

By permission of Robert G. Galt

C. H. Hanford

A BRIEF

GENEALOGY

—OF—

THE BALDWINs,

COMPILED BY N. A. BALDWIN,

MT. PLEASANT, IOWA,

Dec. 23, 1891.

C571
B19
1891

L.H.

1891

Received of

DEDICATED

To the Memory of

JACOB BALDWIN, ESQ.

*In humble recognition for the valuable service he has
rendered in collecting the material
it contains. N. A. B.*

Mt. Pleasant, Iowa, Dec. 26, 1891.

5

PREFACE.

THIS book is presented to my readers with a keen sense of my inability to do the subject justice. The obstacles ever presenting themselves in preparing a work of this kind are too well known to those who have carried it on to a successful termination to need introduction here and to those who have not as yet made the effort, I will say, seek and ye shall find them. It has been my object to avoid all florid coloring and rely entirely on facts, as only this could be of any value in this work. Nearly all of the Baldwins in this country are descendants of those who came here during the colonial days from York and Buck Shires, England, and the relationship which existed between these families on this native soil has been reunited by mingling of blood through marriage in this country and in tracing the descendants of either, one comes in contact with the other and under separate head both families are given, those of Bucks Co. more briefly, as it has not been my purpose to follow this line as closely as those of Yorkshire, of which the writer is a descendant.

The genealogy published by C. C. Baldwin, of Cleveland, Ohio, is a work of great merit and gives the Bucks Co. Baldwins full recognition. In pursuing this work further, I hope at some time to give a more interesting account of our English ancestors, which I cannot do at this time to my satisfaction. With all its merits and demerits, this much of my labor is placed before you, trusting in the charity of my readers to judge not too harshly of its worth, and with a hope that an abler pen will take up the work just begun and preserve to future generations a better genealogical tree than I can do.

N. A. B.

A Brief Genealogy of the Baldwins.

THE name Baldwin is of Saxon origin and signifies "bold winner." In German it is defined "The speedy conqueror," being derived from Bald, quick or speedy and win, victor or conqueror. It is one of the most ancient recorded in the early history of England and portions of France, and its close connection with the first kings of the Britons was greater than any other now common name. In studying the personal characters of that day one cannot fail to note the same peculiar qualities existing among those of the name at this time.

Arthur says, in speaking of names, "Tell him a man's name and he would define his character." While this may not hold good in every case, it is nevertheless true, the blood that has been transmitted from generation to generation of the Baldwins has visibly, all the way down, left undisputed evidence of the sterling worth of the early families. During

A Brief Genealogy

the period of its adoption, we find recorded various modes of spelling the word, the most frequently occurring, being Bawdwen, Baldewyn, Boudouin, Bawdwin, Bawdewyn and Baudoin, the latter still being found in portions of France. Here, too, the name seems to have been, in a few cases changed to end in "ing" as well as Baldin. Of these two we have met those whose family traditions lead one to believe they are of the same parent stock, yet none have been able to tell why or when these changes occurred.

The name Baldwin occurs all through the early conquests of England, and in the sixth century they were numerous and their influence great in affairs of state among the Britons. Baldwin or Baudoin, as he was sometimes called, the first Count of Flanders, was a large forester, and his possessions included that county situated between the rivers Somme and Murse, which certainly were not small for that time, and he wielded great influence with the ruling sovereign. Succeeding his father, Audacer A. D., 837 in the government of that province as feudatory of Emperor Louis, successor to Charlemagne on account of his great strength, or as some say, because he always wore an armour, he was called Iron-Arm. His death occurred at Arras in 877. His wife was Judith, daughter of Charles the Bold, and widow of Ethellwolf, King of Eau. The marriage was opposed by Charles at first, but in time he became reconciled and extended the limits of Flanders, creating it into a county in 862.

Lisle or Le Debonau Baldwin, the 4th, known also as Count Gilbert, married a sister to David, King of Scotland, and was a man of great influence. His daughter Matilda

of the Baldwins.

married William the conqueror. Died in 1067 and was buried at Lisle. He was succeeded in his possessions by his youngest son, known as Baldwin the 5th, Count of Flanders. Besides this son, there was Godfrey, Count of Bouillon and Eustace, Count of Boulogne. Baldwin the 5th, married Adele, the daughter of Robert, of France, by his wife Bertha. This union gives us daughter Jeanne or Judith and a daughter named Matilda. The former being the eldest succeeded in her father's estates. Marrying Fostig, a son of Earl Godwin, of Kent, a powerful Anglo Saxon Chief, and whose daughter married Edward the confessor, a son of Wolfroth.

In 1068 Baldwin the 5th, was at the head of the regency and Earl of Flanders, and was placed in command of a citadel built by the King, at Cornwall. During the reign of Edward, the Confessor in 1048, Earl Godwin, who was the most powerful nobleman in the province of Wessex, the chief seat of the ancient English, applied to Baldwin for the protection of himself and three sons. At the death of Edward, Baldwin openly aspired to the succession which was, however, finally placed upon Harold, a son of Canute, the Great. He died in 1076 leaving two sons, Arnaul and Baldwin. Their rights were disputed by their uncle Robert, who overpowered his nephew, killing Arnaul. Baldwin then renounced his claims in favor of his uncle, who has been recorded in the line of princes, as Baldwin the 6th, and his descendants continued in the succession for several generations. The last of which as titular King of Constantinople being James De Baux, Duke of Andria in Kingdom of Naples and

A Brief Genealogy

descended from Baldwin 2nd by mothers. The Baldwin 8th, Count of Hainault married Margaret, Countess of Flanders. They had children, Isabella, Phillip, Count of Namur, Yolande and a son known as Baldwin 9th, to whom he left his possessions. This son afterward became Baldwin 1st, of Constantinople. Isabella married Philip, of France.

Baldwin 8th died in 1195, Baldwin 9th married Mary of Champagne. Yolande married Peter De Courtenay Baldwin 9th, having become ruler of Constantinople. He was accompanied by his brother Eustace, Count of Boulogne and Duke of Brabant, took part in the Crusade and during the autumn of 1096 also his brother Godfrey of Bouillon, who was born at Bezy, near Neville, and was called one of the noblest Knights of Christendom. They led the Chivalry of Lorain and north-eastern France, through Germany, Bulgaria, Hungary and Palestine invading also Mesopotamia, finally retiring to Edessa where he soon gained the sovereignty of that state and was elected Count of the same. He was adopted by the childless Grecian Duke and made Prince of Edessa. In April 1104 he founded the first latin sovereignty in Asia over the ancient city of Jerusalem. Though the chosen Emperor of two nations, he refused to wear a crown of gold when his Saviour had worn a crown of thorns. His brother Godfrey dying in 1100, he consented to be styled Protector of the Holy Sepulchre and Baron of Jerusalem until his death one year thereafter. For a period of eighteen years he had waged war against the Turks, Arabs, Persians and Saracens. Conquering Caesarea, Ashod and Tripolis and with the aid of a Genoese fleet be-

of the Baldwins.

A decorative flourish consisting of a central circular floral motif with radiating lines, from which two elegant, symmetrical scroll-like lines extend outwards and upwards, ending in small curls.

came master of Acre and Sidon. Before his death he secured for the Christians the coast of Syria from the Gulf of Issus to the confines of Egypt. He was worldly and ambitious. His death occurred in battle at Laris, in the desert in 1118 and was buried on Mount Calvary. In the first Canto of the Jerusalemme Liberto by Tasso, the character of this monarch is depicted as well as that of his brother Godfrey. He was uncle to Philip the First, of France and at the death of Henry of France, Phillip was but seven years of age and his reign was under the guardianship of his uncle, who, during charge of the infant King pursued an honorable and upright course. In A. D. 296 St. Helena, daughter of Caylus, King of Briton, consort of Constantine and the mother of Constantine the Great made a journey to the Holy Land in search of the cross of Christ. After leveling hillocks and destroying the temple of Venus, three crosses were discovered, one of which was that on which Christ was crucified. On the spot where these three crosses stood, she erected a stately church one hundred paces long and sixty wide, the east end taking the place where the crosses stood and the west the sepulchre, which is above the floor of the church like a grotto and twenty feet from the floor to the top of the rock. There is a superb cupola over the sepulchre and in the aisle are the tombs of Baldwin and his brother Godfrey, King of the city of Jerusalem.

The marriage of Matilda and William, Duke of Normandy, afterwards known as the Conqueror took place Nov. 2, 1053. They had children as follows: Robert died in 1135; William (The Red) died in 1100; Beaucleric (Henry 1st) born

A Brief Genealogy

at Selby, Yorkshire in 1068; Cicely, Alice, Agatha, Adela. Matilda died in 1083. She was a decendent of Charlemagne and Alfred, and was called the rose of Flanders. As the daughter of Adele the Duke met with much opposition to his marriage on account of the slight relationship which existed between them. Her mother being the Duke's great aunt, which also made Matilda the niece of Henry of France. Matilda was eminent for mental culture, her personal beauty and for a spirit and an ambition no less great than the Duke's. The marriage of her sister Judith with Fostig, brother of King Harold and son of Earl Godwin did much to strengthen the family ties and produced an opportunity for Matilda to assume a pleasing familiarity toward the Earl.

William died Sept. 9, 1087, aged sixty-three years. He was succeeded by his son Beaucleric known as Henry 1st, of England. His consort was Edith daughter of Malcolm, King of Scotland. After her marriage, she adopted the Norman name of Matilda or Maud. They had children William, Matilda. The latter was betrothed in 1109 to Henry 5th, Emperor of Germany and was married in 1111. After Henry's death, she married Geoffrey Plantagenet, eldest son of Foulques, 5th Count of Anjou.

William and his mother were shipwrecked in passage from England to Normandy in year 1118. Beaucleric married the second time to Alice, daughter of Geoffrey, Duke of Lovane. She died without issue. Beaucleric died Dec. 1st, 1135. He was succeeded by brother-in-law Stephen, Count of Blois, who ruled until his death Oct. 25, 1154.

of the Baldwins.

At the death of her stepmother, Alice, Matilda, the wife of Geoffrey Plantagenet, and dowager Empress of Germany, was declared heiress, and ruled until succeeded, by her son Geoffrey, who, as Henry 2nd, was the first of the Plantagenets and was born in 1133. He had four sons as follows: Henry, heir apparent, died in 1183; Richard, the lion hearted, died in 1199; Geoffrey died in 1185; John died June, 1216. The latter left a son known as Arthur of Brittany.

The name Plantagenet was given to Geoffrey, Duke of Anjou, because he usually wore a sprig of broom in his cap. The descendants of this line reigned 331 years, the last being Richard 3rd, in 1483, when the house became divided in two factions, that of Lancaster and York.

Adelia, sister of Henry 1st, married Stephen, Count of Blois. They had children, Theobold, William, Stephen, Henry, who was the youngest. Stephen married Matilda, the daughter and heir of Eustace, Count of Boulogne, whose mother was sister to David, King of Scotland, and after David's death became the first wife of Beaucleric, or Henry the 1st. They had one son, Eustace, who married Constan-tia, sister of Lewis, King of France. Theobold, in 1141, was created Archbishop of Canterbury, and crowned Matilda, daughter of Henry, at the downfall of Stephen.

Baldwin the 9th, Count of Flanders, afterward the first Emperor of Jerusalem, was succeeded by his cousin, Baldwin du Bourg, who styled himself Baldwin the 2nd, of Jerusalem. This cousin, on the ascendancy of B. the first, to the throne, had been made Count of Edessa and reigned for thirteen years, from 1118 to 1131. He was the son of

A Brief Genealogy

Hugh, Count of Rethel, and was crowned after his cousin Eustace, a brother of B. the first, had renounced all claims to the vacant throne. In the year 1120 he gained a great victory over the Saracens and, by the help of the Venetian fleet, won Tyre, also instituted the order of Templars. He was subsequently taken prisoner by the Turks, enduring captivity for six months, when death released him on the 21st, of August, 1131, leaving four daughters. A short time before his death he abdicated in favor of his son-in-law, Folques of Anjou, who reigned until 1134. He then retired to a monastery where he remained until his death which occurred the same year.

Baldwin the 3rd, son and successor of Foulques, of Anjou, was a model of knighthood and during the first crusade was the personification of honor, and for his virtues was highly esteemed by his followers. He was born in 1129 and, upon his succession which was under the guardianship of his mother, was but thirteen years old. During his reign, he took Ascalon and other places for the Christians, but lost to them Edessa. In 1152 he gained a great victory at Jerusalem, against Nouredin, the Sultan of Aleppo. In 1157, after he had defeated the same prince at Jacob's ford, on the Jordan, he again humiliated him near Putatra. He died in 1162, at the age of 32. The last part of his reign was characterized by its peace and prosperity. It was ever his aim to improve the condition of his subjects and strengthen the defenses of his Kingdom. His influence over the Saracens was great, and they followed him under the flag of the holy cross. His marriage with Theodosa, daughter of the Greek

of the Baldwins.

Emperor, Manuel, gained him a strong ally. It is believed he died of poison, at Tripolis, Syria, on the 10th of February, in the year recorded above. His brother Amalric, or Amalric, the first, succeeded him in the government of the Kingdom for twelve years, or until his death in 1174. The succession to the throne at Jerusalem then fell to a son of Amalric, known as Baldwin the 4th, who reigned until 1183, when he resigned the throne in favor of his nephew, as Baldwin the 5th, who was born in 1178, being but five years old when ascending the throne, and reigning until 1185, when he died. He was the son of Sibylla, sister of B. the 4th, and daughter of Amalric. His reign was short, two years. He died of poison, administered by his mother, in order that her second husband, Guy de Lusignan, might occupy the throne.

We find another long line of Sovereign Counts of Flanders, the most celebrated being a brother of Baldwin the 9th. He became the first Latin Emperor of Constantinople, under the title of Baldwin the first. His parents were B. 8th, and Matilda, Count and Countess of Flanders and Hainault. He was born at Valenciennes. His sister, Isabella, married Philip 2nd. He succeeded to his mother's possessions at the age of twenty-three and to his father's county and title the following year. He joined the crusade with his brother, Thierry, appointing his brother Philip and others to the regency of Hainault and Flanders. He aided the Venetians in regaining Zara and Dalmatia from the Hungarian King, also assisting them in their attack upon Constantinople, receiving for his reward the crown of Emperor of that city and Thrace, which was a fourth part of the booty gained

A Brief Genealogy

from Alxis Ducas Menzuphlus. The following year the Greeks, supported by Calo Joannes, the King of Bulgaria, and while Baldwin's forces were weakened by the absence of a large number of his most valiant men, he was taken prisoner by the King, dying while in captivity. He was greatly esteemed by the Greeks on account of his charity, temperance and justice. He was succeeded by his brother, Henry.

Baldwin de Courtenay, known as the 2nd, was born in 1217, and was a son of Peter de Courtenay and Yolande, Countess of Flanders, likewise sister of B. the 8th, of Flanders. Baldwin the 2nd married the daughter of John de Brienne, and was the last Frank Emperor of Constantinople. He was crowned when but eleven years old, succeeding to the throne by the death of his elder brother, Robert. On account of his youth, he was under the guardianship of John de Brienne, titular King of Jerusalem, at whose death he assumed the rod of the Empire, and was twice besieged in his imperial city, and on account of his powerless condition to defend his domains against the Greeks and Bulgarians, he repaired to Italy to seek the aid of the Pope. On one of his visits, he left his son, Philip, at Venice as a pledge for a debt, and also disposed of several most holy relics to obtain funds with which to carry on his campaign. Among these relics was the genuine sacred crown of thorns, and was so regarded by all Christendom. This he presented to King St. Louis, of France, to show his gratitude for the favor with which the court had received him. After reorganizing his forces, he again set out at the head of a large body of crusaders for Constantinople, but, before reaching there, they

of the Baldwins.

quitted him and took a route through Palestine. He raised new forces in the west and, returning, soon regained his capital. It was subsequently taken from him by Paleologus, the Nicean Emperor. Baldwin fled to Italy and lived in obscurity, dying in 1273. Thus ended his reign of fifty-seven years. His descendants continued to retain the title of Emperor for over one hundred years afterward, during which time fragments were elected into rival states by members of the family who reigned at Nice, Trebizond and Northern Greece. Thus it will be seen the early families of Baldwins were possessed of much influence with the reigning King, and were much sought after to support and guide them.

In 1162, "During the reign of Henry 2nd, John Baldwin held the Manor of Oterarsfel of Aylesbury of the King in socage by the service of finding litter for the King's bed. In summer, grass or herbs, and in winter, straw, also three eels, thrice in the year, if the King should come thrice in the year to Aylesbury."

See Hume's History of England, page 329, Vol. 1, of London Edition of 1841, also Madox Bar, Anglica, page 247. In the genealogies published in 1881 by C. C. Baldwin, of Cleveland, Ohio, this Baldwin is apparently confused with one of later date, viz, John, brother of Richard Baldwin, born about 1470. He quotes Harper's Edition of Hume's history of England as authority for statement concerning him.

For five years prior to 1347, "Ricard Baldwyne" possessed large tracts of land in Herts, England, and, during years next succeeding 1441, John Baldwyne serves as rector of

A Brief Genealogy

Layton Hundred, of Edwintree, county of Bucks, England. During year 1340, the records show Henry Baldwyn paying taxes at Little Missenden. During the reign of Edward the 3rd, from 1329 to 1377. Walter Baldwyn, of Gunneva, and his wife, possessed lands in Honeyborn.

The British name for the ancient town Aylesbury is lost. It was one of the strongest garrisons of the Britons against

GREY FRIAR'S MONASTERY, RICHMOND YORKSHIRE.

the Saxons, who took it in 571, from which time it does not appear in history until the great civil war of Charles the first. The Saxons called it Aeglesburge; in Domesday Book, Elesberie; in Leland, Alesbury, and in Camden, Ailesbury,

of the Baldwins.

and is so retained in the Marquies of Ailesbury, which the family of Bruce takes from the town. Lord Chief Justice Baldwin caused the removal of the assizes to this town in the reign of Henry 8th. The old town hall and market house were built at Baldwin's expense. In 1307, James, Earl of Ormand, founded the house of Grey Friars, at the south end of the town, but it was very poor, and afterwards became the seat of Sir John Baldwin, Lord Chief Jus-

FORD ABBEY, DEVONSHIRE.

tice of the Common Pleas, to whom it was given by Henry 8th. It afterwards became the property of the Packingtons. There were various other houses founded by the Baldwins.

A Brief Genealogy

In Devonshire, Ford Abbey was built by Richard, a son of Baldwin, by Albreda, a niece of William the Conqueror. This Abbey afterwards came into possession of the Courtneys through marriage of Reginald Courtney to a son of Richard. Theobald Baldwin, archbishop of Canterbury, was first a Monk, and afterward Abbott of this community, and was called Bishoprick of Worchester. In about 1181, Okehamp-ton Castle was built by Baldwin and afterwards devolved

BURNHAM ABBEY, BUCKS.

to Richard, and from him to the Courtneys, Earls of Devonshire, and remained in their possession until seized by Edward. On account of their attachment to the house of Lan-

of the Baldwins.

caster, it was, however, restored to them by King Henry 7th, on his accession to the throne. Carisbrook Castle, in the Isle of Wight, anno 1136, was built by Baldwin, Earl of Devonshire, and his son, both of whom declared in favor of Empress Maud. They were later defeated by Stephen. Baldwin made his escape, but died in exile. Burnham Abby in Buckinghamshire was built in 1165 by King Richard and dedicated to the order of St. Augustine. The last Abbess was Alice Baldwin who received a pension of 13£, 6s, 8d. She, with the last nine nuns, signed the instrument of surrender, Sept. 1539.

During the four years from 1358 to 1362, John Baudwyn and his wife, Elizabeth, made a sale of land held by the right of the latter in Nether Winchendon. In 1429, John Baldwin, of Aylesbury, is a party to similar conveyances. Of the founders of the fraternity and brotherhood of the town of Aylesbury, John Sr. and John Jr, were two of the members. Here Ricard or Richard Baldwyne died Sept. 21, 1485, leaving a brother John, who, August 11th, 1446, was but sixteen years of age, his next heir. After a careful survey of the facts, it seems clear the Richard dying in 1485 was a brother of Sir John, of Bucks. Richard's brother, John, being sixteen years of age at his death, and Sir John dying Oct 24, 1546, upwards of seventy years of age, proves the assertion. Sir John had a daughter, named Dorothy, who married Sir John Packington, and one evidently married Burlacy, as he speaks of descendants of each in his will.

The manor of Oterarsfel, of which we have previously spoken, was originally granted by the King to Roger, his

A Brief Genealogy

minstrel, and, upon the same terms as later to Richard, son of Robert le Aylesbury, by Richard the 2nd. Since this, the manor seems to have been in possession of the Aylesbury family until it came into the possession of the Baldwin, through marriage, which permitted them to adopt the coat of arms of the Aylesbury family. From 1536 to 1546, Sir John appears to be the most eminent Baldwin in the county of Bucks. He was the Chief Justice of the Common Pleas of England. He left as his next heirs, his grandsons, Thos. Packington and John Burlacy. The estate was large, a portion of which was the parishes of Brenton, Broughton and Halcot, and were owned by King John. until 1204, when he gave it to Geoffrey Fritz Piers, Earl of Essex. Several generations after, it was carried by marriage of one Joan to Theobold de Boteler. With some generations intervening we find it in the possession of James Butler, Earl of Ormand, son of Thomas, Earl of Ormand, who died in 1515. Their son, Sir Thomas Boleyn succeeded at his death by his heirs, the Packingtons, who continued to reside there until the great civil war during which it was injured to such an extent they ceased to occupy it afterwards.

In 1502 Wm. Dormer remembers Richard and John in his will. These were evidently sons of Wm. Baldwin, who married Agnes Dormer, daughter of William, of West Wycomb. In 1552 Richard, of Dundryge, dies leaving a brother John.

of the Baldwins.

RICHARD,*⁽¹⁾ of Dundridge, in the Parish of Aston Clinton, county of Bucks, England, made his will Jan. 16, 1552, in the sixth year of the reign of Edward the sixth. In the will the name is written "Dawldyn" and "Baldyn." His brother, John, and brother-in-law, John Apuke, were named as overseers of the estate, while his wife, Ellen, and son, Henry, were made executors. The validity of the will was proven in the court of Archdeaconry, of Bucks county, by his executor, on the 21st of February, 1552. There were seven children named in the will.

- 2 Henry.*
- 3 John.
- 4 Richard.
- 5 Alice.
- 6 Agnes.
- 7 Cicely.
- 8 Lettice.

Of these, John and Richard were under twenty-three years of age at the date of the will. At the death of his mother in 1565, John was made executor of her estate and his brother Henry's will dated January 2nd, 1599, names him as overseer. Richard is not mentioned in the wills after that of his father, and the traces of him become extinct and leave us to conclude that he was the one resigning as Vicar of Cropperly, Bucks Co., in 1561. Richard and John died childless.

2 Henry became owner in fee, of Dundridge, in 1577, five years after his father's death. Henry's death occurred in 1602. He was buried at Astons Clinton, June 1st. His will was dated January 2nd, 1599, and names his son Richard as his executor, and was proven in the Prerogative Court of Canterbury, at London, July 2nd, 1602. According to this will his wife was Alice and their children were:

- 9 Richard.
- 10 Sylvester.*
- 11 John.
- 12 Robert.
- 13 Jane.
- 14 Mary.
- 15 Agnes.
- 16 Richard.

10 Sylvester married Jane Wells, at Cholesbury, Sept. 28th, 1590, and through him, the genealogical line is clearly established. The fruits of this

A Brief Genealogy

marriage were eight children.

- 17 George.
- 18 John.*
- 19 Henry.
- 20 Sylvester.*
- 21 Richard.
- 22 William.
- 23 Jane.
- 24 Alice.

Three of these became emigrants to New England, viz: Sylvester, John and Richard. George died young.

20 Sylvester was the emigrant to America, dying on board the ship, *Martin*, during the month of June or July, 1638. Previous to his departure from England, his uncle Richard, in 1632, named him as his executor. He married Sarah Bryant, and the following children were baptized to them at Astons Clinton.

- 25 Sarah, 1621.
- 26 Richard, 1622.
- 27 Mary, 1623.
- 28 May, 1626
- 29 Martha, 1628.
- 30 Samuel, 1632.
- 31 Elizabeth, 1633.
- 32 John, 1635.
- 33 Ruth, not recorded.

Sylvester Baldwin's will, made on board ship *Martin*, June 21, 1638, was proven July 13, same year, before Deputy Gov. Dudley, attested by Chad Brown, Francis Balt and James Weeden, and his own brother John Baldwin. It was probated Sept. 4th, 1631, at the court of Assistants, at Boston.

You will bear in mind that Sylvester, who died on the passage over, had his will attested by one John Baldwin, his brother, and who was second son of Sylvester and Jane. This John is known to us as John Sr., of Milford, Conn. A letter written me by Rev. Jno. D. Baldwin, of Wooster, Mass., dated Jan. 18th, 1881, says, "John Sr., of Milford, who settled in Milford, and also related to Nathanael, of Milford, who were all related to John, of Stonnington, Conn. from whom he is a descendent. There were two other Baldwins who came to this country in the early colony times, and settled in Massachusetts. Henry, of Woburn, and John, of Billerica. Henry has many de-

of the Baldwins.

scendents in every part of the country. And there was Joseph, who lived first in Milford, and afterwards Hadley, Mass.

Nearly all the Baldwins of this country, find their way back to Milford, Conn., finally, in tracing their ancestors and through the various branches, come the tradition about the three brothers from England."

18 John Sr. settled in Milford, Conn., on his arrival in New England, with the colony, in Sept., 1639. Nov. 29th, same year, we find a list of tree planters, a privilege only granted to church members. John Baldwin's name does not appear on the list at this time, but, subsequently joining church, it was enrolled there. He was twice married, his first wife being Mary. To them were born children:

- 34 John, born in 1640.
- 35 Josiah,* born in 1642.
- 36 Samuel, born in 1643.
- 37 Elizabeth, born in 1649.
- 38 Joseph, born in 1641.

His second wife was Mary Bruen, of Pequot, daughter of John Bruen, of Staplesford, Cheshire, Eng. The children were:

- 39 Mary.
- 40 Sarah.
- 41 Abigail.
- 42 Obediah.
- 43 George.
- 44 Hannah.
- 45 Richard.

The homestead lot was number thirteen, of the original plat, of the town of Milford, and on the west side of the river, a short distance north-west of the town hall. His second wife died Sept. 2nd, 1670. He died and was buried June 21st, 1681. The descendants of this branch of the family are more numerous than any other.

35 Josiah, baptized at Milford, Conn., March 20, 1648. Married June 25, 1667, to Mary Camps; children:

- 46 Sarah.
- 47 Mary.
- 48 Elizabeth.
- 49 Samuel* born 1675.
- 50 Josiah.
- 51 Remember, a child who died young.

A Brief Genealogy

- 49** Samuel, born March 14, 1674, at Milford, Conn., died Jan. 8th, 1737, aged sixty-three. Married Rebecca Wilkinson, at Milford. Children:
- 52 Samuel.
 - 53 Rebecca.
 - 54 Caleb.
 - 55 Peleg* born 1708
 - 56 Joel.
- 55** Peleg, born, July 13th, 1708. Married Abigail Camp, she died July 27, 1776, aged 62. Peleg died at Milford, 1797. Children.
- 57 Samuel.
 - 58 Hiel.
 - 59 Philene.
 - 60 Rebecca* *mar. David Clark.*
 - 61 Solomon.
- 62** Rebecca, married David Clark. Their daughter,
- 63 Abigail, married Nathan Holly Jones. Their daughter,
 - 64 Elizabeth J. married Abraham Levering Holgate. Their daughter,
 - 65 Abby J., married Edward Hanford. Their son,
 - 66 Cornelius Holgate, born April 21st, 1849, in Van Buren Co., Iowa, married Clara Medora Baldwin. See number 118. And have children.
 - 67 Ada Levering, born at Seattle, Aug. 28, 1876.
 - 68 Elaine Evelyn, " " Oct. 11, 1877.
 - 69 Jessie Mabel, " " Dec. 3, 1879.
 - 70 Edward Cornelius, born at Seattle, July 1, 1882.
 - 71 Ralph Clement, " " June 25, 1884.
 - 72 Anna Louise, " " July 4, 1886.
 - 73 William, " " June 27, 1888.

In further considering the life of Mr. Hanford, we can do no better than to refer to the following sketch found in the June, 1890, number of the Magazine, of Western History, by P. A. O'Farrel.

"No enumeration of the moral and intellectual forces that have combined to make the new State of Washington what it is, could be complete that made no mention of those who have aided in making the laws of the State, who have seen them executed, and who have held the scales of justice in the higher courts of the Territory and State. Among the men who have been thus engaged, Judge C. H. Hanford must be awarded a prominent place. He is a self-made man, inheriting only from his ancestors those qualities of mind and heart that have enabled him to command success.

of the Baldwins.

His family name indicates its English origin, and on his mother's side there was some blood connection with that people of iron will who, while under the name of Huguenots, were driven from France. His father was a farmer in Van Buren county, Iowa, and there C. H. Hanford was born in 1849. In 1853 the elder Hanford determined to abandon Iowa with his young family, and follow the course of empire to the far west. He reached Puget Sound, and took up a donation claim beside a saw-mill, around which clustered a few log cabins. That is but thirty-seven years ago, yet the elder Hanford, who died in 1884, lived long enough to see the logging camp, beside which he had located, become the beautiful city of Seattle. Its prosperity, and the consequent enchantment of his property in value, finally made good to him heavy losses which he sustained by Indian depredations, and the interruption of business incident to the Indian war of 1855-56, by which he was impoverished, during the years in which his sons were growing to manhood.

"In his childhood, the subject of this sketch acquired the first rudiments of learning in the village school of Seattle. When he was twelve years of age, the family removed to San Francisco. There he took a course in a commercial college, otherwise he is entirely self-educated. During his youth he acquired knowledge in a practical way, by working in factories, in stores and in offices, in whatever capacity he could obtain employment, and at the same time devoted his evenings to the study of books. This habit of night study he has continued through life. In 1866 his people returned to Seattle, and young Hanford was employed for two years carrying the mail to Payallup. Twenty years ago that employment was not devoid of danger, and he needed a brave heart and a good horse to make the weekly trip over his route, which was then for the most part a mere trail through a gloomy forest. Abandoning mail carrying, he took for a time to farming, and then went to Walla Walla, at that time the principal town in the Territory of Washington. He taught a country school in Walla Walla county, for some time, worked on farms there and on Black River, and then entered a lawyer's office in Seattle. He read law in G. N. McCunaha's office in 1873, and was admitted to the bar in February, 1875. In 1875 he was appointed United Commissioner, and held that office until within the following year, when he was elected to the Territorial Council. After a single term as a member of the Legislature, he declined being a candidate for re-election, and gave his undivided attention to the duties of his profession. In 1882 the city of Seattle became his client, by placing Mr. Hanford in office as City

A Brief Genealogy

Attorney, to which position he was again elected in 1884, and again in 1885. United States Senator J. B. Allen was United States Attorney for Washington Territory in 1881, and in that year showed his appreciation of Mr. Hanford by securing his appointment as assistant United States Attorney, which position he held until he resigned it, more than a year after Mr. Allen had been retired by the change of administration, which occurred in 1885.

"Meanwhile his practice was growing, his careful and painstaking presentation of every case entrusted to him by a client had extended his influence and reputation, and when General Harrison assumed the reins of office, in March, 1889, C. H. Hanford was at once chosen Chief Justice of this Territory. His office lapsed on the inauguration of the machinery of State Government, but the President has again appointed him to the position of United States Judge for the District of Washington.

"Judge Hanford is an unpretentious and unassuming man. Remarkably quiet and modest, he has allowed his work and integrity to speak for him, and it is little to say of him that he enjoys, irrespective of party, the universal respect of the people of Seattle and of the State. Indeed, he is an example of how talent and worth will come to the front in spite of numerous obstacles. Brought to Washington when a child, he has grown up with the country, and he is proud of it. The year he was called to the practice of law he married Miss Clara Baldwin, of Olympia, herself a native of the Territory, and their four girls and three boys are equally proud of their young and beautiful country.

"At the last election under the Territorial regime, the Republicans of Washington Territory were determined to regain the ground which they had lost by having been defeated in the two preceding elections by the Democrats. This they easily accomplished and emphasized their victory by a majority of nearly eight thousand, under the leadership of C. H. Hanford, who, as chairman of their executive committee, managed the campaign. In politics, he has been a consistent and fearless Republican, at the same time always striving to keep personalities out of party struggles, and in doing so, he has earned the sincere good will of all who have been brought in contact with him. He is now in his forty-second year, still in the prime of his career of usefulness, and it is certainly no exaggeration to say that few more upright men have ever adorned a high judicial position than C. H. Hanford." This brief sketch of the career of Judge Hanford would not be complete without special reference to those qualities that from the very first gave him prominence and success at the bar. He tried his first case at the term at

of the Baldwins.

which he was admitted, and his success was instantaneous. In the trial of his first case he displayed all the skill, fertility of resources, and self-possession of a veteran lawyer. At a single bound he sprang into a position at the bar which is usually attained only after a toilsome practice. He is a born lawyer if there ever was one. He has what the lawyers call a 'legal mind.' The somewhat artificial reasoning of the law, is to him an easy, natural, orderly and logical formula. The logical faculty which is singularly well developed. Once his premises are established his conclusions is a necessary sequence, without a hitch or break. It was always a pleasure to listen to his arguments. While he was a formidable antagonist before a jury, still his great strength lay in his presenting his case to the court. His statements of the case was always clear, logical and convincing from the time of his admission to the bar up to the day of his appointment as Chief Justice of the Supreme Court, of the Territory of Washington. He has had a large and varied practice, and for the last ten years he has been recognized as one of the leading lawyers of the Territory. His professional career has been distinguished by untiring industry, strict integrity of purpose and unswerving fidelity to his clients. He possesses in an eminent degree the qualities that go to make up a successful lawyer, a dauntless spirit, great personal bravery, untiring industry, high integrity and unquestioned fidelity to his clients. He has, moreover, a judicial cast of mind, as was very clearly manifested during the short period in which he held the position of Chief Justice of the Territory. He brought to the discharge of those duties patience, industry, impartiality and adequate legal learning, which made him a most excellent and satisfactory judge.

Besides the Bucks Co. emigrants, there were other Baldwins who came here during the Colonial days, from Yorkshire, England. One was William born at Gisboörn. His first visit was in 1708, and of a religious nature, in the interest of the church of the Friends. He remained about one year, returning to his home in Yorkshire; but in the spring of 1714, came back and settled in Bucks Co., Penna., where he died June 29, 1720, leaving many descendants, though not as numerous as are some other families. The Baldwins were quite numerous in Yorkshire in 1500, and the family names much the same as is found in other portions of England, especially the names John, Richard and James, and it is likely they were closely related. ✓

Beside the above mentioned, there was a family consisting of three brothers and one sister, come from Yorkshire and settled in Kent, Conn. It ✓

A Brief Genealogy

is now our purpose to trace the descendants of this family as completely as possible, and it is my sincere regret I am unable to represent more fully this branch. I trust, however, my work will leave it much easier for an abler hand to continue the work with less difficulty. These emigrants were:

- 1 James.*
- 2 John.
- 3 George.
- 4 Martha, married an Humphrey.

One account of these, and which is given me by Ephraim Baldwin, Esq., of Monroe, Mich., is that one settled near Plymouth, Mass., one went to New Jersey, and one settled in Virginia; also that his father claimed to be a descendant of the one who settled near Plymouth, and my research proves this to be James.

④ 1 James married Hannah Golden, daughter of Daniel and Phebe Golden, of West Chester Co., N. Y. Children, there were two sons each, named James and John.

5 James 1st. died, aged twenty-six in Revolutionary war.

6 Daniel, died unmarried same war.

7 Ephraim.* - *"Went East & joined 'Shaking Quakers,' with his wife!"*

8 Phebe.*

9 Pierce.*

10 Catharine.*

⑤ 11 Elisha.* *See "Sons of Amer. Rev." Bulletin, June, 1923, p. 105.*

12 Henry.* *Ancutor of Dr. Chas. Sears Baldwin, Prof. of History, etc., Columbia Univ., 1920.*

13 Hannah.*

14 James 2nd.*

8 Phebe married Timothy Carver. Children, sixteen in No. She died in 1801, at Carmel N. Y.

9 Pierce married five times. Children, seven sons and five daughters. Died Carmel, N. Y.

10 Catharine married Gregory. Children, seven sons and seven daughters. Died Livingston, N. Y.

14 James 2nd., born Carmel, Putnam Co., N. Y., 1759, and married Susan Vail, 1780. She was born Golden's Bridge, Westchester Co., 1764. Were both members of M. E. church. Children, twelve in No., of whom eleven lived to mature years. All born Carmel, N. Y.

15 Daniel,* born Feb. 6, 1781.

⑥ See re-arrangement of material in this pamphlet in typewritten form as well as in photostat reproductions from the Long Island Traveler, 1907, 1908. — E. B. B.

of the Baldwins.

- 16 Fanny,* born 1783.
- 17 Henry,* " Aug. 20, 1787.
- 18 Polly,* " 1790.

- 19 Aaron* born 1791.
- 20 James* born April 18, 1793.

21 Dorcas* born 1796.

22 Betsy* born Feb. 11, 1799; mar. *Allen Light, b. 7/12/1807, d. 5/9/1874.*

23 Nathan* born May 27, 1800.

24 Susan* born 1803. mar. *David Russell. See #72, p. 31. - Had Robert, res. 1905, near Dekerman's Sta., N.Y.*

25 Hannah born 1805 died 1809.

26 Hannah J. born 1806.

7 Ephraim married Catharine Sears. They both died in the western part of the state of New York. They had 12 children. Among them were:

27 John.* *b. Apr. 22, 1786.*

28 Ephraim.* *4p. 33. See pp. 784-5, Baldwin Cen.*

29 Elisha.

30 Calvin, who was the youngest.

- 11 Elisha married Eliza Cornwall and had 11 children.

31 Elisha.*

32 James.*

33 John.

34 Daniel.*

35 Violetta. *Letitia, mar. Martinus Sheard*

36 Zilpha. *mar. Solomon Wright, Jr., Carmel, N.Y.*

37 Polly or Mary.

38 Elizabeth. *Did she mar. (1) Jeremiah Genung, + (2nd) James*

39 Henry.* *Youngs! See Eliza H. Genung, Patterson*

39½ Hezekiah. *Village, N.Y.*

12 Henry married first Harriet Sears and married second time Mary Lounsbury. Had 12 children.

40 James. *d. ae. 44; bur. M.E. ch. yd., Mahopac, N.Y.*

41 Eleazer.*+

42 Lydia. *mar. Obed Cole + had: Alanson + Alfred.*

43 Polly.

44 Minerva. *Margery Wright?*

45 Daniel. *Moved to Kent*

46 John.* *by 2nd wife of #12.*

—29—

Nos. 46-51 inclusive were children by 2nd wife Mary Lounsbury.

A Brief Genealogy

- 47 Grace.
- 48 Arva.* *Mar. + rem. to N.Y. City.*
- 49 Sarah.
- 50 Hannah.* *Mar. Marcus Skoat; bur. Carmel, N.Y. s.p.*
- 51 Susan. Died in Carmel, N. Y. in 1826.
- 14** James 2nd, born in Carmel, Putnam Co., N. Y., 1759. He was named for his brother, who died during the war. Married Susan Vail in 1780. She was born at Golden's Bridge, N. Y., in 1704. Had 12 children, 11 of which came to man's estate and had large families of their own, and were large men and women; hardy in constitution and with the regular habits of life, which insure longevity. The brothers were all farmers and the sisters the wives of farmers.
- 13** Hannah, died in Carmel, N. Y., 1828. Married 1st, Johnathan Deane. Had children.
- 52 Johnathan married 2nd, her brother-in-law, Timothy Carver. They had children.
- 53 Harry.
- 54 Mary.
- 55 Susan.
- X **15** Daniel married 1st, Betsey Field in 1800. They had children.
- 56 Phebe married Alanson Rogers.
- 57 Laura married Isaac Haviland.
- 58 Henry F. married Jane Dykeman.
- 59 Isaac P. married 1st, Eliza Nickerson. *#15-Daniel*
Married 2nd, Nancy Wood.
Bur. at 44 Cornys, near
Patterson, N.Y.
 Died aged 93 in 1874.
- 16** Fanny 2nd, married Peter Dykeman in 1809. They had children, among whom were:
- 60 Nathan C.* married Phebe A. Mable.
- 61 James B.*
- 62 Susan,* married Jno. T. Patrick.
- 63 Ruth died unmarried.
- 64 Sarah,* married John Towners Jan. 15. Died aged 73.
- 17** Henry married Mary Smith, daughter of Judge Smith. They had 7 children. He died in 1863, aged 76.
- 65 Susan married Isaac Akin. Died soon after.
- 66 Hannah married Jas. M. Baldwin and in 1891 lives in Kansas.
- 67 James E. married Fannie Townsend.

of the Baldwins.

- 68 Elizabeth married Elyot Budd.
 69 Henry C. married Phebe Homan. It is said of him, he was a man of superior excellence. A lover of books. He died Sept. 2, 1803.
 70 Jennie, who after the death of her sister Susan, married Isaac Akin.
 71 Josephine married W. A. Homan.
 20 James. Born in Carmel, N. Y., April 18, 1791, married Cornelia², Ludington in 1817. She died Oct. 30, 1861, was a cousin of Ex. Gov. Ludington, of Wisconsin. They had 5 children. Married 2nd, Samantha Dickenson, of Norwich, N. Y. ~~He~~ She died April 13, 1805.
 X X 72 Maria married Levi ~~Smith~~. *Russell, son of David. See p. 29 #24.*
 73 Francis T. (known as Theodore) married Julia ~~Hoyt~~. *See p. 24 #14.*
 74 Jane married 1st, Wm. Colwell. Married 2nd, Isaac Haviland.
 75 Aaron died young, unmarried.
 76 Emaline married David Kent.
 X 18 Polly. Born in Carmel, N. Y., in 1790, and married James Townsend in 1812. They had 9 children, mostly of whom reside in Illinois. For particulars in this family, see the record of Aaron B. Townsend, of Abingdon, Ill.
 26 Hannah J. married Jacob Sunderlin in 1845. Died about 1883. No children.
 In 1891, of this large family but one survives. That one is Theodore.
 61 James B. married Ruth Mabie. For one term represented Putnam Co., N. Y., in the Legislature.
 21 Dorcas, born in Carmel, 1796. Married Peter R. Whitney in 1829. No children. Died in 1881, aged 85.
 See p. 55
 22 Betsey, born Feb. 11, 1799. Married Allen Light, Feb. 25, 1833. The family record obtained from their bible reads:
 77 Mary D. Born March 22, 1834. Married Chas. Colwell, Jan. 16, 1861.
 78 Fannie E. Born Dec. 13, 1835. Married Chas. L. Barber, Feby. 23, 1865.
 79 Flora E. Born Aug. 17, 1838. Married Wm. C. Pugsby, O. t. 24, 1861.
 80 Susan. Born July 17, 1839. Married Lorren Willcox, Sept. 9, 1868.
 81 Allen D. Born Aug. 16, 1841. Married Carrie Organ Oct. 1864, *daughter of Cornelius & Golda (Gangan).*
 23 Nathan C. Born May 27, 1800 in South East, N. Y. Married Eliza Smith, daughter of Judge Edward Smith, of Putnam Co., N. Y., Aug. 27, 1825. She was born Feby. 17, 1803 and died Feby. 16, 1865. He died March 2, 1884. Their children were five in number, as follows:

—31—

- © Cornelia, dau. of Henry Luddington, b. 7/8/1769, son of Col. Henry Luddington. See Mr. Chas. Luddington, Madison av., near 42nd St., New York City, 1904-5.
 X Had (Russell): Caroline, + three.
 X X Had (Hart): Arthur, Harry Jr., Chas. — Georgia who mar. Mr. Quackenbush, Julia mar. Mr. Thompson + (2) Homer Chapman.

A Brief Genealogy

82 Sarah Ann. Born Jan. 26, 1826 and died April 21, 1838. It is said she was a remarkable scholar.

83 Peter W.* Born May 13, 1830.

84 Elanathan. Born Feby. 11, 1838 and died July 21, 1842.

85 William R.* Born at Ludingtonville, Putnam Co., N. Y., May 24, 1841.

86 Dorcas. Born March, 1843, died April 8, 1849.

Nathan C. Baldwin was a bible reader and Christian, introducing the subject of religion on all proper occasions and found his greatest pleasure in the study of the bible. He possessed his faculties in a good degree to the last and entered his rest full of hope in eternity. He was the last of a large household whose virtues and character gave stability and contentment in life.

83 Peter W. married Nancy O. Wells, of Norwich, Chenango Co., N. Y. in 1856. Have 2 children. Reside at Pawling, Dutchess Co., N. Y.

87 Lucy E. Born 1857.

88 A son. Born 1867.

85 William R. married Hattie Young, *daug. of Mr. H. + Louisa (Kimball) Young* Oct. 5, 1871, at Liberty, Sullivan Co., N. Y., who was born there Jan. 27, 1850. They have 4 children.

89 Joseph Y. Born at Liberty, N. Y., Jan. 21, 1873 and died at Brooklyn, N. Y. Jan. 17, 1878.

90 Stuckie. Born at Brooklyn N. Y., Jan. 23, 1875, and died Jan. 17, 1878. Both deaths occurring same week at 93, Lewis Avenue.

91 Homer C. Born Nov. 21, 1878. *Mar. Ann — Bank Cathia,*

92 Winfield Scott. Born Oct. 7, 1881.

In 1891 Mr. Baldwin lives at South Bound Brook, N. J. and I am under obligations to him for a full account of several families. Mr. Baldwin is a lawyer by profession, a member of the bar of the State of New York, was admitted to practice Sept. 7, 1871, by the general term of the Supreme Court sitting at Binghamton. He is a member of the Baptist church since 1878. and in politics, an uncompromising republican.

24 Susan was born in South East in 1803 and married David Russell in 1824. They had 4 children.

93 James B.

94 Robert W.

95 Lorenzo.

96 Henry.

She died 1858, aged 55.

of the Baldwins.

The record shows this family was remarkable for longevity. All the brothers with their wives and all the sisters with their husbands, except David Russell were members of the Baptist church and died in the vicinity of their birth place, excepting Mr. Townsend, who died in Illinois.

28 Ephraim's family consisted of 18 children, 14 of which grew to be men and women. There were 11 sons and 3 daughters, but of these I can trace only 11.

- 97 Henry.
- 98 Sarah.*
- 99 Smith D.*
- 100 Ephraim.*
- 101 Samuel.
- 102 Elijah.
- 103 Peter S.
- 104 Harriet.
- 105 John.*
- 106 Calvin.*

One of these was a silk merchant in Albany, N. Y. He was afterwards murdered for his money in New York City and left a wife, but no children.

98 Sarah married John Marsh. He died about 1848 in the state of Michigan, leaving 2 sons and several daughters. The sons entered the army, one receiving a commission.

99 Smith D. married and had several children, among them:

- 107 Smith D., Jr.*
- 108 Andrew J.*
- 109 Peter S.*
- 110 Harriet.*

107 Smith D., Jr. married Sarah Hopkins, Dupage Co., Ill., Nov. 8, 1848. They had children.

- 111 Hiram.* Born Sept. 12, 1840.
- 112 Robert.* Born Mar. 15, 1851.
- 113 Rufus.* Born Feb. 9, 1853.
- 114 Frank.* Born Oct. 14, 1856.
- 115 Grace.* Born Aug. 12, 1859.
- 111 Hiram married Maggie Hines in 1882.
- 112 Robt. married Angeline Wehman.
- 113 Rufus married Sarah Williamson and have one son.

A Brief Genealogy

- 116 Ray Danfuth. In 1891 Rufus is dead.
 114 Frank married Anna Brown.
 115 Grace married Alvadore Huff. They had 1 child.
 117 Adelmond.

The widow of Smith D., Jr. in 1890 lives at Lake City, Iowa. For a number of years the family lived in Dupage Co., Ill.

108 Andrew J. married Mary Jane Pottle, a native of Belfast, Me., at Olympia, Wash., Sept. 6, 1856. They had children.

- 118 Clara Medora.* Born Sept. 6, 1857.
 119 Elizabeth. Born Mar. 28, 1859.
 120 Fannie Vernon.* Born Sept. 26, 1860.
 121 Cora Bell.* Born Sept. 10, 1866.

In 1890 Andrew J. commonly called Jack, lives at Shelton, Washington. His wife died March 1883, at Tacoma, Wash.

118 Clara Medora married Cornelius Holgate Hanford. (See line following Peleg Baldwin, descendants of Baldwins from Bucks Co., Eng.)

121 Cora Bell married Josiah Gible, a native of England in 1852 at Olympia, Wash., Feb 18, 1883. They have children.

- 122 Zora May. Born Feb. 23, 1884, at Tacoma.
 123 Herbert Reve. Born Jan. 21, '88, at Tacoma.

120 Fannie Vernon married L. P. Berry, of Walla Walla, Washington, formerly of Indiana, in 1879. They have children.

- 124 Mabel Elalac. Born June 9, 1883, at Colfax, Wash.

110 Harriet married Ackers and in 1890 lives at Williamston, Ingham Co., Mich.

109 Peter S. Born May 21, 1813, married Morilla M. Dimick Mar. 9, 1842. They had 9 children, but can name only 8.

- 125 John. Born May 15, 1843.
 126 Malvina. Born Sept. 5, 1844, died July 1850.
 127 George P. Born Feb. 2, 1846.
 128 Andrew J. Born Aug. 21, 1848.
 129 Orpha D. Born Nov. 8, 1850.
 130 Dora } died aged 3 years.
 131 Eber }

132 Dimick. Born Feb. 8, 1858.

Peter S. died June 17, 1880. He was born and lived in the vicinity of Norwalk, Ohio, until the close of his life in his 68th year of age. He was a

of the Baldwins.

successful farmer and had the strong good sense and vigorous bold style of expression, so common to the thoughtful in agricultural pursuits. His frankness and individuality were of a pleasing character. And while perhaps, a man of strong likes and dislikes he was never accused of disloyalty to a friend. He was always interested in the cause of the oppressed, the unfortunate, the poor and the despised. A man of great benevolence, yet his gifts were not for praise, but the good of mankind. To the neglected he was a friend, to the persecuted a defender, and against all that he believed to be unjust, dishonest or dishonorable, he raised his voice and if necessary, his hand in rebuke. By nature a philanthropist, nothing was so sacred to him as the liberty and rights of his fellow men. Reason was his measure for all inquiries and what would not stand this test, was to him superstition and conjecture. From this stand point, he was often perhaps misunderstood in his criticisms, for certainly no man loved the golden rule nor an honest manhood more than he. It was what he believed to be the absurdities, tradition and superstitious of life that secured his severest censure, and if at times he seemed to be destructive we should remember he was sincere. To sum his life's work up briefly we might say:

His creed was doing right
And kindly deeds were his delight.
His neighbors were the poor, despised,
Who by his gifts were oft surprised,
And in their hour of grief and need
Rejoiced in him a friend indeed.

His widow in 1890 lives near Appleton City, Mo. in her 74th year of age. She writes me an interesting account of some of the family.

132-18 Dimick married Matilda in 1887, and they have 2 children.

188 Charlie.

184 Grace.

Resides at Spring Valley Park, Mo., engaged in farming and stock raising.

125-16 John married Margaret V. Brackenbridge, of Kentucky, Oct. 1885.

They had children.

185 Orpha May.

186 Cora Bell.

Lives at Appleton City, Mo., engaged in banking and stock raising. Left Erie Co., Ohio, July 3, 1861. Stopping in Douglas Co., Ill., with droves of Merino sheep, which were the first driven overland from the northern part

A Brief Genealogy

of Ohio to central Illinois and the first in Douglas Co., Ill. Left Illinois in February 1808, crossed the "Father of Waters" on the 22nd of February. He handled cattle here for several years and then in the spring of 1873 went to Colorado returning in the fall with a drove of cattle off the dry Cimmaron in the north-eastern part of New Mexico and was 55 days making the drive through to south Missouri, his present home. He has always been an energetic and ambitious man and has succeeded well in all his undertakings. Honest and upright in dealings with fellow men and has many of the sterling qualities of his father.

129 Orpha D. unmarried. She graduated from Norwalk, Ohio, High school in 1870, and taught in Monroeville and Norwalk, Ohio, 12 years. She studied medicine and entered Boston University Medical School in 1882, graduated with honors of her class in June 1885. She practiced medicine in Cleveland, Ohio, 5 years and in September 1890, accepted an invitation of the Women's Christian Temperance Union to lecture for them enroute to east Portland, Oregon, where she now resides and is the National Superintendent for the department of hygiene and heredity for this society.

27 John was born April 22, 1786, married Lydia Torrey, of Little Falls, on the Mohawk River, N. Y. In 1816 moved into upper Canada and in 1820 settled in Tyora township, on the west branch of the Thomas river, about 30 miles north-east from London. Here Ephraim, the writer of the letter dated Monroe, Mich., was born Nov. 6, 1821, being the first white child born in that township. In 1833 occurred the death of Lydia, wife of John, who, with his family in 1837 moved from Canada and settled in Lenawee Co., Mich., he dying there Aug. 7, 1858, at Madison, Mich. During his life he gained a competence and while he never attended school was a mathematical prodigy, which peculiarity was inherited by his son Ephraim, and while in the University pursuing his studies, made a wide reputation in mathematics and his criticisms were sought by Prof. Davey, who in recognition changed portions of his text books to conform to Baldwin's ideas. From childhood he had poor health, which greatly crippled him in work. Nevertheless he acquired a large law practice until about 1880, when complete failure of health took him from his business. He made one rule of his life, to never run for political office and strictly adhered to it though several times was tendered the nomination for local offices and once that of congressman, and this too, with his party in the ascendancy. The wife of John Baldwin dying June 17, 1883, at Oxford, Canada West. He married the second time

of the Baldwins.

Abigail Shumway Aug. 5, 1841, at Madison, Mich. She was born Nov. 12, 1788, at Armstrong, Canada East. The children by his first wife were.

136 Emaline. Born May 13, 1814, at Casanovia, N. Y. Died Mar. 30, 1889, at Madison, Mich.

139 Amanda M. Born April 8, 1817, at Smithfield, N. Y. Married Cheney of Jackson, Michigan, May 12, 1835, at Oxford, C. W. Died July 1887, at Comstock, Mich.

140 Diana. Born June 19, 1819, at Oxford, C. W. Died Nov. 18, 1821, at Zora, C. W.

141 Ephraim. Born Nov. 6, 1821, at Zora, C. W. Married Oct. 15, 1850, at Monroe, Mich. Died July 14, 1889, at Maybe, Mich.

142 Julia A. Born April 25, 1824, at Zora, C. W.

143 Henry N. Born Oct. 29, 1826, at Oxford, C. W. Married April 5, 1858, at Madison, Mich. Died April 27, 1881.

144 John Wilson. Born Jan. 28, 1831, at Oxford, C. W. Married Nov. 15, 1854, at Rome, Mich., to Ann Ellza Bradish. They had children.

145 Nelson J. Born Aug. 26, 1855, at Madison, Mich., who married at Holdrege, Neb., Nov. 25, 1887, to Mary J. Wilmot, to whom was born at Herndon, Kan., April 17, 1890, a son.

151 Lois J.

146 William H. Born Feb. 7, 1857, at Madison, Mich. Married there Aug. 28, 1886, to Orlena J. Inglehart to whom was born

152 J. E. Aug. 3, 1887.

153 Hollis W. Aug. 26, 1889.

147 Riley M. Born Oct. 11, 1858. Died June 12, 1868, at Exeter, Mich.

148 Florence E. Born June 5, 1861, at Madison, Mich. Married Nov. 15, 1883, same place to Hazel I. Maynard, June 8, 1889.

149 Julia A. Born May 26, 1865, at Exeter, Mich. Married at Herndon, Kan., Dec. 10, 1889, to Daniel F. Schwab, same place.

150 Nettle G. Born July 31, 1868, at Exeter, Mich.

Olie G. Born July 5, 1876, at Madison, Mich.

In conclusion, will say the traditional record of this branch of the family is, that it has descended from one of the three brothers from England. Eight members of this branch, father and seven sons served in the Revolutionary war.

106 Calvin had a son named

154 Cornelius E. and in 1880 he lived in New Haven, Mich. Calvin died

A Brief Genealogy

at Mt. Clemens, Mich.

105 John.

155 Ephraim. Born Nov. 6, 1821, in London, Canada, near Detroit, Mich. Died at Monroe, Mich., July 14, 1889, was a graduate of Michigan State University. He married Charlotte A. Garwood, who was born at Monroe, Mich., Aug. 28, 1830, and was married in 1850. There were 5 children.

156 Newton. Born Feb. 23, 1852.

157 Charlotte L. Born Aug. 10, 1853.

158 Willis. Born Mar. 3, 1860.

159 Laurence. Born May 25, 1862.

160 Carrie L. Born Mar. 27, 1869, of these:

156 Newton married Cora V. Long, of Dundee, Mich., Aug. 1878. They have children.

161 Arthur Lee. Born in Stanton, Va.

162 Louisa.

He is a practicing physician at Coldwater, Mich. During the years 1883 to 1885 he held the chair of diseases of women and children in the Homeopathic Department of the University of Michigan.

157 Charlotte Louisa married Thurber Brenningstall, native of Michigan, Sept. 17, 1873. She died without issue Jan. 21, 1879.

158 Willis married Hattie M. Lewis, of Monroe, Mich., April 10, 1883. They have children.

163 Heldegarde. Born May 18, 1884, at Ann Arbor.

164 Edna. Born Mar. 27, 1888.

165 Margurite. Born May 28, 1890.

He is a graduate of the Michigan University of the 1884 Classical Course, was admitted to the bar in Feb. 1887. Held the office of county attorney from 1884 to 1890.

159 Laurence married Lizzie Ressler Oct. 28, 1890. He is a graduate from the Homeopathic Medical Department of Michigan University class of 1886, is a practitioner at Maybe, Mich.

— 11 Elisba. Born 1750. Married Elizabeth Cornell *dau. of Daniel & Mary. an emigrant from England. They had children. See p. 154, Cornell Genealogy. ©*

+ 31 Elisba.*

32 James.*

© St. John's Episc. Ch. records Stamford, Conn. & copies in Conn. Hist. Soc. Lib., Hartford. ³⁸
Baptisms 1763-1764.

Sept. 28 1763	} Letitia Sam ^l Elizabeth, Thomas Jacob.	} Children To Daniel + Mary Cornell	} Cortlandt Mannor.
------------------	---	---	------------------------

By Rev. Ebenezer Dibble.

of the Baldwins.

- 33 John.*
- 34 Daniel.*
- 35 ~~Violetta.*~~ *Letitia mar. Martinus Shears.*
- 36 Zilpha.*
- 37 Polly or Mary.*
- 38 Elizabeth.*
- 39 Henry.*
- 39½ Hezekiah.*

All born in Putnam Co., N. Y. Elisha lived to be 66 years old, dying in the latter part of September 1816. His wife survived him 15 years.

38 Elizabeth married Jas. Young, a farmer in Putnam Co., to whom were born several children.

166 James.

167 Samuel.

168 One daughter married a Smith, the result of this union being several children. They lived in West Chester Co., N. Y., near what was then called the "dug way" or at the dam of the Croton water works.

36 Zilpha married Solomon Wright, to them were born several children, one being named

169 Baldwin.

170 One daughter who married Wright.

35 ~~Violetta~~ *Letitia* married Martin Shears. They had several children.

171 Elizabeth.

172 Zilpha.

39½ Hezekiah died when 18 years of age and was buried near Lake Matopac, Putnam Co., N. Y.

37 Polly married Jas. Sutton, a farmer living in Putnam Co. They had children.

+ 31 Elisha, their eldest son was born in 1781. Married at the age of 25 to Jemima Rider, of Dutchess Co., N. Y., a descendent of Fannie (Pugsley) Rider. They had children.

+ 173 Jacob.* *b. Dec. 25, 1807; d. Oct. 4, 1893*

+ 174 Joshua twin died young.

175 Fanny twin died young.

176 Daniel.*

177 William.*

178 Elizabeth.* *b. 1816, d. 1850.*

A Brief Genealogy

- 179 Mary Ann.*
- 180 Susan.*
- 181 Sarah died young.
- 182 John Henry.*

31 Elisha died aged 53 years, ^{Apr.} Mar. 17, 1834, was buried at Bangal, Dutchess Co., N. Y. His wife died May 26th about 1852, was buried in the town of Stanford, Dutchess Co., N. Y.

+ 173 Jacob, the eldest child was born Dec. 25, 1807, ^{L. Oct. 4, 1843} near Hopewell, Dutchess Co., N. Y., and at his grandfather's death was about 9 years of age and near 24 when his grandmother died. He spent his youth and manhood days at home on the farm, receiving the advantage of the best select schools. A lover of books and a great reader all his life. A close student of the bible and while not a firm believer in the church creed, has lived the life of a Christian in doing unto others as he would wish to be done by. Always taken lively interest in political matters of the day, yet never aspired to, nor held office, though many have been tendered him. He is now passing his days in peace and quiet on his homestead, having already passed the three score and ten years which the psalmist allotted man, and to his memory this book is dedicated.

He married Abigail Briggs, daughter of Elias and Katharine Briggs, she being a daughter of John and Elizabeth Campbell. Briggs was wealthy, owning large real estate in both Dutchess and Columbia counties, New York. His family consisted of 11 children besides Abigail—viz. Nancy, Athalina, Amy, Sarah, Katharine, ^{Melissa} Robert E., Walter M., Caleb C., some being born in each of the above named counties.

Abigail attended the Quaker boarding school at north-east Dutchess Co. under the charge of Charles Hoad—she received a good education. Was born July 25, 1812, at Chatham, Columbia Co., N. Y. Married at her home at Stanfordville, N. Y., by the Rev. ^{John} Luman Birch on the 10th day of January, 1833. They continued to reside there until 1836, when they removed to Victory Village, Cayuga Co., N. Y. She united with the Baptist church in 1840 by immersion, the Rev. Beach officiating. She continued a member of this church until they removed to ~~Ill.~~ Illinois, in 1858, at which time she united by letter with the First Baptist church at Young America, Warren Co., Ill. (This town has since that date been rechristened Kirkwood.) They had children. ^{Bur. Lot 9, block 7, new part of cemetery, N. Y.}

+ 183 Ellias Briggs. Born June 10, 1834. ^{Mourning, Ill.}

Lot 9, Block 9,
 new part of cemetery,
 N. Y.

of the Baldwins.

- 184 Elisha Jacob. Born June 12, 1836, *let* d. May, 1921, Springfield, Mo.
185 Philetus Robert. Born Feb. 26, 1838, at Clinton, Dutchess Co., N. Y. *Died Redlands, Calif. 1918?*
186 Charlotte Josephine. Born Dec. 12, 1839.
187 Frances Jerlena. Born Oct. 13, 1841.
188 Daniel P. Born May 11, 1844.
189 Sarah Melissa. Born Mar. 3, 1846.
190 Miletus Oscar. Born Aug. 23, 1848.
191 Charles Hamilton. Born Nov. 18, 1849.
192 Noah Augustus. Born Sept. 18, 1851.
193 George ~~Weller~~. Born Sept. 20, 1853. *Workley*
194 Hattie Menora. Born Sept. 24, 1854.
195 Elmer Arthur. Born Oct. 9, 1856.
196 Twins, who died young. *Joshua & Fanny*

Abigail died Jan. 24, 1888, at Kirkwood, Ill., was buried at Monmouth, Ill., on lot 9 of block 9. Her will dated Sept. 7, A. D. 1883, was filed with the county clerk for probate Jan. 28, 1888.

During the late rebellion none labored more zealously for the union cause than she. The mother of a large family and with several sons whose age and physical abilities were equal to the requirements of the service. She knew too well the young blood coursing through their veins would arouse them to action and respond to the first call, and from the first she entered the field of labor with a will that only such a mother could. During the enrollment of Co. C. of 36 Reg., Inf. Vol. and for a period of several week following, she performed with little help, the work attendant upon the cooking of food for one hundred men encamped near by. And on breaking camp to go to the front she spread her hospitable board for half of this number, many of whom never returned.

The first call for troops as was anticipated, brought a ready response from her household, five sons: Elias, Philetus, Daniel, Miletus and Charles entered their names upon the enlistment roll. The last three being minors and considered too young to endure the hardships of soldiers' life, were rejected but Daniel, full of loyalty, was not so easily put aside and followed to the front and in a short time was mustered in the ranks as color bearer of this same company. He remained three years and at the expiration of which was given a thirty day furlough returning home for the first time. At the battle of Perryville, Ky., he was slightly wounded in the left ear. His furlough expiring, he returned with the rest to the scenes of battle,

A Brief Genealogy

taking his place in the ranks of Sherman's army in its march to the sea.

During an engagement at Resaca, Ga., on the afternoon of May 14, 1864 he was killed while charging the enemies' breast works, receiving five bullets in his breast. The following extracts taken from letters written home by his comrades in battle, briefly state the facts as they occurred. The first dated "Camp near Kingston, Ga., May 22, 1864. * * On Saturday the 14th inst., our regiment was engaged in a battle at or near Resaca, Ga. It, with one other made a charge on the rebel fortifications, and in that charge Daniel was killed. We buried him on the battle field as well as could be done, wrapped in his blankets. He was a good and brave soldier and fell in a glorious cause." Written by private Wm. R. Toll.

Another dated—"Camp near Marietta, Ga., June 9, 1864. * * Daniel was killed on the 14th of May. I was not far from him when he was shot. He did not speak. I saw him buried as decently as could be, under the circumstances. We put a board at his head with his name, company and regiment, cut on so that it will not get rubbed off. * * He was killed about three miles north-west of Resaca, Ga., It was only about seventy-five yards from the rebel works where he fell." Written by private Seneca Birdsall, who soon after met the same fate, leaving his bones to bleach in a southern climate. Thus he died a soldier's death and received a soldier's grave.

An examination of the records of the secretary of ^{War} ~~the~~ ^{the} ~~War~~ show his removal to the national cemetery at Chattanooga, Tenn.

183 Elias B., when at the age of 5 years the home was changed to Victory, Cayuga Co., and until 20 years of age, worked on the home farm. Attended the country schools until 1852, entered the academy at Red Creek, N. Y., in the winter of 1853 taught his first school in town of Cato. In the fall of 1854 was enrolled as a student in Providence conference in state of Rhode Island, remaining one year after teaching one term of school in 1855 at Center Corners, R. I. He accepted a situation as accountant in the wholesale firm of Padelford, Hamlin & Co, of Providence. At the end of the year concluded to try the west. After spending some time in the vicinity of Auburn, N. Y., with his parents and as principal of school No. 2 of that city. Finally in Aug. 25, 1859, came to Aurora, Ill., as teacher in Clark's Seminary there, which position he filled five ^{years} ~~years~~. At the break-

ing out of the rebellion entered the army as Capt. of C. Company 38th Reg., Ill., Vol. Inf., the regiment being mustered into service the 20th of August 1861. On the following 7th of September, he married Julia C. Crampton;

b. June 1, 1840, d. Nov. 24, 1866, bur. Naperville, DuPage Co., Ill., dau. of No. 42—Nathaniel & Lucy H. (Dudley) Crampton, of Naperville, Ill.

THE BATTLE OF RESACA, GA.

[From the "Mountain Campaigns in Georgia," by consent of Mr. Joseph M. Brown, the author.]

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that proper record-keeping is essential for ensuring the integrity and transparency of the financial system. This includes not only recording the amount and date of each transaction but also identifying the parties involved and the purpose of the transaction.

The second part of the document outlines the various methods used to collect and analyze data. It describes how data is gathered from different sources and how it is processed to identify trends and patterns. This involves the use of statistical techniques and data visualization tools to present the information in a clear and concise manner.

The third part of the document focuses on the challenges faced in the current environment. It highlights the impact of external factors such as market volatility and regulatory changes on the financial system. It also discusses the need for innovation and technological advancement to address these challenges and improve the efficiency of the system.

The fourth part of the document provides a detailed analysis of the current state of the financial system. It examines the performance of various sectors and identifies the key areas of concern. It also offers recommendations for addressing these issues and improving the overall health of the system.

The fifth part of the document discusses the role of government in the financial system. It explores the various policies and interventions that have been implemented and evaluates their effectiveness. It also discusses the need for a balanced approach that takes into account the interests of all stakeholders.

The sixth part of the document looks at the future of the financial system. It discusses the emerging trends and technologies that are expected to shape the industry in the coming years. It also offers insights into the potential risks and opportunities that will arise from these developments.

In conclusion, the document provides a comprehensive overview of the financial system and its various aspects. It highlights the importance of maintaining accurate records, the need for data-driven decision-making, and the challenges faced in the current environment. It also offers recommendations for addressing these challenges and improving the overall health of the system.

of the Baldwins.

The regiment soon received marching orders and the 29th of September found them at Rolla, Mo., where they passed the winter of 1861 and 1862 until February, when they were ordered to the south-west. By orders of Gen. Curtis was placed on duty in Quartermaster's Department, under Capt. P. H. Sheridan then Quartermaster of the south-west district of Missouri, with headquarters at Springfield, Mo. In the latter part of February 1862, Capt. Sheridan was relieved from duty and Capt. Baldwin succeeded him as district Quartermaster, serving until Aug. 20, when he was mustered in as Col. of the 8th Reg. Mo. Cav. Vol., and with his regiment served until the 24th of June 1863, when he was discharged from service on account of failing health. Returning to Aurora, Ill., whither his wife had preceded him, he engaged in mercantile trade. Continued ill health caused him to leave this for the more healthful labors of the farm. And in 1864 we find him engaged in extensive farming in Clinton Co., Iowa, until 1868. His wife dying there the 24th of November, 1866, leaving three small boys to the father's care. *See Hull + Green Genealogies.*

On Aug. 16, 1867, he married 2nd Lydie Ann Gibbs, of Bridgton, Maine, the marriage taking place in Boston, Mass., where she had been teaching for some time. In November 1868 he moved with his family to Lobette Co., Kan. In politics is a republican, was elected to office of clerk of Dist. Court, of Lobette Co., Kan., in 1884. His present home is Oswego, Kan. Has children by his wife Julia.

197 Evelyn Briggs. Born July 22, 1862.

198 Milton Nathaniel. Born Dec. 24, 1863. } *See p. 70.*

199 Burton Lincoln. Born Sept. 23, 1865. } *"Addition"*

By second wife.

200 Edwin Miles. Born July 22, 1868. } *See Brigham*

201 Julia Anna, Born Aug. 15, 1870. } *Genealogy.*

His eldest son graduated at Naperville, Ill., in 1883, after which for several months made a tour through Europe.

184 Elisha Jacob was Quartermaster Clerk for several months during the rebellion and stationed at Springfield, Pilot Knob and St. Louis, Mo. In September 1863, married Rhoda Rix, a native of Vermont, and for some time had been a member of Gov. Jno. S. Phillips' family, then residing at Springfield, Mo. She is a highly accomplished woman, having devoted her early life to the study of French, music and painting. For several years was a teacher in the college located in Springfield, was a brilliant writer

A Brief Genealogy

as the numerous articles from her pen attest. They have 2 children.

202 Frank Heron. Born July 20, 1864, near Grand Mound, Clinton Co., Iowa.

208 Eugene Wallace. Born Feb. 10, 1866, near Weathersfield, Henry Co., Ill.

On the 11th of June 1867, he entered the United States land office at Springfield, Mo., remaining until 1876, when he retired and entered the Land Department of the St. Louis & San Francisco R. R. Co. at St. Louis, remaining until 1884. During this period of eight years he had charge of the sale of lands aggregating 700,000 acres. Upon his retirement from this work he associated himself with a son of Ex. Gov. Phillips in real estate business, where he remains in 1891 at Springfield, Mo. His son Frank, is engaged in stock business near Prescott, Arizona. Eugene in the Civil Engineer's Department of his home, Springfield, Mo.

185 Philetus R. joined Captain Butterick's Company of gold seekers in 1863, and set out from Kewanee, Ill., during the month of April for an overland trip across the plains. He settled near Stockton, Calif., remaining for sometime, removing to Washinging Ty., thence to Paisley, Oregon, where he owns an extensive stock ranch and is reported very wealthy. An old bachelor and of that sterling character which makes those who possess it attractive to all mankind. *D. Red Lands, Calif., about 1916-18.*

192 Noah A. in 1874 was in the employ of the Union Pacific R. R. at Medicine Bow, Wyoming. Was Justice of the Peace of the same place, removing from there in 1878 to Iowa. He resided at Batavia some years. In 1880 was town clerk and employed by the Chicago, Burlington & Quincy R. R. Co., in whose service he remained fourteen years. For several years he was correspondent of The Fairfield Tribune and upon his retirement that paper says—"We learn with regret that 'Hancock,' its constant and conscientious component for the past two years, has decided to leave us and that our readers will no longer be favored with the news from his easy pen. The Tribune does not hesitate to say that on the loss of 'Hancock' it loses one of the best it has ever had. A writer at once concise, careful and happy in expression, and a news gatherer who allowed nothing to escape him. Much as we should miss his weekly contributions, our readers will miss them even more, for all over the county the newsy items from his pen were looked for eagerly and read with interest." He married Nancy Ann Buchanan Dec. 26, 1878, at County Line, Jefferson Co., Iowa. She was a dea-

of the Baldwins.

endant of James Buchanan, of Indiana, who was a relative of president Jas. Buchanan. She was born Oct. 4, 1851, at Fairfield, Iowa, was given a liberal education and arriving at woman's estate taught in the city public schools for a number of years. They have children.

204 Edith A. Born at Batavia, Ia., Nov. 1, 1879.

205 Ernest F. Born at Batavia, Ia., Oct. 25, 1881.

206 Anna Grace. Born at Mt. Pleasant, Ia., June 21, 1883.

207 Elma May. Born at Mt. Pleasant, Ia., June 21, 1883.

208 Paul F. Born at Ness City, Kan., Sept. 7, 1889.

Two of the above are twins.

Edith A. died Dec. 13, 1881, at Baltavia, Ia., and was buried in the Evergreen Cemetery at Fairfield.

193 Geo. W. married Albina Ragan, daughter of Dr. Ragan, of Roseville, Ill., in February 1879. They have 3 children.

209 Hattie Albina.

210 Sarah Josephine.

211 Abigail Bell.

Lived at Roseville several years, engaged in drug business, and in 1885 removed to Belville, Kan. Thence to Winfield, Kan., where he now resides engaged in mercantile trade.

194 Hattie M. married Nov. 23, 1881, ~~Prof. Geo. Raymond~~ *Frank Durant*. They had 1 child.

212 William Arthur. Born July 6, 1885, at Mt. Sterling, Ia.

She devoted all her life to the study of vocal and instrumental music and is recognized as one of the most successful teachers.

195 Elmer A., the youngest of the family, was born Oct. 9, 1856, at Victory, Cayuga Co., N. Y., and in 1858 with his parents removed to Warren Co., Ill., locating upon a farm. Early in life he learned to be self reliant and independent. He labored as a farm hand and acquired his education with much difficulty. At the age of eighteen he began school teaching, which he followed successfully for seven years. But not feeling satisfied with the advantages of that profession, resolved to study law, and in 1880 began reading under I. M. Kirkpatrick, Esq., of Monmouth, Ill. In 1883 finished his course under the Hon. J. L. Dryden, of the same city. In June of the same year was admitted to the bar by the Supreme Court, of Illinois. He entered upon the practice of his profession in Keithsburg, Ill., remaining there two years. Now, with a bright future before him he resolved to

A Brief Genealogy

do better still, and on the 20th of December, 1883, was married to Edith Langdon Kinsloe, a grand-daughter of the late Hon. John Langdon, of Monmouth, Ill. The result of this union being 2 daughters.

213 Edith Abigail. Born Oct. 9, 1884.

214 Bertha Mande. Born July 24, 1887.

In June 1885, he removed to Omaha, Neb., where with his profession and dealings in real estate has succeeded in laying the corner stone to a competence for old age.

Miss Langdon was born April 26, 1863, at Orquowka, Henderson Co., Ill. Her mother dying when she was but three days old. She became at once the protegee of her grand parents. She grew up in the classical city of Monmouth, Ill., and was educated at the college there. Her grand-father's will made an equal provision for her with his own children. The foundation of his own competence having been laid while engaged in mercantile trade on Broadway, New York City. He was a native of England coming to this country at an early age.

186 Charlotte J. married Eldad Hall July 3, 1861, at Young America, Warren Co., Ill. This village has since been called Kirkwood. He was a son of Oliver Hall, whose wife was Rachel Underhill. Was born near Rome, N. Y. They have children.

215 Frances Rozetta. Born May 28, 1862.

216 Daniel De Villo. Born May 24, 1865.

217 Arthur Briggs. Born Oct. 14, 1869.

218 Claude Jacob. Born May 9, 1871.

219 Charlotte Josephine. Born July 28, 1876.

220 Lisle Vincent. Born April 3, 1883.

In 1886 reside on the Hall homestead near Kirkwood, Ill.

187 Frances J. married Zachauh Bruyn July 3, 1871, at Monmouth, Ill. They have children.

221 Melissa Abigail.

222 Hattie Bell.

Both born in Warren Co., Ill. Reside in 1891 at Monmouth, Ill.

189 Sarah Melissa died Aug. 20, 1847, buried at Victory village, Cayuga Co., N. Y.

190 Miletus O. married Anna E. Sowerby at Goloa, Ill., Feb. 27, 1873. They had children.

223 Wilson W. Born Dec. 13, 1873. Died Oct. 23, 1883.

*See "Underhill Fam.
association" records,
Brooklyn, N. Y.*

Galva

of the Baldwins.

- 224 Jennie E. Born April 5, 1875.
 225 Anna L. Born Nov. 10, 1876.
 226 Frank D. Born Sept. 19, 1878.
 227 Minnie R. Born Oct. 10, 1880.
 228 James G. Born Oct. 19, 1882, at Golconda, Ill. (Galina)
 229 Augustus O. Born Sept. 18, 1884.
 230 Josephine E. Born Aug. 27, 1886.
 231 Hattie B. Born Nov. 18, 1889.
 232 A daughter. Born 1891.

Born and reside at Mt. Pleasant, Ia., where he is engaged in farming.

- 215** Frances R. married Fleming Gibson Oct. 25, 1883, at Kirkwood, Ill.
 They have children.

- 233 Mary Josephine. Born Aug. 12, 1884.
 234 Edith E. Born Jan. 17, 1886.
 235 Lucy J. June 2, 1887.
 236 Ruby B. Born Jan. 17, 1890.
 237 Daughter. Born July 17, 1890.

In 1892 live at Kirkwood, Ill., engaged in farming.

- 216** Daniel D. married Elinore Schriener Dec. 25, 1890, at Chillicothe, Mo.

180 Susan. Born Mar. 27, 1822. Married Wm. Vall in Dutchess Co., N. Y., Dec. 18, 1844. Died April 9, 1885, at Stanfordville, N. Y. No children.

182 John Henry. Born Sept. 13, 1827. Married Julia Frances Husted Feb. 7, 1849. To them were born 10 children.

- 238 Elisha H.
 239 Charles Henry.
 240 Ella Grace.
 241 Alice Alida. Born May 8, 1858. Died Sept. 14, 1878.
 242 Llewellyn. Born Mar. 19, 1860. A farmer in Dutchess Co., N. Y.
 243 Susan De La Vergene.
 244 John Jacob. Born July 2, 1864. Is a salesman.
 245 Irvin. Born Sept. 8, 1866. Is a salesman.
 246 Sarah Peters. Born Mar. 19, 1870. Resides with her mother.
 247 William Campbell. Born July 20, 1871. Resides at home.

He died June 15, 1879. The widow resides on Parker Avenue, Poughkeepsie, N. Y. The children, excepting the last two, which were born at Poughkeepsie, N. Y., were born at Stanford, Dutchess Co., N. Y.

 A Brief Genealogy

243 Susan. Born Nov. 18, 1861. Married May 9, 1888, to John M. Jones, an accountant.

238 Elisha H. Born Aug. 15, 1851. Unmarried and resides at home in 1885.

239 Charles H. Born Oct. 2, 1853. Married Fannie A. Mallory March 19, 1874. They had children.

248 Willie Merritt. Born Mar. 9, 1875. Died Sept. 12, 1875.

249 Charles Irvin. Born Jan. 4, 1877.

250 Geo. Egbert. Born Jan 4, 1879.

251 Willis. Born Feb. 11, 1881.

252 John Mervin. Born Nov. 29, 1884. Died Jan. 25, 1885.

He keeps a vineyard at Pine Valley, N. Y.

240 Ella Grace. Born Feb. 12, 1856. Married Thomas Clark Van Housen Dec. 29, 1881. They had 1 child.

253 Leonard Clark. Born Feb. 19, 1885. Died Feb. 19, 1885.

Mr. Van Housen is a retired gentleman and resides at Sing Sing, N. Y.

#178
p. 39 **3128** Elizabeth. Born Nov. 21, 1816. Married Oct. 8, 1834, to James D. Miller. *Children are* *son of Robert Miller.*
of Schuylkill, Duchesne Co. N.Y., 7/28/1898, ae. 84y-9m-8d.

254 Elisha B.

255 Susan Mary.

256 John H.

257 Henrietta.

258 Emily E.

She died Mar. 18, 1850.

254 Elisha B. Born at Bangall, N. Y., Oct. 29, 1835. Died Mar. 18, 1852.

255 Susan Mary. Born at Schultsville, N. Y., Oct. 8, 1839. Married John L. Torrey Nov. 23, 1858. Children are

259 James Vance. Born Sept. 20, 1859.

260 Dorsey Elsworth. Born Jan. 25, 1862.

261 Elmer J. Born April 14, 1862.

All born at Lafayetteville, N. Y.

256 John H. Born Feb. 18, 1842, at Schultsville, N. Y. Married Phebe Jane Husted Nov. 19, 1862. They have 1 child.

262 Rowena Irene. Born Aug. 21, 1872.

258 Emily E. Born Oct. 29, 1846, at Schultsville, N. Y. Married James F. Morse Oct. 7, 1867. They have 1 child.

of the Baldwins.

268 Anna Blanche. Born May 8, 1870.

He died Dec. 11, 1876.

177 William. Born at Fishkill, N. Y. Married Nicy Ann Talmage at Stanford, Dutchess Co., N. Y., Dec. 10, 1835. Living for a time at Milan and Beekman, N. Y. Afterwards moved to Weathersfield, Henry Co., Ill., where he died Aug. 10, 1888. Aged 75. They had children.

266 Sarah Agatha.

267 Daniel H.*

268 George Addison.

— 269 Walter V.*

270 Virgil D.*

271 Elizabeth. Died Aug. 27, 1888.

272 Eddist. Died young.

273 Carrie.

274 Edward J.

267 Daniel married Rebecca Reeves, of Grinnell, Ia. They had children.

275 Nettie Esther. Born at Grinnell, Ia.

276 Simeon Bennet. } Twins born at Kewanee, Ill.

277 Simeon Seckford. }

Where they now reside and engaged in farming.

269-268 Walter married first, Florence Geneva Smiley, of Kewanee, Ill. ^{WILLIAM}
They have a son.

278 Frank C. (Smiley) Jr.

Married second, Fannie R. Cole, of Kewanee, Ill.

279 Iva Bell.

270 Virgil married Sarah Hendricks. They had children.

280 Hattie.

281 Edward J.

282 Willie.

283 George.

284 Oscar.

285 Babe.

Reside near Columbus, Neb., and is a farmer.

176 Daniel was born Aug. 20, 1802, ¹⁸¹² was twice married, his first wife being Phœbe H. Carman, a quakeress, daughter of John and Sarah Carman, were married at Stanford, N. Y. She was of a most pleasant temperament

A Brief Genealogy

and of exquisite taste, very fond of entertaining company of which she had much. She died May 15, 1851, in the forty-seven or forty-eighth year of her age, near Hiberma, Dutchess Co., N. Y., leaving no children. His second wife was Mrs. Eunice Rogers, formerly White. Married Sept. 15, 1852, in the state of New York. They had one son.

286 James Henry. Born Aug. 14, 1853.

Daniel died at Kewanee, Ill., Oct. 12, 1876. His wife surviving him and in 1885 resides with her son, Harrison Rogers, a banker at Farragut, Iowa. He was a man of kind and affectionate nature; active in all local public affairs that were for the general good. At his death and for some years previous was a member of the Presbyterian church. Was one of the promoters of the celebrated Haxton Manufacturing Company organized at his home.

286 James H. married E. Hope Rogers at Solomon City, Kan., Mar. 7, 1878. They have 2 children.

287 Edith Eunice. Born Feb. 2, 1880, at Kansas City, Mo.

288 Susie Ellen. Born Feb. 6, 1881, at Solomon City, Kan.

Reside in 1885 at No. 722, Lake St., Chicago, Ill.

179 Mary Ann. Born Oct. 4, 1819. She was married Dec. 31, 1845, to John Robinson. The result of this union was 6 children. She died Feb. 25, 1873.

289 Daniel B.* Born Oct. 20, 1847.

290 John H.* Born Dec. 4, 1848.

291 Susan M.* Born May 17, 1853.

292 Alice J. Born Oct. 4, 1859.

293 Homer J. Born Aug. 11, 1866.

294 Oakley D. Born Aug. 29, 1869.

289 Daniel B. was married Jan. 24, 1877, to Jennie McIntire. He is a toll gate keeper on the Dutchess Turn Pike.

290 John H. was married Nov. 9, 1870, to Arbelles Rickert. Is a farmer in Dutchess Co., N. Y.

291 Susan M. was married Nov. 8, 1870, to Rowland W. Hicks. They have 1 child.

295 Libbie A. Born Nov. 15, 1875.

In 1884 reside at Clinton Corners, Dutchess Co., N.Y. Mr. Hicks is an extensive dealer in live stock. Was supervisor of the town of Clinton many years. *b. Feb. 6, 1781, d. 1874, ae. 93 y.*

15 Daniel married Betsey Field first, after her death married Nancy

of the Baldwins.

Wood. Children by first wife were

- 296 Henry.*
 297 Percy.* or *Perry.*
 298 Phoebe.*
 299 Laura.*

Children by second wife.

- 300 Aaron.
 301 Hannah.

296 Henry married Jane Dykeman, *daugh. of Isaac.* They had one child.

302 Mary E., who married Edmond Hughson *had Henry, b. 1860.*

297 Percy married Eliza Nickerson and in 1892 live at Tourners, Putnam Co., N. Y. *Daugh. of Amos Nickerson.*

298 Phoebe married Alanson Rogers. They have 6 children. *"1-still-born"*

16 Fannie married Peter Dykeman. They had children.

303 Susan married John Patrick.

304 Sarah married John Townsend. *"Towners"*

305 Ruth.

306 James B. married Ruth A. Mabie.

307 Nathan C. married Phoebe A. Mabie.

p. 31
 308 Polly. Born in South Salem, N. Y., in 1790. Died in 1868, aged seventy-eight. Married James Townsend and settled near Cameron, Warren Co., Ill. They had children. *Resided about 5 yrs. N. E. of Cold Springs on the Hudson, N. Y., & removed to Abingdon, Warren Co., Ill.*

308 Aaron B.*

309 Jane.*

310 Caroline.*

311 William H.*

312 Mary T.* *Townsend*

308 Aaron B. *Townsend* Born at Phillipstown, Putnam Co., N. Y., in 1815. He married in 1838 Frances Scholefield, of the same place. In 1890 both are living at Abingdon, Ill. The result of this union is twelve children.

313 James N.* Born June 1, 1840.

314 Mary. Born Dec. 28, 1841. Died Jan. 28, 1848.

315 Fanny.* Born April 19, 1843.

316 Sarah.* Born Jan. 26, 1845.

317 Hannah M.* Born May 13, 1846.

318 Mary T.* Born April 4, 1848.

319 Alice. Born May 27, 1849. Died September 1850.

A Brief Genealogy

- 320 Laura.* Born Mar. 14, 1851.
321 William A.* Born July 27, 1853.
322 Erastus. Born June 24, 1855. Died Jan. 25, 1861.
323 Irving. Born Dec. 5, 1857.
324 Henry W.* Born Mar. 28, 1869.

All born in the state of New York except the last two.

315 Fanny married J. Kirby, of Berwick, Warren Co., Ill. They had children.

- 325 Jennie. Born June 29, 1863.
326 Nellie.* Born Jan 24, 1865.
327 Lena. Born Aug. 23, 1869.
328 Harry. Born Aug. 29, 1871.
329 Ross. Born Aug. 13, 1874.

326 Nellie married — Baldwin. They had children.

- 330 Arthur Kirby. Born July 10, 1888.
331 Bernice. Born Nov. 22, 1889.

316 Sarah married Wm. C. Wallace, of Utah, Warren Co., Ill.. They had 3 children.

317 Hannah M. married — Jewell, of Warren Co. In 1890 live at Phelps, Ill. They have children.

- 332 Olive. Born Jan. 13, 1872.
333 Merritt S. Born Oct. 15, 1873.
334 Halsey T. Born May 17, 1875.
335 Mary F. Born Nov. 9, 1877.

318 Mary T. married — Wallace. They have children.

- 336 Cora B. Born in Warren Co., June 2, 1871.
337 Irvin N. Born in Warren Co., Dec. 14, 1875.
338 Worden L. Born in Warren Co., April 26, 1881.

In 1890 live at Rising City, Neb.

320 Laura married — Hascall. They have children.

- 339 Aaron G. Born Dec. 25, 1871.
340 Ray S. Born Mar. 29, 1877.
341 Harley B. Born Feb. 3, 1881.
342 Milly F. Born Nov. 18, 1887.

3 21 William A. Born in Putnam Co., N. Y. Moved to Illinois with his parents when three years old and lived with them until 1875, when on Oct. 28th of that year, he married Mary Adcock and began life for himself

of the Baldwins.

at farming. They have children.

343 Effie J. Born April 21, 1877.

344 Golda G. Born Sept. 8, 1880.

In politics, he is a democrat. Is a member of the Christian church. And in 1890 lives in Pickering, Mo. For some years was postmaster and constable, also Justice of the Peace, in all of which he has shown himself to be a man of sterling worth and greatly respected by the community where he lives.

324 Henry W. married Effie L. Nees Mar. 28, 1889. They have 1 child.

345 Blanche. Born Jan. 12, 1890.

309 Jane married Josiah C. Lucas, who was born in Warren Co., Ill., and died April 10, 1889. Their children were

346 Berry* and in 1890 lives at Abingdon, Ill.

347 Guy, deceased.

348 Ola A., in 1890 resides at Kansas City, Mo.

349 James L., in 1890 resides at Monmouth, Ill.

350 Jessie E., in 1890 resides at Galesburg, Ill.

351 Rosa J., in 1890 resides at Galesburg, Ill.

352 Lilly, deceased.

346 Berry married Kate B. Jamison, of Abingdon, Ill., and they have four children.

353 Edith.

354 Guy W.

355 Gertie.

356 Neva.

310 Caroline married Henry Cargil, who was born at Phillipstown, N. Y. To them were born 8 children.

357 James T., lives in 1890 at Pendleton, Or.

358 S. M.* married Barton and lives in Galesburg, Ill.

359 F. M.* married Hascall and lives in Creston, Ia.

360 M. A.*

361 Elmer D., lives in 1890 at Pendleton, Or.

362 A. J. married Wallace and lives in Chillicothe, Ill.

360 M. A. married Frederic Sunderlin July 24, 1867. He died May 6, 1871. They had two children.

363 Whitney. Born May 21, 1868.

364 Carrie Fredricka. Born May 27, 1871.

A Brief Genealogy

Mrs. Sunderlin in 1890 resides at Galesburg, Ill.

311 Wm. Henry married Mary S. Warren. They have children.

305 Warren.*

306 Melissa.*

307 Cora.*

In 1890 Henry lives in Rantoul, Ill.

365 Warren married Mary A. Clark and in 1890 lives in McLeansboro, Ill. They have one boy and one girl.

368 Ella May. Born at Rantoul, Ill, July 4, 1879.

369 Henry Clark. Born at Rantoul, Ill, Nov. 13, 1885.

366 Melissa married Alexander Penn and in 1890 lives in McLeansboro, Ill. They have 2 children.

370 William W. Born Dec. 19, 1881.

371 Cora M. Born Dec. 21, 1883.

Mr. Penn was born Feb. 21, 1850, in Harrison Co., Ohio, and is a farmer by occupation.

367 Cora married Charles Nixon and in 1890 live at Gifford, Ill. He was the youngest of six children. Born July 26, 1864, at Woodhull, Warren Co., Ill. He led somewhat roving life, spending his time with his father, who was a military officer until fifteen years ago when he entered a business college at Quincy, Ill., from which he graduated, and since has been engaged in farming.

312 Mary T. married Albert Wooden at Pauldings, N. Y. They have children.

372 Addie M.*

373 Irving I.

374 Albert J.

375 William T.

376 Fanny E.

377 Alida A.

372 Addie M. married Walter Lamb M. D. and live at 1328 Chestnut St., Philadelphia, Pa. They had 1 child.

378 Wm. married Minnie Broadley, of Danbury, Conn., in 1888. No children.

Mrs. Mary T. Wooden died Nov. 8, 1890.

24 Susan married David Russel. They have children.

379 Baldwin* married Emeline Smith.

of the Baldwins.

- 380 Robert* married Eliza.
 381 Louise* married Caleb Swalley.
 382 Henry*
 77 Mary D. married Charles Caldwell. They had one son.
 383 E. Tabor lives at Pauling, Dutchess Co., N. Y.
 78 Fannie E. married Charles L. Barber. They had children.
 384 Chester A.
 385 Grace E.

They live at Brewster, Putnam Co., N. Y.

- 79 Flora E. married Wm. C. Pugsley. They had children.
 385 P. R. Whitney.
 386 Flora L.
 80 Susan A. married Loren Willcox. They had 1 child.
 387 Loran H.

They live at Oxford Chenango Co., N. Y.

- 81 Allen D. married Carrie Organ. They had children.
 388 Mary E.
 389 John O.

They live at Pauling, Dutchess Co., N. Y.

386 Flora L. married Howard B. Travis. They live at Tilly Foster, Putnam Co., N. Y.

34 Daniel. Born Jan. 22, 1777. Married Hannah Strong Jan. 8, 1801. She was born Mar. 13, 1780. Died Mar. 13, 1865. He died Jan. 25, 1842. They had children. *Res. "Big Pond", i. e. Lake Mahopac, N. Y.*

390 Elisha S.* Born Oct. 16, 1801. Died Mar 3, 1873.

391 Henry S.* Born Nov. 9, 1802.

392 Elizabeth* Born Mar. 2, 1804. *mar. Dr. Sam^l Berry. Had: Dr. —, + George.*

393 Hazzard* Born Dec. 22, 1808. *d. unmar., Chenango co., N. Y. abt. 1875.*

394 Gertrude.* Born Sept. 30, 1810. *mar. Dr. G. W. Smith.*

390 Elisha S. married Aletta C. Stockholm Jan 14, 1826, in Dutchess Co., N. Y. They had children.

395 Thomas.* Born Mar. 10, 1827. *d. May 3, 1866, ae. 39y-2 m.*

396 Daniel.* Born May 12, 1828. *— Bur. Hopewell, Dutchess Co., N. Y.*

397 Peter. Born Sept. 20, 1830. *d. Dec., 1901.*

398 Walter. Born Mar. 20, 1832.

399 Aaron S. Born June 8, 1837.

400 Walter. Born — — Died Oct. 9, 1841.

The Doctor his brother George, and their mother went West after the death of Samuel Berry.

A Brief Genealogy

- 401 Aletta C. Born May 8, 1858. *d. 11/19/862, ae. 54, 19 da.*
- 395 Thomas married daughter of Jacob Monfort, of Hopewell, N. Y. *12-7-1852 Jan. 1871, 18-14-1851*
- 391 Henry S. or Harry married Eliza Baldwin, daughter of Eleazer. They had children.
- 402 James. *mar. Hannah Baldwin, #66 p. 30.*
- 403 Henry.
- Both live in Kansas. *Dr. Geo. Worthington Smith, of Sharon, Conn.*
- 394 Gertrude married Hon. John Cotton Smith.
- 396 Daniel married Katherine Ann Milham at Stanford, Dutchess Co., N. Y. Settled near Poughkeepsie on a farm, for which his father paid ten thousand dollars. *Hannah, dau. of Ebenezer Cole.*
- 404 Eleazer married and lived at Lake Mahopac, N. Y. They had children. *John, dau. of Dr. Wm. G. + Eliza (Brook) Hopkins.*
- 404 Renben* married C. Hopkins. They had 2 daughters.
- 405 Eliza* married Henry S., son of Daniel, and lived at Lake Mahopac, N. Y., in 1875. *Had: James + Henry.*
- 406 John married first, Rachel Sloat and lived at Patterson, Putnam Co. They had children. *sister to Eliza!*
- 406 Ance.*
- 407 Mary. *mar. James Lee pianof. M. Y. + later farmer,*
- 408 Jane. *d. untd. Dutchess Co., N. Y. + left a factory.*
- 409 Ann. *mar. Israel Pinkney, son of Thomas + had ch.;*
- 410 Sears.*
- 411 Henry.*
- 412 Rachel. *dau. of Peter Adams. She had brothers + sisters: John, David, Samantha + Jane, of Hickins + Hauland's Corner.*
- 413 Daniel. *David A.*
- John died about 1870 aged seventy-seven.
- 406 Ance! married Phebe Underhill and lived in New York City. They had children.
- 414 Rachel.
- 415 Sophia.
- 416 Dewitt.
- 417 Fanny.
- 418 Emma.
- 410 Sears. Born June 4, 1821. Married Catharine ~~Russel~~. They had children. *Burrell, dau. of Burrell + Susan Ostrander.*

- ⊙ #409. Ann was his 2nd wife Israel Pinkney's 1st wife was Amanda Ann Vredenburg. *John's son of Israel, — Dr. Witt + Herbert, are physicians, N. Y. City. Their sister, Amanda Ann, mar. Mr. Sunderland, undertaker, Carmel, N. Y.*
- ⊙ #413. David mar. a dau. of Platt Boughton, a miller of Hauland Hollow + had a dau. who mar. Stanley, son of Orson W. Sloat, a merchant of Patterson, N. Y. + has a dau., Evelyn Sloat. — 1905.

of the Baldwins.

- 419 John ~~Sears~~, b. 5/19/1844; mar. Apr. 5, 1866, Martha J., dau. of
 420 Charles mar. Augusta Camp Wm. + Sarah (Sylbester) Church.
 421 Mary J. sh. had: Antoinette.
 422 Catharine A. d. y.
 423 Harriet C. mar. Wm. Porter + had: Ellie, Harold, + Cath., res. Brooklyn.
 424 William d. y.
 411 Henry married Susan Ryer first and Mrs. Griswold second, and in
 1875 lives in New York City. They have children.
 425 Josephine.
 426 Henry.
 427 Caroline.
 428 Mary.
 429 Frederick.
 430 William.
 431 Susan.
 32 James married Ada Crane, daughter of Major Crane. They had
 children. *Gene d. 10/21/1879, ae. 63y-10m.*
 432 Noah* lived at Lake Mohopac, N. Y. mar. Martha P., dau. of Silas Burdus,
 433 James lived near Peek's Kill, N. Y. of Patterson, N. Y. She d. 5/1/1884,
 432 Noah married and has one son, who is a conductor on the N. Y. H. *ae. 68y-1m-9da.*
 R. R. R., named *Mar. - a Pierce or Pinkney.*
 434 Lewis C. *A*
 48 Arva married Harriet Carpenter. *dau. of Walter, of Shrub Oak Plains, 5 ms. e. of Peekskill, N. Y.* They had children.
 435 James II. *A gr-son, Walter Carpenter, is proprietor of the Carpenter Works, Lake Mohopac, N. Y.*
 436 Walter.
 437 Mary A.
 438 Melvina.
 439 Gertrude.
 440 George W., *corporation atty, N. Y. City + Patterson, N. Y.*
 441 John C.
 442 Antoinette.
 142 Julia A. married Jan 1, 1844, S. A. Henderson, of Madison, Mich.
 443 John died in the army.
 444 Ephraim.
 445 Lydia.
 Mrs. Henderson died May 2, 1857, at Detroit, Mich.

FINIS.

57.

434. Lewis C., d. 5/20/1894, ae. 51. Bur. in "South East",
 in Sears' Cem.
 433. See Miss Julia Reed, Carmel, N. Y. - 4 ms. W.
 Her gr-mother was sister to Adah Crane.

A Brief Genealogy

of the Baldwins

INDEX.

EXPLANATION.

The number before the name in index is that given the descendant. The number following name, refers to page on which it may be found. The X after a name indicates further mention is made of the person. The index is divided in two parts to avoid confusion in giving the names of the two families shown in the work.

INDEX TO BUCKS COUNTY BALDWINS.

No.		Page.
41	Abigail.....	23
63	Abigail.....	24
65	Abbey.....	24
67	Ada L.....	24
6	Agnes.....	21
15	Agnes.....	21
5	Alice.....	21
24	Alice.....	23
72	Annie L.....	24
54	Caleb.....	24
7	Cicely.....	21
66	Cornelius H.....	24
70	Edward C.....	24
68	Elaine E.....	24
31	Elizabeth.....	23
37	Elizabeth.....	23
34	Elizabeth.....	23
64	Elizabeth.....	24
17	George.....	22
43	George.....	23
2	Henry.....	21
19	Henry.....	23
44	Hannah.....	23
58	Hiel.....	24
13	Jane.....	21
23	Jane.....	23
69	Jessie M.....	24

A Brief Genealogy

3	John.....	21
11	John.....	21
18	John.....	23
32	John.....	23
34	John.....	23
35	Josiah.....	23
38	Joseph.....	23
50	Josiah.....	23
56	Joel.....	24
8	Lettice.....	21
29	Martha.....	23
14	Mary.....	21
27	Mary.....	23
28	Mary.....	23
39	Mary.....	23
47	Mary.....	23
42	Obediah.....	23
55	Peleg.....	24
56	Phineas.....	24
71	Ralph C.....	24
53	Rebecca.....	24
60	Rebecca.....	24
51	Remember.....	23
1	Richard.....	21
4	Richard.....	21
9	Richard.....	21
16	Richard.....	21
21	Richard.....	23
26	Richard.....	23
45	Richard.....	23
12	Robert.....	21
33	Ruth.....	23
30	Samuel.....	23
36	Samuel.....	23
49	Samuel.....	23
52	Samuel.....	24
57	Samuel.....	24
25	Sarah.....	23
40	Sarah.....	23
46	Sarah.....	23
10	Sylvester.....	21
20	Sylvester.....	22
22	William.....	23
73	William.....	24

INDEX TO YORKSHIRE BALDWINS.

19	Aaron.....	29
300	Aaron.....	51
308	Aaron B.....	51
339	Aaron G.....	52
399	Aaron S.....	55
211	Abigail H.....	45
372	Addie M.....	54
117	Adelmond.....	34
81	Allen D.....	31
401	Aletta C.....	56
377	Alida A.....	54
319	Alicie.....	51
292	Alice J.....	50
189	Amanda M.....	37
206	Anna G.....	45
225	Anna L.....	47
268	Anna B.....	40
409	Ann.....	56
406	Ansel.....	56
108	Andrew J.....	33
442	Antoinette.....	57
390	Arthur K.....	52
161	Arthur L.....	38
48	Arva.....	30 57
229	Augustus O.....	47
235	Babe.....	49
160	Baldwin.....	39
379	Baldwin.....	54
331	Bernice.....	52
213	Bertta M.....	46
22	Betsy.....	29 31
199	Burton L.....	43
30	Calvin.....	29
106	Calvin.....	33
160	Carrie L.....	38
273	Carrie.....	49
364	Carrie F.....	53
427	Caroline.....	57
310	Caroline.....	51
10	Catherine.....	28
422	Catharine A.....	57
133	Charlie.....	35
191	Charles H.....	41

A Brief Genealogy

239	Charles H.....	47	48
249	Charles M.....		48
420	Charles.....		57
1-6	Charlotte J.....	41	46
219	Charlotte J.....		46
157	Charlotte L.....		38
384	Chester A.....		55
118	Clara M.....		34
218	Claude J.....		46
1-1	Cora B.....		34
136	Cora B.....		35
336	Cora B.....		52
367	Cora.....		54
371	Cora M.....		54
154	Cornelius E.....		37
6	Daniel.....		28
34	Daniel.....	29	59
45	Daniel.....		29
176	Daniel.....	39	49
188	Daniel P.....		41
216	Daniel D.....		46
367	Daniel H.....		49
289	Daniel B.....		50
413	Daniel.....		56
416	Dewitt.....		56
140	Diana.....		57
132	Dimick.....	34	55
86	Doreas.....		32
121	Doreas.....	29	31
130	Dora.....		34
200	Dorsey E.....		48
131	Eber.....		34
164	Edna.....		38
204	Edith A.....		45
234	Edith E.....		47
287	Edith E.....		50
353	Edith.....		53
272	Eddist.....		49
200	Edwin M.....		43
274	Edward J.....		49
281	Edward J.....		49
343	Effie J.....		53
11	Ehsba.....		28
29	Elisha.....		29
31	Elisha.....	29	38

of the Baldwins

143	Henry N.....	37
12	Henry.....	28 29
17	Henry.....	29 30
39	Henry.....	29 39
58	Henry F.....	30
60	Henry C.....	31
96	Henry.....	32
97	Henry.....	33
257	Henrietta.....	48
123	Herbert R.....	38
39½	Hezekiah.....	29 39
163	Hildegade.....	38
111	Hiram.....	33
153	Hollis W.....	37
91	Homer C.....	32
293	Homer J.....	50
59	Grace P.....	30
245	Irvin.....	47
337	Irvin N.....	52
323	Irving.....	52
373	Irving I.....	54
279	Iva B.....	49
173	Jacob.....	39
1	James.....	28
5	James.....	28
14	James.....	28 30
20	James.....	29 31
32	James.....	29 88 57
40	James.....	29
61	James B.....	30 31
67	James E.....	30
93	James B.....	32
166	James.....	39
228	James G.....	47
259	James.....	48
306	James B.....	51
313	James N.....	51
349	James L.....	53
357	James T.....	38
402	James.....	56
433	James.....	57
435	James H.....	57
309	Jane.....	51 53
408	Jane.....	56
70	Jennie.....	31

A Brief Genealogy

224	Jennie E.....	47
325	Jennie.....	52
350	Jessie E.....	53
2	John.....	28
27	John.....	29 36
33	John.....	29 38
46	John.....	29
125	John.....	34
144	John W.....	37
105	John.....	33 38
182	John H.....	40 47
244	John J.....	47
252	John M.....	48
256	John H.....	48
290	John H.....	50
389	John O.....	55
419	John.....	57
441	John U.....	57
443	John.....	57
52	Johnathan.....	30
71	Josephine.....	31
89	Joseph Y.....	32
230	Josephine E.....	47
425	Josephine.....	57
142	Julia A.....	37 57
149	Julia A.....	37
201	Julia A.....	43
57	Laura.....	39
299	Laura.....	51
320	Laura.....	52
159	Laurence.....	38
327	Lena.....	52
434	Lewis G.....	57
295	Libbie.....	50
242	Llewellyn.....	47
151	Lois J.....	37
387	Loran H.....	55
381	Louise.....	55
162	Louisa.....	38
95	Lorenz O.....	32
235	Lucy J.....	47
42	Lydia.....	29
445	Lydia.....	57
124	Mabel E.....	34
4	Martha.....	28
54	Mary.....	30

of the Baldwins.

184	Elisha J.....	41	43
238	Elisha H.....		47
254	Elisha B.....		48
300	Elisha S.....		55
102	Elijah.....		33
183	Elias B.....	40	42
41	Eleozer.....	29	16
38	Elizabeth.....	29	39
68	Elizabeth.....		31
119	Elizabeth.....		34
178	Elizabeth.....		39
392	Elizabeth.....		55
405	Eliza.....		56
195	Elmer A.....	41	45
207	Elma M.....		45
240	Ella G.....	47	46
261	Elmer J.....		48
361	Elmer D.....		53
418	Emma.....		56
258	Emily E.....		48
76	Emaline.....		31
138	Emaline.....		37
7	Ephraim.....		28
28	Ephraim.....		29
100	Ephraim.....		33
141	Ephraim.....		37
155	Ephraim.....		38
444	Ephraim.....		57
322	Erastus.....		52
205	Ernest F.....		45
203	Eugene W.....		44
197	Evelyn B.....		43
16	Fanny.....	29	30 51
78	Fannie E.....		31 55
120	Fannie V.....		34
175	Fanny.....		39
315	Fanny.....	51	52
376	Fanny E.....		54
417	Fanny.....		56
79	Flora E.....	31	55
148	Florence E.....		37
386	Flora L.....		55
73	Francis T.....		31
187	Frances J.....	41	46
215	Frances R.....	46	47
114	Frank.....	33	34

A Brief Genealogy

202	Frank H.	44
226	Frank D.	47
278	Frank C.	49
429	Frederick	57
3	George	28
127	George P.	34
193	George W.	41 45
283	George	49
440	George	57
355	Gertie	53
439	Gertrude	57
394	Gertrude	55 56
344	Golda G.	53
115	Grace	33 34
184	Grace	35
385	Grace E.	55
47	Grace	30
347	Guy	53
354	Guy W.	53
13	Hannah	28 30
25	Hannah	29
26	Hannah J.	29 31
50	Hannah	30
66	Hannah	30
301	Hannah	51
317	Hannah M.	51 52
53	Harry	30
328	Hurry	52
104	Harriett	33
110	Harriett	33 34
423	Harriett C.	57
34	Harley B.	52
209	Hattie A.	45
194	Hattie M.	41 45
222	Hattie B.	46
231	Hattie B.	47
280	Hattie	49
334	Halsey T.	52
303	Hazard	52
296	Henry	51
324	Henry W.	52 53
369	Henry C.	54
391	Henry S.	55 56
403	Henry	56
411	Henry	56 57

of the Baldwins

77	Mary D.	31	55
179	Mary A.		40
233	Mary J.		47
302	Mary E.		51
312	Mary T.		51
314	Mary.		51
318	Mary T.	51	52
335	Mary F.		53
388	Mary E.		55
407	Mary.		56
428	Mary.		57
437	Mary A.		57
126	Malvina.		34
165	Margurite.		38
72	Maria.		31
366	Melissa.		54
438	Melvina.		57
221	Melissa A.		46
333	Merritt S.		52
342	Milly F.		52
190	Miletus O.	41	40
198	Milton N.		43
44	Minerva.		29
23	Nathan C.	29	31
307	Nathan C.		51
145	Nelson J.		37
326	Nellie.		52
150	Nettie G.		37
275	Nettie E.		49
356	Neva.		53
156	Newton.		38
192	Noah A.	41	44
432	Noah.		57
249	Oakley D.		50
—	Olje G.		37
332	Olive.		52
348	Ola A.		53
129	Orpha D.	34	36
135	Orpha M.		35
284	Oscar.		49
208	Paul F.		45
297	Percy.		51
83	Peter W.		32
103	Peter S.		33
109	Peter S.	33	34
385	Peter R.		55

A Brief Genealogy

8	Phebe.....	28
56	Phebe.....	30
298	Fæbe.....	51
185	Philitus R.....	41 44
9	Pierce.....	28
18	Polly.....	29 31
37	Polly.....	29 39
43	Polly.....	29
412	Rachel.....	56
414	Rachel.....	56
116	Ray D.....	34
340	Ray S.....	52
404	Reuben.....	56
147	Riley M.....	37
112	Robert.....	33
380	Robert.....	55
329	Ross.....	52
262	Rowena I.....	48
63	Ruth.....	30
365	Ruth.....	51
113	Rufus.....	33
101	Samuel.....	33
49	Sarah.....	30
64	Sarah.....	30
82	Sarah A.....	32
98	Sarah.....	33
189	Sarah M.....	41
210	Sarah J.....	45
181	Sarah.....	40
246	Sarah P.....	47
266	Sarah A.....	49
304	Sarah.....	51
316	Sarah.....	51 52
410	Sears.....	56
276	Simeon B.....	49
277	Simeon S.....	49
90	Smith D.....	33
107	Smith D., Jr.....	33
415	Sophia.....	56
90	Stoekie.....	32
51	Susan.....	30
55	Susan.....	30
62	Susan.....	30
65	Susan.....	30
80	Susan.....	31 55
21	Susan.....	29 54

of the Baldwins

180	Susan	40	47
243	Susan D. L.	47	48
255	Susan M.		48
291	Susan M.		50
303	Susan		51
288	Susie E.		50
395	Thomas	55	58
35	Violetta	29	39
270	Virgil D.		49
398	Walter		55
400	Walter		55
436	Walter		57
365	Warren		54
85	William R.		32
146	William H.		37
177	William	39	49
212	William A.		45
247	William C.		47
311	William H.	51	54
321	William A.		52
370	William W.		54
375	William T.		54
378	William		54
424	William		57
430	William		57
158	Willis		38
248	Willie M.		48
251	Willis		48
223	Wilson W.		46
92	Winfield S.		32
36	Zilpha	29	39
172	Zilpha		39

ADDITION.

198. Milton N., married Lucy Bryant, daughter of Arthur Bryant, Esq. and grand-niece of the poet, Wm. Cullen Bryant. Had: *Edith C., b. Dec. 11, 1893,*
+ Lydia B., b. May 4, 1889, b. t. 4-1873
199. Burton L., married M. May Rhodes; have two children—Walter B.,
 born January 28, 1890, and a daughter born August 15, 1891; *mar. Julia May*
S. Hoyt Mosher 1st b. 1-14-1904, mar.

CORRECTIONS.

- No. 341, page 56, should read 41.
 No. 13, page 35, should read 132.
 No. 15, page 35, should read 125.
 No. 60 and 62, page 24, refers to same person.
 The word Hale, page 40, should read state of.
 The word November, page 42, should read Secretary of War.
 # 466, p. 56 is # 46.
200. Edwin Miles Baldwin, b. July 22, 1868, Olive Twp.,
 near Grand Mound, Clinton Co., Iowa; d. May
 14, 1890, m. m. A. Deputy Clerk of the District
 Court, Oswego, Labette Co., Kansas.

201. Julia Aring, b. Aug. 15, 1870; mar.
 Sept. 17, 1890, to Ollie W. Ball, son of
 Aaron D. + Celestina (Malton) Ball, - all
 of Oswego, Kansas, + had: Charles Ed-
win, b. Mar. 5, 1891, mar. Miss Alice
 + have 2 sons: Chas. M. + Wm. Joseph;
Geraldine b. January 1, 1895. - Wds., Os-
wego, Labette Co., Kansas, 1925.

--<