daniel W.: m. Orril Chapman: res. Westfield, Mass.
 3. Timothy: b. 1748; m. Abigail Kibbe; served in the Revolutionary War; was in the battle of Ticonderoga.
 - A. Rufus: b. 1773; m. Olive Hall; farmer; m. (2), Mrs. Hannah Perry; d. 1859.
 - a. Austin: b. 1797; m. Lovina Coney.
 - (I) Almon W.: b. 1825; m. Betsey Fitch. Ch.: Cassius (b. 1849).
 - b. Rufus: b. 1802; m. Rebecca Rice; moved to Warren, Mass., 1852; Master Mason.
 - (I) George: b. 1827; m. Mary E. Barnard; res. Pittsfield, Mass.; Master Mason. Ch.: Frank (1854); Horace A. (1857); George (1861).
 - (II) Charles H.: b. 1842; m. Harrietta A. Sawtell.
 - c. Timothy: b. 1807; m. Maria Sears;
 - (I) John B.: b. 1836; m. Mary L. Nash. Ch.: Wallace L.: b. 1862.
 - d. Joel: b. 1813; m. (1), Mary Dunham; m. (2), Angelina Taylor. Ch.: George (1853); Charles (1851); William (1856).
 - B. Hollister: b. 1777; m. Rebecca Crowell; farmer; res. Hawley, Mass.; d. 1863.
 - a. Horace: b. 1800; m. Mary Ann Curtis; farmer; res. Hawley, Mass., and North Adams. Ch.: Tyler (b. 1833); m. Betsey Russell; lumberman; res. Black River Falls, Wis.; James (b. 1838); m. Harriet Cook; res. North Adams.
 - b. Harvey: b. 1803; m. Ann Eliza Carter; res. Hawley; mechanic. Ch.: Noah (b. 1838); killed at the siege of Port Hudson, 1863; Allen: res.

- E. Charlemont, Mass.; Preston (b. 1845); mechanic; Franklin (b. 1850).
- c. Ephraim; b. 1807; m. (1), Roana Hawkes; m. (2), Fanny, her sister; m. (3), Mrs. Harriet H. Rice of Bristol, Wis.; bought a thousand acres of land in Bristol, and res. there.
 - (I) William: b. 1830; m. Lucy Thompson. Ch.: Ephraim (1854), Charles (1857), Lucius A. (1858), William H. (1863).
 - (II) Otis: b. 1836; m. Harriet Crowell.
 - (III) Washburn: b. 1837; m. Maria Neal. Ch.: Earnest W. (b. 1865).
 - (IV) Charles: b. 1845.
- d. Roswell: b. 1817; m. Bathshebe Carter; farmer; had Edwin (b. 1843).
- e. Charles: b. 1820; m. Wealthy W. Shattuck; had Walter W. (b. 1851).
- C. Timothy: 1784-1854; m. Ruth Strong; m. twice; moved to Springfield, Mass., about 1830.
- 4. Noah: b. 1752.
- 5. Elisha: b. 1754; little known of his family; moved to Vermont. Ch.: Elijah (a teacher), Elisha, Noah (d. at Milan, O., 1827), Sylvester (Bellevue, Iowa), Justin (Kenton, O.).
- (c) Aaron: 1726-1802; m. Jemima Clark; helped organize a church in Northampton, was leading man in his position. Ch.: Timothy (b. 1749), Solomon (b. 1755), Paul (b. 1761; had Avery, Clark, and Ira), Aaron, Jr. (1763-1814), Apollos (1765-1825).
- (d) Elisha: 1727-1826; grad. Yale, 1755; settled as a physician in Canaan, Conn.; m. (2),Harris.
 - 1. Elisha: 1766-1852; m. (1), Sarah Wright; m. (2), Alice Wilder; farmer.
 - A. Elisha: b. 1798; m. Samantha Parker; res. Chesterfield, Mass.; farmer.
 - a. George P.: b. 1827; m. Alma Burnell; farmer. Ch.: Charles Elliot (b. 1855).
 - b. William: b. 1833; m. Ellen A. Burnell; deacon Congregational Church; farmer. Ch.: Alfred Russell (b. 1860), William Herbert (b. 1864).
 - c. Levi: b. 1835; m. Delia Knight.
 - B. Andrew K.: 1804-1866; m. Eveline Edwards.
 - a. John Howard: b. 1846.
 - C. Daniel C.: b. 1811; m. Mary Ann Wilder.
 - 2. Sereno: enlisted in the Revolutionary War, was taken prisoner and d. from starvation in old prison ship, in New York harbor.

- (e) Elijah: 1730–1811; m. Rebecca Smith; moved to Amherst, Mass.; an active Whig during the Revolution; a member of the “Committee of Correspondence”; m. twice.
 - 1. Elijah: served in the Army through the whole of Revolutionary War; d. unm. 1800.
 - 2. Enos: 1768–1845; m. (1), Dorothy Smith; m. (2), Lucretia Brewer.
 - A. Alfred: b. 1798; m. Catharine Wiley; representative in Mass. Legislature, 1847.
 - a. James A.: b. 1839; m. Anna Johnson. Ch.: William Alfred (b. 1865).
 - b. Frederick P.: b. 1841.
 - c. Edward N.: b. 1844; m. Abbie M. Puffer.
 - B. Osmyn: b. 1800; graduated from Yale, 1822; entered field of law, in Amherst, 1825, m. (1), Elizabeth Olmsted; m. (2), Cornelia Rockwell; representative in the Mass. Legislature for several years, Member of Congress, 1839–45.
 - a. William Lawrence: b. 1839; graduated from Dartmouth, 1858; First Lieut. of Art. in the Regular Army; was in the battles of Winchester, Port Republic, Manassas Heights, Chantilly, South Mountain; killed at Antietam, 1862.
 - C. George: m. Nancy Pease.
 - a. Henry.
 - D. Enos: m. Harriet Thompson.
 - 3. Martin: 1770–1842; m. Mary Smith; representative in Mass. Legislature.
 - A. Joel: b. 1800; m. Harriet Kellog.
 - a. Charles: 1827–1862; d. of wounds received at the battle of Newbern, N. C.
- (f) Stephen: 1731–1812; m. Lucy King; moved to Chesterfield from Northampton in 1783; a prominent man, took active part in all affairs.
 - 1. Thaddeus: 1761–1845; m. (1), Phebe Sylvester; m. (2), Mrs. Mary Watt Prentice; generally known as “Major Baker”; a Selectman for many years.
 - A. Stephen: 1801–1861; m. Eunice Bryant.
 - a. Chauncey Howard: b. 1834; unm.; res. Lafayette, N. Y.
 - B. Benjamin K.: b. 1805; m. Priscilla Sears; res. Williamsburg, Mass., till 1853.
 - a. LeRoy S.: b. 1833; m. Mary S. Hoyt; farmer. Ch.: Wallace L. (b. 1865), Albert Carroll (b. 1867).

2. Thomas: 1769–1848; m. Polly Marsh; m. (2), Sybil Baker Clapp.
 - A. King: 1800–1841; m. Catherine Cramer; farmer.
 - a. Norman: b. 1823; m. Mary Ann Davis; res. Erie Co., N. Y.; served in Civil War.
 - b. Chauncey: b. 1828; m. Delana Stickney; m. (2), Mary Ann Carpenter; m. (3), Lucy A. Olmsted; served as Orderly Sergeant, 1864; blacksmith. Ch.: Ira D. (b. 1857), Sherman (b. 1865).
 - c. Charles E.: b. 1835; m. Helen Tracy; farmer. Ch.: Lawrence T. (b. 1858), Edward H. (b. 1859).
 - B. Timothy: b. 1803; m. Lucy Bardwell; moved to LaFayette, N. Y., and then to Waupaca, Wis.
 - a. Samuel: b. 1832; m. Lydia Stetson. Ch.: Frank (b. 1857).
 - b. Horatio: b. 1837; m. Anna Sheckels; res. Rippon, Wis.; enlisted, 1861, rose through various grades to Colonel.
 - c. John: b. 1841; m. Hannah South; enlisted, 1861, served for two years.
 - C. Lyman: b. 1810; m. Sarah Beach. Ch.: Nelson (in the army; went west), Henry.
 - D. Thomas E.: b. 1812; m. Samantha Baker. Ch.: Abner: b. 1843.
 - E. Ansel: b. 1818; m. Martha L. Foster; res. Norwalk, O. Ch.: Moses (b. 1849), Norman (b. 1855), Charles (b. 1860), Lewis (b. 1863).
3. Seth: 1771–1835; m. Anna Hayden.
 - A. Quartus: 1796–1850; m. Elizabeth Share.
 - a. William: b. 1823; m. Annie Abbott; res. Otisco, N. Y.
 - b. Alvin: b. 1829; graduated from Hamilton College, 1859; from Union Theological Seminary, 1862; ordained by North River Presbytery, at Somers, Westchester Co., N. Y.; took charge of Congregational Church in Otisco; m. Harriet Churchill.
 - B. Lewis: b. 1800; m. Susan Bryant; m. (2), Mrs. Parthenia (Bostwick) Pomeroy; farmer.
 - a. Alexander S.: b. 1832; m. Mary J. Smith.
 - C. Morris: b. 1801; m. Julia A. Bryant.
 - a. Nelson Morris: graduated from Hamilton College 1862; read law in Syracuse; admitted to Bar, 1864.
 - b. Byron Watts: b. 1842; graduated from Hamilton College, 1866; interested in preparation of Baker Genealogy; d. 1866.

- D. Chester: b. 1812; m. Mary Ann Park; m. (2), Theresa Clapp. Ch.: Adelbert Clapp (1845), Seth Delevan (1851); DeForest Hinsdell (1852); Howard Spencer (1861).
- E. Luther: b. 1814; m. Diana Bryant; farmer.
4. Erastus: b. 1773-1850; m. (1), Mary Pratt; m. (2), Persis Hoyt; m. (3), Clara Babcock; farmer.
- A. Erastus: m. Rhoda Storing; d. 1864. Ch.: Theodore J. (Davenport, Ill.).
- B. John Flavel: m. Helen Rust. Ch.: John.
5. Joseph: b. 1778-1855; m. Betsey Danforth; m. (2). Mrs. Hannah Pomeroy.
- A. Harvey: b. 1808; m. Sally Diantha Cowles; m. (2), Mrs. Alice Hubbard; farmer.
- a. Henry E.: b. 1831; m. Emily Coleman. Ch.: Charles.
- b. Joseph H.: b. 1842; m. Ruth A. Scofield.
- B. Dennis: b. 1810; m. Miriam Munn; connected with Mission to Cattaraugus Indians; res. Warrenville, Ill.; was Engineer on the "Underground Railroad" for twelve years; had Charles (b. 1842).
- C. Joseph: b. 1815; m. Lucy Dewey; graduated from Auburn Theological Seminary, 1841.
- a. Willis D.: b. 1844; res. Pittsburg, N. Y.
- D. Jason: b. 1817; m. Jane Smith; res. Syracuse. Ch.: Henry M. (b. 1849), Arthur B. (b. 1858).
- E. Henry: b. 1819; m. Angeline Pomeroy; served in the Civil War; d. of congestion of the brain while on a forced march from Kansas to Corinth, Miss., 1862. Ch.: Llewellyn Pomeroy (b. 1847).
6. Lemuel: b. about 1780; m. Esther Pomeroy; went to Terre Haute, Ind., remained until family were grown up and then all or part went to Texas to farm on extensive scale. Ch.: Horatio.
7. Oliver: 1782-1856; m. Lucinda Kingsley.
- A. Foster: 1807-1848. Ch.: Lyman and Lewis.
- B. William: b. 1814; m. Rosella Hall.
- C. Lemuel K.: b. 1819; m. Almy Wells.
8. Sydenham: 1785-1866; m. Sally Hayden; moved to Collamer, Onondaga Co., N. Y., 1856.
- A. Benjamin Porter: b. 1813; m. Ann E. Kellog; elder in the Presbyterian Church. Ch.: George Dwight (b. 1842), James Sydenham (b. 1846), John Quincy (b. 1848).
- B. Dwight Hayden: b. 1821; m. Louisa Kellogg; m. (2), Jane Wilman. Ch.: Wilson Hayden (b. 1845), Henry Dwight (b. 1856).

- (B) Thomas: 1682–1752 (?); life of bold adventure, lively romance, closing under shadow of misfortune; m. Christine Otis.
- (a) Charles: 1721–1784; m. Love; m. (2), Mary Carr.
1. Charles: m. Eunice Allen. Ch.: Daniel.
 2. Thomas: m. Mary Allard; lived and died in Wolfborough, N. H. Ch.: Thomas, Charles, Jonathan, John, Benjamin.
 3. Douglass: 1762–1844; m. Mary Bagley.
 4. Moses: 1766–1847; m. Sarah Thoms.
 5. Daniel: twin of Moses; m. Betsey Clement.
 - A. Ira: b. 1798; m. Betsey Hanscom.
 - B. John: b. 1804; m. Eliza Roberts.
- (b) Otis: 1727–1801; m. Lydia Wentworth; m. (2), Tamsen Twombly (Mrs.); member of the Provincial House of Representatives at Portsmouth, N. H.; Representative to the Revolutionary Legislature, at Exeter; one of the Judges of the Court of Common Pleas; elected State Senator in 1785.
1. Ebenezer: 1760–1834; m. Mary Conner.
 - A. Sharrington: b. 1795; m. Mary Ann Varney. Ch.: Samuel (1823), John C. (1828), Asa (1831), George E. (1837), Ebenezer (1841).
 - B. Samuel Wallingford: b. 1800; m. Desdemona Cushman; merchant.
 - a. William Spoffard: b. 1823; m. Mary Thompson. Ch.: Sharrington (b. 1831).
 2. Otis: b. 1776; m. Lois Twombly. Ch.: John (m. cousin, Twombly).
 3. James Chelsey: 1768–1810; m. Sally Horne.

- H152 RICHARD BAKER: the first American ancestor of those known distinctively as of the Dorchester family of Baker; arrived in this country from England, 1635; m. Faith Withington about 1639; made a Freeman of the colony 1649; a member of the Ancient and Honorable Artillery Company; nearly every year from 1642–85 his name is on record as exercising some office in the town administration of Dorchester; d. 1689.
- (1) John: 1643–1690; m. Preserver Trott; home occupied as a barrack for American troops during the siege of Boston: an efficient townsman.
- (A) John: 1671–1745; owned extensive farming tracts; m. Hannah Withington.
- (a) James: 1713–1776; m. Priscilla Paul; inherited homestead; an extensive farmer.
1. James: 1739–1825; grad. Harvard, 1760; m. Lydia Bowman; practiced as a physician; established a country store; in 1772 began the manufacture of chocolate at Dorchester Lower Mills.

- A. Edmund: 1770-1846; m. Sarah Howe; m. (2), Mrs. Elizabeth Lillie (Vose); took charge of the chocolate manufacture.
 - a. Walter: 1792-1852; graduated from Harvard 1811; began study of Law at Litchfield, Conn., ran profitable woolen manufacturing business during war with England; in 1824 took sole charge of chocolate manufacture, and under new style of "Walter Baker", it became prosperous and widely known; m. Deborah Smith Mott; m. (2), Eleanor Jameson Williams.
 - (I) Walter: 1827-1887; m. Frances Cordelia Temlett. Ch.: (1) Walter Sydney: has been a resident of England from boyhood; m. Kitty Constance Barling. Ch.: Sydney Tremlett (b. 1888).
 - b. Horatio: 1797-1845; m. Mary A. Southworth.
 - (I) James Edmund: b. 1821; m. Lucinda M. Gardiner; res. in Ohio.
 - (II) Horace: b. 1833; m. Susan C. Cole; served in Civil War; for some time prisoner of war in Libby prison. Ch.: Walter Edmund (b. 1854; m. Mary Alden Barrows; had Edmund Walter: b. 1885), Marcus (b. 1867), Horace Clinton (b. 1874).
 - c. Edmund James: b. 1804; received an academic education; took up surveying; postmaster of the town; also interested in the Dorchester Antiquarian and Historical Society, and the Dorchester Fire Insurance Company; m. Mrs. Sarah Howard Sherman (Bowman).
- 2. Ebenezer: 1743-1798; m. Abigail Preston; m. (2), Susanna Glover.
 - A. Ebenezer Richard: 1790-1824; m. Prudence Buckley carried on a mercantile business; moved to Evansville, Ind.
 - a. Ebenezer Francis: served in Civil War.
- 3. John: 1746-1818; m. Anne Pierce; m. (2), Eliphal Swift; m. (3), Christiana Colson; became owner of the homestead.
 - A. John: 1780-1867; m. Frances Sargent; m. (2), Sarah Loring.
 - a. John Osborn: 1806-1872; m. Ruth Mather Dean; a shipmaster and later a merchant in New York City. Ch.: John Osborn (b. 1842; m. Lucy Dorr Whiton; had Clifford Halde-
man, b. 1878); William Howard (b. 1854;

- m. Luetta Vail Carrigan); Edmund (b. 1861).
 - b. James Loring: 1813-1886; m. Nancy Ripley Sampson; m. (2), Susan F. Lunenburg.
 - c. Abner Loring: 1820-1849; m. Lydia James Ripley. Ch.: Abner Loring (b. 1850).
 - (b) John: 1715-1798; m. Sarah Wiswall; m. (2), Jane Wheeler.
 - (c) Thomas: 1717-1745; m. Ann Mattox.
 - (d) Elijah: 1720-1802; m. Hannah Puffer.
 - 1. Thomas: 1749-1796; m. Elizabeth Cony.
 - A. Francis: 1787-1869; m. Eliza Robinson Whitmarsh; carried on West India goods business.
 - 2. Elijah: 1753-1838; m. Olive Rogers; moved to Stockbridge, Vermont.
 - A. Elijah: b. 1785; m. Azuba Colburn.
 - a. Elijah: b. 1808; m. Hannah Howe. Ch.: Asa Elijah: b. 1836.
 - b. Charles F.: b. 1818.
 - c. James H.: b. 1824.
 - B. John: b. 1788; m. Betsey Bullard.
 - 3. John: 1765-1834; m. Abigail Blake.
 - A. Phineas: 1797-1875; m. Alzada Howard.
 - a. Bradford: b. 1822; m. Florinda Jones.
 - (I) Eugene: b. 1854; m. Rachel M. Jackson.
 - (II) Hiram Augustus: b. 1856; m. Lulu L. Sayles. Ch.: John-Raymond (b. 1885).
 - b. Phineas Howard: b. 1825; m. Cynthia Carpenter.
 - (I) Elmer Howard: b. 1855; m. Sarah Louise Chickering. Ch.: Carl Howard (b. 1882).
 - B. Aaron Blake: 1807-1831; m. Cynthia Clark.
 - 4. James: 1768-1820; m. Martha Bird.
 - A. Abel Puffer: 1795-1841; m. Hannah Lewis Davenport; ran a dry goods store.
 - B. James: 1798-1880; m. Harriot Davenport.
 - a. James Edmund: b. 1841; m. Isabel Lindsey.
 - b. Edward Jarvis: b. 1843; m. Mrs. Emily Brittan Coolidge.
 - C. Stephen: 1805-1882; m. Hannah Davis Vose; horticulturist.
 - a. Stephen: b. 1834; m. Maria Ann Curtis. Ch.: Harry Albert (b. 1871).
 - b. William Vose: b. 1841.
 - c. Edward Kelton: b. 1844; m. Eliza Thomson.
 - d. Theodore Parker; b. 1847.
 - (e) George: 1724-1810; m. Ruth Williams; m. (2), Mrs. Mary Jones; m. (3), Susanna Viles; enlisted in the Cape Breton Exped.
- (B) James: 1674-1734; m. Judith Maxfield.

- (a) Preserved: 1711-1777; m. Martha Harrington; owned and occupied the homestead property.
 - 1. James: 1742-1803; last of the name of Baker to own and occupy the ancient dwelling house built by Richard for his son John.
 - A. Samuel: b. 1778; m. Charlotte Muncreef.
 - 2. Samuel: 1744-1819; m. Elizabeth Clapp; m. (2), Sarah Clark.
 - A. Eleazer: 1784-1853; m. Susan Munroe; an ingenious mechanic.
 - a. George Washington: 1824-1888; m. Frances L. Shedd; m. (2), Elizabeth Abbot Daland; engaged in some form of mercantile business. Ch.: Charles Daland (b. 1872).
 - 3. Preserved: 1746-1842; m. Submit Clapp.
 - A. John: 1780-1843; m. Patty Ellis; high sheriff of Norfolk County, appointed 1813.
 - a. George Ellis: 1816-1887; m. Eveline M. Stevens; private secretary to gov. of New York, 1855-56; in political and personal affiliation with William H. Seward, Horace Greeley and Thurlow Weed; during President Lincoln's administration was "disbursing agent" of the dept. of State.
 - (I) George Fisher: b. 1840; m. Florence Tucker; elected president of the First National Bank of New York City, 1877. Ch.: George Fisher: b. 1878.
 - b. John Joy: b. 1822; m. Harriette Pearson Titcombe.
 - (I) Alfred Titcomb: b. 1861; m. Mattie M. Nichols. Ch.: Harold Titcomb: b. 1888.
 - c. Fisher Ames: b. 1837; graduated from Dartmouth 1859; admitted to the Bar 1860; served in the Civil War and retired as lieut.-col.; m. Catherine Whiting Fisher.
 - B. Benjamin: 1786-1857; m. Lydia Thayer.
- (b) Samuel: 1719-1759; m. Johanna Kiteley; employed in the paper making business.
 - 1. Samuel: 1751-1838; m. Patience Jones; paper making and later a toll gate keeper.
 - A. Edward: b. 1786; m. Susan Gilman Young; in 1838 he sailed from Eastport on a voyage to New Orleans and was never again heard from.
 - a. John Hague: 1829-1880; m. Elizabeth Hunt. Ch.: George Taylor (b. 1856; studied medicine and practicing dentist, Boston); John Walter

- (b. 1860; is past asst. surgeon in U. S. Navy);
Frederic Wallace (b. 1870).
- B. Joel: 1801-1880; m. Diantha Albee; mechanical draughtsman and pattern maker.
 - a. Joel: b. 1827; m. Lucy Hixon. Ch.: Joel Herbert, Willie Marcellus, George Hixon.
 - b. Haydn Mozart: b. 1833; m. Martha A. Coombs. Ch.: Hadyn Mozart, John Maurice.
- 2. Thomas: 1755-1796; m. Abigail McDaniels; paper maker.
 - A. Thomas: 1779-1851; m. Hannah Bright.
 - a. Jeremiah Smith: b. 1813; m. Adeline Sturtevant; l. in Perinton, N. Y.
 - B. David: 1785-1818; m. Eliza Bright; m. (2), Catherine Fort.
 - a. Daniel Fort: b. 1816; m. Eliza Rich; m. (2), Susan Chapman.
- (C) Abijah: 1690-1761; m. Hannah Lyon; moved to Medfield, Mass.
 - (a) Ebenezer: 1714-1797; m. Esther Kingsbury.
 - 1. Ziba: 1757-1846; m. Millie Cleveland; an extensive and prosperous farmer.
 - 2. Ebenezer: 1775-1811; m. Lucy Maxfield.
 - A. William: 1801-1829; m. Amelia Hunkins.
 - a. George William: b. 1834; m. Georgie W. Atherton; m. (2), Ellen; had George William, Jr.
 - b. Frederick Hewes: b. 1837; m. Mary F. Fairbanks; m. (2), Ellen Evelyn Dorr. Ch.: Frederick William (b. 1882), Frank Wallace (b. 1882), Howard Dustin (b. 1887).
 - B. Ebenezer: 1803-1864; m. Relief Drake.
 - a. Ebenezer: b. 1834; m. Martha Ann Davis; m. (2), Sarah Ellen Whittier; real estate broker. Ch.: Ebenezer Albert: b. 1862; m. Mary Huxford.
 - (b) Abijah: 1718-1780; m. Esther Hill.
 - 1. Preserved: 1745-1792; m. Elizabeth Daniels.
 - A. Amos: 1772-1841; m. Abigail Smith; moved to Richmond, Vt., with some of children.
 - a. Amos: b. 1798; m. Olive Fisher and l. in Providence, R. I.
 - b. William H.: b. 1806; m. Sally Montgomery; two of his sons died in service during the Civil War. Ch.: Amos (1845), Cyrus (1847), Asa (1850), Charles (1855).

- B. Daniels: 1780–1849; m. Elmina Hanford; l. in Whitestown, Jamesville, Oswega Co., Auburn and Chautauqua Co., N. Y., and thence to Leona, Winnebago Co., Ill.
- a. Leander Hanford: b. 1814; m. Martha C. Wing; graduated from the Univ. of Louisville (Ky.), 1842; served in Civil War as Brigade Surgeon in the Union Army; res. Belleville, Ill. Ch.: Leander Wing (b. 1853), Charles Hanford (b. 1856).
- b. Preserved Daniels: b. 1816; l. at Durand, Ill.
- C. Preserved: 1782–1815; m. Lydia Cummings.
- D. Asa: b. 1791; m. Abigail Ridley.
- a. Samuel Ridley: b. 1828; m. Mary Bruner; l. at Rockton, Ill. Ch.: Frank (1857), George (1859).
2. Abijah: 1749–1824; m. Esther Parker; m. (2), Phoebe Boyden; served in the army in the Revolutionary War.
- A. David: 1782–1861; m. Jemima Richardson; m. (2) Lucy Fairbands; held various military and civil offices in Franklin.
- a. Abijah Richardson: 1805–1876; grad. Amherst, 1830; D.D., Austin College, Texas, 1878; made valuable contributions to the literature of the Congregational denomination; m. Harriet Newell Woods.
- (I) George Stuart: b. 1838; grad. Union Theological Seminary, 1870; m. Margaret Coates; served in several different pastorates in N. Y.
- (II) Charles Richardson: b. 1842; grad. Cambridge Theological Seminary; m. Mary Sneden Schenck.
- (III) William Henry: b. 1845; grad. Harvard Medical School; professor of gynaecology there; m. Charlotte Ann Ball. Ch.: Roy Ball (1876); Harold Woods (1881).
- (IV) Walter: b. 1849; Harvard, 1874, and the Episcopal Theological Seminary in Cambridge; associate minister of Trinity Church in Covington, Ky.; D. D. from Austin College.
- (V) Frank Woods: b. 1856; Harvard, 1883; Episcopal Theological Seminary in Camb.; rector of the above named church; m.

- Jennie Porter Mills. Ch.: Leonard Woods (1884), Dudley Mills (1887).
- b. Erastus: b. 1825; m. Abby Miranda Bacon; a highly respected citizen. Ch.: Joseph Herbert (b. 1855), David Erastus (b. 1857; m. Harriet E. Lord; physician at Newton Lower Falls).
3. John: 1751-1816; m. Molly Harding.
4. Nathaniel: 1756-1777; probably killed in the army service near Saratoga.
- (c) Micah: 1730-1808; m. Abigail Streeter; m. (2), Elizabeth Whittemore; moved to Royalston, Mass.
1. Micah: 1766-1859; m. Polly Hopkins.
- A. Sewell: b. 1800; m. Elizabeth Brown; res. Morrisristown, Vt.
- a. Sewell: b. 1828; m. Lucy G. Goodale.
- b. Bradley B.: b. 1838.
- B. Micah: b. 1806; m. Arvilla Joslin. Ch.: Horace B. (1833), George E. (1836), Josiah J., Charles.
- C. Reuben: b. 1808; m. Mary B. Quimby. Ch.: Chester O. (1834), Richard.
2. Amos: 1772-1832. Ch.: Amos and Reuben.
3. Abijah: 1773-1843.
- A. Henry.
- B. Amos: m. Lois Elliot about 1738; l. in Lisbon, N. H.
- a. William: removed to Newport, N. H.
- b. Horace: removed to Boston.
- C. Nelson.

1153 THOMAS BAKER: came from England in 1639 and was enrolled as a "Free Planter" at Milford, one of the original six towns of the New Haven Colony, on the organization of that town, 1639; in 1650 purchased property and real estate in Easthampton, a settlement that was begun in 1649; wrote his name "Backer", and it was so written in both the Easthampton Patents and in many places in the early Easthampton records. His son Thomas appears to have written his name without the "c", and it has been so written by the descendants of Thomas for at least a hundred and fifty years; Hobart House was built in 1682; 1618-1700; m. Alice Dayton, 1643.

- (1) Thomas: 1654-1735; m. Ann Topping.
- (A) Nathaniel: bapt. 1699.
- (B) Micah: bapt. 1700.
- (C) Samuel: 1702-1767; m. Mercy Schellinger.
- (a) Samuel: b. 1729.
- (b) Jacob: b. 1732.
- (c) Jonathan: 1736-1820; m. Mary Barker; separated in 1770, and a divorce followed; m. (2), Sarah Morris.
1. Samuel: 1763-1842; m. Elizabeth Daniels; captured.

by Indians in 1777, and sold to an officer on the staff of General Burgoyne; one of few Americans present at the formal surrender of Burgoyne and his army to General Gates at Saratoga; served in the Revolutionary War.

- A. William: 1791–1863; m. Eunice Conger.
 - a. Azariah: 1819–1863; m. Harriet Kennedy.
 - (I) Hugh.
 - (II) John K. Ch.: Winfield, Harold, William Kenneth.
 - b. Benjamin Franklin: b. 1823; m. Mary Brundage.
 - c. Aaron Y.: b. 1827; m. Maria Dorsey.
 - (I) Frank Dorsey.
 - (II) Walter.
 - (III) Frederick: attorney-at-law; Los Angeles, Cal.; m. Elizabeth Hooker. Ch.: Frederick Hooker.
- B. Samuel: 1795–1842; m. Catharine Hammond.
 - a. John H.: b. 1836; m. Roxana Kingsley. Ch.: Samuel.
- C. Franklin: 1799–1832; m. Elizabeth Ford.
- D. Thomas Jefferson: 1801–1862; m. Sarah Boyd.
 - a. Franklin: b. 1833; m. Matilda Blair.
 - (I) James B.: m. Josephine V. Le Clair. Ch.: Virgil P., J. Blair.
 - (II) Webster D.
 - (III) Thomas J.
 - b. Samuel: b. 1837; m. Lavinia McCormick; Lieut. 164th Ohio Vols.
 - (I) Dugald Cameron.
 - (II) Henry Beecher. Ch.: Ralph Cornell and Howard Thomas.
- E. John: 1806–1876; m. Mary Eaton.
 - a. George: 1835–1910; Serg. 8th Ohio Vols.
 - b. William F.: 1837–1913; 164th Ohio Vols.
 - c. Thomas Corwin: b. 1842; Lieut. 3d Ohio Cav.
- F. Richard: 1809–1889; m. Fanny Wheeler.
 - a. Silas Wheeler: b. 1837; m. Delilah Brown.
 - (I) Robert Anderson.
 - (II) Richard. Ch.: Paul.
 - b. Frank: b. 1840; m. Eliza Warner; 84th Ohio Vols.; Judge of Circuit Court of Cook County, Illinois, since 1887.
 - c. Job: b. 1843; m. Eliza Nichols; 49th and 164th Ohio Vols.
 - (I) Monroe: m. Della Ashlock.

- (II) Wheeler: m. Gertrude Lucile La Rue. Ch.: James Douglas.
 - d. Grattan Henry: b. 1848; m. Frances Fleet.
 - (I) William Fleet: m. Catharine Paddock; m. (2), Anne O'Connor.
 - (II) Richard Guy: m. Jane Elizabeth Heinley. Ch.: Richard H., Frank Fleet.
 - e. Richard Ward: b. 1858. Ch.: Richard Selden (d. 1913), Grattan Henry.
 - 2. William Pitt: bapt. 1722.
 - (D) Jeremiah: bapt. 1705.
 - (E) John: bapt. 1707.
 - (F) Thomas: the eldest son.
 - (2) Nathaniel: b. 1655; m. Catharine Schellinger; m. (2), Sarah Post.
- J154 FRANCIS BAKER: m. Isabel Twining, 1641; from St. Albans, Hertfordshire, England.
- (1) Nathaniel: 1642-1691.
 - (A) Samuel: b. 1670; m. Elizabeth Berry.
 - (a) Judah: b. 1705; m. Mercy Burgess.
 - 1. Timothy: b. 1732; m. Keziah Davis.
 - A. Eleazer: b. 1756; m. Reliance Hopkins.
 - a. Zoath: b. 1779.
 - B. Timothy: b. 1760; m. Abigail Linnell.
 - a. Nathan: b. 1785; m. Cynthia West.
 - b. Eleazer: b. 1787; m. Phebe Hallet.
 - c. Timothy: b. 1789; m. Abigail L. Freeman.
 - d. Joshua: b. 1792.
 - C. Davis: b. 1762; m. Lydia Hopkins.
 - a. Roland: 1788.
 - D. Joshua: 1766.
 - E. Luke: b. 1770.
 - 2. Barnabas: b. 1734; m. Melinda Smith.
 - A. Barnabas (1757); B. Smith (1759); C. Elkanah (1761).
 - 3. Judah: b. 1742/3; m. Mary Look.
 - A. Allen: b. 1768; m. Rebecca Baxter.
 - B. Judah: b. 1771.
 - C. Francis: b. 1773; m. Deborah Ch.: Francis (b. 1802), Joseph (b. 1803).
 - D. Barnabas (1777); E. Heman (1779); F. Joseph (1782).
 - (b) Francis: b. 1710/11; m. Susannah Baker.
 - 1. Bethuel: b. 1735.
 - (c) Samuel: b. 1714/15; m. Jane Gage; m. (2), Patience Ryder.
 - 1. Isaiah: b. 1739; m. Experience Crowell.
 - A. Isaiah: b. 1771; m. Abigail Burgess.

- B. Theophilus (1773); C. John (1775).
- D. Ebenezer (1778).
- E. Crowell: b. 1780; m. Alliance Chase.
- F. Samuel (1782).
- 2. Heman: b. 1741; m. Temperance Baker. Ch.: Samuel (1769); Heman (1771).
- 3. Moses: b. 1743; m. Thankful Gray.
 - A. Alden: b. 1770; m. Lydia Hallet. Ch.: Jonathan (b. 1836), David (b. 1848).
 - (B) Moses (1774).
 - (C) Cleophus (1778).
- 4. Theophilus: b. 1748; m. Bethiah Sears. Ch.: Josiah (b. 1780; m. Mary Hallet).
- (B) Nathaniel: b. 1672; m. Elizabeth Baker.
 - (a) Jacob: 1707–1803; m. Thankful Chase.
 - 1. Daniel: b. 1733; m. Temperance Gage.
 - A. Amos: b. 1758; m. Amy Coleman; m. (2), Mary Studley.
 - a. Davenport Kingsley: b. 1788; m. Deborah Eldridge.
 - b. Major Dimmick: b. 1800.
 - B. Daniel: b. 1767; m. Polly Hopkins. Ch.: Elkanah Hopkins (b. 1794), Hopkins (b. 1798), Ebenezer (b. 1800), John (b. 1803), Lemuel Hopkins (b. 1805), Waterman (b. 1807).
 - C. Ebenezer: b. 1772; m. Keziah Ryder; lost at sea, 1807.
 - D. George: b. 1777; m. Betty Kelley; d. 1861.
 - a. William: 1811–1863; m. Hannah T. Baker.
 - b. Daniel: b. 1813; m. Ruth Baker.
 - c. George: b. 1817.
 - E. Elisha: b. 1775; m. Betty Baker. Ch.: Reuben (1802–1839), James (1808–1842), Josiah (b. 1813), Moody (1816–1845), Elisha (b. 1820).
 - F. Aaron: b. 1781; m. Achsah Crowell.
 - 2. Jacob: 1742–1802; m. Rachel Whelden.
 - A. Prince: b. 1768; m. Mercy Baker; m. (2), Deliverance Burgess. Ch.: Alexander (b. 1795), Reuben (b. 1801), Sylvester (b. 1805).
 - B. Obadiah: b. 1775.
 - C. Jacob: b. 1781.
 - D. Oliver: b. 1784.
 - E. Sylvester: b. 1790; m. Jemima Baker. Ch.: Alexander (b. 1826), Sylvester (b. 1836).
 - 3. Amos: b. 1746.
 - 4. Elisha: b. 1751; m. Dorcas Matthews.
 - A. Reuben: b. 1780.

- B. Freeman: b. 1782; m. Rebecca Eldredge. Ch.: Reuben (b. 1805), Freeman (b. 1807), John (b. 1811), Calvin (1817-1865).
- C. Elisha: b. 1787; m. Sukey Baker; m. (2), Polly Baker.
- D. Matthews: b. 1790; m. Roxy Baker. Ch.: David Joel (1829).
- E. Joseph: b. 1793.
- F. Benjamin: b. 1800; m. Temperance Clark.
a. Benjamin Clark: b. 1841.
- (b) Nathaniel: b. 1711; m. Temperance Chase.
1. Abraham: b. 1748; m. Anna Baxter.
- A. Benoni: b. 1773; m. Hannah Eldridge. Ch.: Otis (1800), Laban (1804), Nehemiah (1807), Joshua (1810), Benoni (1812), Eldridge G. (1817), John S. (1822).
- B. Abraham: b. 1775; m. Widow Ruth Hedge. Ch.: Charles (1805), Loring (1807), Abraham H. (1811).
- C. Cornelius: b. 1777; m. Polly Chase; m. (2), Betsey Snow, Dennis. Ch.: Josiah (1801), Jeremiah (1809-1863), Phineas (1812-1867), Cornelius (1820-1868).
- D. Jedediah (Washington): b. 1779; m. Thankful Crowell, Dennis; m. (2), Lydia A. Sears; m. (3); m. (4), Lucy A. Payne. Ch.: Hersey (1801), Abraham (1803), Washington (1805), Ezra (1816), Francis (1824).
- E. Eben: b. 1785; m. Susannah Baker; m. (2), Rebecca. Ch.: Zeno (1811), Wilson Vera (1819).
- F. Laban: b. 1787; m. Rebecca Baker. Ch.: Orlando (1811), Obadiah (1814), Selem (1815-1870), Benjamin (1825).
2. Job: b. 1752; m. Sarah Bassett.
- A. Israel Young: b. 1774.
- B. Job: b. 1790.
3. Nathaniel: b. 1755.
4. Obadiah: b. 1758; m. Sarah Berry.
5. Ebenezer: b. 1760.
6. Elihu: b. 1763; m. Thankful Merchant.
- A. Elihu: b. 1789; m. Jane Crowell. Ch.: Jehiel (1817), Elihu (1820), Alexander (1821), Sylvester (1823), Gorham (1827), Ezekiel (1835), Osborn (1838), Leonard C. (1842).
- B. Nehemiah: b. 1796.
- C. Gorham: b. 1805; m. Abby K. Lewis; m. (2), Han-

- nah F. Ch.: Edward E. (1847), Gorham (1849).
7. Barnabas: b. 1762; m. Azubah Merchant.
 8. Edmund: b. 1768.
- (c) Joseph: b. 1715; m. Elizabeth Berry.
1. Joseph: b. 1746; m. Priscilla Chase.
 - A. Anthony: b. 1765.
 - B. Ansel: b. 1770; m. Priscilla Crowell.
 - C. Joseph: b. 1772; m. Deborah Crowell.
 2. Moody: b. 1749/50; m. Mary; drowned 1816.
 - A. Moody: b. 1780.
 - B. Josiah: b. 1783; m. Anna Kelley.
 - C. James: b. 1786; m. Elsie Butler; m. (2), Amy Baker. Ch.: Amos (1820), Watson (1829).
 3. Levi: b. 1757; m. Elizabeth Jenkins.
 - A. Levi: b. 1803; m. Daty
- C. Silas: m. Deliverance O'Kelley.
- (2) John: 1648–1712; m. Alice
- (A) John: b. 1672; m. Hannah Jones. Ch.: Jeremiah (1701/2), John (1704), Stephen (1706), Jesse (1708), Seth (1712), and
- (a) Peter: b. 1713/4; m. Melatiah Gray.
1. Edward: b. 1744.
 2. Seth: b. 1746; m. Priscilla
 - A. Sylvester: b. 1776; m. Sally Lewis; m. (2), Hannah Lewis.
 - B. Seth: b. 1797; m. Sophia Lovell.
 3. Peter: b. 1749; m. Susannah Gage.
 - A. Gideon: b. 1773.
 - B. Zebulon: b. 1780.
 4. Richard: b. 1751; m. Jane Chase.
 - A. Ulysses: b. 1772; m. Ruth Chase.
 5. Owen: b. 1754; lost at sea, 1790.
 6. Enoch: b. 1767.
- (b) David: b. 1719; m. Thankful Baker.
1. John: b. 1744; m. Patience Baker.
 - A. John: b. 1772.
 - B.: Jethro: b. 1776.
 - C. Watson: b. 1778.
 - D. Heman: 1778.
 2. David: b. 1746; m. Jane Baker.
 - A. David: b. 1772; m. Mary Lewis.
 - B. Edward (1774); C. Freeman (1777); D. Warren (1783); E. Silvanus (1785).
 3. Jeremiah: b. 1748; m. Abigail Gorham; m. (2), Dorcas Nickerson.
 - A. Jeremiah (1780).
 - B. Josiah (1784).

- C. Phineas (1786).
- 4. Paul: b. 1758; m. Elizabeth; had Paul (b. 1789).
- 5. Jethro: b. 1755.
- (c) Lot: b. 1721/2; m. Desire Baker.
 - 1. Lot: b. 1746; m. Elizabeth Wixon; m. (2), Hannah Snow.
 - 2. Hezekiah: b. 1749; m. Abigail Weeks; had Barzillai (b. 1780), Hezekiah (b. 1791).
 - 3. Stephen: b. 1754.
 - 4. Theodore: b. 1757.
 - 5. Abijah: b. 1764.
- (B) Jonathan.
- (C) Isaac.
- (3) Daniel: b. 1650; m. Elizabeth Chase.
 - (A) Daniel: b. 1675.
 - (B) Samuel: b. 1676; m. Patience
 - (a) Shubal: b. 1710; m. Lydia Stuart.
 - 1. Silvanus: b. 1734/5; m. Hannah Burgess; m. (2), Jane Crowell.
 - A. Silvanus: b. 1757; m. Phebe Chase. Ch.: Sylvanus (b. 1788), Richard (b. 1790).
 - B. Bethuel: b. 1761; m. Rhoda Farris. Ch.: Freeman (b. 1788; m. Olive Studley), Bethuel (1790), Farris (1793), Thomas (1795), Morris (1798).
 - C. Obadiah: b. 1765; m. Mary Kelley; m. (2), Nabby Hopkins. Ch.: Obadiah (1793), Jehial (1797), Oren (1800), Lewin (1803), John Hopkins (1812).
 - D. Jonathan: b. 1770; m. Huldah Downs; drowned at sea, 1809. Ch.: Hiram (1799), Baxter (1803), Zebulon (1809).
 - 2. Shubal: b. 1741; m. Rebecca Chase; m. (2), Elizabeth Chase.
 - A. Archelus: b. 1767; m. Mehitabel Chase.
 - B. Shubal: b. 1772; m. Mercy Smalley.
 - C. Ezra: b. 1774; m. Susannah Gage.
 - D. Michal: b. 1776; d. 1796.
 - E. Ensigh: b. 1779; m. Sally Nickerson.
 - F. Silvanus: b. 1786; m. Bethia Crowell.
 - (b) Hezekiah: b. 1715; m. Mary Stuart.
 - (c) Samuel: b. 1732; m. Rebecca Baker.
 - 1. Samuel: b. 1759.
 - 2. Zephaniah: b. 1761.
 - 3. Thacher: b. 1767.
- (4) William: m. Mercy; d. 1727.
 - (A) William: b. 1694.
 - (B) Judah: b. 1700/1; m. Jane
 - (a) Judah: b. 1733; m. Mary Eldredge.

1. Gorham: b. 1769; m. Bethia Hallet.
- (b) Seth: b. 1739; m. Mary Wheldon.
 1. Zadok (1768).
 2. Josiah (1769).
- (C) Josiah: b. 1704; m. Charity Eddy. Ch.: Edward (b. 1730).
- (D) Elisha: b. 1712; m. Mercy Cahoon.
- (E) James: b. 1715; m. Keziah Eldredge.
 - (a) William: b. 1740; m. Molly Harden
 - (b) James: b. 1742; m. Elizabeth Nickerson. Ch.: Jesse (1769), James (1773), Prince (1774), William (1776).
 - (c) Eldridge: b. 1749/50; m. Mercy Kelley. Ch.: Eldredge (b. 1773; m. Ruth Wing), Scotter (1780).
 - (d) Nathaniel: (1763).
- (5) Thomas: m. Bathsheba
 - (A) Thomas: b. 1703; m. Phebe Chase. Ch.: Benjamin (1742; m. Experience Baker), Thomas, Eleazer (1749).

K155 NICHOLAS BAKER: b. in England, 1610; d. in Scituate, Mass., 1678; St. John's College, Cambridge, Eng., 1632; M.A. 1635; ordained as a minister in Scituate, and served the Puritan Church there until death; may have married his first wife in Eng.; m. (2), 1663.

- (1) Samuel: 1628-1714; m. Fear Robinson; m. (2), Abigail (Lathrop) Huntington; lived in Hull, Barnstable, Norwich, Conn., Windham and Windsor, Conn.
 - (A) John: 1672-1763; m. Anna Annable; purchased lands in Windham County, Conn., 1643.
 - (a) Samuel: 1706-1791; m. Prudence Jenkins.
 1. Samuel: 1740-1812; m. Lydia Smith; m. (2), Chloe Silsby; m. (3), Sarah Farnham; established a separatist church called the "Brunswick Church".
 - A. Erastus: b. 1764.
 - B. Ephraim: b. 1766; m. Phebe Edgerton Abbott; m. (2), Mary Kelsey; moved from Windham Co., to Salisbury, and then to Catskill, N. Y.
 - a. Henry: moved to North Carolina before the Civil War.
 - b. Charles: 1790-1853; m. Eleanor Abeel; a capt. in the War of 1812; in 1838, located in Columbus Twp., St. Clair Co., Mich.
 - (I) Moses Cantine: 1823-1894; m. Clarisa Thurston, moved to Oceana Co., Mich. Ch.: Ashley Cantine: b. 1849; m. Beatrice Woodward. (1) Henry Woodward (b. 1887; m. Elsie Phipps), (2) Floyd Miller (b. 1897). Frank E.: b. 1851; m. Emma Hall; d. 1907; had Clyde Harvey (b. 1882).
 - (II) Garrett A.: m.; in 1883 lived near Marsh-

- ville, Mich. Ch.: Everett; Albert; William; Moses Cantine.
- (III) Henry Augustus: m.; d. at Port Huron, Mich., 1873.
- (IV) Charles Nelson: 1832-1875; m. Mary E. Kenyon; served in Civil War, commissioned a Major, 1864. Ch.: Burton Sydney: b. 1865; m. Maude McNeill. Ch.: Fred Abbott: b. 1870; m. Ada Clara Lester; had Leonard Lester (b. 1898).
- c. Samuel A.: 1793-1855; m. Julia Ann Chandler.
- (I) Henry: b. 1820; m. Harriet Elizabeth Adams; printer; d. 1896. Ch.: Samuel A. (b. 1860).
- C. Adonijah: 1777-1852; m. Betsy Abbott; came by way of Erie Canal and a boat to Detroit in 1838.
- a. Horace: b. 1802; m. Julia Nash, and later separated for some reason; m. (2), Helena Tucker.
- (I) Horace, Jr.: 1829-1906; m. Mary Minnie; city treasurer of Port Huron, 1863-65; county clerk of St. Clair Co., 1879-84. Ch.: Fred Alva (b. 1861; m. Jeannette A. Currie), Horace Edgar (b. 1873; m. Maud Cramer Beniteau; d. 1909).
- b. Francis: 1804-1887; m. Abigail Goodrich; representative in the Mich. Legislature.
- (I) Fred Abbott: b. 1846; m. Josephine Mary Bissell. Ch.: George John (b. 1875; m. Matilda Braun), Francis Edward (b. 1877).
- c. William: 1810-1870; m. Paulina Allen.
- d. John Abbot: 1812-1862; m. Laura Clannon; lieutenant and ordnance officer of the New York Seventh Regiment
- (I) Eugene Abbott: b. 1861; m. Minnie Burras Dunlap. Ch.: George Carlyle (b. 1896), Gordon Abbott (b. 1903).
- e. Daniel: 1815-1900; m. Laura A. Bissell; m. (2), Mary North
- D. Septimus: b. 1778; m. Mary Baldwin; supposed to have moved to the western reserve in Ohio, but family cannot be located anywhere.
- a. Samuel: b. 1812.
- E. Ethelbert: b. 1768.
- F. Levi: b. 1783.
2. Joseph: 1748-1804; m. Lucy Devotion; Physician and settled in Brooklyn, Conn.

- A. Rufus Lathrop: 1790–1868; m. Eliza Taintor; appointed Lieut.-Col., 1852.
 - a. Charles Taintor: 1821–1881; m. Anna Bartlett Dwight; a Cadet at West Point; appointed Asst. Instructor of Infantry Tactics at West Point, and in 1851, made a first lieutenant; a dau. m. Julian Alden Weir, a president of the National Academy of Design of New York.
 - b. William Rufus: b. 1830; graduated from Union College; moved to Paris, France. Issue.
- 3. Benjamin: b. 1751; m. Lucy Bottom; lived for a time in Norwich, Conn., and supposed to moved to Ashford. Ch.: Ralph (1791), David (1796).
- (b) John: 1716–1815; m. Mercy Carey.
 - 1. John: 1747–1828; m. Elizabeth Manning; Capt. in the Revolutionary War.
 - A. Elisha: b. 1786.
 - B. Hezekiah Manning: b. 1793; m. Anna Smith; had John (b. 1833).
 - 2. Walter: b. 1852; m. Rebeckah Carey; had James (b. 1787).
 - 3. Elijah: b. 1755; m. Olive Kasson. Ch.: Elijah, Jr. (b. 1780), Kasson (b. 1783), John (b. 1790).
- (B) Nathaniel: 1679–1750; name of first wife, mother of all his children, is not on record.
 - (a) Nathaniel: 1709–1791; m. Ann Lumbard; lived in Barnstable.
 - 1. Isaac: 1734–1821; m. Rebecca Lewis.
 - A. James.
 - B. Lewis: 1761–1834; m. Lois Walker.
 - a. Abel: b. 1789; m. Aurora Price; m. (2), Laura Bailey; m. (3) Udolphia Osborn.
 - (I) Elijah Price: 1819–1893; m. Elizabeth Austin; m. (2) Elizabeth Springler; m. (3) Palmyra Cole. Ch.: Frederick Kessler (b. 1861; m. Lynne Edir; member of Mich. State Senate, 1899–1901; moved to Washington state).
 - (II) Abel Walker: 1821–1883; m. Charity Brinkerhoff. Ch.: James Lewis, Frank H.
 - b. William: b. 1799.
 - C. Ezekial: D. Nathaniel.
 - E. John: settled in Brewster, Barnstable Co., Mass.
 - F. Benjamin.
 - (b) Nicholas: 1711–1740; m. Dorcas Backus.
 - 1. Ebenezer.
 - 2. David.

- (c) Benne: 1716–1747; m. Patience Lumbard.
 - 1. John: b. 1743.
 - (2) Nicholas: b. 1650; m. Experience Collier.
- L156 ALEXANDER BAKER: b. 1607; d. ?; came to America in 1635 and settled in Boston. Later the family moved to Conn.
- L157 JOSHUA BAKER: b. 1642; d. 1717; m. Hannah Minturn.
- L158 JOSHUA BAKER: b. 1677; d. 1740; m. Marion Hurburt.
- L159 JOSHUA BAKER: b. 1706; d. 1770; m. Phoebe Wilkwire.
- L160 JARED BAKER: b. 1746; d. 1822; m. Phoebe Harris.
- L161 DANIEL BAKER: b. 1770; d. 1851; m. Sarah Raymond.
- L162 DANIEL ALBERT: b. 1810; m. Harriet Vander Cook; moved to Ohio.
- (1) Daniel Albert: m. Arabella Benson.
 - (A) Annie Louise: b. 1870; m. Charles Pearsall.
 - (a) Charles.
 - (b) Marion; m. Emerson Goodrich.
 - 1. Arabella; b. 1920.
 - 2. Joeleen; b. 1923.
 - (c) James.
 - (d) Isabel; m. John Fike.
 - (e) Amos.
 - (f) Anna L.
 - (B) Marion S.: b. 1872; d. 1927; m. Dr. Eugene Beodles.
 - (C) Howell N.: b. 1877; m. 1907 to Maude Jessup.
 - (a) Carolyn S.: b. 1909.
 - (b) Howell North; b. 1910.
 - (D) George R.: b. 1884; m. Marie Behin.
 - (a) George R.: b. 1910.
 - (E) A. Read; b. 1882; m. Ion Hayward.
 - (a) Mayme: b. 1914.
 - (b) John R.: b. 1916.
 - (c) Katherine: b. 1918.
 - (2) George R.: m. Celia Ashmun. Ch.: Frederick A., Harry C., Charles, Katherine.
 - (3) Annie Louise; m. Frank Brooks.
 - (A) Margaret.
 - (B) Ysabel: m. Lawrence Campbell.
 - (a) Mary Louise Lawrence.
 - (4) Frederick A.: m. Charlotte Johnson.
 - (A) Robert J.: m. Anne Nutt. Ch.: Kenneth (b. 1912).
 - (B) Mary C.
- M157 FRANCIS BAKER: b. in England in 1611 and came over in the "Planter" in 1635; native place was St. Albans, in Hertfordshire, founded in 1455; settled in Yarmouth, Mass., m. Isabel Twining, 1641.
- (1) Daniel: the 4th son: b. 1650; m. Elizabeth Chase.
 - (A) Samuel: the 2d son; b. 1676; m. Elizabeth Berry.

- (a) Judah: the eldest son; b. 1705; m. Mercy Burgess.
 - 1. Barnabas: the 2d son; 1734-1797; m. Mehitabel Smith Chatham.
 - A. Capt. Smith Baker: 2d son; b. 1759; m. Elizabeth Bunker.
 - a. Eber: 1780-1864.

- N158 EBER BAKER: (see M157a); 1780-1864; b. at Bowdoin, Maine, d. at Marion, Ohio; m. Lydia Smith; m. (2), Susan Wilson.
- (1) George W. (Rev.): 1803-1881; m. Louisa D. Davis; minister of the Free Will Baptist Church.
 - (A) Oscar E.: 1826-1893; m. Jane E. Powell; entered the ministry of the Free Will Baptist Church when eighteen; m. (2), Augusta E. Wilson. Ch.: George P. (1854-1873).
 - (B) Allen D.: 1828-1906; m. Alida Van Osten; m. (2), Elsie A. Dockey; m. (3), Lucinda F. Fowler; served in the 136th Ohio National Guard; was in garrison duty at a part of the defenses of Washington, south of the Potomac.
 - (a) Oscar Albertus: b. 1850; m. Emma Reitenour.
 - 1. Chester Allen Albertus; b. Union City, Ind., 1880; m. Anna Gottschall. Ch.: Ray Albertus (b. 1909).
 - (C) Eber S.: b. 1883; m. Mary E. Trimble; served in the Civil War and was in the battle of Gettysburg; held at Libby Prison and Belle Isle; Wichita, Kansas.
 - (a) Herman E.: b. 1865; m. Emma Soudermilk. Ch.: Howard Eber (b. 1904).
 - (2) Charles: 1804-1896; m. Mary Anderson; m. (2), Tacey Anderson; helped brother George build first house on the original town plot of Marion; first postmaster of Lima.
 - (A) Alonzo Walter: 1828-1878; m. Charlotte Peters; served four months as Major of the 136th O.N.G.; appointed Collector of Internal Revenue; probate judge of Van Wert county.
 - (B) Charles Eber: b. 1845; m. Susan Howard Stevenson; served in the Civil War, and was Captain of his company at the age of nineteen; chemist and metallurgist; Chicago.
 - (a) Charles: b. 1874; m. Nellie Caroling Jillson. Ch.: Charles Jillson (b. 1906).
 - (b) Howard: b. 1887; m. Mary Elizabeth Dellinger.
 - (C) Elwood Thomas: b. 1853; m. Sallie Wilson; one of the pioneers in the telephone business; accountant for the Public Service Commission, New York City. Ch.: Elwood Wilson (b. 1881; m. Delia Crosby Smith), Charles Graham (b. 1883), Donald Mitchell (b. 1889), Leslie Stuart (b. 1895).
 - (3) Lincoln: 1809-1883; m. Hannah Geller.
- Na158 WILLIAM BAKER: m. Johanna, in England; came to America and settled in Concord, Mass., 1660; d. 1679.
- (1) William: b. 1656, in England; m. Elizabeth Dutton, 1681; d. 1702.

- (A) Joseph: b. 1696; m. Alice Jefts, 1716; d. 1761 at Littleton, Mass.
- (a) William: b. 1719; m. Rebecca Conant, 1743; d. 1793.
 - 1. William: b. Littleton, Mass., 1746; m. Sarah Fletcher, 1768; d. 1815, Rutland, Vt.
 - A. William: b. 1770; m. Marcia Andrus, 1801; d. 1823.
 - a. Eldad Andrus: b. 1804; m. Amanda Herndon, 1838; d. 1845 in La.
 - (I) William Andrus: b. 1843; m. Sarah Harris, 1867; d. 1873, Calvert, Texas. Ch.: Allan Hill: b. 1871; m. Marie McLoud; d. 1928; l. at 4545 West Pine Blvd., St. Louis, Mo.; had William Allen (b. 1902), Marie Elizabeth (b. 1898; m. Wilson Anthony Benoist, b. 1898; ch.: Marie Elizabeth Benoist, b. 1924).

- O159 HENRY BAKER: the Records of Lancashire Quarterly Meeting of Friends, England, state that he and Margaret Hardman were m. 1667; also shows births of eight children, some of whom were born in Hindley and others in West Derby; two ch. b. in America; one of earliest settlers of Bucks County, Pennsylvania; d. 1701.
- (1) Samuel: b. West Derby, 1676; came to Philadelphia with his parents in 1684; m. Rachel Warder; elected to the Assembly in 1710.
 - (A) Samuel: 1706-1760; m. Elizabeth; had Nathan.
 - (B) Henry: 1708-1765; m. Mary; five daus.
 - (C) John: 1715-1759; m. Sarah
 - (D) Nathan: 1715-1760; testimony of disownment issued by Friends' Mtg., 1757; names of wife and ch. not ascertained.
 - (E) Joseph: 1719-1814. Ch.: Richard Mace, Samuel.
 - (F) Benjamin: 1723-1760.
 - (2) Nathan: b. West Derby, 1684; removed to Chester Co., Pennsylvania; m. Sarah Collett; a miller after he settled in Maryland.
 - (A) Nathan: m. Joyce Yardley, 1736/7. Ch.: Thomas, Jeremiah.
 - (B) Henry: probably the eldest son; may have m. Sarah or Rebecca Van Bibber; m. (2), Elizabeth; d. 1768.
 - (a) Jeremiah.
 - (b) Henry.
 - (c) Francis. Ch.: Samuel, Henry.
 - (d) Jethro: farmer in Cecil Co., Md.; m. Ann Gonsen (?). Ch.: Nathan, Jethro.

- P160 JOHN BAKER: soldier in King Phillip's War; l. at Swanzey, Mass.
- (1) John: m. Susanna Wood, 1714; d. 1767.
 - (A) William: b. 1715.
 - (B) John: b. 1720; m. Hannah Mason.
 - (a) John: m. Abigail Lee.

- (b) Reuben: b. Rehobeth, 1759; d. 1811; m. Lydia Mason; soldier in the Revolutionary War.
- 1. Reuben: b. Ira, Vt., 1784; d. 1865; m. Lois Comfort Baxter.
 - A. Isaac: b. Comstock, N. Y., 1813; d. 1894; m. Laura Daley Comstock.
 - a. Isaac Volney: m. Laura Demis Clark. Ch.: George Comstock (b. 1865; m. Mary Louise Van Wormer; d. 1908), Laurance Clark (b. 1872).
 - B. Albert: 1815–1873; m. Sarah Ann Miller.
 - C. Thomas Spencer: 1817–1871; m. Harriet Corlier.
 - D. Floyd P.: b. 1820; m. Eliza Wilson; m. (2), Orinda Searle.
 - E. Harvey: 1825–1874; m. Amanda Rounds.
 - F. Clifford A.: b. 1830; m. Mary Louisa Wheeler.
 - G. Guilford D.: b. 1832; m. Orra Graves.
- 2. Zephaniah: 1791–1834; m. Rebecca Lamb.
- 3. Nestor: 1793–1856; m. Ann Spaulding.
- 4. Morrell: 1802–1857; m. Lydia Ann
- 5. Gardner Mason: 1804–1889; m. Emmaline Holbrook.
- (C) Nathaniel: b. 1725.
- (D) Benjamin: b. 1736.

Q161 SILAS BAKER: m. Deliverance O'Kelley, 1723.

- (1) Lemuel: m. Ruth Merchant; 1734/3, 1807.
 - (A) Edward: 1776–1818; m. Mehitable Merchant. Ch.: Edward Russell (b. 1811), Walter (b. 1813).
 - (B) Lemuel: b. 1792; m. Polly Gray.
- (2) Silas: 1731–1813; m. Rachel Merchant.
 - (A) Lemuel: b. 1760; m. Abial.
 - (a) Charles: b. 1794; m. Betsey Crowell.
 - 1. Pinkham (Frederick): b. 1818; m. Hannah Crowell. Ch.: Frederick (b. 1842), Ezekiel C. (b. 1846), Horace T. (b. 1854).
 - 2. Isaiah: m. twice; had Prescott H. (b. 1854).
 - 3. Charles: b. 1833; m. Charlotte C. Taylor. Ch.: Joshua T. (b. 1861), Frank D. (b. 1865).
 - (b) Franklin: b. 1796; m. Ruth Crowell.
 - 1. Charles: b. 1823.
 - (c) Abner: b. 1801.
 - (d) Obed: b. 1804; m. Phebe. Ch.: Albert P. (b. 1826), Sidney (b. 1828).
 - (B) Silas: b. 1766; m. Sarah Crowell.
 - (a) Crowell: 1790–1849; m. Anna Baker.
 - 1. Ira: b. 1815; m. Olive D. Ellis.
 - A. Alphonso E.: b. 1851.

- B. Edwin: b. 1854.
- 2. Crowell: b. 1820.
- 3. Silas: b. 1826; m. Abigail Baker. Ch.: Leander (b. 1847), Alexander (b. 1855), Silas Reed (b. 1861), Jedidah S. (b. 1864), Joseph L. (b. 1867).
- (b) Silas: b. 1799; m. Ruth H. Crowell.
- (c) Braddock: b. 1807; m. Caroline Crowell. Ch.: Lothrop (1828), Alfred (1837), Darius (1845).
- (C) Marchant: b. 1768; m. Celia Luce. Ch.: Tristram (b. 1798), Marchant (b. 1805).
- (D) Philip: 1770-1804; m. Ruth H. Thacher. Ch.: Thacher (b. 1798), Philip (b. 1803).
- (E) Asa: 1774-1855; m. Zepporah Crowell; m. (2), Thankful Taylor.
- (a) Ervin (Arvin): b. 1800; m. Lurania Cook. Ch.: Arves T. (b. 1836), Osborn H. (b. 1840).
- (b) Matthew: b. 1803; m. Polly Ch.: Matthew (b. 1832), Edwin (b. 1835).
- (c) Asa: b. 1808.
- (d) Timothy: b. 1810.
- (F) Elijah: 1779-1808; d. at sea; m. Jane Baker Dennis; had Elijah (b. 1807).
- (3) Philip: b. 1737/8.

Qa161 DANIEL BAKER: b. in England; m. Sarah Chase, 1740.

- (1) Col. Jacob: reported to have served on General Washington's staff, and at his death left an estate now reported to be worth about \$800,000,000.
- (2) Samuel: M.D.; b. 1742; m. Roda (Silliman) Weed, 1773.
- (A) Isaac: M.D.; b. 1783, at Fairfield, Conn.; m. Susan Morgan Dodge (d. 1833); in 1804 Dr. Isaac surveyed, laid out and named the townsite of Bloomington, Ill.; was county surveyor, clerk of the court (held this office for fifteen years); served as postmaster for a great many years and was a much respected citizen; died at the age of 90 years, at the home of his son, LeRoy, Ill.
- (a) Sidney Dodge: b. 1820; d. 1906, at Council Grove, Kansas; m. Laura A. Edwards, 1848.
- 1. Frank W.: b. 1857, LeRoy, Ill.; m. Mary Hester Catherine Sherfey, 1878, at Bloomington, Ill.; now l. at Anaheim, Calif.
- A. Emery Dodge: b. 1880, at Bloomington, Ill.; m. Cora May Kinkle; is a practicing physician and surgeon; now l. in Spokane, Wash. Ch.: Catherine, Wooster and Emery, Jr.
- B. Fred Sherfey: b. 1884 at Rock Creek Ranch, Council Grove, Kansas; m. Alice Tedstone; now l. in

- Ganado, Texas. Ch.: Rosalee and Theodore.
- C. Sidney Woods: b. 1885; m. Daisy Scribner; jeweler and optometrist; now l. at Sheridan, Montana. Ch.: Frank.
- D. George Smith: b. 1887; m. Edna Bell; is an expert orange orchardist; now l. at Anaheim, Calif. Ch.: Bernell and Barbara.
- E. Harry Edwards: b. 1891; graduate optometrist and optician; m. Helen Vance; now l. at Oakland, Calif.
- F. Solomon Frank: b. 1895; financial appraiser and realtor; m. Catherine Walker White, 1926; enlisted Signal Corps, 1917; graduated from School of Military Aeronautic, University of Texas; commissioned 2nd Lieutenant R.M.A., A.S. S.O.R.C. Reserves at Ellington Field, Houston, Texas; honorably discharged 1919 as 2nd Lieutenant J.A.P., A.S. Reserves at Selfridge Field, Mt. Clemens, Mich., now l. at Detroit, Mich.
- a. Stanley David: b. 1928; d. 1929 by accidental death.

R162 GEORGE BAKER: probably b. in Mass., about 1730; lived in Pownal, Vt., 1766; was one of the signers of a petition to the king (1766); served in the Revolutionary War in Company of Capt. Joseph Briggs (Vermont Revolutionary Rolls, p. 88).

- (1) Daniel: b. about 1760.
 - (A) Nathan: b. 1785; m. Hannah Wood.
 - (B) Betsy: b. 1786; m. John Richardson.
 - (C) George: b. 1789; m. Susan Nott.
 - (D) Asa: b. 1792; m. James Green.
 - (E) Lory: b. 1794; m. Elizabeth Lamb.
 - (F) Lydia: b. 1796; m. Jephtha Baker.
 - (G) Hannah: b. 1798; m. Benjamin Howe.
 - (H) Polly: b. 1791; m. Josiah Guiles.
 - (I) Aaron.
 - (J) Anna.
- (2) William: said to have gone to Phila., where he became very rich.
- (3) Charles: d. unm.
- (4) Edward: m. Hannah Mumford. Ch.: Mumford, Belinda, George, Mary, Arnold.
- (5) Thomas: (1768-1838); m. Sarah Watson.
 - (A) Leonard: (1792-1838); m. Deborah Burnside.
 - (a) James.
 - (b) Jerome.

- (c) Warren: m. Marcella Tillson.
 - 1. Cora: b. 1870; m. Frank Lull. Ch.: Ruth Lull.
 - 2. Ralph: b. 1872; d. 1919; m. Mary Winsor. Ch.: Myrtle and R. Arthur.
 - 3. Byron W.: b. 1874; formerly Principal of the New York Public Schools; now in Social Service work; m. Lucia Marvin.
 - A. Louise: b. 1902; teacher in the Brearley School.
 - B. Alice: b. 1903; graduate of Columbia Medical School; now on the staff of the Presbyterian Hospital, New York City.
 - 4. Bessie: b. 1876; m. Fred Carter. Ch.: Thomas, Alice and Camilla.
 - 5. Alice: b. 1878; d. 1913; m. Harvey Miller. Ch.: Marcella and Robert.
 - 6. Mae: b. 1882; unm.
- (B) Allen: b. 1793.
- (C) Reed: b. 1795; d. 1872; m. Julia Harrison.
- (D) Russel: b. 1798; m. Maria Thomas.
- (E) Hannah: b. 1799; d. 1818.
- (F) Windsor: b. 1802.
- (G) Clark W.: b. 1804; d. 1839.
- (I) Almira: b. 1806; d. y.
- (J) Spencer: b. 1808; d. 1853
- (K) Roana: b. 1811; d. 1819.
- (L) Sally (1813-15
- (M) Thomas D.: b. 1815; d. 1904; m. Pricilla Sillman.
- (6) Asa.
- (7) Joseph.
- (9) Stephen.

S163 JACOB BAKER: came to the country from England, settling in Westchester, N. Y. Was ardent Tory, and disowned his son Jonathan because of his sympathy with the Colonies. There were other children, but because of breach in family, all traces were lost. Some went to Canada after the War.

- (1) Jonathan: enlisted man from Dutchess Co., N. Y., Militia 5th Regiment under Colonel William Humphrey; m. Fannie Moreau; had six children, incl. two daughters whose descendants live at Athens and Towanda, Pa.
 - (A) Abriga.
 - (B) John Moreau: b. 1768; d. during war of 1812. Scouted for American Army and never returned; m. Tamazon Morse.
 - (a) Hozial: b. May 12, 1789.
 - (b) Daniel M.: b. March 6, 1791.
 - (c) John: b. March 7, 1793.
 - (d) Jane: b. June 2, 1795

- (e) Joseph: b. June 7, 1797.
- (f) Abigail: b. July 2, 1798.
- (g) William T.: b. Nov. 23, 1801.
- (h) Mary Ann: b. March 19, 1804.
- (i) Tamizon: b. June 3, 1806.
- (j) Gilbert: b. October 17, 1808.
- (k) Marcus D.: b. March 4, 1811.
- (C) Gilbert: b. 1783.
- (D) Daniel: b. 1785.

Clarence E. Baker, a direct descendant of Jacob Baker, was born March 2, 1879, and resides at 1344 Kealing Ave., Indianapolis, Indiana.

- T164 ELLEAZER BAKER: b. 1735; Commissary in Revolutionary War; d. 1815.
- T165 DAVID BAKER: b. 1775, in Dutchess County, New York. Removed to Green Co.; settled 4 miles from Hall Family; m. Elizabeth Losee, b. 1779; d. 1834.
- T166 AMBROSE BAKER: b. August, 1803; m. 1825 to Polly Hall; moved to Coxsackie, situated upon the west bank of the Hudson River distant 21 miles below Albany. The Location became known as the Upper or Baker's Landing, for it was there that he built a dock of log cribbing filled with stones, brush and dirt, extending several hundred feet out from the shore so that vessels might lay in deep water whilst loading or unloading.
 - (1) Harvey Hall: b. 1831 in Coxsackie; m. Nellie Goodenow Sept. 8, 1869; died at Davenport, Iowa. She was born 1847; d. 1923.
 - (A) Edwin L.: b. April 3, 1879; m. Ruth Emily Wheeler Dec. 7, 1924; l. 5233 Monte Vista St., Los Angeles, Calif.
 - (B) Howard A.: b. Oct. 16, 1875; l. 908 E. Ponce de Leon Ave., Decatur, Ga.

Ta164 BAKER: m. and had the following children:

- (1) William: m. Sophronia
 - (A) Newton.
 - (B) Erastus: m. Margaret Perry in Canada.
 - (a) William: m. Minnie Champney; m. (2), Alice Camp; lived at Rochester, N. Y.
 - 1. Ina May: m. Frank Smith and had Vivian (m. George Bush) and Graig.
 - 2. Craig.
 - 3. Edward.
 - 4. Charles: m. Clara Deyea and had Betty; resides Rochester.
 - (b) Harriet: m. Craig Tebeau; m. (2), Charles Cooper. Ch.: Lewis (m. Gurnee Leeder; had Robert and Marjorie; l. in Brooklyn, N. Y.), and Marion (m. Harley Cooper and had Harriet, Marion, Helen and Barbara; resides in Albany, N. Y.). Add.: Central Square, New York City.

- (c) Esther: m. Dr. Burg Chadwick and live at Smethport, Pa.
- (d) Charles: m. Maggie Carmody (dec.) Add.: 42 Colvin St., Rochester, N. Y.
- (e) Emma: m. Robert Boyle and had Perry S. Add.: 601 W. 180th St., New York City.
- (f) Nettie: d. unm.
- (g) Frances: m. Herbert Snyder. Add.: 42 Colvin Street, Rochester, N. Y.
 - 1. Ethel: m. Andrew Tuetchenbach and had Donald and Robert.
 - 2. Gordon: m. Anna Weiss.
 - 3. Marion: m. Julius Marx and had Evelyn Marx.
 - 4. Gertrude: m. Leon Christensen and had Herbert.
 - 5. Evelyn: dec.
 - 6. Frances: l. in Rochester.
 - 7. Esther: l. in Rochester.
- (C) Horace.
- (D) John.
- (E) Mary.
- (F) Martha.
- (2) Permelia: m. Charles Tenny and had Evelyn, Eunice, Avis and Alice.
- (3) Asenith: m. Sidney Southmayd.
 - (A) Carroll: m. Jennie Congdon and had six ch.; l. at Syracuse.
- (4) Marsha: d. unm.
- (5) Almira: d. unm.
- (6) Theron: m. Cora
 - (A) Lydia: m. Hiram Dunn.
 - (a) Jane: m. Edward Church.
 - 1. Hiram: m. Jessie Baird and had Martha and Jessie.
 - 2. James: d. y.
 - 3. Edward: m. Alice Suter and had Mary, Ruth, Edward, Jane and Frederick.
 - (b) Hiram.
 - (c) Martha: m. Warren Ide. No issue.
 - (d) William.
 - (e) Mary.
 - (B) Roxanna.
 - (C) Frank.
 - (D) Marcia.
 - (E) Newton.
 - (F) Andrew.
 - (G) Napoleon.
 - (H) Nathan.

U167 BENJAMIN BAKER: b. 1793; d. 1860; probably s. of Ephraim Baker; had 10 ch. of whom

- U168 STEPHEN BAKER: b. 1821, Steuben County, N. Y., m. 1843,
 Van Zandt; d. 1870, Jacksonville, Ohio.
- (1) John Franklin: b. 1847, Steuben County, N. Y.
 - (A) Ethel: b. 1879; m. 1904, S. E. Roberts. Lives Los Angeles.
 - (B) Ernest: b. 1881; unm.; lives Los Angeles, Cal.
 - (C) Charles: b. 1883; m. Florence Monger, 1912; l. Los Angeles.
 - (a) Mary Elizabeth; b. 1914.
 - (b) Beverly: b. 1916.
 - (c) John Jacob: b. 1918.
 - (D) Edith: b. 1887; m. 1909 George Mock; l. Columbus, Ohio.
 - (a) George: b. 1909.
 - (b) Earl: b. 1911.
 - (c) Ernest Lee: b. 1913.
 - (d) Eugene Gregg: b. 1916.
 - (e) Ethella: b. 1918.
 - (f) Gladys: b. 1920.
 - (E) Clinton: b. 1889, Stanberry, Mo.; m. 1917, Clara Ritchardson;
 l. Los Angeles, Cal.
- V169 JACOB BAKER: engaged in tanning business with two brothers,—
 George and Christian, at Richmond, Va. Received, 1811, a lieutenant's
 commission; m. Elizabeth Heubler.
- (1) Ann: m. John Fut. Ch.: Matilda, Emma, Anna, Sue, Jacob.
 - (2) Catherine: m. Isaac Shimer.
 - (A) Mary: m. William Baker.
 - (3) Susan: m. Aaron Dick. Ch.: Emma (m. Thomas Rilleau); George.
 - (4) Isaac: m. Ann Young. Ch.: William, Sybella, David, and Jacob.
 - (5) Mary: m. Caleb Wyckoff. Ch.: Elizabeth, Sarah (m. Polutus
 Cummins), and James.
 - (6) Elizabeth: m. Hayes Kline. Ch.: Warren.
 - (7) Matilda: m. Henry Fulmer. Ch.: Chester.
 - (8) Sophia: m. Jacob Kern. Ch.: William, Elizabeth (m. J. M. Kufu).
 - (9) William: m. Catherine Kline.
 - (A) Frank Kline Baker, M.D.
 - (B) Marie Antoinette: m. Charles Keller.
 - (10) Amanda: m. Asa K. Siem, M.D.
 - (A) Herbert M.: M.D.
 - (B) Florence Gertrude.
 - (C) Laura Blanch.
 - (11) Abram H.: m. Ann E. Hulshizer.
 - (A) Bertha: m. Dr. Isaac B. Loos.
 - (B) M. Augusta.
 - (C) M. Elizabeth. Add.: 34 N. 10th Street, Easton, Pa.
- W170 HOWARD BAKER: b. in Maine, July 12, 1810; d. Jan. 1889—served in
 Civil War; m. on Dec. 9, 1840, to Maria Boice, of Maine, b. November

- 22, 1820, d. April 4, 1910, at time of marriage a school teacher in Cambridge, Mass.; 7 children.
- (1) Gardiner Bowen: b. in Solon, Maine, Nov. 30, 1842; struck by truck and killed May 4, 1847.
 - (2) Mary Ella: b. in Solon, Me., Jan. 13, 1845, still living in Avon, Mass.; m. Ira May; 7 children.
 - (A) Alice: d. Sept., 1927.
 - (B) William: m. Pearl; 4 children—Emmery, Ira, Marion and Muriel.
 - (C) Emma: m.; d.; left no heirs.
 - (D) Mabel and Charles.
2 children died in infancy.
 - (3) Charles Howard: b. Solon, Me., Feb. 2, 1847; d. Aug. 1, 1918—served as drummer boy in Civil War, State Congressman in Mass.; 3 children—all living.
 - (A) Bessie M. Whipple of Swampscott, Mass.
 - (B) Chas. H. of Lynn.
 - (C) P. H. of Swampscott.
 - (4) Winfield Scott: b. Solon, Maine, March 24, 1849, d. May, 1917; m. Lydia; 2 children.
 - (A) Lottie: m. Arthur Barnes, who d. Apr., 1926, her present address is Orris St., Melrose Highlands, Mass. Child Lydia, b. Aug., 1914.
 - (B) Winfield: m. Alice Randall; 3 children.
 - (a) Helen: b. Aug. 31, 1900; d. July, 1922.
 - (b) Edith: b. Sept., 1905; d. Oct., 1905.
 - (c) Grace: b. Sept., 1908.
 - (5) Millard Fillmore: b. in Randolph, Mass., Jan. 6, 1851; m. Hattie Dizer; present address St. Petersburg, Fla.
 - (A) Ralph J. of Bridgewater, Mass.: m.; has 2 boys and 2 girls.
 - (B) Wallace of Asburnham, Mass.: m.; has 2 girls and 1 boy.
 - (6) George Wood: b. Braintree, Mass., April 19, 1854; m. Alida Dizer, no heirs; present address Wolaston, Mass.
 - (7) Howard: b. Braintree, Mass., April 2, 1857; d. Dec. 10, 1918; m. Janet E. Alexander of St. Johns, N. B., on July 10, 1889.
 - (A) Alida Annet: b. June 24, 1890, at S. Weymouth, Mass.
 - (B) Lina Isabel: b. March 2, 1892, at S. Weymouth, Mass.; m. Myron E. Goodhue of N. H. on March 26, 1921.
 - (a) Lura: b. Jan. 6, 1922.
 - (b) Leslie: b. March 5, 1925.
 - (c) Lyle: b. Jan. 31, 1927.
 - (C) George Alexander: b. Oct. 4, 1894, d. Oct. 12, 1918, at Walter Reed Hospital, while serving in World War; graduated from Iowa State College, after having attended Mercersburg, Pa., prep. school; m. Ida Bezdichek June 23, 1917; 1 child: George Winsel, b. Aug. 15, 1918.
 - (D) Harold David: b. April 7, 1896; m. Helen Cresey Jan. 20, 1923; one child: Shirley May, b. July 24, 1924.

X171 IRA BAKER: m. Sarah Brown; had Polly A., Erie, Isac, Lucinda B., Edward, Ruth, David and James Harvey.

(1) James Harvey: b. March 27, 1827; m. Eliza Bartlett; d. Jan. 14, 1907; had William A., Hester, Elizabeth, Ella, Emma and Wyman Bartlett.

(A) Wyman Bartlett: b. June 16, 1854; m. Lillian Young; was a millwright and mechanic; built lumber mills in Canada and Canal Zone; d. April 27, 1929; had, besides Kate and Claude

(a) Emma: b. Feb. 10, 1881; m. Chester J. Chapin; had Margaret, James, Winifred, Byron, Evelyn, Isabel, Donald, Chester.

(b) Elbert: b. Feb. 29, 1884; m. Leila Lee Peebles; d. Jan 16, 1928; had Jesse, Elizabeth.

(c) Stanley: b. April 19, 1889; m. Florence Gilman; had Lilletta, Gladys, Donal, Stanley, Myrna.

(d) Inabelle: b. Jan. 29, 1892; m. Ralph Arquette; had Alice, James, Lillias.

(e) Wyman: b. May 2, 1894; m. Inga Mjelde; served in France during World War; had Norma and Ruth.

(f) Lloyd: b. April 1, 1896; m. Mary Lombard; served in France during World War; had Wyman, Tom, Laura and Loraine.

Y172 WILLIAM BAKER: resident of Nantucket, Mass.

(1) John: b. Sept 20, 1845, at Nantucket, Mass.; retired supt. of Geo. B. Baker Tack Co.; inventor of machinery used; ch.: Hattie and Winifred.

(2) Samuel: b. 1865; d. Oct., 1929.

(3) William A.: b. Jan. 20, 1832; m. Josephine Westgate at Fairhaven; gifted in arts and letters; ardent churchman; d. Jan., 1909.

(A) Isabel: b. 1865; d. 1920; m. William Brawley who d. 1910.

(B) George: b. May 15, 1863; m. Angeline P. Westgate; president of George B. Baker Tack Co. of Mass.

(a) Herbert B.: m. Jenne M. Snell; vice-president of above Tack Co.

(b) Doris I.: b. 1900; m. 1929 to Frank Gardiner, sec'y of above Tack Co.

(c) Edward C.: b. 1882; treasurer of above Tack Co.

Z173 NICHOLAS BAKER: probable father of

Z174 SAMUEL BAKER: made Freeman in 1657; m. Eleanor Winslow.

Z175 KENELIN BAKER: b. 1657; m. Sarah Bradford.

Z176 KENELIN BAKER: b. 1695; m. Patience Dolen.

Z177 WILLIAM BAKER: b. Oct. 16, 1734; m. Hannah Lincoln.

Z178 WILLIAM BAKER: b. Sept. 10, 1759; m. Abigail Low.

Z179 JOSEPH BAKER: b. Marshfield, Mass., Sept. 24, 1794; m. Olive Cushing.

- Z180 JOSEPH BAKER: b. Marshfield, Mass., Feb. 27, 1827; m. Martha Jane Perrin.
 (1) Sarah James: b. Thompson, Conn.
- a181 JAMES BAKER: b. Nov. 28, 1824; m. Lydia Ann Mentzer, b. Jan. 8, 1826; had John, James, Emma, Susie and Abraham.
 (1) Abraham: b. July 21, 1860; m. Sophia Jane Graham (b. 1864) on Dec. 23, 1885.
 (A) William: b. 1887; m. Elizabeth Fry.
 (a) Beuford.
 (b) James.
 (B) Ralph: b. 1889.
 (C) Arthur: b. 1890.
- b182 JACOB HULL BAKER: b. Jan. 10, 1838, in Allegany Co., Md.; m. Julia Harriett Dudley of Virginia. She was born Feb. 20, 1858, in Glade Hill. Was a breeder of thoroughbred horses; d. 1903.
 (1) Thomas Dudley: b. Nov. 6, 1898, at Lyons, Mont. Graduate of the Montana State School of Mines in 1923. Mining engineer for the Anaconda Copper Mining Co. of Butte.
 (2) Mary H.: b. Jan. 18, 1900, at Lyons, Mont. Graduate of the University of Washington, and teacher of Art at the Montana State Normal School.
- c183 O. O. BAKER: descendant of a family that came to America about 1750, settled in Clarion County, Pa., and later moved West; m. Louise Kloepper.
 (1) E. R. Baker: b. Feb. 28, 1889, Cleveland, Ohio; m. Florence E. Nickels, Dec. 31, 1917.
 (A) Neal Ellis: b. Jan. 22, 1927.
- d184 JOHN BAKER: resident of New York: m. Abby Colgate in 1836.
 (1) Colgate: m. Mary Elizabeth Lynde Harper in 1870.
 (A) Colgate: m. Freda Gallick in 1900; l. 51 Hamilton Place, N. Y. Ch.: Elizabeth, Fanny Lynde.
 (B) Kathleen Baker Finney: l. Oconomowoc, Wis.
- e185 JARED BAKER: resident of Rensselaer Co., N. Y., Hoosick Township.
 (1) Clark.
 (2) Norman.
 (3) Esther.
 (4) Jared.
 (5) Mary.
 (6) Increase: b. 1811; went to Canandaigua, Ontario Co., N. Y.; engaged in milling; m. Julia Canfield, dau. of William Canfield; d. 1875.
 (A) Clark: b. 1836; d. 1865.

- (B) Frances.
- (C) Albert.
- (D) John.
- (E) William Eugene: b. Sept. 15, 1838; in 1860 came to Livingston Co., Ill.; m. Sarah Chesebrough, Oct. 28, 1863; d. Feb. 17, 1925.
 - (a) Stevens R.: b. Jan. 7, 1878; m. Hattie F. Thrasher Sept. 11, 1913.
 - 1. Robert S.: b. July 7, 1916.
 - 2. Ruth: b. June 13, 1920.

(H) BAKERS IN THE AMERICAN REVOLUTION

Officers of the Continental Army

Amos Baker (Conn.). Surgeon's Mate of Bradley's Connecticut State Regiment, May to December, 1776.

David (N. J.). 1st Lieutenant of Spencer's Continental Regiment, 1st May, 1777; resigned 6th April, 1778.

David (Mass.). Private in Lexington Alarm, April, 1775; Sergeant of Heath's Massachusetts Regiment, May to December, 1775; Sergeant 24th Continental Infantry, 1st January, 1776; 2d Lieutenant, 8th October, 1776; 1st Lieutenant 9th Massachusetts, 1st January, 1777; resigned 28th December, 1777.

Henry (Md.). 2d Lieutenant 5th Maryland, 1st August, 1781; transferred to 2d Maryland, 1st January, 1783; retained in Maryland Battalion, April, 1783, and served to 15th November, 1783.

Hugh (Pa.). Lieutenant Pennsylvania Militia, —; was a prisoner in 1780.

James (Pa.). 3d Lieutenant 1st Pennsylvania Battalion of the Flying Camp, July to December, 1776. (Name also spelled Barker.)

James (Va.). Ensign; killed at Stony Point 1st June, 1779.

Jesse (S. C.). 1st Lieutenant 2d South Carolina, — January, 1777; Captain, 2d October, 1778; was in 3d South Carolina in May, 1780; taken prisoner at Charleston 12th May, 1780.

John (Ga.). Captain Georgia Riflemen, 8th January, 1776; Colonel Georgia Militia; wounded at Bull Swamp 8th November, 1778, and was in service to January, 1783.

John (Mass.). Captain of Little's Massachusetts Regiment, May to December, 1775; Captain 12th Continental Infantry, 1st January to 31st December, 1776.

John (Mass.). 1st Lieutenant of Baldwin's Artillery Artificer Regiment, 18th February, 1778, to —.

John (Mass.). Lieutenant of Colonel W. R. Lee's Continental Regiment 1st July, 1777; resigned 1st March, 1779.

John, Jr. (Mass.). Sergeant in Lexington Alarm, April, 1775; Captain in Gerrish's Massachusetts Regiment, April to December, 1775.

John, Jr. (Mass.). Captain 27th Continental Infantry, 1st January to 31st December, 1776.

John (N. C.). Was Surgeon's Mate in 3d North Carolina in 1777 and 1778.

John (N. C.). 1st Lieutenant 7th North Carolina, 28th November, 1776; Captain, 6th July, 1777; retired 1st June, 1778; Colonel North Carolina Militia; wounded at Bulltown Swamp, 19th November, 1778.

Joseph (Mass.). 2d Lieutenant of Prescott's Massachusetts Regiment, May to December, 1775; 2d Lieutenant 7th Continental Infantry, 1st January to 31st December, 1776; 1st Lieutenant 2d Massachusetts, 1st January, 1777; retired 1st April, 1779.

Josiah (Mass.). Lieutenant of Phinney's Massachusetts Regiment, May to December, 1775.

Moses (N. H.). Major of Wingate's Regiment New Hampshire Militia in 1776.

Peter (N. C.). Lieutenant 1st North Carolina, 8th February, 1777, to

Peter (Va.). Sergeant of Grayson's Continental Regiment, 4th February, 1777; Lieutenant and Regimental Quartermaster, December, 1777. Died 18th June, 1778.

Remember (Conn.). Captain Connecticut Militia at Ticonderoga in May, 1775; killed by Indians near St. Johns, Canada, in September, 1775.

Richard Bahun (S. C.). 1st Lieutenant 2d South Carolina, — January, 1777; Captain, 25th April, 1778; taken prisoner at Charleston 12th May, 1780; exchanged — July, 1781, and served to close of war.

Thomas (Mass.). Captain Lieutenant 3d Continental Artillery, 9th November, 1776; Regimental Quartermaster, 12th April, 1777; omitted November, 1779. (Died 14th November, 1809.)

Wm. (Ga.). 2d Lieutenant Georgia Rifle Company, January to August, 1776.

William (Mass.). Sergeant 13th Massachusetts, 5th March, 1777; Ensign, 7th March, 1779; resigned 4th May, 1780.

William (Va.). 1st Lieutenant of Grayson's Continental Regiment, 23d January, 1777; resigned 8th June, 1777.

The following Bakers served in the American Revolution from the respective colonies. Figures following some of the names indicate the number of times those names appear on the records examined:

Connecticut: Abel—2, Amos, Andrew—5, Asa—4, Asa, Jr., Bartholomew—2, Beriah, Brister, Bristol—2, David—2, Edward—3, Elijah—3, Eliphalet, Elisha, Enoch—5, Ephraim, Ethan, Heman—2, Herman—2, Jacob, James—2, Jeremiah, Jewett, John—7, Jonas, Joseph—4, Joshua—7, Lemuel, Nathan, Ozi—2, Phineas, Robert—3, Rufus, Samuel—4, Samuel Augustus, Seth—2, Simon, Stephen—4, Thomas, Walter—2, William—6, Windsor. *Delaware:* George, Hugh, James—2, Peter—2, William. *Georgia:* Artemus—3, Beal—4, Benjamin, Charles—3, Christopher—3, Comfort, Dempsey—3, Elias—2, Jane, John—9, John Sr., Joshua, Nathaniel—2, Thomas—3, Whitmarsh—2,

William—4, William, Sr., William, Jr., William James. *Maryland*: Abram, Boston, Charles—2, Elisha, Francis, George—6, Henry—4, James—2, Joel—6, John—11, Joseph, Maurice, Nathan—2, Peter—4, Rowland, Thomas—7, William—4. *Massachusetts*: Aaron, Abel—8, Abijah—2, Abner—2, Abraham—2, Absalom—2, Allen, Amos—4, Andrew, Anthony, Asa—4, Barzillai—3, Beney—2, Benjamin—16, Benoni—3, Beriah—4, Bethuel, Binney, Bradford—3, Caleb, Christopher, Cornelius—3, Cyprion, Daniel—9, David—8, Ebenezer—7, Edmond, Edward—2, Eldridge, Eleazer—8, Eli, Elijah—12, Eliphalet, Elisha—9, Ellis, Enoch—2, Esquire, Ezekiel—2, Ezra—2, Francis, George—8, Heman—3, Henry, Hezekiah, Hollister, Ichabod, Ira, Isaac—3, Ishmael, Israel—2, Jabez—2, Jacob—5, James—23, Jedediah—3, Jeremiah—6, John—46, Jonadab—2, Jonathan—5, Joseph—30, Joshua, Josiah—2, Jotham, Judah—3, Lemuel—3, Levi, Lewis—2, Luke, Lyman—4, Micah, Michael—2, Moses—6, Nathan—9, Nathaniel—7, Newell, Nichols, Nicholas, Noah—2, Oliver—2, Pardon, Paul—2, Peter—5, Philemon—2, Robert—4, Rufus, Sam, Samuel—32, Sargent, Seth—9, Sherebiah, Shubael, Jr., Silas—6, Sim, Simeon—11, Snow, Solomon—7, Squire, Stephen—11, Sylvanus—4, Thaddeus, Theodore, Theophilus—2, Thomas—21, Timothy—17, Titus, William—22, Windsor, Zack, Zachariah, Zebediah, Zebulon, Zephaniah, Ziba. *New Hampshire*: Amos—4, Benjamin—7, Cato—2, Charles—3, Colonel, Ebenezer, Ephraim—4, Joel—4, John—2, Joseph, Moses—8, Nathaniel—5, Nicholas, Osman, Otis—12, Samuel—7, Thomas—8, William—2. *New Jersey*: Cornelius, Daniel—2, David, Elias, Ezekiel, Frederick, George, Isaac, John—2, Jonathan—2, Joseph, Maline—2, Philip, Samuel, Thomas—2, Timothy, William—4. *New York*: Adam, Albert, Albert, Jr., Andrew—3, Anthony, Barrant, Bartholimu, Bartholomew—4, Ben. Ens, Benjamin—3, Christopher, Coenradt, Conrad—2, Daniel—4, David—3, Ebenasar, Edey, Edmund, Eleazer, Elijah, Elisha—2, Elletton, Elnathan—2, Francis, Garrit, Gilbert, Hendrick, Henry—3, Ichabod—2, James—2, Jesse—2, Joel Jessy, Johannis, John—10, John, Jr., Jonathan—2, Joseph—6, Joshua—4, Josiah, Judah—4, Lemuel, Lionel S., Lionel S. Jr., Martines, Moris, Pars, Pearce, Peleg, Peter—3, Phineas—2, Pierce, Richard—4, Ruben, Samuel—4, Solomon, Stephen, Storm, Thomas—4, Timothy, William—10, Wilm. *North Carolina*: Benjamin, Dempsey, Enos, Isaac, James, John—3, Josh—2, Norris, William—3. *Pennsylvania*: Aaron—8, Andrew, Arnold—3, Aron—2, Bartholomew, Benjamin—4, Christian—12, Conrad—3, David—5, Earnest, Edward—3, Felty, Fedrick, Francis, Frederick—8, George—9, Godfrey, Henry—19, Hugh, Isaac—2, Jacob—12, James—12, Jeremiah—2, John—49, Jonan, Jonathan, Joseph—8, Mathias—4, Michael—4, Nathan—3, Nehemiah—6, Nicholas, Peter—23, Philip—19, Richard—5, Ritchard, Robert—3, Samuel—14, Thomas—9, Valent, Valentine—3, Valentin, William—18. *Rhode Island*: Abraham—8, Burton—6, Caleb, Daniel—2, Elisha—4, George—10, James C., Jeremiah—6, John—3, Joseph—14, Oliver, Stephen, William—3. *Vermont*: Absalom, Asa, Daniel—6, Ebenezer, George, Herrington, Ichabod—2, Isaac, John, Joseph—2, Ozi—4, Peleg, Peter—2, Remember, Reuben—12, Rufus—2, Samuel—2, Solomon, Thomas—2, Timothy, Zebulon. *Virginia*: Athony, Benjamin, Caleb, Chris-

topher, Daniel, David, Evan, Fennel, George, Glover—2, Jacob, James—3, Jerman, John—2, Joshua, Martin, Melker, Michael, Moses, Nicholas, Ob., Overton, Philip, Richard—2, Roland, Rowland, Thomas—2, Valentine, William. *Total*, 1371.

(I) PROMINENT BAKERS OF AMERICA, PAST GENERATIONS

ABIJAH R. BAKER: clergyman; b. Franklin, Mass., 1805. He was pastor of the Congregational Church at Medford, Mass., in 1836, and in 1849 assumed a pastorate in Lynn; was author of many books, including "The School History of the United States", "The Catechism Tested by the Bible", and "Question Book on the Sermon on the Mount".

BENJAMIN FRANKLIN: musician; b. Wenham, Mass., 1811; from 1842 to 1848 was supt. of musical instruction in the grammar schools. He introduced music into public schools of Lowell and Lawrence; became editor of Boston *Musical Journal*; and, from its foundation in 1857, was principal of Boston Music School.

DANIEL: soldier; b. about 1775; brevetted Major for gallantry at the battle of Brownstone. After war of 1812, he was promoted to rank of Lieutenant-Colonel of 6th infantry, and commanded that regiment at the battle of Bad Axe River, in the Black Hawk War, 1832. D. Detroit, Mich., 1836.

DANIEL: clergyman; b. Midway, Liberty Co., Ga., 1791; resigned as pastor Presbyterian church in Harrisburg, Va., 1821, and later went to Washington, D. C., where he lived until 1828; after 1830 traveled in South as evangelist and settled in Austin, Texas, where he founded and was 1st Pres. of a college; author of several books. D. Austin, Tex., 1857.

DAVID JEWETT: lawyer; b. East Haddam, Conn., 1792; admitted to bar in 1819, he began to practice in Kaskaskia, Ill., and was made probate judge of Randolph Co. He was U. S. Senator, 1830–31, and U. S. District Attorney for Ill., 1833–1841.

EDWARD DICKENSON: soldier; b. London, Eng., 1811; came to U. S. when 5 years old. He began to practice law in Springfield, Ill., but soon entered the political field, and was elected mem. of the Legislature in 1837, of the State Senate in 1840, and of Congress in 1844. He raised and commanded an Illinois regiment in Mexican War, and fought gallantly in many battles. Subsequently he was a M.C. from Galena, Ill., 1849–51; removed to San Francisco in 1851 and was eloquent leader of California bar; removed to Oregon, where he was elected to Senate in 1860; was a passionate defender of the Union during the Civil War, commanded a brigade at Ball's Bluff, and was k. in action, 1861.

FRANK: jurist; b. Melmore, Ohio, 1840; s. Richard. He was descended from very distinguished New England ancestry,—the first American representative of the family in this country being Thomas Baker, who came from Kent, Eng., 1639, enrolled as a "free planter" at Milford, one of original six towns of New Haven Colony, and figured prominently in the Legislative and judicial affairs of Conn. and N. Y.

JUDGE BAKER: grandf. of Frank (jurist); d. 1842, in eightieth year. His decisions were ever free from any taint of partisanship and most have been

sustained by higher courts. First opinion appears in Vol. 108, Rep. Appel. Ct., First Dist., Ill., and all subsequent volumes until his death, ninety in all.

GEORGE AUGUSTUS: painter; b. New York City, 1821; became portrait painter of rare excellence, favorite subjects being women and children. He was elected a Mem. National Academy of Design, 1851. His s., GEORGE AUGUSTUS, was grad. from Columbia College law school, 1870; practised in New York City, and, among other volumes, wrote "Bad Habits of Good Society" (1876).

GEORGE BERNARD: Canadian statesman; b. Dunham, Quebec, 1834; grad., Univ. Bishop's College, Lennoxville, 1855; admitted to bar, 1860; represented Missisquoi in House of Commons, 1870-74, when he retired; was elected by acclamation to Quebec Legislature, 1875. In 1876 he was appointed a mem. of the Executive Council and Solicitor-General, and in 1878 was elected to the Dominion Parliament.

HENRY BROOKS: surgeon; b. Brattleborough, Vt., 1837. He served through Civil War with 20th Michigan infantry, and from 1864 was its asst. surgeon; grad., Bellevue Hosp. Med. Coll., 1866, and practised in Lansing, Mich., where he performed important operations. In 1873 he became secretary of the State Board of Health. He was a mem. of many learned societies, including the Royal Meteorological Society of England, and published various scientific works.

JAMES H.: soldier; b. Monroe, O., 1829. He was Secretary of State for Ohio, 1855, and later the same for Minnesota; served as a colonel in army, 1862-63, and was promoted to rank of brigadier-general. Subsequently he was registrar of public lands at Booneville, Mo., and from 1871 to 1875 was commissioner of pensions.

JOHN SHERMAN: banker; b. Cleveland, O., 1861; s. Asabel Morse. In 1889, with others, he organized the Fidelity Trust Co., Washington, of which he became president; was elected to State Senate at Tacoma, Wash.; was the largest individual taxpayer in the state.

LAFAYETTE C.: chief of U. S. secret service; b. Stafford, N. Y., 1826; grandson of one of Ethan Allen's captains. In 1839 he removed to Michigan and settled where Lansing, the capitol, now stands, but in 1848 returned to N. Y. and Phila., and in 1853 went to San Francisco. In New York on business in 1861, he offered his services to the Union, and after demonstrating his abilities for tracing conspiracy and frustrating designs of confederate spies and agents was placed at head of the Bureau of Secret Service, and later commissioned brigadier-general. He was the author of "History of the United States Secret Service" (Phila., 1868).

MARCUS: explorer; b. in Ostemo, Mich., 1849. In 1873 he became connected with U. S. Coast and Geodetic Survey, attaining rank of asst. geographer; travelled with various exploring parties, and contributed mathematical papers to many scientific journals.

NATHANIEL BRADLEY: governor; b. Hillsborough (now Henniker), N. H., 1818. He was a presidential elector, 1852; Gov. of N. H., 1854-55; mem. of Iowa Legislature, 1859; and Adjutant-General of Iowa, 1861, until his death in 1876.

OSMON CLEANDER: clergyman; b. Marlow, N. H., 1812; after three years pastoral work in Rochester and Manchester, N. H., he was appointed presiding elder in 1847. During that same year he was chosen professor in the General Biblical Institute in Concord, N. H., and later served as its president; was elected bishop by quadriennial general conference of M. E. church in 1852; author of "Guide-Book in the Administration of Discipline of M. E. Church" (N. Y., 1855).

REMEMBER: pioneer; b. Woodbury, Conn., about 1740; was outlawed by Gov. Tryon of N. Y., a price being set upon his head, and on one occasion was captured but rescued same day after he had been cruelly maimed; was with Ethan Allen at capture of Ticonderoga, 1775, and with Seth Warner at Crown Point two days afterward; met death, 1775, at hands of Indians when scouting on Richelieu river, the outlet of Lake Champlain.

WILLIAM BLISS: artist; b. New York City, 1859; studied at the National Academy of Design, 1876-80, and exhibited there in 1879; took first prize in antique school of Academy in 1879, and was awarded third Hallgarten prize of \$100 in 1884 for his "Woodland Brook". Among his paintings exhibited at National Academy is "Pleasant Day at Lake George" (1883).

WILLIAM H.: artist; b. 1825; removed to New York in 1865, where he painted portraits and ideal subjects; exhibited at National Academy, among other pictures, "Cupid Reprimanded" (1871); was a successful teacher of art.

WILLIAM MUMFORD: author; b. Washington, D. C., 1825; after fifteen years' service as a minister in Galveston and Austin, Tex., accepted charge at Zanesville, O., whence he was transferred to Newburyport, Mass., and in 1874 became pastor of the Presbyterian Church in S. Boston. He was the author of "Inside: A Chronicle of Secession". "A Year Worth Living", and many other works of fiction and fact.

(J) PROMINENT AMERICAN BAKERS OF TODAY

ALFRED BRITTIN BAKER: clergyman; b. Matawan, N. J.; 1836; s. Elishu O., Dean of the Cathedral of the Diocese, 1919; Trustee Burlington Coll., and St. Mary's Hall. Add.: Princeton, N. J.

ALFRED LANDON: broker; b. N. S. Can., 1859; s. Addison; pres. Chicago Stock Exchange. Add.: Chicago.

ALFRED ZANTZINGER: illustrator; writer.

ANTHONY GEORGE: M.D.

ARCHIBALD McEACHERN: surgeon.

ARTHUR LATHAM: mathematician; b. Cincinnati, 1853; s. John G.; head of dept. of mathematics, Manual Training High School, Brooklyn; 1901-17. Add.: Rye, N. Y.

ARTHUR MULFORD: clergyman, editor; b. Wapakoneta, O.; 1880; s. John Mulford; Chaplain 120th Inf., U.S.A. with A.E.F., 1918-19; capt. Co. K. 151st Ind. N.G.; 1923-24. Add.: Phila., Pa.

ASHER CARTER: captain U.S.N.; retired.

BENTON: lawyer; b. Bismarck, N.D., 1889; s. Isaac P.; desc. of John B. of Pa., Revolutionary soldier; Dir. U. S. Fuel Administration 1917-19. Add.: Bismarck, N.D.

BERTHA KUNZ: lecturer, dramatic reader.

PERCY BRYANT: sculptor; b. London, Eng.; 1881; s. John; executed bust and heroic statue of King Edward, VII; made busts from life of President Wilson. Add.: New York City.

SAMUEL BURTIS: artist; b. Boston, Mass., 1882; s. Samuel Burtis; now istr. Corcoran Sch. of Art, Washington, D. C., and asst. prof. of coll. of fine arts, George Washington Univ. Add.: Washington.

CHARLES FULLER: zoologist.

CHARLES HINCKLEY: civil engr., b. 1864; now deceased.

CHARLES SAMUEL: lawyer; b. nr. Azalia, Ind.; 1855; s. Thomas N.; mem. numerous learned and social organizations, incl. Am. Bar Masons, Ind. Add.: Columbus, Ind.

CHARLES WHITING: civil engineer.

CHAUNCEY BROOKE: army officer; b. Lancaster, O.; 1860; s. Emanuel Ruffner; capt. U.S.A., 1899; author of numerous articles, incl. "Transportation of Troops and Material". Add.: Bexley, O.

CORNELIA: author; b. Jackson Co., O., 1855; d. William, author of numerous books, incl. "The Queen's Page". Add.: Chicago, Ill.

MRS. S. D.: portrait painter.

DARIUS: Judge; b. Yarmouth, Mass., 1845; s. Braddock; served in Civil War, 1862-63; pres. Charity Organization Soc., 1894. Add.: Newport, R. I.

EDNA DEAN: teacher; b. Normal, Ill., 1883; d. Joshua Edmund; mem. of many societies, incl. N.E.A. Internat. Kindergarten Union; author of numerous books, incl. "Kindergarten Method in The Church School". Add.: Evanston, Illinois.

EDWARD CARLETON: consul.

EDWIN LANTHROP: coll. prof., b. Jamestown, N. Y., 1882; s. Mark Compton; eleven trips to Europe for travel and study; around the world, 1907-08. Add.: New York City.

ELIZABETH GOWDY: portrait painter, b. Xenia, O., d. George W.; mem. of numerous societies, incl. Nat. Assn. Women Painters and Sculptors. Add.: New York, N. Y.

EMILIE ADDOMS: author; b. Brooklyn, N. Y.; d. Henry Kip; author of many books, incl. "Stories of Old Greece and Rome", "Stories of Northern Myths". Add.: Yonkers, N. Y.

ETTA IVA ANTHONY: author; b. Cincinnati; d. Thomas Rhodes; author of numerous books, incl. "Fairmount Girls In School And Camp"; "Miss Mystery" etc. Add.: New Brighton, N. Y.

ERZA FLAVIUS: clergyman.

ERZA HENRY: b. Boston, Mass., 1859; s. Erza H., dir. Bunker Hill Monument Assn., formerly chairman Licensing Bd., City of Boston. Add.: Boston.

FRANK COLLINS: zoologist; b. Warren, R. I., 1867; s. Francis Edwin; on Mexican exploring expdn. sent out by Acad. Natural Sciences, 1890. Add.: Urbana, Ill.

FRANK E.: normal sch. pres.; b. Clymer, N. Y., 1877; s. Horace; mem. of various learned societies, incl. Nat. Econ. League. Add.: Milwaukee, Wis.

FRANK KLINE: clergyman.

FRANK S.: editor and pub.; b. Cleveland, O., 1879; s. Elbert Hall; purchased Tacoma *Tribune*, consolidated *News* and *Tribune* as *News-Tribune*, and continues *Ledger* as *Morning* and *Sunday Ledger*. Add.: Tacoma, Wash.

FRANKLIN JR.: mfr.; b. Phila., Pa., 1872; s. Franklin Sr., Pres. Franklin Baker Co., dir. Colonial Trust Co. Add.: Hoboken, N. J.

FRANKLIN THOMAS: college prof., b. Hagerstown, Md., 1864; s. John Henry; author of many articles, incl. *Course Study in English* (Teachers' Coll. Record—1900). Add.: Yonkers, N. Y.

FREDERICK VAN VILET: artist.

GEORGE BARR: b. Wyandotte, Mich., 1870; s. George Payson; dir. Am. Child Health Assn.; mem. of learned societies, incl. Comm. for Relief in Belgium, 1916. Add.: New York, N. Y.

GEORGE BRAMWELL: banker; b. Warsaw, Ind., 1866; s. Joseph Schoonover; Pres. and mem. bd. overseers, Boys' Club of Boston. Add.: Chestnut Hill, Mass.

GEORGE FISHER: banker; b. Troy, N. Y., 1840; s. George E.; presented Regault's famous painting "Salome", to Met. Mus. Art, 1916. Add.: New York City.

GEORGE FISHER, JR.: banker; b. N. Y. City, 1878; s. George Fisher; Head of Am. Red Cross Commn. to Italy with rank of Lt.-Col., 1917. Add.: New York City.

GEORGE L.: mayor; b. The Dalles, Ore., 1868; s. John; 11 yrs. under councilmanic form of gov't., commr. 2 yrs. under comm. form of government; mayor, 3 terms, 1917-29. Add.: Portland, Ore.

GEORGE MERRICK: coll. dean; b. Hartford, Conn., 1878; s. George; served as capt., gen. staff, in France, World War. Add.: Sewanee, Tenn.

GEORGE PIERCE: college prof.; b. Providence, R. I., 1866; s. Dr. George Pierce; author of various books, incl. "The Development of Shakespeare as a Dramatist". Add.: New Haven, Conn.

HARVEY ALMY: lawyer; b. Warwick, R. I., 1881; s. Benjamin; U. S. dist. atty. of R. I., by appt. of Pres. Wilson, 1914. Add.: Providence, R. I.

HENRY BROOKS: surgeon.

HENRY DUNSTER: consular service; b. Attleboro, Mass., 1873; s. Wm. T.; consul at Nassua, 1912-13; spl. detail to investigate opportunities for extension of commerce of U. S. in India, 1913. Add.: Chicago.

HERBERT MADISON: lawyer; b. Greenley, Colo.; 1879; s. Edwin Eaton; Lecturer and contbr. to mags. on juvenile delinquency problems. Add.: Greenley, Colo.

HORACE: railway official; b. Missouri; s. Isaac Stroud; mem. U. S. Railroad Labor Bd., etc. Add.: St. Joseph, Mich.

HUGH POTTER: forester; b. St. Croix Falls, Wis., 1878; s. Maj. Joseph Stannard; 10 yrs. with the U. S. Forest Service, examining pub. lands for forest reserves in Idaho, Wyo., etc. Add.: Dobb's Ferry, N. Y.

IRA OSBORN: civil engr., 1853-1925.

ISSAC POST: b. Weston, Mo., 1855; s. John Finley; Mayor of Bismarck, 1890-91; pres. N. Dak. Agrl. Expn., 1915; federal fuel administrator of N. Dak., 1917-19. Add.: Bismarck, N. Dak.

JAMES ADDISON: lawyer; b. Huntsville, Tex., 1857; s. James Addison, sr. member Baker, Potts, Parker & Garwood. Add.: Houston, Tex.

JAMES CHAMBERLAIN: clergyman; b. Sheldon, Ill., 1879; s. James Addison; mem. of numerous learned organizations, incl. Bd. Fgn. Missions, 1916-20; chmn. Advance Program Com., Y.M.C.A. Add.: Urbana, Ill.

JAMES HUTCHINS: university pres., 1848-1925.

JAMES MARION: public official.

JOHN DANIEL: wholesale grocer.

JOHN EARL: adviser on ry. management; b. Eagle, Wis., 1880; s. Francis; as dir. Am. Red Cross China Famine Relief, constructed 850 miles of highway in 4 provinces of China as a means of giving employment to the destitute. Add.: Mill Valley, Calif.

JOSEPH DILL: banker; b. Buckeystown, Md., 1854; s. Daniel; formerly chmn. of Citizens Nat. Bank, now chairman of the board. Add.: Frederick, Md.

JOSEPH RICHARDSON: lawyer; b. New Hartford, N. Y., 1872; s. Alzono E., Mem. U. S.-Panama Commn. to negotiate a treaty, 1924; selected Topics connected with the Laws of Warfare. Prepared: The Laws of Neutrality. Add.: Washington, D. C.

JOSEPHINE TURUCK: editor, author; b. Milwaukee, Wis., d. James Byron; Founder 1899, and editor of Correct English Magazine; Pres. and founder of Internat. Soc. for Universal English. Add.: Evanston, Ill.

KARLE WILSON: author; b. Little Rock, Ark., 1878; d. William Thomas; contrb. stories, essays, and poems to mags., including Harper's, Scribner's, Atlantic Monthly, Century, Yale Review, etc. Add.: Nacogdoches, Tex.

LEE: Actor; succeeded Lewis Waller as Boris Androvosky in "The Garden of Allah", played in "Omar, The Tent Maker", "The Song of Songs", "The Sign on the Door". Add.: New York City.

LEONARD THEODORE: educator; b. Charlestown, N. C.; 1868; s. Edward; prof. history and administration of edn. since 1906, dean of Univ. since 1894, U. of S. C. Add.: Columbia, S. C.

LOUISE REGINA: author.

LUCIUS K.: lumberman; b. Kelloggsville, Ashtabula Co., O., 1855; s. Edward P.; mayor of Ludington, Mich., 1892; mem. of Union League, etc. Add.: Winnetka, Ill.

MOSES NELSON: editor; b. Enosburg, Vt., 1864; s. Benjamin N.; author of numerous articles, incl. Sewage Purification in America 1893. Add.: New York City.

NAAMAN RIMMON: educator.

NEWTON DIEHL: ex-secretary of war; b. Martinsburg, W. Va., 1871; s. Newton Diehl; Pvt. sec. to Postmaster-gen. Wilson, 1896-97; apptd. Secretary of War to President Wilson, 1916, and served until 1921. Add.: Cleveland, O.

OLIVER EDWIN: economic geographer; b. Tiffin, Ohio, 1883; s. Edwin; with U. S. dept. Agr. since 1912; mem. of many societies, incl. Nat. Research Council, 1923-26. Add.: Chevy Chase, Md.

PURLEY A.: clergyman.

RAY PALMER: educator; b. Fonthill, Ont., 1883; s. Jacob Johnson; head

dept. arts, sciences, and business administration since 1925; mem. of Rensselaer Soc. of Engrs. Add.: Troy, N. Y.

RAY STANNARD: author (also writes under nom de plume,—David Grayson); b. Lansing, Mich., 1870; s. Joseph Stannard; author of numerous articles, incl. Woodrow Wilson and World Settlement; A History of the Peace Conference. Add.: Amherst, Mass.

RAYMOND T.: ex-director of the mint; b. Eureka, Nev., s. George Washington; sec. to Am. ambassador at Petrograd, Russia, 1914–16; dir. of the mint, 1917–22. Add.: Washington, D. C.

ROBERT: ex-congressman.

ROBERT HORACE: astronomer; b. Northampton, Mass., 1883; s. Horace Hall; specialized in investigation of spectroscopic binary stars and in stellar photometry. Add.: Urbana, Ill.

ROLAND MORRIS: postmaster; b. Dedham, Mass., 1865; s. Joseph; pres., treas. Morill Leather Co., 1897–07; postmaster of Boston since 1920. Add.: Boston.

JOSEPHINE: M.D.; b. Poughkeepsie, N. Y., 1873; d. Orlando D.M.; Asst. to commr. of health, New York City, 1908–23; consulting dir. Children's Bur. U. S. Dept. Labor; organized first bureau of child hygiene under gov't control, leading to lowest baby death rate in New York City, of any large city in Europe or America. Add.: Stamford, Conn.

SAMUEL A.: governor; b. Patterson, Wayne Co., Mo., 1874; s. Samuel A., state supt. of schools, Mo., 1919–23; Gov. of Mo., term 1925–28 inclusive. Add.: Jefferson City, Mo.

SIMON STROUSSE: educator; b. Washington Co., Pa., 1866; s. David; asso. supt. of Pittsburgh pub. schs. for nearly 25 yrs.; acting pres. Washington and Jefferson Coll., 1921–22. Add.: Washington, Pa.

TARKINGTON: editor, author.

THOMAS RAKESTRAW: teacher.

THOMAS STOCKHAM: educator; b. Aberdeen, Hartford Co., Md., 1871; s. John H.; author of numerous articles, incl. Lenau and Young Germany. Add.: Pittsburgh, Pa.

VIRGINIA: writer.

WM. E.: judge; b. Beverly, W. Va., 1873; s. Eli; counsel for late S. B. Elkins, and H. G. Davis, U. S. Senators; Judge U. S. dist. Court Northern Dist. of W. Va. since 1923. Add.: Elkins, W. Va.

WILLIAM L.: banker; b. Nelson, Madison Co., N. Y.; 1860; s. Anson Monroe; sec.-treas. German Am. Loan & Trust Co., Sioux Falls, S. D., 1886–87. Add.: Sioux Falls, S. D.

WILLIAM PIMM: editor; b. Skaneateles, N. Y., 1870; s. Simeon. Sec. Syracuse Cham. of Commerce; founder Shelfless Library; dir. N. Y. Hist. Assn. Add.: Syracuse, N. Y.

(K) BAKER TOWNS, ETC.

There are in the United States towns as follows:

BAKER: Ark., Fla., Idaho, Kans., La., Minn., Mont., Nev., N. Dak.,

Oregon, W. Va.; BAKERHILL: Ala.; BAKERSFIELD: Calif., Mo., Vt.; BAKER: GAP: Tenn.; BAKERS ISLAND: Mass.; BAKERS MILLS: N. Y.; BAKER SPRINGSS Ark.; BAKERS SUMMIT: Pa.; BAKERSTOWN: Pa.; BAKERSVILLE: N. C., Ohio; BAKERTON: Ky., W. Va.; BAKERVILLE: S. Dak., Tenn. There are also in the United States numerous counties, townships, streets, avenues, etc., bearing the name "Baker". This is eloquent testimony to the high esteem in which the name is held in this country.

(L) BAKER CENSUS OF THE UNITED STATES

The compiler of these records has made up a list from city and telephone directories of the United States, and from other sources, as follows. Care was taken to eliminate, wherever possible, persons known or believed to be colored, or of nationalities other than British and American:

Alabama.....	158	Maine.....	174	Oklahoma.....	226
Arizona.....	49	Maryland.....	248	Oregon.....	103
Arkansas.....	73	Massachusetts.....	964	Pennsylvania.....	1296
California.....	1410	Michigan.....	756	Rhode Island.....	113
Colorado.....	385	Minnesota.....	230	South Carolina.....	10
Connecticut.....	246	Mississippi.....	41	South Dakota.....	30
District of Columbia...	178	Missouri.....	473	Tennessee.....	375
Delaware.....	55	Montana.....	95	Texas.....	595
Florida.....	86	Nebraska.....	171	Utah.....	85
Georgia.....	231	Nevada.....	11	Vermont.....	78
Idaho.....	62	New Hampshire.....	106	Virginia.....	216
Illinois.....	1072	New Jersey.....	519	Washington.....	272
Indiana.....	748	New Mexico.....	24	West Virginia.....	150
Iowa.....	119	New York.....	1827	Wisconsin.....	175
Kansas.....	251	North Carolina.....	94	Wyoming.....	17
Kentucky.....	276	North Dakota.....	16		
Louisiana.....	60	Ohio.....	1406	Total.....	16,355

To secure an estimate of the "Baker population" of the United States, we figure as follows:

	(a) Multiply by
Only about half the names were taken from each directory consulted.....	2
Half of the Bakers reside in the rural districts or in small towns having no printed directories which were available to us.....	2
There are an average of more than four persons in each American family.....	4
Since Baker daughters marry and have as many descendants as the Baker sons, there are as many descendants of "other names" as there are bearing the name Baker (though it is much easier to locate the latter).....	2

By multiplying each figure of column (a) into the preceding figure, we have a total of..... 32

Conservative estimate of the Baker population of the United States, one-half of whom bear the name Baker and one-half of whom bear other names..... 523,360

The estimated Baker population of any of the states may be obtained by multiplying the figures shown by 32. There are Bakers in every state of the Union. The Baker population of the British Empire is probably equal to that in the United States.

(M) RELIGIONS OF THE BAKERS

For several centuries the Bakers lived in England. Most of the English and, likewise, the Bakers were and are of the Protestant faith.

There are a few Bakers of the Catholic faith in the British Isles, but it is estimated that their number does not exceed three per cent of the entire Baker population.

The Bakers who came from the British Isles to America continued in the faith of their fathers, for the most part, though their descendants in this country today will be found in the membership of practically all the various churches. It is estimated that of all the Bakers in America who are church members, at least ninety-seven per cent are of the Protestant faith.

Biographical sketches of eighty-six Bakers appear in WHO'S WHO IN AMERICA. Their religious faiths are shown as follows: CONGREGATIONALIST, 2; DUTCH REFORM, 1; EPISCOPAL, 5; METHODIST, 3; METHODIST EPISCOPAL, 2; PRESBYTERIAN, 7; UNITARIAN, 3; OTHER PROTESTANTS, 5; RELIGION NOT STATED, 58.

(N) REFERENCES

All of the works listed below will be found in the Library of Congress. Most of them will be found in the libraries of historical and genealogical societies. Some of them will be found in the libraries of all of the large American cities.

- 1 Americans of Royal Descent, 1891, Browning.
- 2 Appleton's Cyclopaedia of American Biography.
- 3 British Family Names, Barber.
- 4 Burke's General Armory.
- 5 Burke's Landed Gentry.
- 6 Burke's Peerage and Baronetcy, 1925, 1926.
- 7 Dictionary of English and Welsh Surnames, Bardsley.
- 8 Dictionary of National Biography, London, 1887.
- 9 Directories, City and Telephone.
- 10 English Surnames, Bardsley.
- 11 Heraldic Illustrations, 1853.
- 12 Miscellaneous Sources.
- 13 Officers of the Continental Army, 1775-1783, Heitman.

- 14 Patronymica Britannica, Lower.
- 15 Private Collections of Family Data.
- 16 Revolutionary Records of the Respective Colonies.
- 17 Surnames of the United Kingdom, Harrison.
- 18 U. S. Postal Guide.
- 19 Who's Who (British).
- 20 Who's Who in America, 1926-27.
- 21 Edward Baker and Desc. of Lynn, Mass., 1630. Nelson M. Baker, Syracuse, 1867.
- 22 Ancestry Pricella Baker, 1674-1731. William S. Appleton, Cambridge, 1870.
- 23 Richard Baker, Edmund J. Baker, Boston, 1889.
- 24 Short Notes on Baker Family and Some Relatives. Geo. Comstock Baker, Comstock, N. Y., 1896.
- 25 Henry Baker and Descendants, Miles White, Jr.
- 26 Origin and History Name Baker, with Biography of Most Noted Persons, Chicago, 1905.
- 27 Eber and Lydia Baker of Marion, Ohio and Descendants, Elwood T. Baker, Chariton, Iowa, 1909.
- 28 Baker Family of Yarmouth and Descendants, Yarmouthport, Mass., 1912. Descendants of Francis.
- 29 Baker Family of Yarmouth, Descendants of Silas, Yarmouthport, Mass., 1912.
- 30 Ancestry of Samuel Baker of Pleasant Valley, Steuben County, N. Y. and Descendants, Frank Baker, Chicago, 1914.
- 31 Memorial of Justice Frank Baker, Chicago, 1916.
- 32 Rev. Nicholas Baker (1610-1678) and Descendants, Fred. A. Baker, Detroit, Mich., 1917.

(O) FAMILY RECORDS

NO.	NAME	RELATION	BORN		MARRIED		DIED	
			DATE	PLACE	DATE	PLACE	DATE	PLACE
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
11								
12								
13								
14								
15								

