

BAILEY GENEALOGY

JAMES, JOHN, AND THOMAS,
AND THEIR DESCENDANTS

IN THREE PARTS

**BOSTON
PUBLIC
LIBRARY**

The Bailey Genealogy: James, John, and Thomas, and Their Descendants, by Hollis R. Bailey, was originally published by The Citizen Company of Somerville, Massachusetts, in 1899, under the direction of the Bailey family Association.

This 1984 reprint edition is printed under the auspices of Parker River Researchers, P.O. Box 86, Newburyport, Massachusetts 01950.

Parker River Researchers would like to express their appreciation to the Amesbury (Massachusetts) Public Library for its cooperation in the publication of the reprint edition.

BAILEY GENEALOGY.

JAMES, JOHN, AND THOMAS,
AND THEIR DESCENDANTS.

IN THREE PARTS.

EDITED BY

HOLLIS R. BAILEY.

Somerville, Mass.:
THE CITIZEN COMPANY,
1899.

C571
.R15
1877dx

RL

PUBLISHED

BY DIRECTION OF

BAILEY-BAYLEY FAMILY ASSOCIATION.

2

MOTTO :

“ Semper Fidelis.”

INTRODUCTION.

In 1858 Alfred Poor of Salem, Mass., published an extended account of Richard Bailey of Rowley, Mass., and his descendants in a book entitled "Historical and Genealogical Researches in the Merrimack Valley." In 1891 Miss Anna M. Bailey of Lynn, Mass., published a pamphlet entitled "A Sketch of One Branch of the Bailey Family."

In 1895 Mrs. Hannah C. Hopkins of Providence, R. I., published an account of William Bailey of Newport, R. I., and some of his descendants in a book entitled "Records of the Bailey Family."

These are the only books of Bailey genealogy we have found thus far published.

It has been and always must be an important part of the work of the Bailey-Bayley Family Association to gather genealogical information, and to make a permanent record of the same. The annual reports of the Association already published contain a good deal of interesting and valuable family history.

The present volume contains what has been collected by the committees on genealogy of the Association relating to the three original settlers, Thomas of Weymouth, John of Salisbury and James of Rowley and their descendants. Some portions are quite complete, others very incomplete. The aim of the compilers has been to furnish a clear and well arranged account of the material on hand, so that the same may be preserved in a convenient and accessible form, and may serve as a basis for further research and a more complete statement at some future day.

Much has been found in town histories, especially in Blodgett's Early Settlers of Rowley, Barry's History of Hanover, Coffin's History of Newbury, Houghton's History of Berlin, and Dean's History of Scituate.

The compilers desire to thank the various members of the

Association and others interested who have kindly furnished valuable information and material.

The female lines have not been carried beyond a single generation.

The system of arrangement is not unlike that used by the New England Historic Genealogical Society. Each new name receives a marginal number. The numbers of the names which are carried forward into the next generation are printed in large black type.

A new feature is the adding in small type of page references. It is believed that this will add much to the value of the book. Each part is separately numbered. The index contains year of birth where known and the page reference.

It is not known that Thomas of Weymouth, John of Salisbury and James of Rowley were related to each other.

They are joined in this book merely for convenience and to render the book of more general interest and value.

The spelling of the name Bailey has never been very uniform. We still find in France the name spelled Bailly, in Scotland, Baillie, and in England and America, Baily, Bailey and Bayley. For the most part the spelling Bailey has been used in this book. In some cases where it was thought that Bayley was the spelling used by the persons in question, that mode has been adopted. It should be noted that Gen. Jacob Bayley of the John of Salisbury branch wrote his name Bayley. This was overlooked in printing until too late to be corrected.

Thanks are due to Mrs. Gertrude E. Bailey for preparing the index.

A list of errors thus far noted is given immediately after this introduction.

The editor suggests that each purchaser of the book immediately make the corrections indicated.

HOLLIS R. BAILEY,
Editor.

September, 1899.

ERRATA.

- Page 3, No. 2, Birth of John should be February 2, 1642-3
No. 3, Birth of Lydia should be November.
No. 5, Birth of Damaris should be January 17, 1648-9.
No. 6, Birth of James should be January 15, 1650-1.
No. 7, Birth of Thomas should be August.
No. 8, Birth of Samuel should be August, and the date
of his death, November.
- Page 4, No. 2, Birth of John Bailey should be February 2,
1642-3.
No. 3, Birth of Lydia Bailey should be November.
- Page 5, No. 5, Birth of Damaris Bailey should be January 17,
1648-9.
No. 6, Birth of James Bailey should be January 15,
1650-1.
- Page 27, No. 283, Birth of Ezekiel Pierce should be August
31, 1789.
- Page 43, Add No. 488*a*, Ann Mary, born May 1, 1824.
- Page 44, Add after No. 496, Mary, born June, 1815; married Eli
Little.
- Page 46, No. 520, Matilda Ann, birth should be January 30, 1805.
No. 283, Birth should be August 31, 1789, and death
July 27, 1859.
- Page 48, No. 544, June should be Jane.
- Page 51, No. 568, Wife of Walter should be Sarah.
- Page 53, No. 596, Plovma should be Plooma.
- Page 80, Bumbrota in middle of page should be Zumbrota.
- Page 82, No. 891, Abbie J. was born April 24, 1841.
- Page 84, No. 904, Ellen should be Ella.
- Page 85, No. 534, Husband of Mary Ann Bailey should be
William Mason Carpenter. He conducted a
large millinery establishment in Foxboro,
Massachusetts.

- Page 119, No. 1228, Abner K. should be Anna K., born August 3, 1880.
- Page 120, No. 917, Martha should be Mary.
- Page 137, No. 1090, Mother of George Whitefield Bailey should be Sarah Jane (Field) Bailey.
- Page 163, No. 29, "Baptized Oct. 6, 1711" should probably be "published October 6, 1711."
- Page 168, No. 105, David did not die September 21, 1778. That is the date of his wife's death.
- Page 172, No. 147, baptized should probably be published.
- Page 179, No. 96, Lieut. Joshua Bailey should be Deacon Joshua.
- Page 185, Steadley, at bottom of page should perhaps be Standley.
- No. 303, Hannah died June 29, 1822, instead of October 21, 1850.
- Page 188, No. 156, Olando should be Orlando.
- Page 190, No. 161, Baptized should probably be published. Lowell in middle of page should be Lovell.
- Widow Deborah Pratt should be Widow Deborah (Ager) Pratt.
- Page 195, Edward in middle of page should be Edmond.
- No. 194, Francis should be Frances.
- Page 199, No. 218, baptized should be published.
- Page 205, No. 277, Col. Joshua Bailey married in 1775 instead of 1795.
- Page 206, No. 278, Read 90 instead of 09.
- Page 209, No. 284, Daniel Bailey was a wooden screw maker.
- Page 213, After 653, insert 653a, Betsey, born 1781. (See No. 560, Part I.)
- No. 652, Simons should be Symonds.
- No. 653, 1781 possibly should be 1780.
- No 654, Jennison possibly should be Jemson, and Wood should be Ward.
- No. 658, Zebrina should be Zebina.
- Page 214, No. 303, Hannah died June 29, 1822, instead of June 9, 1822.
- Page 215, No. 677, Betsey was born August 25, 1795, instead of August 24.

- Page 215, No. 685, Kendall was born March 17, 1810, instead of March 11.
 No. 682, Rosamond was born January 8, 1804, instead of June 8.
- Page 216, No. 309, John Bailey was born 1755 instead of 1855.
 No. 706, Mary should be Mercy W.
- Page 233, No. 338, Insert "was the son of James and Abigail Sargent Bailey."
- Page 224, No. 780, Mary P. married Josiah Torrey, instead of Jeremiah.
- Page 231, No. 840, Richard S. was born July 23, 1804, instead of July 23, 1814.
- Page 233, No. 494, Berlin, N. H., should be Berlin, Vt.
- Page 234, No. 498, Berlin, N. H., should be Berlin, Vt.
- Page 236, No. 889, Read Pierpont.
- Page 238, No. 920, Arozina possibly should be Arisina, and date of birth possibly should be 1824 instead of 1826.
- Page 247, No. 1017, Mary was born June 12, 1826, instead of 1824.
- Page 253, No. 704, Simmonds should read Simonds.
- Page 258, No. 1141, Burnet should read Barnet.
- Page 267, No. 840, Richard Sawyer Bailey was born July 23, 1804, instead of 1814. The word "baptized" should probably be "published."
- Page 269, No. 1226, Lucine should possibly read Lucien.
- Page 270, No. 863, Jessie should be Jesse.
- Page 271, Philander, near bottom of page, should be Philanda.
- Page 280; No. 1336, Should be born October 23, 1861, instead of 1864.
- Page 286, No. 1388, Should be Phebe Grace, instead of Phebe Green.
- Page 288, No. 1109, Read Northampton instead of North Hampton.
- Page 289, No. 1412, Should read "Carrie Novella married Willard D. Hallett."
 No. 1413, Read Lura instead of Laura.
 No. 1414, Arthur J. F., should read Arthur J. T.

- Page 289, No. 1415, Should read, "married Clara G. Beaver."
 No. 1111, Read Voorhees for Vorhoes.
- Page 298, No. 1470, Should read Ernest.
- Page 301, No. 1380, Abba Bailey, was born June 6, 1870,
 instead of September 13, 1868.
- Page 302, No. 1496, Mabel should be Mabelle.
 No. 1409, Abbot should be Abbott.
 No. 1413, Read Lura instead of Laura, and Mary
 instead of Sarah.
- Page 304, No. 1439, For Arabelle read Arabella.
- Page 305, No. 1441, For Arabelle read Arabella.
- Page 322, No. 99, Read Mrs. for Mr.
- Page 328, No. 155, Died 1745.
 No. 156, Died 1745.
 No. 157, Died 1745. For married read died.
- Page 329, No. 169, For Mirriam read Miriam.
- Page 360, No. 506, For Francis read Frances.
- Page 363, No. 285, For Pickard read Packard.
- Page 369, No. 587, Insert "died at Zanesville, Ohio, October
 8, 1825."
 No. 591, This is a repetition of No. 587.
- Page 383, No. 707, For Jessie read Jesse.
- Page 384, No. 720, For Elbridge read Eldridge.
- Page 394, No. 796, For Francis read Frances.
- Page 395, No. 806, For Francis read Frances.
- Page 401, No. 624, For Thusa read Thuza.
- Page 402, No. 632, For Francis read Frances.
- Page 403, No. 641, For Amne read Omne.
 No. 893, For Amne read Omne.
- Page 411, No. 964, For 1776 read 1876.

BAILEY GENEALOGY.

PART ONE.

ACCOUNT OF

JAMES BAILEY OF ROWLEY

and some of his descendants.

COMPILED BY

HOLLIS R. BAILEY,

MRS. GERTRUDE E. BAILEY,

MRS. ABBIE F. ELLSWORTH.

1899.

JAMES OF ROWLEY BRANCH.

FIRST GENERATION.

— 1 —

JAMES BAILEY, born about 1612, in England, came to Rowley in the Massachusetts Bay Colony about 1640. He married Lydia ———. He died in Rowley August 9, 1677. She died in Rowley April 29, 1704.

James Bailey was a brother of Richard Bailey, who came to New England in 1638 in the ship "Bevis." It is not known from what part of England James and Richard came. An account of Richard and his descendants was published by Alfred Poor of Salem, Mass., in 1858, in a book entitled, "Historical and Genealogical Researches in the Merrimack Valley."

Richard Bailey in his will dated in 1648, a copy of which is printed in the Sixth Annual Report of the Bailey-Bayley Family Association, mentions his brother, James, and his nephew, John. It appears from the town records of Rowley that James Bailey acquired, by allotment and purchase, considerable real estate, and was a citizen in good standing. He held various town offices, including the office of Overseer of the Poor, and also that of Selectman for several years. His house stood on the east side of what is now called Pleasant street in the village of Rowley, on land now owned by Mr. Charles H. Todd.

The record of the original grant is as follows: "To James Baley one house lott containing an Acre and an halfe lying on the north side of Edward Sawyer's house lott."

CHILDREN.

- 2 John, born December 2, 1642. (See page 4.)
- 3 Lydia, born September, 1644. (See page 4.)
- 4 Jonathan, born September, 1646; died March, 1665.
- 5 Damaris, born November 17, 1648. (See page 5.)
- 6 James, born November 15, 1650. (See page 5.)
- 7 Thomas, born June 1, 1653; no issue.
- 8 Samuel, born June 10, 1655; died September, 1657.
- 9 Samuel, born November 6, 1658; no issue.

JAMES OF ROWLEY BRANCH.

SECOND GENERATION.

— 2 —

(From page 3.)

JOHN BAILEY, born December 2, 1642, was a son of the first settler James Bailey and his wife Lydia. He married Mary Mighill, June 16, 1668. She was a daughter of Deacon Thomas Mighill, one of the leading citizens of Rowley. They lived in Rowley and had nine children, the last one born after his father's death. John Bailey served as a soldier under General Phipps in the expedition against Canada in 1690, and perished coming from Canada, November 19, 1690. His widow was appointed administratrix of his estate, as appears by the records of the Probate Court at Salem, Mass. She died about 1693.

CHILDREN.

- 10 Jonathan, born August 31, 1670. (See page 6.)
- 11 Ann, born February 24, 1673; died December 17, 1690.
- 12 Nathaniel, born 1675. (See page 7.)
- 13 Thomas, born October 7, 1677. (See page 7.)
- 14 James, born 1680. (See page 8.)
- 15 Mary, born February 1, 1683; died about 1722. It is supposed that she lived in Boston.
- 16 Elizabeth, born November 15, 1685; died January 26, 1780. She married Daniel Tenney, January 2, 1722, and lived at Newbury, Mass.
- 17 Lydia, born April 14, 1688; married Daniel Ritter and lived in Lunenburg, Mass.
- 18 John, born January 12, 1691. (See page 9.)

— 3 —

(From page 3.)

LYDIA BAILEY, born September, 1644, was a daughter of the first settler, James Bailey, and his wife, Lydia.

She married Abel Platts, May 8, 1672. She lived in Rowley.

CHILDREN.

- 19 Moses, born February 4, 1672-3.
- 20 Samuel, born February 5, 1681.

— 5 —

(From page 3.)

DAMARIS BAILEY, born November 17, 1648, was a daughter of James Bailey, the first settler, and his wife, Lydia. She married Thomas Leaver, May 8, 1672, being the same day that her sister Lydia was married. She lived in Rowley.

CHILDREN.

- 21 Sarah, born October 29, 1673.
- 22 Damaris, born July 30, 1677.
- 23 Mary, born March 7, 1681.
- 24 Lydia, born December 5, 1684.

— 6 —

(From page 3.)

JAMES BAILEY, born November 15, 1650, was a son of the first settler, James Bailey, and his wife, Lydia. He married Elizabeth Johnson, May 12, 1680. He lived in Rowley, Mass. He died March 20, 1715. His gravestone is still standing in the burying ground at Rowley. His wife died September 12, 1743.

CHILDREN.

- 25 James, born July, 1681 ; died August 3, 1681.
- 26 Elizabeth, born November 16, 1682 ; died December, 1682.
- 27 John, born February 1, 1686 ; died February 13, 1686.
- 28 Elizabeth, born January 7, 1688 ; married Samuel Scott, July 12, 1717. (See page 9.)
- 29 Hannah, born December 4, 1690 ; died November 30, 1743 ; married Moses Davis, November, 1711.
- 30 James, born May 12, 1694. (See page 10.)
- 31 Samuel, born October 27, 1701 ; died February 14, 1754. No issue. He had his father's Bradford lands.

JAMES OF ROWLEY BRANCH.

THIRD GENERATION.

—10—

(From page 4.)

JONATHAN BAILEY, born August 31, 1670, was a son of John Bailey and Mary (Mighill) Bailey. He lived in Rowley, Mass., and held the office of Captain. He married first, Hannah Walker, March 7, 1693. She died December 9, 1702. He married second, Sarah Jewett, daughter of Deacon Ezekiel Jewett of Rowley. She was born in 1675 and died September, 28, 1730. He contemplated a third marriage and October 30, 1733 was fixed as the date of the wedding, the intended bride being Mrs. Mercy Barker Gage. For some reason the marriage did not take place. He died November 23, 1733. He had ten children, five by each wife.

CHILDREN.

- 32** Jonathan, born February 1, 1694-5. (See page 11.)
- 33** Shubael, born February 22, 1695-6. (See page 11.)
- 34** John, born July 1, 1698. (See page 12.)
- 35 Ann, born February 4, 1701; married first, Thomas Wicom, April 1, 1728; married second, Daniel Tenney.
- 36 Benoni, born December 9, 1702; died November 21, 1703.
- 37 Hannah, born June 30, 1709; married John Stuart, November, 1732.
- 38 Sarah, born January 14, 1711-12; married Samuel Dickinson, March, 1733.
- 39 Moses, born February 4, 1712-13.
- 40 Mary, born July, 1715; married Amos Jewett, February 18, 1735.
- 41 Ezekiel, born April, 1718; died young.

— 12 —

(From page 4.)

NATHANIEL BAILEY, born in March, 1675, was a son of John Bailey and Mary (Mighill) Bailey. He lived in Rowley, Mass. He married Sarah Clark, January 2, 1700. He died July 21, 1722. His widow married John Stewart, March 28, 1727.

CHILDREN.

- 42 Joseph, born October 17, 1701. (See page 12.)
- 43 Nathaniel, born October 27, 1703. (See page 12.)
- 44 Josiah, born November 3, 1705. (See page 13.)
- 45 David, born November 11, 1707. (See page 13.)
- 46 Samuel, born November 25, 1709. (See page 14.)
- 47 Mercy, born March 21, 1712. (See page 10.)
- 48 Sarah, born November 18, 1719.

— 13 —

(From page 4.)

THOMAS BAILEY, born October 7, 1677, was a son of John Bailey and Mary (Mighill) Bailey. He lived in Bradford, Mass. He married Eunice Walker, December 8, 1700. She was a granddaughter of Humphrey Woodbury of Beverly, Mass.

CHILDREN.

- 49 John, born March 24, 1701-2.
- 50 Jane, born February 4, 1706. (See page 14.)
- 51 Jeremiah, born August 14, 1709. (See page 15.)
- 52 Sarah, born December 27, 1711. (See page 15.)
- 53 Elizabeth, born December 22, 1713. She married
Deacon John Smith.
- 54 Mary, born December 4, 1715.
- 55 Susanna, born May 7, 1717-18.
- 56 Humphrey, born May 26, 1719. (See page 16.)
- 57 Rachel, born August 19, 1721.
- 58 Joanna, born December 22, 1723.

— 14 —

(From page 4.)

JAMES BAILEY, born in 1680, was a son of John Bailey and Mary (Mighill) Bailey. He lived in Bradford, Mass. He married first, Hannah Wood, July 14, 1702. She was born January, 20, 1681. He married second, Mrs. Mary Bacon, November 22, 1733. This second marriage is cited as an instance in New England of what were known as smock marriages. Smock marriages were weddings where the bride appeared dressed in a white sheet or chemise furnished by the bridegroom. The reason of such a garb was the belief that if a man married a woman who was in debt he could be held liable for her indebtedness if he received any property with her. Eventually all immodesty was avoided by the bridegroom's furnishing to the bride all the clothing worn at the wedding retaining title to the same in himself. This was done in the presence of witnesses that he might prove the fact in case he was sued for any debts she might have contracted. The following is a copy of the record in the case of the second marriage of James Bailey:—

“BRADFORD, December, ye 24, 1733.

This may certify whomsoever it may concern that James Bailey of Bradford who was married to the widow Mary Bacon November 22, last passed by me, ye subscriber, then declared that he took the said person without anything of estate and that Lydia, the wife of Eliazer Burbank & Mary the wife of Thomas Stickney & Margaret, the wife of Caleb Burbank all of Bradford, were witnesses that the clothes she then had on were of his providing & bestowing upon her.

William Balch, Minister of ye Gospel.”

James Bailey died early in 1769, leaving a will which was probated at Salem, Mass., February 27, 1769. He had 13 children all by his first wife.

CHILDREN

- 59 Abigail, born October 26, 1703. (See page 16.)
- 60 Samuel, born February 20, 1705. (See page 16.)
- 61 Hannah, born July 30, 1706; married James Hardy,
July 4, 1727.
- 62 Joseph, born May 18, 1708. (See page 17.)
- 63 Mehitable, born August 8, 1709. (See page 18.)

- 64 Edward, born August 9, 1711. (See page 18.)
 65 Ednah, born May 31, 1713; married Jonathan Griffin of Newbury, October 28, 1731.
 66 Stephen, born January 3, 1715. (See page 18.)
 67 Miriam, born June 14, 1716; married Moses Tyler, September 25, 1734.
 68 Beulah, born December 20, 1718. (See page 19.)
 69 James, born October 10, 1720; died young.
 70 James, born February 11, 1721-2. (See page 19.)
 71 Hepzibah, born February 29, 1723-4; married a Mr. Beale.

— 18 —

(From page 4.)

JOHN BAILEY, born January 12, 1691, was a son of John Bailey and Mary (Mighill) Bailey. He lived in Boston. It is supposed that his wife's name was Mehitable. He died before 1722.

CHILDREN.

- 72 William, born about 1714. (See page 20.)
 73 Benjamin, born October 4, 1716, lived in Boston and was a shipwright.
 74 John, born August 30, 1718, lived in Haverhill and was a cordwainer.
 75 Sarah, born August 30, 1718.
 76 Samuel, born May 24, 1721.

— 28 —

(From page 5.)

ELIZABETH BAILEY, born January 7, 1688, was a daughter of James Bailey and Elizabeth (Johnson) Bailey. She married Samuel Scott, July 12, 1717. She died February 3, 1768.

CHILDREN.

- 77 Elizabeth, born April 11, 1718; died May 17, 1736.
 78 Ruth, born October 27, 1719; died February 11, 1728.
 79 Hannah, baptized January 17, 1721; died July 22, 1736.

- 80 Susannah, baptized August 16, 1724; died July 15, 1736.
81 Jane, baptized August 16, 1724; died November 14, 1728.
82 Samuel, baptized August 18, 1726; married Bridget Boynton.
83 Infant (unnamed); died May 17, 1728.

— **30** —

(From page 5.)

JAMES BAILEY, born May 12, 1694, was a son of James Bailey and Elizabeth (Johnson) Bailey. He lived in Rowley and had his father's Rowley lands. He held the office of lieutenant. He married his cousin, Mercy Bailey, a daughter of Nathaniel Bailey (see page 7), March 20, 1740. She was born March 21, 1712 and died January 27, 1779. He died January 3, 1768, "of the palsey."

CHILDREN.

- 84 James, born June, 1741; died June 15, 1741.
85 Elizabeth, born September 19, 1742; died April 24, 1760.
86 James, born March 23, 1745; died January 27, 1809.
87 Moses, born August 31, 1747; died March, 1776.
88 Paul, born August 1751; died April 23, 1752.
89 Hannah, born December 19, 1753. (See page 20.)

JAMES OF ROWLEY BRANCH.

FOURTH GENERATION.

— 32 —

(From page 6.)

JONATHAN BAILEY, born February 1, 1694-5, was a son of Capt. Jonathan Bailey and Hannah (Walker) Bailey. He went to Lancaster, Mass., to live about 1722. He married first, Bridget Boynton, at Lancaster, March 28, 1734. She was admitted to the church in Lancaster by letter from Rowley in 1735 or 1736. He was admitted to the church in Lancaster in like manner in 1740. She died April 15, 1746, and he married second, Abigail Whitney, March 26, 1747. She died February 2, 1771. He died January 15, 1770, and was buried at Byfield, Mass., where his gravestone is said to be now standing. He had five children, all by his first wife. He was a farmer. The records of the Second or West Precinct Church of Lancaster (now First Church in Sterling) begin with the usual covenant, and the name of Jonathan Bailey appears as one of the 18 subscribers.

CHILDREN.

- 90 Bridget, born January 29, 1736-7.
- 91 Jonathan, born March 21, 1737-8. (See page 21.)
- 92 Shubael, born June 6, 1740. (See page 21.)
- 93 Elizabeth, born February 28, 1742-3.
- 94 Hannah, born March 26, 1746.

— 33 —

(From page 6.)

SHUBAEL BAILEY, born February 22, 1695-6, was a son of Capt. Jonathan Bailey and Hannah (Walker) Bailey. He went to Lancaster, Mass., to live about 1722. He married Anna Houghton, November 19, 1728.

CHILDREN.

- 95** Joseph, born May 11, 1730. (See page 22)
 96 Hannah, born April 2, 1732.
 97 Jonathan, born November 24, 1733.

—**34**—

(From page 6.)

JOHN BAILEY, born July 1, 1698, was a son of Capt. Jonathan Bailey and Hannah (Walker) Bailey. He married Elizabeth Crosby, January 17, 1722-3, and lived in Rowley, Mass.

CHILDREN.

- 98 Jonathan, born July 28, 1724; died August 21, 1724.
 99 Elizabeth, born August 15, 1725; died September 8, 1725.
 100 Hannah (baptized Elizabeth), born January 1, 1726.
101 Jedediah, born October 31, 1729. (See page 22.)
102 John, born August 8, 1732. (See page 22.)
 103 Jonathan, born June 1, 1735; died 1755.
 104 Elizabeth, born June 4, 1738.

—**42**—

(From page 7.)

JOSEPH BAILEY, born October 17, 1701, was a son of Nathaniel Bailey and Sarah (Clark) Bailey. He lived at Rowley and was a potter by trade. He married Sarah Jewett, June, 1725.

CHILDREN.

- 105 Elizabeth, born December 27, 1725.
 106 Nathaniel, born March 17, 1727.
 107 David, born June 27, 1729.
 108 Amos, born September 12, 1731.

—**43**—

(From page 7.)

NATHANIEL BAILEY, born October 27, 1703, was a son of Nathaniel Bailey and Sarah (Clark) Bailey. He lived at

Gloucester, Mass., and was a tanner. He married Mary Worcester of Bradford, Mass., July 25, 1726.

CHILDREN.

- 109 Hulda, born May 12, 1728.
- 110 Timothy, born March 19, 1729-30.
- 111 Sarah, born 1732.
- 112 Eliphalet, born May 5, 1734.
- 113 Joshua, born December 12, 1737.
- 114 Nathan, born July 17, 1740.
- 115 Benjamin, born December 23, 1740.

—44—

(From page 7.)

JOSIAH BAILEY, born November 3, 1705, was a son of Nathaniel Bailey and Sarah (Clark) Bailey. He was a carpenter and went from Rowley to Woburn, Mass., and afterwards from Woburn to Lunenburg, Mass. He married Elizabeth (? Stevens). He died in 1798.

CHILDREN.

- 116** Isaac, born August 8, 1729. (See page 23.)
- 117 Elizabeth, born March 4, 1731.
- 118** Josiah, born July 14 or 25, 1734. (See page 23.)
- 119** Ruth, born January 7, 1741. (See page 24.)

—45—

(From page 7.)

DAVID BAILEY, born November 11, 1707, was a son of Nathaniel Bailey and Sarah (Clark) Bailey. He lived in Rowley, Mass., was a weaver and was a deacon of the church. He married first, Mary Hodgkins, December 7, 1727. She died August 10, 1759. He married second, Mehitable Smith, December, 1759. She died August 20, 1789. He had seven children, all by his first wife. He died May 12, 1769. The house in which he lived is still standing.

CHILDREN.

- 120** Jacob, born 1731. (See page 24.)
 121 David, born 1735.
 122 Pierce, born 1738 ; died at Crown Point.
123 Amos, born 1740. (See page 25.)
124 John, born September 9, 1741. (See page 25.)
125 Nathaniel, born 1743. (See page 26.)
126 Ezekiel, born January 5, 1746. (See page 27.)

— **46** —

(From page 7.)

SAMUEL BAILEY, born November 25, 1709, was a son of Nathaniel Bailey and Sarah (Clark) Bailey. He married Jane Rogers, January 9, 1733. She was born in 1712 and died January, 1786. He lived in Rowley and had nine children. He died August 1, 1796.

CHILDREN.

- 127 Samuel, born November 16, 1734.
 128 William, born November 3, 1735.
 129 Jane, born February 26, 1739.
130 John, born July 19, 1741. (See page 27.)
 131 Thomas, born November 5, 1742.
 132 Anne, born December 23, 1744.
 133 Sarah, born February 20, 1746.
 134 Mary, born February 21, 1750 ; married John Ross.
 135 Samuel, born ; died November 5, 1753.
 136 Samuel, born May 4, 1757.

— **50** —

(From page 7.)

JANE BAILEY, born February 4, 1706, was a daughter of Thomas Bailey and Eunice (Walker) Bailey of Bradford. She married John Harriman in 1726. He was born June 3, 1703.

CHILDREN.

- 137 Enoch, born May 18, 1727 ; died, May 29, 1736.
 138 Jane, born June 24, 1729 ; died, August 23, 1736.

- 139 John, born October 17, 1731; married Mary Plummer,
December 26, 1751.
- 140 Leonard, born June, 1734; died, September 1, 1736.
- 141 Enoch, baptized August 29, 1736; married Martha
Palmer.
- 142 Leonard, born March 12, 1739; married Rosamond
Harriman, December 13, 1763.
- 143 Jane, born March 27, 1741; married John Dresser of
Boxford, 1763.
- 144 Thomas, born January 19, 1744; married Martha Pool,
September 28, 1766.
- 145 Margaret, born ; married Samuel Smith,
February 2, 1775.
- 146 Anna, born August 13, 1750.

—51—

(From page 7.)

JEREMIAH BAILEY, born August 14, 1709, was a son
of Thomas Bailey and Eunice (Walker) Bailey of Bradford,
Mass. He married Mercy Burbank, September 3, 1741.

CHILDREN.

- 147 Joanna, born ; married first, David Merrill; mar-
ried second, Eben Mitchell.
- 148 Benjamin, born October 16, 1747. (See page 28.)

—52—

(From page 7.)

SARAH BAILEY, born December 27, 1711, was a daugh-
ter of Thomas Bailey and Eunice (Walker) Bailey of Bradford,
Mass. She married John Grachoa or Grushea, December
14, 1732.

CHILDREN.

- 149 John, born February 8, 1742.
- 150 Sarah, born May 21, 1746.

— 56 —

(From page 7.)

HUMPHREY BAILEY, born May 26, 1719, was a son of Thomas Bailey and Eunice (Walker) Bailey of Bradford, Mass. He moved from Haverhill, Mass., to Hopkinton, N. H., about 1776. He married . . . He died about 1801.

CHILDREN.

- 151 Thomas, born . . . (See page 29.)
 152 Solomon, born . . . (See page 29.)
 153 Ruth, born . . . ; married Samuel Currier
 of Hopkinton, N. H.
 154 Joanna, born . . . ; married Noah Parsons.

— 59 —

(From page 8.)

ABIGAIL BAILEY, born October 26, 1703, was a daughter of James Bailey and Hannah (Wood) Bailey of Bradford. She married Joseph Carleton, Jr., October 30, 1729. She died February 8, 1737-8.

CHILDREN.

- 155 Micah, born
 156 Sarah, born . . . ; died September 12, 1736.

— 60 —

(From page 8.)

SAMUEL BAILEY, born February 20, 1705, was a son of James Bailey and Hannah (Wood) Bailey of Bradford, Mass. He married first, Mary Rolf, February 2, 1727-8. He moved from Bradford to Andover, Mass., about 1735 and settled on the bank of the Merrimack river near the Tewksbury line. His house lot now forms a part of the famous Hood stock farm. He married second, December, 1774, Dorcas Abbott, of Andover. (See Andover Townsman, May 21, 1897, Article No. 57, by Miss C. H. Abbott). She was born October 2, 1735 and outlived her husband. He died January 5, 1784, of a cancer.

CHILDREN.

- 157** Samuel, born November 14, 1728. (See page 30.)
158 Marah (or Mary) born November 18, 1730. (See page 31.)
 159 Levi (?) born 1739.

— **62** —

(From page 8.)

JOSEPH BAILEY, born May 18, 1708, was a son of James Bailey and Hannah (Wood) Bailey of Bradford, Mass. He moved from Bradford to Tewksbury about 1735 and was a member of the church in Tewksbury. He had some musical talent. He married first, Sarah Goss, who was born in 1709 and died April 22, 1755. Her grave stone is still standing in the old burying ground at Tewksbury Centre. He married second, Apphia Bartlett, October 3, 1755. He had 11 children, nine of them by his first wife and two by his second wife.

CHILDREN.

- 160 Joseph, born May 18, 1736; married Eleanor Harris, November 29, 1759; died August 8, 1761, at Tewksbury.
 161 Sarah, born September 15, 1737; died 1760, at Tewksbury.
162 Ebenezer, born April 30, 1739. (See page 31.)
163 Jethro, born April 21, 1741. (See page 32.)
 164 James, born July 31, 1743; died February 28, 1761, at Tewksbury.
165 Luther, born August 2, 1745. (See page 32.)
166 William, born February 13, 1747. (See page 33.)
 167 Hannah, born October 19, 1750; said to have married a Mr. Knapp.
 168 Timothy, born April 12, 1754; died June 7, 1761.
 169 Apphia, born September 29, 1757; died September 14, 1759, at Tewksbury.
 170 Tristram Bartlett, born November 7, 1759; died May 3, 1763, at Tewksbury.

— 63 —

(From page 8.)

MEHITABLE BAILEY, born August 8, 1709, was a daughter of James Bailey and Hannah (Wood) Bailey of Bradford, Mass. She married John Goss, July 30, 1728.

CHILDREN.

- 171 Hannah, born November 6, 1730.
- 172 Anna, born October 12, 1732.
- 173 James, born March 12, 1735.
- 174 Peter, born June 17, 1737.
- 175 John, born March 8, 1739.
- 176 Daniel, born September 4, 1741.
- 177 Martha, born July 11, 1748.

— 64 —

(From page 9.)

EDWARD BAILEY, born August 9, 1711, was a son of James Bailey and Hannah (Wood) Bailey of Bradford, Mass. He married Elizabeth Burbank, October 12, 1732.

CHILDREN.

- 178 Moses, born August 16, 1733.
- 179 Hannah, born February 24, 1740.
- 180 Abigail, born February 1, 1741.

— 66 —

(From page 9.)

STEPHEN BAILEY, born January 3, 1715, was a son of James Bailey and Hannah (Wood) Bailey of Bradford, Mass. He lived at Bradford, Mass. He married first, Sarah Church of Newbury, Mass., May 3, 1737. She died April 6, 1739. He married second, Judith Varnum (or Varnam), at Amesbury, Mass., May 22, 1740.

CHILDREN.

- 181 Abraham, born April 3, 1739; married Ruth Harris,
July 10, 1763.
- 182 Mary, born August 1, 1743.
- 183** Charles, born August 27, 1744. (See page 33.)

— 68 —

(From page 9.)

BEULAH BAILEY, born December 20, 1718, was a daughter of James Bailey and Hannah (Wood) Bailey of Bradford, Mass. She married Daniel (or Nathaniel) Griffin of Newbury, February 24, 1735-6.

CHILDREN.

- 184 Samuel, born April 27, 1737.
- 185 Daniel, born February 23, 1738.

— 70 —

(From page 9.)

JAMES BAILEY, born February 11, 1721-2, was a son of James Bailey and Hannah (Wood) Bailey of Bradford, Mass. He was a ship carpenter. He married first, Rachel Berry about 1745. He married second, Mary Kincaid. His early married life was spent at Newburyport, Mass., and at Falmouth, Me. He afterwards moved to Haverhill, N. H. Still later he was one of the first settlers in Peacham, Vt. He served in the French War, having enlisted while living at Falmouth, Me. He was taken prisoner on Lake George, was carried to France and confined in a castle 19 months. He was finally exchanged and sent to England. From thence he returned to his home at Falmouth. He died at Peacham, Vt., about 1807. He had eight children by his first wife and three by his second.

CHILDREN.

- 186 Hannah, born March 28, 1746, in Bradford.
- 187 Rachel, born February 20, 1748, in Newburyport; married John McFarland.
- 188 James, born October 26, 1750. (See page 34.)
- 189 Esther (or Ednah), born January, 1753. (See page 34.)
- 190 Joshua, born September 5, 1755.
- 191 Abijah, born September 3, 1758. (See page 35.)
- 192 Benjamin, born May 25, 1760. (See page 35.)
- 193 Luther, born (See page 36.)

- 194 Anna, born _____ ; married a Mr. Davenport.
 195 Mary, born _____
 196 Charles, born _____ ; married a Miss Johnson.

—72—

(From page 9.)

WILLIAM BAILEY, born about 1714, was a son of John Bailey and wife, Mehitable. He lived in Haverhill, Mass., and was a tailor. He married Abigail Kilbourne at Rowley. Marriage intentions were published May 1, 1756. He died November 16, 1760, by drowning at the Isle of Sables.

CHILDREN.

- 197 William, born February 7, 1758 ; married Kittie Humberton of Newburyport.
 198 George, born March 22, 1760.

—89—

(From page 10.)

HANNAH BAILEY, born December 19, 1753, was a daughter of Lieut. James Bailey and Mercy (Bailey) Bailey. She married Nelson Todd, as his second wife, August 8, 1780. His first wife was Hannah Jewett. Hannah (Bailey) Todd died July 9, 1804.

CHILDREN.

- 199 Henry Bailey, born October 25, 1781 ; married Priscilla Todd, 1807, and had a son named Henry Bailey Todd.
 200 Elizabeth, born September 29, 1788 ; married Moses Todd.
 201 Hannah, born March 12, 1788 ; died September, 1811.
 202 Charles, born December, 1791 ; died October 20, 1793.
 203 Susan, born September 2, 1796 ; married Caleb Todd, a brother of Priscilla. Their son, Capt. J. Scott Todd, now lives in Rowley, Mass. The descendants of Hannah Bailey and Nelson Todd have been large land holders in Rowley and among the most influential families of the town.

JAMES OF ROWLEY BRANCH.

FIFTH GENERATION.

—91—

(From page 11.)

JONATHAN BAILEY, born March 21, 1737-8, was a son of Jonathan Bailey and Bridget (Boynton) Bailey. He married Eunice Houghton of Lancaster, Mass., January 16, 1760. He died November 1, 1814.

CHILDREN.

- 204 Eunice, born January 19, 1761.
- 205 Zerriah, born September 3, 1762.
- 206 Benjamin, born May 12, 1764.
- 207 Molly, born May 6, 1767.
- 208 Prudence, born May 6, 1767.
- 209 Mical, born October 24, 1769.
- 210 Sarah, baptized September 18, 1774.
- 211 Dinah, baptized September 24, 1775.
- 212 Hannah, baptized August 21, 1777.

—92—

(From page 11.)

SHUBAEL BAILEY, born June 6, 1740, was a son of Jonathan Bailey and Bridget (Boynton) Bailey. He married Hannah Whitmore of Boston, December 25, 1766. He lived in Lancaster and Sterling, Mass. He served in the French War and had a pension from the English government. He also served in the Revolutionary War. He died April 6, 1824, in Sterling and was buried in the Chocksett Burial Ground. He was a shoemaker by trade and also carried on a farm in Lancaster. He was six feet, seven inches tall, and weighed 300 pounds and was very strong.

CHILDREN.

- 213 Dolly, born November 4, 1767; died July, 1775.
- 214 Paul, born October 22, 1769. (See page 37.)

- 215 Enos, born March (or November 20), 1771.
216 Sampson, born January 22, 1774, in Sterling. (See page 38.)
 217 Jonathan, born January 25, 1776.
218 Dolly, born March 1, 1778. (See page 38.)
 219 Betsey, born March 16, 1780; married Mr. Hobbs of Princeton and had children.
220 Manasseh, born June 13, 1782. (See page 39.)
221 Hannah, born October 13, 1784. (See page 39.)
222 Polly, born February 28, 1787. (See page 40.)

— **95** —

(From page 12.)

JOSEPH BAILEY, born May 11, 1730, was a son of Shubael Bailey and Anna (Houghton) Bailey. He married Lydia Parker, February 13, 1753.

CHILDREN.

- 223 Joseph, baptized October 21, 1759.
 224 Stephen, baptized October 21, 1759.
 225 Shubael, born March 22, 1761. Enlisted in the Revolutionary Army in 1778 at the age of 18.

— **101** —

(From page 12.)

JEDEDIAH BAILEY, born October 31, 1729, was a son of John Bailey and Elizabeth (Crosby) Bailey. He married Martha Thurlow of Newbury, Mass., in 1756. He lived in Rowley, Mass.

CHILDREN.

- 226 Jonathan, born April 16, 1757, in Rowley.
 227 Jonathan, born August 12, 1758, in Rowley.

— **102** —

(From page 12.)

JOHN BAILEY, born August 8, 1732, was a son of John Bailey and Elizabeth (Crosby) Bailey. He married Mary

Holman of Newbury, Mass., November 4, 1756. He lived in Rowley, Mass.

CHILDREN.

- 228 Elizabeth, born September 29, 1757, in Rowley, Mass.
- 229 Hannah, born November 5, 1758, in Rowley, Mass.
- 230 Moses, born January 26, 1760, in Rowley, Mass.

— 116 —

(From page 13.)

ISAAC BAILEY, born August 8, 1729, was a son of Josiah Bailey and Elizabeth (Stevens?) Bailey. He married first, Mary Lovejoy of Andover, in 1751. Their marriage intentions were published October 26, 1751. He went from Lunenburg, Mass., to Jaffrey, N. H., about 1778. He served as a soldier in the war of the Revolution. He married second, Susannah He had seven children, all by his first wife. He died in 1812.

CHILDREN.

- 231 Molly, born February 14, 1753; married Jonathan Holt, December 12, 1782, and moved to Maine.
- 232** Isaac, born February 27, 1757. (See page 40.)
- 233 John, born March 7, 1760; married Rebecca Wheelock November 8, 1797.
- 234 Betty, born June 2, 1762; married Abel Hodgman.
- 235 Hannah, born June 30, 1764; married Calvin Russell and moved to Maine.
- 236 Samuel, born October 12, 1771.
- 237 Ruth, born August 23, 1775.

— 118 —

(From page 13.)

JOSIAH BAILEY, born July 14, 1734, was a son of Josiah Bailey and Elizabeth (Stevens?) Bailey. He married Sarah Carter, October 7, 1762. She was born April 10, 1736 and died March 21, 1818. He lived in Lunenburg, Mass. He was at the battle of Bunker Hill. He died September 22, 1815, at Lunenburg, Mass.

CHILDREN.

- 238 Joseph, born June 29, 1763; died young.
239 Benjamin, born March 6, 1765. (See page 41.)
 240 Sarah, born December 6, 1766; died young.
241 Josiah, born January 27, 1768. (See page 42.)
 242 Sarah, born March 31, 1770.
 243 Polly (or Molly), born April 1, 1772.
 244 Joseph, born September 12, 1774.
 245 Ruth, born May 15 (or 18), 1777.
 246 Thaddeus, born April 30, 1779.

— 119 —

(From page 13.)

RUTH BAILEY, born January 7, 1740-1, was a daughter of Josiah Bailey and Elizabeth (Stevens?) Bailey. She married Asa Carlton February 8, 1763.

CHILDREN.

- 247 Asa, born February 14, 1764.
 248 Betty, born June 14, 1766.
 249 Ruth, born July 24, 1768.
 250 Calvin, born June 26, 1770.
 251 Luther, born August 26, 1772.

— 120 —

(From page 14.)

REV. JACOB BAILEY, born 1731, was a son of Deacon David Bailey and Mary (Hodgkins) Bailey. He married Sally Weeks, August, 1761 (or 1762). She died at Annapolis, Nova Scotia, March 22, 1818. He graduated from Harvard College in 1755. He taught school and became a clergyman of the Church of England and was settled in Pownalborough, Me. He remained loyal to England during the Revolutionary War, and finally fled to Halifax. For a full account of his life see a book entitled "Frontier Missionary," by William S. Bartlett, published in 1853. He died July 26, 1808.

CHILDREN.

- 252 Charles Percy, born _____ at Pownalborough ;
killed in battle of Chippewa, July 5, 1814.
- 253 Rebecca Lavinia, born March, 1781 (?); died at
Annapolis, Nova Scotia.
- 254 Charlotte Maria, born _____
- 255 Thomas Henry, born _____ ; left three daugh-
ters ; was a British officer.
- 256 William Gilbert, born _____ ; left issue ; was a
lawyer.
- 257 Elizabeth Anna, born _____ ; married James
Whitman, January 14, 1816 ; she died May 25,
1861, leaving one child. (See "Whitman Gene-
alogy.")

— 123 —

(From page 14.)

AMOS BAILEY, born 1740, was a son of Deacon David Bailey and Mary (Hodgkins) Bailey. He married Lydia Ross of Ipswich. He died March 22, 1797.

CHILDREN.

- 258 Abner Ross, born May 9, 1767 ; died September
22, 1845.
- 259 Amos, born December 22, 1768 ; died April 20, 1853.
- 260 Lydia, born December 13, 1770.
- 261 Lucy, born April 1, 1778.
- 262** Nathaniel, born December 21, 1781. (See page 42.)

— 124 —

(From page 14.)

JOHN BAILEY, born September 9, 1741, was a son of Deacon David Bailey and Mary (Hodgkins) Bailey. He married Hannah Dresser, February 14, 1760. He moved to Manchester, Mass., and served in the Revolutionary Army. He died on his way home of the small pox. His widow moved to the home of her father in Ipswich Village.

CHILDREN.

- 263 Mehitable, born January 23, 1763; died October 11
1807.
- 264** Pierce, born July 13, 1766. (See page 43.)
- 265 Elizabeth, born 1773; married Reuben Howe as his
third wife; died August 9, 1855.
- 266 John, born October 5, 1777, in Manchester; died Sep-
tember 2, 1778, in Rowley.

— 125 —

(From page 14.)

NATHANIEL BAILEY, born 1743, was a son of Deacon David Bailey and Mary (Hodgkins) Bailey. He married Sarah Goodwin, a daughter of Major Samuel and Elizabeth (Willard) Goodwin of Charlestown, Mass. She was born June 11, 1749, and died December, 1830. (See Wyman's Charlestown Genealogies.) Nathaniel went to Pittston, Me., in 1762, and in June, 1763, received 200 acres in the "3,200 acre lot" on the eastern side of the river of the Kennebeck Proprietors. He died April 21, 1832.

CHILDREN.

- 267 Elizabeth, born January 3, 1770; died July 25, 1790.
- 268** Nathaniel, born October 7, 1771. (See page 43.)
- 269** David, born December 3, 1773. (See page 44.)
- 270 Samuel G., born June 25, 1775; married Mrs. Sarah
Mason and settled in New York; died about 1826.
- 271 Thomas, born May 2, 1777; died July, 1800.
- 272 Abigail G., born June 29, 1779; married James Smith,
1799.
- 273 Sarah, born October 22, 1781; married Nathaniel Hall
in 1803. He was a school teacher. She married
second, a Mr. Johnson and lived in Dresden.
- 274** Jacob, born May 31, 1783. (See page 44.)
- 275** Mary, born March 23, 1786. (See page 45.)
- 276** Lydia H., born February 27, 1788. (See page 45.)

— 126 —

(From page 14.)

EZEKIEL BAILEY, born January 5, 1746, was a son of Deacon David Bailey and Mary (Hodgkins) Bailey. He married Lois Brocklebank, November 2, 1769. She was born in 1750 and died May 19, 1820. He lived in Rowley, Mass. He died May 22, 1796, of apoplexy.

CHILDREN.

- 277 Betty, born September 5, 1770; married Richard Pulsifer, June 9, 1801.
- 278 Lois, born November 5, 1772; married Thomas Hobson, November 29, 1795.
- 279 Molly, born September 15, 1775; married Capt. John Montlon of Wenham, July 21, 1808.
- 280 Eunice, born May 2, 1778; married a Mr. Pressy of Amesbury.
- 281 David, born September 5, 1780. (See page 45.)
- 282 Hitty, born October 8, 1784; married John Flanders Davis, November 24, 1804.
- 283 Ezekiel Pierce, born July 31, 1789. (See page 46.)
- 284 Ann, born November 9, 1793; married Benjamin Potter; died August 17, 1876.

— 130 —

(From page 14.)

JOHN BAILEY, born July 19, 1741, was a son of Samuel Bailey and Jane (Rogers) Bailey. He married first, Sarah (or Susanna) Lowell, daughter of Richard and Elizabeth Lowell, November 18, 1764. She died July 10, 1767. He married second, Charity Dodge of Wenham, Mass. She died December 22, 1812. He married third, Martha Richardson. She died May 10, 1816. He married fourth, Mrs. Elizabeth Chaplin, November 29, 1816. He lived in Rowley on the north side of the common. He was noted for his mechanical skill. He had two children by his first wife and eight by his second wife.

CHILDREN.

- 285 Jane, born October 25, 1765 ; married David Pickard, December 17, 1785.
- 286 Susanna, born April 27, 1767.
- 287** Salome, born October 26, 1769. (See page 47.)
- 288** Thomas, baptized April 7, 1771. (See page 47.)
- 289 Anne, baptized January 10, 1773.
- 290 Mary, baptized October 30, 1774.
- 291 John, baptized February 17, 1777 ; died February 29, 1820.
- 292** Joseph, born July 10, 1779. (See page 47.)
- 293 Charity, born August, 1781 ; married Isaiah (or Israel) Adams of Henniker, N. H., in 1800.
- 294 Polly (or Mary), born October 16, 1785 ; married Silas Crane of Lynn, September, 1805, and had 11 children ; died October 6, 1859.

— 148 —

(From page 15.)

BENJAMIN BAILEY, born October 16, 1747, was a son of Jeremiah Bailey and Mercy (Burbank) Bailey. He married first, Mehitable Johnson of Plaistow, N. H. She died April 13, 1793. He married second, Mary Lowell. She was a daughter of John and Martha (Hastings) Lowell and a great granddaughter of Elizabeth Bailey of the Richard of Rowley line. She died in 1845. He lived in the home of his father on Scotland Hill, West Haverhill. He had six children by his first wife and two by his second wife.

CHILDREN.

- 295 Abigail, born
- 296** Joseph, born March 22, 1777. (See page 48.)
- 297 David, born March 7, 1779.
- 298 Susanna, born
- 299 John, born September 14, 1783 ; died October 7, 1844.
- 300 Sarah, born
- 301** Phineas, born March 18, 1799. (See page 48.)
- 302** Benjamin, born November 19, 1803. (See page 49.)

— 151 —

(From page 16.)

THOMAS BAILEY, born _____ was a son of Humphrey Bailey and his wife, _____. He married first, Eunice Emerson. She died 1804. He married second, a Mrs. Harvey of Sutton, in 1804. He moved from Haverhill, Mass., to Hopkinton, N. H., about 1772. He had seven children by his first wife and one by his second. He died in 1827. (See History of Sutton.)

CHILDREN.

- 303 Nancy, born _____ ; married John Mills of Dunbarton, N. H.
- 304 Eunice, born _____ ; married Joseph Clark, and lived in Hopkinton, N. H.
- 305 Catherine, born _____ ; married David Greeley and lived in Hopkinton, N. H.
- 306 Phœbe, born _____
- 307 Betsey, born _____ ; married Matthew P. Sanborn and lived in Hopkinton, N. H.
- 308 Sarah, born _____ ; married Josiah Smith and lived in Hopkinton, N. H.
- 309** Thomas, born 1790. (See page 49.)
- 310 John M., born 1806 ; married Lucy Knowlton ; lived in Hopkinton, N. H. ; died 1885.

— 152 —

(From page 16.)

SOLOMON BAILEY, born _____ ; was a son of Humphrey Bailey and his wife, _____. He married _____ and lived at Hopkinton, N. H., and at Plymouth, N. H.

CHILDREN.

- 311 Phineas, born _____ ; married a Miss Seaverns of Compton, P. Q., and had a large family.

- 312 Harvey, born . He lived and died at Plymouth, N. H. He married twice and had two or three children. All are dead but one daughter, Mrs. Mirick, living in Chelsea, Mass.
- 313 Benjamin, born . Lived and died on the homestead at Plymouth, N. H. He was a deacon of the Baptist Church. He married and had one or more children. One daughter, Mrs. Flanders, lived at Concord, N. H.
- 314 Cordelia, born ; married Capt. John Adams and lived at Plymouth, N. H. Had children.
- 315 Roxanna, born ; married James Stearns. Lived with a daughter at Concord, N. H.
- 316 Rosilla, born ; married Walter Buswell and had children. Died at Compton, P. Q.
- 317 Mary Holman, born ; married Capt. Joseph Hall and had children ; died about 1843.
- 318 Pamela, born ; lived on the old homestead and died unmarried.

— 157 —

(From page 17.)

SAMUEL BAILEY, born November 14, 1728, was a son of Samuel Bailey and Mary (Rolf) Bailey. He married Hannah Kittredge, January 22, 1753. He lived at Andover, Mass., on the home place with his father. He served in the Revolutionary War as a member of Capt. Jacob Tyler's company in Col. Ebenezer Bridge's Regiment. He was killed at Bunker Hill, June 17, 1775. His name appears upon the tablets erected in 1889 by the city of Boston on the slope of Bunker Hill. It is a tradition in the family that he held the office of lieutenant. (See Report of Second Annual Gathering of Bailey-Bayley Family Association at Andover, Mass., August, 1894, page 21, for a brief sketch of his life.)

CHILDREN.

- 319 Dorothy, born January 25, 1755. (See page 49.)

- 320** James, born August 16, 1757. (See page 50.)
321 Hannah, born December 7, 1759. (See page 51.)
 322 Mary, born 1762; married Mr. Stickney.
323 Levi, born February 15, 1766. (See page 52.)
324 Samuel, born August 1, 1768. (See page 53.)
325 Joshua, born . (See page 54.)
 326 Arethusa, born ; died young.

— 158 —

(From page 17.)

MARAH (or MARY) BAILEY, born November 18, 1730, was a daughter of Samuel Bailey and Mary (Rolf) Bailey of Andover, Mass. She married James Kittredge, December 27, 1750.

CHILDREN.

- 327 Samuel, born

— 162 —

(From page 17.)

EBENEZER BAILEY, born April 30, 1739, was a son of Joseph Bailey and Sarah (Goss) Bailey of Tewksbury, Mass. He married Elizabeth Trull of Billerica, Mass., August 15, 1762. She was born November 9, 1740 and died in 1809. He lived in Billerica, Mass., Andover, Mass., and at Westmoreland, N. H. He died September, 1815, at Westmoreland.

CHILDREN.

- 328** Molly (or Polly), born August 22, 1763, in Billerica. (See page 54.)
 329 Ebenezer (Tristram ?), born ; died about 1778, at Westmoreland, N. H.
 330 Betsey, born October 9, 1767, in Andover, Mass.; died September, 1821, at Westmoreland, N. H., unmarried.
331 Sally, born January 7, 1770, in Andover, Mass. (See page 55.)
 332 Rhoda, born 1771; died May 14, 1797, at Westmoreland, N. H.

- 333 Thirza, born May 15, 1774 ; married Perkins Staples ; had no children ; died March, 1847, at Westmoreland.
- 334 Samuel, born May 25, 1777 ; died in infancy.
- 335** Ebenezer, born March 15, 1781. (See page 55.)
- 336** Samuel, born March 25, 1786. (See page 56.)
- 337** Hannah, born September 21, 1788. (See page 57.)

— **163** —

(From page 17.)

JETHRO BAILEY, born June 21, 1741, was a son of Joseph Bailey and Sarah (Goss) Bailey. He married Hannah Davis, October 16, 1766. He is supposed to have settled at Chillicothe, Ohio.

CHILDREN.

- 338 Jethro, born
- 339 Moses, born
- 340 Aaron, born ; married Miss Winchester of Westmoreland, N. H. Is supposed to have lived in Illinois.

— **165** —

(From page 17.)

LUTHER BAILEY, born August 2, 1745, was a son of Joseph Bailey and Sarah (Goss) Bailey of Tewksbury, Mass. He married Experience Bailey of Tewksbury. He died November 10, 1830, at Malden, Mass.

CHILDREN.

- 341 Experience, born June 8, 1772 ; died January 10, 1793.
- 342 Luther, born December 25, 1773 ; died November 28, 1795.
- 343 Anna, born September 6, 1775 ; married a Mr. Putnam ; died April 18, 1850, in Michigan.
- 344 Hannah, born April 13, 1777 ; married David Putnam ; died November 1, 1848, in Malden, Mass.
- 345 Calvin, born December 24, 1778 ; died December 10, 1808. •

- 346 Charlotte, born September 15, 1780; died July 28, 1848, in Malden, Mass.; married a Mr. Willard.
- 347 Sarah, born August 14, 1782; married a Mr. Lowell; died in Haverhill, Mass.
- 348** Joseph, born February 2, 1784. (See page 57.)
- 349** Timothy, born September 20, 1785. (See page 57.)
- 350 Elizabeth, born December 29, 1787; married Andrew Clark of Methuen, Mass.; died November 23, 1849.

— 166 —

(From page 17.)

WILLIAM BAILEY, born February 13, 1747, was a son of Joseph Bailey and Sarah (Goss) Bailey of Tewksbury, Mass. He married first, Rebecca Hildreth of Dracut, Mass. She was born about 1742 and died April 18, 1805. He married second, Hannah Danforth, March 26, 1806. She died September 13, 1817. He died March 12, 1836, at Andover, Mass. He had six children all by his first wife.

CHILDREN.

- 351 Rebecca, born 1774; married Thomas Boynton.
- 352 Hannah, born 1776; married James Ballard Lovejoy.
- 353 Sarah, born 1779; married Daniel Stevens.
- 354** William, born 1780. (See page 58.)
- 355 Persis, born 1783; married John Lovejoy.
- 356** Timothy, born January 20, 1786. (See page 59.)

— 183 —

(From page 18.)

CHARLES BAILEY, born August 27, 1744, was a son of Stephen Bailey and Judith (Varnum) Bailey of Bradford, Mass. He married Abigail Safford, daughter of Daniel and Hannah (Hovey) Safford, March 25, 1767, at Harvard, Mass. (See Nourse's History of Harvard). She was born in 1744, and died February 15, 1828. He lived at Brookfield, Mass., and at Hardwick, Vt. Moved to Hardwick about 1799. He was a potter by trade. All his sons were farmers, except Kiah who was a

Congregationalist minister. He died May 15, 1835, at Hardwick, Vt.

CHILDREN.

- 357 Charles, born November 24, 1768; died August 31, 1839. He lived at Brookfield and at Hardwick. He married but had no children.
- 358** Kiah, born March 11, 1770. (See page 59.)
- 359** Enoch, born October 1, 1771. (See page 60.)
- 360 William, born January 13, 1773; died August 24, 1774.
- 361** Whitefield, born December 8, 1775. (See page 61.)
- 362 William, born March 11, 1777; died August 1, 1779.
- 363 Martha, born February 29, 1780; died September 15; 1850. Lived at Brookfield and at Hardwick, married John Huntington and had children.
- 364 Abigail, born March 2, 1782; died September 19, 1855; lived at Brookfield and at Peacham, Vt.; married John Cobb and had children.
- 365** Ward, born April 27, 1784. (See page 61.)
- 366 Calvin Porter, born June 11, 1792; died September 8, 1860. Lived at Brookfield and at Perry, N. Y. Had children.

—188—

(From page 19).

JAMES BAILEY, born October 26, 1750, was a son of James Bailey and Rachel (Berry) Bailey. He was born in Newburyport, Mass. He lived at Peacham, Vt. He was a Baptist minister; and was also a soldier in the Revolutionary War. He married Polly Bailey.

CHILDREN.

- 367 Rutherford, born . . . He lived at Peacham, Vt.
- 368** Flavel, born . . . (See page 62.)

—189—

(From page 19.)

Esther (or Ednah) Bailey, born January, 1753, was a daugh-

ter of James Bailey and Rachel (Berry) Bailey. She was born in Newburyport, Mass. She married Daniel Bailey, her kinsman, and lived at Bath, N. H.

CHILDREN.

- 369 Daniel, born .
- 370 Cyrus, born .
- And others.

— 191 —

(From page 19.)

ABIJAH BAILEY, born September 3, 1758, was a son of James Bailey and Rachel (Berry) Bailey. He was born in Newburyport. He was a farmer and lived in Peacham, Vt., where most of his children were born. He moved to Troy, Vt., about 1806. He was a Revolutionary soldier. He married Mrs. Mary (Butterfield) Sawyer, a widow with one child, named Anna. He died March 6, 1842.

CHILDREN.

- 371 Philander, born July 17, 1780. (See page 62.)
- 372 Luther, born July 26, 1782. (See page 62.)
- 373 Samuel, born May 31, 1784. (See page 63.)
- 374 Mary, born July 1, 1786. (See page 63.)
- 375 James, born July 7, 1788. (See page 64.)
- 376 Hannah, born June 18, 1790. (See page 64.)
- 377 Solomon, born December 19, 1792. (See page 65.)
- 378 Heaton, born December 19, 1792. (See page 65.)
- 379 Jonathan B., born October 31, 1794. (See page 65.)
- 380 Achsah, born March 7, 1797.
- 381 Ira Allen, born September 15, 1799. (See page 66.)
- 382 Betsey, born September 10, 1803. (See page 66.)

— 192 —

(From page 19.)

BENJAMIN BAILEY, born May 25, 1760, was a son of James Bailey and Rachel (Berry) Bailey. He was born in New-

buryport. He was a farmer and lived in Peacham, Vt. He married Polly McCauber.

CHILDREN.

- 383 Smith, born
 384 Polly, born ; married Stephen Moody.
 385 Lambert, born
 386 Alva, born
 387 Nancy, born ; married Thomas Watts.
388 Anna, born . (See page 67.)
 389 Jane, born
 390 Sarah, born ; married Thomas Watts,
 her brother-in-law, as his second wife.

— 193 —

(From page 19.)

LUTHER BAILEY, born about 1762, was a son of James Bailey and Rachel (Berry) Bailey. He was born after the family left Newburyport. He was a farmer and lived in Peacham, Vt. He was captain of the militia of that town for many years. He married Anna Kincaird.

CHILDREN.

- 391 Rachel, born November 26, 1784.
 392 Sarah, born December 30, 1786.
 393 Charles Johnson, born November 20, 1788.
 394 Isaac Newton, born December 15, 1790.
 395 David, born October 9, 1792.
 396 Jonathan Parsons, born October 21, 1794.
 397 Harvey, born May 27, 1797.
 398 Anna, born February 25, 1800.
 399 Samuel, born June 19, 1802.
 400 Angeline, born May 16, 1804.
 401 Franklin, born March 8, 1807.

JAMES OF ROWLEY BRANCH.

SIXTH GENERATION.

—214—

(From page 21.)

PAUL BAILEY, born October 22, 1769, in Sterling, Mass., was a son of Shubael Bailey and Hannah (Whitmore) Bailey. He married first, Lucy Derby of Westminster, Mass. She was a daughter of Nathan and Abigail Derby. She was born May 9, 1770, and died November 15, 1800. He married second, Cynthia Fitch. He lived in Sterling and was a farmer and a civil engineer. He and his wife were members of the First Congregational Church of Sterling. He was a prominent and influential citizen and held many offices of public trust. He belonged to the State militia, was appointed captain in the First Regiment, Second Brigade of the Seventh Division in 1800, under ex-Governor Strong, and held the office until February 1, 1803. He had 13 children, six by his first wife, and seven by his second wife. He died June 20, 1851.

CHILDREN.

- 402 Martin, born November 6, 1791. (See page 68.)
- 403 Lucy, born September 16, 1793; died November 6, 1799.
- 404 Myra, born July 17, 1795. (See page 68.)
- 405 Arad, born September 18, 1796. (See page 69.)
- 406 Silba, born March 21, 1798. (See page 70.)
- 407 Lucinda, born March 20, 1800; married Eli Kilburn; died February 9, 1867.
- 408 Mary, born _____; married John Holyoke and lived at Norwich, Conn., and had two children.
- 409 Paul, born _____; had two children.
- 410 James, born _____; had children.
- 411 Jane, born _____; married first, Ezra Powers; married second, Eli Kilburn.

- 412 Eliza, born _____ ; married Festus Wilder
and had one son.
- 413 Charlotte, born _____ ; married Edward
Taylor and had children.
- 414 Ellen, born _____ ; married Edward Winn
and had children.

— 216 —

(From page 22.)

SAMPSON BAILEY, born January 22, 1774, was a son of Shubael Bailey and Hannah (Whitmore) Bailey of Sterling, Mass. He married Sophia Wilder, daughter of Col. James Wilder, April, 1804. He died November 30, 1859.

CHILDREN.

- 415 Emery, born June 11, 1804; died October 3, 1805.
- 416 Lyman, born July 23, 1806; died 1857.
- 417 Charles Myrick, born January 22, 1809. (See
page 70.)
- 418 Sophia, born March 6, 1811. (See page 71.)
- 419 Emeline, born April 13, 1813. (See page 71.)
- 420 George Emery, born April 3, 1815. (See page 71.)
- 421 Dinsmore Brooks, born April 24, 1818. (See page 72.)
- 422 Sarah Wilder, born January 27, 1820. (See page 72.)
- 423 Hannah Whittemore, born September 21, 1824.
(See page 72.)
- 424 Maria, born August 31, 1827; married Harrison
Davis, August 31, 1854; died November 24, 1858.
- 425 Sampson, born September _____ ; died 1831.

— 218 —

(From page 22.)

DOLLY BAILEY, born March 1, 1778, was a daughter of Shubael Bailey and Hannah (Whitmore) Bailey of Sterling, Mass. She married Mr. Stewart of Sterling.

CHILDREN.

- 426 Samuel, born
- 427 George, born
- 428 Charles, born

— 220 —

(From page 22.)

MANASSEH BAILEY, born June 13, 1782, was a son of Shubael Bailey and Hannah (Whitmore) Bailey of Sterling, Mass. He married first, Betsey Eddy. He married second, Abigail King. She died February 6, 1861. He died May 2, 1872. He had two children by his first wife and three by his second wife.

CHILDREN.

- 429 Sally Elizabeth, born
- 430 Mary Eddy, born
- 431 Caroline King, born ; married John V. Stevens of Peabody ; died 1898.
- 432 Sarah Elizabeth, born ; married Samuel Donnell of Peabody.
- 433 Abby, born ; married George W. Young of Lowell, Mass.

— 221 —

(From page 22.)

HANNAH BAILEY, born October 13, 1784, was a daughter of Shubael Bailey and Hannah (Whitmore) Bailey of Sterling, Mass. She married Eliakim Sawyer of Sterling.

CHILDREN.

- 434 Lucy Ann, born May 22, 1811, in Boston ; married first, Samuel Augustus Austin ; second, Amos Sawyer.
- 435 Eliakim, born December 7, 1812, in Lancaster ; married, but had no children.
- 436 Samuel Ward, born
- 437 George M., born

- 438 Charles Bailey, born August 7, 1819; married Elizabeth Emerson Turner, July 31, 1851. He died January 6, 1896. He had three children, two of whom were twins and died at birth. The other, Charles Adrian Sawyer, is a resident of Chicago, Ill., and is a member of the Bailey-Bayley Family Association.

— 222 —

(From page 22.)

POLLY BAILEY, born February 28, 1787, was a daughter of Shubael Bailey and Hannah (Whitmore) Bailey of Sterling Mass. She married Ezra Pratt. He was born January 2, 1787 and died October 20, 1837. She died April 30, 1883.

CHILDREN.

- 439 Marcia Ann, born October 26, 1808; married John Tenney; died 1887.
- 440 Almira, born December 25, 1810; married Mr. Bernard; died January 30, 1875.
- 441 Mary, born November 12, 1813; died September 18 1820.
- 442 Ezra, born October 11, 1815; died January 22, 1840.
- 443 Solomon, born January 11, 1818; died August 29.
- 444 Hannah, born April 28, 1820; died August 22, 1821.
- 445 Solomon, born January 15, 1822; died November 4, 1835.
- 446 Josiah R., born November 3, 1823.
- 447 Mary, born August 4, 1825; married Mr. Burpee; died November 14, 1883.
- 448 Charles, born May 22, 1827.
- 449 Emory, born February 21, 1829; married first, Miss Story; second, Miss Rogers; died December 14, 1888.
- 450 Maria, born February 28, 1832; died May 10, 1884.

— 232 —

(From page 23.)

ISAAC BAILEY, born February 27, 1757, was a son of

Isaac Bailey and Mary (Lovejoy) Bailey. He married first, Betsey Wheelock, in 1789. She was born in 1769 and died June 30, 1801. He married second, Hannah Stacy. She died September 3, 1838. He lived on his father's place in Jaffrey, N. H. He died September 10, 1826.

CHILDREN.

- 451 Betsey, born———. (See page 73.)
- 452 Infant ; died young.
- 453 Jonathan, born———; died, aged 17.
- 454 Polly, born———; died, aged 15.

—239—

(From page 24.)

BENJAMIN BAILEY, born March 6, 1765, in Lunenburg, Mass., was a son of Josiah Bailey and Sarah (Carter) Bailey. He married Lucinda Carter, January, 1787. She was born in 1769 and died November 9, 1821. He married second, a Mrs. Houghton, and third, a Mrs. Bryant. His wives were all unusually bright women. He was a farmer and lived in Lunenburg, Leominster, Lancaster and Bolton, Mass., Newfane, Vt., Dublin and Jaffrey, N. H., Harvard, Mass., and again at Bolton, Mass., where he spent his last years. He died in 1852. He had ten children, all by his first wife.

CHILDREN.

- 455 Betsey, born February 7, 1788, in Lunenburg. (See page 73.)
- 456 Adam, born January 17, 1790, in Lancaster.
- 457 Lucinda, born July 22, 1791, in Lancaster. (See page 74.)
- 458 Sally (or Sarah), born June 17, 1793, in Lancaster. (See page 75.)
- 459 Abigail, born August 12, 1795, in Lancaster. (See page 76.)
- 460 Roxey (or Roxanna), born August 3, 1798, in Leominster. (See page 77.)

- 461** Orson, born September 3, 1802, in Newfane, Vt.
(See page 78.)
- ⁴⁶² Benjamin, born 1804; died August 15, 1820.
- 463** Dexter, born 1809, in Jaffrey, N. H. (See page 78.)
- ⁴⁶⁴ Andrew, born September 20, 1811, in Jaffrey, N. H.;
died June 11, 1834; unmarried. Was a comb
manufacturer in Bolton, Mass.

— **241** —

(From page 24.)

JOSIAH BAILEY, born January 27, 1768, at Lunenburg, was a son of Josiah Bailey and Sarah (Carter) Bailey. He married Margaret Little Hazen. She was born February 23, 1779, at Shirley and died March 12, 1857, at Fitchburg. He died January 5, 1858, at Fitchburg, Mass.

CHILDREN.

- ⁴⁶⁵ Samuel Hazen, born June 30, 1796; died young.
- ⁴⁶⁶ Otis, born January 28, 1798; married Sophia Marshall of Lunenburg, in 1821; died May 5, 1842. Had children, one named Henrietta.
- 467** Artemas, born January 17, 1800. (See page 78.)
- ⁴⁶⁸ Thomas Hazen, born January 28, 1802; married Eliza Boutelle of Townsend. He died December 7, 1886, at Lunenburg.
- 469** Josiah, born February 27, 1804. (See page 78.)
- 470** Samuel H., born February 8, 1806. (See page 79.)
- ⁴⁷¹ Betsey Little, born January 3, 1808; married Augustus A. Warren of Pepperell; died January 2, 1884.
- 472** John Little, born February 3, 1811. (See page 79.)
- 473** Joseph, born June 8, 1813. (See page 80.)
- ⁴⁷⁴ Luther, born September 11, 1816; died February 28, 1819, at Townsend.
- 475** Walter, born April 14, 1818. (See page 80.)

— **262** —

(From page 25.)

NATHANIEL BAILEY, born December 21, 1781, was a

son of Amos Bailey and Lydia (Ross) Bailey. He married Elizabeth B. Watson, June 4, 1804. He died April 16, 1817.

CHILDREN.

- 476 Juliette Charlotte, born 1804.
- 477 Theodore Strong, born July 21, 1806.
- 478 Edwin Augustus, born May 22, 1808. Went to California.
- 479 Leonora Almira, born March 5, 1810.
- 480 Oscar Pinckney, born December 20, 1811; died young.
- 481 Lucy Eveline, born October 22, 1813.
- 482 Oscar Pinckney, born September 11, 1815.
- 483 Nathaniel, born August 2, 1817.

—264—
(From page 26.)

PIERCE BAILEY, born July 13, 1766, was a son of John Bailey and Hannah (Dresser) Bailey. He married Salome (Bailey) Bailey, December 17, 1793. She was born October 22, 1769, and was a daughter of John Bailey and Charity (Dodge) Bailey. (See No. 287.) He lived at Ipswich Village. He died February, 1848.

CHILDREN.

- 484 Oliver, born November 7, 1794. (See page 80.)
- 485 Salome, born ; died unmarried.
- 486 Hannah, born ; died unmarried.
- 487 Charity, born ; married Joshua Howe, April 5, 1826.
- 488 Jacob, born . (See page 81.)

—268—
(From page 26.)

NATHANIEL BAILEY, born October 7, 1771, was a son of Nathaniel Bailey and Sarah (Goodwin) Bailey. He married Deborah Colburn in 1795. She died March, 1851. Lived at Pittston, Me.

CHILDREN.

- 489 Samuel G., born March 29, 1796. (See page 81.)
 490 Betsey, born June, 1798 ; married William Brown.
 491 Clementine, born February, 1800 ; married Gideon
 Barker.
 492 Nathaniel, born March, 1802 ; married Mary A. Stearns
 493 Benjamin B., born April, 1804 ; married Eliza Jackson ;
 died May, 1829.
 494 Lydia N., born October 23, 1806 ; married Abner
 Jackson.
 495 James Y., born January, 1809 ; married Mrs. Eliza
 Jackson Bailey.
 496 Joseph, born July, 1811 ; married Louisa Alexander.
 496a Deborah, born about 1816 ; married Carlton Blair of
 Pittston, Me., about 1839. Lives in Farmingdale,
 Me. Has children.

— 269 —

(From page 26.)

DAVID BAILEY, born December 3, 1773, was a son of Nathaniel Bailey and Sarah (Goodwin) Bailey. He married Mary Smith in 1796.

CHILDREN.

- 497 James, born October, 1797 ; married Mary Smith.
 498 Sarah, born August, 1799 ; married Henry Mellis.
 499 Pamela, born August, 1800 ; married Henry Dearborn.
 500 Mary, born January, 1803 ; married Eliphalet Rollins.
 501 David, born April, 1805 ; died October, 1851.
 502 Hannah, born ; married Joshua D. Warren.
 503 Henry, born ; married Mary J. Watson.
 504 Caroline, born ; married Albert Marwick.
 505 William, born ; married Mary A. Goodrich.

— 274 —

(From page 26.)

JACOB BAILEY, born May 31, 1783, was a son of Nathaniel Bailey and Sarah (Goodwin) Bailey. He married Eliza Barker in 1810.

CHILDREN.

- 506 Lydia, born
- 507 Jane, born
- 508 Thomas, born
- 509 Charles, born
- 510 Althea, born ; married a Mr. Myers of Bath
- 511 George, born

— **275** —
(From page 26.)

MARY BAILEY, born March 23, 1786, was a daughter of Nathaniel Bailey and Sarah (Goodwin) Bailey. She married Stephen Twycross of Dresden.

CHILDREN.

- 512 Mary, born ; married a Mr. Goodwin.
- 513 Stephen, born
- 514 Sarah, born
- 515 Martha, born
- 516 Thomas, born

— **276** —
(From page 26.)

LYDIA H. BAILEY, born February 27, 1788, was a daughter of Nathaniel Bailey and Sarah (Goodwin) Bailey. She married Benjamin Webber. She died in 1834.

CHILDREN.

- 517 Pamela, born
- 518 Lavinia, born
- 519 Benjamin, born

— **281** —
(From page 27.)

DAVID BAILEY, born September 5, 1780, was a son of Ezekiel Bailey and Lois (Brocklebank) Bailey. He married Anna Spiller. She died in Beverly, Mass. He lived in Rowley and Wenham, Mass.

CHILDREN.

- 520 Matilda Ann, born January 30, 1802, at Rowley; married John Hale of Boxford.
- 521** William Kimball, born November 17, 1806, at Rowley. (See page 81.)
- 522 Caroline, born December 5, 1808, at Wenham; married Joseph Verry of Danvers.
- 523 Amanda, born September 11, 1812, at Wenham; married Henry Nutter of Essex.
- 524 Anna, born April 30, 1815, at Wenham; married Henry P. Potter of Beverly.
- 525** David, born November 7, 1817, at Wenham. (See page 82.)
- 526** Henry, born August 25, 1821, at Wenham. (See page 82.)
- 527 Sophronia, born February 13, 1825, at Wenham; died.

— 283 —

(From page 27.)

EZEKIEL PIERCE BAILEY, born July 31, 1789, was a son of Ezekiel Bailey and Lois (Brocklebank) Bailey. He married Sally Hobson, August 30, 1815. She died in June, 1880. He lived in Rowley. He died in August, 1859.

CHILDREN.

- 528** Charles Jewett, born January 8, 1816. (See page 83.)
- 529** Ezekiel, born August 22, 1818. (See page 83.)
- 530** Sarah Gage, born March 7, 1821. (See page 84.)
- 531** Sophia, born August 22, 1823. (See page 84.)
- 532** Frederic, born March 8, 1826. (See page 84.)
- 533** Henry, born March 30, 1829. (See page 85.)
- 534** Mary Ann, born July 2, 1831. (See page 85.)
- 535** Edward, born January 13, 1834. (See page 86.)
- 536** Olive J., born July 17, 1836. (See page 86.)
- 537 William Albert, born March 18, 1839.

—287—
(From page 28.)

SALOME BAILEY, born October 22, 1769, was a daughter of John Bailey and his second wife, Charity (Dodge) Bailey. She married Pierce Bailey (see No. 264), December 17, 1793. They lived at Ipswich Village. She died November 3, 1828.

CHILDREN.

For children, see page 43 supra.

—288—
(From page 28.)

THOMAS BAILEY, born April 7, 1771, was a son of John Bailey and Charity (Dodge) Bailey. He married Susanna Hobson in 1793. He lived at Newbury Old Town, Mass. He died December 1, 1804. Was lost at sea. She died November 16, 1856, in Georgetown, Mass.

CHILDREN.

- 538** Susan, born July 23, 1798. (See page 86.)
 539 Altazera, born 1798; married Simon Dearborn; had children.
540 William, born February 13, 1801. (See page 87.)
 541 George, born 1805. He married twice and had two children, one of them named Joseph. He went to Pittsburg, Pa., and later to the copper mines of Lake Superior.
 542 Jane, born 1805; died .

—292—
(From page 28.)

JOSEPH BAILEY, born July 10, 1779, in Rowley, was a son of John Bailey and Charity (Dodge) Bailey. He married Mary Coombs in Boston. She was born at Bristol, Me., August 9, 1779. Their marriage intentions were published July 11, 1810. They lived in Boston and she died there. After her death the children were sent to the grandfather in Maine. Joseph died of consumption at Ipswich Village and was buried at Rowley, August, 1839.

CHILDREN.

- 543 Franklin, born July 26, 1811, in Boston.
 544 June, born October 3, 1812, in Boston.
545 Samuel C., born June 23, 1814, in Boston. (See page 87.)
 546 Harriet, born June 20, 1816, at Bristol, Me.
 547 Horace B., born June 8, 1818, in Boston.

—296—

(From page 28.)

JOSEPH BAILEY, born March 22, 1777, was a son of Benjamin Bailey and Mehitable (Johnson) Bailey. He was born at Lempster, N. H., and died at Springfield, N. H., April 1, 1850. He married Sally Saunders of Grafton, N. H., November 22, 1810. She died at Springfield, N. H., February 22, 1870.

CHILDREN.

- 548** John, born July 7, 1815, at Springfield, N. H. (See page 88.)

—301—

(From page 28.)

PHINEAS BAILEY, born March 18, 1799, was a son of Benjamin Bailey and Mary (Lowell) Bailey. He married Priscilla Perry. He lived near his father until after three of his children were born. He was a wheelwright. He afterwards removed with his family to Manchester, N. H., where he died March 4, 1856. He was a railroad builder in New England and other parts of the United States.

CHILDREN.

- 549 George Washington, born about 1822. Never married. Was a railroad contractor.
 550 Mary Ann, born ; not married.
 551 Harriet Maria, born ; not married.
 552 Onslow Stearns, born ; died young.

—302—
(From page 28.)

BENJAMIN BAILEY, born November 19, 1803, was a son of Benjamin Bailey and Mary (Lowell) Bailey. He married Sarah Perry, a sister of his brother's wife, Priscilla, November 29, 1827. He was a blacksmith. He lived near his father for a while and then went to Lowell, Mass. Afterwards he removed to Nashua, N. H., and from there to Newbury, Vt. At Newbury he was a contractor and overseer of repairs on the railroad.

CHILDREN.

- 553 Henry Bradley, born July 30, 1834; married Ann S. Lother. She was born at Haverhill, N. H., December 15, 1834.
- 554 Hannah Jane, born January 24, 1836; married Harvey W. Bailey of Newbury, Vt., a son of Isaac and Ruth Bailey of Newbury, Vt.

—309—
(From page 29.)

THOMAS BAILEY, born in 1790, was a son of Thomas Bailey and Eunice (Emerson) Bailey. He married Jemima Smith of Hopkinton, N. H. She was born in 1791 and died in 1865. He lived at Hopkinton, N. H., and died there in 1855.

CHILDREN.

- 555 Hannah Q., born 1822. (See page 88.)
- 556 Thomas S., born 1825; died 1843.
- 557 William W., born 1829. (See page 89.)

—319—
(From page 30.)

DOROTHY BAILEY, born January 25, 1755, was a daughter of Samuel Bailey and Hannah (Kittredge) Bailey of Andover, Mass. She married David Bailey, Jr., December 12, 1776. He was a descendant of John Bailey of Salisbury, being

a son of David and Elizabeth (Dole) Bailey. He was born March 21, 1754.

CHILDREN.

- 558 Hannah, born August 14, 1778; baptized November 15, 1778; died September, 1857; married first, Marshall Cottle; second, Nathaniel Symonds; lived at Woodstock, Vt.
- 559 Dolly, born March 28, 1780; died in 1859; married Almon Cottle.
- 560 Betsey, born December 25, 1781; died January, 1848; married Bennett Palmer of Woodstock, Vt.
- 561 Samuel, born _____; married first, Polly Jemson; second, Charlotte Ward; died in 1841; had two daughters.
- 562 Colonel David, born _____; married Susan Roland; and had three sons. He was a colonel in the Black Hawk War; died June, 1864.
- 563 Oliver, baptized February 14, 1768; married a Mrs. Lake of Woodstock, Vt. He lived at Woodstock, and had one son who died in early manhood; Oliver died in 1846.
- 564 Sarah, born _____; married John A. Pratt of Woodstock, Vt.; died June, 1829; had four daughters.
- 565 Zebina, born _____; died about 1820; married and had one daughter who died young.

— 320 —

(From page 31.)

JAMES BAILEY, born August 16, 1757, was a son of Samuel Bailey, Jr., and Hannah (Kittredge) Bailey. He married Lucy Brown, daughter of William Brown of Tewksbury, Mass., April 13, 1786, at Tewksbury. She was born November 8, 1766, and died August 23, 1843. He lived on the old homestead in Andover. He died in 1807.

CHILDREN.

- 566** Lucy, born 1787. (See page 90.)
 566a James, born 1789; died 1801.
 567 Rufus, born 1792; died April 24, 1823; never married.
 568 Walter, born 1793; married Sarah Brown of Tewksbury; died November, 1817.
- 569** Hannah, born 1796. (See page 90.)
 570 Charles Pinckney, born August 26, 1799; died August 26, 1885; never married.
 571 George, born 1801; married Esther Gillett; lived in Tewksbury, Mass.; no children; died February 28, 1861.
- 572** James, born 1803. (See page 91.)
573 Otis, born April 14, 1806. (See page 91.)

— 321 —

(From page 31).

HANNAH BAILEY, born December 7, 1759, was a daughter of Samuel Bailey, Jr., and Hannah (Kittredge) Bailey. She married Stearns Needham, September 5, 1782. He was born February 25, 1754 and died February 5, 1830. They lived at Milford, N. H. She died March 2, 1857.

CHILDREN.

- 574 James, born March 15, 1783; died June 8, 1783.
 575 Hannah, born March 14, 1784; married Benjamin Wallingford, November 19, 1808; died September 7, 1859.
 576 John, born November 28, 1785; married Roxanna Barnes; died April 25, 1824.
 577 David Parsons, born August 9, 1787; married Melinda Keyes, May 6, 1813; died April 16, 1861.
 578 Betsey J., born March 28, 1789; married first, William Greenwood; second, a Mr. Jones; and third, a Mr. Wight.
 579 Samuel Bailey, born February 8, 1791; married Abigail Hardy, November 25, 1821.
 580 Jeremiah K., born September 20, 1792; married first,

- Olive Parker, April 18, 1816; second, Ruhama Whitney; and third, Mrs. Betsey Cogswell.
- 581 Phineas S., born October 19, 1794; married Hannah Averill, November 24, 1818; died August 15, 1849.
- 582 Mary, born October 31, 1796; married Daniel Greenwood, June 3, 1817; died July 5, 1820.
- 583 Josiah Locke, born August 28, 1800; died December 7, 1821.
- 584 Sarah, born February 12, 1803; died April 11, 1820.
- 585 Harriet, born November 19, 1805; married Samuel Hayden.

NOTE.—Mrs. Alice Janette Dolbear (wife of Amos E. Dolbear, Professor at Tufts College), and a member of the Bailey-Bayley Family Association, is a granddaughter of David Parsons Needham, No. 577.

— 323 —

(From page 31.)

LEVI BAILEY, born February 15, 1766, was a son of Samuel Bailey, Jr., and Hannah (Kittredge) Bailey. He married Hannah Bailey, a daughter of David and Elizabeth (Dole) Bailey, a descendant of John Bailey of Salisbury, February 1, 1791. She was born July 3, 1764, and died June 29, 1822. They lived at Putney, Vt. He died October 21, 1850.

CHILDREN.

- 586 Hannah, born November 18, 1791; married Daniel Furbush, September 9, 1811; died July 1, 1856.
- 587 Levi, born December 24, 1792; died August 7, 1795.
- 588 Samuel, born January 14, 1793-4; married Dolly Newton, December 31, 1819.
- 589 Betsey, born August 25, 1795; married Jephtha Shedd, March 30, 1818.
- 590** Levi, born February 15, 1797. (See page 92.)
- 591 Thursa, born May 13, 1799; married Oliver Holmes; lived in Lincoln County, Mo.; died March 3, 1872.
- 592 Sarah (or Sally), born August 28, 1800; married Shubael Shedd; died September 16, 1888.

- 593 Washington, born March 17, 1802-3; died July, 1803.
 594 Rosamond, born January 8, 1804; married Benjamin Parker, March 30, 1825; died December 31, 1825.
 595 Rhoda, born January 16, 1806; married Asahel Warren.
 596 Plovma, born March 25, 1808; married Benjamin F. Kimball; went to Missouri in 1846 and died there in Lincoln County, October 20, 1887.
 597 Kendall, born March 17, 1810; married Emily Sitton; went to Missouri in 1839 and lived in Lincoln County.

—324—

(From page 31.)

SAMUEL BAILEY, born August 1, 1768, was a son of Samuel Bailey, Jr., and Hannah (Kittredge) Bailey. He married Sally Trull, February 13, 1794. She was born April 10, 1771, and died June 14, 1843, of the whooping cough, while on a visit at Wakefield, Mass. They lived at Andover, Mass. He died July 8, 1831.

CHILDREN.

- 598** Samuel, born March 14, 1795. (See page 93.)
599 Sally, born November 28, 1796. (See page 93.)
600 Phineas, born June 24, 1800. (See page 94.)
 601 Esther, born June 3, 1802; died aged three weeks.
 602 Arethusa, born May 21, 1803; married, May 3, 1838, William Mansfield; they lived at Andover and at South Reading, Mass. Had a son, William, who died young. She was Mr. Mansfield's second wife. She died March 22, 1844. He married third, Phebe Sweetser.
603 Roderick, born January 1, 1805. (See page 94.)
604 Omar, born September 4, 1806. (See page 95.)
 605 Eliza, born April 10, 1808; married Ira Burns, October 16, 1831; lived at Oberlin, Ohio; died February 25, 1879; no children.
606 Clarinda, born September 15, 1810. (See page 95.)

- 607** John Trull, born July 12, 1812. (See page 96.)
608 Alvah Wyman, born March 1, 1815, in Andover; married Juliet Hildreth at Merrimack, N. H., February 27, 1848; she was born in New York, August 19, 1821; he died in Lowell, Mass., January 28, 1874; no children. She died at Andover, October 9, 1896.

— **325** —

(From page 31.)

JOSHUA BAILEY, born _____, was a son of Samuel Bailey, Jr., and Hannah (Kittredge) Bailey. He married Hannah Boutwell. He went West with the Mormons taking all his family except Clarissa and Abigail.

CHILDREN.

- 609** Oren, born _____
610 Warren, born _____
611 Orval, born _____
612 Betsey, born _____
613 Clarissa, born _____; married first, a Mr. Hook; second, a Mr. Pattee.
614 Mary, born _____
615 Abigail, born _____; became insane and died in Poor House in Andover.
616 Joshua, born _____
617 Hannah, born _____
618 Samuel, born _____
619 James, born _____

— **328** —

(From page 31.)

MOLLY (or POLLY) BAILEY, born August 22, 1763, at Billerica, Mass., was a daughter of Ebenezer Bailey and Elizabeth (Trull) Bailey. She married Calvin Chamberlain, October 11, 1781, at Westmoreland, N. H. She died July 20, 1824, in Manchester, Vt. He died November 9, 1824, also at Manchester.

CHILDREN.

- 620 Desiah, born 1783.
- 621 Oramell, born May 3, 1785.
- 622 Ebenezer, born 1787.

—331—

(From page 31.)

SALLY BAILEY, born in Andover, Mass., January 7, 1770, was a daughter of Ebenezer Bailey and Elizabeth (Trull) Bailey. She married Daniel Merriam of Walpole, N. H., December, 1795. He was born August 2, 1769, in Lexington, Mass. They lived at Walpole, N. H. She died September 10, 1855. He died November 29, 1858.

CHILDREN.

- 623 Clarissa, born February 28, 1797; died September 17, 1865.
- 624 Sarah, born June 2, 1800; married December 2, 1819, Josiah Emerson; died April 4, 1873.
- 625 Rhoda, born May 28, 1802; married Daniel Emerson, February, 1822; died October 26, 1882.
- 626 Elvira, born October 20, 1805; married first, William Goodnow, April 25, 1844; second, J. W. Page; died January 29, 1879.
- 627 Eliza, born September 22, 1807; died January 19, 1894; unmarried.
- 628 Daniel, born February 28, 1810; married Emily C. Robinson, September 17, 1839; died April 13, 1893, at Keene, N. H. Mrs. Luke J. Page of 33 St. James avenue, Boston, is a daughter of Daniel.

—335—

(From page 32.)

EBENEZER BAILEY, born March 15, 1781, was a son of Ebenezer Bailey and Elizabeth (Trull) Bailey. He married Lucy Goldsmith at Fitchburg, Mass., May 25, 1817. They lived at Westmoreland, N. H., and Fitchburg, Mass. He died February 26, 1825, at Westmoreland.

CHILDREN.

- 629 Martha Adams, born September 6, 1818, at Westmoreland; died February 25, 1822.
- 630** Ebenezer Foster, born February 19, 1820. (See page 97.)
- 631 Mary Adaline, born September 7, 1821; died March 22, 1823.
- 632** Goldsmith Fox, born July 17, 1823. (See page 97.)

— **336** —

(From page 32.)

SAMUEL BAILEY, born March 25, 1786, at Westmoreland, N. H., was a son of Ebenezer Bailey and Elizabeth (Trull) Bailey. He married Crissanna Britton at Westmoreland. She was born October 23, 1790, at Raynham, N. H., and died May 22, 1843, at Saxton's River, Vt. He died September 16, 1880, at Saxton's River.

CHILDREN.

- 632a Crissanna, born March 29, 1811; married John Whiting; lived at Rockingham, Vt.
- 632b** Samuel Shepard, born March 24, 1813. (See page 97.)
- 632c Emory, born February 15, 1815; married Caroline Palmer; lived at Saxton's River, Vt.
- 632d Amanda, born March 8, 1817; married a Mr. Frost and moved to Michigan.
- 632e** Amelia, born April 11, 1819. (See page 98.)
- 632f Louisa, born May 31, 1821; married Lorenzo Wiley; died about 1862.
- 632g Lucy Ann, born September 16, 1825; died about 1848.
- 632h Caroline E., born June 30, 1828; married Henry C. Wiley; lives at Saxton's River, Vt.
- 632i Royal Franklin, born November 23, 1831; married a Miss Emerson; lives at LaFayette, Ill.

— **337** —
(From page 32)

HANNAH BAILEY, born September 21, 1778, at Westmoreland, N. H., was a daughter of Ebenezer Bailey and Elizabeth (Trull) Bailey. She married Daniel Kingsbury of Keene, N. H., February 26, 1797. He died at Plainfield, N. H., June 12, 1819, aged 52. She died August 11, 1813, also at Plainfield.

CHILDREN.

- 633 Almira, born March 6, 1799, at Keene, N. H.; married March 6, 1814, Austin Tyler of Claremont, N. H., and had seven children; died December 19, 1867, at Claremont.

— **348** —
(From page 33.)

JOSEPH BAILEY, born February 2, 1784, was a son of Luther Bailey and Experience (Bailey) Bailey. He married Mary Jane Boyd Champney of Charleston, S. C. They lived in Boston and in New York city. He died April 15, 1843, in New York.

CHILDREN.

- 634 Mary Jane, born 1819 in Boston; married J. Boardman Smith; died April, 1885.
635 Joseph Henry, born 1822 in Boston; died 1873, in New York city; never married.

— **349** —
(From page 33.)

TIMOTHY BAILEY, born September 20, 1785, was a son of Luther Bailey and Experience (Bailey) Bailey. He married first, Eunice Sweetser of South Reading, Mass.; second, Mary B. Dingley of Waterville, Me.; and third, Nancy B. Dingley. He died in Malden, Mass., November 19, 1852. He had eight children by his first wife and four by his second.

CHILDREN.

- 636 Marianne, born November 19, 1817; married Samuel Shute.
- 637 Almira, born September 6, 1819; married David B. Morey.
- 638 Abigail, born March 24, 1822.
- 639 Sarah Jane, born April 23, 1824; died September 12, 1840, at Malden.
- 640 John Calvin, born June 30, 1826; died May 21, 1827, at Malden.
- 641 John Newton, born April 17, 1828.
- 642 George Timothy, born February 15, 1830; married Luella E. Hayes of South Strafford, Vt.; lived at Malden, Mass.
- 643 Joseph Henry, born February 8, 1833; died February 16, 1833, at Malden.
- 644 Joseph Henry, born February 22, 1836; died September 2, 1836, at Malden.
- 645 Emma Octavia, born July 20, 1838; married Geo. M. Irving; died November 3, 1884, in Saugus, Mass.
- 646 Nancy Sophia, born July 15, 1839; died July 16, 1839, in Malden.
- 647 Sarah Jane, born August 29, 1840; died February 6, 1841, in Malden.

— 354 —

(From page 33.)

WILLIAM BAILEY, born December 28, 1780, was a son of William Bailey and Rebecca (Hildreth) Bailey. He married Rebecca Gilson and lived in Andover, Mass. He held the title of colonel; died January 11, 1853. She died October 10, 1858.

CHILDREN.

- 648 Rebecca, born November 19, 1804; married Joshua Holt, November 26, 1829; died September 4, 1834.
- 649 William, born December 24, 1806; died November, 1807.

- 651** William, born September 20, 1808, in Andover. (See page 98.)
- 652** Joseph, born November 30, 1810. (See page 98.)
- 654 Hannah, born March 13, 1813; married Ezra Abbott, April 19, 1849.
- 655** Samuel Gilson, born June 18, 1815. (See page 99.)

— **356** —
(From page 33.)

TIMOTHY BAILEY, born January 20, 1786, was a son of William Bailey and Rebecca (Hildreth) Bailey. He married Henrietta Blood of Groton, Mass., December 10, 1811.

CHILDREN.

- 656** Timothy, born November 29, 1812. (See page 100.)
- 657 James, born September 2, 1814. Went West and died there.
- 658 Henrietta, born October 8, 1816; married a Mr. Gilson.
- 659 Ebenezer, born April 10, 1819; lived at Ballardvale Mass., and died there.
- 660 Warren A., born _____; married Sarah May of Milan, N. H.
- 661 Rachel (?), born April 16, 1821.
- 662 Rufus R., born August 9, 1823; married Tryphena Walker of Troy, Vt.
- 663 Tristram B., born 1830; married Mary A. Townsend, February 18, 1861.
- 664 Roxanna, born 1833; married Wesley Abbott, July 2, 1864. She was a teacher.
- 665 Henry H., born January 21, 1835. Enlisted as a soldier in the War of the Rebellion in 1862.

— **358** —
(From page 34.)

KIAH BAILEY, born March 11, 1770, was a son of Charles Bailey and Abigail (Safford) Bailey. He graduated from Dartmouth College in 1793 and became a Congregationalist minister. He was ordained at New Castle, Me., October,

1797, and preached there until December, 1823. He was next pastor of the church at Greensboro, Vt., from 1825 to 1829. He then removed to Hardwick, Vt., where he lived until his death. He was a noted anti-slavery speaker and writer. He married in the autumn of 1794, Abigail Goodhue, a daughter of George and Elizabeth Goodhue of Newburyport, Mass. She was born May 7, 1756, and died March 18, 1846. He died August 17, 1857.

CHILDREN.

665a William, born _____ ; died young.

— 359 —

(From page 34.)

ENOCH BAILEY, born October 1, 1771, was a son of Charles Bailey and Abigail (Safford) Bailey. He married first, Deborah Childs, December 6, 1794. She was born December 10, 1769, and died July 29, 1801. He married second, Susanna Bangs. She was born March 4, 1784, and died September 20, 1858. He lived at Brookfield, Mass., at Hardwick, Vt., and finally in 1839 moved to Delavan, Wis. He died April 8, 1866, at Delavan.

CHILDREN.

- 666** Theresa Matilda, born April 19, 1796. (See page 100.)
667 William, born October, 1797. (See page 101.)
 668 Kiah, born December 26, 1798 ; died August 30, 1800.
 669 Mary, born May 24, 1804 ; died 1867.
 670 Abigail, born April 22, 1806.
 671 Enoch, Jr., born April 6, 1808 ; died May 15, 1808.
672 Lewis Hamilton, born April 24, 1809. (See page 101.)
673 Charles Stewart, born November 26, 1811. (See page 101.)
674 Harriet Newell, born February 10, 1815 ; died October 24, 1846. (See page 102.)
675 Frederick Elsworth, born November 19, 1817. (See page 102.)
676 Enoch Henry, born December 20, 1820. (See page 102.)
677 Levi Parsons, born May 10, 1823. (See page 103.)
 678 Samuel Wills, born November 19, 1825.

— 361 —

(From page 34.)

WHITEFIELD BAILEY, born December 8, 1775, was a son of Charles Bailey and Abigail (Safford) Bailey. He married first, August 30, 1799, Sally Bailey, daughter of Webster Bailey of Newbury, Vt., a descendant of Richard Bailey of Rowley as follows: Richard-Joseph-Joseph, Jr.-Ezekiel-Webster. She was born April 19, 1781, at West Newbury, Mass., and died May 15, 1828, at Hardwick, Vt. He married second, Fanny Graves, March 19, 1829. She was born at Athol, Mass., September 15, 1790, and died at Hardwick, Vt., September 23, 1871. Whitefield lived at Brookfield, Mass., and at Hardwick, Vt. He died March 8, 1847.

CHILDREN.

- 679 Frederick, born April 12, 1801; died October 15, 1803.
680 William, born November 7, 1805. (See page 103.)
 681 Mary, born June 6, 1808; died April 11, 1811.
 682 Hannah, born October 10, 1810; died June 7, 1811.
683 Lucy, born February 24, 1813. (See page 103.)
684 Kiah, born May 14, 1818. (See page 104.)
685 Ezekiel Webster, born March 29, 1820. (See page 104.)
 686 George Whitefield, born February 7, 1822; died August 18, 1824.
687 Harvey, born October 8, 1824. (See page 105.)
 688 Sarah, born February 5, 1830; lives at Silver Springs, Benton Co., Ark.; not married.
689 John Graves, born November 11, 1832. (See page 105.)

— 365 —

(From page 34.)

WARD BAILLEY, born April 27, 1784, at Newbury, Vt., was a son of Charles Bailey and Abigail (Safford) Bailey. He married Judith Hall. She was born at New Braintree, Mass., September 14, 1783, and died at Hardwick, Vt., September 25, 1851. He lived at Brookfield, Mass., and at Hardwick, Vt., where he died November 12, 1867.

CHILDREN.

- 690 Catherine, born January 22, 1809, at Hardwick, Vt.
 691 Mary, born July 7, 1811, at Hardwick; married Silas Underwood.
 692 Susanna C., born April 17, 1813, at Hardwick.
 693 Judith H., born September 4, 1815; married a Mr. Johnson.
694 Ward S., born February 17, 1818. (See page 106.)
694a Jacob Loomis, born February 19, 1823. (See page 106.)
 694b Eliza C., born August 16, 1826.

— 368 —

(From page 34.)

FLAVEL BAILEY, born _____ was a son of James Bailey and Polly (Bailey) Bailey. He married Persage Chamberlain, a school teacher, and lived at Peacham, Vt. He died at Groton, Vt.

CHILDREN.

- 695 Percival, born _____; lived in Groton, Vt. and others.

— 371 —

(From page 35.)

PHILANDER BAILEY, born in Peacham, Vt., July 17, 1780, was a son of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. He was a farmer and lived at Troy, Vt.

CHILDREN.

- 696 Abijah, born _____
 697 Henry, born _____
 698 Minah, born _____; married Laura Hans.
 699 John, born _____

— 372 —

(From page 35.)

LUTHER BAILEY, born in Peacham, Vt., July 26, 1782, was a son of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. He was a farmer and lived in Troy, Vt. He married Betsey Abercrombie.

CHILDREN.

- 700** Mary, born 1805. (See page 106.)
701 Hiram, born November 26, 1807. (See page 107.)
702 Betsey, born November 4, 1809. (See page 107.)
 703 Amanda, born August 13, 1813; died unmarried.
704 Alvira, born February, 1815. (See page 108.)
705 Heaton, born January 17, 1817. (See page 108.)
706 Levi P., born January 21, 1819. (See page 108.)
707 Charles F., born January 12, 1821. (See page 109.)
708 Chandler, born December 4, 1824. (See page 109.)
 709 Luther, born May 19, 1826; married Charlotte Mc-Namara.
 710 John A., born October, 1828; died unmarried.

— 373 —

(From page 35.)

SAMUEL BAILEY, born May 31, 1784, in Peacham, Vt., was a son of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. He was a farmer and lived in or near Troy, Vt. He married Lydia Pearsons. He served in the war of 1812.

CHILDREN.

- 711 Lydia, born
 712 Bluma, born ; married Robert Johnson.
 713 James Pearsons, born ; married Mary Hall.
 714 Ann, born

— 374 —

(From page 35.)

MARY BAILEY, born July 1, 1786, in Peacham, Vt., was a daughter of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. She married Reuben Ainsworth and lived at Potten in the Province of Quebec, Canada.

CHILDREN.

- 715 Bailey, born
- 716 Axsah, born
- 717 Delormy, born
- 718 Riley, born
- 719 Samuel, born

— 375 —

(From page 35.)

JAMES BAILEY, born July 7, 1788, in Peacham, Vt., was a son of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. He was a farmer and lived in Troy, Vt. He married first, Mary Abercrombie; second Betsey Brock; third, Rachel Burbank.

CHILDREN.

- 720 Robert, born
- 721 James Jackson, born
- 722 Thankful, born
- 723 Betsey, born ; married Harris Skinner.
- 724 Axsah, born ; married a Miss Jewell.
- 725 Angeline, born
- 726 Julia, born
- 727 Hannah, born
- 728 Ann, born ; married a Mr. Walker.
- 729 Rachel, born

— 376 —

(From page 35.)

HANNAH BAILEY, born June 18, 1790, was a daughter of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. She married Nathaniel Hammond and lived at Troy, Vt.

CHILDREN.

- 730 Esther, born
- 731 Simpson, born
- 732 Welby, born
- 733 Bailey, born
- 734 Mary, born
- 735 John, born

— 377 —

(From page 35.)

SOLOMON BAILEY, born in Peacham, Vt., December 19, 1792, was a son of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. He was a farmer and lived in Troy, Vt. He married for his first wife, his twin brother's widow, Mrs. Clarissa (Hardy) Bailey; and for his second wife, her sister, Mrs. Sarah (Hardy) Henry.

CHILDREN.

- 736 Eaton, born
 737 Solomon, born
 738 Lucy, born ; married Rufus Harvey.
 739 Joseph L., born ; now living in Troy, Vt.
 740 Morgan, born
 741 George, born
 742 Mary A., born ; married Joseph Page; is
 living in Troy, Vt.

— 378 —

(From page 35.)

HEATON BAILEY, born December 19, 1792, in Peacham, Vt., was a son of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. He was a farmer and lived in Troy, Vt. He served in the war of 1812. He married Clarissa Hardy.

CHILDREN.

- 743 Clarissa, born ; married Josiah Skinner.

— 379 —

(From page 35.)

JONATHAN B. BAILEY, born in Peacham, Vt., October 31, 1794, was a son of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. He was a farmer and lived in Troy, Vt., where his children were born. Later in life he went West. His descendants are scattered all through the western States. He served in the war of 1812. He married Hannah Dufer. He died in North Amherst, Ohio, October 6, 1875.

CHILDREN.

- 744** Moses, born January 8, 1821. (See page 110.)
 745 Lavinia, born February 23, 1823; married Lewis Rice.
 746 Ann, born December 18, 1825; married A. P. Cooper.
 747 Hepzibeth, born January 18, 1828; married Orin Sage.
748 Curtis, born February 17, 1830. (See page 110.)
749 Jonathan, born July 24, 1832. (See page 110.)
750 Edward, born May 10, 1835. (See page 111.)
 751 Lucretia, born July 14, 1838; married Horace Decker.
 752 Ira, born May 4, 1843; died June 15, 1863, from
 wounds received in battle in the Civil War.
753 Harry, born May 14, 1846. (See page 111.)

— 381 —

(From page 35.)

IRA ALLEN BAILEY, born in Peacham, Vt., September 15, 1803, was a son of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. He was a farmer and lived in Troy, Vt. He was a man of some importance and was quite prominent in the town affairs of Troy. He married first, Susan Chamberlin, and second, Laura Tisdell.

CHILDREN.

- 754 Vernon, born
755 Marietta, born . (See page 111.)
 756 Alice, born

— 382 —

(From page 35.)

BETSEY BAILEY, born September 10, 1803, was a daughter of Abijah Bailey and Mrs. Mary (Butterfield) (Sawyer) Bailey. She married first, Jesse Hardy; second, Daniel Floyd.

CHILDREN.

- 757 Norman, born
 758 Albert, born
759 Caroline, born ; married Wallace Elkins.
 760 Mary, born
 761 Abijah, born

762 Jane, born

763 Jonathan Floyd, born

— 388 —

(From page 36.)

ANNA BAILEY, born _____, was a daughter of Benjamin Bailey and Polly (McCauber) Bailey. She married John Renfrew, a justice of Ryegate, Vt.

CHILDREN.

764 Oscar A., born _____
bury Centre, Vt.

; is now living in New-

JAMES OF ROWLEY BRANCH.

SEVENTH GENERATION.

—402—

(From page 37.)

MARTIN BAILEY, born November 6, 1791, in Sterling, Mass., was a son of Paul Bailey and Lucy (Derby) Bailey. He married a Miss Bailey in 1819. He died in 1831.

CHILDREN.

- 757 William C., born 1820. (See page 112.)
758 Lucy Ann, born 1822. (See page 112.)
759 Margaret, born . . . (See page 112.)
760 Hester M., born . . . (See page 113.)
761 Lucinda, born . . . ; died young.

—404—

(From page 37.)

MYRA BAILEY, born July 17, 1795, in Sterling, Mass., was a daughter of Paul Bailey and Lucy (Derby) Bailey. She married Elijah Burpee of Sterling, in 1818. He was born January 8, 1794, at Sterling, and died July 11, 1863, at Rockford, Ill. He was a son of Samuel Burpee of Sterling. He took part in the great Canadian Rebellion and was imprisoned on account of his fondness for reform. Their early married life was spent in Cornwall, Canada, and their children were born there. They afterwards lived in western New York and at Rockford, Ill. They were in the midst of the great cholera epidemic of 1832 in Canada. She died May 4, 1869, at Rockford, Ill.

CHILDREN.

- 762 Lucia, born . . . ; married a Mr. Bernhardt and had children. Two of her daughters live in Clinton, Mass., and one in Worcester, Mass.

- 763 Harriet, born
- 764 Adaline, born
- 765 Harriet, born
- 766 Almira, born
- 767 Austin Elijah, born
- 768 Catherine Elizabeth, born
- 769 Isabella Jane, born
- 770 George Washington, born
- 771 Adelaide, born
- 772 Charles La Fayette, born
- 773 Hannah Louise, born

—405—

(From page 37.)

ARAD BAILEY, born September 18, 1796, at Sterling, Mass., was a son of Paul Bailey and Lucy (Derby) Bailey. He married Joan Wilson, December 25, 1834. She was born in 1812, and died August 24, 1890. She came from Newburyport, Mass. They lived in Boston, Mass., at Sterling, Mass., and at Watertown, Mass. He died March 26, 1882. Arad in early life was a farmer in Sterling. In 1821, he came to Watertown, Mass., and continued farming. He was a member of the First Parish Unitarian Church in Watertown for more than 50 years and was a deacon for the greater part of that time. He was greatly interested in military affairs and on August 2, 1830, was appointed captain in the First Regiment of Infantry in the First Brigade of the State militia. He was honorably discharged November 23, 1831.

CHILDREN.

- 774** William Wilson, born October 24, 1836. (See page 113.)
- 775** Lucy Derby, born April 2, 1838; died December 23, 1862.
- 776** Joanna, born March 11, 1840; married Abraham L. Richards, August 11, 1869. Lives in Watertown, Mass.
- 777** George Arad, born August 3, 1842; died December 6, 1877; no children.

- 778** Clarissa Ann, born December 27, 1844. (See page . . .)
779 Louisa Holt, born October 9, 1847. Lives in Watertown, Mass.
780 Helen Jenkins, born June 11, 1850; died February 12, 1863.
781 Frank Martin, born January 20, 1853; lives in Watertown, Mass.
782 Charlotte Lydia, born May 11, 1857.

—**406**—

(From page 37.)

SILBA BAILEY, born March 21, 1798, was a daughter of Paul Bailey and Lucy (Derby) Bailey. She married Harvey Kendall, September 17, 1820. She died April 5, 1882.

CHILDREN.

- 783** Mary Waldron, born July 2, 1821; married Charles S. Sawyer, November 28, 1844; died October 19, 1846.
784 John Harvey, born September 21, 1823; married Kate Vinal.
785 Henry Ezekiel, born July 22, 1825; married first, Mary Safford of Lancaster, April 3, 1851; second, Jane W. Smith of Sterling; died March 7, 1877. Had at least one child.
786 Lucinda Kilburn, born June 26, 1830; married Taylor Ross of Sterling, April 14, 1851; died October 8, 1866; had five children.

—**417**—

(From page 38.)

CHARLES MYRICK BAILEY, born January 22, 1809, was a son of Sampson Bailey and Sophia (Wilder) Bailey. He married Mary Rice of Northboro, Mass., December 24, 1832. She was born October 9, 1808, at Northboro. He died July 1, 1885. She died at Clinton, Mass.

CHILDREN.

- 787 Sarah S., born May 12, 1838 ; died January 20, 1841.
 788 Mary Jane, born May 3, 1840 ; married William H. Fairbanks ; died September 4, 1895.
 789 Charles Edward, born June 17, 1842 ; died November 1, 1865.
 790 George Emory, born June 17, 1842 ; died January 28, 1870.
 791 Oscar Myrick, born June 15, 1853 ; died May 18, 1854.

—418—

(From page 38.)

SOPHIA BAILEY, born March 6, 1811, was a daughter of Sampson Bailey and Sophia (Wilder) Bailey. She married Samuel Spring. She died October 24, 1892.

CHILDREN.

- 792 Sophia, born ; died January, 1898 ; married S. Dudley Graves.

—419—

(From page 38.)

EMELINE BAILEY, born April 13, 1813, was a daughter of Sampson Bailey and Sophia (Wilder) Bailey. She married Amos W. Buck. She died November 4, 1864.

CHILDREN.

- 793 Sarah Myrick, born September 2, 1844 ; died September 5, 1847.
 794 James, born June 26 .
 795 Charles C., born October 4 .
 796 Alice W., born September 18 ; married a Mr. Elton.
 797 Senter, born November 23

—420—

(From page 38.)

GEORGE EMERY BAILEY, born April 3, 1815, was a son of Sampson Bailey and Sophia (Wilder) Bailey. He married Mary Ann Brigham. He died July, 1840.

CHILDREN.

798 Harriet, born _____ ; married John Dolan.

—421—

(From page 38.)

DENSMORE BROOKS BAILEY, born April 24, 1818, was a son of Sampson Bailey and Sophia (Wilder) Bailey. He married Sarah Davis of Dudley, Mass.

CHILDREN.

- 799 Henry, born _____
- 800 Elizabeth, born _____
- 801 Enos Sampson, born _____
- 802 Ella, born _____
- 803 Charles, born _____
- 804 Caroline, born _____

—422—

(From page 38.)

SARAH WILDER BAILEY, born January 27, 1820, was a daughter of Sampson Bailey and Sophia (Wilder) Bailey. She married Silas Hosmer, July 3, 1844.

CHILDREN.

- 805 Susan D. S., born October 6, 1845 ; died May 30, 1867.
- 806 Silas A., born January 28, 1848 ; lives in Concord, Massachusetts.
- 807 Densmore Bailey, born March 28, 1850.
- 808 Charles Myrick, born April 26, 1853.
- 809 Mary Lawrence, born April 26, 1853.
- 810 Anna Maria, born October 17, 1855.
- 811 William Damon, born October 8, 1862 ; died July 1, 1872.

—423—

(From page 38.)

HANNAH WHITTEMORE BAILEY, born September 21, 1824, was a daughter of Sampson Bailey and Sophia

(Wilder) Bailey. She married Orrin Davis of Shrewsbury, Mass. She died October 4, 1864.

CHILDREN.

- 812 Maria B., born July 18, 1846; died September 9, 1847.
- 813 Henry Harrison, born June, 1848.
- 814 Herbert, born
- 815 Walter, born
- 816 Anna L., born February 27, 1852; died February 27, 1854.

—451—

(From page 41.)

BETSEY BAILEY, born in Jaffrey, N. H., was a daughter of Isaac Bailey and Betsey (Wheelock) Bailey. She married Isaac Stratton. She died April 9, 1873.

CHILDREN.

- 817 Jonathan W., born March 3, 1814; married Edna Parker of Nelson, N. H.
- 818 Mary Elizabeth, born May 25, 1816; married William P. Stevens.
- 819 Eloisa, born August 8, 1818; married Deacon Richard Spaulding.
- 820 Charles, born 1821; lives in Cambridge, Mass.
- 821 Lucinda, born August 14, 1823; married Benj. Pierce, a grandson of Benj. Bailey.
- 822 Isaac Bailey, born April 14, 1828; drowned January 4, 1853, at Yuba, Cal.

—455—

(From page 41.)

BETSEY BAILEY, born February 7, 1788, in Lunenburg, Mass., was a daughter of Benjamin Bailey and Lucinda (Carter) Bailey. She married Col. Joel Joslin of Leominster, Mass., June 18, 1809. He died December 28, 1840. She died September 1, 1844.

CHILDREN.

- 823 Betsey R., born May 6, 1814, in Leominster; married (under the name of Elizabeth M. R. Joslin) Albert Sizer of Saybrook, Conn., May 25, 1834, a latter. Had two children.

—457—

(From page 41.)

LUCINDA BAILEY, born July 22, 1791, in Lancaster, Mass., was a daughter of Benjamin Bailey and Lucinda (Carter) Bailey. She married Jonas Pierce of Jaffrey, N. H., a wealthy farmer, September 1, 1811. He died May 28, 1857. She died February 3, 1838.

CHILDREN.

- 824 Asa Pierce, born July 17, 1812, married Lodisa Dike, December 5, 1839; died October 20, 1874; had nine children.
- 825 Abigail, born November 8, 1814; married Fuller Dyke of Farmington Falls, Me., June 12, 1838; died January 21, 1896; he died May 8, 1896; had six children.
- 826 Addison, born May 14, 1817; married Milla Prince of Thompson, Conn., October 25, 1838. He was a farmer and they lived in Jaffrey, N. H. He died March 31, 1888. They had five children.
- 827 Jonas, Jr., born April 28, 1819; married first, Sarah W. Bryant of Jaffrey, N. H., May 4, 1843; second, Fannie Bean of Vienna, Me. His first wife died March 3, 1854; the second died July 24, 1863. He died April 12, 1864. He had two children by his first wife and six by the second.
- 828 Benjamin, born July 11, 1821; married Lucinda Stratton of Jaffrey, N. H., May 12, 1846. She died June 17, 1888. He was in early life a successful flour and grain merchant in Boston, Mass., and built warehouses. Afterwards he was a farmer in Jaffrey, N. H. He has been a member of the New Hampshire State Legislature and is now a

- director of the Jaffrey National Bank and is vice president of the Jaffrey Savings Bank. He has had five children, two of whom are now living.
- 829 Amos, born May 31, 1824; married Susan Walton of Carlton, Me.; died November 20, 1862; no children.
- 830 Dexter, born September 4, 1827; married Mary E. Buswell of Nashua, N. H., February 6, 1851; died August 19, 1875; she died June 18, 1876; had eight children.
- 831 Betsey, born August 30, 1829; married Orlando B. Buswell of Nashua, N. H., September 26, 1849; died April 17, 1856; had one child.
- 832 Emily, born March 6, 1833; died in infancy.

—458—

(From page 41.)

SALLY BAILEY, born June 17, 1793, at Lancaster, Mass., was a daughter of Benjamin Bailey and Lucinda (Carter) Bailey. She married Gershom Twitchell and lived in Oxford, Mass. He was a truss maker. He was born April 10, 1789, and died April 2, 1864. She died October 8, 1857. The children spell their name Twichell.

CHILDREN.

- 833 Andrew, born March 23, 1816; married Phebe B. Moulton. She was born June, 1817, and died May 2, 1848. He died out West; had three children, two of whom died young.
- 834 Lorena Jewell, born December 31, 1819; married Amos Sargent Taylor. He died March 10, 1890, aged 75 years; she died September 28, 1891. They lived in Oxford, Mass., and had two children.
- 835 John Minot, born January 7, 1824; married first, Nancy Moulton, April 30, 1846. She was born October 28, 1815, and died June 6, 1880. He married second, Elizabeth Baldwin of Worcester, Mass., May 16, 1883. He died October 31, 1891.

He was a wool sorter in one place 46 years.
He lived in Fitchburg, Mass. Had one child.

- 836 George Henry, born August 5, 1827; married first, Helen Frances Mayo of Watertown, N. Y., August 2, 1857; she died of consumption July 10, 1876. He married second, Sophronia Tiftt of Venice, N. Y. He resides in San Francisco, Cal. Has had four children.
- 837 Charles Carter, born September 7, 1831; married Cornelia Wilson of Brighton, Mass., in 1856. He was a dentist in Boston, Mass. He died in July, 1892. Had one child.

—459—

(From page 41.)

ABIGAIL BAILEY, born August 12, 1795, in Lancaster, Mass., was a daughter of Benjamin Bailey and Lucinda (Carter) Bailey. She married first, Samuel Twitchell, Jr., in 1812, and lived in Dublin, N. H. She married second, Samuel Patrick, Jr., June 9, 1822. He was born December 30, 1795, and died March 6, 1851. She died September 16, 1839. He married second, Mrs. Eliza Bailey, widow of Orson Bailey. He was a farmer and mill owner, and was a member of the State Legislature and a prominent citizen.

CHILDREN.

- 838 Timothy, born ; died in infancy.
- 839 Maria Wilson, born April 29, 1815; married Lewis Thorpe, a merchant in Athol, Mass., January 1, 1838; she died December 31, 1850. No children. She was descended from the Rev. John Wilson, the first minister in Boston.
- 840 Caroline, born August 3, 1818; married Rev. Simon Barrows December 24, 1845. She died in Grantville, Mass., December 25, 1852. Had one child.
- 841 Elizabeth, born March 31, 1823; married June 21, 1849, William Rensselaer Lincoln, then of Westborough, Mass. He was born April 11, 1818, and

- died December 1, 1897. They lived in Baltimore, Md. He was at the head of the Reformatory nearly 40 years. They had four children.
- 842 Samuel Clark, born March 31, 1825; married March 7, 1853, Mrs. Harriet R. Marsh. He is a manufacturer of and dealer in cigars and tobacco in Lowell, Mass. No children.
- 843 Abigail, born 1829; died in childhood.
- 844 George, born 1831; died in childhood.
- 845 Henry, born 1836; died in childhood.
- 846 Mary Abbie, born June 28, 1839; married Frederick D. Morrison of Baltimore, Md., July 31, 1865. He is Superintendent of White and Colored Institutions for the Instruction of the Blind. She died November 28, 1897. Had one child.

—460—

(From page 41.)

ROXANNA BAILEY, born at Leominster, Mass., August 3, 1798, was a daughter of Benjamin Bailey and Lucinda (Carter) Bailey. She married Capt. Joseph Pierce of Leominster in 1829. He was born December 10, 1804, and died September 18, 1892. She died July 2, 1836. He was a cooper.

CHILDREN.

- 847 Joseph Bailey, born February 22, 1830; married Estella M. Holden of Northfield, Mass. He was a member of Company F, 52d Regiment Massachusetts Volunteers in Civil War. He was a farmer and died in Northfield, October 26, 1895. They had two children.
- 848 Odelia F., born June 11, 1832; died in 1851.
- 849 Henry Elmer, born April 4, 1834; married Abbie E. Robbins of Northfield, Mass. He was a member of Company I, 32d Massachusetts Regiment, and died in Virginia, November, 1863. He was a currier. Had one child.
- 850 Ellen, born July 2, 1836; died in 1850.

—461—

(From page 42.)

ORSON BAILEY, born September 3, 1802, at Newfane, Vt., was a son of Benjamin Bailey and Lucinda (Carter) Bailey. He married Eliza Wheelock, May 3, 1824. She was born January 14, 1806, and died October 10, 1871. He died April 18, 1834. He was a comb manufacturer in Bolton, Mass.

CHILDREN.

851 Frances Ann, born December 17, 1828. (See page 114.)

—463—

(From page 42.)

DEXTER BAILEY, born at Jaffrey, N. H., in 1809, was a son of Benjamin Bailey and Lucinda (Carter) Bailey. He married Betsey B. Woodbury, April 12, 1832. He was a farmer in Bolton, Mass. He died March 6, 1893.

CHILDREN.

852 Julia Ann, born 1834. (See page 114.)

853 Enos, born ; died in childhood.

—467—

(From page 42.)

ARTEMAS BAILEY, born January 17, 1800, was a son of Josiah Bailey and Margaret Little (Hazen) Bailey. He married Clarissa Billings of Lunenburg, Mass., in 1823. He lived at Keene, N. H. He died November 7, 1865.

CHILDREN.

854 Rufus, born ; died young.

855 Adeline, born

856 Lizzie, born

—469—

(From page 42.)

JOSIAH BAILEY, born February 27, 1804, was a son of Josiah Bailey and Margaret Little (Hazen) Bailey. He married

Catherine Ware Cole of Newburyport. He died at South Reading, July 5, 1834.

CHILDREN.

- 857 Margaret Ann, born September 3, 1829; married Amos B. Morss; lives at West Medford, Mass.; has several children.
 858 Edwin Josiah, born January 24, 1831.
 859 Henry Luther, born May 5, 1833.
 860 Harriet Elizabeth, born February 6, 1835.

—470—

(From page 42.)

SAMUEL H. BAILEY, born February 8, 1806, was a son of Josiah Bailey and Margaret Little (Hazen) Bailey. He lived at Lunenburg, Mass. He married first, Mary Hart of Townsend, Mass., October 3, 1826. She died May 9, 1862. He married second, Sarah Hart of Townsend, July 30, 1863. He died October 29, 1868.

CHILDREN.

- 861 Martha A. W., born April 23, 1827. (See page 115.)
 862 Mary Elizabeth, born August 30, 1842. (See page 115.)

—472—

(From page 42.)

JOHN LITTLE BAILEY, born February 3, 1811, was a son of Josiah Bailey and Margaret Little (Hazen) Bailey. He married Mary F. Cowdin of Fitchburg, Mass. She was born July 16, 1808, and died September 25, 1880. He lived at Townsend, Mass., Keene, N. H., Fitchburg, Mass., and West Medford, Mass. He died December 31, 1895, at West Medford. He was a well known business man in Fitchburg and accumulated quite a property as a builder.

CHILDREN.

- 863 George H., born December 1, 1833. (See page 115.)
 864 Charles P., born June 28, 1835; died September 19,

1863. He was killed in the battle of Chickamauga, Tenn. He graduated from Dartmouth College and from a Law School in New Orleans, where his Uncle Walter resided. He was living in New Orleans at the commencement of the Civil War and enlisted in the Confederate Army.

865 James F., born December 20, 1841, at Keene, N. H.; died June 11, 1843, at Keene.

—473—

(From page 42.)

JOSEPH BAILEY, born June 8, 1813, at Townsend, Mass., was a son of Josiah Bailey and Margaret Little (Hazen) Bailey. He married Mary Baker, who was born at Holderness, now Ashland, N. H. He lived mostly in the West, and died at Kansas City, Mo., September 17, 1887. His wife died at Bum-brota, Minn.

CHILDREN.

866 Marietta, born

867 Martin, born

868 Lizzie, born

869 George J., born October 14, 1853, at Westford, Mass.
(See page 116.)

—475—

(From page 42.)

WALTER BAILEY, born April 14, 1818, at Townsend, Mass., was a son of Josiah Bailey and Margaret Little (Hazen) Bailey. He married first, Mary Fiske; second, . . . He was a physician and lived at New Orleans, La.

CHILDREN.

870 Mary, born

871 Fannie, born

872 Walter, born

—486—

(From page 43.)

OLIVER BAILEY, born November 7, 1794, was a son of

Pierce Bailey and Salome (Bailey) Bailey of Ipswich Village, Mass. He married Judith Howe of Rowley, Mass. He died January 6, 1878.

CHILDREN.

- 873 Mary J., born March 26, 1827; not married.
874 Amasa P., born December 16, 1828. (See page 116.)
 875 Oliver Alvin, born December 4, 1831; married Emily Pearson of Ipswich Village, in October, 1877. Lives in Ipswich Village.
876 Hannah Elisabeth, born September 26, 1838. (See page 116.)
877 Eben Howe, born September 24, 1843. (See page 117.)

—488—

(From page 43.)

JACOB BAILEY, born _____, was a son of Pierce Bailey and Salome (Bailey) Bailey of Ipswich Village, Mass. He married Judith Jewett of Ipswich, Mass.

CHILDREN.

- 878 John Henry, born December 22, 1824; not married.
 879 Charles, born September 26, 1828; not married.

—489—

(From page 44.)

SAMUEL G. BAILEY, born March 29, 1796, was a son of Nathaniel Bailey and Deborah (Colburn) Bailey. He married Eliza Thomas.

CHILDREN.

- 880** Samuel R., born 1842. (See page 117.)

—521—

(From page 46.)

WILLIAM KIMBALL BAILEY, born at Rowley, Mass., November 17, 1806, was a son of David Bailey and Anna (Spiller) Bailey. He married Elizabeth Caldwell of Beverly, Mass. He died June 3, 1860, at Ipswich, Mass., of paralysis. He was a deacon of the Congregational Church at North Beverly.

CHILDREN.

- 881 Elizabeth Ann, born September 5, 1837, at Beverly.
 882 John William, born May 28, 1840, at Beverly. Is a
 deacon of the Congregational Church in George-
 town, Mass.

—525—

(From page 46.)

DAVID BAILEY, born November 7, 1817, at Wenham,
 Mass., was a son of David Bailey and Anna (Spiller) Bailey.
 He married Almira Pickett of Georgetown, Mass. He died of
 apoplexy in 1893, in a herdic in Boston, while crossing the city.
 He was engineer of the Danvers Bleachery for 47 years.

CHILDREN.

- 883 Harriet E., born December 17, 1838; married George
 Leighton of Georgetown.
884 William H., born December 4, 1840. (See page 117.)
885 Benjamin Pickett, born January 16, 1843. (See
 page 118.)
886 Charles Kendall, born July 22, 1844. (See page 118.)
887 David, born May 28, 1848. (See page 118.)
 888 Almira A., born December 13, 1850; married Eugene
 McNeil, in 1872, at Peabody, Mass.
889 Franklin Pierce, born May 23, 1852. (See page 119.)
 890 Augusta Maria, born March 2, 1854; married John
 Handel, at Peabody, in 1873.

—526—

(From page 46.)

HENRY BAILEY, born August 25, 1821, at Wenham,
 Mass., was a son of David Bailey and Anna (Spiller) Bailey. He
 married Abigail J. Lennon of Wenham.

CHILDREN.

- 891 Abbie J., born 1848; married John C. Woodbury of
 Wenham.
 892 John Henry, born October 4, 1843; died in 1862, in
 the Army at Mound City, Ill.

—528—
(From page 46.)

CHARLES JEWETT BAILEY, born January 8, 1816, was a son of Ezekiel Pierce Bailey and Sally (Hobson) Bailey. He married Eveline Tenney and lived in Georgetown, Mass. She was a daughter of David and Hannah (Little) Tenney; was born January 14, 1819, and died September 16, 1863, at Georgetown.

CHILDREN.

- 893 Frank P., born October 18, 1841; married Lydia Cheney; no children. He enlisted in what was afterwards known as Company M, 4th Regiment of Heavy Artillery, August 20, 1864, and served in the fortifications around Washington. He was discharged June 17, 1865. Died in 1888, at Georgetown, Mass.
- 894 Rosamond Tenney, born December 17, 1846; died February, 1894; unmarried.
Two children died in childhood.

— 529 —
(From page 46.)

EZEKIEL BAILEY, born August 22, 1818, was a son of Ezekiel Pierce Bailey and Sally (Hobson) Bailey of Rowley, Mass. He married Caroline Blackington. She was born July, 1822, and died May, 1865, in Rowley. He died February, 1861. They lived in Rowley, Mass.

CHILDREN.

- 895 Amy C., born in 1845; married Eben H. Bailey. (See No. 877, page 117.) She died in 1880. (See page 119.)
- 896 Abbie F., born 1847. (See page 119.)
- 897 Leroy, born 1849; died in 1874; married Emma Pickard. No children.
- 898 Ezekiel, born 1851; died 1870.
- 899 Ellen J., born March 22, 1855; died April 8, 1899.
- 900 Florence I., born 1857; died 1859.
- 901 Oliver Blackington, born 1859; died 1880.

—530—

(From page 46.)

SARAH GAGE BAILEY, born March 7, 1821, was a daughter of Ezekiel Pierce Bailey and Sally (Hobson) Bailey of Rowley, Mass. She married Frederic Drew and lives in Rowley. He was born February 1, 1817, at Durham, N. H., and died in Rowley October 17, 1896. He lived for a time in Ohio.

CHILDREN.

- 902 Ellen A., born October 28, 1844, in Rowley.
 903 Frederic Austin, born July 12, 1846, in Rowley; died May 7, 1874.
 904 Irvin, born July 27, 1849, in Rowley; married Ellen A. Gates of Portsmouth, Ohio. He is a shoe manufacturer in Portsmouth, Ohio. Has children.
 905 Sarah, born March 27, 1851; died October 14, 1852.
 906 Albert Bailey, born November 20, 1856, in Ironton, Ohio; died September 15, 1857.
 907 Mary S., born September 9, 1858, in Ironton, Ohio.

—531—

(From page 46.)

SOPHIA BAILEY, born August 22, 1823, was a daughter of Ezekiel Pierce Bailey and Sally (Hobson) Bailey of Rowley, Mass. She married Ebenezer Berry Damon of North Reading, December 16, 1847. She lived in Rowley, Mass.

CHILDREN.

- 908 Bernard, born September 11, 1851.
 909 Albert, born November 8, 1858; died in infancy.
 910 Alden B., born June 17, 1860.

—532—

(From page 46.)

FREDERIC BAILEY, born March 8, 1826, was a son of Ezekiel Pierce Bailey and Sally (Hobson) Bailey. He married Catherine Janvrin of Hampton Falls, N. H., January 2, 1855. She was born July 1, 1830. He lives in Rowley, Mass.

CHILDREN.

- 911 Josephine, born October 15, 1855; married Geo. F. Kimball of Rowley, January 18, 1880.
- 912 Mary Ella, born March 26, 1858; married Fred Stetson Pevear, as his second wife, May 19, 1880. He was born October 28, 1853; was a son of Henry A. and Sarah Ellen Pevear. They live in Lynn, Massachusetts.
- 913 Katherine J., born September 17, 1860.
- 914** Willard Leighton, born November 24, 1862. (See page 119.)
- 915** Emma Lincoln, born April 29, 1865. (See page 120.)

—533—

(From page 46.)

HENRY BAILEY, born March 30, 1829, was a son of Ezekiel Pierce Bailey and Sally (Hobson) Bailey of Rowley, Mass. He married Margaret Johnson, March 14, 1852. He died in Rowley, May 3, 1863. She married second, David C. Smith of Georgetown.

CHILDREN.

- 916 Elizabeth J., born January 16, 1853; married Frank W. C. Fulsome, January 20, 1880. Lives in Haverhill, Mass. One son, Arthur.
- 917** Forrest, born August 11, 1856. (See page 120.)

—534—

(From page 46.)

MARY ANN BAILEY, born July 2, 1831, was a daughter of Ezekiel Pierce Bailey and Sally (Hobson) Bailey. She married William Mason of Foxboro, Mass., August 23, 1857. He was a carpenter. She died March 1, 1886.

CHILDREN.

- 918 Adele G., born September 27, 1861; married William Riley, February 20, 1882.

—535—

(From page 46.)

EDWARD BAILEY, born January 13, 1834, was a son of Ezekiel Pierce Bailey and Sally (Hobson) Bailey. He married Martha Peckham, February 7, 1860. Lives in Rowley, Mass. She was born June 12, 1839, and was of Plymouth, N. H.

CHILDREN.

- 919 Albert Edward, born January 19, 1861. (See page 120.)
 920 James Guy; died young.
 921 George Guy, born March 14, 1864. (See page 121.)
 922 Charles Peckham, born March 19, 1873.

—536—

(From page 46.)

OLIVE J. BAILEY, born July 17, 1836, was a daughter of Ezekiel Pierce Bailey and Sally (Hobson) Bailey. She married George Hardy, November 10, 1858. Lived in Rowley, Mass. She died July 23, 1862.

CHILDREN.

- 923 Clarence, born August 22, 1859; died 1897.

—538—

(From page 47.)

SUSAN BAILEY, born July 23, 1798, was a daughter of Thomas Bailey and Susannah (Hobson) Bailey. She married Jonathan Spiller. He was born March 21, 1796, and died November 25, 1883. She died July 19, 1872.

CHILDREN.

- 924 William Thomas, born August 19, 1820; married Elizabeth M. Carleton of Boxford, Mass., July 13, 1843. Lives in Stoneham.
 925 Louisa K., born September 20, 1824; married William Whitehouse, November 20, 1848; died October 19, 1849.
 926 Mary Elizabeth, born August 12, 1830; married Henry B. Berry, December 4, 1849. He died March 25, 1895, at Stoneham. Had nine children.

- 927 Susan Julia, born November 30, 1838; married first, Thomas Bickford of Lynn, Mass., April 15, 1859; second, George E. Brown of Auburn, N. H., March 12, 1872.

—540—

(From page 47.)

WILLIAM BAILEY, born February 13, 1801, at Newbury Old Town, was a son of Thomas Bailey and Susannah (Hobson) Bailey. He married Esther Evans. She was born July 28, 1801. He lived in Wheeling, Va., and acquired wealth. He died November 22, 1893, at Melrose, Mass.

CHILDREN.

- 928 William, born July 28, 1821.
 929 Mary, born May 31, 1823.
 930 Edward, born July 10, 1825.
 931 Esther Ann, born February 4, 1827.
 932 Altezera, born January 22, 1831.
 933 Sarah Jane, born May 9,
 934 Lewis, born December 31, 1836.
 935 Emma, born September 3, 1841.
 936 Amanda, born May 7, 1845; married Hannibal Forbes and lives in Melrose, Mass.

—545—

(From page 48.)

SAMUEL C. BAILEY, born June 23, 1814, in Boston, was a son of Joseph Bailey and Mary (Coombs) Bailey. He followed the sea till within ten years of his death. His home was always at Pemaquid, Me., where he died February 4, 1876. He married Margaret H. Little. She was born in Bristol, Me., December 26, 1814, and died December 22, 1897.

CHILDREN.

- 937 Laura M., born September 3, 1841, in Pemaquid, Me.; died January 6, 1893; unmarried.
938 Charles B., born May 14, 1843. (See page 121.)

- 939 Austin S., born April 27, 1845. He went to Vallejo, Cal., at the age of 24. The last 15 years of his life he spent at Oakland, Cal., where he died August 15, 1898. No children.
- 940 Edwin E., born December 22, 1850. (See page 121.)
- 941 Sumner, born February 26, 1853; married Ida Poland, June 2, 1880. Her birthplace and home has always been at New Harbor, Me. No children.
- 942 Nettie F., born February 11, 1856. (See page 122.)

— 548 —

(From page 48.)

JOHN BAILEY, born July 7, 1815, was a son of Joseph Bailey and Sally (Sanders) Bailey of Springfield, N. H. He married Eliza Ann Nichols at Enfield, N. H. She was born January 16, 1818, at Enfield and died January 28, 1890, at Marlboro, Mass. He died March 14, 1854, at Enfield.

CHILDREN.

- 943 Agnes, born February 25, 1843. (See page 122.)
- 944 Ellen, born April 22, 1844, at Springfield, N. H.
- 945 Joseph, born June 28, 1846; died in infancy.
- 946 Oscar, born September 6, 1847, at Springfield, N. H.
- 947 Orrin, born April 25, 1850, at Enfield, N. H.
- 948 Orlo, born September, 1852, died in infancy.

— 555 —

(From page 49.)

HANNAH Q. BAILEY, born in 1822, in Hopkinton, N. H., was a daughter of Thomas Bailey and Jemima (Smith) Bailey. She married H. B. Harriman in 1843, and lives at Waverly, Iowa.

CHILDREN.

- 949 Walter, born ; died young.
- 950 Margaret A., born 1847; married Zebina B. Bryant and has four children.
- 951 Helen M., born 1850; married George P. Ellis; has one child.

— 557 —

(From page 49.)

WILLIAM W. BAILEY, born in 1829, at Hopkinton, N. H., was a son of Thomas Bailey and Jemima (Smith) Bailey. He married Mary B. Greeley, daughter of Alfred and Mary (Webster) Greeley. He was a prominent lawyer of Nashua, N. H. He was graduated at Dartmouth in the class of 1854. He read law in the office of George & Foster in Concord, N. H., and completed his course of study at the Albany Law School, where he was graduated in 1856. He settled in Nashua and continued his practice up to the time of his death. He was city solicitor and in 1863 and 1864 represented his ward in the Legislature. He was the Democratic candidate for State senator in 1867 and 1868, for presidential elector at large in 1884 and for member of Congress in 1886. He served the State as trustee of the New Hampshire College of Agriculture and Mechanical Arts from 1871 to 1876 and the city a number of years as a member of the Board of Education and as trustee of the Public Library. He was president and a director of the Wilton Railroad, and treasurer and a director of the Nashua and Lowell Railroad. He was president of the Nashua Savings Bank from 1879 to 1895 and also a director of the Indian Head National Bank. He was president and a director of the Hillsboro mills. At the time of his death he was a trustee of the State Library, president of the State Library Association and a member of the New England Historic Genealogical Society. He was a thirty-second degree Mason. He was president of the Bailey-Bailey Family Association. He died June 10, 1899.

CHILDREN.

- 952 Marion G., born 1859 ; died 1867.
 953 Caroline W., born 1862 ; died 1891.
 954 William T., born 1869 ; is a graduate of Dartmouth College and a student of the Harvard University Medical School.
 955 Helen G., born 1873 ; lives in Nashua, N. H.

—566—

(From page 51.)

LUCY BAILEY, born in 1787, at Andover, Mass., was a daughter of James Bailey and Lucy (Brown) Bailey. She married Thomas Hamlen of Lynn, Mass., and died in 1816.

CHILDREN.

- 956 Lucy Jane, born in Lynn, December, 1814; married Rev. Hollis Russell; died February 9, 1861, at Andover, Mass. He died August 13, 1850. No children.
- 957 Sarah Ann, born 1816; lived in Andover, Mass.; died September 18, 1866, in Andover. She was a successful teacher.

—569—

(From page 51.)

HANNAH BAILEY, born August 15, 1796, in Andover, Mass., was a daughter of James Bailey and Lucy (Brown) Bailey. She married Joseph Shattuck of Andover, May 25, 1826. He was born in Andover, October 18, 1793. He was one of the selectmen of the town for over 15 years. He was a representative in the Legislature in 1838 and 1839, and held various other offices of public trust. He died August 24, 1873. She died August 9, 1866.

CHILDREN.

- 958 Joseph, born April 23, 1827, lives in Lawrence, Mass.; married Lydia Maria Cobb; has four children.
- 959 George Otis, born May 2, 1829; graduated at Harvard College in 1851 and at the Harvard Law School in 1854. He married Emily Copeland and had one child. He died February 23, 1897. He was president of the Boston Bar Association; an overseer of Harvard University, and one of the leading men of his time in Boston.
- 960 Charles Walter, born June 13, 1831; married Elizabeth C. Jenkins. Has two children; lives in Winchester, Mass.

- 961 Lucy Brown, born February 10, 1834 ; lives in Boston.
 962 Edward, born June 21, 1837 ; married Sarah Josephine Crosby ; has two children ; lives in Andover, Mass.

—572—

(From page 51).

JAMES BAILEY, born June 28, 1803, at Andover, Mass., was a son of James Bailey and Lucy (Brown) Bailey. He married Abigail Farmer Rogers of Tewksbury, Mass., November 19, 1835. She was born July 7, 1812, and died April 10, 1888. He lived on the old homestead in Andover and at Lowell, Mass. He died at Lowell, June 11, 1880. He was a deacon of the Congregational Church in Tewksbury, Mass., for many years.

CHILDREN.

- 963 James Rogers, born September 27, 1836. (See page 122)
 964 Charles Walter, born November 13, 1838. (See page 123.)
 965 Frederick, born October 2, 1841 ; married Carrie Frances Morey, June 5, 1889 ; is a druggist in Lowell, Mass.
 965a George, born July 5, 1843 ; died January 26, 1846.
 966 Edward, born October 20, 1844 ; died February 7, 1874 ; unmarried ; was a druggist in Lowell, Mass., a member of the firm of F. & E. Bailey.
 967 Abbie Mary, born February 18, 1846. (See page 123.)
 968 Martha Fidelia, born December 5, 1850 ; married Francis Nelson Chase, September 15, 1875, and lived in Lowell, Mass. ; died September 20, 1878. Had one child, Charles Francis Chase, born January 22, 1878 ; died March 25, 1879.

—573—

(From page 51.)

OTIS BAILEY, born in Andover, Mass., April 14, 1806, was a son of James Bailey and Lucy (Brown) Bailey. He mar-

ried, February 7, 1833, at Pembroke, Mass., Lucinda Alden Loring of Pembroke, daughter of Alden and Lucinda (Briggs) Loring, and a descendant of John Alden, who came in the Mayflower. She was born August 5, 1809, at Duxbury, Mass., and died March 7, 1886, at North Andover, Mass. He lived in Andover and North Andover, Mass. He was for many years a deacon of the First Parish Church (Unitarian) in North Andover. He died May 30, 1866, in North Andover.

CHILDREN.

- 969 Sarah Loring, born April 22, 1834; died unmarried, September 8, 1896. She was a successful teacher and writer, and was the author of Historical Sketches of Andover.
- 970** George Otis, born May 24, 1836. (See page 124.)
- 971 Charlotte Osgood, born ; lives in Chicago, Ill.
- 972 Laura Alden, born ; lives in North Andover, Mass.
- 973 Charles Pinckney, born ; married Rose Leonard; lives in Alameda, Cal.
- 974 Hannah Rogers, born ; lives in North Andover.
- 975** John Alden, born October 15, 1849. (See page 124.)
- 976** Hollis Russell, born February 24, 1852. (See page 125.)

— 590 —

(From page 52.)

LEVI BAILLEY, born February 15, 1797, at Reading, Vt., was a son of Levi Bailey and Hannah (Bailey) Bailey. He married Lucinda Johnson at Reading, Vt., February 18, 1822. She was born April 16, 1795, at Shrewsbury, Vt., and died September 6, 1872, in Lincoln County, Mo. He went to Missouri, in 1839, and lived in Lincoln County until March, 1885, when he moved to Cedar Falls, Ia.

CHILDREN.

- 977** Hannah, born June 8, 1824. (See page 125.)
- 978 Charlotte, born June 9, 1830; died 1850.

- 979 Marinda, born November 18, 1833; unmarried.
 980 Susan, born March 18, 1836; married Wm. J. Sitton;
 has two daughters.
 981 Warren, born March 6, 1839; married first, Ada J.
 Colburn of Shrewsbury, Vt. She died August 6,
 1865; married second, Lucy J. Wilson from Illi-
 nois, May 18, 1867; moved to Cedar Falls, Iowa,
 in 1885; no children.

— 598 —

(From page 53.)

SAMUEL BAILEY, born March 14, 1795, in Andover, Mass., was a son of Samuel Bailey and Sally (Trull) Bailey. He married Prudence Farmer, December 25, 1823. She was born January 15, 1797, and died August 27, 1866. He died September 9, 1872. He lived in Andover, Mass.

CHILDREN.

- 982 Samuel Gilman, born June 7, 1827. (See page 126.)
 983 Charles K., born June 9, 1830. (See page 126.)
 984 John Brown, born November 15, 1832. (See page 126.)
 985 Abbie Orrilla, born December 1, 1837. (See page 127.)

— 599 —

(From page 53.)

SALLY BAILEY, born November 28, 1796, at Andover, Mass., was a daughter of Samuel Bailey and Sally (Trull) Bailey. She married George Batts, May 28, 1818. He was born April, 1796, probably at Saugus, Mass., and died March 6, 1852. She died August 31, 1848, at Wakefield, Mass.

CHILDREN.

- 986 Sally Maria, born July 30, 1820; married Joseph Cartwright, November 30, 1843; died September 15, 1846. Infant daughter, *Ellen Maria*, born September 17, 1844; died September 21, 1844.
 987 Lydia Williams, born July 7, 1825; died July 3, 1850.
 988 George Orin, born July 7, 1829; married Louisa L. Allen, October, 1848; died May, 1851. One son.

- 989 Abby Eliza, born July 10, 1834, at South Reading; married Charles R. Maxim, March 19, 1863; died May 28, 1889, Wakefield, Mass. Three children.

— 600 —

(From page 53.)

PHINEAS BAILEY, born June 24, 1800, in Andover, Mass., was a son of Samuel Bailey and Sally (Trull) Bailey. He married Eunice Mansfield, December 5, 1824, at South Reading, Mass. She was born at Lynnfield, Mass., November 19, 1802, and died April 30, 1873, at Oberlin, Ohio. He died April 25, 1873, at Oberlin, Ohio.

CHILDREN.

- 990** Samuel, born September 21, 1825. (See page 127.)
 991 James, born October 27, 1827, at South Reading, Mass., married Fannie Marie White, August 7, 1849. She was born June 14, 1827; no children. They live in Cleveland, Ohio.
992 William, born August 15, 1829. (See page 128.)
993 Eunice Eliza, born May 1, 1832. (See page 129.)
 994 Clarinda, born October 4, 1834, in Andover; lives in Cleveland, Ohio.
 995 Sarah Ellen, born July 3, 1837; died November 5, 1852, at South Reading.
 996 John Calvin, born April 26, 1846, in South Reading, Mass.; died November 11, 1862, at Oberlin, Ohio.

— 603 —

(From page 53.)

RODERICK BAILEY, born January 1, 1805, at Andover, Mass., was a son of Samuel Bailey and Sally (Trull) Bailey. He married Charlotte Peabody, April 15, 1827. She was born at Rutland, Vt., September 3, 1801, and died at Rice Lake, Wis., May 15, 1890. He died May 20, 1879, at Eau Galle, Wis.

CHILDREN.

- 997 Hannah P., born April 30, 1828; died July 15, 1828.
 998 Andrew R., born June 2, 1829; died October 27, 1829.

- 999** James L., born October 9, 1831. (See page 130.)
1000 Elias Peabody, born December 17, 1832. (See page 130.)
1001 Walter Delmore, born December 1, 1835. (See page 131.)
1002 Alva Wyman, born December 15, 1837. (See page 131.)
1003 Andrew Osmund, born October 15, 1842. (See page 132.)
 1004 Roderick Omar, born June 3, 1843, at Andover, Mass.; died April 11, 1862, at Eau Galle, Wis.

— **604** —
 (From page 53.)

OMAR BAILEY, born September 4, 1806, in Andover, Mass., was a son of Samuel Bailey and Sally (Trull) Bailey. He married Clarissa Peabody, May 4, 1828, at Andover. She was born at Bedford, N. H., September 8, 1803, and died at Oberlin, Ohio, September 12, 1879. He moved from Andover to Oberlin, Ohio, in 1833. He died April 25, 1886, at Oberlin.

CHILDREN.

- 1005 Clarissa J., born December 22, 1828; died July, 1830.
1006 George Benson, born December 22, 1830. (See page 132.)
1007 Omar, born December 18, 1832. (See page 133.)
 1008 Otis, born December 18, 1832; died in infancy.

— **606** —
 (From page 53.)

CLARINDA BAILEY, born September 15, 1810, in Andover, Mass., was a daughter of Samuel Bailey and Sally (Trull) Bailey. She married Edward Mansfield, July 11, 1837. He was born April 13, 1813, at Lynnfield, Mass. They lived at Wakefield, Mass. She died September 27, 1884, and he died November 16, 1898.

CHILDREN.

- 1009 Edward Augustus, born April 8, 1840, at Malden, Mass.; died October 6, 1840.
- 1010 Edward Galen, born July 20, 1842, at Brighton, Mass.; married Rebecca Stacy Breed; died July 26, 1875; had three children.
- 1011 Horace Augustin, born October 12, 1844, at Reading, Mass.; married, August 22, 1870, Mrs. Clara Freeman; died October 17, 1885.
- 1012 Alfred Clarendon, born September 9, 1847, at South Reading; died August 7, 1848, at same place.

— 607 —

(From page 54.)

JOHN TRULL BAILEY, born July 12, 1812, at Andover, Mass., was a son of Samuel Bailey and Sally (Trull) Bailey. He married Orrilla Norcross, August 31, 1836, at Lowell, Mass. She was born March 17, 1813, at Barre, Vt., and died November 16, 1895, at West Andover, Mass. He died February 26, 1888, in the West Parish, in Andover, Mass.

CHILDREN.

- 1013 Albert Norcross, born June 23, 1837; died July 24, 1837.
- 1014** Edward Mansfield, born October 24, 1838. (See page 133.)
- 1015 Sarah Frances, born March 12, 1840; died May 15, 1871; lived in Andover, Mass.
- 1016 Caroline Augusta, born November 30, 1841; died November 30, 1865; lived in Andover.
- 1017 Ellen Maria, born March 9, 1843; lived on the old homestead in Andover.
- 1018 John Thomas Bradish, born November 3, 1846, in Lowell; married Sarah McKennon, August 23, 1875; lived on the old homestead in Andover; no children.
- 1019 Charlotte Eliza, born October 20, 1848; died August 26, 1867; lived at Andover, Mass., and buried there in West Yard.

1020 Alpha Norcross, born May 30, 1854. (See page 134.)

— **630** —

(From page 56.)

EBENEZER FOSTER BAILEY, born February 19, 1820, at Westmoreland, N. H., was a son of Ebenezer Bailey and Lucy (Goldsmith) Bailey. He married Dorothy S. Kimball, at Fitchburg, Mass., June 4, 1846. He lives in Fitchburg, Mass.

CHILDREN.

1022 Ebenezer, born October 27, 1847.

1023 Harrison, born July 12, 1849; a lawyer in Fitchburg.

1024 William Kimball, born May 9, 1853. (See page 134.)

1025 Anna Martha, born September 13, 1858.

— **632** —

(From page 56.)

GOLDSMITH FOX BAILEY, born July 17, 1823, at Westmoreland, N. H., was a son of Ebenezer Bailey and Lucy (Goldsmith) Bailey. He married Sophia F. Billings, December 21, 1853, at Woodstock, Vt. She was born November 1, 1826. He died May 8, 1862, at Fitchburg, Mass. She died November 9, 1895.

CHILDREN.

1026 Edward Goldsmith, born December 19, 1857, in Fitchburg, Mass.; lives in New York City and is unmarried.

— **632 b** —

(From page 56.)

SAMUEL SHEPARD BAILEY, born at Westmoreland, N. H., March 24, 1813, was a son of Samuel Bailey and Crissana (Britton) Bailey. He married Mary Conant of Grafton, Vt., in 1836. She was born November 17, 1818, at Grafton. He lived at Grafton, Vt. He died February 28, 1896, and she died May 30, 1888.

CHILDREN.

- 1027 Marcia Amanda, born October 22, 1838, at Grafton, Vt.; married George Myron Taylor, October 16, 1860; no children.

— 632^e —

(From page 56.)

AMELIA BAILEY, born April 11, 1819, at Saxton's River, Vt., was a daughter of Samuel Bailey and Crissana (Britton) Bailey. She married Cyrus Locke, September 30, 1841. Lives at Saxton's River, Vt.

CHILDREN.

- 1028 Flora Caroline, born May 28, 1843; married Ransom E. Smith.
1029 Foster Bailey, born November 24, 1845; married Louisa Newcomb.

— 651 —

(From page 59.)

WILLIAM BAILEY, born September 20, 1808, was a son of Col. William Bailey and Rebecca (Gilson) Bailey. He married first, Rhoda Ames, June 19, 1831; second, Mrs. Hannah (Kendall) Griffin, daughter of Seneca Kendall. He has three children, all by his first wife.

CHILDREN.

- 1030 Joshua Holt, born August 8, 1834; married Ann V. Merrill; she died at Lowell, November 20, 1865. He died September 30, 1887.
1031 Sarah Elizabeth, born about 1836; married James Estes, January 12, 1861.
1032 Rebecca Gilson, born 1839; died November 12, 1886, of consumption.

— 652 —

(From page 59.)

JOSEPH BAILEY, born November 30, 1810, was a son of Col. William Bailey and Rebecca (Gilson) Bailey of Andover,

Mass. He married Lucy Bailey in 1836. She was a daughter of John Moor Bailey of Andover, a descendant in the sixth generation of Richard Bailey of Rowley. He was thrown from a wagon and killed in Tewksbury, Mass., July 21, 1858.

CHILDREN.

- 1033 Lucy A., born 1837; died August 19, 1837, aged four weeks.
- 1034 Joseph O., born _____; died in childhood.
- 1035 Charles Henry, born 1841; lives in Lynn, Mass.
- 1036 George Albert, born May 11, 1843; killed at Winchester, Va., September 19, 1864; not married.
- 1037 Mary Elizabeth, born December 17, 1845; married Andrew D. Hazelton, December 17, 1866.
- 1038 Lucy Elvira, born 1849; married Henry Edwards, as his second wife, January 20, 1873; lives in Andover, Mass.
- 1039 Joseph Warren, born September 9, 1850.
- 1040 Moses Edwin, born September 14, 1851; lives in Lynn.
- 1041 Hiram Francis, born May 23, 1853; has one son.
- 1042 Melissa Roselia, born September 18, 1857; married Charles H. Newton, November 24, 1875; lives in Andover; has one son.

— 655 —

(From page 59.)

SAMUEL GILSON BAILEY, born June 18, 1815, was a son of Col. William Bailey and Rebecca (Gilson) Bailey of Andover, Mass. He married first, Clarissa Needham, November 29, 1842. She died August 23, 1852. He married second, Abigail Hardy. He has six children, all by his first wife. He lives in Andover, Mass.

CHILDREN.

- 1043 Clarissa Rebecca, born October 8, 1843; married first, Gayton O. Ames, as his second wife, January 21, 1874; second, George Fitzgerald.

- 1044 Lucretia Ann, born March 28, 1845.
 1045 Mary Louisa, born December 5, 1846; died November 15, 1856.
1046 Samuel Henry, born September 11, 1848. (See page 135.)
 1047 Elbridge Gerry, born May 3, 1852; died September 3, 1852.
 1048 Julia Faulkner, born October 17, 1856; married Frank Augustus Fitzgerald of Tewksbury, Mass., October 21, 1874.

— **656** —

(From page 59.)

TIMOTHY BAILEY, born November 29, 1812, was a son of Timothy Bailey and Henrietta (Blood) Bailey. He married Lucy Ann Stevens. He died November 18, 1851, of consumption. She died April 26, 1856, also of consumption.

CHILDREN.

- 1049 James Henry, born July 24, 1843; broke his leg at Fort Albany and died September 14, 1861.
 1050 Charles W., born November 21, 1845; was a soldier in Montana.
 1051 Lucy Ann, born June 9, 1849; died
 1052 George Otis, born February 2, 1851; died September 26, 1853.

— **666** —

(From page 60.)

THERESA MATILDA BAILEY, born April 19, 1796, was a daughter of Enoch Bailey and Deborah (Childs) Bailey of Hardwick, Vt. She married first, a Mr. Ward and second, a Mr. Smith. Her second husband was engaged in the wholesale carpet business in New York city. She died in 1861.

CHILDREN.

- 1053 Charles Wand, born

— **667** —
(From page 60.)

WILLIAM BAILEY, born October 13, 1797, was a son of Enoch Bailey and Deborah (Childs) Bailey of Hardwick, Vt. He married first, Martha, daughter of Enoch and Hannah (Boyce) Shurtleff about 1830. He married second, Mary G. Carleton. He lived first, at Hardwick, Vt., and afterwards at Manchester, N. H. He had five children, all by his first wife.

CHILDREN.

- 1054** Caroline Eliza, born March 6, 1831. (See page 135.)
1055 Theresa Matilda, born March 14, 1833. (See page 136)
 1056 Christiana June, born August 10, 1835.
 1057 Lewis Hamilton, born December 6, 1837.
1058 Adelaide Augusta, born March 4, 1840. (See page 136.)

— **672** —
(From page 60.)

LEWIS HAMILTON BAILEY, born April 24, 1809, was a son of Enoch Bailey and Susanna (Bangs) Bailey of Hardwick, Vt. He married . . . He lives in California.

CHILDREN.

- 1059 Lewis Hamilton, born . . . ; lives in California.
 1060 Eliza, born . . . ; died

— **673** —
(From page 60.)

CHARLES STEWART BAILEY, born November 26, 1811, was a son of Enoch Bailey and Susanna (Bangs) Bailey of Hardwick, Vt. He married . . . and lives in California.

CHILDREN.

- 1061 Calvin Porter
 1062 Willard
 1063 Eliza

— 674 —

(From page 60.)

HARRIET NEWELL BAILEY, born February 10, 1815, was a daughter of Enoch Bailey and Susanna (Bangs) Bailey of Hardwick, Vt. She married Rawson Smith and lived in Cabot, Vt. She died October 24, 1846.

CHILDREN.

- 1064 Harriet Eliza, born ; died young.
1065 Eliza, born ; married Mr. Scoffin, and
lives in Wyoming.
1066 Frederick, born ; died young.

— 675 —

(From page 60.)

FREDERICK ELLSWORTH BAILEY, born November 19, 1817, was a son of Enoch Bailey and Susanna (Bangs) Bailey of Hardwick, Vt. He married Mary Stewart of Hardwick and removed to Santa Cruz, Cal. He is a doctor.

CHILDREN.

- 1067 Fannie, born ; married a Mr. Bitting.
1068 Alexander, born
1069 Mary, born ; married a Mr. Coffee.

— 676 —

(From page 60.)

ENOCH HENRY BAILEY, born December 20, 1820, was a son of Enoch Bailey and Susanna (Bangs) Bailey of Hardwick, Vt. He married Amanda and lives in California.

CHILDREN.

- 1070 Abigail May, born . (See page 136.)
1071 Edward, born
1072 Lorain, born
1073 Jennie, born

—677—

(From page 60.)

LEVI PARSONS BAILEY, born May 10, 1823, was a son of Enoch Bailey and Susanna (Bangs) Bailey of Hardwick, Vt. He married first, soon after 1850, Phebe S. Lippitt. She died about two years after their marriage. He married second, Dell Louisa Shumway, September 11, 1856. She was born July 21, 1825. They lived at Delavan, Wis.

CHILDREN.

- 1074 Phebe Louisa, born May 28, 1860. Lives at Delavan, Wis.

—680—

(From page 61.)

WILLIAM BAILEY, born November 7, 1805, was a son of Whitefield Bailey and Sally (Bailey) Bailey of Hardwick, Vt. He married first, Serepta Cushing, June 2, 1833. He lived at Hardwick, Vt., and at Greensboro, Vt. He married second, Mrs. Mary Ward Ladd, October 10, 1843. He died May 10, 1862. He had two children by his first wife, and one by his second wife.

CHILDREN.

- 1075 Betsey Cushing, born December 27, 1834, at Greensboro, Vt.; married William D. Bronson, July 27, 1854; died at Hardwick, Vt., October 24, 1855.
- 1076 Hannah Louisa, born April 16, 1838, at Greensboro, Vt. (See page 137.)
- 1077 Martha Page, born August 4, 1844, at Greensboro, Vt.; married September 4, 1871, Charles Cook; died at Portland, Me., June 18, 1884; had five children.

—683—

(From page 61.)

LUCY BAILEY, born February 24, 1813, was a daughter of Whitefield Bailey and Sally (Bailey) Bailey of Hardwick, Vt.

She married first, June 7, 1837, Luke Cobb; second, October 19, 1842, Israel T. Farrar. She lived at Walden, Vt., and at Hardwick, Vt. She died June 22, 1881.

CHILDREN.

- 1078 George Whitefield, born 1838.
- 1079 Florilla, born
- 1080 Lucina, born

— 684 —

(From page 61.)

KIAH BAILEY, born May 14, 1818, was a son of Whitefield Bailey and Sally (Bailey) Bailey of Hardwick, Vt. He married Emily Ward, March 14, 1838, and lived at Hardwick, Vt., and at Delavan, Wis. He died March 23, 1890.

CHILDREN.

- 1081 Almira Mariah, born February 2, 1843, at Hardwick; married June 2, 1861, Charles Herbert Burdick; died July 29, 1885; had children.
- 1082 Sarah Jane, born February 7, 1846, at Walworth, Wis.; died September 10, 1846.
- 1083 Emily Ann, born December 15, 1847, at Walworth; died March 16, 1866.
- 1084 Kiah Whitefield, born October 25, 1851, at Walworth; died September 24, 1854.
- 1085 Jessie Lettia, born January 5, 1857; married first, November 4, 1875, Benton M. McBride; second, November 26, 1896, Seth D. Brewer; lives at Alden, Ill.

— 685 —

(From page 61.)

EZEKIEL WEBSTER BAILEY, born March 29, 1820, was a son of Whitefield Bailey and Sally (Bailey) Bailey of Hardwick, Vt. He married Rebecca Hildreth Johnson at Dunstable, Mass., March 25, 1851. She was born September 25, 1820. He lived at Hardwick, Vt., at Natick, Mass., and at Grinnell, Iowa. He died August 21, 1896.

CHILDREN.

- 1086 Leslie May, born August 28, 1854, at Natick, Mass.; died March 28, 1857.
- 1087** Eugene Webster, born July 13, 1860, at Natick, Mass. (See page 137.)
- 1088 Sarah Frances, born May 21, 1863, at Natick, Mass.; lives at Grinnell, Ia.
- 1089 Bessie Marion, born March 6, 1866, at Natick, Mass.; married George A. Cook, October 16, 1889. He was born July 7, 1854, at Warrensburg, Mo. She lives at Sedalia, Mo., and has children.

— **687** —

(From page 61.)

HARVEY BAILEY, born October 8, 1824, was a son of Whitefield Bailey and Sally (Bailey) Bailey of Hardwick, Vt. He married Sarah Jane Field, October 7, 1850. He lived at Hardwick, Vt. He died February 21, 1897.

CHILDREN.

- 1090** George Whitefield, born July 27, 1854. (See page 137.)
- 1091 Fanny Alice, born October 27, 1865, at Hardwick, Vt., and died there August 12, 1880.

— **689** —

(From page 61.)

JOHN GRAVES BAILEY, born November 11, 1832, was a son of Whitefield Bailey and Fanny (Graves) Bailey. He married first, Rogene A. Scott, February 17, 1863. He married second, Mary E. Bean, October 3, 1871. He lives at Silver Springs, Ark. He has two children by his first wife and two by his second.

CHILDREN.

- 1092 Warren Scott, born January 13, 1864, at Hyde Park, Vt.; died there May 2, 1865.
- 1093 Fanny Graves, born February 4, 1866, at Hyde Park, Vt.; died October 19, 1873, at Windsor, Mo.

- 1094 Rogene Scott, born December 28, 1873, at Windsor, Mo.; died January 29, 1890, at Rogers, Ark.
- 1095 Margaret Currier, born May 1, 1877, at Windsor, Mo.; lives at Silver Springs, Ark.

— **694** —

(From page 62.)

WARD S. BAILEY, born February 17, 1818, was a son of Ward Bailey and Judith (Hall) Bailey of Hardwick, Vt. He married a Mrs. Parker.

CHILDREN.

- 1096 Walter H., born _____ ; lives at Peacham, Vermont.
- 1097 Grace, born _____ ; married a Mr. Goodrich ; lives at Hardwick, Vt.
- 1098 Katherine, born _____ ; married a Mr. Drury ; lives at Amherst, Mass.

— **694a** —

(From page 62.)

JACOB LOOMIS BAILEY, born February 19, 1823, was a son of Ward Bailey and Judith (Hall) Bailey of Hardwick, Vt. He married Helen Willson. He lives in Cambridge, Mass.

CHILDREN.

- 1099 Samuel Ward, born January 2, 1850; lives in Cambridge, Mass.
- 1100 William Silas, born August 24, 1857. (See page 138.)

— **700** —

(From page 63.)

BIE

MARY BAILEY, born 1805, was a daughter of Luther Bailey and Betsey (Abercrombie) Bailey of Troy, Vt. She married John Hammond.

CHILDREN.

- 1101 Minerva, born _____ ; married Simpson Hammond.

- 1102 Emmaroy, born _____ ; married Murray
Smith.

— 701 —

(From page 63.)

HIRAM BAILEY, born in Kingsey, P. Q., November 26, 1807, was a son of Luther Bailey and Betsey (Abercrombie) Bailey of Troy, Vt. He was a carpenter and lived in Manchester, N. H. He married Elizabeth Lyon, October 20, 1836. She was a daughter of Lemuel Lyon and Thankful (Damon) Lyon of Needham, Mass. Children were born in Manchester, N. H.

CHILDREN.

- 1103 Henrietta Thankful, born 1837; married Frederic
Corning Thompson, and lives in New York city.
1104 Helen Arvesta, born November 10, 1839.
1105 Mary Alma, born January 5, 1844; married John A.
Adams; has one child.
1106 Edward Lyon, born December 10, 1841. (See
page 138.)
1107 Ella Frances, born May 12, 1846.
1108 Emma, born _____ ; died young.
1109 Anna, born _____ ; died young.
1110 Margaret, born _____ ; died young.
1111 Jennie F., born September 8, 1856. (See page 138.)

— 702 —

(From page 63.)

BETSEY BAILEY, born November 4, 1809, was a daughter of Luther Bailey and Betsey (Abercrombie) Bailey of Troy, Vt. She married Harvey Elkins.

CHILDREN.

- 1112 Ann Alice, born _____
1113 Harvey Scott, born _____
1114 Arabella, born _____
1115 Hattie Jane, born _____
1116 William R., born _____

— 704 —

(From page 63.)

ALVIRA BAILEY, born February, 1815, was a daughter of Luther Bailey and Betsey (Abercrombie) Bailey of Troy, Vt. She married Joseph Hadlock.

CHILDREN.

- 1117 Orison, born
1118 Arvesta, born

— 705 —

(From page 63.)

HEATON BAILEY, born in Troy, Vt., January 17, 1817, was a son of Luther Bailey and Betsey (Abercrombie) Bailey of Troy, Vt. He is a carpenter and now lives in West Newton, Mass. His married life was spent in Lawrence, Mass. He married Lavinia T. Rowe of Hooksett, N. H.

CHILDREN.

- 1119 Oscar Silas Wright, born December 24, 1847. (See page 138.)
1120 Arvesta Jane, born December 28, 1849; married Charles A. Lyon and lives in Lawrence, Mass.
1121 George Washington, born February 12, 1851.
1122 Isabella Agnes, born May 25, 1853; lives in Lawrence, Mass.
1123 Heaton, born December 25, 1854. (See page 139.)
1124 Arthur Austin, born April 4, 1857. (See page 139.)

— 706 —

(From page 63.)

LEVI P. BAILEY, born in Troy, Vt., January 21, 1819, was a son of Luther Bailey and Betsey (Abercrombie) Bailey. He was a stone mason and lived in Lawrence, Mass., where his children were born. He removed to Lyndeboro, N. H., where he died. He married Hannah Morse. He died April 1, 1895.

CHILDREN.

- 1125 William, born July 4, 1841; died January 20, 1882.
1126 Marcus, born October 14, 1842. (See page 139.)
1127 Charles, born December 15, 1844. (See page 140.)
1128 Amanda, born March 31, 1847. (See page 140.)
 1129 Alonzo, born February 15, 1849; married Sarah Woodard; lives in Lyndeboro, N. H.
1130 Hiram, born April 18, 1851. (See page 140)
 1131 Edward, born August 3, 1855; married Mary J. Manahan; lives at Lyndeboro, N. H.

— 707 —

(From page 63.)

CHARLES F. BAILLEY, born in Jay, Vt., January 12, 1821, was a son of Luther Bailey and Betsey (Abercrombie) Bailey. He was a carpenter and lived in Troy, Vt. He married Sarah Dean. He died at Fortress Monroe from wounds received at Lee's Mills, May 1, 1862. Children were born in Troy, Vt.

CHILDREN.

- 1132** Floretta A., born November 15, 1847. (See page 140.)
1133 Ella J., born September 3, 1849. (See page 141.)
1134 Charles M., born March 4, 1852. (See page 141.)
1135 Emma D., born February 26, 1854. (See page 141.)
1136 Walter F., born June 29, 1856. (See page 142.)
1137 Clara S., born September 11, 1858. (See page 142.)

— 708 —

(From page 63.)

CHANDLER BAILLEY, born December 4, 1824, at Jay Vt., was a son of Luther Bailey and Betsey (Abercrombie) Bailey. He married first, Elizabeth Ward; second, Delia Eastman. He is a carpenter and lives in North Troy, Vt. His children were born in Lawrence, Mass.

CHILDREN.

- 1138 Eugene, born December 16, 1847; married Julia Berry; no children.

- 1139** Melvena, born October 11, 1851. (See page 142.)
 1140 Fred, born
 1141 Walter, born

—**744**—

(From page 66.)

MOSES BAILEY, born January 8, 1821, in Troy, Vt., was a son of Jonathan B. Bailey and Hannah (Dufer) Bailey. He was a farmer. He married Abigail Shattuck and went West.

CHILDREN.

- 1142 Myra, born
 1143 Orrin, born
 1144 Byron, born
 1145 Lewis, born
 1146 Morris, born
 1147 Elmer, born
 1148 Frank, born

—**748**—

(From page 66.)

CURTIS BAILEY, born February 17, 1830, in Troy, Vt., was a son of Jonathan B. Bailey and Hannah (Dufer) Bailey. He married Lavinia Whitney. He removed to North Amherst, Ohio, where he now lives.

CHILDREN.

- 1149 Ida, born January 10, 1853; married Horace Seeley.
 1150 Edna, born December 11, 1857; married F. M. Lewis.
 1151 Florence, born January 27, 1869; married H. W. Pratt.
1152 Warren, born August 7, 1872. (See page 142.)

—**749**—

(From page 66.)

JONATHAN BAILEY, born July 24, 1832, in Troy, Vt., was a son of Jonathan B. Bailey and Hannah (Dufer) Bailey. He married Mary Taft, and went West.

CHILDREN.

- 1153 Orrin, born
- 1154 Ira, born
- 1155 Alta, born

—750—

(From page 66.)

EDWARD BAILEY, born May 10, 1835, in Troy, Vt., was a son of Jonathan B. Bailey and Hannah (Dufer) Bailey. He married Sarah Davis and went West.

CHILDREN.

- 1156 Allen, born
- 1157 Emma, born

—753—

(From page 66.)

HARRY BAILEY, born May 14, 1846, in Troy, Vt., was a son of Jonathan B. Bailey and Hannah (Dufer) Bailey. He married Sarah Squiers, and went West.

CHILDREN.

- 1158 Carl, born
- 1159 Cora, born
- 1160 Roy, born
- 1161 Elva, born
- 1162 Jessie, born

—755—

(From page 66.)

MARIETTA BAILEY, born _____, in Troy, Vt., was a daughter of Ira Allen Bailey and Susan (Chamberlin) Bailey of Troy, Vt. She married William R. Elkins. Lives in Troy, Vt.

CHILDREN.

- 1163 Philip, born
- 1164 Bessie, born
- 1165 Winifred, born
- 1166 Harriet, born

JAMES OF ROWLEY BRANCH.

EIGHTH GENERATION.

—757—

(From page 68.)

WILLIAM C. BAILEY, born 1820, was a son of Martin Bailey and (Bailey) Bailey. He married first, a Miss Shaver, and second, a Miss Bailey. He died in 1894. He had one child by his first wife and two by second wife. The two given are by second wife.

CHILDREN.

- 1167 Effic, born
- 1168 Hetty, born

—758—

(From page 68.)

LUCY ANN BAILEY, born in 1822, was a daughter of Martin Bailey and (Bailey) Bailey. She married Dr. Easton of Prescott, Canada.

CHILDREN.

- 1169 Henry, born
- 1170 John, born
- 1171 Helen, born
- 1172 William, born
- 1173 Lelia, born

—759—

(From page 68.)

MARGARET BAILEY, born _____, was a daughter of Martin Bailey and (Bailey) Bailey. She married William Doran of Iroquois, Canada.

CHILDREN.

- 1174 Susan, born
- 1175 Florence, born
- 1176 William, born
- 1177 Mary Gregor, born
- 1178 Arthur, born
- 1179 Margaret, born
- 1180 Leonard, born
- 1181 Edwin, born

— 760 —

(From page 68.)

HESTER M. BAILEY, born _____, was a daughter of Martin Bailey and _____ (Bailey) Bailey. She married a Mr. Colquhoun of Cornwall, Canada. She died September 2, 1898.

CHILDREN.

- 1182 Elizabeth Ann, born August 21, 1852; died April 18, 1893, at Denver.
- 1183 Mary Robina, born February 12, 1863; married a Mr. Colquhoun; died February, 1894, at Toronto; no children.
- 1184 William Edwin, born April 3, 1865; died March 16, 1888, at Toronto.
- 1185 Frances Bertha, born January 16, 1870.
- 1186 Margaret Barbara, born _____; died young.
- 1187 Isabella, born _____
- 1188 Robert, born _____
- 1189 Hester Bailey, born _____
- 1190 Walter Sutherland, born _____

— 774 —

(From page 69.)

WILLIAM WILSON BAILEY, born October 24, 1836, was a son of Arad Bailey and Joan (Wilson) Bailey of Water-town, Mass. He married Julia Vernon of Washington, D. C., December 18, 1865. She died April 29, 1873. He died April 25, 1873.

CHILDREN.

- 1191 Lucy Rose, born June 4, 1867.
 1192 William Wilson, born January 16, 1872; died May
 27, 1873.

— 778 —

(From page 70.)

CLARISSA ANN BAILEY, born December 27, 1844, was a daughter of Arad Bailey and Joan (Wilson) Bailey of Watertown, Mass. She married John E. Sylvester, September 11, 1871. She lives in Somerville, Mass.

CHILDREN.

- 1193 John Percival, born February 24, 1874.
 1194 Amy Bailey, born November 20, 1876.

— 851 —

(From page 78.)

FRANCES ANN BAILEY, born December 17, 1828, was a daughter of Orson Bailey and Eliza (Wheelock) Bailey of Bolton, Mass. She married, December 5, 1848, John Augustus Waters, born March 25, 1825, son of George Washington Waters and grandson of Rev. Cornelius Waters of Ashby, Mass., and his wife, Sybil Gardiner of Brookline, Mass. They live in Boston, Mass. He has retired from active business.

CHILDREN.

- 1195 Orson Bailey, born February 8, 1853; died May
 10, 1879.

— 852 —

(From page 78.)

JULIA ANN BAILEY, born in 1834, was a daughter of Dexter Bailey and Betsey B. (Woodbury) Bailey of Bolton, Mass. She married March 2, 1857, Francis M. Woodbury. She died April 4, 1897.

CHILDREN.

- 1196 Francis Bailey, born _____ ; is a druggist.
 1197 Frederick Austin, born July 23, 1865 ; lives in Bolton, Mass.

— 861 —

(From page 79.)

MARTHA A. W. BAILEY, born April 23, 1827, was a daughter of Samuel Hazen Bailey and Mary (Hart) Bailey of Lunenburg, Mass. She married Charles A. Goodrich, December 10, 1850.

CHILDREN.

- 1198 Charles Edwin, born August 8, 1853.
 1199 Addie Elizabeth, born May 4, 1858.

— 862 —

(From page 79.)

MARY ELIZABETH BAILEY, born August 30, 1842, was a daughter of Samuel Hazen Bailey and Mary (Hart) Bailey of Lunenburg, Mass. She married William H. Boynton.

CHILDREN.

- 1200 Belle M., born _____
 1201 Martha Estelle, born _____

— 863 —

(From page 79.)

GEORGE H. BAILEY, born December 1, 1833, at Townsend, Mass., was a son of John Little Bailey and Mary F. (Cowdin) Bailey. He married Ellen A. Eaton of Fitchburg, Mass., January 1, 1857, who died at Fitchburg, April 10, 1867. He enlisted in the Union Army as first sergeant, Company A, 53rd Massachusetts Regiment. He was mortally wounded at Port Hudson, La., May 25, 1863, and died of his wounds two days later. Only ten days before his death, he had been commissioned captain of his company. He was a brave officer, and beloved by all. His remains are interred at Fitchburg.

CHILDREN.

- 1202 Carrie I., born December 23, 1857, married at Fitchburg, January 3, 1879, Albert P. Knapp; lives at Hyde Park, Mass.
- 1203 Charles Eaton, born August 16, 1860.

— 869 —

(From page 80.)

GEORGE J. BAILEY, born October 14, 1853, at Westford, Mass., was a son of Joseph Bailey and Mary (Baker) Bailey. He married Harriet Prest of Cherry Valley, Mass., December 30, 1880. She was born October 17, 1854. They live at Stafford Springs, Conn.

CHILDREN.

- 1204 Ethel Eliza, born October 7, 1882.
- 1205 Alice Rebecca, born August 10, 1887.

— 874 —

(From page 81.)

AMASA P. BAILEY, born December 16, 1828, was a son of Oliver Bailey and Judith (Howe) Bailey. He married Abbie S. Wise of Philadelphia. He died September 26, 1890.

CHILDREN.

- 1206 Grace Wise, born October 1, 1869.
- 1207 Mary Abbie, born June 24, 1872; died December 23, 1876.
- 1208 Vernon Howe, born April, 1874.
- 1209 Myrtis Cerellia, born July 5, 1878.
- 1210 Alma Janet, born May 15, 1882.
- 1211 Ruby Augusta, born September 24, 1885.

— 876 —

(From page 81.)

HANNAH ELIZABETH BAILEY, born September 26, 1838, was a daughter of Oliver Bailey and Judith (Howe) Bailey. She married Joseph D. Dodge of Hamilton, Mass. She lives in Rowley, Mass.

CHILDREN.

1212 Paul Abbott, born

— **877** —

(From page 81.)

EBEN HOWE BAILEY, born September 24, 1843, was a son of Oliver Bailey and Judith (Howe) Bailey. He married first, Amy C. Bailey of Rowley, Mass. (See No. 895.) She died in 1880. He married second, Emma Hunt of Clinton, Mass. He lives in Boston, Mass. He is a composer and teacher of music. He was elected president of the Bailey-Bayley Family Association in 1897. He has one child by his first wife.

CHILDREN.

1213 Harry Eugene, born November 3, 1866; married September 5, 1894, Grace Norwood of Ipswich. He is engaged in business in Boston.

— **880** —

(From page 81.)

SAMUEL R. BAILEY, born in 1842, was a son of Samuel G. Bailey and Eliza (Thomas) Bailey. He married Helen Marble.

CHILDREN.

1214 Charlotte Thomas, born

1215 Edwin W. Marble, born 1863; married Lydia Crowell, 1891; has two children, Helen, born 1892, and Samuel R., born 1894.

— **884** —

(From page 82.)

WILLIAM H. BAILEY, born December 4, 1840, was a son of David Bailey and Almira (Pickett) Bailey. He married Emma Frances Dwinell in 1865. He died June 12, 1867, of disease contracted in the army.

CHILDREN.

1216 John Henry, born June, 1866; died 1881.

1217 William Elbridge, born October 11, 1867. (See page 144.)

— 885 —

(From page 82.)

BENJAMIN PICKETT BAILEY, born January 16, 1843, was a son of David Bailey and Almira (Pickett) Bailey. He married Eliza J. McElroy at Salem, Mass., in 1868.

CHILDREN.

- 1218 Charles B., born November 17, 1869, at Marietta, Ohio.
 1219 Clifford, born December 29, 1874, at Marietta, Ohio.

— 886 —

(From page 82.)

CHARLES KENDALL BAILEY, born July 22, 1844, was a son of David Bailey and Almira (Pickett) Bailey. He married Georgiana Grey, at Salem, Mass., in 1868.

CHILDREN.

- 1220 Charles Addison, born July 18, 1870, at Peabody, Massachusetts.
 1221 Henry Carl, born August 27, 1877, at Peabody, Mass.; died 1890.
 1222 George Burns, born April 15, 1880.
 1223 Eva Maria, born March, 1884.

— 887 —

(From page 82.)

DAVID BAILEY, born May 29, 1848, was a son of David Bailey and Almira (Pickett) Bailey. He married Caroline A. Ferguson, in 1868, at Salem, Mass.

CHILDREN.

- 1224 William Henry, born July 10, 1868, at Danvers, Mass.; married Alice L. Richardson, in 1891.
 1225 Lilian Ferguson, born November 8, 1871, at Peabody, Massachusetts.
 1226 Carrie Ellen, born March 20, 1880, at Peabody, Mass.

— 889 —

(From page 82.)

FRANKLIN PIERCE BAILEY, born May 23, 1852, was a son of David Bailey and Almira (Pickett) Bailey. He married Sarah Barbour at Peabody, Mass., in 1878.

CHILDREN.

- 1227 Florence, born 1879.
- 1228 Abner K., born 1880.
- 1229 Helen E., born 1882.

— 895 —

(From page 83.)

AMY C. BAILEY, born in 1845, was a daughter of Ezekiel Bailey and Caroline (Blackington) Bailey. She married Eben H. Bailey. (See No. 877). She died in 1880.

CHILDREN.

(See page 117).

— 896 —

(From page 83.)

ABBIE F. BAILEY, born in 1847, was a daughter of Ezekiel Bailey and Caroline (Blackington) Bailey. She married Milton Ellsworth of Rowley, Mass. They live in Rowley. She is a member of the Bailey-Bayley Family Association and one of the compilers of this book.

CHILDREN.

- 1230 Winifred, born 1866; married Justin F. White of Georgetown, November 17, 1896.

— 914 —

(From page 85.)

WILLARD LEIGHTON BAILEY, born November 24, 1862, was a son of Frederic Bailey and Kate (Janvrin) Bailey of Rowley, Mass. He married Henrietta Cummings, December 8, 1892. She was a daughter of Charles L. and Elizabeth Cummings and was born in Lowell, Me., in 1868.

CHILDREN.

- 1231 Catherine Elizabeth, born October 11, 1893.
 1232 Natalie Cummings, born September 27, 1896.
 1233 Edna Josephine, born August 6, 1898.

— 915 —

(From page 85.)

EMMA LINCOLN BAILLEY, born April 29, 1865, was a daughter of Frederic Bailey and Kate (Janvrin) Bailey of Rowley, Mass. She married Charles Moses Bradstreet, June 23, 1887. She lives in Bridgeport, Conn.

CHILDREN.

- 1234 Harold Bailey, born May 4, 1888.
 1235 George Frank, born June 3, 1891.

— 917 —

(From page 85.)

FORREST BAILLEY, born August 11, 1856, was a son of Henry Bailey and Margaret (Johnson) Bailey of Rowley, Mass. He married Martha E. Berry of Reading, Mass., February 15, 1881. He lives in Georgetown, Mass.

CHILDREN.

- 1236 William E., born December 2, 1881.
 1237 Frank F., born May 5, 1884.
 1238 Henry F., born April 21, 1886.
 1239 Lizzie G., born November 8, 1887.
 1240 Charles S., born February 20, 1890.

— 919 —

(From page 86)

ALBERT EDWARD BAILLEY, born January 19, 1861, was a son of Edward Bailey and Martha (Peckham) Bailey. He married Lucy Lauriat of Medford, Mass., December 25, 1889. She was a daughter of C. P. Lauriat and Mary (Hosmer) Lauriat and was born February 3, 1866. They live in Rowley, Massachusetts.

CHILDREN.

- 1241 Lauriat, born August 19, 1891; died February 16, 1892.
 1242 Beatrice, born February 20, 1894.

—**921**—

(From page 86.)

GEORGE GUY BAILEY, born March 14, 1864, was a son of Edward Bailey and Martha (Peckham) Bailey of Rowley, Mass. He married Grace Foster Damon of Ipswich, June 6, 1894. She was a daughter of Curtis and Annie Damon. He is a doctor and lives in Rowley.

CHILDREN.

- 1243 Annie Foster, born April 12, 1896.
 1244 Martha Peckham, born July 5, 1897.

—**938**—

(From page 87.)

CHARLES B. BAILEY, born May 14, 1843, in Pemaquid, Me., was a son of Samuel C. Bailey and Margaret H. (Little) Bailey of Pemaquid, Me. He married Eva A. Bowman in New York, August 4, 1875. She died August 16, 1880. He died November 5, 1884.

CHILDREN.

- 1245 Charles S., born about 1878; lives in Pemaquid, Me.

—**940**—

(From page 88.)

EDWIN E. BAILEY, born December 22, 1850, was a son of Samuel C. Bailey and Margaret H. (Little) Bailey of Pemaquid, Me. He married Deborah F. Ozier, July 30, 1876. She died March 16, 1880. She was born at New Harbor, Me.

CHILDREN.

- 1246 Lyman E. Bailey, born about 1878, at New Harbor, Maine.

—942—

(From page 88.)

NETTIE F. BAILEY, born February 11, 1856, in Pemaquid, Me., was a daughter of Samuel C. Bailey and Margaret H. (Little) Bailey. She married Edwin L. Barker of Bristol, Me., October 24, 1874, at Bristol. He was born February 21, 1849, at Bristol. They lived at Bristol and afterwards at Bath, Me.

CHILDREN.

- 1247 Frank A., born about 1876.

—943—

(From page 88.)

AGNES BAILEY, born February 25, 1843, at Springfield, N. H., was a daughter of John Bailey and Eliza Ann (Nichols) Bailey. She married Stephen Alden Tracy at Lebanon, N. H., October 31, 1865. He was born at Cornish, N. H., October 31, 1833.

CHILDREN.

- 1248 Franklin Bliss, born October 15, 1866.
 1249 Emily Norris, born September 12, 1868.
 1250 Evelyn Agnes, born October 2, 1870.
 1251 Charles Alden, born November 16, 1872, at Cornish, N. H. He is principal of the High School at Middletown Springs, Vt., acting pastor of a church at East Poultney, Vt., and is preparing to enter the Theological Seminary at Andover, Mass.
 1252 Ellen Nancy, born May 8, 1875.
 1253 William Bailey, born October 24, 1877.
 1254 Sarah Eliza, born April 20, 1881.

—963—

(From page 91.)

JAMES ROGERS BAILEY, born September 27, 1836, at Andover, Mass., was a son of James Bailey and Abigail F. (Rogers) Bailey. He married first, Mrs. Catherine C. (Blanchfield) Magoun of Marblehead, Mass., December 8, 1866; second,

Laura A. Davis of Mt. Vernon, Me., September 26, 1888. He has three children all by his first wife. He lives in Lawrence, Massachusetts.

CHILDREN.

- 1255 James R., born October 23, 1868; lives in Lawrence, Massachusetts.
 1256 Henry Blanchfield, born June 5, 1870; served on the U. S. Cruiser Brooklyn at the naval battle off Santiago, July 4, 1898.
 1257 Mary Abigail, born March 30, 1877.

— 964 —

(From page 91.)

CHARLES WALTER BAILEY, born November 13, 1838, at Andover, Mass., was a son of James Bailey and Abigail F. (Rogers) Bailey. He married Abby Osborne Stickney, July 16, 1873. She was born in Lowell, October 26, 1846. He lives at East Saugus, Mass.

CHILDREN.

- 1258 Agnes, born September 11, 1874, in Lynn, Mass.
 1259 Edward Osborne, born August 12, 1876, in Lynn, Massachusetts.
 1260 Grace Rogers, born September 4, 1878, in Lynn, Massachusetts.
 1261 Gertrude, born January 15, 1882; died January 27, 1882.
 1262 Laura Helen, born October 20, 1884, in Lynn, Mass.

— 967 —

(From page 91.)

ABBIE MARY BAILEY, born February 18, 1846, at Andover, Mass., was a daughter of James Bailey and Abigail F. (Rogers) Bailey. She married Hon. Martin Dewey Follett of Marietta, Ohio, January 6, 1875. He is a lawyer and has held the office of judge of the Supreme Court of Ohio. They live at Marietta.

CHILDREN.

- 1263 Edward Bailey, born July 10, 1878.

—970—

(From page 92.)

GEORGE OTIS BAILEY, born May 24, 1836, was a son of Otis Bailey and Lucinda Alden (Loring) Bailey of North Andover, Mass. He married Mary Ellen Blanchard at Detroit, Mich., July 13, 1867. She was a daughter of Norman and Hannah Blanchard, and was born at Nankin, Mich., September 23, 1848. They live at Skamokawa, Wash.

CHILDREN.

- 1264** Lucinda Hannah, born May 16, 1868. (See page 144.)
- 1265 William Blanchard, born August 27, 1869, at Au Sable, Mich.
- 1266 Thomas Hamlen, born May 18, 1871, at Au Sable, Michigan.
- 1267 John George, born March 2, 1873, at East Tawas, Mich.; married Jessie Lamont, May 29, 1898. She was born May 26, 1880.
- 1268 George H., born September 1, 1877, at East Tawas, Mich.; died August 4, 1878, at East Tawas, Mich.

—975—

(From page 92.)

JOHN ALDEN BAILEY, born October 15, 1849, was a son of Otis Bailey and Lucinda Alden (Loring) Bailey of North Andover, Mass. He married first, Delia Alden, April 5, 1876. She was born August 30, 1855, and died September 9, 1893. He married second, Jessica Eliza Winget, October 28, 1896. She is a daughter of William Winget of Torquay, Eng. He has two children by his first wife. He is a druggist and lives in Denver, Col.

CHILDREN.

- 1269 Jeanette, born September 11, 1890, at Denver, Col.

1270 John Alden, born November 24, 1892, at Denver.

—976—

(From page 92.)

HOLLIS RUSSELL BAILEY, born February 24, 1852, was a son of Otis Bailey and Lucinda Alden (Loring) Bailey of North Andover, Mass. He married Mary Persis Bell, daughter of Ex-Gov. Charles Henry Bell and Sarah Almira (Gilman) Bell of Exeter, N. H., February 12, 1885. He fitted for college at Phillips Andover Academy; was graduated from Harvard University in 1877; from the Harvard Law School in 1878, and received the degree of A. M. in 1879. He is a lawyer in Boston, and lives in Cambridge, Mass.

CHILDREN.

1271 Gladys Loring, born July 11, 1887.

—977—

(From page 92.)

HANNAH BAILEY, born June 8, 1824, was a daughter of Levi Bailey and Lucinda (Johnson) Bailey. She married John Kincaid Lindsay, December 22, 1842. He was born July 6, 1806, was a native of Kentucky, and of Scottish descent. He died September 12, 1885. She has lived in Lincoln County, Mo.

CHILDREN.

- 1272 Henry Clay, born November 20, 1843, at Lincoln County, Mo.; married first, Matilda Kieth, October 16, 1866; second, Mary Lee, April 26, 1871. He is a successful physician. Has three children.
- 1273 James Forrest, born September 24, 1845, at Lincoln County, Mo.; married Martha C. Lee, January, 1872; died May 1, 1882. He was a physician. He left three children.
- 1274 Fannie Augusta, born July 25, 1853; married William Jasper Pollard, June 10, 1871; has three children.
- 1275 Mary Ellen, born October 22, 1859; married Fillmore Story, October 16, 1878.

— 982 —

(From page 93.)

SAMUEL GILMAN BAILEY, born at Andover, Mass., June 7, 1827, was a son of Samuel Bailey and Prudence (Farmer) Bailey. He married Caroline Priscilla Gilchrist, June 2, 1859. She was born in Andover, April 30, 1834. He lives in Andover, Mass.

CHILDREN.

- 1276 Lilla Eva, born April 18, 1860; married Edwin W. Cooley, October 14, 1885. Lives at Winchester, Mass. No issue.
- 1277 Charles Lincoln, born August 5, 1862.
- 1278 William Kimball, born August 19, 1866; died January 28, 1883.

— 983 —

(From page 93.)

CHARLES K. BAILEY, born June 9, 1830, at Andover, Mass., was a son of Samuel Bailey and Prudence (Farmer) Bailey. He married Marie Ellen Belknap, January 8, 1863, at Mokelumne Hill, Calaveras County, Cal. She was born near St. Louis, Mo., March 4, 1846. They live at Stockton, Cal.

CHILDREN.

- 1279 Nettie Orrilla, born near Linden, San Joaquin County, Cal., July 28, 1866. (See page 145.)
- 1280 Addie Maybel, born near Linden, April 5, 1868. (See page 145.)
- 1281 Harriet Maud, born near Linden, December 25, 1869; lives at Stockton, Cal.
- 1282 Edward Franklin, born near Linden, October 18, 1873.
- 1283 Maimie Ethelyn, born near Linden, November 30, 1881.

— 984 —

(From page 93.)

JOHN B. BAILEY, born November 15, 1832, at Andover, Mass., was a son of Samuel Bailey and Prudence (Farmer) Bailey. He married Harriet R. Smith, December 10, 1857.

CHILDREN.

- 1284 Frank E., born May 18, 1862.
 1285 George S., born April 8, 1868; died December 19, 1876.

—985—

(From page 93.)

ABBIE ORRILLA BAILEY, born December 1, 1837, at Andover, Mass., was a daughter of Samuel Bailey and Prudence (Farmer) Bailey. She married Thomas Everett Perrin, November 17, 1857, at Lowell. He was born October 9, 1833, at Seekonk, Mass. They live at Attleboro, Mass.

CHILDREN.

- 1286 Hattie F., born September 4, 1862; married Clarence B. Needham, March 21, 1883, at South Billerica, Mass. She died September 5, 1892, at Somerville, Mass., and was buried at Littleton, Mass. She had four children.
 1287 Edward Everett, born August 27, 1868; married December 8, 1897, at Cumberland, R. I., Abby White Hixon.

—990—

(From page 94.)

SAMUEL BAILEY, born September 21, 1825, at South Reading, Mass., was a son of Phineas Bailey and Eunice (Mansfield) Bailey. He married Mary Ann White of South Reading, Mass., August 7, 1849. She was born May 18, 1831, at South Reading, Mass., and died March 9, 1895, at Cleveland, Ohio. He died at Oberlin, Ohio, October 8, 1864.

CHILDREN.

- 1288 Mary Ella, born November 25, 1851, at South Reading, Mass.; died December 22, 1864, at Oberlin, Ohio.
 1289 Nellie May, born August 18, 1861, at Oberlin; lives at Cleveland, Ohio.

— 992 —
(From page 94.)

WILLIAM BAILEY, born August 15, 1829, at South Reading, Mass., was a son of Phineas Bailey and Eunice (Mansfield) Bailey. He married first Mary Sweetser, March 25, 1851. She was born June 6, 1831, and died November 23, 1865. He married second, Julia Maria Wood, April 3, 1866. She was born June 1, 1836. He lives in Lakewood, Ohio, a suburb of Cleveland. He has had seventeen children, seven by his first wife and ten by his second. He is a manufacturer of wall paper.

CHILDREN.

- 1290 Sarah Rosilla, born March 12, 1852; married Edward Brown, January 25, 1871. She died at Lynn, Mass., October 29, 1877. Had one child, which died young.
- 1291 Elmer Julien, born September 25, 1854; died April 5, 1884, at Cleveland, Ohio.
- 1292 Stella Alfredine, born October 28, 1856.
- 1293 Wilbur Sweetser, born December 1, 1858; married Ella Mary Nelson at Cleveland, Ohio, August 5, 1884. She was born March 3, 1863.
- 1294 Nellie Evelyn, born July 8, 1860; married June 9, 1897, Frederick W. Wolfkammer; has one daughter, Mary Ella, born May 1, 1898.
- 1295 Arthur Henry, born April 29, 1862; married Edith May Ingraham at Cleveland, January 23, 1889. She was born at La Fayette, Ind., April 15, 1868; they have a daughter (adopted), Cora Evelyn, born November 5, 1891, at South Hadley, Mass.
- 1296 Chester Francis, born March 11, 1864; married Florence Parker Nelson, September 10, 1890. She was born March 31, 1865. They have a son named Nelson Wilbur, born February 5, 1896.
- 1297 Julia E., born February 12, 1867.
- 1298 Mattie, born September 13, 1869; died July 26, 1870.
- 1299 Willie D., born June 21, 1871; died November 15, 1872.

- 1300 Gertrude A., born April 10, 1873; married Edward Lowell Southern, June 13, 1894. He was born May 18, 1872, at Lakewood, Ohio. They have a child named Lowell Everett, born April 28, 1895.
- 1301 Florence A., born May 4, 1875.
- 1302 Bertha L., born July 17, 1876.
- 1303 Eugene H., born December 16, 1877.
- 1304 Vera J., born April 25, 1879.
- 1305 G. Winifred, born December 28, 1881.
- 1306 Carl H., born March 22, 1884.

—993—

(From page 94.)

EUNICE ELIZA BAILEY, born May 1, 1832, at South Reading, Mass., was a daughter of Phineas Bailey and Eunice (Mansfield) Bailey. She married John Weeks, May 11, 1851. He was born in Newburyport, Mass., March 4, 1829.

CHILDREN.

- 1307 Clara E., born February 5, 1852; died July 17, 1854.
- 1308 John Franklin, born November 30, 1853; married Nellie Draper of De Ruyter, N. Y., October 10, 1877. She was born May 31, 1855. They live in Plainfield, N. J., and have an adopted daughter, Grace Ellen.
- 1309 George W., born March 3, 1856; died October 19, 1872.
- 1310 Hannah E., born September 11, 1857, at Medina, Ohio; married William T. Leighton, January 7, 1881, at Cleveland, Ohio. He was born in Boston, Mass., September 13, 1856. They live in Cleveland, Ohio, and have five children.
- 1311 Mary Ellen, born January 9, 1859; married Joseph Wills, April 27, 1882. He was born May 13, 1854, at Oldbury, Staffordshire, Eng. They live at Niagara Falls, N. Y., and have three children.
- 1312 Arthur Bailey, born November 14, 1862; married first Amanda Gibbard of Canada, July 1, 1882. She

was born in 1854, and died July 26, 1892. He married second Alice Thankful Miller, October 5, 1892. She was born January 28, 1866. He lives at Fort Wayne, Ind. Has four children.

- 1313 Hervey C., born April 8, 1865; married Jennie G. Haight, January 19, 1887. She was born January 29, 1864, at Newark, Ohio. They live in Cleveland, Ohio, and have two children.
- 1314 Alvin Mansfield, born November 16, 1872; died August 21, 1873.

—999—

(From page 95.)

JAMES L. BAILEY, born October 9, 1831, at Irasburg, Vt., was a son of Roderick Bailey and Charlotte (Peabody) Bailey. He married Mary A. Allison, June 28, 1860, at Wabasha, Minn. She was born March 20, 1837, in Gurney County, Ohio. They have lived at various places in Wisconsin.

CHILDREN.

- 1315** Jessie Larinda, born April 13, 1861. (See page 145.)
- 1316** Ida May, born October 1, 1863. (See page 146.)
- 1317** Enzie Ella, born November 23, 1864. (See page 146.)
- 1318** James Roderick, born February 1, 1867. (See page 147.)
- 1319 Minnie Haseltine, born May 23, 1869; married Thomas Bieler Nixon, June 28, 1894, at Minneapolis, Minn. He was born at Charleston, Ind., December 7, 1867. They live in Chicago, Ill.

—1000—

(From page 95.)

ELIAS PEABODY BAILEY, born December 17, 1832, at Irasburg, Vt., was a son of Roderick Bailey and Charlotte (Peabody) Bailey. He married Lucinda A. McCarty, at Eau Galle, Wis., March 27, 1865. She was born at Utica, Mich., September 5, 1848. He was elected to the Legislature in 1872. He died October 16, 1881, at Knapp, Wis.

CHILDREN.

- 1320 Elias P., born March 25, 1866, at Menomonee, now Lucas, Wis.; died April 27, 1898.
- 1321** Elva Icyclene, born November 15, 1867. (See page 147.)
- 1322** Linnie May, born June 15, 1872; lives at Delavan, Wis. (See page 147.)
- 1323 Clarence Ralph, born April 2, 1877; lives at Knapp, Wisconsin.

—1001—

(From page 95.)

WALTER D. BAILEY, born December 1, 1835, in Andover, Mass., was a son of Roderick Bailey and Charlotte (Peabody) Bailey. He married Lucy Eleanor Elliott, June 16, 1856, at Kalamazoo, Mich. She was born November 4, 1835, at Bruce, Mich. He served in the Civil War in Company H, 16th Wisconsin Volunteers. They live at Crookston, Minn.

CHILDREN.

- 1323a Dellmore, born April 23, 1857, at Andover, Mass.; died June 8, 1857, at Reed's Landing, Minn.
- 1324** Charlotte Ann, born September 19, 1858. (See page 147.)
- 1325** Charles Delmore, born June 19, 1860. (See page 148.)
- 1325a Walter Omar, born September 15, 1862, at Eau Galle, Wis.; died April 20, 1869, at Maiden Rock, Wisconsin.
- 1326** Benton Richard Roderick, born September 23, 1866. (See page 148.)
- 1327** Edwin Revillo, born March 29, 1869. (See page 149.)
- 1327a Fay Walter, born August 23, 1872, at Ellsworth, Wis.
- 1328 R. D., born December 23, 1875.

—1002—

(From page 95.)

ALVA WYMAN BAILEY, born December 15, 1837, was a son of Roderick Bailey and Charlotte (Peabody) Bailey.

He married Martha M. Tice, May 3, 1860, at Dunnville, Wis. She was born February 22, 1839. He served in the Civil War in Company B, 53d Regiment, Wisconsin Infantry. They live at Rice Lake, Wis.

CHILDREN.

- 1329** Fred Eugene, born March 23, 1861. (See page 149.)
1330 Alvah William, born May 16, 1863. (See page 149.)
 1330^a Leota Antella, born January 8, 1871.

— 1003 —

(From page 95.)

ANDREW OSMUND BAILEY, born October 15, 1842, at Andover, Mass., was a son of Roderick Bailey and Charlotte (Peabody) Bailey. He married Charlotte A. Mellen, April 1, 1863, at Eau Galle, Wis. She was born December 4, 1844, at Medina, Ohio. They live at Columbus, New Mexico, near Deming.

CHILDREN.

- 1331** William Godfrey, born February 22, 1864. He had a twin brother who died young. (See page 150.)
1332 Vinticia Irene, born July 9, 1866. (See page 150.)
 1332^a Lester Franklin, born October 30, 1869, at Eau Galle, Wis.; died April 13, 1894, in Columbus, New Mexico.
 1333 Birdina Belle, born May 10, 1873, at St. Paul, Minn.
 1334 Lottie Luella, born August 10, 1879, at St. Paul, Minnesota.

— 1006 —

(From page 95.)

GEORGE BENSON BAILEY, born at Lowell, Mass., December 22, 1830, was a son of Omar Bailey and Clarissa (Peabody) Bailey. He married Charlotte M. Viets, April 5, 1855, at Oberlin, Ohio. She was born November 14, 1832, at Pawlet, Vt.

CHILDREN.

- 1335** Ella Maria, born October 14, 1856. (See page 150.)
 1335^a Clara Belle, born July 15, 1860; died July 23, 1860,
 at Oberlin, Ohio.
1336 Seth Omar, born July 26, 1861. (See page 151.)
1337 George Benson, born January 14, 1868. (See
 page 151.)
 1338 Maud Geraldine, born November 23, 1869, at Oberlin.

— **1007** —

(From page 95.)

OMAR BAILEY, JR., born December 18, 1832, was a son of Omar Bailey and Clarissa (Peabody) Bailey. He married Arabelle Prosser, December 5, 1855, at Hartland, Ohio. She was born March 22, 1836, at Hartland. He died August 19, 1889, at Sandusky, Ohio.

CHILDREN.

- 1339** Adella May, born October 3, 1857. (See page 151.)
1340 Belle, born April 15, 1866. (See page 152.)

— **1014** —

(From page 96.)

EDWARD MANSFIELD BAILEY, born in Andover, Mass., October 24, 1838, was a son of John Trull Bailey and Orrilla (Norcross) Bailey. He married first, Ellen Hamblett Webster, August 25, 1863. She was born September 26, 1841, at Andover, Mass., and died February 26, 1865, at Lowell, Mass. She was a daughter of John and Eleanor (Hamblett) Webster. He married second, Clara Eliza Dows, April 7, 1867. She was born March 5, 1847, at Billerica, Mass., and died February 14, 1879, at Lowell, Mass. She was a daughter of Calvin and Mary (Ward) Dows. He married third, Clara Annette Freeman, November, 1879, at St. Paul, Minn. She was born in Wakefield, Mass., and was a daughter of Mrs. Clara D. Freeman. He married fourth, Gertrude Emily Thompson, September 16, 1893, at Billerica. She was born June 26, 1867, at North Woburn, Mass. She was a daughter of Samuel Francis and

Mary (Blodgett) Thompson, and a descendant in the ninth generation of James Thompson who came from England in Governor Winthrop's Colony in 1630, and settled at Charlestown, Mass. She is one of the compilers of Part One of this book. They live at Ashland, Mass. He had one child by his first wife and one by his second. He served in the Civil War in Company H, 13th Regiment, Vermont Volunteer Militia.

CHILDREN.

- 1341** Edward Webster, born February 24, 1865, at Lowell, Mass. (See page 152.)
 1342 Nellie Isabel, born June 12, 1877, at West Medford, Mass.; died July 15, 1877, at West Medford.

— **1020** —

(From page 97.)

ALPHA NORCROSS BAILEY, born May 30, 1854, was a son of John Trull Bailey and Orrilla (Norcross) Bailey. He married Mary Frances Niles, April 26, 1875, at Orford, N. H. She was born at Orford, December 26, 1853, and was a daughter of Benjamin Franklin and Mary Newell Niles.

CHILDREN.

- 1343 Fred Alpha, born February 27, 1876, at Wakefield, Massachusetts.
 1344 Ida May, born September 7, 1878, at Wakefield, Mass.
 1345 Frank Niles, born January 23, 1880, at St. Paul, Minn.; died March 8, 1880, at St. Paul.
 1346 Hattie Carrie, born April 9, 1882, at Orfordville, New Hampshire.
 1347 Flora Alice, born December 31, 1887, at Orfordville.

— **1024** —

(From page 97.)

WILLIAM KIMBALL BAILEY, born May 9, 1853, was a son of Ebenezer Foster Bailey and Dorothy S. (Kimball) Bailey. He married Cora I. Wheeler, December 26, 1881, at Denver, Col. He lives at Hyde Park, Mass.

CHILDREN.

- 1348 Lucy Goldsmith, born April 28, 1883, at Council Bluffs, Ia.
 1349 Foster, born March 16, 1888, at Fitchburg, Mass.

— 1046 —

(From page 100.)

SAMUEL HENRY BAILEY, born September 11, 1848, was a son of Samuel Gilson Bailey and Clarissa (Needham) Bailey. He married first, November 26, 1874, Adrienne Carpenter. He married second, Elizabeth B. Abbott, December 20, 1882. She was born in Andover, Mass., July 27, 1850. He has two children by each wife. He lives in Andover, Mass.

CHILDREN.

- 1349^a Alma Richardson, born April 26, 1876, at West Andover.
 1349^b Clara Louise, born August 27, 1878, at West Andover.
 1349^c Ralph Abbott, born August 27, 1884, at West Andover.
 1349^d Helen Elizabeth, born August 7, 1888, at Andover.

— 1054 —

(From page 101.)

CAROLINE ELIZA BAILEY, born March 6, 1831, was a daughter of William Bailey and Martha (Shurtleff) Bailey. She married Nathaniel Edgerly Drew; lives at Providence, R. I.

CHILDREN.

- 1350 Frank, born
 1351 Harvey, born
 1352 Melvin, born
 1353 Charles, born
 1354 Adelbert, born
 1355 Caroline, born
 1356 Edna, born
 1357 Myra, born

— 1055 —

(From page 101.)

THERESA MATILDA BAILEY, born March 14, 1833, was a daughter of William Bailey and Martha (Shurtleff) Bailey. She married Andrew Jackson Roberts, December 16, 1851. He was a son of Ziba Roberts and Sarah (Currier) Roberts. They live in Chicago, Ill. Their children were all born in Vermont.

CHILDREN.

- 1358 Francis Eugene, born September 6, 1852; married Lorinda Buffum, April 6, 1873. She was born June 27, 1850, and was a daughter of Stephen Sweet and Caroline (Stevens) Buffum. They have had seven children.
- 1359 Alice Ann, born June 1, 1855.
- 1360 Mary, born February 7, 1858; died young.
- 1361 Clarence Verdine, born February 12, 1859.
- 1362 Nellie Adelaide, born July 4, 1863.
- 1363 Herbert Samuel, born June 21, 1865.
- 1364 Dora Matilda, born August 24, 1870.

— 1058 —

(From page 101.)

ADELAIDE AUGUSTA BAILEY, born March 4, 1840, was a daughter of William and Martha (Shurtleff) Bailey. She graduated from the State Normal School at Framingham, Mass., and taught school for several years at Santa Cruz, Cal. She married Robert Terrill of Santa Cruz in 1874. He died in May, 1883. She died July 13, 1894.

CHILDREN.

- 1365 Blanche, born July 26, 1875.
- 1366 Bailey, born May 5, 1878
- 1367 Mabel Clair, born August 4, 1880; died August 24, 1883.

— 1070 —

(From page 102.)

ABIGAIL MAY BAILEY, born _____, was a daughter

of Enoch Henry Bailey and Amanda Bailey. She married Frederick Adams. They live in Chicago, Ill.

CHILDREN.

- 1368 Frederick, born
1369 Marjorie, born

— **1076** —

(From page 103.)

HANNAH LOUISA BAILEY, born April 16, 1838, at Greensboro, Vt., was a daughter of William Bailey and Serepta (Cushing) Bailey. She married Geo. B. Tolman, June 16, 1862. She died July 19, 1867, at Montpelier, Vt.

CHILDREN.

- 1370 Betsey Cushing Bailey, born ; married George
A. Metcalf.

— **1087** —

(From page 105.)

EUGENE WEBSTER BAILEY, born July 13, 1860, at Natick, Mass., was a son of Ezekiel Webster Bailey and Rebecca Hildreth (Johnson) Bailey. He married Mary E. Griffen, November 29, 1883. She was born April 3, 1863, at Winnebago, Ill. They live in Chicago, Ill.

CHILDREN.

- 1371 Bessie Rebecca, born September 9, 1884, at Council
Grove, Kan.

— **1090** —

(From page 105.)

GEORGE WHITEFIELD BAILEY, born at Hardwick, Vt., July 27, 1854, was a son of Harvey Bailey and Sarah June (Field) Bailey. He married Anna Dillon, April 13, 1889. They live at Asotin, Wash.

CHILDREN.

- 1372 Harvey Dillon, born November 21, 1895, at Asotin,
Washington.

— 1100 —

(From page 106.)

WILLIAM SILAS BAILEY, born August 24, 1857, is a son of Jacob Loomis Bailey and Helen (Willson) Bailey of Cambridge, Mass. He married Flora M. Martin of Peacham, Vt., October 10, 1882. She was born July 10, 1856. They have lived at Hardwick, Vt., and St. Johnsbury, Vt.

CHILDREN.

- 1373 Helen M., born
- 1374 Mary Alice, born
- 1375 Ralph Wilson, born August 30, 1891.
- 1376 Margaret Louise, born

— 1106 —

(From page 107.)

EDWARD LYON BAILEY, born December 10, 1841, was a son of Hiram Bailey and Elizabeth (Lyon) Bailey of Manchester, N. H. He married Frances E. Parker of Bedford, New Hampshire.

CHILDREN.

- 1377 Lewis H., born May 30, 1866.

— 1111 —

(From page 107.)

JENNIE F. BAILEY, born September 8, 1856, was a daughter of Hiram Bailey and Elizabeth (Lyon) Bailey. She married Nathaniel J. L. Ryder; lives at Manchester, N. H.

CHILDREN.

- 1378 Edward F., born
- 1379 Harris B., born
- 1380 Natalie, born
- 1381 Charles K., born

— 1119 —

(From page 108.)

OSCAR SILAS WRIGHT BAILEY, born December 24,

1847, in Lawrence, Mass., was a son of Heaton Bailey and Lavinia T. (Rowe) Bailey. He married Elizabeth M. Minckler. He lives in West Newton, Mass.

CHILDREN.

1382 Jennie E., born

—**1123**—
(From page 108.)

HEATON BAILEY, born December 25, 1854, in Lawrence, Mass., was a son of Heaton Bailey and Lavinia T. (Rowe) Bailey. He married Eva Morrill. He lives in Lawrence, Mass.

CHILDREN.

1383 Raymond L., born

—**1124**—
(From page 108.)

ARTHUR AUSTIN BAILEY, born April 4, 1857, at Lawrence, Mass., was a son of Heaton Bailey and Lavinia T. (Rowe) Bailey. He married first Leolia Murphy, and second, Minnie G. Lee.

CHILDREN.

1384 Lavinia, born ; died
1385 Vivian May, born
1386 Ralph Edward, born
1387 Marion Gertrude, born

—**1126**—
(From page 109.)

MARCUS BAILEY, born October 14, 1842, at Lawrence, Mass., was a son of Levi P. Bailey and Hannah (Morse) Bailey. He married Helen M. Thompson. He lives in Nelson, N. H.

CHILDREN.

1388 George, born
1389 Minnie, born
1390 Lena, born
1391 Bessie, born

—1127—

(From page 109.)

CHARLES BAILEY, born December 15, 1844, at Lawrence, Mass., was a son of Levi P. Bailey and Hannah (Morse) Bailey. He married Abbie A. M. Quint. Lives in Lyndeboro, New Hampshire.

CHILDREN.

1392 Charles, born ; married Susie O. Barnes.

—1128—

(From page 109.)

AMANDA BAILEY, born March 31, 1847, at Lawrence Mass., was a daughter of Levi P. Bailey and Hannah (Morse) Bailey. She married Richard Woodard. Lives in Lyndeboro, New Hampshire.

CHILDREN.

1393 Emma J., born
1394 George H., born
1395 Bertha A., born

—1130—

(From page 109.)

HIRAM BAILEY, born April 18, 1851, in Lawrence, Mass., was a son of Levi P. Bailey and Hannah (Morse) Bailey. He married Mary J. Woodard. Lives in Lyndeboro, N. H.

CHILDREN.

1396 Fred H., born
1397 Walter S., born

—1132—

(From page 109.)

FLORETTA A. BAILEY, born November 15, 1847, in Troy, Vt., was a daughter of Charles F. Bailey and Sarah (Dean) Bailey. She married Rollin H. Babbitt and lives at Berkley, Massachusetts.

CHILDREN.

- 1398 Emma B., born
- 1399 Rollin H., born
- 1400 Charles D., born
- 1401 Miriam F., born
- 1402 Florette A., born

—1133—

(From page 109.)

ELLA J. BAILEY, born September 3, 1849, in Troy, Vt., was a daughter of Charles F. Bailey and Sarah (Dean) Bailey. She married Harley H. La Due.

CHILDREN.

- 1403 Halley S., born ; married Wallace Cameron and lives at Newport, Vt.

—1134—

(From page 109.)

CHARLES M. BAILEY, born March 4, 1852, at Troy, Vt., was a son of Charles F. Bailey and Sarah (Dean) Bailey. He married Addie A. Bisbee. He lives in Newport, Vt., and is a Custom House officer there.

CHILDREN.

- 1404 Charles F., born ; died
- 1405 Clara J., born

—1135—

(From page 109.)

EMMA D. BAILEY, born February 26, 1854, at Troy, Vt., was a daughter of Charles F. Bailey and Sarah (Dean) Bailey. She married Charles M. Eastman and lives at Waterloo, Province of Quebec, Canada.

CHILDREN.

- 1406 Myrtie, born
- 1407 Charlotte D., born

- 1408 Ella J., born
 1409 Ralph M., born
 1410 Fred B., born

— **1136** —

(From page 109.)

WALTER F. BAILEY, born June 29, 1856, at Troy, Vt., was a son of Charles F. Bailey and Sarah (Dean) Bailey. He married Rose A. Bisbee.

CHILDREN.

- 1411 John F., born February 22, 1881.

— **1137** —

(From page 109.)

CLARA S. BAILEY, born September 11, 1858, at Troy, Vt., was a daughter of Charles F. Bailey and Sarah (Dean) Bailey. She married Harley E. Folsom. She died at Lyndonville, Vt.

CHILDREN.

- 1412 Fred S., born

— **1139** —

(From page 110.)

MELVENA BAILEY, born October 11, 1851, in Lawrence, Mass., was a daughter of Chandler Bailey and Elizabeth (Ward) Bailey. She married William S. Miller.

CHILDREN.

- 1413 Grace E., born _____ ; married George F. Forster ; lives at Minneapolis, Minn.
 1414 William M., born _____ ; adopted by R. Everett Hilliard of Lynn, Mass.

— **1152** —

(From page 110.)

WARREN BAILEY, born August 7, 1872, is a son of

Curtis Bailey and Lavinia (Whitney) Bailey. He married Alice Crocker and lives at North Amherst, Ohio.

CHILDREN.

1415 Harold, born February 3, 1895.

JAMES OF ROWLEY BRANCH.

NINTH GENERATION.

— **1217** —

(From page 117.)

WILLIAM ELBRIDGE BAILEY, born October 11, 1867, was a son of William H. Bailey and Emma Frances (Dwinnell) Bailey. He married Carrie E. Steel, in 1888, at Peabody, Mass.

CHILDREN.

- 1416 William Steel, born March 5, 1889, at Beverly, Mass.
- 1417 Emma Frances, born November 1, 1890, at Beverly, Massachusetts.
- 1418 Roland David, born July 28, 1892, at Beverly, Mass.
- 1419 Harold Stevens, born December 3, 1893, at Beverly.

— **1264** —

(From page 124.)

LUCINDA HANNAH BAILEY, born May, 1868, at Au Sable, Mich., is a daughter of George Otis Bailey and Mary Ellen (Blanchard) Bailey. She married John Wesley Heron, at Astoria, Ore., August 31, 1890. He was born June 13, 1859, at Clyde, Mich. His father, John Heron, was born in Canada.

CHILDREN.

- 1420 Mary Blanchard, born at Montesano, Wash., October 20, 1891.
- 1421 Priscilla Alden, born at Black River, Mich., August 4, 1895; died September 12, 1895.
- 1422 John Bailey, born in 1898; died young.

— 1279 —

(From page 126.)

NETTIE ORRILLA BAILEY, born July 28, 1866, near Linden, Cal., was a daughter of Charles K. Bailey and Marie (Belknap) Bailey. She married Alonzo Morrison Walker at Stockton, Cal., July 28, 1884. He was born at Ironton, Lawrence County, Ohio, December 18, 1862, and died near Linden, Cal., February 9, 1897.

CHILDREN.

- 1423 Gladys Orrilla, born near Linden, March 8, 1886; died at Stockton, January 1, 1894.
- 1424 Lorenzo M., born at Delano, Kern County, Cal., October 12, 1888.
- 1425 Edna Wyoming, born at Delano, March 7, 1890; died November 18, 1890.

— 1280 —

(From page 126.)

ADDIE MAYBEL BAILEY, born April 5, 1868, near Linden, Cal., was a daughter of Charles K. Bailey and Marie (Belknap) Bailey. She married Ellsworth Douglas Middlekauff, near Linden, November 16, 1887. He was born at Hagerstown, Md., June 2, 1861. They live at Oakland, Cal.

CHILDREN.

- 1426 Berdenia Ellen, born at Stockton, Cal., February 13, 1892.
- 1427 Edison Bailey, born at Oakland, Cal., January 7, 1897.

— 1315 —

(From page 130.)

JESSIE LARINDA BAILLEY, born April 13, 1861, at Eau Galle, Wis., is a daughter of James L. Bailey and Mary A. (Allison) Bailey. She married Claude Franklin Osmer, March 25, 1879, at Eau Galle, Wis. He was born August 17, 1857, at Whitestown, Vernon County, Wis. They live at Spring Valley, Wis.

CHILDREN.

- 1428 Ida May, born May 14, 1880, at Eau Galle.
 1429 James William, born January 23, 1882, at Crookston,
 Minnesota.
 1430 Daisy Belle, born December 16, 1884, at Fairfax,
 Minn.; died September 20, 1886, at Crookston.
 1431 Enzie Ella, born April 11, 1887, at Fairfax, Minn.

— 1316 —

(From page 130.)

IDA MAY BAILEY, born October 1, 1863, at Eau Galle, Wis., is a daughter of James L. Bailey and Mary A. (Allison) Bailey. She married Herrick Clement Scribner, January 11, 1881, at Crookston, Minn. He was born November 8, 1854, at Salisbury, N. H. They live at Crookston, Minn.

CHILDREN.

- 1432 James Robert, born October 3, 1884, at Crookston.
 1433 Gladys Rane, born January 30, 1887, at Crookston ;
 died November 21, 1890.
 1434 Goldy Rene, born January 30, 1887, at Crookston ;
 died November 18, 1890.
 1435 Alda Fern, born May 21, 1890, at Crookston.
 1436 Baby Scribner, born May 21, 1890; died May 21,
 1890.

— 1317 —

(From page 130.)

ENZIE ELLA BAILEY, born November 23, 1864, at Maple Springs, Wis., is a daughter of James L. Bailey and Mary A. (Allison) Bailey. She married Harry C. Snider, November 9, 1883, at Crookston, Minn. He was born at Brownsboro, Oldham County, Ky., July 25, 1861. They live at Orangeville, Ill.

CHILDREN.

- 1437 Almira Myrtle, born August 9, 1884, at Michigan
 City, North Dakota.

— 1318 —

(From page 130.)

JAMES RODERICK BAILEY, born February 1, 1867, at Ellsworth, Wis., is a son of James L. Bailey and Mary A. (Allison) Bailey. He married Sarah J. Banks, at Erskine, Minn., February 20, 1895. She was born August 3, 1874, at Amboy Centre, Oswego County, N. Y. They live at Spring Valley, Wis.

CHILDREN.

1438 Hazel Mae, born November 21, 1895, at Spring Valley.

— 1321 —

(From page 131.)

ELVA ICYLENE BAILEY, born November 15, 1867, at Lucas, Wis., was a daughter of Elias Peabody Bailey and Lucinda A. (McCarty) Bailey. She married Thomas Miller of Knapp, Wis., June 24, 1896. She taught school for 14 years. They live at Knapp.

CHILDREN.

1439 Hazel Mae, born June 28, 1897.

— 1322 —

(From page 131.)

LINNIE MAY BAILEY, born June 15, 1872, at Lucas, Wis., was a daughter of Elias Peabody Bailey and Lucinda A. (McCarty) Bailey. She married Thomas Hagerty, August 30, 1893. He was born November 13, 1867, at Maple Grove, Wis. They live at Delavan, Wis.

CHILDREN.

1440 Bernice Icylen, born January 15, 1895, at Delavan.
1440a Mildred Isabel, born February 28, 1897, at Delavan.

— 1324 —

(From page 131.)

CHARLOTTE ANN BAILEY, born September 19, 1858,

at Minneapolis, Minn., was a daughter of Walter D. Bailey and Lucy Eleanor (Elliott) Bailey. She married John Paterson, September 30, 1882, at Crookston, Minn. He was born January 11, 1852, at Kingston, Canada.

CHILDREN.

- 1441 Luella, born July 1, 1883, at Crookston.
- 1442 Nellie, born July 19, 1884; died August 4, 1887.
- 1443 Walter James, born August 6, 1885.
- 1444 Harold Alexander, born January 2, 1889.
- 1445 Vinnie, born June 26, 1891; died April 5, 1892.
- 1446 Edwin Fay, born January 20, 1896.

— 1325 —

(From page 131.)

CHARLES D. BAILEY, born June 19, 1860, at Maple Springs, Wis., was a son of Walter D. Bailey and Lucy Eleanor, (Elliott) Bailey. He married first, Anna Nelson, March 16, 1885, and second, Carrie T. Farden, October 30, 1887, at Carman, Minn. He died June 3, 1896.

CHILDREN.

- 1447 Bessie, born September 14, 1888, at Crookston, Minn.
- 1448 Alida Harriet, born December 31, 1890, at Crookston.
- 1449 Berton Franklin, born September 27, 1892, at Crookston.
- 1450 Raymond Edwin, born August 14, 1894, at Crookston.

— 1326 —

(From page 131.)

BENTON RICHARD RODERICK BAILEY, born September 23, 1866, at Cedar Falls, Wis., was a son of Walter D. Bailey and Lucy Eleanor (Elliott) Bailey. He married May Eliza Carrick, April 15, 1891, at Port Townsend, Wash. She was born January 15, 1862, at Yreka, Cal. He is a miner at Yreka, Cal.

CHILDREN.

- 1451 Frank Elijah, born January 29, 1892, at Seattle, Washington.
 1452 Cora Elma, born January 3, 1894, at Yreka, Cal.

— 1327 —

(From page 131.)

EDWIN REVILLO BAILEY, born March 29, 1869, at Maiden Rock, Wis., was a son of Walter D. Bailey and Lucy Eleanor (Elliott) Bailey. He married Maggie Hattileen Howard, October 16, 1889, at Fisher, Minn. She was born at St. Vincent, Minn., September 22, 1871.

CHILDREN.

- 1453 Lucey Pearl, born May 2, 1890, at Crookston, Minn.
 1454 Birdie Vinticia, born July 14, 1891, at Crookston.
 1455 Ruth Mary, born March 24, 1893, at Olympia, Wash.
 1456 Charles Edwin, born January 13, 1896, at Crookston.

— 1329 —

(From page 132.)

FRED EUGENE BAILEY, born March 23, 1861, at Red Cedar, Wis., was a son of Alva Wyman Bailey and Martha M. (Tice) Bailey. He married Edith McLeod, October 24, 1887. She was born June 18, 1869. They live at Rice Lake, Wis.

CHILDREN.

- 1457 Herbert Harlow, born July 31, 1888, at Rice Lake, died September 20, 1888.
 1458 Melbourn Oran, born September 1, 1889.
 1459 Lee Harold, born August 17, 1891.
 1460 Victor Carl, born November 10, 1893.

— 1330 —

(From page 132.)

ALVA WILLIAM BAILEY, born May 16, 1863, was a son of Alva Wyman Bailey and Martha M. (Tice) Bailey. He married Della Washburn, August 3, 1886. She was born April 23, 1866.

CHILDREN.

- 1461 Autella Bell, born May 5, 1888 ; died August 16, 1889.
 1462 Rosa May, born May 1, 1889.
 1463 Elva M., born September 27, 1890.
 1464 Claudio A., born June 7, 1892.
 1465 Arby W., born December 30, 1893.
 1466 Walter A., born June 7, 1895.

—1331—

(From page 132.)

WILLIAM GODFREY BAILEY, born February 22, 1864, at Eau Galle, Wis., was a son of Andrew Osmund Bailey and Charlotte A. (Mellen) Bailey. He married Victoria Gwelf Hagel of Toronto, Canada, at Buffalo, N. Y., August 25, 1888. He died June 8, 1893, in Mexico. Was thrown from a horse and expired instantly.

CHILDREN.

- 1467 Victoria Irene, born February 24, 1890, at Toronto, Canada.

—1332—

(From page 132.)

VINTICIA IRENE BAILEY, born July 9, 1866, at Eau Galle, Wis., was a daughter of Andrew Osmund Bailey and Charlotte A. (Mellen) Bailey. She married William H. Hart, September 2, 1884, at St. Paul, Minn. He was born July 30, 1857, at Janesville, Wis.

CHILDREN.

- 1468 Luella Harriet, born February 6, 1890, at St. Paul.

—1335—

(From page 133.)

ELLA M. BAILEY, born October 14, 1856, at Oberlin, Ohio, was a daughter of George Benson Bailey and Charlotte M. (Viets) Bailey. She married Frank B. Wakefield, April 30, 1884, at Excelsior, Minn. He was born July 6, 1849, at Marshall, Mich.

CHILDREN.

- 1469 Cleo, born March 21, 1885, at Excelsior, Minn.
 1470 Frank B., born April 27, 1887, at Excelsior.
 1471 Georgia, born July 29, 1894, at Seattle, Wash.

— **1336** —
 (From page 133.)

SETH OMAR BAILEY, born July 26, 1861, at Oberlin, Ohio, was a son of George Benson Bailey and Charlotte M. (Viets) Bailey. He married Louisa H. Kelly, April 30, 1884. She was born January 4, 1866, at Henrietta, Ohio.

CHILDREN.

- 1472 Merton Wyman, born November 22, 1886, at Oberlin, Ohio.
 1473 Lottie Jane, born March 8, 1888, at Oberlin.
 1474 Lulu Bell, born February 27, 1889, at Wakeman Ohio.
 1475 George B., born May 6, 1890, at Oberlin.

— **1337** —
 (From page 133.)

GEORGE BENSON BAILEY, born January 14, 1868, was a son of George Benson Bailey and Charlotte M. (Viets) Bailey. He married Elizabeth K. Martin, December 22, 1891. She was born January 14, 1866, at Amherst, Ohio.

CHILDREN.

- 1476 Lowell Omar, born December 22, 1893, at Oberlin, Ohio; died August 10, 1894, at Oberlin.

— **1339** —
 (From page 133.)

ADELLA MAY BAILEY, born October 3, 1857, was a daughter of Omar Bailey and Arabelle (Prosser) Bailey. She married J. W. Ransom, September 1, 1886. They live at Castalia, Ohio.

CHILDREN.

1477 Leo Bailey, born September 4, 1887

— 1340 —

(From page 133.)

BELLE BAILEY, born April 15, 1866, at Oberlin, Ohio, was a daughter of Omar Bailey and Arabelle (Prosser) Bailey. She married James Cumming Buchanan, June 17, 1890, at Sandusky, Ohio. He was born November 26, 1862, at Glasgow, Scotland. They live in Washington, D. C.

CHILDREN.

1478 Omar Bailey, born July 15, 1891, at Petersburg, Va.

1479 Joseph Wesley, born November 21, 1892, at Washington, D. C.

1480 James Allison, born April 8, 1896, at Washington.

— 1341 —

(From page 134.)

EDWARD WEBSTER BAILEY, born February 24, 1865, at Lowell, Mass., was a son of Edward Mansfield Bailey and Ellen Hamblett (Webster) Bailey. He married Martha Miller at Tewksbury, Mass., May 22, 1889. She was born January 25, 1869, at Bristol, R. I.

CHILDREN.

1481 Dexter Edward, born March 29, 1890, at West Andover, Mass.

1482 Clara Ellen, born September 24, 1891, at West Andover.

1483 William Irving, born June 12, 1895, at North Tewksbury, Mass.

BAILEY GENEALOGY.

PART TWO.

ACCOUNT OF
JOHN BAILEY OF SALISBURY
and some of his descendants.

COMPILED BY
MRS. ABBIE F. ELLSWORTH,
OF ROWLEY, MASS.

1899.

JOHN OF SALISBURY BRANCH.

FIRST GENERATION.

— 1 —

JOHN BAILEY, SR., one of the earliest of the name to immigrate to these western shores, is first heard of as being shipwrecked at Pemaquid, (now Bristol) Me., in the great storm of August 15, 1635. Owing to this terrible experience he never recrossed the ocean.

He came from Chippenham, Eng., and was a weaver by trade. He settled first at Newbury, then just beginning, in the vicinity of Parker River.

Newbury had been settled two years, when in 1637, the venturesome and wandering spirit of John Bailey, Sr., induced him to plunge further into the forest, and establish a solitary home beyond the Merrimac, near the mouth of the Powow River.

Here he built his log cabin and taking with him William Scholar as help, settled in solitude and began to fish and cultivate the soil.

He had a wife, son Robert, and two or more daughters in England. His son John came with him, and his daughter Johanna either came with him or soon after joined him.

On an elevated plateau of land, at the easterly side of Bailey's Hill, on the banks of the Merrimac, are the ruins of an old cellar. It has been proved by old deeds that here was the homestead lot of John Bailey, Sr., of about 50 acres, triangular in shape, and running to the Merrimac River on the westerly side, and to the Powow on the northerly side. The theory is that this property at Bailey's Hill was deserted by the immediate descendants of John Bailey, and the cabin built by him left to decay and ruin, until its very existence had passed from the knowledge and memories of the living.

"An old-time cellar open to the sky,
 A mere depression with green, grassy slope,
 A place of beauty on the hillside high,
 Are all we have of former toil and hopes."

John Bailey, Sr., was also a fisherman and the sole right of fishing in the Powow River was granted to him. It was provided, however, that a certain proportion of the fish taken be given to the town, for in those early days fish was an important article of food.

In the year 1639 began the settlement of Colchester, afterwards called Salisbury. On the lists of names of those who had lots granted to them in the town of Colchester in the first division of land is the name of John Bailey, Sr.

In the year 1651, John Bailey, Sr., was sentenced by the court to return to England by the next vessel or send for his wife to come over to him, but the order was never obeyed as he died soon after. His will was proved April 13, 1652. He gave his home at Salisbury to his son John during his lifetime, then to John (3), son of John (2), they paying his widow six pounds if she came over to Newburyland. He gave to his daughter Johanna (wife of Wm. Huntington) and her husband the house and five acres of land which he bought of Mr. Rowell; his son Robert 15 pounds and his daughters ten pounds apiece if they came over to New England and five pounds if they did not. John Bailey died November 3, 1651.

CHILDREN.

- 2 John, born 1613; married Eleanor Emery. (See page 157.)
- 3 Johanna, born ; married William Huntington of Amesbury, 1640. (See page 157.)
- 3a Robert remained in England with his mother and one or more sisters.

JOHN OF SALISBURY BRANCH.

SECOND GENERATION.

— 2 —

(From page 156.)

JOHN BAILEY, JR., born in England, 1613, came to New England with his father in 1635. He married Eleanor Emery. She was sister of John and Ann Emery. He settled in Newbury, Mass., 1650, on the plain, about a quarter of a mile from Deer Island and opposite Carr Island. He had formerly lived in Salisbury.

CHILDREN.

- 4 Rebecca, born 1641. (See page 159.)
- 5 John, born May 18, 1643; died July 22, 1663.
- 6 Sarah, born August 17, 1644; died August 26, 1714.
(See page 159.)
- 7 Joshua, born _____; died April 7, 1652.
- 8 -Joseph, born April 4, 1648; died October 23, 1723.
(See page 159.)
- 9 James, born September 12, 1650; died June 18, 1707.
(See page 160.)
- 10 Joshua, born February 20, 1652; died 1663.
- 11 Isaac, born July 22, 1654; died April 26, 1740. (See page 161.)
- 12 Joshua, born April 20, 1657; married Elisabeth Putnam; no issue.
- 13 Rachel, born October 19, 1662. (See page 161.)
- 14 Judith, born August 13, 1665; died September 20, 1668.

— 3 —

(From page 156.)

JOANNA BAILEY, daughter of John Bailey, Sr., came to

New England with her father in 1635 or a few years later. She married William Huntington. He was the son of Simon and Margaret Huntington of Roxbury. He came to Salisbury as early as 1640, afterwards of Amesbury, residing on the banks of the Merrimac River, on a farm, a part of which has ever since been in possession of his descendants.

CHILDREN.

- 15 John Huntington, born in Salisbury, 1643.
- 16 Mary Huntington, born in Amesbury, 1648; married Joshua Goldsmith.

JOHN OF SALISBURY BRANCH.

THIRD GENERATION.

— 4 —

(From page 157.)

REBECCA BAILEY, born 1641, was the daughter of John Bailey, Jr. and Eleanor (Emery) Bailey. She married Isaac Brown, August 22, 1661.

CHILDREN.

- 17 Ruth, born May 26, 1662.
- 18 Thomas, born September 15, 1664.
- 19 Rebecca, born March 15, 1667.

— 6 —

(From page 157).

SARAH BAILEY, born August 17, 1644, was the daughter of John Bailey, Jr. and his wife, Eleanor (Emery) Bailey. She married Daniel Cheney, October 8, 1665. She died October 26, 1714.

CHILDREN.

- 20 Sarah, born September 11, 1666.
- 21 Judith, born 1668.
- 22 Daniel, born December 31, 1670.
- 23 Hannah, born September 3, 1673.
- 24 Joseph, born July 10, 1676.
- 25 Eleanor, born March 29, 1679.
- 26 James, born April 6, 1685; died 1694.

— 8 —

(From page 157.)

JOSEPH BAILEY, born in Newbury, Mass., April 4, 1648, was the son of John Bailey, Jr., and his wife, Eleanor

(Emery) Bailey. He married Priscilla, daughter of Capt. John and Rebecca (Prince) Putnam of Salem Village, (now Danvers). They removed to Arundel, Me., (near Bristol) in 1700, and returned in 1703. His wife, Priscilla, died November 16, 1704, and was buried in Wardsworth Cemetery, Danvers. He married second, Widow Sarah Sawyer, November 27, 1707. Went again to Arundel, Me., and was there killed by the Indians, October 23, 1723.

CHILDREN.

- 27 Rebecca, born October 25, 1675.
- 28 Priscilla, born October 31, 1676; married Jonathan Walcott of Salem.
- 29** John, born October 16, 1678. (See page 163.)
- 30 Joseph, born January 28, 1681; married Lassells.
- 31 Hannah, born September 9, 1683; married Joshua Lassells.
- 32 Daniel, born June 10, 1686.
- 33 Martha, born June 9, 1688.
- 34 Judith, born February 11, 1690.
- 35 Lydia, born November 25, 1695; married Daniel Ritter of Rowley, May 13, 1715.
- 36** Sarah, born February 14, 1697; married Israel Joclyn; died 1771. (See page 163.)

— 9 —

(From page 157.)

REV. JAMES BAILEY, born September 12, 1650, was the son of John Bailey, Jr., and Eleanor (Emery) Bailey. He married Mary Carr, September 17, 1672. She was the daughter of George and Elisabeth Carr of Salisbury, Mass. He graduated at Harvard College, 1669; was minister at Salem Village, (now Danvers) from 1671 to 1680. He removed to Killingworth, Conn., 1682, and left before 1694. His wife, Mary, died at Killingworth, October 28, 1688. He married second, one named Mary. She died October 23, 1717. He died at Roxbury, Mass., June 18, 1707. Besides preaching at Roxbury, he was a practicing physician there.

CHILDREN.

- 37 Mary, born July 5, 1673 ; died August 10, 1673.
38 John, born 1675 ; was of Killingworth.
 (See page 164.)
39 James, born 1678 ; died October 24,
 1715. (See page 165.)
40 Isaac, born October 22, 1681 ; died August 23, 1711.
 (See page 166.)
 41 Sarah, born September 3, 1683 ; died 1683.
 42 Joshua, born 1685 ; married Elisabeth
 Johnson, April 25, 1715 ; was of Haverhill.

— 11 —

(From page 157.)

ISAAC BAILEY, born in Newbury, Mass., July 22, 1654, was the son of John Bailey, Jr., and his wife, Eleanor (Emery) Bailey. He married first Sarah Emery, June 13, 1683. She was the daughter of John Emery and his wife, Mary (Shatswell) Emery. She died April 1, 1694. He married second, Rebecca Bartlett, September 5, 1700. He died April 26, 1740.

CHILDREN.

- 43** Isaac, born December 30, 1683, died May 26, 1726.
 (See page 166.)
44 Joshua, born October 30, 1685 ; died October 6, 1760.
 (See page 167.)
45 David, born December 12, 1687. (See page 168.)
46 Judith, born February 14, 1689. (See page 168.)
47 Sarah, born February 11, 1691. (See page 168.)

— 13 —

(From page 157.)

RACHEL BAILEY, born October 19, 1662, was the daughter of John Bailey, Jr., and Eleanor (Emery) Bailey. She married Samuel Poor, Jr., February 16, 1680.

CHILDREN.

- 48 Rebecca, born January 18, 1681.

- 49 Samuel, born January 3, 1682; married Hannah, Morse.
- 50 Judith, born 1683; died 1683.
- 51 Sarah, born July 12, 1686.
- 52 Eleanor, born December 25, 1689.
- 53 Rebecca, born March 1, 1694.

JOHN OF SALISBURY BRANCH.

FOURTH GENERATION.

— 29 —

(From page 160.)

JOHN BAILEY, born in Newbury, Mass., October 16, 1678, was the son of Joseph Bailey and his wife, Priscilla (Putnam) Bailey. He lived in Newbury, and married Mary Bartlett, September 5, 1700. She was the daughter of John Bartlett, and was born April 27, 1684; died March 19, 1708. John Bailey married second, Widow Sarah Giddings of Chebacco, (now Essex); baptized October 6, 1711.

CHILDREN.

- 54** John, born March 10, 1701. (See page 170.)
- 55** Joseph, born October 10, 1702. (See page 170.)
- 56** Mary, born March 8, 1703; married Peter Merrill of Newbury, Mass. (See page 171.)
- 57** Priscilla, born August 29, 1712. (See page 171.)
- 58** Daniel, born July 20, 1714; died 1753. (See page 171.)
- 59** Hannah, born June 5, 1717. (See page 172.)
- 60** William, born October 10, 1719; died August 23, 1788. (See page 172.)
- 61** James, born May 12, 1722; married Abigail Plumer September 20, 1744.
- 62** Abigail, born January 14, 1724; married a Mr. Chase.

— 36 —

(From page 160.)

SARAH BAILEY, born February 14, 1698, was the daughter of Joseph and Priscilla (Putnam) Bailey. She married Israel Joclyn of Salem (date not given). They removed to

Arundel, Me., and lived until their father, Joseph Bailey, was killed by the Indians, when they returned to Salem, and removed from there to Killingly, Conn. She died in 1771.

CHILDREN.

- 63 Israel, born September 30, 1719; married Mary Brown.
- 64 Sarah, born February 8, 1722; married Joseph Manger at Killingly, Conn.
- 65 Gideon, born March 1, 1724.
- 66 Joseph, born May 14, 1726; married Mary Adams.
- 67 Benjamin, born July 31, 1728; married Abigail Barrett.
- 68 Hannah, born December 31, 1731; married a Mr. Merrill.
- 69 Edward, born March 3, 1734; died young.
- 70 John, born May 6, 1736; died in the Indian War at Lake George.

NOTE.—Dana Israel Joclyn, a descendant of Benjamin Joclyn (above) and Abigail Barrett, is living in St. Louis, Mo.

— 38 —

(From page 161.)

JOHN BAILEY, born at Salem Village, (now Danvers) 1675, was the son of Rev. James Bailey and his wife, Mary (Carr) Bailey. He was of Roxbury, 1711, and probably studied medicine with his father, as the following appears in the town books of Braintree, Mass: "At a town meeting held January 15, 1699. Voted that Mr. John Bailey of Roxbury should have five pounds money for keeping Abigail Neale providing he gives the town no further trouble about her."

"At a town meeting held March 3, 1701. Voted that Doctor John Bailey of Roxbury should have eight pounds money for keeping Abigail Neale, providing he take up therewith, and give the town no further trouble."

In another record dated January 6, 1700-1701, he is called "Doctor John Bailey of Roxbury."

After the death of his father in 1706-1707 he probably followed his brother Isaac to Connecticut and lived and died there,

as in "1750 John Bailey of Killingworth and Joshua Bailey of Haverhill, Mass., (brothers) petition the General Court of Connecticut for themselves and their heirs, that the hundred acre lot granted to their father might be laid out to them."

CHILDREN OF JOHN BAILEY.

Recorded in Roxbury.

- 72 John, born February 19, 1711.
- 73 Anna, born February 25, 1727.
- 74 Samuel, born August 14, 1731.

— 39 —

(From page 161.)

JAMES BAILEY, born in Salem Village, (now Danvers) 1678, was the son of Rev. James Bailey and his wife, Mary (Carr) Bailey. He married Elisabeth Ruggles, daughter of Capt. Samuel Ruggles of Roxbury, June 3, 1697. He was a saddler, and lived in Roxbury, and was known as Lieutenant Bailey. He died October 24, 1715. His wife died 1733. "Admitted to full communion October, 1697. James Bailey, Sr, dismissed from church at Salem and recommended to this church same date James Bailey, Jr." (Roxbury church book.)

CHILDREN.

- 75 James, born March 22, 1698; died August 22, 1766.
(See page 173.)
- 76 Mary, born August 8, 1699; died December 4, 1700.
- 77 Elisabeth, born December 29, 1702; married John Bennet; removed to Lancaster, Mass.
- 78 Samuel, born February 1, 1705. (See page 175.)
- 79 Mary, born March 16, 1707; died June 6, 1707.
- 80 Anna, born January 7, 1708; married John Prentice; removed to Lancaster, Mass.
- 81 Hulda, born July 10, 1710; died July 3, 1711.
- 82 Joshua, born August 26, 1713; probably died before 1733, as his name is not mentioned in settlement of the estate.

—40—

(From page 161.)

ISAAC BAILEY, born in Salem Village, (now Danvers) October 22, 1681, was the son of Rev. James Bailey and his wife, Mary (Carr) Bailey. He married Mercy Saxton. She was daughter of Capt. Joseph and Hannah (Dennison) Saxton of Boston. They lived in Stonington, Conn., until 1707, then removed to Lebanon, Conn. He was admitted to the church at Stonington, Conn., July 11, 1703; dismissed to the church of Lebanon, Conn., June 9, 1707. He died August 23, 1711, at Lebanon. His widow married William Dewey.

The following inscription appears on his gravestone in Lebanon, Conn.:

Here lies ye body of that most
 Ingenious & worthy gentleman
 Mr. Isaac Bayley - ye husband
 of Mrs. Mercy Bayley - He was a
 Member of ye University in
 Cambridge in New England
 & slept in Jesus - Aug. 23
 A. Domini, 1711 in ye 30 year of his age.

CHILDREN.

- 83 Joseph, born July 25, 1703; died September 3, 1765.
 (See page 176.)
- 84 Mercy (or Mary), born 1705; married John
 Ticknor, May 14, 1724.
- 85 Isaac, born ; married Abigail Hunt,
 April 14, 1730.
- 86 Saxton, born 1708; died 1743.
 (See page 176.)

—43—

(From page 161.)

ISAAC BAILEY, born in Newbury, Mass., December 30, 1683, was the son of Isaac Bailey and his wife, Sarah (Emery) Bailey. He lived in Newbury, Mass., and married Sara, daughter of Beniah and Lydia (Poor) Titcomb, June 10, 1708. He died

May 26, 1726. His widow married Richard Bartlett, September 27, 1731.

CHILDREN.

- 87** Isaac, born March 21, 1709. (See page 176.)
88 Edmond, born November 17, 1710; died November 21, 1801. (See page 177.)
 89 Samuel, born August 18, 1712; died February 9, 1730.
 90 Lydia, born January 4, 1714; died June 27, 1736.
91 Moses, born November 11, 1716; died June 11, 1778. (See page 178.)
 92 Sarah, born January 23, 1718; died young.
 93 Judith, born March 18, 1720; died July 7, 1736.
 94 Joseph, born July 21, 1722; died July 12, 1736.

— 44 —

(From page 161.)

JOSHUA BAILEY, born in Newbury, Mass., October 30, 1685, was the son of Isaac Bailey and his wife, Sarah (Emery) Bailey. He was a farmer in Newbury, Mass., and married Sarah Coffin, February 4, 1706. He died October 6, 1760. His wife died November 27, 1768.

CHILDREN.

- 95** Stephen, born March 1, 1708; died July 2, 1797. (See page 178.)
96 Joshua, born 1712; died September 29, 1786. (See page 179.)
97 Abner, born January 15, 1715; died March 10, 1798. (See page 179.)
98 Enoch, born September 20, 1719; died 1757. (See page 180.)
99 Sarah, born February 14, 1721; died (See page 180.)
100 Judith, born February 13, 1724; died 1764. (See page 181.)
101 Abigail, born February 13, 1724; died February 6, 1815. (See page 182.)

- 102** Jacob, born July 19, 1726; died 1816.
(See page 182.)
- 103** John, born May 4, 1729; died July 13, 1819. (See page 184.)

— **45** —

(From page 161.)

DAVID BAILEY, born in Newbury, Mass., December 12, 1687, was the son of Isaac Bailey and his wife, Sarah (Emery) Bailey. He lived in Newbury, Mass., and married Experience Putnam, November 11, 1713. He died 1722. The widow and two children removed to Tewksbury, Mass.

CHILDREN.

- 104 Elisabeth, born January 20, 1715; married Stephen Merrill, November 4, 1737.
- 105** David, born April 18, 1717; died September 21, 1778.
(See page 184.)
- 106** Jonathan, born July 6, 1719. (See page 185.)
- 107 Nathan, born December 17, 1721.

— **46** —

(From page 161.)

JUDITH BAILEY, born in Newbury, Mass., February 11, 1689, was the daughter of Isaac Bailey and his wife, Sarah (Emery) Bailey. She married James Ordway, November 28, 1711.

CHILDREN.

- 108 Judith, born January 15, 1712.
- 109 Sarah, born September 1, 1715.
- 110 Eunice, born September 4, 1717.
- 111 Anna, born October 2, 1719.

— **47** —

(From page 161.)

SARAH BAILEY, born in Newbury, Mass., February 11, 1691, was the daughter of Isaac Bailey and his wife, Sarah (Emery) Bailey. She married first, Benjamin Chase, 1718; sec-

ond, Richard Carr, June 13, 1720. She was his second wife, he having previously married Widow Lydia Judith Coffin. He died March 4, 1732. Sarah Bailey died June 27, 1736. Her children were by her second husband.

CHILDREN.

- 112 Sarah, born July 21, 1721.
- 113 Judith, born July 21, 1721.
- 114 Elisabeth, born January 28, 1723.
- 115 Richard, born March 13, 1725.
- 116 Rebecca, born January 9, 1727.
- 117 James, born October 3, 1728.
- 118 Mary, born July 6, 1730.

JOHN OF SALISBURY BRANCH.

FIFTH GENERATION.

— 54 —

(From page 163.)

JOHN BAILEY, born in Newbury, Mass., March 10, 1701, was the son of John Bailey and his wife, Mary (Bartlett) Bailey. He married Rachel Leadiary of Marblehead, November 14, 1721. He removed to Falmouth, Me., before 1728, where six of his children were born.

CHILDREN.

- 119 John, born October 20, 1722.
- 120 Mary, born November 4, 1726.
- 121 Joseph, born February 22, 1728.
- 122 Sarah, born July 11, 1730.
- 123 Rachel, born May 22, 1732.
- 124 Elisabeth, born November 7, 1733.
- 125 William, born November 6, 1735.
- 126 David, born October 28, 1737.

— 55 —

(From page 163.)

JOSEPH BAILEY, born in Newbury, Mass., October 10, 1702, was the son of John Bailey and his wife Mary, (Bartlett) Bailey. He married Deborah Hudson, October 22, 1726. He lived in Newbury, Mass., where his first child was born, then removed to Falmouth, Me.

CHILDREN.

- 127 Joseph, born November 5, 1727.
- 128 Mary, born October 25, 1729.
- 129 Hudson, born August 24, 1731.
- 130 Eleazar, born May 22, 1733.

131 Deborah, born December 13, 1735.

132 Rebecca, born May 21, 1737.

—56—

(From page 163.)

MARY BAILEY, born in Newbury, Mass., March 8, 1703, was a daughter of John Bailey and his wife, Mary (Bartlett) Bailey. She married Peter Merrill. He was a son of Daniel Merrill, born April 8, 1703. After Mary's death he married Priscilla Annis.

CHILDREN.

133 Josiah, baptized December 3, 1721.

134 Mary, born ; married Jabez Bradbury,
May 16, 1759.

135 Hannah, born ; married a Mr. Noyes.

136 Judith, born March 18, 1728.

—57—

(From page 163.)

PRISCILLA BAILEY, born in Newbury, Mass., August 29, 1712, was the daughter of John Bailey and his wife, Widow Sarah (Giddings) Bailey. She married Ichabod Atkinson.

CHILDREN.

137 Moses, born September 22, 1734.

138 Abigail, born ; married Abner Little, son
of Dea. Stephen Little and his wife, Judith
(Bailey) Little.

139 Hannah, born September 21, 1743.

140 Eunice, born September 18, 1759.

—58—

(From page 163.)

DANIEL BAILEY, born in Newbury, Mass., July 20, 1714, was the son of John Bailey and his wife, Widow Sarah (Giddings) Bailey. He married Widow Deborah Dunn. She was the daughter of Samuel Skillings of Falmouth, Me. Daniel died

before 1753. Administration paper given to Widow Deborah Bailey, April 25, 1753.

CHILDREN.

- 141** John Gidding, born . (See page 187.)
 142 James, born ; married Sarah .
 Both died before 1773.
 143 Elisabeth, born ; married Richard Wentworth, October 23, 1760.
 144 Abigail, born ; married Smith Woodward Cobb, July 26, 1760.
 145 Deborah, born ; married George Smith.
 146 Nehemiah, born ; died, aged eight years and six months.
 147 Daniel, born ; married Dorcas Tucker ; baptized June 5, 1774.

— 59 —

(From page 163.)

HANNAH BAILEY, born in Newbury, Mass., June 5, 1717, was the daughter of John Bailey and his wife, Widow Sarah (Giddings) Bailey. She married James Merrill, son of Nathan, October 2, 1723.

CHILDREN.

- 148 Sarah, born October 16, 1735 ; married Thomas Pote.
 149 Juda, born November 7, 1739 ; died young.
 150 Nathan, born January 8, 1742.
 151 Hannah, born ; married a Mr. Staples.
 152 James, born April 6, 1745.
 153 Edmund, born April 19, 1748 ; married Charity Proctor.
 154 Joseph, born January 19, 1755.

— 60 —

(From page 163.)

CAPT. WILLIAM BAILEY, born in Newbury, Mass., October 10, 1719, was the son of John Bailey and his wife, Widow Sarah (Giddings) Bailey. He married Anna Lowell,

November 25, 1742. She was the daughter of Gideon Lowell of Amesbury. She was born 1724, and died 1774. They lived in Amesbury, Mass., where he was engaged in ship building. He married second, one named Mary. He died August 23, 1788.

CHILDREN.

- 155** Daniel, born June 28, 1744 ; married Anna .
(See page 188.)
- 156** James, born September 30, 1746 ; died September 23,
1822. (See page 188.)
- 157 Sarah, born July 11, 1749 ; married Elijah Clough.
- 158 Hannah Lowell, born ; married Daniel
Currier.
- 159** Elisabeth, born April 2, 1753. (See page 189.)
- 160** Anna, born . (See page 189.)
- 161** Mary, born . (See page 190.)

— 75 —

(From page 165.)

REV. JAMES BAILEY, son of James and Elizabeth (Ruggles) Bailey, was born in Roxbury, Mass., 1698, and graduated at Harvard in 1719. He married Sarah . Their first child was born in Andover, Mass. The others were born in Weymouth, Mass. Rev. James Bailey after his graduation from Harvard lived in Andover, Mass., where he taught school. He was probably studying theology at the same time. He was ordained first pastor of the Second Congregational Church of Weymouth, September 26, 1723. He died August 22, 1766, in the 69th year of his age and the 43d year of his pastorate, and was buried in the old burying ground on Pleasant street, South Weymouth. His wife died in Boston, and was probably buried on Boston Common, Tomb No. 14. He served his first and only pastorate in Weymouth and received as a salary £76 a year, and a settlement of £130. He was greatly beloved by his people, and was held in high esteem by the neighboring parishes. His labors in the second precinct of Weymouth were greatly blessed, as the records of the church will show. During the years 1737 to 1740, there was a great revival of religion

throughout New England and great numbers united themselves to the church and testified by their conduct through life, the genuineness of their profession. The Second Church of Weymouth felt the influence of this revival and we find by its records that in April, 1740, no less than 45 adult persons were taken into the church on one Sabbath day and received full communion.

The following inscription is found on his gravestone :

Sic Transit Gloria Mundi

Here lies interred ye remains of ye Rev. James Bailey, born at Roxbury, took his first degree at Harvard College, 1719, ordained first pastor of the Second Church of Christ in Weymouth, Sept. 26, 1723. After a lingering indisposition departed this life August 22d, 1766, in ye 69th year of his age in ye firm and supporting belief of those doctrines of grace which he had for ye space of 43 years preached publicly and from house to house.

The sweet remembrance of ye just
Shall flourish when they sleep in dust.

Some 15 years ago Hon. Joseph W. Porter of Bangor, a member of the Maine Historical and Genealogical Society, wrote a short account of Minister Bailey's family. He suggested the idea that some one ought to take up the remains of the old minister and place them in some incorporated cemetery where the monument would be protected and cared for, as he had married and buried the people of South Weymouth for almost 50 years. In accordance with Mr. Porter's suggestion (the descendants of Minister Bailey consenting) in the summer of 1890 his remains, with those of his family, together with the head stones, which had been somewhat shattered by the hand of the vandal, were carefully and tenderly removed to Highland Cemetery, and were there placed in the Dea. Nathaniel Bailey (son to Minister Bailey) lot.

CHILDREN.

- 162 James, born January 15, 1722.
- 163 Sarah, born April 27, 1724 ; died 1733.
- 164 Joshua, born November 24, 1726 ; married first, Mary Blanchard ; married second, Elizabeth Holbrook ; 1762 removed to Woolwich, Me.

- 165 Thomas, born October 10, 1728; removed to Boston and had a large family.
- 166 Samuel, born March 27, 1730; married Catherine Phipps of Charlestown, December 20, 1753; removed to Boston.
- 167** Nathaniel, born December 27, 1732; died December 17, 1812. (See page 190.)
- 168 Daniel, born April 1, 1734; died 1734.
- 169 Sarah, born June 15, 1735; married John Pratt of Weymouth, 1756.
- 170 John, born February 2, 1737; removed to Woolwich, Maine.
- 171 Daniel, born October 17, 1742.
- 172 Mary, born October 17, 1742; married Josiah Pratt of Weymouth, 1759.
- 173 Benjamin, born December 1, 1745; died 1764.

— 78 —

(From page 165.)

SAMUEL BAILEY, born in Roxbury, Mass., February 1, 1705, was the son of James Bailey and his wife, Elisabeth (Ruggles) Bailey. He lived on the old homestead in Roxbury, and married Anna Richardson. She was born May 11, 1710. Both are buried at Ward, (now Auburn) Mass.

CHILDREN.

- 174 Elisabeth, born September 19, 1731.
- 175 Samuel, born January 28, 1733; died
- 176 Joshua, born March 17, 1735.
- 177 Anna, born March 28, 1737.
- 178 Susannah, born ; died April 12, 1745.
- 179 Samuel, born January 25, 1743.
- 180 Susannah, born May 6, 1745; died October 5, 1750.
- 181 Abigail, born June 21, 1750.
- 182** Isaac, born February 1, 1753. (See page 191.)

— 83 —

(From page 166.)

JOSEPH BAILEY, born in Stonington, Conn., July 25, 1703, was the son of Isaac Bailey and his wife, Mercy Saxton Bailey. He lived in Lebanon, Conn.; married Abigail Ingraham, May 24, 1724. She was born in Hadley, Mass., 1700. Joseph died September 3, 1765.

CHILDREN.

- 183 Mary, born 1725; married Amos Barrows.
 184 Anna, born July 9, 1727; married John Gay, Jr.
185 Mercy, born October, 1730. (See page 191.)
186 Joseph, born May 4, 1733. (See page 192.)
 187 James, born August 22, 1735; married Lucy Gay; had
 13 children.
188 Elisabeth, born October 9, 1737. (See page 192.)
189 Samuel, born July 18, 1739. (See page 193.)

— 86 —

(From page 166.)

SAXTON BAILEY, born in Lebanon, Conn., 1708, was the son of Isaac Bailey and his wife, Mercy (Saxton) Bailey. He married June 24, 1731, Hannah Hunt. He died 1743.

CHILDREN.

- 190** Saxton, born July 3, 1743; died August 10, 1823
 (See page 193.)

— 87 —

(From page 167.)

ISAAC BAILEY, born in Newbury, Mass., March 21, 1709, was the son of Isaac Bailey and his wife, Sara (Titcomb) Bailey. He married Abigail Hills, April 15, 1731. He died previous to 1753. His wife was appointed administratrix of his estate at Ipswich, Mass., October 8, 1753. She married Caleb Moody, Jr., June 3, 1756.

CHILDREN.

- 191 Isaac, born June 15, 1732; died August 9, 1736.
192 Susannah, born . (See page 194.)
193 Abigail, born . (See page 194.)
194 Abner, born April 9, 1738; died January 29, 1821.
 (See page 195.)
 195 Simon, born December 31, 1739; married Mary Hazle-
 tine, November 29, 1762.
196 Sarah, born April 30, 1741. (See page 195.)
197 Isaac, born April 18, 1743. (See page 196.)

— 88 —

(From page 167.)

DEA. EDMOND BAILEY, born in Newbury, Mass., November 17, 1710, was the son of Isaac Bailey and his wife, Sara (Titcomb) Bailey. He lived in Newbury (in that part now called West Newbury). He married first, Mary Parkhurst of Weston, August 27, 1731. She died September 24, 1736. He married second, Abigail Bartlett, May 22, 1739. She died January 21, 1757. He married third, Prudence Morse of Newbury, January 4, 1758. Deacon Edmond died November 21, 1801.

CHILDREN.

- 198 Samuel, born 1731; died March, 1732.
 199 Samuel, born April 19, 1732; died 1736.
 200 Josiah, born January 26, 1733; died 1735.
 201 Josiah, born August , 1736; died young.
 202 Nathaniel, born March 5, 1740; married Martha
 Emery, August 6, 1761.
203 Edmond, born September 2, 1741. (See page 196)
 204 Samuel, born December 30, 1742.
205 Abigail, born October 1, 1744. (See page 197.)
206 Judith, born October 1, 1744. (See page 197.)
 207 Thomas, born February 14, 1746; married Elisabeth
 Kimball.
 208 David, born November 15, 1751; died January 8, 1757.
 209 Sarah, born March 7, 1759.
210 Josiah, born June 4, 1764. (See page 198.)

— 91 —

(From page 167).

MOSES BAILEY, born in Newbury, Mass., November 11, 1716, was the son of Isaac Bailey and Sara (Titcomb) Bailey. He married Mary Ordway of Newbury, July 10, 1739. She died January 21, 1761. He married second, Ruth March, July 25, 1761. He died June 11, 1778. Administration was granted on the estate of Moses Bailey of Newbury, innkeeper, to Stephen Morse, June 29, 1778. Moses and Joseph Bailey were not mentioned.

CHILDREN

- 211 Moses, born March 12, 1740.
- 212** Mary, born January 9, 1741. (See page 198.)
- 213** Abigail, born March 29, 1744. (See page 198.)
- 214 Joseph, born May 18, 1746.
- 215 Prudence, born June 27, 1748; died December 30, 1748.
- 216** Sarah, born July 2, 1750. (See page 199.)
- 217 Betty, born April 20, 1753.
- 218** Prudence, born January 16, 1757. (See page 199.)
- 219 Hannah, born July 11, 1759.

— 95 —

(From page 167.)

STEPHEN BAILEY, born in Newbury, Mass., March 1, 1708, was the son of Joshua Bailey and his wife, Sarah (Coffin) Bailey. He married Hannah Kelly of Newbury, Mass., May 13, 1729. She was the daughter of John and Elisabeth (Emery) Kelly. She died January 16, 1784. Stephen Bailey died July 2, 1797, and was buried in Bridge Street Cemetery, West Newbury.

CHILDREN.

- 220 Sarah, born January 2, 1732; died
- 221 A child, born April 8, 1735.
- 222** Stephen, born October 23, 1736; died December 6, 1771. (See page 200.)

- 223 Hannah, born November 18, 1738.
224 Enoch, born April 26, 1741. (See page 200)
 225 Daniel, born April 26, 1741.
 226 Joshua, born May 27, 1744.
 227 Sarah, born October 29, 1746.
 228 Amos, born March 20, 1750.

— 96 —

(From page 167.)

LIEUT. JOSHUA BAILEY, born in Newbury, Mass., April 7, 1712, was the son of Joshua Bailey and his wife, Sarah (Coffin) Bailey. He married Elisabeth Chase, August 17, 1734.

"Joshua, Jr., and wife Elisabeth dismissed and recognized in the second church of Newbury (now first church of West Newbury,) April 1, 1769."

"Mr. Joshua, being chosen to the office of deacon among us, June 26, 1770, God was please to incline his heart to the office, March 2, 1771." (Copied from the church records, West Newbury, Mass.) Deacon Joshua died September 29, 1786. His gravestone is in Rocksbridge Cemetery, West Newbury.

CHILDREN.

- 229 Sarah, born February 7, 1742; married a Mr. Smith.
 230 Bettie, born June 2, 1750; died December 31, 1750.
 231 Anna, born August 17, 1753; married Samuel Currier; removed to Berlin, Vt.
 232 Elisabeth, born October 26, 1755; married a Mr. Titcomb.
233 Joshua, born May 11, 1757; died March 15, 1809. (See page 201.)
 234 Rhoda, born March 7, 1759; married a Mr. Emerson.
235 Paul, born July 16, 1763. (See page 201.)
236 Ebenezer, born March 3, 1766. (See page 202.)

— 97 —

(From page 167.)

REV. ABNER BAILEY, born in Newbury, Mass., January 15, 1715, was the son of Joshua Bailey and his wife, Sarah

(Coffin) Bailey. He married Mary Baldwin in 1738. She was the daughter of Henry Baldwin of Woburn, Mass. She died February 18, 1789. Rev. Abner was ordained at Salem, N. H., 1740, and preached there 58 years. He died March 10, 1798; was buried at Salem Centre, N. H. Hon. John Bailey of Wells River, Vt., has two sermons written by Rev. Abner Bailey, and "preached at Salem, N. H., Lord's Day, November 28, 1779"—on infant baptism.

CHILDREN.

- 237** Polly, born June 14, 1746. (See page 203.)
238 Elisabeth, born May 26, 1752; died September 21, 1803. (See page 203.)
239 Lavina, born June 27, 1756 (See page 204.)
 240 Sarah, born March 13, 1758.

— 98 —

(From page 167.)

ENOCII BAILEY, born in Newbury, Mass., September 20, 1719, was the son of Joshua Bailey and his wife, Sarah (Coffin) Bailey. He married Priscilla Frye. He graduated at Harvard. After preaching sometime, he entered the army as chaplain, and died at Albany in 1757.

CHILDREN.

- 241 Daniel, born ; died aged eight years and five months.
 242 Frye, born January 23, 1748.
 243 Hannah, born October 22, 1750; died 1756.
 244 Betsy, born November 5, 1752.
 245 Enoch, born

— 99 —

(From page 167.)

SARAH BAILEY, born in Newbury, Mass., February 15, 1721, was the daughter of Joshua Bailey and his wife, Sarah (Coffin) Bailey. She married Edward Toppan of Newbury, Mass., September 7, 1743.

CHILDREN.

- 246 Abraham, born October 15, 1744.
 247 Anna, born 1746; died 1757.
 248 Sarah, born ; married Josiah Little.
 249 Mary, born June 15, 1750; married Nathaniel Little.
 250 Patience, born January 6, 1753.
 251 Joshua, born
 252 Edward, born September 13, 1754.
 253 Stephen, born December 6, 1756; married Edna Little.
 254 Enoch, born May 7, 1759; married Mary Coffin; married second, Mary Merrill.
 255 Anna, born
 256 Abner, born
 257 Judith, born , 1768.

— 100 —

(From page 167.)

JUDITH BAILEY, born in Newbury, Mass., February 13, 1724, was a daughter of Joshua Bailey and his wife, Sarah (Coffin) Bailey. She married Dea. Stephen Little, June 5, 1743. They lived for 30 years after their marriage at Turkey Hill, West Newbury; afterwards on a farm he owned in Sandy Lane, now North Atkinson street. He was a deacon of Dr. Spring's Church, Newburyport. Judith died 1764. Her husband married second, Mary Long. He died 1793.

CHILDREN.

- 258 Joshua, born March 15, 1744; died May 2, 1744.
 259 Stephen, born May 30, 1745; married Sarah Jackson; was a physician at Portsmouth, N. H.
 260 Joshua, born July 8, 1747; married Eunice Atkinson.
 261 Abner, born 1750; married Abigail, daughter of Ichabod and Priscilla (Bailey) Atkinson.
 262 Judith, born 1753; married Joseph Merrick.
 263 Temperance, born 1757; married Enoch Merrill; had a child, Sarah, born March 5, 1780, who married Moses Bailey in 1803, as second wife.

— 101 —

(From page 167.)

ABIGAIL BAILEY, twin to Judith, born in Newbury, Mass., February 13, 1724, was the daughter of Joshua Bailey and his wife, Sarah (Coffin) Bailey. She married Col. Moses Little, June 1, 1743. He built a house on Turkey Hill, West Newbury, and there they lived until his death. Abigail (Bailey) Little was a woman of much courage and ability like others of her family. She died February 6, 1715, aged 91 years.

CHILDREN.

- 264 Sarah, born December 15, 1743; married John Noyes.
- 265 Michael, born June 9, 1746; died 1746.
- 266 Josiah, born February 16, 1748; married Sarah Toppan; daughter of Edward and Sarah (Bailey) Toppan.
- 267 Abigail, born April 2, 1749; married John Gidding Bailey, son of Daniel and Widow Deborah (Dunn) Bailey.
- 268 Lydia, born November 24, 1751; married John Atkinson.
- 269 Elisabeth, born September 3, 1754; married John Carr.
- 270 Anna, born March 30, 1757; died May 13, 1775.
- 271 Mary, born September 22, 1759; married Mathias P. Sawyer; married second, Joshua Follansbee.
- 272 Hannah, born May 21, 1762; married Moses Sawyer.
- 273 Moses, born January 20, 1767; married Elisabeth Dummer.

— 102 —

(From page 168.)

GEN. JACOB BAILEY, son of Joshua and Sarah (Coffin) Bailey, was born in Newbury, Mass., July 2, 1726. He married Prudence Noyes, October 16, 1745. She was the daughter of Ephraim and Prudence (Stickney) Noyes. She died June 1, 1809.

Gen. Jacob Bailey settled first in Hampstead, N. H. He

raised a company of which he was captain at the commencement of the French War, 1756. He was at the capture of Fort William Henry, and ran the gauntlet at the dreadful massacre that occurred by the violation of the plighted faith of the enemy, in August, 1757, and was one of those who escaped to Fort Edward. He was made colonel by General Amherst and was with him at the taking of Fort Ticonderoga and Crown Point in 1759. In 1763 he obtained a charter for a township in Vermont where he removed in 1764. He was there appointed by New York, brigadier-general, and soon after, by General Washington, commissary-general of the northern department, which involved great responsibilities and subjected him to dangers, difficulties and sacrifices of an extraordinary character. A reward of 500 guineas was offered for his capture, dead or alive, and it required constant vigilance to escape the scouts sent from Canada to take him. He made a treaty with the St. Francis tribe of Indians, and was looked up to as a father by them and by the friendly Indians. By means of spies he acquired important intelligence respecting the movements of the British and rendered great service with his purse, pen and person before and at the time of the capture of Burgoyne. Several of his sons served with him against the British. He sacrificed a large estate in the service of his country, for which he never received any compensation. He was judge of probate for Newbury district, Vt., in 1778, chief judge of Orange County Court from 1781 to 1791, excepting the years, 1783 and 1784.

Gen. Jacob Bailey has appropriately been called the "father of Newbury," Vt., for he was not only the original grantee but also the pioneer mover in most of the important early enterprises connected with its settlement. He died at Newbury, Vt., March 1, 1816.

CHILDREN.

- 274** Ephraim, born October 5, 1746. (See page 204.)
 275 Abigail, born January 16, 1749; died young.
 276 Noyes, born February 16, 1751; died young.
277 Joshua, born June 11, 1753 (See page 205)
278 Jacob, born October 2, 1755. (See page 206)
279 James, born October 1, 1757; died 1784 (See page 207)

- 280 Amherst, born January 16, 1760; married Stevens.
 281 Abner, born December 10, 1763; died 1783.
282 John, born May 20, 1765. (See page 207.)
283 Isaac, born June 28, 1767; died 1850. (See page 208.)

— **103** —

(From page 168.)

JOHN BAILEY, born in Newbury, Mass., May 4, 1729, was the son of Joshua Bailey and his wife, Sarah (Coffin) Bailey. He married Anna Chase, September 21, 1752. She was the daughter of Joseph Chase, Jr., and his wife, Mary (Morse) Chase. John Bailey died about 1771.

CHILDREN.

- 284** Daniel, born February 18, 1754; died May 9, 1833.
 (See page 208.)
 285 John, born February 8, 1756; died February 7, 1762.
286 Susannah, born March 29, 1758. (See page 209.)
 287 Anna, born November 22, 1760; died unmarried,
 October 23, 1780.
 288 Judith, born April 5, 1763; died unmarried, July, 1784.
289 John, born December 28, 1765. (See page 209.)
 290 Abigail, born March, 1767; died unmarried.
 291 Abner, born May 9, 1770; died unmarried.

— **105** —

(From page 168.)

DAVID BAILEY, born in Newbury, Mass., March 18, 1717, was the son of David and his wife, Experience (Putnam) Bailey. He married in Newbury, Mass., Elisabeth Dole, December 27, 1737. His two first children are recorded in Newbury, Mass. He afterwards removed to Tewksbury, Mass. His wife died September 21, 1778, at Andover, Mass. After his wife's death he went to Jaffrey, N. H., with his youngest son, Oliver. He removed from Jaffrey, N. H., to Windsor, Vt., thence to St. Louis, Mo., and there died.

CHILDREN.

- 292 David, born February 18, 1740; died December 16,
 1747.

- 293 Oliver, born November 8, 1742; died in the French War.
- 294 Benjamin, born September 13, 1744; died October 31, 1744.
- 295 Elisabeth, born January 3, 1746; died February 28, 1746.
- 296** Abraham, born January 25, 1747; died May 12, 1838. (See page 210.)
- 297** Eunice, born April 4, 1749; died December 5, 1842. (See page 211.)
- 298** Elisabeth, born July 4, 1751; died September 29, 1819. (See page 212.)
- 299** David, Jr., born March 21, 1754. (See page 212.)
- 300** Sarah, born September 14, 1756; died August 22, 1824. (See page 213.)
- 301** Ednah, born October 14, 1758; died July 10, 1794. (See page 213.)
- 302** Olive, born August 13, 1761. (See page 214.)
- 303** Hannah, born July 3, 1764; died October 21, 1850. (See page 214.)
- 304** Oliver, born February 8, 1768; died December 8, 1855. (See page 215.)

— 106 —
(From page 168.)

JONATHAN BAILEY, born in Newbury, Mass., July 6, 1719, was the son of David Bailey and his wife, Experience (Putnam) Bailey. He married Susannah Trull and removed to Tewksbury, Mass., where the children are recorded.

CHILDREN.

- 305 Rebecca, baptized January 11, 1747.
- 306 Susannah, born May 14, 1749; died July 9, 1750.
- 307 Jonathan, born May 12, 1751.
- 308 Samuel, born July 22, 1753.
- 309** John, born July 27, 1755. (See page 216.)
- 310 Noah, born October 23, 1757.
- 311 Susannah, born March 14, 1762; married Jacob Steadley, Jr., November 29, 1784.

- 312 Tamar, born June 11, 1764; married Samuel Farmer,
May 5, 1785.
- 313** James, baptized November 9, 1766; died August 15,
1839. (See page 216.)
- 314 Mary, born June 24, 1769.
- 315 Moses, born February 4, 1774.

JOHN OF SALISBURY BRANCH.

SIXTH GENERATION.

— 141 —

(From page 172.)

JOHN GIDDING^SBAILEY, born in Newbury, Mass., or Falmouth, Me., date unknown, was the son of Daniel Bailey and his wife, Widow Deborah (Dunn) Bailey. He married Abigail Little. She was the daughter of Col. Moses Little and his wife, Abigail (Bailey) Little. She was born April 2, 1749, and died September 20, 1838. He removed from Newbury, Mass., to Newbury, Vt. He died in the winter of 1817-18. The children are recorded in the records of Newbury, Mass., the seven last ones as born in Newbury, Coos County, N. H.

CHILDREN.

- 316** Sarah, born November 25, 1765. (See page 218)
- 317** James, born August 17, 1767; died 1847. (See page 218.)
- 318 Bettie, born January 29, 1770; died December, 1788.
- 319** Moses Little, born January 10, 1772. (See page 219.)
- 320** Abigail, born June 25, 1774. (See page 219.)
- 321** Anna, born May 12, 1776; died October 15, 1839. (See page 220.)
- 322 John, born August 17, 1778; removed to Ohio.
- 323 Prudence, born November 13, 1780; married a Mr. Briggs, a tailor of Wells River, Vt.
- 324** Daniel, born September 27, 1782. (See page 220.)
- 325** Josiah Little, born May 28, 1786; died February 6, 1835. (See page 221.)
- 326 William Wigglesworth, born May 12, 1788, and served in the War of 1812; settled in Maine.
- 327** Betsy (or Elisabeth) Maria, born November 26, 1789; died October, 1838. (See page 221.)

- 328** Mary Follansbee, born January 28, 1793. (See page 222.)

— **155** —

(From page 173.)

DANIEL BAILEY, born in Amesbury, Mass., June 28, 1744, was the son of Capt. William and Anna (Lowell) Bailey. He married Anna *Blaisdell*. Administration of estate of Daniel Bailey, shipwright of Amesbury, Mass., was granted to Anna Bailey, wife of Daniel Bailey, 1790.

CHILDREN.

- 329 William, born January 24, 1769.
 330 Betsy, born January 29, 1771; married Jeremiah Bagley; married second, a Mr. Goodrich.
 331 Anna, (or Nancy) born May 5, 1779; married Joseph Hackett, 1798.

— **156** —

(From page 173.)

JAMES BAILEY, born in Amesbury, Mass., September 30, 1746, was the son of Capt. William Bailey and his wife, Anna (Lowell) Bailey. He married first, Abigail Sargent. She was the daughter of Dea. Olando Sargent of Amesbury. She died June 20, 1800. He married second, in Amesbury, Dorcas Bartlett, daughter of Francis Bartlett. He died September 23, 1822. "Ship Pease built by James Bailey of Amesbury, Mass.," registered at the Custom House, Newburyport, 1789. "Tonage 255."

CHILDREN.

- 332 John, born February 4, 1770; died 1795.
333 Jonathan Sargent, born December 31, 1771. (See page 222.)
334 Sally, born September 20, 1774. (See page 222.)
 335 James, born October 17, 1775; went to sea and died at Surinam, May 24, 1796.
336 William, born March 20, 1779. (See page 223.)

- 337 Betsy Sargent, born November 13, 1781; died January 1, 1801.
- 338** Orlando Sargent, born December 22, 1784; died 1817. (See page 223.)
- 339 Daniel C., born April 26, 1787; died at sea, December 5, 1805.
- 340 Charles Worthen, born February 17, 1790; went to sea; was impressed and served on a British ship of war. In consequence of the efforts of his brother, who went to Halifax for that purpose, he was released, and came home after an absence of many years. Went to sea again and was never heard from.
- 341** Moses, born January 17, 1792. (See page 224.)
- 342** James, born February 14, 1804; unmarried.

—159—

(From page 173.)

BETSY (or ELISABETH) BAILEY, born in Amesbury, January 29, 1753, was a daughter of Capt. William Bailey and his wife, Anna (Lowell) Bailey. She married Benjamin Worthen, July 31, 1779, of Newbury.

CHILDREN.

- 343 Charles, born December 4, 1779.
- 344 Daniel, born August 19, 1782.

—160—

(From page 173.)

ANNA BAILEY, born in Amesbury, was the daughter of Capt. William Bailey and his wife, Anna (Lowell) Bailey. She married Amos Atkinson of Newbury, 1779.

CHILDREN.

- 345 Charles, born
- 346 Amos, born
- 347 Nancy Johnson, born
- 348 William, born 1786; married Anna Little.
- 349 George, born November 17, 1788.

— 161 —

(From page 173.)

MARY (or MOLLY) BAILEY, born in Amesbury, Mass., was the daughter of Capt. William Bailey and his wife, Anna (Lowell) Bailey. She married Capt. John Blaisdell; baptized November 5, 1786, of Amesbury.

CHILDREN.

- 350 John, born March 11, 1789.
 351 Daniel, born October 20, 1793.
 352 James, born May 26, 1796.

— 167 —

(From page 175.)

DEA. NATHANIEL BAILEY, born in Weymouth, December 27, 1732, was the son of Rev. James Bailey and his wife, Sarah () Bailey. He married first, Tamar White. She was the daughter of Dr. Nathaniel White and his wife, Sarah (Lowell) White. She died June 20, 1789, aged 58 years. He married second, Widow Deborah Pratt. Her first husband, John Pratt, Jr., was a son of John and Sarah (Bailey) Pratt. The old colonial house of Dea. Nathaniel Bailey is still standing on Main street, South Weymouth, at the foot of the hill which bore his name and afterwards that of his son, Major Bailey.

Dea. Nathaniel Bailey was one of the most important men of his day in the south parish of Weymouth. He was a soldier in the French War, 1755, at Crown Point, as ensign, under command of Capt. Samuel Thaxter, and afterwards held the rank of captain in the State Militia. He was an active member of the church and held the office of deacon. He was an ardent patriot during the Revolutionary War, working for the best interests of the colonies. He was elected delegate from Weymouth to the first Provincial Congress of Deputies in the Province of Massachusetts Bay in New England, convened at Salem on Friday, October, 1774. He died at South Weymouth, December 17, 1812, and was buried at Highland Cemetery. His wife, Deborah Bailey, died August 31, 1830.

CHILDREN.

- 353 Lydia, born August 1, 1755; married John Thomas.
- 354 Tamar, born December 13, 1756; married Josiah Thayer, May 11, 1786; removed to Sterling, Massachusetts.
- 355** Samuel, born June 14, 1758; died March 16, 1839. (See page 224.)
- 356 Sarah, born July 12, 1763; died July 24, 1787.
- 357 Mary, born January 26, 1765; married Nathaniel Richard, Jr., August 14, 1784.
- 358 Charlotte, born September 23, 1767; married James Richards, October 2, 1788.
- 359 Nathaniel, born 1769.
- 360** Elisabeth, born July 19, 1772. (See page 224.)

— 182 —

(From page 175.)

REV. ISAAC BAILEY, born in Roxbury, Mass., February 7, 1753, was the son of Samuel Bailey and his wife, Anna (Richardson) Bailey. He married Elisabeth Emerson, April 8, 1784. She was the daughter of Rev. Daniel Emerson of Hollis, N. H., and was born May 5, 1755. She died at Ward, (now Auburn) Mass., January 5, 1842. Rev. Isaac Bailey was the first minister of Ward, (now Auburn) Mass.

CHILDREN.

- 361 Daniel, born March 18, 1785; died March 21, 1785.
- 362 Samuel, born March 18, 1785; died March 21, 1785.
- 363** Isaac, born May 25, 1788. (See page 225.)

— 185 —

(From page 176.)

MERCY BAILEY, born October, 1730, was a daughter of Joseph Bailey and his wife, Abigail (Ingraham) Bailey. She married Zebulon Babcock of Coventry, Conn. The History of Sharon, Conn., gives one child.

CHILDREN.

- 364 Samuel, born April 28, 1758.

—186—

(From page 176.)

JOSEPH BAILEY, born in Lebanon, Conn., May 4, 1733, was the son of Joseph Bailey and his wife, Abigail (Ingraham) Bailey. He married Jerusha Webster, November 23, 1758. She was the daughter of Peletiah Webster, and his wife, Joanna (Smith) Webster. Joseph Bailey settled in Sharon, Conn., 1774, joined the Continental Army, 1776, served under General Washington until the end of the Revolution, 1783, then joined a company of householders in the town of Sharon. He left to his descendants an excellent record as a soldier and an unquestioned moral character.

CHILDREN.

- 365 Jerusha, born January 29, 1760; married Luke Woolcot, March 17, 1792.
- 366 Abigail, born April 1, 1762; married Solomon Young, August 12, 1785.
- 367 Mercy, born May, 1764; married Sylvester Babcock, March 17, 1792.
- 368** Sarah, born December 22, 1765. (See page 225.)
- 369** Joseph, born 1767. (See page 226.)
- 370** Peletiah, born March 21, 1778. (See page 226.)
- 371 Benjamin, born 1780; married Loranie ; had two children; died young.
- 372** Joanna, born June, 1789. (See page 227.)

—188—

(From page 176.)

ELISABETH BAILEY, born October 9, 1737, was daughter of Joseph Bailey and his wife, Abigail (Ingraham) Bailey. She married Samuel Gay. He was the son of Samuel Gay and his wife, Mary (Walker) Gay of Lebanon, Conn.

CHILDREN.

- 373 Samuel, born
- 374 Amos, born

- 375 Asa, born
 376 Abel, born
 377 Brewstis, born
 378 A daughter, who married Comfort Brewster.

— 189 —

(From page 176.)

SAMUEL BAILEY, born in Stonington, Conn., July 18, 1739, was the son of Joseph Bailey and his wife, Abigail (Ingraham) Bailey. He married Abigail Gay, June 28, 1763. She was the daughter of Samuel and Mary (Walker) Gay of Lebanon, and was born 1742. They resided in Lebanon, Conn., and there died. Samuel died September 7, 1824. His wife died 1826.

CHILDREN.

- 379** Samuel, born January 27, 1764. (See page 227.)
 380 Joanna, born October 30, 1765; married Peter B. Strong.
 381 Susanna, born 1767; married James Woodworth.
382 Asahel, born April 30, 1769; married .
 (See page 228.)
 383 Roger, born ; married Cynthia Buel.
 384 Roswell, born ; married Ann White of Bolton.
 385 Abigail, born ; married Elisha Denslow of Windsor, Conn.

— 190 —

(From page 176.)

SAXTON BAILEY, born in Lebanon, Conn., July 3, 1743, was the son of Saxton Bailey and his wife, Hannah (Hunt) Bailey. He married Lois Hunt, October 4, 1769. She was born April 20, 1749. He removed from Lebanon, Conn., to Darien, N. Y., with his daughter Lois, January 14, 1808. He went on an ox-sled, and found good sledding all the way; arrived at Darien, N. Y., February 16, 1808. His wife and two daughters, Esther and Melinda, followed him to Darien the

same year. He died at Darien, N. Y., August 10, 1823. His wife died July 22, 1816.

CHILDREN.

- 386 Lois, born August 2, 1772; died March 31, 1844.
 387 Abigail, born April 11, 1776; died 1782.
 388 Aseneth, born May 7, 1777; married Joseph Shepard, 1808.
 389 Cynthia, born June 22, 1779; died March 31, 1807.
390 Jerusha, born April 21, 1781; died November 3, 1853.
 (See page 228.)
391 Joshua, born April 21, 1783; died March 19, 1878.
 (See page 228.)
 392 Esther, born April 8, 1787; married John Little, March 11, 1844.
 393 Melinda, born June 11, 1789; married Lewis Humphrey, May 12, 1816.
394 Daniel, born December 11, 1791. (See page 229.)
 395 Abigail, born April 12, 1793; married Daniel Newcomb, September, 1808.

—192—

(From page 177.)

SUSANNAH BAILEY, born after 1732, in Newbury, was a daughter of Isaac Bailey and his wife, Abigail (Hills) Bailey. She married Joseph Brown, September 23, 1752.

CHILDREN.

- 396 Joseph, born January 24, 1764.
 397 Susannah, born November , 1765.
 398 Rhoda, born April, 1769.

—193—

(From page 177.)

ABIGAIL BAILEY, born after 1732, in Newbury, was the daughter of Isaac Bailey and his wife, Abigail (Hills) Bailey. She married Enoch Long, 1755.

CHILDREN.

- 399 Enoch, born October 16, 1760.
 400 Abigail, born October 21, 1762.
 401 Isaac, born November 1, 1764.
 402 Eleanor, born March 30, 1767.
 403 Hannah, born October 23, 1769.
 404 David, born February 3, 1772.
 405 Samuel, born July 22, 1774.

— 194 —

(From page 177.)

DEA. ABNER BAILEY, born in Newbury, Mass., April 9, 1738, was the son of Isaac Bailey and his wife, Abigail (Hills) Bailey. He married first, Abigail Cheney. She was the daughter of Nicholas and Francis (Tenny) Cheney. She died December 28, 1783. He married second, April 7, 1785, Mrs. Judith Kendrick, widow of James Kendrick, and daughter of Dea. Edward and Abigail (Bartlett) Bailey, born October 1, 1744; died August 17, 1837. Dea. Abner Bailey died January 29, 1821.

CHILDREN.

- 406 Isaac, born September 17, 1763.
 407 Abner, born October 8, 1765. (See page 229.)
 408 Abigail, born September 7, 1768.
 409 Moses, born April 2, 1772.
 410 Joseph, born August 29, 1775.
 411 John, born April 21, 1787. (See page 230.)
 412 Judith, born February, 1789.

— 196 —

(From page 177.)

SARAH BAILEY, born in Newbury, Mass., April 30, 1741, was the daughter of Isaac Bailey and his wife, Abigail (Hills) Bailey. She married Benjamin Emery, March 12, 1761; removed to Rumford, (now Concord) N. H.

CHILDREN.

- 413 Susan, born April 5, 1762; married Jonathan Bradley.

- 414 Benjamin, born January 3, 1764.
 415 Sarah, born February 23, 1766; married Philbrick Bradley.
 416 Isaac, born November 28, 1768; married Esther Tay.
 417 Elisabeth, born April 30, 1771; married David George.
 418 Ruth, born August 30, 1773; died 1801.
 419 Eliphalet, born August 14, 1775; married Betsy Walker.
 420 Enoch, born May 23, 1778; died 1802.
 421 Charles, born July 22, 1780; married Mary Walker.
 422 John, born January 24, 1783; died 1783.
 423 Benjamin, born April 9, 1786; died unmarried.

— 197 —

(From page 177.)

ISAAC BAILEY, born in Newbury, Mass., April 18, 1743, was the son of Isaac Bailey and his wife, Abigail (Hills) Bailey. He married Mary March, August 25, 1764. "Isaac Bailey, aged 17 years, appeared before Joseph Gerrish, Jr., and was duly accepted for his Majesty's service," 1759-60.

CHILDREN.

- 424 Isaac, born February 14, 1766.
 425 Enoch, born March 9, 1769.
 426 William, born May 6, 1776.

— 203 —

(From page 177.)

EDMOND BAILEY, JR., born in Newbury, Mass., September 2, 1741, was the son of Dea. Edmond Bailey and his wife, Abigail (Bartlett) Bailey. He married Abigail West, December 27, 1769. Edmond Bailey, Jr., was a soldier in the company of Capt. Davenport in the expedition to Canada, 1759.

CHILDREN.

- 427 David, born August, 1770.
 428 Abigail, born April 6, 1772; married Joseph Ordway, September 4, 1796.
 429 Mary, born September 3, 1774

— 205 —

(From page 177.)

ABIGAIL BAILEY, born in Newbury, Mass., October 1, 1744, was twin to Judith Bailey, and daughter of Dea. Edmond Bailey and his wife, Abigail (Bartlett) Bailey. She married David Morse, September 3, 1770, son of John and Anna (Sawyer) Morse. He was born February 11, 1746.

CHILDREN.

- 430 Abigail, born March 13, 1771; died in infancy.
 431 Moses, born September 18, 1773; married Rebecca Bartlett.
 432 Joseph, born August 6, 1775; married Susan Pearson.
 433 Moody, born August 13, 1777; married Samuel Follansbee.
 434 David, born October 12, 1779; died at sea about 1799.
 435 Anna, born _____; married Cornelius Felton.
 436 Samuel, born January 12, 1784; married Betsy Davis.
 437 Edmond, born December 31, 1788; married Rebecca Leach.
 438 Abigail, born August 11, 1790; married Joshua Bailey.
 439 John, born August 11, 1790; married Sophronia Balch.

— 206 —

(From page 177.)

JUDITH BAILEY, born in Newbury, Mass., October 1, 1744, was daughter of Dea. Edmond Bailey and his wife, Mary (Bartlett) Bailey. She married first, James Kendrick; married second, Dea. Abner Bailey (No. 194).

CHILDREN.

- 440 James Bailey, born July 21, 1765; married Abigail Pillsbury, May 27, 1787.
 441 Samuel, born May 14, 1767.
 442 Mary, born _____ 1770.
 443 Thomas, born _____ 1772.

— 210 —

(From page 177.)

JOSIAH BAILEY, born in Newbury, Mass., June 4, 1764, was the son of Dea. Edmond Bailey and his wife, Prudence (Morse) Bailey. He married Ruth Poor, November 8, 1788, and removed to Londonderry, N. H.

CHILDREN.

- 444 Edmond, born September 14, 1789.
 445 Prudence, born June 14, 1792.
 446 Parker, born ; died unmarried.
 447 Hannah, born ; died unmarried.
 448 Joseph Jenness, born July 21, 1812. (See page 230.)
 449 John, born July 21, 1812. (See page 230.)
 450 Mary, born

— 212 —

(From page 178.)

MARY BAILEY, born in Newbury, June 9, 1741, was the daughter of Moses Bailey and his wife, Mary (Ordway) Bailey. She married Joseph Goodrich, February 19, 1763.

CHILDREN.

- 451 Joseph, born April 23, 1763.
 452 Jeremiah, born 1765.
 453 Molly, born 1767.
 454 Abigail, born December 11, 1770.
 455 Sarah, born April 30, 1773.
 456 Hannah, born 1775.
 457 Bailey, born May 4, 1781.

— 213 —

(From page 178.)

ABIGAIL BAILEY, born in Newbury, Mass., March 29, 1744, was the daughter of Moses Bailey and his wife, Mary (Ordway) Bailey. She married Mathias Atkinson, July 24, 1766.

CHILDREN.

- 458 Moses, born June 30, 1773.
 459 Sally, born May 18, 1777.
 460 George, born September 25, 1785.

—216—

(From page 178.)

SARAH BAILEY, born in Newbury, Mass., July 2, 1750, was the daughter of Moses Bailey and his wife, Mary (Ordway) Bailey. She married Capt. Stephen Morse, 1777; lived in Newbury and Haverhill, N. H.

CHILDREN.

- 461 Elisabeth Noyes, born October 26, 1777.
 462 Stephen Bailey, born 1779; married Clarissa Willis.
 463 Sally, born February 17, 1781; married J. Willis.
 464 Clarissa, born October 11, 1782; died 1788.
 465 Moses Noyes, born October 18, 1784; married Hannah E. Sanborn.
 466 Joseph, born August 29, 1786.
 467 Clarissa, born September 22, 1788; married John S. Sanborn.
 468 Sophia, born February 7, 1790.

—218—

(From page 178.)

PRUDENCE BAILEY, born in Newbury, Mass., January 16, 1757, was the daughter of Moses Bailey and his wife, Mary (Ordway) Bailey. She married Silas Roger, Jr.; baptized December 25, 1775.

CHILDREN.

- 469 Mathias, born 1777; died April 6, 1810.
 470 Silas, born March 2, 1778; died at Havana, 1799.
 471 Anna, born June 17, 1780; died December 22, 1808.
 472 Polly, born May 25, 1784; died June 8, 1806.
 473 Prudence, born August 15, 1789.

— 222 —

(From page 178.)

STEPHEN BAILEY, born in Newbury, Mass., October 22, 1736, was the son of Stephen and Hannah (Kelley) Bailey. He married Sarah Pillsbury, March 3, 1759. He died December 6, 1771. "Sarah Bailey gave bonds with Joshua Pillsbury and Stephen Bailey to administer on the estate of Stephen Bailey, 1772."

CHILDREN.

- 475 Hannah, born April 11, 1760.
 476 Eunice, born October 28, 1762.
477 Stephen, born September 2, 1764. (See page 231.)
 478 Sarah, born February 11, 1769.
 479 Molly, born April 1, 1770.

— 224 —

(From page 179.)

ENOCH BAILEY, born in Newbury, Mass., April 26, 1740, was twin to Daniel Bailey and son of Stephen Bailey and his wife, Hannah (Kelley) Bailey. He married Esther Sawyer of Amesbury, Mass., August 10, 1765; removed to Berlin, Vt., and later returned to West Newbury and there died.

CHILDREN.

- 480 Daniel, born _____ 1767; died October 29, 1776.
481 Moses, born September 9, 1769. (See page 231.)
482 Enoch, born February 26, 1772; died September 16, 1819. (See page 232.)
 483 Stephen, born July 26, 1774.
 484 Hannah, born May 12, 1776.
485 Daniel, born October 14, 1778. (See page 232.)
 486 John, born June 9, 1781.
 487 Betty, born April 25, 1783; married a Mr. Flanders.
 488 Joshua, born February 14, 1789; married Sally Chase, July 30, 1812.

—233—

(From page 179.)

JOSHUA BAILEY, born in Newbury, Mass., May 11, 1757, was the son of Dea. Joshua Bailey and his wife, Elisabeth (Chase) Bailey. He married in Newbury, Mass., Sarah (or Sally) Chase, December 4, 1779. She was the daughter of Samuel Chase and his wife, Sarah (Stewart) Chase, and was born January 10, 1761. They lived in Newbury, Vt., until about 1790, then removed to Berlin, Vt. He was a successful farmer, and died March 15, 1809.

CHILDREN.

- 489 Cyrus, born March 8, 1781; died May 10, 1783.
 490 Betsy, born September 19, 1782; married Zelotas Scott, April 8, 1802; died June 8, 1861.
491 Cyrus, born May 21, 1784; died November 3, 1858. (See page 233.)
 492 Sally, born February 4, 1786; married David Harrington of Middlesex.
 493 Anna, born February 4, 1786; died young.
494 Joshua, born November 19, 1787. (See page 233.)
 495 Mary, born October 7, 1789; married Elisha Harrington.
 496 William, born February 28, 1793; died 1812.
 497 Emma, born June 14, 1794; married Carroll Smith.
498 Samuel, born May 6, 1796. (See page 234.)
499 George Washington, born July 27, 1798. (See page 234.)
 500 Hannah, born July 8, 1800; married Joel Warren of Berlin, Vt.
501 Joseph, born November 20, 1802. (See page 235.)
502 Sophia, born April 2, 1805. (See page 235.)
 503 Almira, born April 7, 1808; married Enoch Flanders.

—235—

(From page 179.)

PAUL BAILEY, born in Newbury, Mass., July 16, 1763, was the son of Joshua Bailey and his wife, Elisabeth (Chase)

Bailey. He married Emma Carr, February 19, 1787. She was a daughter of Samuel and Emma (Chase) Carr, born September 27, 1767. She died February 16, 1819; buried in Bridge Street Cemetery, West Newbury. He married Sarah . . . "Admitted into the church of West Newbury, Paul Bailey, 1820, his wife, Sarah, May 5, 1823." He died March 31, 1844.

CHILDREN.

- 506 Judith, born September 24, 1787.
507 Joshua, born November 22, 1789; died June 21, 1849.
 (See page 235.)
508 Walter, born October 2, 1791; died May 16, 1873.
 (See page 236.)
509 Ebenezer, born June 25, 1794; died August 5, 1839.
 (See page 236.)
 510 Emma Ann, an adopted child, died June 20, 1822.
 511 Paul, born August 3, 1832.
 512 Judith, born August 18, 1834.

— 236 —

(From page 179.)

EBENEZER BAILEY, born in Newbury, Mass., March 3, 1766, was the son of Joshua Bailey and his wife Elisabeth (Chase) Bailey. He married in Newbury, Mass., Sarah Bailey, May 20, 1786. They removed to Berlin, Vt. The first five children are recorded in Newbury, Mass.

CHILDREN.

- 513** Anna, born October 6, 1786; died December 1, 1840.
 (See page 236.)
514 Hannah, born April 1, 1788; married Cyrus Bailey,
 No. 491. (See page 233.)
515 Joshua, born February 26, 1790. (See page 237.)
516 Sarah, born February 19, 1792. (See page 238.)
517 Ebenezer, born June 25, 1794. (See page 238.)
 518 Paul, born . . . 1796; married Hannah Nye
 519 Caroline, born November 29, 1798; married Ozias
 Benjamin.

- 520 Rebecca, born October 8, 1801; married Charles Camp.
- 521** Matilda, born May 26, 1803. (See page 239.)
- 522 Thomas Wells, born December 1, 1805; died April 21, 1811.
- 523 Eliza, born August 20, 1808; died July 13, 1811.
- 524** Thomas Wells, born February 16, 1811. (See page 239.)

— **237** —

(From page 180.)

POLLY BAILEY, born in Salem, N. H., June 14, 1746, was the daughter of Rev. Abner Bailey and his wife, Mary (Baldwin) Bailey. She married Rev. James Bailey. He was a Baptist minister and a Revolutionary soldier. He is buried at Peacham, Vt.

CHILDREN.

- 525 Rutherford, born
- 526 Flavel, born ; married Pearsage Chamberlin of Peacham, Vt.
- 527 Percival, born

— **238** —

(From page 180.)

ELISABETH BAILEY, born in Salem, N. H., May 26, 1752, was the daughter of Rev. Abner Bailey and his wife, Mary (Baldwin) Bailey. She married Henry Little, June 2, 1770. He was born November 26, 1747. They lived in Salem, N. H., where she died September 21, 1803.

CHILDREN.

- 528 Jane, born January 23, 1772.
- 529 Abner, born February 1, 1774.
- 530 William, born August 18, 1778.
- 531 Samuel, born February 8, 1781.
- 532 Elisabeth, born April 27, 1783.
- 533 Henry, born August 16, 1788.
- 534 Nicholas, born January 24, 1792.
- 535 Joshua, born January 4, 1795.

—239—

(From page 180.)

LAVINIA BAILEY, born in Salem, N. H., June 27, 1756, was the daughter of Dea. Abner Bailey and his wife, Mary (Baldwin) Bailey. She married Rev. William Kelly of Warren, New Hampshire.

CHILDREN.

- 536 Hon. John Kelly, born March 7, 1782; died November, 1860; resided in Exeter, N. H.

—274—

(From page 183.)

EPHRAIM BAILEY, born in Newbury, Mass., October 5, 1746, was the son of Gen. Jacob Bailey and his wife, Prudence (Noyes) Bailey. He married first, Anna Fowler, a daughter of Jacob Fowler and Betsy (Merrill) Fowler. She died May 3, 1781. He married second, Lucy Hodges. She died September 10, 1836. He went from Newbury, Mass., to Newbury, Vt., with his father; removed about 1790 to Littleton, N. H.; died in Lyman, N. H., July 7, 1825. He served in the Revolutionary War.

CHILDREN.

- 537 Jacob, born March 9, 1769; married Hannah Chamberlin; went West, in his old age, and died there.
- 538 Abigail, born December 7, 1770; married Solomon Mann; died in Stillwater, N. H., July 11, 1849.
- 539 Hannah, born 1772; married Col. Simeon Stevens; died April 21, 1817.
- 540 Abner, born ; married Hannah White; lived in Newbury and Topsham, Vt.
- 541 Moses, born ; married Lucy Baker.
- 542 Anna, born March 16, 1779; married first, Jonathan Tenney; married second, John Ellis. She died May 8, 1832.
- 543 A child died young.
- 544 Lucy, born June 16, 1782; married September 8, 1803,

Ezekiel Bailey, son of Webster and Lydia (Morse)
Bailey of Richard Bailey line.

- 545 Alanson, born April 9, 1785; married Abigail Holstead, Bath, Me. He died March 16, 1749, in Illinois.
- 546 Almira, born April 13, 1789; married
- 547 John Hazen, born April 4, 1793, in Littleton, N. H.; married Susan Farnsworth, September 8, 1803.

— 277 —

(From page 183.)

COL. JOSHUA BAILEY, born in Hampstead, N. H., June 11, 1753, was the son of Gen. Jacob Bailey and his wife, Prudence (Noyes) Bailey. He married Anna Fowler, 1795. He was successively lieutenant, captain, major and colonel in the Revolution. He was town representative from Newbury, Vt., 1791, 1802-3-4 and 1809. Jefferson Hill was settled by Joshua, Jacob, John, Noyes and Benjamin Bailey, sons of Col. Joshua Bailey.

CHILDREN.

- 548 Sally, born June 8, 1776; died unmarried February 21, 1867.
- 549 Merrill, born _____; married Anna Moore, February 6, 1804. He died at Massena, N. Y., about 1834.
- 550 Elisabeth, born _____; married John Woods; died in Newbury.
- 551 Noyes, born December 5, 1779; married Phebe Tice. He died 1862, at Newbury, Vt.
- 552 Joshua, born April, 1782; married Sally Tice. He died at Newbury, Vt., 1862.
- 553 James, born _____ 1784; married Serena Bigelow. He died at Massena, N. Y.
- 554 Hannah, born _____ 1786; married Simeon Avery. She died July 24, 1845.
- 555** Jacob, born April, 1789. (See page 239.)
- 556** John, born July 14, 1791; died _____ 1879. (See page 240.)

- 557 Anna, born ; married Dea. Moody Powers.
She died March 8, 1853, in Iowa.
- 558 Ephraim, born May 28, 1798. (See page 240.)
- 559 Benjamin, born March, 1800; married Evelyn Smith.

—278—

(From page 183.)

CAPT. JACOB BAILEY, born in Hampstead, N. H., October 2, 1755, was the son of Gen. Jacob Bailey and his wife, Prudence (Noyes) Bailey. He went to Newbury, Vt., with his father's family, 1764. He married first, Ruth Bedel, daughter of Col. Moody Bedel of Haverhill, N. H.; married second, Mary Ladd, daughter of Ezekiel and Ruth (Hutchins) Ladd, she being the first white female born in Haverhill, N. H. Their early life was spent on the Ox Bow. She died 1855, aged 09.

CHILDREN.

- 560 Abner, born April 30, 1778. (See page 241.)
- 561 Timothy, born 1779; married Phebe Woodward; settled in Rutland, Vt., and Springfield, Massachusetts.
- 562 Ezekiel Ladd, born 1786. (See page 242)
- 563 Jacob Noyes, born 1788; married first, Lucy Young; married second, Polly Thral; settled in Rutland, Vt.
- 564 Ruth Ladd, born 1790; married Jeremiah Nourse.
- 565 Moody Bedel, born 1792; settled in St. Lawrence County, N. Y.
- 566 William Wallace, born 1794; married first, Caroline Parkhill; married second, Betsy Putnam.
- 567 Mary, born 1796; married first, Daniel Rounds; married second, Col. Moody Chamberlin.
- 568 Abigail Ladd, born 1798; married Charles George.
- 569 Aaron Kinsman, born 1801; died 1817.
- 570 Deborah Cross, born 1803; married Jeremiah Boynton.
- 571 Joseph Hutchins, born 1809. (See page 242.)

— 279 —

(From page 183.)

JAMES BAILEY, born in Newbury, N. H., October 1, 1757, was the son of Gen. Jacob Bailey and his wife, Prudence (Noyes) Bailey. He married Sarah Bailey, daughter of John Gidding Bailey and his wife, Abigail (Little) Bailey. She was born November 25, 1765. He served in the Revolutionary War, and was taken prisoner by the party which had failed to capture his father in 1782. He was going home from his father's saw mill in the dusk of the evening, barefooted, and bareheaded, and was taken to Canada in that condition and kept until the close of the war. Some benevolent people provided him with clothes and shoes. James Bailey died April, 1784. His gravestone says, killed by an accident; the oldest people in town 35 years ago, used to say that he came to his death by foul means. His widow married Otho Stevens of Waterford, Vt. (See Seventh Generation, No. 316.)

CHILDREN.

- 572 Lydia, born ; married a Mr. Cunningham of Bradford, Vt.
573 James A., born January 23, 1784. (See page 243.)

— 282 —

(From page 184.)

JOHN BAILEY, born in Hampstead, N. H., May 20, 1765, was the son of Gen. Jacob Bailey and his wife, Prudence (Noyes) Bailey. He married first, Betsy Bailey, 1785. She died 1788; married second, Hannah Ladd, 1789.

CHILDREN.

- 574 Prudence, born April 28, 1786.
 575 Bettie, born October 30, 1790.
 576 George W., born January 15, 1792.
 577 Amherst, born February 21, 1794.
 578 Hannah Ladd, born June 10, 1796.
 579 Eutis K., born June 8, 1798.
 580 Adeline, born April 25, 1800; died April 20, 1803.

- 581 John H., born February 25, 1802.
 582 Adeline, born July 10, 1804.
 583 Jane Johnson, born October 15, 1806.
 584 Mary, born December 24, 1808.
 585 Nathan McKusty, born April 28, 1811; died October
 28, 1811.
 586 Nathan McKusty, born December 31, 1813.

— 283 —

(From page 184.)

ISAAC BAILEY, born in Hampstead, N. H., June 28, 1767, was the son of Gen. Jacob Bailey and his wife, Prudence (Noyes) Bailey. He married Betsy Johnson. She was a daughter of Col. Thomas Johnson. He died 1850.

CHILDREN.

- 587 Amelia, born 1790; married Col. Wm.
 Barrows of Bradford.
 588 Betsy, born 1792; died 1819.
 589 Thomas Johnson, born 1793; had a son, William B.
 Bailey.
 590 Isaac, born 1795; died 1880.
 591 Richard Whitney, born 1797; died 1848, in New York.
 592 Clarissa, born 1799; married John Chamber-
 lin, 1822; removed to Stanstead Plains, Canada.
 He died 1847.
 593 Susan, born 1801; died 1810.
 594 Harry Crosswell, born 1804; died 1897.
 595 Whitelaw, born
 596 Nancy Dow, born
 597 Julia, born

— 286 —

(From page 184.)

SUSANNAH BAILEY, born in Newbury, Mass., March 29, 1758, was the daughter of John Bailey and Anna (Chase) Bailey. She married Joseph Sawyer, November 26, 1778. She died April 13, 1805.

CHILDREN.

- 598 Anna, born March 7, 1779; died June 6, 1807.
 599 Abigail, born December 6, 1781; married George Gordon.
 600 Judith, born October 7, 1784; died July 29, 1807.
 601 Mary, born April 24, 1787.
 602 John, born September 25, 1789.

— 284 —

(From page 184.)

DANIEL BAILEY, born in Newbury, Mass., February 18, 1754, was a son of John Bailey and his wife, Anna (Chase) Bailey. He married Mary Merrill, October 13, 1779. She was a daughter of Daniel Merrill and his wife, Mary (Pillsbury) Merrill. Daniel Bailey was a wooden screen maker, and lived in West Newbury below the training field. He died November 10, 1839; buried in Bridge Street Cemetery, West Newbury.

CHILDREN.

- 603** Abner, born January 3, 1780. (See page 243.)
 604 Mary, born February 22, 1782.
 605 Anna, born January 24, 1785; married a Mr. Hopkins; no children.
606 Judith, born March 7, 1787. (See page 244.)
 607 Hannah, born June 21, 1789; unmarried.
608 Sarah, born April 24, 1792. (See page 244.)
 609 Daniel, born July 17, 1794; died unmarried, July 3, 1879.
 610 Lydia, born June 23, 1797.

— 289 —

(From page 184.)

JOHN BAILEY, born in Newbury, Mass., December 28, 1765, was the son of John Bailey and his wife, Anna (Chase) Bailey. He married in Newbury, Mass., Mary Currier, September 8, 1787. She was born October 19, 1767, and died December 26, 1824. They lived in Newbury, Mass. The first two children are recorded there. He later removed to New Hampshire. He died July 13, 1819.

CHILDREN.

- 611** John, born April 7, 1788. (See page 245.)
612 James, born May 10, 1790. (See page 245.)
613 Friend, born July 8, 1793. (See page 246.)
 614 Almira, born April 24, 1795; died April 9, 1812.
615 Mary, born June 16, 1798. (See page 246.)
616 Nancy, born March 24, 1801. (See page 246.)
617 Jacob E., born January 28, 1804. (See page 247.)
 618 Sarah, born July 13, 1806; died April 21, 1809.
619 Dolly, born May 8, 1809. (See page 247.)

— 296 —

(From page 185.)

ABRAHAM BAILEY, born in Tewksbury, Mass., January 24, 1747, was the son of David Bailey and his wife, Elisabeth (Dole) Bailey. He married first, Ruth Kendall, May 29, 1770. She died October 5, 1791; married second, Sarah Lawrence, December 30, 1793. She died October 19, 1803; married third, Olive Lawrence of Pepperell, Mass. She was born February 13, 1772, and died March 19, 1838. Abraham Bailey lived successively in Jaffrey, N. H., Keene, N. H., in Vermont and in Brookline, N. H.

CHILDREN.

- 620 Abraham, born January 13, 1771; died September 4, 1791.
 621 Kendall, born March 6, 1772; married first, Annie Hay; married second, Kittie Sargent. He died March 11, 1848.
 622 Ephraim, born November 23, 1777; married first, Lucy Pritchard; married second, Mary Rogers. He died July 12, 1850.
 623 Abigail, born September 22, 1779; married Seth Bradford.
624 Ensign, born September 6, 1781; died August 2, 1863. (See page 247.)
 625 Loammi, born January 19, 1784; married Nancy Stimpson.

- 626 Nancy, born May 2, 1786; married Darius Waitt.
She died 1870.
- 627 Betsy, born April 1, 1788; married Joel Shedd. She
died 1830.
- 628 Abner, born June 17, 1790; died July 8, 1790.
- 629 Abraham, born November 20, 1794; married Lenora.
He died August 17, 1821.
- 630 Hosea, born December 28, 1796; died October 12,
1813.
- 631 Lawrence, born September 30, 1802; married first,
Clara Reed; married second, Caroline .
- 632 Grover, born

— 297 —

(From page 185.)

EUNICE BAILEY, born in Tewksbury, Mass., April 4, 1749, was the daughter of David Bailey and his wife, Elisabeth (Dole) Bailey. She married Silas Marshall. She died December 5, 1842.

CHILDREN.

- 632a Silas, born August 6, 1769; married Hannah Childs.
He died June 26, 1847.
- 633 Elsie, born March 22, 1771; died March 4, 1790.
- 634 Mary, born January 24, 1773; died September 3, 1793.
- 635 Thaddeus, born February 5, 1775; married Hannah .
- 636 Hannah, born October 24, 1776; married David Shedd.
- 637 Elisabeth, born November 16, 1778; died unmarried.
- 638 Rhoda, born February 29, 1780; married David Chap-
man.
- 639 Thomas, born February 16, 1782; married Mary
Emerson.
- 640 John, born March 1, 1785; married Sally Fiske of
Dunstable, (now Nashua) N. H.; first child born
March 29, 1816, named John Bailey Marshall.

— 298 —

(From page 185.)

ELISABETH BAILEY, born in Tewksbury, Mass., July 4, 1751, was the daughter of David Bailey and his wife, Elisabeth (Dole) Bailey. She married in Chelmsford, Mass., 1772, Phineas Spaulding. She died September 29, 1819. Children were born at Jaffrey, N. H.

CHILDREN.

- 641 Elisabeth, born February 21, 1774; married Moses Flint.
- 642 Phineas, born February 28, 1776; married Sally Flint.
- 643 Mary, born January 22, 1778; married Samuel Flint.
- 644 Sarah, born January 20, 1780; married Abraham Spofford.
- 645 Edward, born October 19, 1781; married Nabby Newton.
- 646 Lydia, born September 20, 1783; married Benj. M. Stanley.
- 647 Oliver, born August 10, 1785; drowned in the Connecticut River while a student at Dartmouth College.
- 648 Daniel, born December 26, 1788.
- 649 Levi, born August 22, 1791.
- 650 Rhoda, born May 22, 1793.
- 651 David, born May 11, 1795.

— 299 —

(From page 185.)

DAVID BAILEY, JR., born in Tewksbury, Mass., March 21, 1754, was the son of David Bailey and his wife, Elisabeth (Dole) Bailey. He married Dorothy Bailey, December 12, 1776. She was the daughter of Samuel Bailey and his wife, Hannah (Kittredge) Bailey, born January 25, 1755, of the James of Rowley Branch. (See Part One.)

CHILDREN.

- 652 Hannah, born August 14, 1778; married first, Mar-

- shall Cottle ; married second, Nathaniel Simons ;
removed to Missouri ; there died 1857.
- 653 Dolly, born March 28, 1781 ; married Almon Cottle ;
removed to Missouri ; there died 1859.
- 654 Samuel, born ; married first, Polly Jennison ;
married second, Charlotte Wood ; had two daugh-
ters. He died 1841.
- 655 Col. David ; married Susan Roland ; removed
to Missouri ; had three sons ; there died.
- 656 Oliver, born ; married Mrs. Lake of Wood-
stock, Vt. ; had one son, who died in early man-
hood.
- 657 Sarah, born ; married John A. Pratt of
Woodstock, Vt.
- 658 Zebrina, born ; died about 1820.

Col. David and Samuel rendered efficient aid in the Black Hawk War.

— 300 —

(From page 185.)

SARAH BAILEY, born in Tewksbury, Mass., September 14, 1756, was the daughter of David Bailey and his wife, Elisabeth (Dole) Bailey. She married George Batterly, November 16, 1794. She died August 22, 1824.

CHILDREN.

- 659 Sally, born June 13, 1796 ; married Ebenezer Park-
hurst.
- 660 George, born January 2, 1801 ; married Laura Wilder
of Jaffrey, N. H.

— 301 —

(From page 185.)

EDNAH BAILEY, born in Tewksbury, Mass., October 14, 1758, was the daughter of David Bailey and his wife, Elisabeth (Dole) Bailey. She married Ezra Annis, November 26, 1778. She died July 10, 1794.

CHILDREN.

- 661 Ednah, born August 11, 1779; married Samuel Gastin.
 662 Sarah, born December 6, 1782; married Joseph Morse.
 663 Dolly, born January 1, 1784; married Sprague Arnold.
 664 Eliza, born September 3, 1786; married Isaac Gale.
 665 Eleanor, born October 1, 1788; married Royal Keyes.
 666 Judea, born April 13, 1791; married Mighal Carlisle.
 667 Elsia, born May 14, 1793; married Ebenezer Abbott.

— 302 —

(From page 185.)

OLIVE BAILEY, born in Tewksbury, Mass., August 13, 1761, was the daughter of David Bailey and Elisabeth (Dole) Bailey. She married David Hale. Children were born at West Windsor, Vt.

CHILDREN.

- 668 David, born September 4, 1780.
 669 Samuel, born July 18, 1782.
 670 Eliza, born February 29, 1784.
 671 Oliver, born September 2, 1786.
 672 Eleanor, born July 14, 1788.
 673 Levi, born February 18, 1790.

— 303 —

(From page 185.)

HANNAH BAILEY, born in Tewksbury, Mass., July 3, 1764, was the daughter of David Bailey and his wife, Elizabeth (Dole) Bailey. She married Levi Bailey, February 1, 1791. He was the son of Samuel and his wife, Hannah (Kittredge) Bailey. He was born February 15, 1766, and died October 21, 1850. (See Part One.) Hannah Bailey, his wife, died June 9, 1822.

CHILDREN.

- 674 Hannah, born November 18, 1791; married Daniel Furbush.
 675 Levi, born December 24, 1792; died August 7, 1795.
 676 Samuel, born January 14, 1794; married Dolly Newton.

- 677 Betsy, born August 24, 1795; married Jephtha Shedd.
 678 Levi, born February 15, 1797; married Lucinda Johnson.
 679 Thursa, born May 13, 1799; married Oliver Holmes.
 680 Sarah, born August 28, 1800; married Shubael Shedd.
 681 Washington, born March 17, 1803; died July, 1803.
 682 Rosamond, born June 8, 1804; married Benjamin Parker.
 683 Rhoda, born January 16, 1806; married Asahel Warren.
 684 Plooma, born March 25, 1808; married Benjamin F. Kimball.
 685 Kendall, born March 11, 1810; married Emily Sitton.

— 304 —

(From page 185.)

OLIVER BAILEY, born in Tewksbury, Mass., February 8, 1768, was the son of David Bailey and his wife, Elisabeth (Dole) Bailey. He married at Jaffrey, N. H., Mollie Perkins, February, 1791. She was born February 17, 1771, at Newton, Mass., and died August 27, 1861. He died December 8, 1855.

CHILDREN.

- 686 Edward, born September 23, 1792; died January 6, 1871. (See page 248.)
 687 Mary, born May 8, 1794; died March 26, 1883. (See page 248.)
 688 Oliver, born April 16, 1796; died December 7, 1862. (See page 249.)
 689 Abner, born June 5, 1798; died April 15, 1881. (See page 250.)
 690 Almon, born January 21, 1801; died August 12, 1837. (See page 250.)
 691 Marinda, born October 30, 1804; died April 30, 1871. (See page 250.)
 692 Louise, born June 13, 1809; died June 12, 1827.
 693 Elisabeth, born September 26, 1816; died December 7, 1893. (See page 251.)

— 309 —

(From page 185.)

JOHN BAILEY, born in Tewksbury, Mass., July 27, 1855, was the son of Jonathan Bailey and his wife, Susannah (Trull) Bailey. He married Sarah Hunt in Tewksbury, Mass., February 25, 1784.

CHILDREN.

- 694** Sarah, born February 2, 1785; died August 6, 1879.
(See page 252.)
- 695 Susan, born September 19, 1786; married a Mr. Hardy.
- 696 John, born January 27, 1789; died unmarried.
- 697 Nehemiah, born January 27, 1789; died unmarried.
- 698 Abner, born March 1, 1790.
- 699 Betsy, born December 13, 1791, died August, 1807.
- 700 Martha, born June 14, 1793; married a Mr. Baker;
removed to the West.
- 701 Rufus, born November 15, 1795.
- 702 Jerry, born July 10, 1797; died unmarried.
- 703** Rebecca, born July 10, 1800. (See page 252.)

— 313 —

(From page 186.)

JAMES BAILEY, born in Tewksbury, Mass., November 5, 1766, was the son of Jonathan Bailey and his wife, Susannah (Trull) Bailey. He married in Tewksbury, Dorothy Worcester, January 4, 1791. She was born May 28, 1769. They removed from Tewksbury, Mass., to Greenfield, N. H., where he died August 15, 1839. His wife died April 10, 1852.

CHILDREN.

- 704** James, born January 5, 1793. (See page 253.)
- 705** Jonathan, born April 28, 1794; died September 20,
1865. (See page 253.)
- 706 Mary, born March 1, 1795; died, 1881.
- 707** Benjamin, born December 16, 1797; died March 27,
1864. (See page 253.)

- 708 Mehitable, born January 18, 1799; died January 3, 1805.
- 709** Leonard, born June 20, 1800; died July 7, 1885. (See page 254)
- 710 Mark, born March 28, 1802; died August 3, 1876.
- 711 Nathan, born April 10, 1804; died November 27, 1870.
- 712 Achsa, born January 15, 1806; died April 5, 1882.
- 713** Herbert, born February 9, 1808. (See page 255.)
- 714 George, born April 9, 1810; died November 23, 1880.
- 715 Elmira, born May 28, 1812; died March 1, 1884.

JOHN OF SALISBURY BRANCH.

SEVENTH GENERATION.

— 316 —

(From page 187.)

SARAH BAILEY, born in Newbury, Mass., November 25, 1765, was the daughter of John Giddings Bailey and his wife, Abigail (Little) Bailey. She married James Bailey, a son of Gen. Jacob Bailey and his wife, Prudence (Noyes) Bailey. (See No. 279.) She married second, Otho Stevens of Waterford, Vt. She had two children by first marriage and eight by second marriage.

CHILDREN.

(For two children by first husband
see Nos. 572 and 573, page 207.)

- | | | |
|-----|-----------------------------|-----------------------------|
| 716 | John B., born | ; lives in Webster, Vt. |
| 717 | Otho, born | |
| 718 | Simon, born | ; removed to the West. |
| 719 | Jefferson, born | |
| 720 | Abigail, born
Tillotson. | ; married Thomas |
| 721 | Tabitha, born | ; married M. Carter. |
| 722 | Betsy, born | ; married Joseph Perry. |
| 723 | Ellen, born | ; married Franklin Johnson. |

— 317 —

(From page 187.)

JAMES BAILEY, born in Newbury, Mass., August 17, 1767, was the son of John Giddings Bailey and his wife, Abigail (Little) Bailey. He married Sarah Stevens; lived in Newbury, Vt. She died 1847.

CHILDREN.

- 724 Anna, born _____ ; married Reuben Bachelor
of Bradford.
- 725 Betsy, born _____
- 726 Tristram, born May 1, 1805 ; married Eunice Strong,
daughter of John Strong ; was a physician and
farmer at Adrian, Mich., where he died July 1,
1869.
- 727 Robert, born _____ ; lives in Boston.
- 728 Jackson, born _____
- 729 Henry, born _____ ; lives in Newbury, Vt.

— 319 —

(From page 187.)

MOSES LITTLE BAILEY, born in Newbury, Mass.,
January 10, 1772, was the son of John Giddings Bailey and his
wife, Abigail (Little) Bailey. He married Elisabeth Dennis of
Marblehead, Mass.

CHILDREN.

- 730 Michael, born January 5, 1792 ; died young.
- 731** Laura Maria, born October 17, 1794. (See page 256.)
- 732 Elisabeth, born September 23, 1796 ; married Isaac
Wilkins.
- 733 Erasmus Johnson, born July 15, 1798.
- 734 John Dennis, born October 10, 1802.
- 735 Michael Little, born _____
- 736 Sarah March, born _____ ; died _____ 1810.
- 737 Alice Johnson, born March 28, 1811 ; died at Newbury,
Vt., about 1876 ; unmarried.
- 738** Sarah March, born February 20, 1813. (See page 256.)

— 320 —

(From page 187.)

ABIGAIL LITTLE BAILEY, born in Newbury, N. H.,
June 25, 1774, was the daughter of John Giddings Bailey
and his wife, Abigail (Little) Builey. She married first, Phineas
Stone, by whom she had one daughter, Jane. She married

second, Frederick Augustus Sumner of Dalton, N. H., May 6, 1801. He died August 13, 1834. She died February 23, 1850.

CHILDREN.

- 739 Jane, born
 740 Frederic Augustus, born 1802; married
 Sarah W. McFarland.
 741 George Wheaton, born 1804; married
 Charlotte M. Tucker.
 742 Catherine Abigail, born 1806; married
 James Breckenbridge.

— 321 —

(From page 187.)

ANNA BAILEY, born May 12, 1776, was the daughter of John Giddings Bailey and his wife, Abigail (Little) Bailey. She married Isaac Duffs, September 26, 1793. She died October 15, 1839.

CHILDREN.

- 743 Harriet Steward, born February 20, 1795; married
 Wilford (or William) H. Woodbury, 1815.
 Other children who did not survive infancy.

— 324 —

(From page 187.)

DANIEL BAILEY, born in Newbury, N. H., September 27, 1782, was the son of John Giddings Bailey and his wife, Abigail (Little) Bailey. He married Hannah Hibbard, November 13, 1804. She was born July 13, 1782. He served in the War of 1812, and died just at its close at New Orleans.

CHILDREN.

- 744 Rhoda Chamberlin, born February 4, 1805. (See
 page 257.)
 745 Josiah, born November 23, 1806. (See page 257.)
 746 Daniel, born ; died unmarried, at sea.

—325—

(From page 187.)

JOSIAH LITTLE BAILEY, born in Newbury, N. H., May 28, 1786, was the son of John Giddings Bailey and his wife, Abigail (Little) Bailey. He married Anna Carter. He was a farmer, and lived at Newbury, Vt., where he died February 6, 1835. His wife died August, 1877.

CHILDREN.

- 746*a* Mary Ann, born July 29, 1812; married Burke Tyler; lived in Keene, N. H.
 746*b* William Harrison, born July 13, 1813; lived at Waterford, Vt.
 747 John Gideon, born April 23, 1815; settled in New York.
748 Betsy Maria, born December 29, 1816. (See page 258.)
 749 Fred, born May 22, 1818; settled in West Virginia; served in the Union Army during the Civil War.
 750 George, born February 11, 1821; died July, 1877; unmarried.
751 Jasper, born December 5, 1823; died July, 1854. (See page 258.)

—327—

(From page 187.)

ELISABETH MARIA BAILEY, born in Newbury, Vt., November 26, 1789, was the daughter of John Giddings Bailey and his wife, Abigail (Little) Bailey. She married Simon Blake, a successful business man. They lived on the homestead at Newbury, Vt. She died October, 1838.

CHILDREN.

- 752 Royal, born
 753 Betsy, born ; married a Mr. Gould.
 754 Oscar, born ; was a merchant in Chicago.

— 328 —

(From page 188.)

MARY FOLLANSBEE BAILEY, born in Newbury, N. H., January 28, 1793, was the daughter of John Giddings Bailey and his wife, Abigail (Little) Bailey. She married first, Ebenezer S. McIlvain; married second, Charles K. Merrill. Children by second husband.

CHILDREN.

- 755 Ira Merrill, born ; murdered at Sunapee,
New Hampshire.
756 Mary Merrill, born ; married William Hart.
757 Sarah Merrill, born ; married Jeremiah Merrill.

— 333 —

(From page 188.)

JONATHAN SARGENT BAILEY, born in Amesbury, Mass., December 31, 1771, was the son of James Bailey and his wife, Abigail (Sargent) Bailey. He married Hannah Stevens. He was a felt maker at Amesbury, Mass., and died about 1798.

CHILDREN.

- 758 David, born 1794.
759 Abigail, born 1796.

— 334 —

(From page 188.)

SALLY BAILEY, born in Amesbury, Mass., September 20, 1774, was the daughter of James Bailey and his wife Abigail (Sargent) Bailey. She married Capt. Stephen Webster of Salisburyport, May 11, 1793.

CHILDREN.

- 760 James, born January 13, 1797.
761 Jonathan, born January 23, 1799.
762 Stephen, born February 6, 1802.
763 Sally, born ; died

- 764 William Bailey, born January 17, 1810; drowned July, 1817.
 765 Sally, born October 7, 1811.

—336—

(From page 188.)

WILLIAM BAILEY, born in Amesbury, Mass., March 20, 1779, was the son of James Bailey and his wife, Abigail (Sargent) Bailey. He married Anna Merrill, August 8, 1801. She was the daughter of Adams and Anna Merrill. She died July 2, 1802. He married second, Elisabeth Ordway, published November 3, 1805. She was born June 5, 1779; died March 2, 1862. William Bailey owned the property now held by the Catholic Society, and upon the present site of the St. Joseph Church the old Bailey house used to stand. He was one of the prosperous merchants of Amesbury, Mass.

CHILDREN.

- 766 Anna Merrill, born May 4, 1802; married William J. Boardman, 1828; died 1830; no issue.
767 Betsy, born November 7, 1806. (See page 258.)
768 Abigail, born July 16, 1808. (See page 259.)
769 Hannah Ordway, born March 25, 1813. (See page 259.)
770 Orlando Sargent, born April 5, 1818. (See page 259.)
 771 Charles, born June 26, 1826.

—338—

(From page 189.)

ORLANDO SARGENT BAILEY, born in Amesbury, Mass., December 22, 1784. He married Elisabeth Lowell. He died December 5, 1817.

CHILDREN.

- 772 Sally W., born May 14, 1810.
 773 Abner L., born January 8, 1814; married Hannah Swett, December 9, 1837.

— 341 —

(From page 189.)

MOSES BAILEY, born in Amesbury, Mass., January 17, 1792, was the son of James and Abigail (Sargent) Bailey. He married Susannah Leach of Amesbury; published March 2, 1815.

CHILDREN.

774 Elisabeth, born October 19, 1816.

775 Charles, born January 10, 1819.

William "

d June 27, 1906.

Daniel

— 355 —

(From page 191.)

MAJ. SAMUEL BAILEY, born in Weymouth, June 14, 1758, was the son of Dea. Nathaniel Bailey and his wife, Tamar (White) Bailey. He was a soldier in the Revolutionary War, and was stationed at Castle Island, Boston Harbor, for some time after the war. He was captain of a horse company, organized in Weymouth, 1798. He held the rank of major in the State Militia. He was an active member of the church with which he united in August, 1790. He married Elisabeth Blanchard, November 17, 1785. He died March 16, 1839. His widow received a pension from the U. S. government, until her death, November 8, 1843. Both are buried in Highland Cemetery, South Weymouth.

CHILDREN.

776 Samuel P., born August 3, 1788; died February 20, 1847. (See page 260.)

777 Nathaniel, born November 30, 1789. He was captain of a vessel, and died in South America, June, 1820.

778 Sally, born October 22, 1793; died February 27, 1817.

779 Debbe, born December 29, 1797; married John F. Payson of Chelsea.

780 Mary P., born August 7, 1806; married Jeremiah Torrey of Weymouth, June, 1839.

— 360 —

(From page 191.)

ELISABETH BAILEY, born in Weymouth, July 19,

1772, was the daughter of Dea. Nathaniel Bailey and his wife, Tamar (White) Bailey. She married Josiah Blanchard, June 27, 1793.

CHILDREN.

- 781 Elisabeth, born
- 782 Marcus, born
- 783 Rev. Ira H., born
- 784 Laura, born

— 363 —

(From page 191.)

ISAAC BAYLEY (or BAILEY,) (spelling of the name changed by him) born at Ward, (now Auburn) Mass., May 25, 1788, was the son of Rev. Isaac Bailey and his wife, Elisabeth (Emerson) Bailey. He graduated at Brown University, Providence, R. I., 1810; was poet of Philemonia Society, editor of *Rhode Island Literary Messenger* and author of U. S. Naval Biography. He married Jane Whitman, daughter of Jacob Whitman, Jr., of Providence, R. I. She was born March 25, 1793, and died at Waterville, Me., June 27, 1886. Mr. Bailey went South. The place of his death is unknown. His widow married as her second husband, Prof. George W. Keely of Waterville, Me.

CHILDREN.

- 785** Jacob Whitman, born April 29, 1811. (See page 261.)
- 785^a William Mason, born November 23, 1815; died in Providence, R. I., May 6, 1897; had seven children, five of whom are now living.
- 785^b Samuel Emerson, born

— 368 —

(From page 192.)

SARAH BAILEY, born December 22, 1765, was daughter of Joseph Bailey, Jr., and his wife, Jerusha (Webster) Bailey. She married Samuel S. Elliot, July 17, 1803; descendants living in Ann Arbor, Mich.

CHILDREN.

- 786 Samuel, born
 787 Bessie, born
 788 Sarah, born

—369—

(From page 192.)

JOSEPH BAILEY, born in Sharon, Conn., 1767, was son of Joseph Bailey and his wife, Jerusha (Webster) Bailey. He married Jerusha Wadsworth ; has descendants in Niles, Mich.

CHILDREN.

- 789 Byron, born

—370—

(From page 192.)

PELETIAH BAILEY, born in Sharon, Conn., March 21, 1778, was son of Joseph Bailey and his wife, Jerusha (Webster) Bailey. He married Phebe Baldwin of New Milford, November 26, 1801. She was lineal descendant of Richard Baldwin, who settled in Milford, Conn., 1635. They have descendants now living in Sharon, who occupy his father's homestead. The house was built about 1787, and is in good repair. He was a man of considerable property, as he in his lifetime gave each of his sons a farm, and each daughter household furnishings, a horse and saddle, and \$300 on their wedding day. At this writing, April, 1899, none of the descendants by the name of Bailey occupy the homestead ; all the male line are dead except the descendants of Joseph Bailey and Jerusha (Wadsworth) Bailey, and those who survive and have the name of Bailey are living in Michigan.

CHILDREN.

- 790 Esther, born February 8, 1803 ; married Ebenezer Abel.
 791 Lucretia, born August 8, 1804 ; married Harmon Buck.
792 Betsy, born June 2, 1806. (See page 262.)

—382—

(From page 193.)

ASAHIEL BAILEY, born in Lebanon, Conn., April 30, 1769, was the son of Samuel Bailey and his wife, Abigail (Gay) Bailey. He married Mabel Buell.

CHILDREN.

803 Lucretia, born _____ ; married Joshua Porter.

—390—

(From page 194.)

JERUSHA BAILEY, born in Lebanon, Conn., April 21, 1781, was the daughter of Saxton Bailey and his wife, Lois (Hunt) Bailey. She married Samuel Little, June 22, 1808. She died November 3, 1855.

CHILDREN.

- 804 Emily, born April 27, 1809 ; died June 14, 1830.
805 Saxton Bailey, born April 19, 1813. (See page 264)
 806 William Buckingham, born June 6, 1815 ; married Harriet Palmer.
 807 Rev. Charles, born September 26, 1818 ; married first, Amelia Newton ; married second, Susan Robbins. He was educated at Yale ; became a missionary in India ; died in Lincoln, Neb.

—391—

(From page 194.)

JOSHUA BAILEY, born in Lebanon, Conn., April 21, 1783, was the son of Saxton Bailey and his wife, Lois (Hunt) Bailey. He removed to Darien, N. Y., 1806. He married Elisabeth Durkee, August 5, 1819. She was born in Hanover, N. H., August 27, 1790, and died March 22, 1874. He died March 19, 1874. Both died at Darien, N. Y.

CHILDREN.

- 808 Elisabeth Freeman, born August 20, 1820 ; married William Sanborn.

- 809 Cynthia Sophia, born February 23, 1822; married
Coddington Billings, January 19, 1851.
- 810 Sophronia Durkee, born November 28, 1824; died
- 811 Ellen Placentia, born April 3, 1829; married Joseph
Shepard, April 5, 1853.

— 394 —

(From page 194.)

DANIEL BAILEY, born in Lebanon, Conn., December 11, 1791, was the son of Saxton Bailey and his wife, Lois (Hunt) Bailey. He went with his father from Lebanon, Conn., to Darien, N. Y., January 14, 1808. He married Mehitable Esther Brooks, March 11, 1816; married second, Cynthia Hervia Adams, September 15, 1839; married third, Ruth Dearborn, 1853. Children by second wife, all born in Darien.

CHILDREN.

- 812 Cynthia Mehitable, born February 25, 1841; married
and lives at White Plains, N. Y.
- 813 James Adams, born March 1, 1843; married Estella
Hamilton, May 9, 1870. He was killed by the
cars at Fowlersville, March 25, 1876.
- 814 Daniel Hunt, born May 5, 1846; killed at battle of
Cold Harbor, Va., June 5, 1864.
- 815 William Herbert, born March 4, 1850. (See page 264.)

— 407 —

(From page 195.)

ABNER BAILEY, born in Newbury, Mass., October 8, 1765, was the son of Dea. Abner Bailey and his wife, Abigail (Cheney) Bailey. He married Mary Kendrick, September 26, 1788. Mary Bailey, widow, died 1812.

CHILDREN.

- 816 Mary, born February 15, 1789.
- 817 Abigail, born October 26, 1791.
- 818 Abner, 3d, born January 26, 1794; marriage intentions
to Sally Hardy of Bradford published December
26, 1818.

- 819 James Kendrick, born March 2, 1796.
 820 Judith, born March 5, 1799.
 821 Fidelia, born March 15, 1801; married Roswell Hopkins Bailey, 1831, of the Richard Bailey line.

—411—

(From page 195.)

JOHN BAILEY, born in Newbury, Mass., April 21, 1787, was the son of Dea. Abner Bailey and his second wife, Judith (Kendrick) Bailey. He married Anna Pearson, December 9, 1810. She was a daughter of Simeon Pearson of Newburyport, and died September 4, 1860. He died February 16, 1858.

CHILDREN.

- 822 John, Jr., born March 13, 1813. (See page 264.)
 823 Simon P., born July 30, 1825; died July 1, 1836.

—448—

(From page 198.)

JOSEPH JENNES BAILEY, born in Londonderry, N. H., July 21, 1812, was the son of Josiah Bailey and his wife, Ruth (Poor) Bailey. He married Almira Danforth, only daughter of Master Daniel Danforth; removed to West Newbury, Mass., where he was a farmer, also extensively engaged in the lumber business, purchasing stock in the north, shipping it to Newbury, and selling it at the various shipyards.

CHILDREN.

- 824 Elisabeth Ann, born May 2, 1828; married John Huntington.
 825 Almira Danforth, born May 8, 1831; married Joseph Henderson Marshall, May 20, 1849.
 826 Daniel Danforth, born June 20, 1834. (See page 265.)
 827 Joseph Edmonds, born March 30, 1839. (See page 265.)
 828 William Pearson, born June 17, 1842. (See page 266.)

—449—

(From page 198.)

JOHN BAILEY, born in Londonderry, N. H., July 21,

1812, (twin to Joseph Jennes Bailey) was the son of Josiah Bailey and his wife, Ruth (Poor) Bailey ; married Pamela

CHILDREN.

- 829 Benjamin, born 1841. (See page 266.)
830 Henry, born

—477—

(From page 200.)

DEA. STEPHEN BAILEY, born September 2, 1764, was a son of Stephen Bailey and his wife, Sarah (Pillsbury), Bailey. He married Anna Carr, daughter of Daniel and Betsy (Chase) Carr of Newbury. She was born August 8, 1767 ; died October 12, 1830. He died November 25, 1831.

CHILDREN.

- 831 James, born
832 Stephen, born
833 Daniel Carr, born
834 Betsy, born
835 Anna, born ; married Moses Sargent.
836 Lavina, born ; married John Richardson.

—481—

(From page 200.)

MOSES BAILEY, born in Newbury, Mass., September 9, 1769, was the son of Enoch Bailey and his wife, Esther (Sawyer) Bailey. He married Garthene (or Cartaret) Sawyer of Amesbury. He died November 15, 1850 ; buried in Rocksbridge Cemetery.

CHILDREN.

- 837 Richard Sawyer, born February 6, 1792 ; died July 3, 1802.
838 Judith, born July 24, 1798 ; married Daniel Danforth.
839 Sarah, (or Sally) born January 12, 1803 ; married Laban Merrill, September 23, 1819.
840 Richard S., born July 23, 1814. (See page 267.)

—482—

(From page 200.)

ENOCH BAILEY, born in West Newbury, Mass., February 26, 1772, was the son of Enoch Bailey and his wife, Esther (Sawyer) Bailey. He married Elisabeth (or Betsy) Morse about 1797. She was a daughter of Stephen and Sarah (Bailey) Morse, born October 25, 1777. They lived in the southwestern part of Newbury, Vt. The earliest children were born in a log house. Later a frame house was built, but is not now in existence. Enoch Bailey died September 16, 1819. His widow married Simon Ward. She died March, 1865.

CHILDREN.

- 841 Enoch, born December 11, 1798-9; married Fanny Jewett, December 28, 1826; removed to Hyde Park.
- 842 Stephen Morse, born December 9, 1800; married Hannah Dustin; had several children. At his wife's death he went West.
- 843 Richard, born April 14, 1804; died May 12, 1804.
- 844** Joshua, born February 24, 1806; died February 14, 1892. (See page 267.)
- 845** James Spencer, born February 18, 1809. (See page 268.)
- 846 Clarissa, born February 9, 1811; lived in Lowell, Mass.; died about 1870; unmarried.
- 847 Betsy, (or Elisabeth) born April 29, 1817; married David ; married second, John ; died March 30, 1898.

—485—

(From page 200.)

DANIEL BAILEY, born in West Newbury, Mass., October 14, 1778, was the son of Enoch Bailey and his wife, Esther (Sawyer) Bailey. He married Sarah Noyes, September 17, 1806. He died September 13, 1867.

CHILDREN.

- 848 Lucinda Noyes, born August 2, 1807; died June 28, 1829.
- 849** Enoch, born January 4, 1809; removed to Attleboro; died 1886. (See page 268.)
- 850 Martha Noyes, born November 4, 1810.
- 851 Harriet, born October 12, 1812; died October 15, 1893.
- 852 Sallie Emery, born May 11, 1816; living in West Newbury.
- 853 Marietta R., born October 28, 1819; married Ira Bradley of Haverhill.
- 854 Hannah T., born March 5, 1825; married Asa Gage. She died 1885.

—491—

(From page 201.)

CYRUS BAILEY, born in Berlin, Vt., May 21, 1784, was the son of Joshua Bailey and his wife, Sally (Chase) Bailey. He married Hannah Bailey, daughter of Ebenezer and Sarah (Bailey) Bailey. She was born in Berlin, Vt., April 1, 1788. He was a successful farmer and captain of State Militia. He died November 3, 1858. (See No. 514.)

CHILDREN.

- 855** Betsy, born . . . (See page 268.)
- 856** Joshua, born June 12, 1812; died August, 1888. (See page 269.)
- 857** Andrew, born . . . (See page 269.)
- 858** Socrates, born . . . (See page 270.)
- 859** Caroline, born March 28, 1823; died December 23, 1855. (See page 270.)
- 860 Merrill, born . . . ; died, aged 13 years.

—494—

(From page 201.)

JOSHUA BAILEY, born in Berlin, N. H., November 19, 1787, was the son of Joshua Bailey and Sally (Chase) Bailey.

He married Rhoda Allen ; was a farmer and settled in Elsmere, Vermont.

CHILDREN.

- 861 Orange, born
 862 Orin, born
863 Susan, born February 14, 1820. (See page 270.)

— 498 —

(From page 201.)

SAMUEL BAILEY, born in Berlin, N. H., May 6, 1796, was the son of Joshua Bailey and his wife, Sally (Chase) Bailey. He married Marilla House ; settled in Elsmere, Vt.

CHILDREN.

- 864 A. Rudolphus, born

— 499 —

(From page 201.)

GEORGE WASHINGTON BAILEY, born in Berlin, Vt., July 27, 1798, was the son of Joshua Bailey and his wife, Sally (Chase) Bailey. He married Rebecca Warren. She was the daughter of Joel Warren of Berlin, Vt.; settled in Elsmere, Vt.; afterwards removed to Montpelier, Vt.

CHILDREN.

- 865 Rosamond, born April 10, 1822 ; married a Mr. Kelly.
866 Joel Warren, born May 1, 1824. (See page 271.)
 867 George W., born November 16, 1825 ; died
 868 Charles, born March 1, 1831.
 869 George W., born April 6, 1833 ; married Reed,
 daughter of Thomas Reed.
 870 Dr. James, born May 12, 1835 ; lives at Ticonderoga,
 New York.
 871 Theron O., born ; married a daughter of
 Erastus Camp of Montpelier.
 872 Edward W., born

— 501 —

(From page 201.)

JOSEPH BAILEY, born in Berlin, Vt., November 20, 1802, was a son of Joshua Bailey and his wife, Sally (Chase) Bailey. He married Sally Gurley of Berlin, Vt.; settled in Elsmere, Vt.

CHILDREN.

- 873 Eliza, born ; married a physician.
 874 Eunice, born . (See page 271.)

— 502 —

(From page 201.)

SOPHIA BAILEY, born in Berlin, Vt., April 2, 1805, was the daughter of Joshua Bailey and his wife, Sally (Chase) Bailey. She married Elijah Poor, April 4, 1826. He was the son of Jesse Poor and his wife, Phebe (Hedges) Poor; removed to New York State.

CHILDREN.

- 875 Elijah Bailey, born September 27, 1827; married Louise Coffee.
 876 Elzina Sophia, born September 8, 1829; married Timothy C. Brown.
 877 William R., born December 26, 1833; died 1845.
 878 Samuel Chase, born August 23, 1836.
 879 Harriet Nye, born July 14, 1838; married Lewis McEwen.
 880 Sarah Maria, born March 4, 1840; married Edwin C. Avery.

— 507 —

(From page 202.)

JOSHUA BAILEY, born in West Newbury, Mass., November 22, 1789, was a son of Paul Bailey and his wife, Emma (Carr) Bailey. He married Elisabeth (Chase) Carr, February 18, 1817. She was born in Newbury, Mass., February 16, 1799; was a daughter of Samuel Carr and Elisabeth (Chase) Carr. He died January 21, 1849. She died April 11, 1839.

CHILDREN.

- 881 Gustavus A., born April 26, 1820. (See page 271.)
 882 Sarah Elisabeth, born June 13, 1828.
 883 Mary Ellen, born August 24, 1830.
 884 Henry Clay, born October 22, 1833; died October, 1838.
 885 Paul Albert, born June 9, 1838; died March, 1839.

— 508 —

(From page 202.)

WALTER BAILEY, born in West Newbury, October 2 1791, was a son of Paul Bailey and his wife, Emma (Carr) Bailey. He married Mary Pillsbury.

CHILDREN.

- 886 William Pillsbury, born October 13, 1816.
 887 Ebenezer Carter, born March 15, 1818.

— 509 —

(From page 202.)

EBENEZER BAILEY, born in West Newbury, June 25, 1794, was the son of Paul Bailey and his wife, Emma (Carr) Bailey. He married Adeline Dodge, May 13, 1824, daughter of Allen Dodge; born in Newburyport, March 17, 1806. He removed to Boston, later to Lynn, where he died August 5, 1839.

CHILDREN.

- 888 Mary A., born _____; married Prof. Samuel Green of Brown University, Providence, R. I.
 889 Pierpoint, born _____
 890 Ellen, born _____
 891 Allen, born _____
 892 Emma, born _____

— 513 —

(From page 202.)

ANNA BAILEY, born in Newbury, Mass., October 6, 1786, was the daughter of Ebenezer Bailey and his wife, Sarah

(Bailey) Bailey. She married Samuel Plumer Currier. He was a son of Asa Currier and his wife, Rebecca (Plumer) Currier. She died December 1, 1840. Her husband then married Prudence Perin.

CHILDREN.

- 893 Sarah, born May 9, 1806 ; married Ziba Roberts.
 894 Asa, born May 20, 1808.
 895 Nancy M., born July 12, 1810 ; married Hilar Bowen.
 896 James Madison, born August 15, 1812 ; married Harriet Wheeler.
 897 Eliza Ann, born July 1, 1814.
 898 Ira, born September 19, 1816 ; married Louise Coval.
 899 Algernon, born November 15, 1819 ; married Jane Strong.
 900 Paul Bailey, born April 10, 1822 ; married first, Mary L. Cole ; married second, Mary Cole, cousin to his first wife.
 901 Rebecca Plumer, born July 13, 1825 ; married Samuel Currier Bailey ; lives now in Haverhill, Mass. ; has one child, Flora, who married a Mr. Scribner ; lives in Haverhill.

— 515 —

(From page 202.)

JOSHUA BAILEY, born in Newbury, Mass., February 26, 1790, was the son of Ebenezer Bailey and his wife, Sarah (Bailey) Bailey. He married Betsy Clark ; settled in Barre, Vt.

CHILDREN.

- 902 Ebenezer, born
 903 Oliver, born
 904 Thomas Wells, born
 905 Samuel, born
 906 Harrison, born ; married a widow, her maiden name being Ann Chase.
 907 Andrew Jackson, born ; died unmarried.
 908 Matilda, born married a Mr. Post.

- 909 Alson, born
 910 Betsy, born ; married ; no children.

— 516 —

(From page 202.)

SARAH BAILEY, born in Newbury, Mass., February 19, 1792, was the daughter of Ebenezer Bailey and his wife, Sarah (Bailey) Bailey. She married Otis Peck.

CHILDREN.

- 911 Austin, born ; died at Barre, Vt.; unmarried.
 912 Eliza, born
 913 Zebitha, born ; unmarried.
 914 Jason, born
 915 Lucian, born ; married Morse.
 916 Luther, born ; married Bassett.
 917 Heman, born ; married Keziah Nye.

— 517 —

(From page 202.)

EBENEZER BAILEY, born in Newbury, Mass., June 25, 1794, was son of Ebenezer Bailey and his wife, Sarah (Bailey) Bailey. He married Sarah Benjamin. She was born May 28, 1798.

CHILDREN.

- 918 Caroline Abigail, born November 10, 1820; married Caswell.
919 Ozias Benjamin, born February 6, 1822. (See page 272.)
 920 Arozina, born April 27, 1826; died June 2, 1863.
 921 Frederic, born August 24, 1827; died 1866; unmarried.
 922 Emery Saxton, born August 28, 1829.
923 William, born January 22, 1831. (See page 272.)
 924 Thomas Wells, born March 10, 1833.
 925 Eliza, born December 2, 1835.
926 Ebenezer, born August 23, 1837. (See page 273.)
927 Joshua, born October 16, 1842. (See page 273.)

— 521 —

(From page 203.)

MATILDA BAILEY, born in Berlin, Vt., May 26, 1803, was the daughter of Ebenezer Bailey and his wife, Sarah (Bailey) Bailey. She married Samuel Pearce (or Pierce.)

CHILDREN.

- 928 Schuyler, born
929 Alvin, born

— 524 —

(From page 203.)

DR. THOMAS WELLS BAILEY, born in Berlin, Vt., February 16, 1811, was the son of Ebenezer Bailey and his wife, Sarah (Bailey) Bailey; resides at Topsham, Vt.

CHILDREN.

- 930 Ella Sarah, born January 13, 1837. (See page 274.)
931 Alma, born ; married a Mr. Drennan of
Morrisonville, Vt.

— 555 —

(From page 205.)

JACOB BAILEY, born in Newbury, Vt., 1789, was the son of Col. Joshua Bailey and his wife, Anna (Fowler) Bailey. He married Sarah Peach, 1815, daughter of William Peach. She was born 1790, and died 1870. They settled at Jefferson Hill.

CHILDREN.

- 932 Elisabeth, born 1815; married O. C. Barrett, 1841.
933 George, born ; married Felch; lived at Jefferson Hill.
934 Thomas P., born ; removed to Iowa.
935 Mary P., born ; married David Hudson.
936 Sarah, born 1853; married Joseph H. Fuller.

—556—

(From page 205.)

JOHN BAILEY, born at Newbury, Vt., July 14, 1791, was the son of Col. Joshua Bailey and his wife, Anna (Fowler) Bailey. He married Martha Powers, 1819. She was the daughter of Stephen Powers and granddaughter of Rev. Peter Powers. They lived on a little farm in Newbury, six miles from Wells River. John Bailey died 1879.

CHILDREN.

- 937 Martha, born 1820; married first, Edward Cooledge, 1844; married second, Andrew Nutter, 1860; she died 1895.
- 938** John, born 1822. (See page 274.)
- 939 Mary, born 1824; married Calvin Masters, 1844.
- 940 Betsy, born 1827; married first, Stephen Weeks; married second, Mr. Moody.
- 941 Abigail, born 1830; married Moses Brock, Jr., 1853.
- 942 Almira, born 1832; married John W. Swain, 1850.

—558—

(From page 206.)

EPHRAIM BAILEY, born in Newbury, Vt., May 28, 1798, was the son of Col. Joshua Bailey and his wife, Anna (Fowler) Bailey. He married Mary Prescott, 1826. She was the daughter of Joseph Prescott, and died 1873. Ephraim Bailey died 1875.

CHILDREN.

- 943 Lucinda, born 1828; married Henry E. Cook.
- 944 Joseph, born 1830.
- 945 Eliza, born 1835; married Joshua, Jr.
- 946 Lucy, born 1836; died 1838.
- 947 Mary Jane, born 1840; married Carter Brooks of West Newbury, 1861.

- 948 Serepta George, born 1843 ; married John
Crawford.
- 949 Amanda, born 1848 ; died 1849

—560—

(From page 206.)

ABNER BAYLEY, born in Newbury, Vt., April 30, 1778, was the son of Capt. Jacob Bailey and his wife, Ruth (Bedel) Bailey. He married first, Polly Barker, August, 1801. She died 1803. Married second, Lucinda Merrill, 1808. She was the daughter of Maj. Nathaniel Merrill of Haverhill, N. H. In 1811 he married third, Betsy Hibbard, daughter of Col. Aaron and Sarah (Merrill) Hibbard of Bath, N. H. When quite a young man Mr. Bayley purchased a large meadow farm, about one mile south of Newbury Village. By careful management and economy he accumulated what was considered a handsome property, and became a large land holder. He was descended from the earliest and most prominent settlers of this locality, being the grandson, on his father's side, of Gen. Jacob Bayley of Newbury, Vt., and the grandson on his mother's side of Col. Timothy Bedel of Haverhill, N. H. He died May 9, 1852; his widow died November 17, 1857.

CHILDREN.

- 950** Moody Barker, born October 19, 1803. (See page 275.)
- 951 Nathaniel, born June 7, 1812; married Phebe Ann Clark (widow of his brother Allen), June 10, 1880; no issue. He died November 25, 1892. Was a prominent citizen of Haverhill, N. H.
- 952** Azro, born June 30, 1814. (See page 275.)
- 953 Lucinda, born December 4, 1816; died September 3, 1828.
- 954** Albert, born March 21, 1818. (See page 275.)
- 955** Edwin, born July 16, 1820. (See page 276.)
- 956** Nelson, born June 6, 1821. (See page 276.)
- 957** Milo, born February 4, 1824. (See page 277.)
- 958 Ruth, born November 17, 1825; died July 9, 1897.
- 959 Martha, born July 20, 1827; died August 30, 1828.
- 960 Allen, born May 5, 1829; married Phebe Ann Clark, April 2, 1857. He died June 18, 1875; no children.

- 961 George, born February 28, 1831; died November 28, 1892. Served in the Civil War.
- 962** Lucinda, born February 5, 1833. (See page 277.)
- 963** Mary Sutherland, born September 12, 1836. (See page 278.)

— **562** —

(From page 206.)

EZEKIEL LADD BAILEY, son of Capt. Jacob and Mary (Ladd) Bailey, born 1786; married in Rutland, Vt., Elethea Ruggles, born in Pomfret, Conn., 1795. She was the daughter of Thomas and Alithear (Smith) Ruggles. Ezekiel Ladd descended by his mother, Mary (Ladd) Bailey, directly from Samuel Ladd of Haverhill, Mass., who was killed by the Indians February 22, 1698, in Haverhill. Elethea also directly descended by her mother, Alithear (Smith) Ruggles, from Jonathan Haines, who was with Samuel Ladd at the same place, and was at the same time and in the same manner killed by the Indians, there being the same number of generations in each succession since their blood flowed together.

CHILDREN.

- 964 Thomas R., born
- 965 Mary L., born
- 966 Franklin L., born ; lives in Boston.
- 967 Eleanor, born

— **571** —

(From page 206.)

JOSEPH HUTCHESS BAILEY, son of Capt. Jacob and Mary (Ladd) Bailey, born 1809; married first, Mary P. Sawyer; married second, Judith A. Grow, 1851. She was a great-granddaughter of Rev. Peter Powers. He settled in Newbury Centre, and lived there 47 years. He had four children by first wife and two by second wife.

CHILDREN.

- 968 Mary, born

- 969 Joseph K., born
 970 Milo C., born
 971 Jacob, born
 973 Hale Grow born ; living on the old homestead.
 974 Charles A., born ; a successful banker at Stoneham.

— 573 —

(From page 207.)

*JAMES A. BAILEY, called Captain Jim, born in Newbury, N. H., January 24, 1784, was the son of James Bailey and his wife, Sarah (Bailey) Bailey. He married Mary Christie of Newbury, Mass., 1809.

CHILDREN.

- 975 Abigail Little, born December 14, 1809.
 976 Mary Ann, born July 4, 1812 ; married James Gage of Newbury, Vt.
 977 Sophronia, born May 18, 1815 ; married Charles J. Scott, a lumber merchant of Wells River, Vt.
 978 Thomas C., born November 11, 1817 ; died November 27, 1842.
 979 Josiah Little, born August 15, 1820 ; died August 21, 1839.
 980 Richard W., born February 8, 1824 ; lives at Lancaster, N. H.
 981 Harriet, born May 15, 1829 ; married Cyrus Gage ; lives at Wells River.

*NOTE. — James A. Bailey above, on his mother's side, is in the eighth generation. (See page 218.)

— 603 —

(From page 209.)

ABNER BAILEY, born in Newbury, Mass., January 3, 1780, was the son of Daniel Bailey and his wife, Mary (Merrill) Bailey. He married Sarah Bradbury, January 27, 1803. Abner Bailey was blind, and died September 4, 1859. His wife died May 9, 1841 ; buried in Bridge Street Cemetery, Newbury, Mass.

CHILDREN.

- 982 Samuel Coffin, born June 30, 1805.
983 Judith Sawyer, born May 8, 1807. (See page 278.)
 984 Sally, (or Sarah) born ; married a Mr. Stevens.
985 Joseph S., born August 1, 1812. (See page 278.)

—606—

(From page 209.)

JUDITH BAILEY, born in Newbury, Mass., March 7, 1787, was the daughter of Daniel Bailey and his wife, Mary (Merrill) Bailey. She married Isaac Short. He was a son of Barnes and Mollie Bailey (a descendant of Richard Bailey) Short, born 1770.

CHILDREN.

- 986 Ann Sawyer, born 1809; died unmarried.
 987 Daniel Bailey, born October 4, 1811; married Diana Pillsbury.
 988 Isaac Abner, born 1815; died 1831.
 989 Judith Jane, born September 18, 1818; married Edmond K. Colby.
 990 Mary, born September 18, 1818; unmarried.
 991 Samuel Kimball, born July 4, 1821; unmarried.
 992 Susanna Sawyer, born July 8, 1827; married Joseph Williams.
 993 Elisabeth Allen, born July 9, 1831; unmarried.

—608—

(From page 209.)

SARAH BAILEY, born in Newbury, Mass., April 24, 1792, was the daughter of Daniel Bailey and his wife, Mary (Merrill) Bailey. She married Joseph Head. He was the son of Reuben and Lydia (Day) Head; born August 21, 1793. He was a blacksmith in Pembroke, Concord and Exeter, N. H. She died in Salisbury, May 5, 1876.

CHILDREN.

- 994 Sarah L., born August 27, 1818; died unmarried.
 995 Joseph M., born August 4, 1820; married Martha
 Fulsome.
 996 Abby M., born August 22, 1823.
 997 Daniel, born July 31, 1826; married Head;
 removed to Maine.
 998 John, born April 3, 1829.

—611—

(From page 210.)

JOHN BAILEY, born in Newbury, Mass., April 7, 1788,
 was the son of John Bailey and his wife, Mary (Currier) Bailey.
 He married Eliza Brown, 1826.

CHILDREN.

- 999 James M., born December 5, 1827; died September 7,
 1846.
 1000 Emily, born June 21, 1829; died October 29, 1845.
1001 John, born November 1, 1830; died November 1,
 1898. (See page 279.)
 1002 Stephen, born December 14, 1834; unmarried.
1003 Augustus F., born March 3, 1836. (See page 279.)

—612—

(From page 210.)

JAMES BAILEY, born in Newbury, Mass., May 10, 1790,
 was the son of John Bailey and his wife, Mary (Currier) Bailey.
 He married Sarah Davis.

CHILDREN.

- 1004 James Munroe, born
 1005 John, born ; living in Franklin Falls,
 New Hampshire.
 1006 Cyrus, born ; living in Franklin Falls,
 New Hampshire.
 1007 Sarah, born

—613—

(From page 210.)

FRIEND BAILEY, born in New Hampshire, July 8, 1793, was the son of John Bailey and his wife, Mary (Currier) Bailey. He married Susan Blanchard. He died February 22, 1818. His wife died May 9, 1884.

CHILDREN.

- 1008 Freeman, born July 28, 1816; married Mandana Stearns, June 15, 1852. He died March 1, 1872; two children, a son and daughter, survive him.
- 1009 Friend, born May 6, 1821; married Sarah J. Gilman; no children.
- 1010 Susan Jane, born March 23, 1832. (See page 280.)

—615—

(From page 210.)

MARY BAILEY, born June 16, 1798, was the daughter of John Bailey and his wife, Mary (Currier) Bailey. She married Pearley Dickenson; lived in Hill, N. H.

CHILDREN.

- 1011 J. B. P., born
- 1012 Susan, born

—616—

(From page 210.)

NANCY BAILEY, born March 24, 1801, was the daughter of John Bailey and his wife, Mary (Currier) Bailey. She married James Tucker; lived in Hill, N. H.

CHILDREN.

- 1013 William, born
- 1013^a Hannah, born
- 1014 Mary, born
- 1015 Marilla, born
- 1016 Nancy Jane, born

— 617 —

(From page 210.)

JACOB E. BAILEY, born in New Hampshire, January 28, 1804, was the son of John Bailey and his wife, Mary (Currier) Bailey. He married Eliza Rollins, January 29, 1826; married second, Miss Steven, 1838.

CHILDREN.

- 1017 Mary, born June 12, 1824; married; lives in Berwick, Me.
 1018 Dolly, born November 27, 1827; died April 4, 1848.
 1019 Simon J., born January 21, 1830; died April 2, 1868.
 1020 Lydia Ann, born February 22, 1834.
1021 Sarah A., born May 18, 1840. (See page 280)
 1022 Susan, born December 9, 1842; married Henry McDaniel, November 20, 1883; no children.

— 619 —

(From page 210.)

DOLLY BAILEY, born May 8, 1809, was the daughter of John Bailey and his wife, Mary (Currier) Bailey. She married John Wadleigh; was living in East Andover, N. H.

CHILDREN.

- 1023 John Van Buren, born
 1024 Mary, born
 1025 Anna, born ; married Bartlett.

— 624 —

(From page 210.)

ENSIGN BAILEY, born September 6, 1781, was the son of Abraham Bailey and his wife, Ruth (Kendall) Bailey. He married Martha McDonald, January 22, 1807. She was born at Brookline, N. H., March 17, 1788, and died November 11, 1863. He died August 2, 1863.

CHILDREN.

- 1026 Fernando, born February 16, 1808; died October 28, 1817.

- 1027** Alonzo E., born September 15, 1810. (See page 280.)
- 1028** Miranda, born July 10, 1812. (See page 280)
- 1029 Kendall, born August 1, 1814; died December 8, 1827.
- 1030 Martha, born May 15, 1816; died October 25, 1826.
- 1031** Fernando, born February 6, 1818. (See page 281.)
- 1032 Walter, born June 26, 1820; died August 8, 1825.
- 1033 Caroline, born January 11, 1822; died August 12, 1825.
- 1034 Luke, born August 11, 1823; died August 15, 1825.
- 1035 Caroline, born February 23, 1826; died January 11, 1892.
- 1036** Harriet, born November 22, 1827. (See page 281.)
- 1037 Martha, born December 2, 1829; died December 5, 1889.
- 1038** Emily B., born March 25, 1832. (See page 282.)

— **686** —

(From page 215.)

EDWARD BAILEY, born September 23, 1792, was the son of Oliver Bailey and his wife, Mollie (Perkins) Bailely. He married Nabby Milliken, September 21, 1820. She was born at Jaffrey, N. H., 1802, and died October 6, 1826; married second, Mrs. Sarah Hayden Perkins, November 30, 1837. She was born at Fitzwilliam, N. H., June 13, 1795, and died November 29, 1877. He died January 6, 1871.

CHILDREN.

- 1039 Alfred, born May 11, 1823; died February 11, 1827.
- 1040 Randall, born February 11, 1824; died January 27, 1825.
- 1041** Frederic William, born August 15, 1839. (See page 282.)
- 1042** Edward Hayden, born March 3, 1841. (See page 282.)

— **687** —

(From page 215.)

MARY BAILEY, born May 8, 1794, was the daughter of

Oliver Bailey and his wife, Mollie (Perkins) Bailey. She married Samuel Emery, July 12, 1821. She died March 26, 1883.

CHILDREN.

- 1043 Frederic Augustus, born February 13, 1823; died November 6, 1850.
 1044 Mary Louise, born September 15, 1824; married Samuel Burt.
 1045 Almon Samuel, born March 21, 1830; married Cylinda Marshall.
 1046 Christopher Fernando, born April 10, 1832; married Antoinette Burke.
 1047 Ermina Marinda, born March 25, 1835; married first, Henry S. Woodbury; second, Robert Kidd.
 1048 Oliver Bailey, born March 4, 1839; died February 17, 1840.
 1049 Elisabeth O., born February 11, 1841; died February 13, 1845.

— 688 —

(From page 215.)

OLIVER BAILEY, born April 16, 1796, was the son of Oliver Bailey and his wife, Mollie (Perkins) Bailey. He married Deborah Perry, November 30, 1825. She was born July 27, 1805, and died December 3, 1886. He died December 7, 1862.

CHILDREN.

- 1050** Emily Adeline, born April 1, 1827. (See page 282.)
 1051 A child, born September 28, 1828; died October 7, 1828.
 1052 Lydia Orissa, born November 8, 1830; died June 26, 1837.
 1053 Caleb P., born March 16, 1835; died January 8, 1839.
1054 Alonzo E., born April 8, 1837. (See page 283.)
 1055 Benjamin Franklin, born November 8, 1841; died December 13, 1861.
 1056 Joseph W., born November 26, 1844; died January 6, 1845.

- 1057 Mary P., born November 26, 1844; married George W. Marshall.

— **689** —

(From page 215.)

ABNER BAILEY, born June 5, 1798, was the son of Oliver Bailey and his wife, Mollie (Perkins) Bailey; married first, Caroline Gilmore, November 4, 1824. She was born, 1804, and died September 18, 1835; married second, Lydia Whitney, December 6, 1836. She was born May 15, 1800, and died March 7, 1872. He died April 15, 1881.

CHILDREN.

- 1058** Nancy S., born March 9, 1827. (See page 283.)
1059 Clarence S., born October 26, 1830. (See page 283.)
1060 Louise C., born July 13, 1833. (See page 284)
1061 George G., born September 10, 1835. (See page 284.)
 1062 Almon W., born August 6, 1837. He enlisted in the 17th Regiment, New Hampshire Volunteers; died at New Orleans, June 22, 1863.

— **690** —

(From page 215.)

ALMON BAILEY, born January 21, 1801, was the son of Oliver Bailey and his wife, Mollie (Perkins) Bailey. He married Maria Stone, January 2, 1831. She was born August 12, 1804, and died January 21, 1864. He died August 12, 1837.

CHILDREN.

- 1063 Almon Fernando, born December 21, 1835; married Susan M. Smith, April 9, 1856; died at Spottsylvania, Va., 12 hours after he was wounded.
 1064 A child, born ; died young.

— **691** —

(From page 215.)

MARANDA BAILEY, born October 30, 1804, was the daughter of Oliver Bailey and his wife, Mollie (Perkins) Bailey.

She married David Harvey Gilmore, October 20, 1824. She died April 30, 1871.

CHILDREN.

- 1065 Sarah E., born July 8, 1826; married William Henry Haris.
- 1066 Alfred A., born June 21, 1828; died September 31, 1829.
- 1067 Maria L., born April 9, 1830; married Alonzo J. Gage.
- 1068 Mary Ann, born January 21, 1832; married Cyrus Davis.
- 1069 David Alfred, born December 18, 1833; married Frances A. Holmes.
- 1070 Frederic A., born May 16, 1835; married Annette C. Carpenter; married second, Ellen L. Hurd.
- 1071 Elisabeth, born April 20, 1838; married Luther Carlton.
- 1072 George H., born July 20, 1842; married Annie P. Reed.
- 1073 Edward F., born November 2, 1845; married Maria A. Park.
- 1074 Elma A., born July 11, 1848; married Arethusa A. Whitney.

— 693 —

(From page 215.)

ELISABETH BAILEY, born September 26, 1816, was a daughter of Oliver Bailey and his wife, Mollie (Perkins) Bailey. She married Abner Gage, November 11, 1845. He was born February 9, 1816, and died September 30, 1881. She died December 7, 1893.

CHILDREN.

- 1075** Julia Elisabeth, born November 27, 1846. (See page 284.)
- 1076 Henry Francis, born November 20, 1848; died September 11, 1850.
- 1077 Alice May, born May 1, 1859.

— 694 —

(From page 216.)

SARAH BAILEY, born in Tewksbury, Mass., February 2, 1785, was the daughter of John Bailey and his wife, Sarah (Hunt) Bailey. She married Stephen Hardy. She died August 6, 1879.

CHILDREN.

- 1078 Abigail, born _____ ; married Samuel G. Bailey,
son of William and Rebecca (Gilson) Bailey of the
James Bailey Branch. She was his second wife.
- 1079 Betsy, born _____ ; married a Mr. Pike.
- 1080 Simeon, born _____ ; married Mary Jefferson.
- 1081 Rufus, born _____ ; married four times ; went
to Greenfield, N. H.
- 1082 Mary, born _____ ; unmarried ; lived at West
Andover with her brother Stephen.
- 1083 Stephen, born _____
- 1084 Henry, born _____ ; married _____ Abbott ;
married second, Harriet Bailey of the Richard
Bailey line.
- 1085 William, born _____ ; married Susan Robinson
- 1086 Catherine, born _____ ; married Miles Flint.

— 703 —

(From page 216.)

REBECCA BAILEY, born in Tewksbury, Mass., July 10, 1797, was the daughter of John Bailey and his wife, Sarah (Hunt) Bailey. She married Benjamin Hill. She died at Lowell.

CHILDREN.

- 1087 Sophronia, born _____
- 1088 Enoch, born _____
- 1089 Benjamin, born _____
- 1090 Edward, born _____
- 1091 Warren, born _____
- 1092 Maria, born _____

— 704 —

(From page 216.)

JAMES BAILEY, born at Greenfield, N. H., January 5, 1792, was the son of James Bailey and his wife, Dorothy (Worcester) Bailey. He married Abigail Simmonds, September 27, 1818. She was the daughter of David Simmonds of Lexington, Mass., and was born December 17, 1796; died April 9, 1853. He married second, Mary Goodrich of Lexington, Mass., September 25, 1855.

CHILDREN.

- 1093** Lydia Ann, born February 17, 1820. (See page 284.)
 1094 James Bradley, born March 14, 1822; married Rachel E. Marston, November 17, 1855; resides in California.
 1095 Frederic Perley, born June 29, 1824; married Dorcas Ann Skelton, November 29, 1851.
1096 Chelless Billings, born October 23, 1828. (See page 285.)
1097 Edward Burr, born June 28, 1833. (See page 285.)
 1098 Nathan Lawson, born February 29, 1836; died September 29, 1885; unmarried.

— 705 —

(From page 216.)

JONATHAN BAILEY, born in Greenfield, N. H., April 28, 1794, was the son of James Bailey and his wife, Dorothy (Worcester) Bailey. He married first, Sarah ; she died April 7, 1825; married second, Rebekah ; she died March 23, 1827; married third, Polly Buffer. Jonathan died September 20, 1865.

CHILDREN.

— 707 —

(From page 216.)

BENJAMIN BAILEY, born in Greenfield, N. H., Novem-

ber 16, 1797, was son of James Bailey and his wife, Dorothy (Worcester) Bailey. He married Widow Latta Fletcher (maiden name Hopkins) at Bennington, N. H., April 14, 1825. She was born in Vermont, July 5, 1800. They removed from Lowell, Mass., to Waukon, Iowa, 1855, where they resided till their death. He died March 27, 1864. His wife died September 30, 1867.

CHILDREN.

- 1099 Latta, born January 13, 1826 ; died April 22, 1830.
 1100 Mary, born November 23, 1827 ; died October 2, 1830.
1101 Benjamin H., born June 27, 1830. (See page 286.)
1102 Simon Fletcher, born July 2, 1832. (See page 286.)
 1103 Hannah A., born in St. Paul, Minn., February 26, 1835 ; died September 25, 1847.
1104 Marshall A., born at St. Paul, Minn., February 26, 1835. (See page 286.)
1105 Harriet Jane, born August 9, 1837 ; died June 21, 1857. (See page 287.)
1106 Charles M., born August 9, 1839. (See page 287.)
1107 Callis Frances, born March 18, 1841. (See page 288.)
 1108 George N., born April 12, 1843 ; married Mary A. Small at St. Paul, Minn. ; no children.

— 709 —

(From page 217.)

LEONARD BAILEY, born in Greenfield, N. H., June 20, 1800, was the son of James Bailey and his wife, Dorothy (Worcester) Bailey. He married Betsy Hardy. She was born May 20, 1804, and died June 4, 1873. He died July 7, 1885.

CHILDREN.

- 1109** Benjamin Franklin, born November 13, 1827. (See page 288.)
1110 Caroline E., born February 19, 1830. (See page 288.)
1111 George Edwin, born December 5, 1836. (See page 289.)

—713—

(From page 217.)

HERBERT BAILEY, born in Greenfield, N. H., February 9, 1808, was a son of James Bailey and his wife, Dorothy (Worcester) Bailey. He married Almira Straw, October, 1829. She was born in Greenfield, N. H., March 8, 1807. He removed from Lowell, Mass., to Waukon, Iowa, in 1855. His first wife, Almira (Straw) Bailey, died January 17, 1864, in Waukon, Iowa. He married second, Sarah Bently, . He died August 16, 1887, at National, Iowa.

CHILDREN.

- 1112 Samuel Newell, born May 10, 1831. (See page 289.)
 1113 Katherine Maria, born 1836; died January 9, 1840.
 1114 Abbie Almira, born October 2, 1845; married; had
 four children. .
 1115 Effie, born January 9, 1869.
 1116 Mabel, born

JOHN OF SALISBURY BRANCH.

EIGHTH GENERATION.

— 731 —

(From page 219.)

LAURA MARIA BAILEY, born October 17, 1794, was the daughter of Moses Little Bailey and his wife, Elisabeth (Dennis) Bailey. She married Enoch P. Chase.

CHILDREN.

- 1117 Elisabeth Little, born November 23, 1818; married Alexander Hills. She died 1854.
- 1118 Moses Little, born November 22, 1820.
- 1119 William Plumer, born June 5, 1822.
- 1120 Frederic Dennis, born September 2, 1824; married Helen M. Short.

— 738 —

(From page 219.)

SARAH MARCH BAILEY, born February 20, 1813, was the daughter of Moses Little Bailey and his wife, Elisabeth (Dennis) Bailey. She married Wyatt Osgood of Amesbury.

CHILDREN.

- 1121 Mary Elisabeth, born May 22, 1836; married Thomas Bradley, Jr.
- 1122 Sarah Dennis, born January 1, 1838; married William Kennett.
- 1123 Edward Payson, born February 22, 1840; married Sarah Colby.
- 1124 Lydia Emily, born November 29, 1842; married Charles Evans.

— 744 —

(From page 220.)

RHODA CHAMBERLIN BAILEY, born November 18, 1805, was the daughter of Daniel Bailey and his wife, Hannah (Hibbard) Bailey. She married Winchester Elnahan Wright, November 8, 1821. He was born in New Ipswich, N. H., June 21, 1798, and died September, 1848. She died May 29, 1845. They resided at Bradford, Vt.

CHILDREN.

- 1125 Mary Ann, born December 29, 1822.
- 1126 George Washington, born June 3, 1825; married Harriet A. Cumming; lives in Bradford, Vt.
- 1127 Harriet Basson, born August 30, 1826.
- 1128 Charles Winchester, born November 10, 1828.
- 1129 Sidney J. Warren, born January 12, 1832.
- 1130 Hannah Louise, born May 10, 1834.
- 1131 John Elnahan, born February 28, 1837.
- 1132 Edward Bailey, born September 15, 1841.

— 745 —

(From page 220.)

JOSIAH BAILEY, born November 23, 1806, was the son of Daniel Bailey and his wife, Hannah (Hibbard) Bailey. He married Nancy B. Hunt, December 21, 1829. She was born at New Haven, Vt., September 23, 1803, and died May 24, 1881. They lived at Dickenson, Franklin County, N. Y.

CHILDREN.

- 1133 Mary R., born August 25, 1830; married Charles Rugg, a farmer at Fairfax, Vt.
- 1134 Oscar, born November 19, 1832; died November 28, 1836.
- 1135 Nancy H., born May 26, 1836; married Andrew Potter, a farmer at Dickenson, N. Y.
- 1136 Daniel A. B., born August 15, 1839; married Emily J. Wheeler. He was a machinist and lived at Potsdam, N. Y.

- 1137 Wealthy R., born April 16, 1842; married John Dawson, a farmer of Dickenson, N. Y.
 1138 Henry H., born July 24, 1846; died October 15, 1871.

— 748 —

(From page 221.)

BETSY MARIA BAILEY, born in Newbury, Vt., December 29, 1816, was the daughter of Josiah Little Bailey and his wife, Anna (Carter) Bailey. She married John Peach, a farmer of Newbury, Vt., December 11, 1839.

CHILDREN.

- 1139 Ellen, born 1837; married Charles H. George.

— 751 —

(From page 221.)

JASPER BAILEY, born in Newbury, Vt., December 5, 1823, was the son of Josiah Little Bailey and his wife, Anna (Carter) Bailey. He married

CHILDREN.

- 1140 William H., born _____; resides in Whitefield, New Hampshire.

— 767 —

(From page 223.)

BETSY BAILEY, born in Amesbury, Mass., November 7, 1806, was the daughter of William Bailey and his wife, Betsy (Ordway) Bailey. She married William J. Boardman. He had previously married her sister Anna, July 3, 1831.

CHILDREN.

- 1141 Joseph, born _____; a Congregational minister in Burnet, Vt.
 1142 Anna Merrill, born _____; died _____
 1143 Elisabeth, born _____; died, aged four years.
 1144 Daniel Bagley, born February 11, 1841.

— 768 —

(From page 223.)

ABIGAIL BAILEY, born in Amesbury, Mass., July 16, 1808, was the daughter of William Bailey and his wife, Elisabeth (Ordway) Bailey. She married Daniel Currier Bagley, August 8, 1831.

CHILDREN.

- 1145 Edward Stimpson, born _____ ; died _____
 1146 Abby, born _____ ; married Rev. Rufus King,
 pastor of a church in Cairo, N. Y.
 1147 Ella Maria, born _____ ; married Edward A.
 Childs.

— 769 —

(From page 223.)

HANNAH ORDWAY BAILEY, born in Amesbury, March 25, 1813, was the daughter of William Bailey and his wife, Hannah (Ordway) Bailey. She married Rev. Harrison O. Howland. He died about 1870, at Kinderhook, N. Y. She removed to Toronto, Canada.

CHILDREN.

- 1148 Elisabeth Phyfe, born _____ ; married James
 T. Harris.
 1149 William Bailey, born June 10, 1849; resides in Mont-
 clair, N. J.
 1150 Mary, born _____ ; died young.
 1151 Abbie Bagley, born _____ ; assistant principal of
 Demill College, Toronto, Canada.
 1152 Ellen Maria, born _____

— 770 —

(From page 223.)

ORLANDO SARGENT BAILEY, born in Amesbury, Mass., April 5, 1818, was the son of William Bailey and his wife, Elisabeth (Ordway) Bailey. He married Mary Gove, May 5, 1839. She was the daughter of Charles Gove. Mr. Bailey

was a member of the Legislature for two terms; held the office of trial justice for many years; was appointed by President Hayes to a clerkship in the appraiser department of the Boston Custom House. He served on the school board for several years; was a member of the board of selectmen at the time of the separation of Merrimac from Amesbury. In all of the various phases of life, Mr. Bailey showed devotion to duty and earnestness of endeavor.

CHILDREN.

- 1149 Charles William, born _____; married *Annie*
 Bachelor of ~~Newburyport~~ *Amesbury*.
- 1150 Elisabeth Boardman, born _____
- 1151 Ralph Origen, born June 24, 1849; married Hannah
 Matilda Hill (born Trussell); no children. Mr.
 Bailey carries on a large and successful furniture
 business in Amesbury, Mass. *Died (a) May 18, 1924.*
- 1152 Austin, born _____; died June 12, 1853.

—776—

(From page 224.)

CAPT. SAMUEL P. BAILEY, born in Weymouth, August 3, 1788, was the son of Maj. Samuel Bailey and his wife, Elisabeth (Blanchard) Bailey. He married Thais Loud, September, 1812. She was the daughter of Eliphalet Loud, Esq. At that time there was an English ship of war cruising along the shore, committing petty depredations. On a Sunday he and his young bride were attending church and during the service a messenger came to warn the inhabitants of Weymouth that the British were about to land at Cohasset. The militia was ordered out. Captain Bailey had to go with the rest. He was elected the first captain of the Franklin Guards, a military company of Weymouth. He died February 10, 1847. His wife died December 7, 1838. They are buried at Highland Cemetery, South Weymouth.

CHILDREN.

- 1153** Eliza Ann, born August 16, 1814. (See page 290.)
- 1154** Nathaniel, born April 26, 1816. (See page 290.)

- 1155** George, born April 13, 1818; died 1869. (See page 290.)
- 1156 Marcia, born May 29, 1820.
- 1157** James, born March 7, 1822. (See page 291.)
- 1158 Sally, born November 18, 1824.
- 1159 Augusta M., born June 14, 1831; died February 24, 1834.

— 785 —

(From page 225.)

PROF. JACOB WHITMAN BAILEY, born April 29, 1811, in the old town of Ward, (now Auburn) Mass., at the residence of his grandfather, Rev. Isaac Bailey, was the son of Isaac Bailey and his wife, Jane (Whitman) Bailey. In infancy he was removed to Providence, R. I., and there received his early education. He entered the military academy at West Point, N. Y., in 1828, and graduated with honors in 1832. He served in the army as second and then as first lieutenant, First Artillery, being stationed while an officer, at West Point, Old Point Comfort, Bellona Arsenal and Fort Moultrie. He was at the latter place during the Nullification War. He was appointed assistant professor of chemistry at West Point in 1834, and professor of chemistry, mineralogy and geology in 1838, where he remained until his death. He was appointed a member of the Boston Natural History Society in 1842, of the Academy of Natural Sciences of Philadelphia in 1841, of the Societe des Sciences Naturelles de Cherbourg in 1853, of the American Philosophical Society, Philadelphia, in 1852, National Institute for Promotion of Science, Washington, in 1840, and president of the American Association for the Advancement of Science in 1857. Professor Bailey won a distinctive place in the botanical world. In the Synoptical Flora, Dr. Gray calls him "the pioneer in microscopical research in the United States." His scientific collection he bequeathed to the Boston Natural History Society. In Vol. 1 of the Register of West Point Graduates, by Gen. George W. Cullum, U. S. A., is found the best account of him yet published. Prof. Jacob Whitman Bailey married Maria Slaughter, July 23, 1835. She was the

daughter of Col. Samuel Slaughter of Culpepper, Va., and his wife, Frances (Banks) Slaughter. Professor Bailey, his wife, his only daughter, and son, Whitman (Prof. W. W. Bailey) were passengers on the steamer Henry Clay, burned near Yonkers, July 28, 1852. When the fire broke out, Professor Bailey succeeded in lowering his wife and daughter into the water, and had just received from them assurances of their safety, when suddenly a cloud of smoke mingled with flames, shut them from his view, and they were lost. His son was saved almost as by a miracle. Previous to this Professor Bailey had been troubled by a bronchial affection, and his exertions on this occasion, added to the bitterness of his bereavement, gave him a shock from which he never rallied. He died at West Point, February 27, 1857, and was there buried with military honors.

CHILDREN.

- 1160 Maria Whitman, born November 12, 1836; died at Yonkers, N. Y., July 28, 1852.
- 1161 Samuel Slaughter, born May 18, 1838; graduated at Union College, Schenectady, N. Y., in 1859; died October 15, 1860, at Albany, N. Y.; unmarried.
- 1162** Loring Woart, born September 28, 1839. (See page 291.)
- 1163** William Whitman, born February 22, 1845. (See page 292.)

— 792 —

(From page 226.)

BETSY BAILEY, born in Sharon, Conn., June 2, 1806, was a daughter of Peletiah Bailey and his wife, Phebe (Baldwin) Bailey. She married Benjamin Handlin, 1839, of Sharon, Connecticut.

CHILDREN.

- 1164 Julia, born June 1, 1840; married Hiram Prindle; first child named Joseph Bailey Prindle.
- 1165 Esther, born November 15, 1841; married Rodney Curtis.
- 1166 Olive, died in infancy.
- 1167 Sarah, born July, 1844; married George Lounsbury.
- 1168 Laura, born April 14, 1846; died 1873.
- 1169 Mary, born January, 1848; died 1861.

—799—

(From page 227.)

GORDON BAILEY, born in Lebanon, Conn., January 26, 1792, was the son of Samuel Bailey, Jr., and his second wife, Lydia (Crocker) Bailey. He married Mary Perry Champlin, November 29, 1820. She was a daughter of Stephen Champlin and his wife, Elisabeth (Perry) Champlin, and was born February 7, 1793, and died at Buffalo, N. Y., October 4, 1880. He died at Buffalo, N. Y., April 11, 1876.

CHILDREN.

- 1170** Samuel Gordon, born August 1, 1821. (See page 293.)
- 1171** Elisabeth Perry, born August 9, 1823. (See page 293.)
- 1172 Lydia Crocker, born April 7, 1825; died November 20, 1836.
- 1173** Mary Jane, born May 12, 1828. (See page 294.)
- 1174** John Crocker, born April 13, 1831. (See page 294.)
- 1175 Julie Ann, born January 9, 1832; married Philo DuBois, February 16, 1870. She died May 8, 1886; no issue.
- 1176** Lucien Champlin, born November 30, 1836. (See page 294.)

—801—

(From page 227.)

LYDIA ANN BAILEY, born September 11, 1798, was the daughter of Samuel Bailey, Jr., and his second wife, Lydia (Crocker) Bailey. She married first, Shubael Strong 1815. He died 1828; married second, Ebenezer M. Bolles. Three children by first marriage; two by second marriage.

CHILDREN.

- 1177 Elisabeth, born 1816; married first, a Mr. Baldwin; married second, Samuel Hooker. She died 1859.
- 1178 Lauritta, born ; married Elisha Edwards.

- 1179 Jerusha, born _____ ; married Noah B. Dewey.
 1180 Lydia Williams, born _____ ; married George
 F. Newcomb.
 1181 Abigail Penfield, born _____ ; died 1842.

— 805 —

(From page 228.)

SAXTON BAILEY LITTLE, son of Jerusha Bailey and her husband, Samuel Little, married Sarah Maria Tracy, August 21, 1836. She died December 31, 1844. Mr. Little is living at Meriden, Conn.

CHILDREN.

- 1182 Charles, born January 9, 1838; died 1838.
 1183 Charles L., born July 16, 1839; married Genevieve
 Stiles.
 1184 Francis Eugene, born April 28, 1844; married
 Jennie Coan.

— 815 —

(From page 229.)

WILLIAM HERBERT BAILEY, born in Darien, N. Y., March 1, 1850, was the son of Daniel Bailey and his wife, Cynthia Hervia (Adams) Bailey. He married Martha L. Colby, February 20, 1870. They live at Darien, N. Y., with their daughter, being the last of the family that went from Lebanon, Conn., to Darien, N. Y., in 1808.

CHILDREN.

- 1185 Lucy May, born December 9, 1870; married Andrew
 Lathrop, December 11, 1893. (See page 295.)

— 822 —

(From page 230.)

JOHN BAILEY, JR., born March 13, 1813, was the son of John Bailey and his wife, Anna (Pearson) Bailey. He married Lydia M. Woodbury, May 25, 1837. She was the daughter of

Caleb Woodbury of Salisbury. She died September 21, 1877. He died January 9, 1877.

CHILDREN.

- 1186 John E., born August 2, 1838. (See page 295.)
 1187 Lydia Anna, born May 24, 1842; died April 9, 1874.

— 826 —

(From page 230.)

DANIEL DANFORTH BAILEY, born in Newbury, Mass., June 20, 1834, was the son of Joseph Jennes Bailey and his wife, Almira (Danforth) Bailey. He married Lydia M. Larkin (a sister to his brother William's wife.)

CHILDREN.

- 1188 Isabelle, born May 8, 1856; married Frank L. Ferguson.
 1189 Joseph Arthur, born _____; died, aged 19 years.
 1190 Fred J., born March 31, 1864.
 1191 Carrie L., born July 10, 1870.
 1192 Bessie, born March 21, 1873.

— 827 —

(From page 230.)

JOSEPH EDMOND BAILEY, born in West Newbury, Mass., March 30, 1839, was the son of Joseph Jennes Bailey and his wife, Almira (Danforth) Bailey. He married Sarah A. Eaton, November 19, 1866. She was the daughter of Daniel W. Eaton and his wife, Sarah (Little) Eaton. They reside in Georgetown, Mass., where Mr. Bailey is extensively engaged in the boot and shoe business under the firm name of Bailey & Noyes.

CHILDREN.

- 1193 Elmer Smith, born 1872.

— 828 —

(From page 230.)

WILLIAM P. BAILEY, born in Newbury, Mass., June 17, 1841, was the son of Joseph Jennes Bailey and his wife, Almira (Danforth) Bailey. He enlisted in Company K, 50th Massachusetts Regiment, in 1862, and was with General Banks in the assault on Port Hudson, and in the battle of Plains Store. After two years or more of active service he re-enlisted in the 17th Massachusetts Unattached Company stationed at Salem. He married Ursula Larkin. She was the daughter of Samuel R. Larkin of the old firm of Larkin & Morrill. For many years he was in the grocery business in Haverhill, Mass., and is now conducting the same business in Newbury, Mass.

CHILDREN.

- 1194** Charles O., born January 24, 1863. (See page 295.)
 1195 J. Edmond, born January 24, 1863; died, aged 17 years.
- 1196** Maud C., born September 3, 1870. (See page 296.)
 1197 Grace L., born June 23, 1873; married Howard F. Morrill, January 1, 1898.

— 829 —

(From page 231.)

BENJAMIN BAILEY, born 1841, was a son of John Bailey and his wife, Pamela. He married first, Caroline L. Rogers, February 25, 1861, daughter of Ezekiel and Hannah B. Rogers; married second, Widow Martha D. Osborn, maiden name Gould, May 13, 1867; married third, Angenetta B. Noyes, April 5, 1882. He had one child by his first wife.

CHILDREN.

- 1198 Carrie L. Bailey, born ; married Wilson G. Rogers, May 28, 1881.

— 840 —

(From page 231.)

RICHARD SAWYER BAILEY, born in West Newbury, July 23, 1814, was the son of Moses Bailey and his wife, Cartaret (Sawyer) Bailey. He married Susan Page; baptized April 25, 1826.

CHILDREN.

- 1199 John, born July 30, 1829; died December 4, 1829.
1200 Laban Merrill, born December 26, 1830. (See page 296.)
 1201 John H., born January 3, 1833.
 1202 George F., born
1203 Richard S., born . (See page 296.)
 1204 Susan C., born ; married George E. Weston.
 1205 Elisabeth, born

— 844 —

(From page 232.)

JOSHUA BAILEY, born February 24, 1806, was the son of Enoch Bailey and his wife, (Betsy) Elisabeth (Morse) Bailey. He married Andalusia Merrick of Wilmington, Conn. At the age of 13, (after his father's death) Joshua removed to Ashford, Conn., and resided for a time with Elder Isaac Hall. He taught school for many years. He lived for many years on a farm in Mansfield, Conn. In 1863 he went to Coventry, Conn., where he lived until his death, February 14, 1892. His wife died December 31, 1891.

CHILDREN.

- 1206** Norman Brigham, born September 17, 1847. (See page 297.)
 1207 Marion Julia, born November 6, 1848; married John Cooley; lives on the homestead farm at Coventry, Connecticut.

— 845 —

(From page 232.)

JAMES SPENCER BAILEY, born in Newbury, Vt., February 18, 1809, was the son of Enoch Bailey and his wife, (Betsy) Elisabeth (Morse) Bailey. He married Betsy Banfield, daughter of Mark Banfield of Corinth, Vt. They lived in Newbury, Vt., until after their children were born, then removed to Michigan where his wife died 1841-2.

CHILDREN.

- 1208** James Wesley, born August 23, 1831. (See page 297.)
 1209 George P., born 1832; married and
 lives in Bunker Hill, Ingham County, Mich.
 1210 Elisabeth, born ; died

— 849 —

(From page 233.)

ENOCH BAILEY, born in West Newbury, January 4, 1809, was the son of Daniel Bailey and his wife, Sarah (Noyes) Bailey. He married Charlotte C. Brown. He removed to Attleboro, and died 1886.

CHILDREN.

- 1211 Gilmore Brown, born November 2, 1831.
 1212 Charlotte Brown, born January 18, 1834.
 1213 Harriet Newell, born August 31, 1838.
 1214 Henry Clay, born November 15, 1843.
 1215 Enoch P., born May 31, 1846.

— 855 —

(From page 233.)

BETSY BAILEY, born , was a daughter of Cyrus Bailey and his wife, Hannah (Bailey) Bailey. She married Horatio Bullock; lives in Berlin, Vt.

CHILDREN.

- 1216 Atwood, born ; married Maria Emerson.

— 856 —

(From page 233.)

JOSHUA BAILEY, born June 12, 1812, was a son of Cyrus Bailey and his wife, Hannah (Bailey) Bailey. He married Eliza Ann Currier, November 14, 1833. She was the daughter of James and Anna (Bailey) Currier, was born July 1, 1814; died March 1, 1891. He died August, 1888.

CHILDREN.

- 1217 Franklin, born _____ ; died young.
 1218 Cyrus, born _____ ; died, aged three years.
 1219 Duran, born _____ ; died, aged 11 months.
 1220 Joshua Merrill, born August 27, 1842; married
 Widow Mary Jane (Cole) Currier, September 21,
 1875; no children; widow of Paul Currier.
 1221 Ira, born _____ 1843; died, 1850.
1222 James Currier, born June 15, 1846. (See page 298.)
1223 Martin Van Buren, born November 18, 1848. (See
 page 298.)
1224 Hannah, born January 18, 1853. (See page 298.)
1225 Horatio Nye, born April 30, 1855. (See page 299.)

— 857 —

(From page 233.)

ANDREW BAILEY, born _____, was a son of Cyrus Bailey and his wife, Hannah (Bailey) Bailey. He married Arisina Bailey _____ 1843. She was a daughter of Ebenezer and Sally (Benjamin) Bailey, born April 27, 1824, and died June 2, 1863. He married second, Mrs. Emma Cummings Eddy.

CHILDREN.

- 1226** Theron Lucine, born June 24, 1848. (See page 299.)
 1227 Ida, born _____ ; married _____ McIntosh.
 1228 Susan, born _____ ; married Elmer Scott.
 1229 Mary, born _____ ; married Arthur Bailey, son
 of Ozias Benjamin Bailey and Laura (Barnes)
 Bailey. (See No. 1254.)

— 858 —

(From page 233.)

SOCRATES BAILEY, born _____, was a son of Cyrus Bailey and his wife, Hannah (Bailey) Bailey. He married Edwina Ayres Woodbury. He was a farmer and lived at Berlin, Vt.

CHILDREN.

- 1230 Levi, born _____; married Anna Buckley.
 1231 Clarence, born _____; married and lives in
 Hardwick, Vt.
 1232 Willie, born _____; lives in Hardwick.

— 859 —

(From page 233.)

CAROLINE BAILEY, born March 28, 1823, was the daughter of Cyrus Bailey and his wife, Hannah (Bailey) Bailey. She married Horatio Nye. She died December 23, 1855.

CHILDREN.

- 1233 Lois, born _____; married Alonzo Fisher.

— 863 —

(From page 234.)

SUSAN BAILEY, born February 14, 1820, was a daughter of Joshua Bailey and his wife, Rhoda (Allen) Bailey. She married Almon Poor, son of Jessie and Phebe (Hedges) Poor, March 26, 1838; lived at Berlin, Vt.

CHILDREN.

- 1234 Susan, born July 24, 1839; died December 31, 1844.
 1235 Mary Jane, born November 13, 1840; died August 1,
 1861.
 1236 Rhoda Merrill, born January 3, 1843; married Martin
 Day.
 1237 Ellen Maria, born April 25, 1846; married Joshua
 Bailey, son of Ebenezer and Sally Benjamin
 Bailey. (See No. 927, page 273.)

- 1238 Jesse Almon, born December 5, 1848 ; married Abbie Serepta.
 1239 Levi Bailey, born June 7, 1853 ; unmarried.
 1240 Bertha Eyola, born December 12, 1856.

—866—

(From page 234.)

JOEL WARREN BAILEY, born May 1, 1824, was the son of George Washington Bailey and his wife, Rebecca (Warren) Bailey. He married Harriet Guyer. He was a farmer and cattle dealer.

CHILDREN.

- 1241 Clara, born ; married Harry Low.
 1242 Ella, born

—874—

(From page 235.)

EUNICE BAILEY, born , was the daughter of Joseph Bailey and his wife, Sally Gurley. She married Columbus House. He was a farmer at Berlin, Vt.

CHILDREN.

- 1243 Joseph, born
 1244 Ella, born
 1245 Emma, born
 1246 Sarah, born
 1247 Eunice, born

—881—

(From page 236.)

GUSTAVUS A. BAILEY, born in West Newbury, April 26, 1820, was a son of Joshua Bailey and his wife, Elisabeth Chase (Carr) Bailey. He married Philander Witcox, February 14, 1842. She was born February 28, 1818 ; died April 3, 1891. He died in Lowell, Mass., February 8, 1889.

CHILDREN.

- 1248 Walter Scott, born May 22, 1843.

- 1249 Ella Sumner, born December 5, 1850; lives in Lowell, Mass.

— 919 —

(From page 238.)

OZIAS BENJAMIN BAILEY, born February 6, 1822, was the son of Ebenezer Bailey and his wife, Sarah (Benjamin) Bailey. He married Laura Barnes of North Becket, Mass. She was born February 4, 1827; lives in Berlin, Vt.

CHILDREN.

- 1250** Abigail G., born October 23, 1847. (See page 299.)
1251 Frederic B., born November 3, 1849. (See page 299.)
 1252 George S., born January 28, 1853; married Nettie Hayward.
 1253 Milton E., born August 18, 1856; married Emma House.
 1254 Arthur O., born June 14, 1869; married Mary Bailey, daughter of Andrew Bailey, No. 1229.

— 923 —

(From page 238.)

WILLIAM BAILEY, born January 22, 1831, was a son of Ebenezer Bailey and his wife, Sarah (Benjamin) Bailey. He married first, Jane C. Alexandria, 1852. She died August 21, 1860; married second, Alma A. Wright, 1861. He is a farmer and lives in Clay County, Iowa.

CHILDREN.

- 1255** Henry A., born May 27, 1853. (See page 300.)
 1256 Lizzie A., born May 16, 1855; died April 10, 1858.
 1257 Emma Jane, born September 11, 1857; died July 17, 1863.
 1258 Willie A., born May 5, 1864; died February 10, 1873.
 1259 Gertrude B., born November 15, 1866; died February 10, 1873.
 1260 Charlton B., born August 20, 1869; married Dora M. Dinkrieker.

- 1261 Edwin H., born October 1, 1873; married Temperance M. Haggerty.
 1262 Thomas Wells, born August 31, 1877.

— 926 —

(From page 238.)

EBENEZER BAILEY, born August 23, 1837, was a son of Ebenezer Bailey and his wife, Sarah (Benjamin) Bailey. He married Mary J. Jackson, October 17, 1859. She died April 1, 1888; married second, Hattie M. Nicholson, June 28, 1890. He is a prosperous farmer and lives in Yankee, Clay County, Iowa.

CHILDREN.

- 1263 Bertie B., born November 7, 1860; died February 10, 1863.
 1264 Percy M., born April 23, 1866; died February 7, 1873.
 1265 Vinnie D., born April 3, 1874; died May 5, 1888.
 1266 Nina E., born June 26, 1891.
 1267 Harold H., born February 16, 1893.
 1268 Floyd E., born June 19, 1894.
 1269 Grace E., born November 14, 1895.
 1270 Esther, born February 10, 1898.

— 927 —

(From page 238.)

JOSHUA BAILEY, born October 16, 1842, was the son of Ebenezer Bailey and his wife, Sarah (Benjamin) Bailey. He married Ellen Maria Poor, November 14, 1864, the daughter of Almon Poor and his wife, Susan (Bailey) Poor, born April 25, 1846.

CHILDREN.

- 1271 Bertie Ebenezer, born July 5, 1866.
 1272 Blanch Belle, born April 24, 1869.
 1273 Luther Joshua, born July 4, 1874.
 1274 One other, born

— 930 —

(From page 239.)

ELLEN SARAH BAILEY, born at Berlin, Vt., January 13, 1837, was the daughter of Dr. Thomas Wells Bailey. She married Edward Clark, September 1, 1858. He was born September 10, 1833; dealer in pianos and organs in Brattleboro, Vermont.

CHILDREN.

- 1275 Walter Bailey, born January 23, 1863; died June 17, 1882.
 1276 Belle Genevieve, born November 15, 1865.
 1277 Florence Ellen, born July 13, 1870.

— 938 —

(From page 240.)

JOHN BAILEY, son of John and Martha (Powers) Bailey, born, 1822, in Newbury, Vt., married Isabel Nelson, 1847. He was elected lister in 1859, serving also in 1861-62, and in 1864 was elected constable and collector. He served as first selectman from 1867 to 1873. He was elected to the Legislature as a Republican in 1869-70 and again in 1884, and was State senator in 1886, and chairman of the grand list committee. Mr. Bailey served 21 years as constable and collector, and 25 years as sheriff and deputy sheriff. He is now living in Wells River.

CHILDREN.

- 1278 Ellen M., born 1848, in Newbury, Vt.; married Newton M. Fields, 1877.
 1279 Albert H., born 1850, in Newbury, Vt.; married Adella Buchanan, 1876.
 1280 Maggie J., born 1852, in Newbury, Vt.; married Ed. Carpenter, 1879.
 1281 Lizzie B., born 1855, in Newbury, Vt.; married Oscar Wander, 1874.
 1282 Nelson, born 1863, in Newbury, Vt.; married Louise Whitney, 1895. He is cashier in National Bank, Newbury, Vt.
 1283 Clara E., born 1865.

— 950 —

(From page 241.)

MOODY BARKER BAYLEY, born in Newbury, Vt., October 19, 1803, was a son of Abner Bayley and his wife, Polly (Barker) Bayley. He married Lydia Hance. Removed to Marengo, McHenry County, Ill., where he died.

CHILDREN.

- 1284 Abner H., born May 27, 1839.
- 1285 Elisabeth A., born August 23, 1841.
- 1286 Alice J., born August 21, 1843.
- 1287 Orrin H., born February 17, 1845.
- 1288 Lucinda S., born May 3, 1851.
- 1289 Kate R., born June 16, 1853.
- 1290 Nellie C., born September 16, 1855.

— 952 —

(From page 241.)

AZRO BAILEY, born in Newbury, Vt., June 30, 1814, was a son of Abner Bayley and his wife, Betsy (Hibbard) Bayley. He married Hannah Lang, February 22, 1843. They settled in Bath, N. H.; subsequently removed to Haverhill, N. H., where they lived until their death. He died July 10, 1884.

CHILDREN.

- 1291 Henry S., born ; lives in Haverhill, N. H.
- 1292 Emery A., born ; lives in Newry, Me.
- 1293 Clara, born ; died
- 1294 Nelson, born ; lives in Chelsea, Mass.
- 1295 Edwin, born ; of Montana.
- 1296 Charles, born ; of Lawrence, Mass.
- 1297 Hazen H., born ; of Texas.
- 1298 Herbert F., born ; of Montana.
- 1299 Mary, born ; married Alonzo Prescott of Helena,
Montana.

— 954 —

(From page 241.)

ALBERT BAILEY, born in Newbury, Vt., March 21,

1818, was the son of Abner Bayley and his wife, Betsy (Hibbard) Bayley. He married Harriet A. Blake, May 8, 1848. He settled in Haverhill, N. H., where he carried on an extensive trading business in partnership with his brother, Nathaniel; represented the town in the Legislature, 1862; later removed to Bradford, Vt. He was the first president of the Bradford Savings Bank and Trust Company, and was instrumental in the organization of that institution. He died November 5, 1879.

CHILDREN.

- 1300 Nelson Albert, born ; died
 1301 Isa Belle, born ; married Phineas Chamberlin.

— 955 —

(From page 241.)

EDWIN BAYLEY, born in Newbury, Vt., July 16, 1820, was the son of Abner Bayley and his wife, Betsy (Hibbard) Bayley. He married Vesta (Capen) Grant, widow of Peter Grant of Gardner, Me., October 23, 1861. She was the daughter of Aaron and Izannah (White) Capen. She was descended on her father's side from Bernard Capen, an original settler of Dorchester, Mass., and on her mother's side from Peregrine White, who was born on the Mayflower. Edwin was a merchant at Gardner, Me., from 1847 until 1861, when he retired from business and removed to Jamaica Plain, Mass. In 1867 he removed to Newbury, Vt., where he died October 11, 1888.

CHILDREN.

- 1302^{*} Edwin Allen, born July 30, 1862 (See page 300.)
 1303 Wallace, born March 22, 1864; died August 25, 1864.

— 956 —

(From page 241.)

NELSON BAILEY, born in Newbury, Vt., June 6, 1821, was a son of Abner Bayley and his wife, Betsy (Hibbard) Bayley. He married Eliza Ann Barnett, October 29, 1861; lived on the homestead of his father. He died July 19, 1881.

CHILDREN.

- 1304 Frances H., born ; married Fred Hodgdon
of Rumford Point, Me.
- 1305 Abner, born ; resides at Lancaster,
New Hampshire.
- 1306 Louis G., born ; resides at Lancaster,
New Hampshire.
- 1307 William, born ; died
- 1308 Florence V., born ; died
- 1309 Helen, born ; died

— 957 —

(From page 241.)

MILO BAILEY, born in Newbury, Vt., February 4, 1824, was the son of Abner Bayley and his wife, Betsy (Hibbard) Bayley. He married Ellen Page, June, 1857, daughter of Samuel and Eliza (Swazey) Page. He lives in Haverhill, N. H.

CHILDREN.

- 1310 Anna Gertrude, born
- 1311 Maud, born
- 1312 Edith, born ; married Ned Barber of
Haverhill, N. H.

— 962 —

(From page 242.)

LUCINDA BAYLEY, born in Newbury, Vt., February 5, 1833, was the daughter of Abner Bayley and his wife, Betsy (Hibbard) Bayley. She married John Bayley Buxton, September 15, 1852, son of John and Azuba (Heath) Buxton of Newbury, Vt. She died September 9, 1892.

CHILDREN.

- 1313 John Francis, born ; resides at Paola,
Kansas.
- 1314 Carrie, born ; married Charles Deming
of Montpelier, Vt.
- 1315 Mary Belle, born ; died

— 1010 —

(From page 246.)

SUSAN JANE BAILEY, born March 23, 1832, was the daughter of Friend Bailey and his wife, Susan (Blanchard) Bailey. She married Andrew Jackson Hall, November 11, 1851.

CHILDREN.

- 1334 Rev. Lyman E., born January 16, 1860.
 1335 Orrin S., born October 30, 1861; died March 28, 1898.

— 1021 —

(From page 247.)

SARAH A. BAILEY, born May 18, 1840, was a daughter of Jacob E. Bailey and his wife, Eliza (Rollins) Bailey. She married John A. Conant, April 9, 1859. He died a soldier in the Civil War; married second, Thomas N. Blanchard, April 9, 1874.

CHILDREN.

- 1336 One son, born October 23, 1864.

— 1027 —

(From page 248.)

ALONZO E. BAILEY, born September 15, 1810, was the son of Ensign Bailey and his wife, Martha (McDonald) Bailey. He married Sarah J. . She was born March 7, 1814, at Barnard, Vt. They resided at Brookline, N. H.

CHILDREN.

- 1337 Edward, born November 9, 1841; died October 4, 1859.
 1338 Herbert, born June 6, 1842.
 1339 Clara L., born December 18, 1856.

— 1028 —

(From page 248.)

MIRANDA BAILEY, born July 10, 1812, was the daugh-

ter of Ensign Bailey and his wife, Martha (McDonald) Bailey. She married Sumner Kendall, December 31, 1840. She died July 31, 1882.

CHILDREN.

- 1340 Caroline M., born May 4, 1843.
- 1341 Emily Frances, born April 12, 1846.
- 1342 Ella Maria, born December 22, 1849.

— 1031 —

(From page 248.)

FERNANDO BAILEY, born February 6, 1818, was the son of Ensign Bailey and his wife, Martha (McDonald) Bailey. He married Lucretia Stevens, October 10, 1844. She was born July 6, 1820, at Pepperell, Mass., and died June 2, 1866. He died August 19, 1879.

CHILDREN.

- 1343 Charles F., born ; August 12, 1847.
- 1344 George W., born November 24, 1849.
- 1345 Walter B., born August 24, 1851.
- 1346 Albert F., born June 3, 1853.
- 1347 Martha A., born July 10, 1860.
- 1348 Edward H., born February 1, 1864.
- 1349 Joseph Warren, born January 21, 1866.

— 1036 —

(From page 248.)

HARRIET BAILEY, born November 22, 1827, was the daughter of Ensign Bailey, and his wife, Martha (McDonald) Bailey. She married Edward P. Cummings, January 1, 1851. He was born May 19, 1825, at Stoneham, N. H., and died April 8, 1878.

CHILDREN.

- 1350 Harriet Ellen, born May 13, 1852.
- 1351 Mary W., born February 8, 1857.
- 1352 Willie Bailey, born May 6, 1861.
- 1353 Alice M., born March 25, 1867.

— 1038 —

(From page 248.)

EMILY B. BAILEY, born March 25, 1832, was the daughter of Ensign Bailey, and his wife, Martha (McDonald) Bailey. She married Charles A. Priest, December 12, 1854.

CHILDREN.

- 1354 Elisabeth A., born December 30, 1858; married John Mathers.
 1355 George H., born September 24, 1865; married Marion L. Works.

— 1041 —

(From page 248.)

FREDERIC WILLIAM BAILEY, born August 15, 1839 was the son of Edward Bailey, and his wife, Sarah (Hayden) Perkins Bailey. He married Mary Perkins, September 2, 1866. She was born May 21, 1840, at Troy, N. H.; died December 8, 1867. He died April 27, 1870.

CHILDREN.

- 1356 Mary Fredericka, born December 6, 1867; married Guy H. Greely of Thornton, N. H.

— 1042 —

(From page 248.)

EDWARD HAYDEN BAILEY, born March 3, 1841, was the son of Edward Bailey, and his wife, Sarah (Hayden) Perkins Bailey. He married Abbie A. Cutter, July 23, 1865. She was born February 27, 1842, and died March 31, 1881.

CHILDREN.

- 1357 Harry Frederic, born July 15, 1869.
 1358 Annie Laura, born October 1, 1871.
 1359 Ada Maria, born July 30, 1878.

— 1050 —

(From page 249.)

EMILY ADELINÉ BAILEY, born April 1, 1827, was

the daughter of Oliver Bailey and his wife, Deborah (Perry) Bailey ; married Nehemiah Cutter, April 2, 1850.

CHILDREN.

- 1360 Clara A., born June 15, 1852 ; married Fred J. Lawrence.
 1361 Julia May, born May 2, 1864 ; married Frank N. Conant.

— 1054 —

(From page 249.)

ALONZO E. BAILEY, born April 8, 1837, was the son of Oliver Bailey and his wife, Deborah (Perry) Bailey. He married Alice A. Stinhardt. She was born May 8, 1847 ; died 1888. He died August 12, 1893.

CHILDREN.

- 1362 Lilla May, born March 24, 1878.
 1363 George Edward, born September 24, 1881.

— 1058 —

(From page 250.)

NANCY S. BAILEY, born March 9, 1827, was the daughter of Abner Bailey and his wife, Caroline (Gilmore) Bailey. She married Alonzo Farrar. She died April 5, 1853.

CHILDREN.

- 1364 Frederic Alonzo, born October 16, 1847 ; married Hattie A. Woodwell.

— 1059 —

(From page 250.)

CLARENCE S. BAILEY, born October 22, 1830, was the son of Abner Bailey and his wife, Caroline (Gilmore) Bailey. He married Sarah E. Whitcombe, July 21, 1860. She was born August 8, 1838.

CHILDREN.

- 1365 Carrie Elisabeth, born August 8, 1866.

1366 Fannie Elsie, born December 11, 1871; died May 13, 1882.

1367 George Herbert, born September 27, 1880.

— **1060** —

(From page 250.)

LOUISE C. BAILEY, born July 13, 1833, was the daughter of Abner Bailey and his wife, Caroline (Gilmore) Bailey. She married Edwin Farrar, October 4, 1855.

CHILDREN.

1368 Ella Maria, born December 17, 1856.

— **1061** —

(From page 250.)

GEORGE G. BAILEY, born September 10, 1835, was the son of Abner Bailey and his wife, Caroline (Gilmore) Bailey. He married Adelia M. Adams, October 21, 1859. She was born June 8, 1838, and died October 14, 1883.

CHILDREN.

1369 Mabel A., born February 17, 1868; married George E. Edwards, June 4, 1896; resides at Springfield, Massachusetts.

— **1075** —

(From page 251.)

JULIA ELISABETH GAGE, daughter of Abner and Elisabeth (Bailey) Gage, was born November 27, 1846. She married Calvin Brigham Perry, November 10, 1870.

CHILDREN.

1370 William Fisher, born December 5, 1871.

1371 Walter Gage, born June 13, 1874.

— **1093** —

(From page 253.)

LYDIA ANN BAILEY, born February 17, 1820, was the daughter of James Bailey and his wife, Abigail (Simonds) Bailey.

She married Charles Hutchinson, April 30, 1837. She died March 23, 1870.

CHILDREN.

- 1372 Angeline Abigail, born August 28, 1837; married Henry Capelle.
 1373 Lydia Ann Ardelia, born October 18, 1845; married Royal L. Woodbury.
 1373a Elvira Augusta, born May 12, 1846; married Charles A. Grover.

— 1096 —

(From page 253.)

CHELLESS BILLINGS BAILEY, born October 23, 1828, was the son of James Bailey and his wife, Abigail (Simonds) Bailey. He married Ellen E. Hartwell of Lincoln, Mass., April 19, 1855. He died October 3, 1877. His wife died August 20, 1890.

CHILDREN.

- 1374 George H., born November 9, 1855.
 1375 Nellie L., born April 20, 1857.
 1376 Edward C., born May 4, 1859.
 1377 Estella A., born December 7, 1860.
 1378 Frederic L., born July 28, 1869; died February 16, 1891.

— 1097 —

(From page 253.)

EDWARD B. BAILEY, born June 28, 1833, was the son of James Bailey and his wife, Abigail (Simonds) Bailey. He married Sophia Gould, June 28, 1861. She was the daughter of Thomas Gould, and was born December 22, 1839; resides in Lexington, Mass.

CHILDREN.

- 1379 Charles, born September 13, 1868; married Mary M. Willis, April 18, 1898.
 1380 Abba, born June 6, 1870. (See page 301.)
 1381 Lucy, born August 3, 1872; died June 8, 1892.

— **1101** —

(From page 254.)

BENJAMIN H. BAILEY, born in Bennington, N. H., June 27, 1830, was a son of Benjamin Bailey and his wife, Latta (Hopkins) Fletcher Bailey. He married in Lawrence, Mary J. Crowley, May 3, 1854; removed to Waukon, Iowa, August, 1855.

CHILDREN.

- 1382** Rilla M., born May 3, 1855. (See page 302.)
1383 Jerome B., born July 19, 1856; married Carrie M. Lubeck, July 12, 1885, at Valentine, Neb.
1384 Callis Frances, born June 22, 1862; married George F. Letchford; lives at Estherville, Iowa.

— **1102** —

(From page 254.)

SIMON FLETCHER BAILEY, born July 2, 1832, was the son of Benjamin Bailey and his wife, Latta (Hopkins) Bailey. He married in Brainerd, Minn., Elsie J. Thorne, November 27, 1873.

CHILDREN.

- 1385** Carl Thorne, born September 21, 1875; married Winnifred Millan, December 27, 1895.
1386 Alice Maude, born October 5, 1877.
1387 Florence Louise, born January 8, 1882.
1388 Phebe Green, born February 6, 1886.

— **1104** —

(From page 254.)

MARSHAL A. BAILEY, born in Lowell, February 26, 1834, was the son of Benjamin Bailey and his wife, Latta (Hopkins) Fletcher Bailey. He married in Waukon, Iowa, Sarah J. Reid, December 10, 1868. They lived in Waukon, Iowa; removed to South Dakota, where he died January 6, 1897.

CHILDREN.

- 1389 S. Latta, born June 8, 1872.
 1390 William R., born June 1, 1874.
 1391 Benjamin W., born December 26, 1875.
 1392 Jessie May, born October 10, 1877; died July 21, 1879.
 1393 George M., born December 30, 1879.
 1394 Callis F., born July 28, 1881.
 1395 Grace L., born January 30, 1886.
 1396 Blanch L., born March 20, 1887.

— 1105 —

(From page 254.)

HARRIET JANE BAILEY, born August 9, 1837, was the daughter of Benjamin Bailey and his wife, Latta (Hopkins) Fletcher Bailey. She married at Lowell, Mass., Charles O. Thompson, January 9, 1852. She died June 21, 1857.

CHILDREN.

- 1397 Eugenia, born 1853; married a Mr. Favor;
 resides in Lowell.

— 1106 —

(From page 254.)

CHARLES M. BAILEY, born in Lowell, Mass., August 9, 1839, was the son of Benjamin Bailey and his wife, Latta (Hopkins) Fletcher Bailey. He married Sarah F. Burton, October 17, 1866, in Waukon, Iowa; removed to Cherokee, Iowa; now living in Sibley, Iowa.

CHILDREN.

- 1398 Edward B., born September 26, 1869; died October
 27, 1888
 1399 Emily F., born August 5, 1871; died May 4, 1894.
 1400 Bessie May, born November 17, 1874.
 1401 Bennie Ray, born November 17, 1874; died March 19.
 1402 Frank H., born December 9, 1876.
 1403 Latta C., born March 3, 1879; died March 21.

- 1404 Joseph B., born April 6, 1882.
 1405 Minnie F., born March 19, 1886.
 1406 Robert P., born January 17, 1890.

— **1107** —

(From page 254.)

CALLIS FRANCES BAILEY, born in Lowell, Mass., March 18, 1841, was the daughter of Benjamin Bailey and his wife, Latta (Hopkins) Fletcher Bailey. She married at Waukon, Iowa, John W. Pratt, January 29, 1862. He died at Waukon, Iowa, August 21, 1897.

CHILDREN.

- 1407 Arthur E., born September 27, 1863; married Bessie Howe, November , 1892.

— **1109** —

(From page 254.)

BENJAMIN FRANKLIN BAILEY, born November 13, 1827, was the son of Leonard Bailey and his wife, Betsy (Hardy) Bailey. He married Sarah Carle, November 10, 1850. She was born December 19, 1829; died December 18, 1887; resided at North Hampton.

CHILDREN.

- 1408 Frank Everett, born August 18, 1852; married Jessie E. Piper, December 18, 1883.
 1409 Florence Abbott, born December 16, 1854. (See page 302.)
 1410 Fred L., born December 27, 1868; married August 22, 1893.

— **1110** —

(From page 254.)

CAROLINE E. BAILEY, born February 19, 1830, was the daughter of Leonard Bailey and his wife Betsy (Hardy) Bailey. She married Jeremiah Fiske, February 17, 1853. They live at Clinton, Mass.

CHILDREN.

- 1411 Ella Athelia, born December 16, 1854 ; lives at Clinton, Mass.
- 1412 Carrie Norilla, born July 5, 1860 ; married William F. Hallett ; lives at Bridgeport, Conn.

— 1111 —

(From page 254.)

GEORGE EDWIN BAILEY, born December 5, 1836, was the son of Leonard Bailey and his wife, Betsy (Hardy) Bailey. He married first, Eleanor M. Brewster. She was born July 17, 1838 ; died November 26, 1880. Married second, Mary E. Stackhouse. She was born November, 1859 ; died March 4, 1891. Married third, Katherine F. Vorhoes. She was born May 16, 1847.

CHILDREN.

- 1413 Laura M., born April 25, 1862. (See page 302.)
- 1414 Arthur J. F., born January 27, 1865 ; died June 4, 1865.
- 1415 Edwin B., born April 12, 1870 ; married Clara P. Benser.

— 1112 —

(From page 255.)

SAMUEL NEWELL BAILEY, born in Wilton, N. H., August 10, 1831, was the son of Herbert Bailey and his first wife, Almira (Straw) Bailey. He married Adeline Winn, September 9, 1854. She was born at Dunstable, Mass., February 4, 1836. Mr. Bailey lives at 5 Cross street, Nashua, N. H.

CHILDREN.

- 1416 Infant daughter, born December 21, 1855 ; died December 25, 1855.
- 1417 Herbert Rodney, born August 28, 1857. (See page 303.)
- 1418 Addie Louise, born January 9, 1861.

JOHN OF SALISBURY BRANCH.

NINTH GENERATION.

— 1153 —

(From page 260.)

ELIZA ANN BAILEY, born August 16, 1814, was the daughter of Capt. Samuel P. Bailey and his wife, Thais (Loud) Bailey. She married Oliver B. Shaw of Weymouth, 1836.

CHILDREN.

- 1419 Austin Bradford, born
- 1420 Eliza Ann, born
- 1421 O. B. Shaw, born

— 1154 —

(From page 260.)

NATHANIEL BAILEY, born April 26, 1816, in Weymouth, Mass., was the son of Samuel P. Bailey and his wife, Thais (Loud) Bailey. He married Lucy H. Tirrel, November, 1840. He was a prominent manufacturer of boots and shoes for many years. His wife died April 14, 1895.

CHILDREN.

- 1422** James H., born March, 1841. (See page 304.)
- 1423 Augusta M., born March, 1846; died January 31, 1895.
- 1424 Fred L., born July 16, 1861.
- 1425 William, born October 4, 1865; died January 4, 1869.

— 1155 —

(From page 261.)

GEORGE BAILEY, born in Weymouth, April 13, 1818, was the son of Capt. Samuel P. Bailey and his wife, Thais (Loud) Bailey. He married Beulah Bates. He died 1869. She died 1870.

CHILDREN.

- 1426 George Bradford, born 1847.
 1427 Louise, born 1853.

— 1157 —

(From page 261.)

JAMES BAILEY, born in Weymouth, March 7, 1822, was the son of Capt. Samuel P. Bailey and his wife, Thais (Loud) Bailey. He married Mary Sanborn of Arlington, Mass., June, 1848. She died 1862. He died 1878.

CHILDREN.

- 1428 M. Fillmore, born 1848; died 1871.
 1429 One other child, born ; died young.

— 1162 —

(From page 262.)

LORING WOART BAILEY, born September 28, 1839, was the son of Jacob Whitman Bailey and his wife, Maria (Slaughter) Bailey. He was married on August 19, 1863, in the Cathedral, Fredericton, N. B., by the Right Reverend, the Lord Bishop of the Diocese, to Laurestine Marie, only child of Joseph Marshall de Brett, Maréchal, Baron d'Avray, Chevalier de Saint Louis. In his youth he was permanently lamed in one foot by an accidental fall. He graduated at Harvard College in 1859, and received the degree of M. A. at Harvard in 1861. In the same year he was appointed professor of chemistry and natural sciences in the University of New Brunswick, which position he still holds. From 1868 to 1873, from 1883 to 1892, and from 1896 to 1899 he has been connected with the Geological Survey of Canada, conducting explorations during the college vacation. In 1868 he declined the professorship of natural history and geology in Vassar College, Poughkeepsie, N. Y. The University of New Brunswick conferred the degree of Ph.D. upon him in 1873, and Dalhousie College, Halifax, the degree of L.L. D. (Honoris Causa) in 1896. At various times he has been elected corresponding member of the Natural History Society of Montreal, consulting correspondent of the American Bureau

of Mines, member of the American Microscopical Society of New York, corresponding member of the Nova Scotian Institute of Natural Science and corresponding member of the Literary and Historical Society of Quebec. In 1887 he was author of "Elementary Natural History" in the New Brunswick school series. In 1882 he was appointed by the Marquis of Lorne, one of the 20 original members of the geological and biological section of the Royal Society of Canada, and was elected president of this section in 1889.

CHILDREN.

- 1430 Joseph Whitman, born May 9, 1865; graduated at University of New Brunswick in 1884; attended Harvard Law School, 1887-1888; admitted to the Suffolk County Massachusetts Bar on January 15, 1889, and to the Bar of the U. S. Circuit Court, October 25, 1893. Author of "St. John River in Maine, Quebec and New Brunswick," Riverside Press, 1894.
- 1431 William d'Avray, born August 31, 1866.
- 1432 Loring Woart, born November 14, 1868.
- 1433** Margaret Marshall, born August 5, 1871. (See page 304.)
- 1434 Laurestine Marie, born May 6, 1875.
- 1435 George Whitman, born July 8, 1879.
- 1436 Henry Bond, born October 3, 1880.

— 1163 —

(From page 262.)

WILLIAM WHITMAN BAILEY, born February 22, 1843, was the son of Jacob Whitman Bailey and his wife, Maria (Slaughter) Bailey. He married Eliza Randall Simmons of Providence, March 16, 1881. William W. Bailey received his education at Garrison School at West Point, at the University Grammar School, Providence, R. I., and at Brown University. He was appointed assistant in chemistry in Massachusetts Institute of Technology in 1866, Botanist of the United States geological exploration of the 40th parallel in 1867, deputy sec-

retary of State of Rhode Island in 1868, assistant librarian of the Providence Athenæum in 1869, instructor in botany at Brown University in 1877, and professor of botany at same university in 1881, which position he holds at the present time. In 1896 he was appointed by the president of the United States a member of the board of visitors to the United States Military Academy. He has been a frequent contributor to various magazines and newspapers, both in prose and verse, and author of "The Botanical Collectors' Handbook" in 1881, "Botanical Notebook" in 1894, "Rhode Island Wild Flowers" in 1895 and "New England Wild Flowers" in 1896. Professor Bailey served as a private in the 10th R. I. Volunteers, 1862, and is a member of numerous patriotic and college societies.

CHILDREN.

- 1437 Whitman, born April 2, 1883.
1438 Margaret Emerson, born October 12, 1885.

— 1170 —

(From page 263.)

SAMUEL GORDON BAILEY, born August 1, 1821, was a son of Gordon Bailey and his wife, Mary Perry (Champlin) Bailey. He married Arabella Sinclair, March 7, 1865. She was born February 22, 1834. He is a physician in Chicago, Ill.

CHILDREN.

- 1439** Edward Sinclair, born June 26, 1856. (See page 304.)
1440 Clara, born December 24, 1858; died January 1, 1860.
1441 Samuel Gordon, Jr., born July 26, 1861. (See page 305.)
1442 Helen, born August 24, 1864; died April 10, 1866.
1443 Bessie, born May 9, 1868; married in Chicago, Ill., Alfred Edgar Ransing; no children.

— 1171 —

(From page 263.)

ELISABETH PERRY BAILEY, born August 9, 1823, was the daughter of Gordon Bailey and his wife, Mary Perry (Champlin) Bailey. She married Joseph Styles Eckley.

CHILDREN.

- 1444 Child, born at Buffalo, N. Y., December 3, 1861; died August 27, 1868.

— 1173 —

(From page 263.)

MARY JANE BAILEY, born May 12, 1828, was a daughter of Gordon Bailey and his wife, Mary Perry (Champlin) Bailey. She married Thomas Rayburn, December 3, 1849. She died December 24, 1867, at Buffalo, N. Y.

CHILDREN.

- 1445 Mary Bailey, born September 10, 1850; unmarried.
 1446 Arabella Sinclair, born November 10, 1855; married Charles Lowell Whitney.
 1447 Perry Champlin, born September 10, 1859; married Ida McCready.

— 1174 —

(From page 263.)

JOHN CROCKER BAILEY, born April 13, 1831, was the son of Gordon Bailey and his wife, Mary Perry (Champlin) Bailey. He married in New York city, Eunice Anna Grant, September 27, 1852.

CHILDREN.

- 1448 Gordon, born July 10, 1853; resides in New York; unmarried.
 1449 Mary Perry, born March 16, 1857; died in Chicago, Illinois.
 1450 Charles Franklin, born February 12, 1859; died April 2, 1867, at St. Louis.
 1451 Harry Grant, born March 7, 1873.

— 1176 —

(From page 263.)

LUCIEN CHAMPLIN BAILEY, born November 30, 1836, was the son of Gordon Bailey and his wife, Mary Perry

(Champlin) Bailey. He married in Columbus, Ohio, Helen Jane Hayden. She was formerly of Haydenville, Mass. Children were born in Columbus, Ohio.

CHILDREN.

- 1452** Lillian Jane, born January 17, 1860. (See page 305.)
 1453 Hayden Gordon, born September 15, 1867.

— **1185** —

(From page 264.)

LUCY MAY BAILEY, daughter of William Herbert and Martha L. (Colby) Bailey, was born in Darien, N. Y., December 9, 1870; married November, 1893, Andrew Lathrop of Darien. They reside on a farm at Darien, N. Y.

CHILDREN.

- 1454 Grace, born July 1, 1895.

— **1186** —

(From page 265.)

JOHN E. BAILEY, born in Newburyport, August 2, 1838, was a son of John Bailey, Jr., and his wife, Lydia M. (Woodbury) Bailey; he married Caroline B. Teel, September 24, 1860. They reside in Newburyport.

CHILDREN.

- 1455 Alice Weston, born February 14, 1864.

— **1194** —

(From page 266.)

CHARLES O. BAILEY, born in Newbury, Mass., January 24, 1863, was the son of William P. Bailey and his wife, Ursula (Larkin) Bailey. He married Elisabeth T. Bricket of West Newbury, September 29, 1885. Mr. Bailey was educated at the Putnam School, Newburyport, Dummer Academy and Bryant and Stratton's Business College. In 1886, he entered into business with his father under the name of Bailey & Co. He was selectman in the years 1892-1895. He has served

nine years on the school committee. In 1896, he was an alternate delegate from the sixth congressional district at the Presidential Convention, held at St. Louis. He was a member of the State Legislature of 1895 and 1896. He represented the double district, comprising Newburyport, Newbury, Ipswich and Rowley. In 1897 he was elected to the Massachusetts Senate, of which he is now a member.

CHILDREN.

1456 Harold L., born

— **1196** —

(From page 266.)

MAUD C. BAILEY, born September 3, 1870, is a daughter of William P. Bailey and his wife, Ursula (Larkin) Bailey. She married Merrill B. Bailey of Topsfield, son of John and Sarah (Gould) Bailey, July 24, 1888.

CHILDREN.

1457 John William, born June 21, 1889

1457^a Ursula, born December 3, 1890.

1458 Paul Larkin, born April 19, 1894.

— **1200** —

(From page 267.)

LABAN MERRILL BAILEY, born December 26, 1830, was the son of Richard S. Bailey and his wife, Susan (Page) Bailey. Married Mary E. H. Bailey.

CHILDREN.

1459 Franklin Pierce, born May 13, 1853.

1460 Mary Jane, born July 7, 1856.

1461 Susan J., born 1858; died December 18, 1860.

— **1203** —

(From page 267.)

RICHARD S. BAILEY, born in West Newbury, was a son of Richard S. Bailey and his wife, Susan (Page) Bailey. He married Lydia S. Bailey of West Newbury, June 26, 1859.

CHILDREN.

1462 Eben Wendall, born July 13, 1860.

— 1206 —

(From page 267.)

NORMAN BRIGHAM BAYLEY, born in Mansfield, Conn., September 17, 1847, was a son of Joshua Bailey and his wife, Andalusia (Merrick) Bailey. He received his education from his father, and was fitted for college in a private school at Coventry, Conn. He then became a student in the medical department of Yale College, graduating in 1871; served a year in the New Haven State Hospital, then located at Brewster, N. Y., and practiced about ten years; removed to Haverstraw, N. Y., where he has a far reaching and lucrative practice, which has been built up by reason of his ability as a physician and surgeon. He is a member of the Alumni Medical Society of Yale University and of the New York State Medical Association; also, past master of Stony Point Lodge, No. 313, F. and A. M., of Haverstraw, N. Y. He married Margarette Hemion, January 10, 1872. She was the daughter of Jacob and (Wanmaker) Hemion, born in Sufferns, N. Y., October 6, 1848.

CHILDREN.

- 1463 Norman H., born June 18, 1873; died of diphtheria,
April 1877.
- 1464 Philip Rush, born December 28, 1875; died of diphtheria, April 1877.

— 1208 —

(From page 268.)

JAMES WESLEY BAILEY, born in Newbury, Vt., May 23, 1831, was a son of James Spencer Bailey and his wife, Betsy (Banfield) Bailey. He married Mrs. Abbott, (a widow having one child) 1858.

CHILDREN.

- 1465** Wesley G., born 1859. (See page 305.)
- 1466 Fred S., born _____; married, and lives in Chicago.

— **1222** —

(From page 269.)

JAMES CURRIER BAILEY, born June 15, 1846, was the son of Joshua Bailey and his wife, Eliza Ann (Currier) Bailey. He married Emily Caroline Fuller, June 26, 1875. She was the daughter of Hasting and Martha (Bickerdite) Fuller. He is a contracting printer and lives at Chicago, Ill.

CHILDREN.

- 1467 Leonard Lionel, born July 19, 1876.
 1468 Lester Curtis, born September 7, 1879.
 1469 Alvin Martin, born August, 1881; died March, 1890.

— **1223** —

(From page 269.)

MARTIN VAN BUREN BAILEY, born November 18, 1848, was the son of Joshua Bailey and his wife, Eliza Ann (Currier) Bailey. He married Sarah L. Gale, December 11, 1872. She was the daughter of Royal Gale of Barre, Vt. He died November 27, 1875.

CHILDREN.

- 1470 Earnest H., born September, 1873.

— **1224** —

(From page 269.)

HANNAH BAILEY, born January 18, 1853, was the daughter of Joshua Bailey and his wife, Eliza Ann (Currier) Bailey. She married John E. Hale, August 5, 1875. They reside in Montpelier, Vt.

CHILDREN.

- 1471 Arthur O., born
 1472 Charles, born
 1473 Alice Ann, born March 15, 1879.
 1474 Dean Bailey, born 1883.
 1475 Guy Morrill, born 1891.

— 1225 —

(From page 269.)

HORATIO NYE BAILEY, born April 30, 1855, was the son of Joshua Bailey and his wife, Eliza Ann (Currier) Bailey. He married Sarah Ann Wood, February 20, 1879. He was a successful business man of Barre, Vt.

CHILDREN.

- 1476 Drusilla Wood, born September 4, 1880.
1477 Clyde Foss, born November 25, 1881.

— 1226 —

(From page 269.)

THERON LUCIEN BAILEY, born June 24, 1848, was the son of Andrew Bailey and his wife, Arisina (Bailey) Bailey. He married Julia Augusta Smith, April 23, 1868. She was born in Roxbury, July 22, 1849. He is a farmer and lives in Clay Township, Clay County, Iowa.

CHILDREN.

- 1478 Ozias Theron, born February 24, 1873; married
Laura L. Thomas.
1479 George Lewis, born November 18, 1878.

— 1250 —

(From page 272.)

ABIGAIL G. BAILEY, born October 23, 1847, was the daughter of Ozias B. Bailey and his wife, Laura (Barnes) Bailey, of Berlin, Vt. She married first, Moses E. Howard; married second, Martin Van Buren Freeman.

CHILDREN.

- 1480 Jennie, born
1481 Caroline, born

— 1251 —

(From page 272.)

FREDERIC B. BAILEY, born November 3, 1849, was a son of Ozias B. Bailey and his wife, Laura (Barnes) Bailey. He

married first, Adelaide Ward. She was the daughter of Luther Ward and Joanna, his wife; was born April 14, 1848, and died July 26, 1879; married second, Agnes Glines, daughter of Ebenezer Glines and his wife, Lucretia . He is a farmer and lives at Williamstown, Vt.

CHILDREN.

1482 Emma, born August 26, 1877.

— 1255 —

(From page 272.)

HENRY A. BAILEY, born May 27, 1853, was a son of William Bailey and his first wife, Jane C. (Alexandria) Bailey. He married first, Alice Struble, June 8, 1880. She died October 30, 1881. He married second, Elsia W. Bennett, February 11, 1886. She died May 23, 1891.

CHILDREN.

1483 Clair, born September 6, 1881; died January 24, 1882.

1484 William Niles, born May 23, 1891.

— 1302 —

(From page 276.)

EDWIN A. BAYLEY, born at Jamaica Plain, Mass., July 30, 1862, was a son of Edwin Bayley and Vesta (Capen) Bayley. He was educated at Newbury, Vt., St. Johnsbury (Vt.) Academy, Dartmouth College (class of 1885). He taught a private school at Newbury, Vt., 1885-6; was engaged in the mortgage loan business in Dakota, 1887-8; studied law at Boston University Law School, graduating in 1891. The same year he was admitted (Suffolk County) to the practice of law and located in Boston. In 1892 he associated himself in the practice of his profession with John H. Colby, a classmate of his at Dartmouth College. He married Lucia A. Watkins, daughter of E. V. Watkins, M. D., of Newbury, Vt., June 15, 1892. He resides at Lexington, Mass., and has served as a member of the school committee.

CHILDREN.

1484a Marian Vesta, born January 9, 1895.

— 1328 —

(From page 279.)

EMILY ELISABETH BAILEY, born February 2, 1859, was a daughter of John Bailey and his wife, Elisabeth (Eswin) Bailey. She married George O. Lee, February 14, 1877.

CHILDREN.

1485 Ralph H., born November 28, 1877.

1486 Harold G., born July 1, 1882.

1487 Jessie L., born July 29, 1887.

1488 Nellie F., born July 22, 1893.

— 1329 —

(From page 279.)

WILLIAM AUGUSTUS BAILEY, born May 28, 1860, was a son of John Bailey and his wife, Elisabeth (Eswin) Bailey. He married Ella M. McNott, December 25, 1882. She was born February 19, 1864. William A. Bailey is postmaster at Medford, Minn., where he resides.

CHILDREN.

1489 Nellie Valeria, born July 2, 1887.

1490 Leona Elisabeth, born June 8, 1897.

— 1333 —

(From page 279.)

SADIE BELL BAILEY, born October 20, 1870, was a daughter of Augustus F. Bailey and his wife, Anna S. Preble. She married James F. McKinley, September 24, 1896.

CHILDREN.

1491 Margie Agnes, born September 16, 1898.

— 1380 —

(From page 285.)

ABBA BAILEY, born September 13, 1868, was the daugh-

ter of Edward B. Bailey and his wife, Sophia (Gould) Bailey. She married John Foster Bass of Chicago. He is war correspondent of Harper's Weekly at Manila.

CHILDREN.

1492 John Foster, born June 9, 1897, at Athens, Greece.

— 1382 —

(From page 286.)

RILLA M. BAILEY, born in Lowell, Mass., May 3, 1855, was a daughter of Benjamin H. Bailey and his wife, Mary J. (Crowley) Bailey. She married Landon B. Letchford.

CHILDREN.

1493 Edna Hope, born March 13, 1881.

1494 Leon Bailey, born October 12, 1887.

1495 Carlyle Francis, born August 5, 1897.

— 1409 —

(From page 288.)

FLORENCE ABBOT BAILEY, born December 16, 1854, was the daughter of Benjamin F. Bailey and his wife, Sarah (Carle) Bailey. She married Edwin Carlton Swift, April 18, 1872.

CHILDREN.

1496 Mabel Florence, born April 18, 1878.

— 1413 —

(From page 289.)

LAURA M. BAILEY, born April 25, 1862, was the daughter of George Edwin Bailey and his second wife, Sarah E. (Stackhouse) Bailey. She married William E. Hopkins.

CHILDREN.

1497 Nellie F., born April 17, 1882.

1498 Lucy E., born August 5, 1883.

1499 Harold W., born August 30, 1884.

1500 Ernest L., born July 16, 1890.

1500a A son born March 17, 1897; died March 20, 1897

—1417—

(From page 289.)

HERBERT RODNEY BAILEY, born August 28, 1857, was a son of Samuel Newell Bailey and his wife, Adeline Winn. He married Anna R. Long, April 8, 1879, and lives at Nashua, New Hampshire.

CHILDREN.

1501 Carrol Herbert, born November 22, 1880.

JOHN OF SALISBURY BRANCH.

TENTH GENERATION.

— **1422** —

(From page 290.)

JAMES H. BAILEY, born in Weymouth, March, 1841, was a son of Nathaniel Bailey and his wife, Lucy (Tirrel) Bailey. Married Priscilla B. Shaw, May 15, 1867.

CHILDREN.

- 1502 James H., born August 23, 1874.
- 1503 Rosalie, died young.
- 1504 Frank J., died young.
- 1505 Rosalie, born March 10, 1879.
- 1506 Helen, born August 23, 1888.

— **1433** —

(From page 292.)

MARGARET MARSHALL BAILEY, born August 5, 1871, was the daughter of Prof. Loring Woart Bailey and Laurestine Marie Bailey. She married June 6, 1896, at Albany, West Australia, Haarlem E. West, son of Nicholas J. West, Esq., of Trevales Mansion, St. Stychians, Cornwall, Eng.

CHILDREN.

- 1506a Marguerite Ethneen, born July, 1897.

— **1439** —

(From page 293.)

EDWARD SINCLAIR BAILEY, born in Chicago, Ill., June 20, 1856, was the son of Samuel Gordon Bailey and his wife, Arabelle (Sinclair) Bailey. He married in Madison, Wis., Cora Oimsby.

CHILDREN.

- 1507 Kenneth, born February 16, 1891.

— 1441 —

(From page 293.)

SAMUEL GORDON BAILEY, JR., born in Chicago, Ill., July 26, 1861, is the son of Samuel Gordon Bailey and his wife, Arabelle (Sinclair) Bailey. He married in Champaign, Ill., Katrina Reed.

CHILDREN.

- 1508 Eva Bessie, born August 31, 1887.
 1509 Robert Reed, born April 11, 1890; died February 24, 1891.
 1510 Harold Reed, born June 28, 1891.

— 1452 —

(From page 295.)

LILLIAN JANE BAILEY, born in Columbus, Ohio, January 17, 1860, is the daughter of Lucien Champlin Bailey and his wife, Helen Jane (Hayden) Bailey. She married in Boston, Mass., George Henschel of London, Eng., March 9, 1881, a distinguished musician and musical conductor. She is a famous singer, and has sung to large audiences in Boston, Mass. She now resides in London, Eng.

CHILDREN.

- 1511 Helen Henrietta, born May 13, 1882.

— 1465 —

(From page 297.)

DR. WESLEY G. BAILEY, born in Waukeegan, Ill., 1859, was a son of James Wesley Bailey and his wife, Mrs. (Abbott) Bailey. He married Mary Harris Tuthill, 1887. He graduated at the Medical School, Chicago, Ill. Lives at 7031 Princeton avenue, Chicago.

CHILDREN.

- 1512 One child.

BAILEY GENEALOGY.

PART THREE.

ACCOUNT OF

THOMAS BAYLEY OF WEYMOUTH

and some of his descendants.

COMPILED BY
WILLIAM H. REED.

1899.

THOMAS OF WEYMOUTH BRANCH.

FIRST GENERATION.

— 1 —

THOMAS BAYLEY, SR., (Old Planter) of Wessagussett, admitted Freeman in Massachusetts Colony, May 13, 1640, was the first by the name of Bayley that we find settled in New England. When he came or how he came, we have no record. Whether he came in the Weston Colony in 1622, or in the Gorges Company in 1623, or whether he came from Weymouth, Eng., with another set of people in 1624, or from Virginia, we will leave for future historians to determine. He was very early in Wessagussett, and had probably pre-empted land some years prior to the incorporation of the place as Weymouth, in 1635. His farm and home place of 25 acres was located on the southerly side of King Oak Hill (so called) and was bounded on the west by Rockey Hill, Rockey Glen or Rockey Nook, on the old Indian Trail, leading from East Weymouth to Weymouth Landing, crossing what is now Essex street, near the town farm. The cellar hole of his house and all his farm lands in Weymouth, including all his woodland, are still traceable today (1899.)

"In 1644 Thomas Dyer sould unto Thomas Baylie, the 21st of the 3d Month, his dwelling-house, Barne, and Sellar, his garden and yarde, both of them containing by estimation, one quarter of an acre of land being more or lesse, bounded on the East with the land of Robert Lovell, on the West with the land of Mr. Webb, on the North with the land of saied Thomas Dyer, and on the South a highwaie." This sale of real estate is one of the first records placed on the books of the town of Weymouth. He received land in the first and second division of lands in Weymouth and he also owned land at Weary Land in Hingham. He was a prominent man of the town in his day, and a very

useful man, holding many offices. In 1643 he was appointed one of the appraisers of the estate of William Fry of Weymouth. In 1655 he was one of the appraisers of the estate of Elizabeth Pitty of Weymouth. In March, 1655, Thomas Bayley and William Chard were chosen constables to serve for the ensuing year. His wife was probably not living at date of his will, as he makes no mention of her. He died in 1681, and was probably buried in the Old North Cemetery, North Weymouth. For a copy of Thomas Bayley, Sr.'s will and for a copy of the inventory of his estate, see the printed Report of the Fifth Annual Gathering of the Bailey-Bayley Family Association.

CHILDREN.

- | | | | |
|----------|--------------|---|-----------------|
| 2 | John, born | . | (See page 310.) |
| 3 | Thomas, born | . | (See page 311.) |
| 4 | Samuel, born | . | (See page 312.) |
| 5 | Esther, born | . | (See page 313.) |

THOMAS OF WEYMOUTH BRANCH.

SECOND GENERATION.

—2—

(From page 309.)

JOHN BAYLEY, oldest son of Thomas Bayley, Sr., and father of John Bayley of Scituate, was born in Weymouth, . He was a man of some prominence. He was made Freeman in Massachusetts Colony, (as of Weymouth) May 23, 1673. He was a non-commissioned officer in some of the early military companies of Weymouth, for we find Corp. John Bayley chosen fence viewer for Weymouth in 1664, 1667 and 1674-5. March 7, 1669-70, he was chosen way warden. In 1671, John Bayley and others were chosen to arrange with their reverend pastor how much he should receive per annum, etc. In 1675-6, during King Philip's War, he had received a military promotion for we find "Sergent John Bayley Commissioner from Weymouth to Boston twice." At the opening up of lands in Freetown, Mass., in 1683, John Bayley of Weymouth and Thomas Drake, bought land and removed there about 1685. His wife's name was Hannah. (See will of Thomas, Sr.) He died June 22, 1686.

CHILDREN.

- 6 John, born . (See page 314.)
- 7 Thomas, born ; killed in King Philip's War in 1675. He was impressed into the service of the colony from Weymouth during King Philip's War, and was killed at the battle of Bloody River, between Deerfield and Hadley with the flower of Essex County. He was a young man and full of great promise. (See printed Report of the Fourth Annual Gathering of the Bailey-Bayley Family Association.) March 26, 1676, a petition was sent from Weymouth to the Committee on Military Affairs, asking for the

return of the men from Weymouth, who were out on the frontier, in the Connecticut Valley, so that they could defend their own firesides, for the enemy was at their very doors. On October 12, 1676, an abatement was made by the general court in favor of Weymouth, on account of its losses by the enemy, and the taxes of those persons "Slayne in the War," were levied on the whole town. (See Weymouth Town Records.) March 30, 1679, John Reed bought land of Thomas Bayley, late of Weymouth. (See Suffolk Probate Records.)

— 3 —

(From page 309.)

THOMAS BAILEY, JR., son of Thomas Bayley, Sr., was born in Weymouth . He married Ruth, daughter of Richard Porter of Weymouth, September 19, 1660. She was born in Weymouth, October 3, 1639. He was made Freeman in Massachusetts Colony (as of Weymouth), May 23, 1666. He was a useful man in the colony, holding many offices. "An agreement was made with the Town the first month of this present year, 1661, to exchange a parcell of land with Thomas Bayley, Jr., (farmer) for the said Thomas to sett a house on." "In 1665, Thomas Bayley, Jr., and John Whitmash, Jr., were fined for Cutting Thatch with Sithes upon the Town flats, They were judged to pay twenty shillings apiece." He was chosen fence viewer in 1663-4; constable in 1660 and 1664; and hay ward in 1680. He was in Scituate some years, probably with his nephew, John Bayley, at Farm Neck, for Capt. John Williams in his will mentions Thomas Bayley and 16 others of his farm hands, and gives them five pounds and upwards apiece. His wife, Ruth, died and he married second, Widow Hannah (Rogers) Pratt, by whom he had one child, Thomas. She died May 29, 1721, aged 71 years. He died in 1690.

CHILDREN.

- 8 Christian, born in Weymouth, October 26, 1662. (See page 315.)
- 9 Samuel, born February 21, 1666; died before his father. He perished or was killed in the expedition against Canada in 1690. Letters of administration were granted to his father, January 29, 1690-1. We find the following bill: "To wages due from ye Country in the Expedition against Canady, £7, 2s." Richard Porter in his will in 1688 speaks of his grandchild, Samuel Bayley, and gives him two acres of land on King Oak Hill in Weymouth.
- 10 Mary, born February 10, 1670.
- 11 Sarah, born September 9, 1674. (See page 315.)
- 12 Ruth, born . . . (See page 316.)
- 13 Martha, born . . . ; was living at the death of her father in 1690.
- 14 Thomas, born April 24, 1687. The records of the town of Weymouth give the name of this son as John, but Thomas Bayley, Jr., died in 1690, and his estate was divided in 1691 between the only surviving son, Thomas, and the daughters, Christian Whitmarsh, Ruth Ward, Sarah and Martha.

— 4 —

(From page 309.)

SAMUEL BAYLEY, son of Thomas Bayley, Sr., was probably born in Weymouth. The name of his wife was Mary . . . Thomas, Sr., in his will makes no mention of this son, Samuel, but he was here in Weymouth and the births of his five children are recorded on the books of the town of Weymouth. "He had a grant of two and one-half acres of Land about 1660, Provided he does not dispose of it, but it is to remayne to the said Samuel Bayley, his heirs, Viz, His wife, Mary, that now is, and to the children of her body." He died February, 1711.

CHILDREN.

- 15 Samuel, born September 7, 1658.
- 16 Mary, born April 30, 1661.
- 17 James, born February 21, 1663.
- 18 John, born December 12, 1668.
- 19 Joseph, born December 18, 1672.

— 5 —

(From page 309.)

ESTHER BAYLEY, daughter of Thomas Bayley, Sr., married John King of Weymouth. She was his second or third wife. John King in his will speaks of his wife, Esther, and her father, Thomas Bayley. She died February 28, 1700-1.

CHILDREN.

- 20 John, born April 12, 1659; died young.
- 21 John, born December 25, 1661.
- 22 Esther, born September 28, 1664.
- 23 Patience, born October 4, 1668.

THOMAS OF WEYMOUTH BRANCH.

THIRD GENERATION.

— 6 —

(From page 310.)

JOHN BAILEY, son of John Bayley and his wife, Hannah Bayley, was born in Weymouth, . He was made Freeman in Massachusetts Colony (as of Weymouth), May 23, 1677. He went to Scituate as a young man before 1670 to take charge of the farm of Capt. John Williams at the Neck. Capt. John Williams came from London with Mr. Hatherly in 1632. He was a householder in Scituate in 1647, and he bore arms in 1643. He was a man of energy and activity in the colony and a famous Indian fighter. He commanded a company in King Philip's War and was on the right wing of the ambushade at the time when King Philip fell. He was a noted farmer of those days and counted his acres by the hundreds. He lived to a good old age and died in Scituate, June 22, 1694, leaving no family. The will of Captain Williams is dated at Scituate, 1691. He gives to his nephew, William Barker of Marshfield, a 200-acre farm and legacies to other nephews. "To my ancient servant (tenant), John Bailey," he gave the farm on which he lived at the Neck in Scituate. This farm contained about 175 acres and was considered one of the finest farms in Plymouth Colony. John Bailey married first, Sarah, daughter of Gowin and Elizabeth (Ward) White, January 25, 1672. She was the mother of all his children. Elizabeth Ward, aged 38, came to New England in the ship, Increase, of London, (Robert Lea, master), in 1635. She came with the family of Thomas Jestlin (Josselyn). See Barry's History of Hanover, page 336. He married second, Ruth Clothier, December 9, 1699. Jeremiah Clothier was in Weymouth early and served as one of Weymouth's Quota during King Philip's War, and some of his family are buried in the old North Cemetery, and their grave-

stones are still standing. John Bailey died in Scituate in 1718, and in his will gave to his sons, John, Joseph, Benjamin, William and Samuel, £4 sterling, each, in addition to what they had already received. To daughter, Mary Perry, he gave £60 sterling. He named his son William, executor. His children were born in Scituate.

CHILDREN.

- 24 John, born November 5, 1673. (See page 317.)
- 25 Sarah, born October, 1675. No record.
- 26 Mary, born December, 1677; married James Perry,
January 1, 1701.
- 27 Joseph, born October, 1679. (See page 317.)
- 28 Benjamin, born April, 1682. (See page 318.)
- 29 William, born February, 1685. (See page 320.)
- 30 Hannah, born January, 1688; married James Briggs,
Jr., December 24, 1716.
- 31 Samuel, born August, 1690. (See page 320.)
- 32 Elizabeth, born _____; married William Barrell,
July, 1706.

— 8 —

(From page 312.)

CHRISTIAN BAILEY, born in Weymouth, October 26, 1662, was a daughter of Thomas Bailey and Ruth (Porter) Bailey. She married Ebenezer Whitmarsh of Weymouth in 1682.

CHILDREN.

- 33 Ebenezer, born 1683.
- 34 Richard, born 1685.
- 35 Ebenezer, born 1688.
- 36 Ruth, born 1691.
- 37 Mary, born _____ 169-; married John Reed of
Abington.
- 38 Thomas, born 1702.

— 11 —

(From page 312.)

SARAH BAILEY, born September 9, 1674, was a daugh-

ter of Thomas Bailey and Ruth (Porter) Bailey. She married Joseph White of Braintree, December 6, 1704.

CHILDREN.

- 39 Joseph, born October 1, 1706.
- 40 Benjamin, born March 18, 1709; died October 3, 1715.
- 41 John, born February 28, 1710.
- 42 Sarah, born February 17, 1712; died October 7, 1715.
- 43 Daniel, born April 18, 1714.
- 44 Benjamin, born July 7, 1716.
- 45 David, born August 12, 1719.
- 46 Sarah, born January 12, 1721.
- 47 Hannah, born January 28, 1724.
- 48 Mary, born June 11, 1727.

— 12 —

(From page 312.)

RUTH BAILEY, born _____, was a daughter of Thomas Bailey and Ruth (Porter) Bailey. She married Henry Ward of Hingham, May 25, 1694.

CHILDREN.

- 49 Ruth, born March 6, 1694-5.
- 50 Remember, born May 5, 1697; died young.
- 51 Elizabeth, born June 22, 1698.
- 52 Mary, born July 31, 1700.
- 53 Rachel, born November 19, 1702.
- 54 Lydia, born June 15, 1705.
- 55 Henry, born August 10, 1709.

THOMAS OF WEYMOUTH BRANCH.

FOURTH GENERATION.

—24—

(From page 315.)

JOHN BAILEY, son of John and Sarah (White) Bailey, was born in Scituate, November 5, 1673; married Abigail, daughter of Dea. Samuel Clapp of Scituate, February 19, 1700. She was born in Scituate in 1679. He lived in Hanover, Mass., and died there June, 1752, and his widow died March 2, 1753. He was selectman in Hanover for a number of years, and a man of influence in the town. His children were probably all born in Hanover.

CHILDREN.

- 56 Jane, born June 30, 1700; married
- 57** John, born May 23, 1703. (See page 322.)
- 58** Jacob, born December 13, 1706. (See page 322.)
- 59** Captain Israel, born May 13, 1708. (See page 323.)
- 60** Timothy, born March 20, 1709. (See page 323.)
- 61 Abigail, born February 4, 1712-3; married John
Bates, May 21, 1733.
- 62 Sarah, born 1714; married Thomas Jenkins,
March 4, 1731.
- 63 Deborah, born 1717; married Jere. Rogers
in 1738.
- 64 Hannah, born 1717; died December 29, 1736.
- 65** Rachel, born 1719; married James Rogers,
1741. (See page 324.)
- 66 Naomi, born 1722; married Benjamin Curtis of Han-
over, Mass., March 9, 1741.

—27—

(From page 315.)

· JOSEPH BAILEY, son of John Bailey and Sarah (White) Bailey, was born in Scituate, October, 1679; married about 1703,

Jerusha Adams, probably a descendant of John Adams, who came to Plymouth in the *Fortunè* in 1621. He died in Scituate, October 2, 1747. Children were born in Scituate.

CHILDREN.

- 67** Deacon Joseph, born November 1, 1704. (See page 324.)
68 Martha, born April 1, 1707; married
69 Ruth, born December 4, 1709; married Dea. Josiah Edson, Bridgewater, 1737.
70 Benjamin, born February 29, 1712. (See page 325.)
71 Ebenezer, born July 20, 1714. (See page 325.)
72 Seth, born September 17, 1717; married Rachel Cudworth in 1744. Seth died in Scituate, July 1, 1746. She afterwards married Joseph Briggs in 1750.
73 Caleb, born April 13, 1720. (See page 326.)
74 Adams, born November 24, 1722. (See page 326.)
75 Jerusha, born February 10, 1725; died February 17, 1725, aged 7 days.
76 Joshua, born June 14, 1726; died September 9, 1726, aged 3 months.

— 28 —

(From page 315.)

BENJAMIN BAILEY, son of John Bailey and Sarah (White) Bailey, was born in Scituate, Mass., in April, 1682, removed early to Marlboro, Mass., and married Deborah Howe, June 30, 1710. She was a daughter of Eleazer and Hannah Howe, born July 6, 1688, of the John Howe line of Marlboro. They had three children, born in Marlboro. His wife, Deborah, died March 17, 1718, and he married for his second wife, December, 1718, Elizabeth, daughter of Daniel Howe, of the Abraham Howe line, and had four children.

At the opening up of additional lands in Lancaster in 1713, we find Benjamin Bailey, under date of May 27 of that year, buying large tracts of pine lands in the interest of the pitch and turpentine business. Nourse's History of Lancaster says: "The collection of turpentine and the manufacture of tar in the New England pine forests had become an important industry, and

the products an article of export to Great Britain." In 1703 legislation was demanded to prevent the destruction of the pine forests by those engaged in the collection of turpentine. As early as 1628 the Plymouth Colony sent to England for men to come over who were skilled in the art of making pitch. (See Colony Records.) In 1718 he bought of John Houghton (3) a farm of 120 acres, located in the southeast corner of Lancaster, lying upon or near a brook called the Great Brook, and he moved there with his family in 1722, and died there in 1726, aged 44 years. His widow married Robert Barnard of Marlboro in 1729. He was constable and tax collector in Lancaster in 1723.

CHILDREN.

- 77** Benjamin, born February 23, 1713. (See page 327.)
78 Barnabas, born May 1, 1715. (See page 328.)
79 Benoni, born December 15, 1717. He owned land in Bolton, north of his brother Barnabas' farm, and he also owned land in Stow. He was a soldier in the War of the Revolution, and the State records give his age at that time as between 50 and 60 years. He was reported as belonging to the Alarm list of Capt. Benjamin Munroe's 6th Co., 4th Regiment, dated December, 1776.
- 80** Daniel, born (See page 329.)
81 Elizabeth, born ; married Josiah Wheeler, and settled in Boylston.
- 82** Silas, born 1723. (See page 330.)
83 Timothy, born in Lancaster; probably never married. He was a soldier in the War of the Revolution, and had the title, lieutenant. He joined the Army in the year 1777 at Newport, R. I., and died there the same year. A monument and statue representing "Hope" in the old cemetery in Bolton, erected to his memory by Artemas Barnes, Esq., of Berlin, Mass., in 1876, is a fitting memento of his patriotic service and sacrifice.

— 29 —

(From page 315.)

WILLIAM BAILEY, son of John Bailey and Sarah (White) Bailey, was born in Scituate, February, 1685; married Judith Booth, January, 1714. She was the youngest daughter of John Booth, who was in Scituate as early as 1656, and settled near the hill which now bears his name. William Bailey died August 11, 1745. Judith, his wife, died August 19, 1736, aged 45 years. His children were born in Scituate.

CHILDREN.

- 84 William, Jr., born . (See page 331.)
 85 Job, born ; died young.
 86 Amasa, born . (See page 331.)
 87 Job, born 1766; died May 18, 1792. He married Martha . She was born in 1767, and died August 3, 1794.
 88 Judith, born ; married Issachar Vinal, 1750.
 89 Abigail, born ; married Caleb Pierce.
 90 Mary, born ; married Nathaniel Turner, 1748.
 91 Susanna, born ; married Thomas Curtis, 1759.

— 31 —

(From page 315.)

SAMUEL BAILEY, son of John Bailey and Sarah (White) Bailey, was born in Scituate, August, 1690. He married Elizabeth Caswell, and moved to Mansfield, Mass. His children were born in Mansfield.

CHILDREN.

- 92 Samuel, born April 5, 1712.
 93 Thomas, born November 17, 1713.
 94 Prudence, born September 11, 1715.
 95 Hannah, born November 17, 1717; married Andrew Grover, February 16, 1740-1.

- 96 Bethiah, born November 25, 1720; died January 4,
1722-3.
- 97 Abijah, born _____; married Sarah Grover, 1765.
(See page 332.)
- 98 Benjamin, born _____; married Tabitha Grover,
1761. (See page 332.)

THOMAS OF WEYMOUTH BRANCH.

FIFTH GENERATION.

— 57 —

(From page 317.)

JOHN BAILEY, born May 23, 1703 in Hanover, Mass., was a son of John Bailey and Abigail (Clapp) Bailey. He married Elizabeth Cowen, April 11, 1723. He died September 28, 1778. He was a man of a good deal of enterprise.

CHILDREN.

- 98*a* Elizabeth, born August 15, 1727; married July 22, 1748, Dr. Jeremiah Hall of Keene, N. H., later of Hanover, Mass., and finally of Pembroke, Mass., a distinguished physician and a member of the Provincial Congress, 1775.
- 98*b* John, born October 30, 1730. (See page 333.)
- 98*c* Joan (or Jane), born January 20, 1732; married Thomas Hart (or Hubbard) of Abington, July 5, 1750.
- 98*d* Seth, born July 5, 1739. (See page 335.)

— 58 —

(From page 317.)

JACOB BAILEY, son of John and Abigail (Clapp) Bailey, was born in Scituate, December 13, 1706; married first, Ruth Palmer, June 10, 1728, and married second, Hatch. His children were by wife, Ruth, and were born in Hanover.

CHILDREN.

- 99 Jacob, born January 29, 1729; moved to Maine; married a Mr. Tinkham, and left children.
- 100 Ruth, born January 10, 1731; married George Sterling of England, May 13, 1788, who died December 24, 1791, and she died June 12, 1804.

- 101** Charles, born April 26, 1734. (See page 335.)
102 Stephen, born February 27, 1737. (See page 336)
 103 Hannah, born June 29, 1739; married Samuel House
 of Pembroke.
104 George, born August 2, 1741. (See page 337.)

— 59 —

(From page 317.)

CAPT. ISRAEL BAILEY, son of John and Abigail (Clapp) Bailey, was born in Scituate, May 13, 1708; married Keziah Perry, November 12, 1730. He settled in East Bridgewater, Mass., and died there. She afterwards married Joseph Keith in 1763, and died in 1796, aged 90 years. His children were born in Scituate.

CHILDREN.

- 105 Rhoda, born 1731; died November 30,
 1736.
106 Israel, born 1732. (See page 337.)
 107 Keziah, born 1734; married John
 Richards, 1751.
 108 Hannah, born 1736; married Solomon
 Packard, 1760.
 109 Abigail, born 1738; married first, Capt.
 Jacob Allen; married second, Isaac Lazell, Sr.
 110 Rachel, born 1740; married Benjamin
 Byram, 1760.
111 Ward, born 1742. (See page 338.)
 112 Sarah, born 1744; died young.
 113 Elizabeth, born 1746; died young.

— 60 —

(From page 317.)

TIMOTHY BAILEY, son of John and Abigail (Clapp) Bailey, was born in Scituate, March 20, 1709; married first, Sarah Buck of Scituate, May 27, 1731. She died October 9, 1740. He married second, Hannah Curtis of Scituate, June 7, 1742, and with his wife was recommended to the church in

North Yarmouth, Me., whither he moved. He had six children, three by each wife.

CHILDREN.

- 114 Olive, born May, 1735 ; died May 26, 1736.
- 115 Timothy, born June, 1737 ; died young.
- 116 Sarah, born March 13, 1739.
- 117 Delight, born June 12, 1745.
- 118 Olive, baptized May 15, 1748.
- 119 Timothy, baptized October 13, 1751.

— 65 —

(From page 317.)

RACHIEL BAILEY, born in 1719, probably in Hanover, Mass., was a daughter of John Bailey and Abigail (Clapp) Bailey. She married James Rogers of Marshfield, May 7, 1741. She died October 23, 1744, a few hours after the birth of her son.

CHILDREN.

- 119 α Bailey, born October 23, 1744 ; died December 22, 1744.

— 67 —

(From page 318.)

DEA. JOSEPH BAILEY, son of Joseph and Jerusha (Adams) Bailey, was born in Scituate, November 1, 1704 ; married Elizabeth, daughter of Timothy, Jr., and Rebecca (Simmons) White. She was born in Scituate in 1710, and was a great granddaughter of Gowin and Elizabeth (Ward) White. At a town meeting held in Scituate, October 3, 1774, Deacon Joseph was chosen on a committee on inspection, to see that the Continental Association be strictly adhered to, and was also chosen on the committee of correspondence. He died in Scituate, September 14, 1782, and Elizabeth, his wife, died December 26, 1789, aged 80. His children were born in Scituate.

CHILDREN.

- 120 Elizabeth, born 1733 ; second wife of Eli Curtis, Sr., 1777.

- 121 Joshua, born 1735. (See page 338.)
 122 Caleb, born 1738.
 123 Joseph, born 1741 ; died July 27, 1741 ; aged
 5 months, 3 days.
 124 Joseph, born 1743 ; graduated at Harvard
 College in 1765, and moved to Chesterfield.
 125 Rebecca, born 1746 ; married Constant Clap.
 126 Miranda, born 1749 ; died June 20, 1750.
 127 Ebenezer, born 1752 ; died March 4, 1752,
 aged 20 days.

— 70 —

(From page 318.)

BENJAMIN BAILEY, son of Joseph and Jerusha (Adams) Bailey, was born in Scituate, February 29, 1712 ; married Ruth Litchfield in 1735. She died in North Scituate, March 31, 1755, aged 39 years, 10 months.

CHILDREN.

- 128 Jerusha, born 1736 ; married Capt. John
 Clapp, 1752.
 129 Martha, born 1738 ; died July 5, 1750.
 130 Benjamin, born 1740 ; died February 25, 1742.
 131 Nathaniel Tilden, born ; died aged
 1 year, 11 months, 18 days.
 132 Mary, born ; married Rev. Paul Litchfield,
 1778.
 133 Roland, born ; went West.
 134 Ruth, born ; married Lemuel Dwelley of
 Hanover.

— 71 —

(From page 318.)

EBENEZER BAILEY, son of Joseph Bailey and Jerusha (Adams) Bailey, was born in Scituate, July 20, 1714, on the old farm at North Scituate, which was owned and occupied by his father and previously by his grandfather ; married in 1736, Mary, daughter of Timothy White, Jr., and Rebecca (Simmons) White.

(Field) Howard of West Bridgewater, Mass., and settled there. She was born in West Bridgewater in 1726. Her grandparents were Maj. Jonathan Howard and Sarah (Dean) Howard. Her great-grandfather, Howard (or Haward), came from England when quite young, and it is said lived in Capt. Miles Standish's family. He was a man of much influence, and one of the first military officers in Bridgewater. He married Martha Hayward. William Cullen Bryant is descended from John Howard through his daughter, Sarah Howard, who married Zaccheus Packard. The first three children were born in Scituate, the rest in Bridgewater. (See Biography of Seth Bailey.)

CHILDREN.

- 143** Seth, born 1747. (See page 341.)
144 Captain Adams, born 1748-9. (See page 342.)
145 Joseph, born 1749-50. (See page 342.)
 146 Sarah, born 1752; married Isaac Lothrop
 in 1775, and settled in Easton, Mass.
 147 Charity, born 1754-5; died young.
148 Jonathan, born 1756. (See page 343.)
 149 Caleb, born 1759; died young.
150 Ebenezer, born 1760. (See page 343.)
 151 Charlotte, born 1762-3; never married.
152 Daniel, born 1765. (See page 343.)
153 Caleb, born 1768; married Anna James
 after 1790. (See page 344.)
 154 Paul, born 1770; married Betty Thayer,
 daughter of Jeremiah Thayer and Tabithy
 (Leavit) Thayer, in 1798. She was born in Bridge-
 water in 1779, and they removed to Sidney,
 Me., where they probably died.

— 77 —

(From page 319.)

BENJAMIN BAILEY, JR., son of Benjamin Bailey and Deborah (Howe) Bailey, was born in Marlboro in 1713; married Sibella, daughter of James Howe of Westboro, published April 4, 1738. He, like his father before him, was a large landholder.

He was also a soldier in the War of the Revolution. He died February 14, 1790, and his widow died October 4, 1803. His children were born in Bolton.

CHILDREN.

- 155 Israel, born September 8, 1741; died September 11, 1741.
- 156 Deborah, born August 5, 1743; died September 17.
- 157 Joseph, born September 8, 1745; married September 29.
- 158 Benjamin, born August 29, 1747.
- 159 Ebenezer, born July 1, 1749. He probably never married. He owned a farm in Berlin called in his will, 1790, "The Sawyer place & buildings." He was a soldier in the War of the Revolution.
- 160 Desire, born May 5, 1751; married Jonathan Moore, Jr., 1768.
- 161** Stephen, born September 29, 1753. (See page 345.)
- 162 Sibella, born January 19, 1756; married Dr. Benjamin Nourse. She died in 1797.
- 163 Catherine, born 1758; married Dr. Benjamin Nourse, 1799.

— 78 —

(From page 319.)

BARNABAS BAILEY, son of Benjamin Bailey and Deborah (Howe) Bailey, was born in Marlboro in 1715; married Elizabeth, daughter of Samuel Stephens of Marlboro, July 21, 1748. He was a soldier in the War of the Revolution. He died May 23, 1790, and his widow died April 25, 1813. His children were born in Bolton.

CHILDREN.

- 164 Elizabeth, born April 2, 1749; married Jacob Moore, son of Isaac Moore, Sr., and settled in Searsmont, New Hampshire.

- 165 Mary, born February 13, 1751; married
Richardson.
- 166 Phebe, born June 13, 1754; married Peter Richardson
of Grafton.
- 167 Asenath, born August 12, 1760; married Samuel
Brigham.

— 80 —

(From page 319.)

DANIEL BAILEY, probably a son of Benjamin Bailey and Elizabeth (Howe) Bailey, was born about 1720, and married Rebecca We have not as yet been able to find the record of the marriage of Daniel and Rebecca, or her family name. In 1754 Daniel Bailey and wife, Rebecca, bought a farm of 60 acres in Natick, but did not move there at that time. He was probably living in Marlboro. He was a soldier in the Colonial Wars. As the History of Milford, Mass., says, Daniel Bailey from Marlboro came to Milford and enlisted in a company commanded by Lieut. Stephen Maynard, and was at the taking and surrender of Fort William Henry (at Lake George) August 9, 1757. He removed from Needham to his farm in Natick, December 31, 1765, bringing with him several children. Family tradition says he had previously lived in Newton and also in Hopkinton, but we find no trace of him in either of these towns. One very strong point to prove this line is the naming of two of his daughters — Rebecca was probably named for her mother and Elizabeth for his (Daniel's) mother, Elizabeth Howe. His four sons were soldiers in the War of the Revolution.

CHILDREN.

- 168 Joseph, born ; married Mary Kendall of Framingham. (See page 346.)
- 169 Eliphalet, born ; married first, Mirriam Newton, February 28, 1782; married second, Abigail Choate, 1784. (See page 346.)
- 170 Mehitable, born

- 171 Phoebe, born
 172 Noah, born March 23, 1761; soldier in Revolutionary War.
 173 Moses, born ; soldier in Revolutionary War.
 174 Rebecca, born
 175 Elizabeth, born in Natick, June 29, 1766; died in Natick, October 29, 1768, aged 2 years, 4 months. (Natick Town Records.)

NOTE.—The above are perhaps not in their proper order.

— 82 —

(From page 319.)

COL. SILAS BAILLEY, son of Benjamin Bailey and Elizabeth (Howe) Bailey, was born in Lancaster, Mass., 1723; married Lucy, daughter of Jedediah Brigham of Marlboro. He was one of the selectmen of Bolton, 1770, and he was also a soldier in the War of the Revolution. His children were all by his first wife, and were born in Bolton. His wife, Lucy, died May 14, 1778, aged 52 years, and he married second, Mrs. Elizabeth Rice, widow of Capt. Paul Brigham of Marlboro; wife Elizabeth died, and he married third, Katherine, daughter of Eleazer Howe of Marlboro. He died October 30, 1793, aged 70 years, and Katherine, his widow, died April 16, 1811, aged 74 years.

CHILDREN.

- 176 Timothy, born February 9, 1749; married Martha Rice of Berlin.
 177 Bertha, born October 4, 1752.
 178 Silas, born July 22, 1756. (See page 347.)
 179 Lucy, born January 6, 1759; married Jabez Fairbanks of Berlin.
 180 Amherst, born January 27, 1761. (See page 348.)
 181 Calvin, born January 2, 1763.

— 84 —

(From page 320.)

WILLIAM BAILEY, JR., son of William Bailey and Judith (Booth) Bailey, was born in Scituate, ; married in Hingham, October 17, 1738, Elizabeth Nichols, daughter of Nathaniel Nichols and Elizabeth (Lincoln) Nichols. She was born in Hingham, second precinct, December 25, 1719. His children were baptized in Hingham.

CHILDREN.

- 182 Elizabeth, baptized 1742 ; married John McNeil of Boston, September 3, 1761.
- 183 Mercy, baptized December 16, 1744 ; married Malachi Ewell of Scituate, February 9, 1769.
- 184 Judith, baptized March, 1746-7 ; married Hayward Pierce, Esq.
- 185 Rhoda, baptized
- 186 William, baptized February 11, 1755.

— 86 —

(From page 320.)

AMASA BAILEY, son of William Bailey and Judith (Booth) Bailey, was born in Scituate ; married Elizabeth Bourne in 1748, and (as widower, probably) married in Hingham, September 29, 1763, Jael, daughter of Samuel Cushing and Hannah (Tileston) Cushing. She was born in Hingham, second precinct, August 27, 1726.

CHILDREN.

- 187 Amasa, born
- 188 Abner, born 1752 ; married Sarah and had a son Abner, Jr., who removed to Maine. Roland Bailey (of Booth Hill) was a son of Abner, Jr.
- 189 And probably others.

— 97 —

(From page 321.)

ABIJAH BAILEY, son of Samuel Bailey and Elizabeth (Caswell) Bailey, was born in Mansfield, Mass., ; married Sarah Grover, November 20, 1765. He died in Mansfield, 1785, and she lived to be nearly 101 years old. His children were born in Mansfield.

CHILDREN.

- 190 Hannah, born
- 191 Polly, born
- 192 Rachel, born
- 193 Daniel, born ; died March 6, 1820; unmarried.
- 194** Abner, born January 20, 1771. (See page 348.)
- 195 Sally, born ; married Lemuel Grover of Mansfield, September 17, 1794.

— 98 —

(From page 321.)

BENJAMIN BAILEY, son of Samuel Bailey and Elizabeth (Caswell) Bailey, was born in Mansfield, Mass., ; married Tabitha Grover, March 5, 1761.

CHILDREN.

- 196 Remember, born
- 197 Samuel, born August 31, 1761; married Betsey Hunt, January 7, 1798.
- 198** Bette, born May 10, 1765. (See page 349.)

THOMAS OF WEYMOUTH BRANCH.

SIXTH GENERATION.

— 98b —

(From page 322.)

JOHN BAILEY, son of John Bailey and Elizabeth (Cowen) Bailey, was born in Hanover, October 30, 1730; married Ruth Randall, October 18, 1750. She was born August 25, 1730; died June 3, 1820. He died in Hanover, Mass., October 27, 1810. He was selectman in Hanover from 1768 to 1771, and was lieutenant-colonel of the regiment of Col. John Thomas of Kingston, which marched to Roxbury in April, 1775. When Colonel Thomas was commissioned a general officer in May, he had charge of the regiment and the next year was chief colonel of a regiment in the continental establishment and held that rank during the war, having the reputation of a "brave and attentive officer." Col. John Bailey was second in command at Dorchester Heights in 1775, afterwards in important positions round New York. In September, 1776, his regiment and two others (Glover's Brigade) were thanked by Washington for their gallant conduct, and when Washington resolved to make a sudden dash upon the Hessians at Trenton, among the "trusted men" he picked was Bailey's regiment. The troops were in two divisions. Bailey's was in the first. They crossed the river in the storm amid the floating ice, won the fight and the next morning Washington "warmly thanked" his army for their brave and steady conduct. Lossing says: "At Saratoga, Gates felt confident of victory aided by such men as Poor, Learned, Stark, Bailey, etc., etc." The brigade Bailey was in occupied the centre at the first battle of Saratoga. At the second battle, Bailey was in the left wing which attacked the grenadiers and drove them from the field. Colonel John did not serve through the war, as in April, 1780, he wrote to Washington, asking his discharge on account of ill

health and domestic affairs. In October, 1780, an act of Congress retired him on half pay for life, but it is thought this must have been commuted, as he died a poor man. His widow died June 3, 1820, at the age of 90 years, and it was said she was a very handsome woman and retained much of her beauty till death. One who assisted in laying her in her coffin said: "No one can say that age destroys beauty."

CHILDREN.

- 199** John, born May 6, 1751. (See page 350.)
- 200** Luther, born September 22, 1752. (See page 351.)
- 201 Ruth, born November 8, 1754; died December 9, 1839; married Wm. Stockbridge, October 9, 1774.
- 202 Lucinda, born February 22, 1757; died 1759.
- 203** Calvin, born January 21, 1761; died August 11, 1835. (See page 351.)
- 204 Lebbius, born May 12, 1763; died December 6, 1827. He moved to North Yarmouth, Me.; married Myrick, and left children. Rev. Rufus W. Bailey of Virginia was one of his family.
- 205 Sage, born January 3, 1759; died November 20, 1810; married Dr. Gad Hitchcock of Pembroke, Mass., July 9, 1778.
- 206 Betsey, (or Elizabeth) born August 29, 1767; died August 15, 1844. She married first, Rev. Ebenezer Dawes, June 25, 1789, who graduated at Harvard College, 1785, was ordained at Scituate in 1787, and died September 29, 1791. She married for her second husband, John Lucus, Esq., of Brookline, Mass., and married third, the venerable Dr. Williams of Deerfield, where she died August 15, 1844.
- 207 Lucinda, born August 17, 1765; died August 15, 1844; probably married James Lincoln of Taunton.
- 208 Drusilla, born October 16, 1773.
- 209 Elathea, born October 16, 1773; died 1773.

— 98d —

(From page 322.)

SETH BAILEY, son of John Bailey and Elizabeth (Cowen) Bailey, was born in Hanover, Mass., July 5, 1739; married Lydia Barstow of Hanover, February 11, 1762. She was a daughter of Dea. Samuel Barstow and Margaret (Stockbridge) Barstow. She was born in Hanover, March 14, 1736, and died September 17, 1767. He married second, Alice Neal, July 28, 1768. He died October 12, 1796. His widow was recommended to the church in Freeport, Me., in 1800, and moved there with her family. He was selectman in Hanover, 1781-2. His children were born in Hanover and three first were by first wife.

CHILDREN.

- 210 Seth, baptized December 12, 1762; died December 14, 1762.
- 211 Margaret, baptized April 8, 1764.
- 212 Seth, baptized December 8, 1765.
- 213 Alice, baptized May 27, 1770; died same year.
- 214 Alice, baptized November 18, 1770; died March 1, 1796.
- 215 Lydia, baptized 1772; died January 13, 1794, aged 22.
- 216 Joseph, baptized October 2, 1774.
- 217 Rebecca, baptized March 10, 1776; died July 15, 1778.
- 218 Abigail, baptized June 1, 1776; died July 11, 1778.
- 219 James, baptized October 24, 1790.
- 220 Israel, baptized October 24, 1790; was living in Hanover, in 1853.
- 221 Rebecca, baptized October 24, 1790.
- 222 Abigail, baptized October 24, 1790.
- 223 Lucy, baptized October 24, 1790; was living in Hanover, in 1853.

— 101 —

(From page 323.)

CHARLES BAILEY, son of Jacob Bailey and Ruth

(Palmer) Bailey, was born in Hanover, Mass., April 26, 1734; married Betsey Palmer about 1768. His children were born in Hanover, Mass. He died in Boston, October 27, 1810, being killed by the fall of a chimney as he was passing through the street.

CHILDREN.

- 224 Charles, born 1769. (See page 352.)
 225 Ezekiel, born ; married Hannah, daughter of Stephen Bailey, and widow of Ezekiel T. Hatch, and moved to the West, leaving a daughter, Sarah, in Hanover, who married Capt. Thomas B. Donnell, January 13, 1850.
 226 Rebecca, born ; married Isa Wing, July 4, 1802, and moved to Ohio.
 227 Sally, born ; married Eliphalet Smart of Maine, September 20, 1795.
 228 Betsey, born ; married Gilbert of Maine.
 229 Polly, born ; married Whiting of Maine.
 230 Martha, born ; married Samuel Gilbert of Maine.

—102—

(From page 323.)

STEPHEN BAILEY, son of Jacob Bailey and Ruth (Palmer) Bailey, was born in Hanover, February 27, 1737; married Abigail Turner, daughter of Ezekiel Turner and Ruth (Randall) Turner. She was born in Hanover April 9, 1744. He was selectman in Hanover from 1790 to 1793, and died August 10, 1806. His children were born in Hanover.

CHILDREN.

- 231 Abigail, born ; married Reuben Curtis, November 23, 1801.
 232 Hannah, born ; married first, Ezekiel T. Hatch, May 8, 1788, and married second, Ezekiel Bailey, March 28, 1802, and died in the West.

- 233 Ruth, born _____ ; died December 3, 1795.
aged 20 years.
- 234 Deborah, born _____ ; married Robert Barker,
February 4, 1798.
- 235** Stephen, born _____ 1780. (See page 353.)

— 104 —

(From page 323.)

GEORGE BAILEY, son of Jacob Bailey and Ruth (Palmer) Bailey, was born in Hanover, August 2, 1741; married Rebecca Ellis, daughter of Mordecai Ellis and Sarah (Otis) Ellis. She was born in Hanover, May 21, 1741. She died in Hanover, May 30, 1820, and he died November 12, 1831. He was selectman in 1787-8. His children were born in Hanover.

CHILDREN.

- 236** George W., born November 22, 1777. (See page 353.)
- 237** Dr. David, born November, 1779. (See page 354.)
- 238 Lucy, born _____ 1781; married Robert Sylvester,
November 8, 1796.
- 239** Gad, born July 29, 1784. (See page 355.)

— 106 —

(From page 323.)

ISRAEL BAILEY, son of Capt. Israel Bailey and Keziah (Perry) Bailey, was born in Scituate in 1732; married in 1760, Martha, widow of Isaac Alden, Jr, and daughter of Solomon Packard and Susanna (Kingman) Packard of Bridgewater. She was born in Bridgewater, Mass., in 1727. His children were born in Bridgewater.

CHILDREN.

- 240** Eliphalet, born _____ 1760. (See page 355.)
- 241** Israel, born _____ 1764. (See page 356.)
- 242** John, born _____ 1766. (See page 356.)
- 243 Timothy, born _____ 1768; married Anna Wash-
burn Whitman, 1796, and moved to Maine.

— 111 —

(From page 323.)

WARD BAILEY, son of Capt. Israel Bailey and Keziah (Perry) Bailey, was born in Bridgewater, Mass., in 1742; married in 1765, Polly, daughter of Rev. Christopher Sergeant of Methuen, Mass. After the birth of two children he removed to Vermont.

CHILDREN.

- | | | |
|-----|----------------------------|-------|
| 244 | Christopher Sergeant, born | 1767. |
| 245 | Susanna, born | 1768. |

— 121 —

(From page 325.)

JOSHUA BAILEY, son of Dea. Joseph Bailey and Elizabeth (White) Bailey, was born in Scituate in 1735; married Abigail Clap in 1756. She was probably a descendant of Thomas Clap, who was in Scituate in 1640. His children were born in Scituate.

CHILDREN.

- | | | |
|-----|----------------|--|
| 246 | Ebenezer, born | . He was town clerk in
Scituate for many years. |
|-----|----------------|--|

NOTE.—His son, Ebenezer, was town clerk in Scituate in 1831. We have no record of their families. There was an Ebenezer Bailey died in Scituate, January 30, 1865, aged 73 years, 6 months; also Lydia, his wife died June 14, 1868, aged 81 years. (See Scituate Cemetery Record.)

— 136 —

(From page 326.)

PAUL BAILEY, son of Ebenezer Bailey and Mary (White) Bailey, was born in Scituate in 1743; married Anna Holmes of Kingston, Mass., March 8, 1769. She was born in Kingston, July 16, 1748. Paul Bailey took an active part during the Revolutionary War, being attached to Capt. Hayward Pierce's Company, Col. John Cushing's Regiment. He also had charge with Barnabas Little of the Watchbox, established in 1775, at the Glades. He was a member of the committee of inspection

chosen by the town of Scituate in 1774 to see that the Continental Association was strictly adhered to. His children were born in Scituate. Anna Holmes Bailey survived her husband, and in her will, dated February 4, 1837, she left the farm to her son Paul, and thus the paternal estate at Farm Neck has come down through Joseph, Ebenezer, Paul 1st, Paul 2d, and Paul 3d. For the division of the estate in 1749, between Ebenezer and his brother Adams, see indenture dated April 26, 1749, recorded with Plymouth Deeds, Book 40, pages 33, 34.

CHILDREN.

- 247 Ebenezer, born _____ ; died in infancy.
 248 Ebenezer, born _____ ; died in infancy.
 249 Nancy, born _____ ; never married.
 250 Mary, born March 16, 1777 ; married Heman Holmes
 of Plymouth, December 25, 1799.
251 Paul, born May 2, 1782. (See page 357.)

— 140 —

(From page 326.)

CALEB BAILEY, son of Caleb Bailey and Philippa (Peaks) Bailey, was born in Scituate in 1768 ; married Deborah Vinal. She was born in Scituate, and was probably a descendant of Widow Anna Vinal, who was in Scituate as early as 1636. He died in Scituate, June 18, 1852, aged 83 years, 6 months. She died in Scituate, January 30, 1855, aged 81 years, 6 months. His children were born in Scituate.

CHILDREN.

- 252** Cushing, born May 24, 1793. (See page 357.)
253 Caleb, born November 11, 1794. (See page 358.)
 254 Deborah, born December 15, 1796 ; married Martin
 Merritt. She had five children, Kilbourn, John,
 Adams, Billings and one daughter.
 255 Eliza, born December 1, 1798 ; died November 15,
 1800.
 256 Mercy Vinal, born June 28, 1803 ; died November 6,
 1832.

- 257** Hayward, born June 23, 1805. (See page 359.)
 258 Kilbourn, born July 15, 1807; died November 1, 1823.
 259 Lydia, born October 11, 1809; died July 16, 1834.
 260 Elvira, born November 12, 1811; married Freeman Gannett. She had two children, Freeman Howard and Ellen S. W.
- 261** Lemuel Stetson, born May 3, 1814. (See page 359.)
 262 Sophia Whitney, born January 27, 1816; died January 9, 1834.
- 263** Israel Vinal, born September 10, 1819. (See page 360.)

— 141 —

(From page 326.)

JOSEPH BAILEY, son of Caleb Bailey and Philippa (Peaks) Bailey, was born in Scituate, January 17, 1771; married first, Deborah Tilden, daughter of Thomas Tilden and Abigail (Hatch) Tilden, in 1790. She was born in Scituate, February 22, 1770, and died March 29, 1796. He married for his second wife, Lydia Tilden, in 1797, sister of his first wife. She was born in Scituate, June 22, 1779, and died in Scituate, November 24, 1821. He died in Scituate, October 23, 1809. His widow afterwards married John Otis of Scituate, September 30, 1819. His children were born in Scituate. The first four were by his first wife.

CHILDREN.

- 264 Roxanna, born 1791; died June 14, 1853.
 265 Marcia, born 1792.
266 Job, born 1794. (See page 360.)
267 Joseph, born 1796. (See page 361.)
268 Thomas Tilden, born 1798. (See page 361.)
269 Waterman, born 1800. (See page 362.)
 270 Lydia, born 1803.
271 Leonard Prince, born 1805. (See page 362.)
 272 Katherine, born 1807; married George Tilden.
 273 Philippa, born 1809; married Christopher Tilden, as his second wife.

— 142 —

(From page 326.)

ISRAEL BAILEY, son of Caleb Bailey and Philippa (Peaks) Bailey, was born in Scituate in 1773; married Abigail Tilden, daughter of Thomas Tilden and Abigail (Hatch) Tilden. She was born in Scituate in 1767, and died in Scituate, December 23, 1853, aged 86 years. He died in Scituate, October 19, 1813, aged 40 years. His children were born in Scituate.

CHILDREN.

- 274 Anson, born
- 275 Jarvis, born
- 276 Deborah, born ; married Thomas Gannett.
- 277 Almira, born ; married
Shepard.
- 278 Marcia, born
- 279 Martha, born ; married Lathrop.
- 280** Sewell, born . (See page 362.)
- 281 Asenath, born ; married Christopher
Tilden. Children of Asenath Bailey and Chris-
topher Tilden were Abigail, Thomas, and Jane
Lincoln.

— 143 —

(From page 327.)

SETH BAILEY, son of Adams Bailey and Sarah (Howard) Bailey, was born in Scituate in 1747; married in 1770, Deborah Packard, daughter of Capt. Jacob Packard and Deborah Packard of Bridgewater. She was born in Bridgewater in 1750. They removed West and settled near Marietta, Ohio, in 1804. He was a soldier in the War of the Revolution, serving with the Massachusetts troops, as his biography will show. He died near Marietta, Ohio, about 1810, and his wife died about 1807. His first three children were born in Bridgewater and the rest in Easton, Mass. For fuller account of Seth Bailey see Report of Fifth Annual Gathering of Bailey-Bayley Family Association at Scituate, page 11, address of Lucy D. Bailey.

CHILDREN.

- 282 Sarah, born December 16, 1770; died April 20, 1776.
 283 Deborah, born December 1, 1772; married
 Butler, after 1804.
 284 Jacob, born 1775; married, and moved to
 Vermont.
285 Seth, Jr., born 1778. (See page 363.)
286 Martin, born 178-. (See page 364.)
 287 Gooding, born 178-; his betrothed died, and
 he became insane and died near Marietta, Ohio.
 288 Mary, born 178-; died just before marriage,
 near Marietta, Ohio.
289 Sarah Howard, born March 9, 1790. (See page 365.)
 290 Caleb, born 17-; died young at St. Louis,
 Missouri.

— 144 —

(From page 327.)

CAPT. ADAMS BAILEY, son of Adams Bailey and Sarah (Howard) Bailey, was born in Scituate, Mass., in 17489; married November 2, 1775, Mrs. Catherine (Cushing) Nichols, widow of Nathaniel Nichols and daughter of Stephen Cushing and Katreen (Kilby) Cushing. She was born in Hingham, May 5, 1728. He married for his second wife, Ruth Reed of Abington, Mass., October 20, 1784. He was an officer during the Revolutionary War, and he lived and died at Charlestown, Mass., where he was superintendent of U. S. Marine Hospital. He died in Charlestown in 1824.

CHILDREN.

- 291 Adams, born 1780. He was living in Boston
 in 1840.

— 145 —

(From page 327.)

JOSEPH BAILEY, son of Adams Bailey and Sarah (Howard) Bailey, was born in Scituate, in 1749-50; married in 1771,

Abigail, daughter of Capt. Jacob Packard of Bridgewater. She was born in Bridgewater in 1754. He probably died in early manhood.

CHILDREN.

292 Charlotte, born 1772.

— 148 —

(From page 327.)

JONATHAN BAILEY, son of Adams Bailey and Sarah (Howard) Bailey, was born in Bridgewater, in 1756; married in 1778, Catherine Nichols.

CHILDREN.

293 Mephibosheth, born 1778.

294 Sarah, born 1780; married Caleb Snell, 1799.

295 Catherine, born 1782.

— 150 —

(From page 327.)

EBENEZER BAILEY, son of Adams Bailey and Sarah (Howard) Bailey, was born at Bridgewater in 1760; married in 1782, Silvia, daughter of Capt. Eliakim Howard and Mary (Howard) Howard. She was born in Bridgewater in 1761. He removed to the West. He had two children, born in Bridgewater.

CHILDREN.

296 Mehitable, born 1782.

297 Adams, born 1784.

— 152 —

(From page 327.)

DANIEL BAILEY, son of Adams Bailey and Sarah (Howard) Bailey, was born in Bridgewater in 1765; married about 1790, Lucinda Perry, daughter of Capt. James Perry of Easton, Mass. She was born in 1774, and died at Bud's Ferry, Penn.,

July 15, 1811. He died near Pittsburg, Penn., in 1850. He had three children, born in Easton, Mass., and five born at Rostraw Township, Westmoreland County, Penn. For fuller account of Daniel Bailey and his family, see Report of Fifth Annual Gathering of Bailey-Bayley Family Association, page 11, address of Lucy D. Bailey.

CHILDREN.

- 298** Achsah, born November, 1789; married Thomas Robinson. She died in Westmoreland County, Penn., March 24, 1864. (See page 366.)
- 299 Harriet, born July 1, 1791; married Wm. Cunningham and died in Wayne County, Ohio, June 26, 1831.
- 300** Alfreda H., born March 28, 1793. (See page 367.)
- 301** George Bartlett, born September 20, 1796. (See page 368.)
- 302** Leonard P., born July 3, 1798. (See page 368.)
- 303 Lucinda P., born December 23, 1800; not married; died in Zanesville, Ohio.
- 304 Charlotte Adams, born March 12, 1802; married Adam Peters, October 16, 1834. She died in Zanesville, Ohio.
- 305 James P., born September 20, 1808; married; had children, and died soon after the war in Zanesville, Ohio.

— 153 —

(From page 327.)

CALEB BAILEY, son of Adams Bailey and Sarah (Howard) Bailey, was born in Bridgewater, Mass., in 1768; removed West in 1790 to what is now called Parkersburg, West Va., and married Anna James, daughter of Capt. William James. His descendants live along the Kanawha River. He died in Wood County, West Va.

CHILDREN.

(Record not received.)

— 161 —
(From page 328.)

DEA. STEPHEN BAILEY, son of Benjamin Bailey and Sibella (Howe) Bailey, was born in Bolton, Mass., September 29, 1753; married Sally, daughter of Dr. Samuel Crosby of Shrewsbury, Mass. Dr. Crosby was a surgeon in the war of the Revolution. Deacon Stephen, like his ancestors, had a large farm. He was a useful man in the town of Berlin, holding many important positions. He was moderator in 1797, 1800, 1803, 1811 and 1813; assessor in 1795, 1802 and 1804; town clerk from 1805 to 1807; selectman in 1795, 1798, 1812 and 1814; town treasurer and collector in 1789, 1792 and 1795. He was chosen deacon in 1807. His children were born in Berlin, Mass. Deacon Stephen's wife, Sally, died October 13, 1812, and he married second, a cousin of his first wife, widow of Rev. Mr. Dudley. He died February 12, 1815.

CHILDREN.

- 306** Clarrissa, born March 10, 1779; married Jedediah Bailey. She died in Pelham, April 24, 1838, and was buried in Ware. (See page 369.)
- 307 Infant son, died March 13, 1781.
- 308 Algernon Sidney, born May 11, 1782; died while preparing for the ministry, 1808.
- 309** Rev. Winthrop, born May 7, 1784. (See page 370.)
- 310 Eusebia, born June 11, 1787; married Jonas Sawyer, and died at Pelham, February 27, 1821.
- 311 Sally, born February 9, 1789; died September 22, 1789.
- 312 Emma, born October 27, 1790; married Asa Sawyer, Esquire.
- 313** Horace, born April 23, 1793. (See page 371.)
- 314 Myra, born November 15, 1795; married John Tyler of North Brookfield in 1821. She died November 21, 1868
- 315** Stephen, born April 19, 1798. (See page 371.)

— 168 —

(From page 329.)

JOSEPH BAILEY, son of Daniel Bailey and Rebecca () Bailey, was born ; married July 20, 1787, Mary, daughter, of Elisha Kendall and Ruth (Payson) Kendall of Framingham. She may have been born in Sherborn. He was a soldier in the War of the Revolution.

CHILDREN.

- 316 Luther, born November 14, 1788; died at Natick, November 8, 1842.
 317 Aaron, born November 10, 1791; died at Saxonville, Massachusetts.
 318 Elisha, born October 10, 1793.
 319 Joseph, born September 18, 1795.

— 169 —

(From page 329.)

ELIPHALET BAILEY, son of Daniel Bailey and Rebecca () Bailey, was born in Hopkinton, Mass., ; married first, Mirriam Newton, February 28, 1782, who went into the Revolutionary War with her husband, as nurse, and died in camp with the smallpox. After the death of his wife, the father took their babe in his arms and walked from some point on the Canadian border to Natick, and left the child with friends and returned to his regiment. He married second, in 1784, Abigail Choate. He gave his age at date of enlistment in Revolutionary War as 25 years; stature, 5 feet 6 inches; eyes, blue; occupation, farming; residence, Natick; discharged, 1782. He had one child by first wife and nine by second wife. The latter were born in Natick.

CHILDREN.

- 320 Sally, born January 6, 1783.
 321 Henry, born May 29, 1785.
 322 Seth, born May 8, 1787.
 323 Betsey, born January 22, 1790; died June 3, 1806.

- 324** William, born August 12, 1792. (See page 372.)
 325 Daniel, born
 326 Lovisa, born April 27, 1797.
 327 Abel, born May 19, 1799.
328 Eliphalet, born September 16, 1801. (See page 372.)
 329 Mirriam, born January 7, 1804.

— **178** —

(From page 330.)

MAJ. SILAS BAILEY, son of Col. Silas Bailey and Lucy (Brigham) Bailey, was born in Bolton, Mass., July 22, 1756; married Lavinia, daughter of Jonathan Bartlett and Mary (Holoway) Bartlett. She was born in Northboro, Mass., December 18, 1757, and died in Northboro, October 12, 1840. He moved from Berlin to Northboro between 1790 and 1795, and died there October 3, 1840. He was constable in Berlin in 1792, and was also a soldier in the War of the Revolution. His children were born in Berlin, and all of the first seven children except Timothy were baptized in Berlin, Mass.

CHILDREN.

- 330** Timothy, born August 2, 1780. (See page 373.)
 331 Silas, born June 8, 1782.
332 Holloway, born May 13, 1784. (See page 374.)
333 Calvin, born February 8, 1786. (See page 374.)
 334 Betsey, born 1789; died same year.
 335 Levina, born July 18, 1790; married Martin Houghton of Bolton.
 336 Lewis, born January 4, 1792; married Mary Hall of Boston, daughter of Joshua Hall and Elizabeth (Second) Hall. She was born September 18, 1798, and died January 5, 1824.
 337 Lucy, born in Northboro, May 22, 1795; married William Slocumb, and died November 19, 1826.
 338 Jonathan, born in Northboro, April 1, 1797; died September 19, 1803.

- 339 Benjamin Franklin, born October 3, 1801 ; died September 20, 1803.

—180—

(From page 330.)

AMHERST BAILEY, son of Col. Silas Bailey and Lucy (Brigham) Bailey, was born in Bolton, January 27, 1761 ; married Lydia, daughter of Fortunatus and Persis (Hosmer) Barnes, March 25, 1785. She was born in Bolton, July 10, 1767. He died in Berlin, November 9, 1830. Widow Lydia died December 14, 1844. His children were born in Berlin.

CHILDREN.

- 400 Lucy, born February 18, 1787 ; married Peter Larkin, second, and she died in Holliston.
- 401 William, born August 15, 1789 ; died unmarried in 1834.
- 402 Silas, born February 28, 1796 ; died 1797.
- 403 Persis, born 1793 ; married Leonard Carter of Boylston, March 9, 1817.
- 404 Sarah, born December 23, 1799 ; married Benjamin Gould of Boston. She died in Lancaster.
- 405 Calvin, born January 10, 1801 ; died 1833 ; unmarried.
- 406 Hannah, born January 7, 1804 ; married Simeon Bowman of Lancaster and Clinton.
- 407 Zilpah, born November 6, 1806 ; married Arad Newton of Philadelphia.
- 408 Lucinda, born August 25, 1810 ; married George Stratton of Lancaster.

—194—

(From page 332.)

ABNER BAILEY, born January 20, 1771, in Mansfield, Mass., was a son of Abijah Bailey and Elizabeth (Caswell) Bailey. He was a farmer, and also a basket maker, and invented the first machine for making baskets. He married first, Deborah Lovell, November 30, 1797. He married second, Sarah Brintall, June 6, 1819. She was born June 6, 1783, and

died October 16, 1825. He married third, Jemima Skinner, June 19, 1828. She died October 22, 1862. He died March 13, 1837 in Mansfield, Mass.

CHILDREN.

- 409 Caroline, born October 8, 1798. (See page 375.)
 410 Dea. Jacob, born April 5, 1801. (See page 375.)

— 198 —

(From page 332.)

BETTE BAILEY, born May 10, 1765, was a daughter of Benjamin Bailey and Tabitha (Grover) Bailey. She married Thomas Hitchcock, March 25, 1799.

CHILDREN.

- 411 Margaret, born February 18, 1800; married a Mr. Burnham.
 412 Nancy, born June 7, 1801.
 413 Fanny, born July 13, 1803; married James Gilmore.
 414 Orry, born
 415 Louis Bailey, born September 15, 1810.

THOMAS OF WEYMOUTH BRANCH.

SEVENTH GENERATION.

— 199 —

(From page 334.)

JOHN BAILEY, son of John Bailey and Ruth (Randall) Bailey, was born May 6, 1751; married first, Ruth Ellis of Hanover, Mass.; no children; married second, Mary Hill of Lynn, Mass.; married third, Tabitha Olney of Rhode Island. He died at Hanover, January 23, 1823, and his widow died December 30, 1827, aged 77 years. He was a Quaker preacher, and one of his contemporaries said of him, "Friend Bailey would spiritualize a broomstick."

When he was about 12 years old he brought from the garret where he had been working in secret for some time a wooden clock of his own make. It was an excellent timekeeper, and lasted for years. He was a natural mechanic, and very ingenious. He made and repaired guns, muskets, clocks and compasses. He was a man of great simplicity of character, eminently a peacemaker, and strictly conscientious.

Among his inventions was a steam kettle for roasting meats and poultry. One of the "Jacks" was in existence in 1895, and the patent, written on parchment, was signed in Philadelphia, February 23, 1792 by George Washington, president, Thomas Jefferson, and Edmund Randolph, attorney-general.

He also made the pattern of the first iron sink, and in 1870 that sink was in use at his old home in Hanover, Mass. He also made the pattern of the first crooked nose tea kettle. The sink and tea kettle were cast at the Middleboro, Mass., foundry. At the time he made the steam "Jack" he said that in 50 years the common mode of travel would be by steam, but a different kind of road would be needed. People called him "steam mad." See printed pamphlet published in 1891 by Anna M. Bailey of Lynn, Mass., for a fuller account of John Bailey.

CHILDREN.

- 416 Joseph, born _____ ; died unmarried.
 417 Mary, born in Hanover, 1785. (See page 376.)
 418 John, born August 13, 1787. (See page 377.)
 419 Ruth, born _____ ; married Horatio Cushing,
 Esq., May 10, 1811. He died, and she moved
 with her children to Hartford, Conn.
 420 Amy, born _____ ; married first, Edward Bar-
 stow, son of Col. J. B. Barstow of Hanover, Sep-
 tember 2, 1821 ; married second, William Dawes,
 and lived in Hanover ; perhaps Amy was a child
 by third wife.

— 200 —

(From page 334.)

LUTHER BAILEY, son of John Bailey and Ruth (Ran-
 dall) Bailey, was born in Hanover, Mass., September 22, 1752 ;
 married October 21, 1784, Sylvester Little. She died June 27,
 1788, aged 35 years. He died in Hanover, May 12, 1820, aged 68
 years. He served with his father in the War of the Revolution,
 first as adjutant, and was afterwards made captain, and finally
 major. He was a man of good education, stood high as an
 officer and was esteemed as a citizen.

CHILDREN.

- 421 Sylvia, born _____ ; died May 17, 1792, aged 6
 years.
 422 Infant daughter, born _____ ; died August 15,
 1788, aged 7 weeks.

— 203 —

(From page 334.)

CALVIN BAILEY, son of John Bailey and Ruth (Ran-
 dall) Bailey, was born in Hanover, Mass., January 21, 1761 ;
 married Sarah Jacobs, daughter of Col. John Jacobs of Scituate,
 Mass. She was born in Scituate, December 15, 1764. Colonel
 Jacobs was an officer in the War of the Revolution. Mr. Bailey
 was a clockmaker by trade, and a very ingenious workman, like

his brother John. You often see his tall ball clocks standing in the old colonial houses of Plymouth County and vicinity. He died in Bath, Me., in 1835, and his widow died in Hanover, November 24, 1846, aged 82 years. He was a just and upright man, and beloved by all who knew him. His children were born in Hanover.

CHILDREN.

- 422a Lucinda, born July 11, 1794; married Stephen Curtis of Scituate, June 16, 1816, and died in 1818.
- 423 Calvin B., born May 17, 1796. (See page 379.)
- 424 Capt. Edwin, born May 7, 1798; married Ann T. Ingraham of Portland, Me., in May, 1825; had one child, who died in 1828; he died in August, 1828.
- 425 Luther, born _____; died September, 1798.
- 426 Martin, born August 29, 1798; died November, 1798.
- 427 Capt. Henry, born August 2, 1801; married Sarah Gardner of Hingham, January 16, 1832, and lived in Quincy, Mass.
- 428 Eliza, born July 5, 1803.
- 429 Sarah J., born August 20, 1805; married Lemuel Dwelley, Jr., of Hanover, in April, 1827. Lemuel Dwelley was father of the Hon. Jedediah Dwelley, who is living in Hanover at the present time.

— 224 —

(From page 336.)

CHARLES BAILEY, son of Charles Bailey and Betsey (Palmer) Bailey, was born in Hanover in 1769; married October 28, 1792, Chloe Mann. He lived in Hanover, and died there June 11, 1820, and his widow died February 2, 1844, aged 73 years. He and his brother Ezekiel were owners of the fulling, saw and grist mills on King street in Hanover. His children were born in Hanover.

CHILDREN.

- 430 Charles, born May 25, 1793; moved to Indiana and married there.

- 431 Chloe, born February 23, 1795; married Paul Perry,
September 23, 1813.
- 432** Benjamin, born February 24, 1797. (See page 379.)
- 433 Betsey, born February 6, 1799; married Joshua
Dwelley, November 30, 1823.
- 434** Barker, born January 22, 1801. (See page 380.)
- 435 Luther, born December 23, 1803; died August 27,
1804.
- 436 Martin, born May 4, 1807; died March 20, 1844.
- 437 Mary, born May 24, 1809; married Ensign Crocker,
December 24, 1828.
- 438 Marcia, born _____; married Albert Holbrook,
November 3, 1830.

— **235** —

(From page 337.)

STEPHEN BAILEY, son of Stephen Bailey and Abigail (Turner) Bailey, was born in Hanover in 1780; married June 9, 1803, Ruth Hatch. He lived on King street in Hanover, and was a farmer. His children were born in Hanover.

CHILDREN.

- 439 Ruth, born January 8, 1804; married Julius House,
January 13, 1825.
- 440 Lucy, born December 17, 1805.
- 441** Stephen, born March 8, 1810. (See page 380.)
- 442 Amos H., born March 6, 1815.

— **236** —

(From page 337.)

GEORGE W. BAILEY, son of George Bailey and Rebecca (Ellis) Bailey, was born in Hanover, Mass., November 22, 1777; married Asenath Curtis, January 1, 1801. She was a daughter of Melzar Curtis and Keziah (Hall) Curtis, and was born in Hanover, May 8, 1781. He lived on King street in Hanover, and was a farmer. His children were born in Hanover.

CHILDREN.

- 443 George, born September 13, 1802. (See page 380.)
 444 Asenath, born December 2, 1804; married Thomas Stetson of Hanson, December 10, 1827, and died July 21, 1849.
 445 Keziah, born January 15, 1807; married Joshua Dwelley, January 16, 1827.
 446 Melzar C., born _____; married Charlotte C. Waterman, August 1, 1833, and died September 29, 1843, having had Melzar C., Jr., born August 17, 1839, and Samuel W., born December 31, 1841; died November 5, 1843.
 447 Priscilla, born May 18, 1813; married Joseph Wilder.
 448 Lucinda, born May 19, 1816; married Hiram Gardner of Hanover.
 449 Sally E., born June 3, 1819; died February 7, 1851.

— 237 —

(From page 337.)

DR. DAVID BAILEY, son of George Bailey and Rebecca (Ellis) Bailey, was born in Hanover, Mass., November, 1779; married November 7, 1801, Joanna Curtis, daughter of Melzar Curtis and Keziah (Hall) Curtis. She was born in Hanover, July 15, 1784. He settled as a physician in Scituate, and died there, January 13, 1836, aged 56 years, and his widow died April 4, 1846, aged 61 years. Dr. Bailey was highly esteemed as a citizen, and very successful in his practice.

CHILDREN.

- 450 David, born November 16, 1802; married Deborah, daughter of Amos Dunbar, April 24, 1833; lived in South Scituate, and had one child, who died young.
 451 Joanna, born December 13, 1804; died July 14, 1813.
 452 Rebecca, born November 27, 1807; married Hiram Gardner, June 5, 1831.
 453 Elizabeth, born June 12, 1810; married Alfred Loring of Hingham, November 15, 1827. (No children.)

- 454 Joanna, born June 1, 1813; married Albert Loring of Hingham, March 19, 1837.
 455 Luther, born February 18, 1816; never married.
456 Lucy, born September 11, 1818. (See page 381.)
457 Jeremiah, born August 12, 1822. (See page 381.)

— 239 —

(From page 337.)

GAD BAILEY, son of George Bailey and Rebecca (Ellis) Bailey, was born in Hanover, July 29, 1784; married Thankful Loring of Hingham, December 10, 1807. She was the daughter of Job Loring and Judith (Whiton) Loring; born in Hingham, June 9, 1777. His children were born in Hanover.

CHILDREN.

- 458 Maria, born August 20, 1810; married Nahum Stetson of Hanson, March 3, 1831.
459 Sarah A., born January 21, 1813. (See page 382.)
460 Lydia L., born November 11, 1814. (See page 382.)
 461 Gad J., born April 13, 1817; married Lydia B. Clark, June, 1841, and had Helen E., born October 30, 1844; died November, 1849.
 462 Eliza J., born March 24, 1819; married John Waterman of Carver, November 26, 1846.

— 240 —

(From page 337.)

ELIPHALET BAILEY, son of Israel Bailey and Martha Alden (Packard) Bailey, was born in 1760. He was married January 29, 1782, to Martha, daughter of John Robinson of Bridgewater and Kingston by Rev. S. Angier. He died in 1822 in Plymouth. His widow died at son Nahum's in Kingston, July 17, 1839.

CHILDREN.

- 463** Ward, born 1783. (See page 383.)
 464 Betsey, born ; married Rev. Elisha Cushman, August 30, 1812.

- 465 Eliphalet, born _____ ; whereabouts not known
from about the time of last war with England. It
was supposed he was in Canada at one time.
- 466 Winslow Clifton, born _____ . (See page 383.)
- 467 Rachel, born _____ 1790 ; married Lemuel Rob-
bins of Plymouth ; lived in New Bedford ; died in
1876.
- 468 Nahum, born _____ 1793. (See page 384.)
- 469 John, born _____ ; married Polly Wood.
- 470 Ira, born _____ ; married first, Phebe Holmes ;
married second, Lucy C. Thompson, 1840.
- 471 Melvin, born _____ ; married Maria Patey.

— **241** —

(From page 337.)

ISRAEL BAILEY, son of Israel Bailey and Martha Alden (Packard) Bailey, was born in Bridgewater, Mass., in 1764 ; married in 1789, Lucy Whitman. He was a soldier in the War of the Revolution, enlisting from Bridgewater, Mass. He died in Buckfield, Me., May 20, 1830. His widow, Lucy, made application for pension from town of Minot, Me. He removed to Maine soon after marriage, and we have no record of his family.

CHILDREN.

No record.

— **242** —

(From page 337.)

JOHN BAILEY, son of Israel Bailey and Martha Alden (Packard) Bailey, was born in Bridgewater, Mass., in 1766. He removed to Maine and probably married there. He was a soldier in the War of the Revolution, enlisting from Bridgewater, Mass. He died in Turner, Me., July 19, 1833. His widow, Lucy B., made application for pension from Turner, Me. We have no record of his family.

CHILDREN.

No record.

—251—

(From page 339.)

PAUL BAILEY, son of Paul Bailey and Anna (Holmes) Bailey, was born in Scituate, May 2, 1782; married Sibyl B. Bates of Cohasset, Mass. She was a daughter of Samuel Bates and Martha (Beal) Bates, and was born in Hingham, second precinct, February 1, 1786. She died December 3, 1873, aged 88 years, and he died in Scituate, June 12, 1860. He was born on the old farm at Farm Neck, Scituate, Mass., and lived all his life on this land which, in 1670, belonged to his ancestor, John Bailey. Here he brought his wife, Sibyl B., and here they lived and worked together until separated by his death. So recently as his time, the farm produced most of the necessities of life, not only food but also clothing, which was made by the good wife from wool, grown, carded, spun and woven on this farm. Here their ten children were born and here most of them grew to manhood or womanhood.

CHILDREN.

- 472 Martha Ann, born July 12, 1809; died December 7, 1812.
- 473 Edwin, born April 2, 1813. (See page 384.)
- 474 Samuel Bates, born November 5, 1814. (See page 386.)
- 475 Henry Holmes, born September 27, 1816. (See page 386.)
- 476 Sally Bates, born November 26, 1818. (See page 387.)
- 477 Martha Ann, born October 4, 1820. (See page 387.)
- 478 Sibyl Bates, born March 2, 1823. (See page 387.)
- 479 Paul, 3d, born May 8, 1825. (See page 388.)
- 480 Myra Bates, born May 12, 1827; died June 10, 1845.
- 481 Ebenezer, born July 21, 1830; died April 3, 1832.

—252—

(From page 339.)

CUSHING BAILEY, son of Caleb Bailey and Deborah

(Vinal) Bailey, was born in Scituate, May 24, 1793; married Abigail S. Allen, and died in Boston, August 7, 1870.

CHILDREN.

- 482 James Winchell, born 1821; married; had issue, and died April 21, 1880.
 483 William Ward, born 1823; married; had issue, and died March 28, 1865.
 484 Ann Mary, born 1826.
 485 Eliza A., born 1829.

—253—

(From page 339.)

CALEB BAILEY, son of Caleb Bailey and Deborah (Vinal) Bailey, was born in Scituate, November 11, 1794; married first, Mary Jones, December 2, 1818. She was born March 15, 1795, and died May 21, 1827, aged 32 years. He married second, September 28, 1828, Maria Bates. She was born June 26, 1805, and died in Hingham, November 14, 1830, aged 25 years. For his third wife, he married in Hingham, January 4, 1832, Mrs. Susan N. (Cushing) Lincoln, the widow of Bela Lincoln of Boston and daughter of Joel Cushing and Eunice Cushing. She was born in Boston, April 1, 1806, and died in Hingham, August 17, 1878, aged 72 years. Caleb died at Taunton, Mass., July 12, 1877, aged 83 years. He was a miller and proprietor of a livery stable in Hingham. He resided on North street, near the harbor. His first child was by his wife, Mary, his second child by his wife, Maria, and his last four children were by his wife, Susan.

CHILDREN.

- 486 James Jones, born May 16, 1822; died September 3, following.
 487 Maria, born August 14, 1830; died June 30, 1831.
 488 James Jones, born October 28, 1832; married May 1, 1859, Ellen M. Merritt of Scituate, and removed there.

- 489 Susan Lincoln, born May 18, 1836; died November 9, 1837.
- 490 Caleb Franklin, born June 8, 1838; died June 7, 1852, aged 14 years.
- 491 Charles Hayward, born May 1, 1842; married November 21, 1867, Ellen, daughter of Jairus Sprague and Hannah L. (Waters) Sprague; resides in Boston.

— 257 —

(From page 340.)

HAYWARD BAILEY, son of Caleb Bailey and Deborah (Vinal) Bailey, was born in Scituate, June 23, 1805. He was married in Hingham by Rev. Stephen Puffer, November 8, 1827, to Judith Goold, daughter of Robert Goold and Mary (Lincoln) Goold. She was born in Hingham, July 31, 1804. He died at Worcester, Mass., December 26, 1844, aged 39 years. He was a miller, and lived on North street in Hingham, near Goold's Bridge. His children were born in Hingham.

CHILDREN.

- 492 Mary Eliza, born March 20, 1829; died March 3, 1830.
- 493 Charles Hayward, born December 19, 1831; died December 12, 1834.
- 494 Abbie Goold, born February 5, 1834; married April 16, 1861, Edward M. Anthony of Coventry, R. I.
- 495 Lydia Jane, born April 14, 1843; died August 21, 1868.

— 261 —

(From page 340.)

LEMUEL STETSON BAILEY, son of Caleb Bailey and Deborah (Vinal) Bailey, was born in Scituate, May 3, 1814; married Sarah J. Vinal, and after residing in Hingham for several years, removed to Boston. We have no record of the family.

CHILDREN.

No record.

—263—

(From page 340.)

ISRAEL VINAL BAILEY, son of Caleb Bailey and Deborah (Vinal) Bailey, was born in Scituate, September 10, 1819; married Bethiah Munroe. He died in Scituate, September 8, 1857. Children were born in Scituate.

CHILDREN.

- 496 Elvira, born
 497 Sarah, born
 498 George C., born
 499 Emma, born

—266—

(From page 340.)

JOB BAILEY, son of Joseph Bailey and Deborah (Tilden) Bailey, was born in Scituate in 1794; married in 1815, Lydia Foster Wade. He died in Scituate, May 7, 1860. She died in Scituate, July 6, 1884, aged 90 years.

CHILDREN.

- 500 Joseph Tilden, born _____; married Phebe Strickland.
 501 Job Foster, born _____; married first, Emily Henry; married second, Jennie _____; no children.
 502 Lydia Foster, born _____; unmarried.
503 John Wade, born _____ . (See page 388)
 504 Maria Wade, born _____; married Nathaniel Vinal, and had seven children, Maria Weston, Phebe Bartlett, Eliza Dexter, Lydia Foster, George Bailey, Nathaniel Winthrop and Job Foster.
505 George Whitefield, born August 1, 1830. (See page 388.)
 506 Margaret Tilden, born _____; married George L. Bradford; had child, Mary Francis, and other children died in infancy.

— 267 —
(From page 340.)

JOSEPH BAILEY, son of Joseph Bailey and Deborah (Tilden) Bailey, was born in Scituate in 1796; married Sarah Wells Wood.

CHILDREN.

- 507 Joseph, born . (See page 389.)
 508 Franklin, born . (See page 389.)
 509 Thomas Wells, born ; married Martha Worden.
 510 William C., born ; married Ellen Wade, and had three girls.

— 268 —
(From page 340.)

THOMAS TILDEN BAILEY, son of Joseph Bailey and Lydia (Tilden) Bailey, was born in Westford, September 11, 1798; married November 23, 1820, Hannah Wade. She was born in Scituate, December 23, 1798, and died in Scituate, 1871. He died in Scituate, May 15, 1841. His children were born in Scituate.

CHILDREN.

- 511 Margaret Tilden, born 1821; died, aged 2 years.
 512 Margaret Wade, born 1822; died, aged 2 years, 6 months.
 513 Sarah Tilden, born 1824.
 514 Margaret Wade, born 1826.
 515 Eliza J. H., born 1827; died 1837.
 516 Thomas Tilden, born February 21, 1830. (See page 389.)
 517 Jotham Wade, born May 5, 1832. (See page 390.)
 518 Mary Wade, born 1834; died, aged 2 years.
 519 Dea. Charles Edward, born January 26, 1838. (See page 390.)

—269—

(From page 340.)

WATERMAN BAILEY, son of Joseph Bailey and Lydia (Tilden) Bailey, was born in 1800; married in 1823, Rebecca Gannett. She died in Scituate, November 18, 1883, aged 87 years, 6 months. He died in Scituate, November 4, 1871. His children were born in Scituate.

CHILDREN.

- 520** Davis Waterman, born . . . (See page 391.)
521 Ruth Gannett, born . . . ; married Horatio Cole; had four children, Samuel, Hattie, Helen and William.
522 Harriet Augusta, born . . . ; married Alfred Wood.
523 James Thomas, born March 17, 1823; married Sarah V. Lincoln. She was born April 30, 1835; died December 10, 1895; no children.

—271—

(From page 340.)

LEONARD PRINCE BAILEY, son of Joseph Bailey and Lydia (Tilden) Bailey, was born in 1805; married in 1825, Eleanor C. Damon.

CHILDREN.

- 524** Leonard P., born
525 Thomas Henry, born
526 Ellen, born

—280—

(From page 341.)

SEWELL BAILEY, son of Israel Bailey and Abigail (Tilden) Bailey, was born in Scituate . . . ; married first, . . . ; married second, Mary Bradford. His children were by first wife.

CHILDREN.

- 527 James Anson, born _____ ; married Ann Marie
Litchfield, and has children.
- 528 Thomas Francis, born _____ ; married Marion
Scott or Mott, and has children.

— 285 —

(From page 342.)

SETH BAILEY, JR., son of Seth Bailey and Deborah (Packard) Bailey, was born in Easton, Mass., June 1, 1778; married in 1800, Mary (Polly) James, daughter of Capt. William James and Denison James of Stonington, Conn. She was born in Stonington, Conn., July 22, 1780, and died September 4, 1852. He died March 7, 1861, at Warren, Washington County, Ohio. He was one of the pioneer settlers of Ohio. At the time of his death he was one of the most venerable, as he was one of the most respected and esteemed of the citizens of Washington County. A man of untiring energy and industry, he was just the man to grapple with the difficulties and hardships of pioneer life. Having secured for himself a sufficient estate, he spent his last years in freedom from care and exhibited a rare instance of a genial and hearty old age. He was a lover of education and good morals and for many years was a member of the Presbyterian Church of Warren, Ohio. For a fuller account of Seth Bailey, Jr., see History of Washington County, Ohio; also Report of the Fifth Annual Gathering of Bailey-Bayley Family Association in 1897, page 18.

CHILDREN.

- 529** Maria, born _____ 1803, on Vienna (or James Island),
Va. (See page 391.)
- 530 Elizabeth, born _____ 1804, in Stillwell, Va.,
(now West Va.) She never married; died in
Warren, Washington County, Ohio, 1872.
- 531** Seth, born _____ 1806, in Warren, Washington
County, Ohio. (See page 392.)
- 532 Charles Pease, born in Warren, Washington County,

- Ohio, 1808; married Harriet Chapman, in 1837. He died in Virginia in 1879.
- 533** John James, born in 1810, in Warren, Washington County, Ohio. (See page 393.)
- 534 Susan Uhl, born in 1811, in Warren, Washington County, Ohio; married Dr. G. A. Ward, in 1841. She died in Warren, Ohio, in 1853.
- 535 Bennett Cook, born in 1813, in Warren, Washington County, Ohio; married Fanny Dickey in 1844. He died in Newton, Kan., in 1890.
- 536** William Denison, born in 1816, in Warren, Washington County, Ohio. (See page 393.)
- 537 George Washington, born in 1817, in Warren, Washington County, Ohio; married Sarah Stapleton in 1855.
- 538 Augustus Stone, born in 1822, in Warren, Washington County, Ohio; married Julia Johnson in 1852.
- 539 Thomas James, born in Warren, Washington County, Ohio, in 1822; never married; died in Warren, Ohio, 1882.

—286—

(From page 342.)

MARTIN BAILEY, son of Seth Bailey and Deborah Packard) Bailey, was born at Easton, Mass., 178-; moved to Ohio in 1804, and about 1807 married Betsy Clark of Warren, Washington County, Ohio. She died in 1832, and he died October 10, 1845. They are buried in West Marietta, Ohio.

CHILDREN.

- 540 Leander, born _____, near Marietta, Ohio; died unmarried.
- 541 Alonzo, born _____, near Marietta, Ohio; wife's name unknown. Had two children named John and Fannie. He died at Franklin, La., 187-.
- 542 Angeline, born September 17, 1811, near Marietta, Ohio; married Samuel McCourt about 1833; died at St. Louis, Mo., May 17, 1881.

- 543 Emeline, born _____ near Marietta, Ohio ;
married Wesley Protsman, and died soon after
marriage.
- 544 George, born _____ 1818, near Marietta, Ohio ;
married Jane Johnson, January 30, 1845 ; died at
Tunnel, Ohio, October 2, 1852.
- 545 Edwin Packard, born _____ 1821, at Belpre, Ohio ;
unmarried and died at Avon, St. Genevieve
County, Mo., February 7, 1881.
- 546** Erastus Warren, born September 21, 1822, near Mari-
etta, Ohio. (See page 394.)
- 547 Elizabeth, born _____, near Marietta, Ohio ;
unmarried ; died at Columbus, Ohio, 1872.
- 548 Caroline, born _____, near Marietta, Ohio ;
unmarried ; died at Columbus, Ohio, aged 15 or 16
years.
- 549 Deborah Helen, born _____, near Marietta,
Ohio ; unmarried, died young in 1846.

— 289 —

(From page 342.)

SARAH HOWARD BAILEY, daughter of Seth Bailey and Deborah (Packard) Bailey, was born in Easton, Mass., March 9, 1790 ; married Timothy Cone, son of Joseph Cone, November 28, 1806. He was born May 20, 1777, and died April 24, 1864. She died at Marietta, Ohio, February 3, 1870. Her children were born in Warren, Washington County, Ohio.

CHILDREN.

- 550 Deborah Packard, born February 20, 1808 ; married
Silas Slocumb, in 1828. She died at Marietta,
Ohio, 1863.
- 551 Martha Spencer, born December, 1810 ; married Jason
B. Blackington. She died at Alhambra, Cal.,
January 31, 1896.
- 552 Mary, born March 13, 1813 ; unmarried.
- 553 George, born June, 1815 ; married three times. (No
record.)

- 554 Charles, born October 23, 1817; married first, Elmira Jones and married second, Charlotte Little.
- 555 Joseph Spencer, born August, 1822; married Anna Ruppert. She died at Red Bluff, Cal., September 12, 1894.
- 556 Sarah, born at Harmas, Ohio, May 29, 1820; never married; died at Warren, Ohio, April, 1872.
- 557 Timothy, born November 19, 1825; not married; died at Marietta, Ohio, December 3, 1887.
- 558 Alice Sparrow, born November 17, 1827; married Edmond Brush, 1851.
- 559 Ellen, born March 13, 1830; married Hiram A. Peck, 1854, and died at Salem, Ind., March 13, 1862.

— 298 —

(From page 344.)

ACHSALOMA BAILEY, daughter of Daniel Bailey and Lucinda (Perry) Bailey, was born in Easton, Mass., November 10, 1789; married Thomas Robinson. He was born at Chestnut Level, Penn., July 22, 1777, and he died at Rostraver, Penn., October, 1860. She died at Rostraver, March 24, 1864. Her children were born at Rostraver, Penn.

CHILDREN.

- 560 Alexander, born 1813; died unmarried at Rostraver, February 14, 1895.
- 561 Lucinda, born 1815; married Andrew J. Null, 1849. She died at South Huntington Township, Penn., May 11, 1892.
- 562 John Q., born July 22, 1817; married Cathrine Kreps, November 12, 1850. They live at West Newton, Penn.
- 563 Patterson, born June, 1820; married Eliza Baker, in Pittsburg, Penn. She died at South Huntington, Penn., December 13, 1894.
- 564 Martha, born December 24, 1822; married Henry Bear; lives at Roffsdale, Penn.
- 565 Oliver, born

- 566 James, born February 25, 1828; unmarried; lives at Roffsdale.
- 567 Mary, born May, 1830; died at Rostraver, Penn., 1852.
- 568 Harriet, born May 19, 1833; married Jesse Friese, and lives at West Newton, Penn.

— 300 —

(From page 344.)

ALFREDA H. BAILEY, daughter of Daniel Bailey and Lucinda (Perry) Bailey, was born at Easton, Mass., March 28, 1793; married November 4, 1817, Robert Hamilton. He was born in Fayette County, Penn., April 5, 1792, and died May 10, 1881. She died January 8, 1863.

CHILDREN.

- 569 Lucinda A., born in Cadiz, Ohio, September 26, 1818; married Alexander Gillmore, May 12, 1846. She died at Wakaton, Ohio, September 24, 1859.
- 570 William P., born at Cadiz, Ohio, November 21, 1819; married Catherine Mossman, February 3, 1842. He died at Des Moines, Iowa.
- 571 Elizabeth D., born at Cadiz, Ohio, March 10, 1822; married John Mossman, February 4, 1844, and died at Wakaton, Ohio, September 5, 1845.
- 572 Charlotte Bailey, born at Cadiz, Ohio, February 29, 1824; died at Wakaton, Ohio, August 21, 1835.
- 573 Margaret, born at Cadiz, Ohio, March 16, 1828; married Robert Dean, April 2, 1851. She died at Wakaton, Ohio, May 28, 1875.
- 574 Alfreda, born at Cadiz, Ohio, February 2, 1830; died at Wakaton, Ohio, April 26, 1831.
- 575 Robert L., born at Wakatonica, Ohio, December 26, 1832; died at Wakaton, Ohio, August 30, 1835.
- 576 Susannah L., born at Wakatonica, Ohio, September 19, 1835; died at Wakaton, Ohio, February 3, 1862.
- 577 John Perry, born at Cadiz, Ohio, January 4, 1826;

married Susan Cornell, April 5, 1868. He died at Wakaton, Ohio, December 29, 1889.

— **301** —

(From page 344.)

DR. GEORGE BARTLETT BAILEY, son of Daniel Bailey and Lucinda (Perry) Bailey, was born September 20, 1796, at Bud's Ferry, Penn.; married November 4, 1819, Jane McConaughy of Georgetown, Ohio. She was born March 23, 1802, at Gettysburg, Penn., and was a daughter of Samuel McConaughy and Mary McConaughy of Gettysburg, Penn. Dr. Bailey died at Georgetown, Ohio, February 27, 1867, and his wife died at Georgetown, Ohio, September 28, 1875. His children were all born at Georgetown, Ohio.

CHILDREN.

- 578** George Bartlett, born June 29, 1821. (See page 395)
579 Joseph Warren, born June 21, 1826; died October 21, 1838.
580 Mary, born October 19, 1823. (See page 396)
581 Lucinda Perry, born July 31, 1829. (See page 396.)
582 Harriet Leonard, born May 25, 1832; died September 27, 1855.
583 Louise Jane, born May 23, 1835; living in 1897.
584 John Warren, born December 31, 1838; married Annie Dangerfield, March 31, 1867. He died in Georgetown, Ohio, July 29, 1870.
585 Adelaide Augusta, born December 17, 1841; not married; died at Georgetown, Ohio, January 30, 1872
586 Jessie Peters, born July 15, 1846; not married; died at Georgetown, Ohio, September 2, 1867.

— **302** —

(From page 344.)

LEONARD PERRY BAILEY, son of Daniel Bailey and Lucinda (Perry) Bailey, was born at Bud's Ferry, Penn., July 3, 1798. He married Abigail Mathews, daughter of Increase

Mathews, November 5, 1823. She was born at Putnam, Ohio, May 31, 1802, and died at Zanesville, Ohio, June 22, 1879. He died at Zanesville, Ohio, February 5, 1886. Mr. Bailey began the manufacture of pianos and organs in 1820. It is stated that he made and introduced the first organ used in a Presbyterian Church in America. The first two children were born at Putnam, Ohio; the rest at Zanesville.

CHILDREN.

- 587 Lucy Mathews, born September 27, 1824.
 588 Charles Packard, born October 2, 1826; married Eliza Spaulding, and died at Zanesville, Ohio, January 5, 1863.
 589 William Howard, born March 18, 1829; married Harriet Gay, and died at Buffalo, March 31, 1888.
 590 Henry Mathews, born December 31, 1831; married Elizabeth Laughlin, and died at Morsana, Westchester County, N. Y., October 20, 1873.
 591 Lucy Mathews, born September 27, 1824; died at Zanesville, Ohio, October 8, 1825.
 592 Edward Mathews, born March 16, 1835; died May 3, 1855.
 593 Willis, born November 22, 1838; married Caroline McConnell, and lives at Zanesville, Ohio.
 594 Sarah Mathews, born December 13, 1841; died February 3, 1856.
 595 Francis Perry, born June 15, 1843; married first, Eleanor P. Graham; married second, Lucie Steenrod, and lived at Zanesville, Ohio, 1897.
 596 Clara Perry, born December 28, 1847; lives at Zanesville, Ohio.

CLARISSA BAILEY, daughter of Dea. Stephen Bailey and Sally (Crosby) Bailey, was born in Berlin, Mass., March 10, 1779. She married Jedediah Bailey of Berlin, April 17, 1800. He was a son of Lieut. Timothy Bailey and Martha (Barnard)

Bailey, and was born in Berlin in 1777. She died in Pelham, April 24, 1838, and was buried in Ware. The family moved to Athol, Mass., about 1824.

CHILDREN.

- | | | | |
|-----|-----------------------------|----------------|-------|
| 597 | Eliza, born | 1801 ; died | 1805. |
| 598 | Clarissa, born December 22, | 1802 ; died in | 1805. |
| 599 | Sally Crosby, born May 17, | 1805. | |
| 600 | Clarissa, baptized in | 1807. | |
| 601 | Eusebia, born | 1809. | |
| 602 | Sophy Spooner, born | 1812. | |
| 603 | Algernon Sidney, born | 1816. | |

— 309 —

(From page 345.)

REV. WINTHROP BAILEY, son of Dea. Stephen Bailey and Sally (Crosby) Bailey, was born in Berlin, Mass., May 7, 1784; married January 6, 1814, Martha Stanwood, daughter of Col. William Stanwood of Brunswick, Me. He graduated at Harvard College in 1807, and entered a three years' course at Andover Theological Seminary. He settled in Brunswick, Me., in 1810, as minister of the Congregational Church, and was tutor in Bowdoin College to 1814. He settled in Pelham, Mass., in 1814, and was minister of the Congregational Church there until 1823, when he became a Unitarian, and moved to Greenfield, Mass., taking charge of the new Unitarian Church. He lived in Deerfield from 1831-5, and was principal of Deerfield Academy. He died there March 16, 1835. His first five children were born in Pelham, Mass., the next two in Greenfield, and the last one in Deerfield.

CHILDREN.

- | | | |
|------------|--------------------------------|-----------------------|
| 604 | Sarah Crosby, born April 5, | 1815. (See page 397.) |
| 605 | Hannah Stanwood, born June 8, | 1817. (See page 397.) |
| 606 | Martha Gray, born February 19, | 1819. (See page 397.) |

- 607 Francis Parkman, born November 26, 1820. (See page 398.)
- 608 Elizabeth Lee, born November 21, 1822. (See page 399.)
- 609 Annie Jean, born February 12, 1826, in Greenfield, Mass. (See page 399.)
- 610 Isabella, born February 12, 1828, in Greenfield, Mass.
- 611 Mary Duncan, born in Deerfield, May 23, 1831. (See page 400.)

— 313 —

(From page 345.)

HORACE BAILEY, son of Dea. Stephen Bailey and Sally (Crosby) Bailey, was born April 23, 1793, in Berlin, Mass. He married Elizabeth Whitney of Westboro, Mass. He died March 24, 1870. His wife died in 1893.

CHILDREN.

- 612 Alfred, born _____ ; died in 1831 at Berlin, Mass.
- 613 Frederick, born _____ ; lives in Brooklyn, N. Y.
- 614 Alvina W., born _____ ; married George E. Fisher of Westboro, Mass.

— 315 —

(From page 345.)

STEPHEN BAILEY, son of Dea. Stephen Bailey and Sally (Crosby) Bailey, was born April 19, 1798, in Berlin, Mass. He married Olive Hamilton of North Brookfield, Mass. He died March 27, 1861.

CHILDREN.

- 615 Joseph E., born March 12, 1823; died at Springfield, Mass., November, 1894.
- 616 Caroline H., born January 2, 1825; married Enos King of Hopkinton, Mass.
- 617 Adelaide H., born March 18, 1827; married Joseph B. Knox of Worcester, Mass.

— 324 —

(From page 347.)

WILLIAM BAILEY, son of Eliphalet Bailey and Abigail (Choate) Bailey, was born at Natick, Mass., August 12, 1792; married April 9, 1822, Anna Homer Tilton of Hopkinton, Mass. Certificate was by Rev. Nathaniel Howe. She was the daughter of Abraham Tilton and Hannah (Homer) Tilton of Hopkinton and was born in 1798. He died at Milford, Mass., April 27, 1834, and she died in Milford, July 29, 1873. Hannah (Homer) Tilton claimed honorable descent in one of her parental lines from John Alden, the celebrated pilgrim at Plymouth. Rev. Nathaniel Howe, above, was the father of Maj.-Gen. Appleton Howe, M. D., of South Weymouth, Mass. General Howe was born in Hopkinton, November 26, 1792. He was a practicing physician in Weymouth for over 50 years. Dr. Howe and Capt. Samuel P. Bailey of South Weymouth married sisters.

CHILDREN.

- 618** William Homer, born January 27, 1824. (See page 400.)
- 619 George Tilton, born July 1, 1825; married Fanny Woods.
- 620 Charles Augustus, born April 5, 1827; married and has no children; resides in Milford.
- 621 Daniel Metcalf, born June 30, 1828; died December 18, 1834.
- 622 Amelia Osborn, born August 18, 1830; married Ebenezer Belknap of Milford, April 5, 1846; died in 1850.
- 623** Thomas Bucklin, born August 12, 1832. (See page 401.)

— 328 —

(From page 347.)

ELIPHALET BAILEY, son of Eliphalet Bailey and Abigail (Choate) Bailey, was born in Natick, Mass., September 16, 1801; removed early to Milford, Mass.; married first, Mirinda,

daughter of Jonathan and Penelope (Dewing) Bowker, January 30, 1825. Certificate was by Rev. Heman Perry. She bore him two children, and died February 24, 1833. He married second, Widow Mary Gould of Hopkinton, November 25, 1838. The marriage ceremony was by Rev. Nathaniel Spindel. She bore him a daughter, and died September 7, 1840. He married for his third wife, Zobedia Tombs of Hopkinton, April 8, 1841. They were married by Rev. D. Long. His residence was in the North Purchase on Haven street, near the Hopkinton line. He was a just and upright man. He lived in Milford 65 years, and died there May 10, 1878, aged 77 years, 7 months, and his widow, Mrs. Zobedia, survived him. His children were born in Milford.

CHILDREN.

- 624** James Dewing, born December 1, 1825. (See page 401.)
 625 Adelia Marie, born February 2, 1830; married Alpheus Bridges of Holliston, September, 1850.
 626 Mary, born May 21, 1839; died January 21, 1843.
 627 Adin Ballou, born May 19, 1843; died September 1, 1862.

— **330** —

(From page 347.)

DEA. TIMOTHY BAILEY, son of Maj. Silas Bailey and Lavinia (Bartlett) Bailey, was born in Northboro, August 2, 1780; married Sarah Whitney of Westboro in 1806. He died September 3, 1837, and she died April 11, 1840.

CHILDREN.

- 628 Benjamin F., born January 29, 1807; married Sarah B. Whitney of Worcester, December 31, 1831, where he has since resided
 629 Sarah E., born January 25, 1809; died January 27, 1837.
 630 Silas, born October 13, 1811; lives in Princeton.

- 631 George L., born December 18, 1817; married a Mrs. Cox of Hudson.

— **332** —

(From page 347.)

HOLLOWAY BAILEY, son of Maj. Silas Bailey and Lavinia (Bartlett) Bailey, was born in Berlin, Mass., May 13, 1784; married Lucy, daughter of Benjamin Sawyer of Bolton, Mass. She died February 9, 1861, and he died February 12, 1872.

CHILDREN.

- 632** Benjamin Holloway, born July 5, 1829. (See page 402.)
- 633 Lucy, born July 28, 1831.
- 634 Isaac Allen, born April 28, 1833.
- 635 Silas Henry, born February 8, 1835; volunteered and was commissioned August 22, 1862, Captain of Co. G, 36th Regiment, M. V. M. He was at Vicksburg, Miss., under General Grant, at its surrender, besieged at Knoxville, Tenn., mortally wounded at Spottsylvania, Va., May 12, 1864, aged 29 years.
- 636** John Lewis, born April 7, 1837. (See page 402.)

— **333** —

(From page 347.)

CALVIN BAILEY, son of Maj. Silas Bailey and Lavinia (Bartlett) Bailey, was born in Berlin, Mass., February 8, 1786; married July 30, 1815, Catherine Jones, daughter of Joseph Jones and Susan Jones. He died March 28, 1870.

CHILDREN.

- 637 Catherine Howe, born August 2, 1816; married Langdon Coffin, January 1, 1838.
- 638 Joseph Edward, born May 29, 1818.
- 639 Susan Jones, born January 19, 1820.
- 640** Joseph Calvin, born April 2, 1822. (See page 403.)

- 641** Lewis Edward, born February 28, 1824 (See page 403.)
642 George Henry, born December 13, 1827. (See page 403.)
 643 Lucy, born September 17, 1830; married John Cheney Poffer, October 1, 1857.
 644 William Holloway, born May 26, 1834.

— **409** —

(From page 349.)

CAROLINE BAILEY, daughter of Abner Bailey and Deborah (Lovell) Bailey, was born October 8, 1798, in Mansfield, Mass. She married Joseph A. Brinton, April 10, 1828, and moved to Falls Village, Conn.

CHILDREN.

- 645 Sarah Adeline, born August 21, 1830; died March 21, 1832.
 646 Caroline, born August 26, 1832; died October 11, 1887.
 647 Joseph, born June 12, 1836.

— **410** —

(From page 349.)

DEA. JACOB BAILEY, farmer and railroad man, son of Abner Bailey and Deborah (Lovell) Bailey, was born April 5, 1801; died September 11, 1884. He married Sally Sumner Skinner, July 26, 1827. She was born January 29, 1807, and died April 28, 1886. She was the daughter of Capt. James Skinner, a Revolutionary officer of whom it is said he would not accept a pension when it was offered him because he could not honestly say he was in need of it. His widow was a pensioner.

CHILDREN.

- 648** George Edson, born January 1, 1829. (See page 404.)
649 Deborah Caroline, born July 23, 1830. (See page 405.)

THOMAS OF WEYMOUTH BRANCH.

EIGHTH GENERATION.

—417—

(From page 351.)

MARY BAILEY, daughter of John Bailey and Muv (Hill) Bailey, was born in Hanover, Mass., in 1785. She married in Pembroke, Mass., Daniel Newhall of Lynn. She died in Troy, N. Y., in 1829.

CHILDREN.

- 650 John Bailey, born May 3, 1806, in Lynn; married May M. Price; died May 7, 1849.
- 651 Hepsibah, born June 20, 1810, in Lynn; died 1893 in Brookline, Mass.
- 652 Isaac, born January 4, 1814, in Lynn; married first, Bridget Batchellor, November, 1840; married second, Sarah G. Caldwell. He died February 22, 1879.
- 653 Joseph, born 1816; married Margaret ;
died 1891.
- 654 Henry, born February 10, 1816, in Lynn; died October 18, 1816.
- 655 Mary, born 1818; died in Brookline,
1840.
- 656 Lucy, born November 15, 1820; died in Brookline, November 1, 1842.
- 657 Daniel Rodman, born in Lynn, September 28, 1823; died April 5, 1825.
- 658 George, born in Troy, N. Y., April 28, 1827; died August 4, 1827.
- 659 George, born in Troy, N. Y., April 16, 1828; died July 1, 1828.

— 418 —

(From page 351.)

JOHN BAILEY, son of John Bailey and Mary (Hill) Bailey, was born in Hanover, Mass., August 13, 1787. He married in Portland, Me., November 29, 1810, Anna Taber. He died in Lynn, March 2, 1883. He used to say that he and the Constitution of the United States were born in the same year. He learned watch and clock making of his father, and there are many tall eight-day clocks in Plymouth County made by John Bailey and John Bailey, Jr. They are so highly prized by their owners that it is almost impossible to buy one. He went to Portland, Me., to live, and there married Anna, youngest daughter of John Taber, who, previous to 1810, was a wealthy and prominent merchant. In 1811 John Bailey went back to Hanover, Mass., where he lived till about 1823-4, when he removed to New Bedford. He was a skillful workman. He built an observatory, and imported astronomical instruments so as to rate chronometers. This was an expensive outlay, but he hoped to clear himself, as his business brought him in more than \$5,000 a year, and there was every prospect of its increasing. But he was a conscientious abolitionist, a friend of Garrison, Phillips and Pillsbury, and could not support either political party. The whole colored population of New Bedford followed his lead. They held the balance of power, and always came to him to know for whom to vote. He told them to vote for men who would do justice to their race. He suffered much persecution, and finally the Whigs agreed to take their work away from him unless he would vote and cause the colored people to vote the Whig ticket. There were only two Democratic ship owners in the place. George Howland, a wealthy Quaker and ship owner, told him of their decision, and urged him to yield, saying that if he did not yield he would be ruined. John Bailey's answer was: "George, as long as fish live in the sea and clams live in the sand, I'll not sell my principles." The next week every chronometer was taken from his store and given to a man whom the Whigs had hired to come to New Bedford and take the work, and John Bailey's business was ruined. He had a strong constitution. In his last illness he was confined to his bed but a

single day and his mind was clear to the last. He had 12 children, the first seven born in Hanover, Mass., and the remaining five in New Bedford.

CHILDREN.

- 660 Catherine, born September 11, 1811; died August 3, 1817.
- 661** Miriam Hussey, born December 5, 1813. (See page 406.)
- 662 John Taber, born December 17, 1815. He sailed from New Bedford in 1831 in the ship *Menter*, (Captain Barnard) on a whaling voyage, and was wrecked in the straits of Timon on a coral reef at Pelen Islands, May 21, 1832. He and nine others were dashed upon the rocks and perished.
- 663 Anna Maria, born December 24, 1817.
- 664 Joseph, born December 25, 1819; married Abby Ingraham at New Bedford, April 25, 1844. He died at Hong Kong, February 27, 1852. He had a daughter, Caroline A. He sailed from New Bedford in 1850 as master of the ship *Champion*.
- 665 William, born August 21, 1821; died October 2, 1822.
- 666 William, born August 2, 1823; died at Seattle, Wash., November 10, 1882. He married Frances Kelley in 1846, and had a son, George R. F., born in 1850. He sailed from New York in 1852 in the ship *Red Rover* for California, and from thence to Canton.
- 667 Mary Newhall, born July 9, 1825; married first, Chas. C. Folger of Nantucket in 1845, and had two sons, Charles and John B.; married second, Edward Easton of New Bedford.
- 668 Catherine, born August 10, 1828.
- 669 Elizabeth, born August 18, 1830; died September 9, 1830.
- 670 George Herbert, born August 18, 1832; died January 27, 1834.
- 671 George, born November 21, 1833; died August 31, 1834.

— **423** —
 (From page 352.)

CALVIN BAILEY, son of Calvin Bailey and Sarah (Jacobs) Bailey, was born in Hanover, Mass., May 17, 1796. He married May 21, 1820, Jane B. Donnell. She was born in Hanover, and was a daughter of Samuel Donnell and Jane D. (Barstow) Donnell. Calvin Bailey moved to Bath, Me., in 1815; became an extensive ship owner, and probably died in Bath.

CHILDREN.

- 672 Sarah J., born February, 1821 ; married George Davis
 in 1841.
 673 Col. Samuel D., born July, 1825.
 674 Lucinda, born May, 1829.

— **432** —
 (From page 353.)

BENJAMIN BAILEY, son of Charles Bailey and Chloe (Mann) Bailey, was born in Hanover, February 24, 1797. He married April 4, 1822, Rachel Dwelley. She was born in Hanover, May 3, 1800, and was a daughter of Joshua Dwelley and Rachel (Hatch) Dwelley. Benjamin Bailey was a farmer. His children were born in Hanover.

CHILDREN.

- 675 Benjamin W., born February 11, 1823 ; married Ruth
 Thomas, January, 1850, and had Ada M., born
 January 15, 1851, and probably others.
 676 Joshua D., born August 20, 1824.
 677 John Q., born ; married Lydia A. Curtis,
 and had a son, William E., born October, 1850,
 also a son born in 1852. His wife died in 1852.
 678 Rachel J. D., born ; died May 15, 1839.
 679 Maria E., born May 20, 1833.
 680 Rachel, born ; died September 24, 1848.

— 434 —

(From page 353.)

BARKER BAILEY, son of Charles Bailey and Chloë (Mann) Bailey, was born in Hanover, Mass., January 22, 1801. He married February 20, 1825, Alice Ayers. They lived in Charlestown, Mass. He was a shipwright by trade.

CHILDREN.

- 681 Alice B., born June 29, 1826; married June 4, 1846, John Viall, leather dealer in Boston, and had a son, John B., born May 10, 1849.
- 682 Charles, born March 29, 1828.
- 683 Ellen J., born December 24, 1838.
- 684 Andrew J., born July 18, 1840.

— 441 —

(From page 353.)

STEPHEN BAILEY, son of Stephen Bailey and Ruth (Hatch) Bailey, was born in Hanover, Mass., March 8, 1810. He married May 6, 1834, Sylvia W. Bates. She was a daughter of Captain Thomas M., and Lydia (Wing) Bates, and was born in Hanover, September 4, 1809. His children were born in Hanover.

CHILDREN

- 685 Edwin, born April 4, 1835.
- 686 Laura A., born March 20, 1838.
- 687 Stephen W., born December, 1840.
- 688 Albert W., born December 22, 1844.
- 689 Amos H., born March 6, 18—.

— 443 —

(From page 354.)

GEORGE BAILEY, son of George W. Bailey and Ase-nath (Curtis) Bailey was born in Hanover, September 13, 1802. He married June 20, 1824, Olive Bates, daughter of Calvin Bates and Elizabeth (Stetson) Bates. She was born in Hanover,

August 10, 1803. He died March 29, 1835. His children were born in Hanover.

CHILDREN.

- 690 George C., born October 25, 1824; married Julia A. Thomas.
 691 Olive W., born August 24, 1826.
 692 Calvin S., born July 27, 1828; married Lucy F. Stetson, June, 1852.
 693 Elbridge, born August 28, 1829.
 694 Reuben C., born June 24, 1831.
 695 Horatio N., born July 17, 1833; died January, 1834.
 696 Horatio N., born July 23, 1834.

—456—

(From page 355.)

LUCY BAILEY, daughter of Dr. David Bailey and Joanna (Curtis) Bailey, was born in Scituate, September 11, 1818. She married January 29, 1848, Edward Stowell. She is living with her brother Luther in the old paternal homestead, in that part of Scituate which became Norwell, about half a mile west of the meeting house at Assinippi.

CHILDREN.

- 697 Lucy E., born
 698 Helen M., born
 And perhaps others.

—457—

(From page 355.)

JEREMIAH BAILEY, son of Dr. David Bailey and Joanna (Curtis) Bailey, was born in Scituate, August 12, 1822. He married Elizabeth G. Dunbar. He was a carpenter by trade, and made doors, sashes and blinds. He moved early to Weymouth, and was for many years associated with John O. Foye, dealer in hardware and building material. He died in Weymouth some years ago.

CHILDREN.

- 699 Helen C., born April, 1846.
 700 Charles H., born November, 1847; died aged 2 months.
 701 George A., born October, 1850.

—459—

(From page 355.)

SARAH A. BAILEY, daughter of Gad Bailey and Thankful (Loring) Bailey, was born in Hanover, January 21, 1813. She married Ira Josselyn of Hanover. He was born in Hanover, May 16, 1814.

CHILDREN.

- 702 Sarah L., born December 4, 1842.
 703 Anne A., born July 18, 1845; died September, 1849.
 704 Francis H., born August 14, 1851.
 705 Thacher, born May 18, 1856; died September 23, 1858.

—460—

(From page 355.)

LYDIA I. BAILEY, daughter of Gad Bailey and Thankful (Loring) Bailey was born in Hanover, November 11, 1814. She married October 28, 1838, John S. Fogg of South Weymouth. He was the son of Josiah Fogg and Mary (Roberts) Fogg and was born in Meredith, N. H. Mr. Fogg was well known as a boot and shoe manufacturer of Weymouth, also as a prominent banker in Boston. He was president of the First National Bank of South Weymouth, also president of the Weymouth Agricultural Society for many years. He was also president of the Putnam Horseshoe Nail Corporation, in which concern he was a large shareholder. He was a public benefactor in many ways, for he gave to Weymouth a Public Library, costing \$50,000, and a very beautiful Opera House, costing about \$75,000. He was deeply interested in the Union Congregational Church of South Weymouth, of which he was an active

member. For a full biographical sketch of his life see Herd's History of Norfolk County.

CHILDREN.

- 706 Jane L., born _____ in Weymouth; married E. Everett Pool. She has been dead some years.
- 707 John Augustine, born _____, in Weymouth; married Ida Sprague, daughter of Jessie Sprague and Nancy (Bates) Sprague of Weymouth. She died, and he married for his second wife, Ida Bordwell of Chicago. John Augustine is a member of the Bailey Association.

—463—

(From page 355.)

WARD BAILEY, son of Eliphalet Bailey and Martha (Robinson) Bailey, was born in 1783. He married Sarah Lucas. He died August 25, 1847. She died February, 1858.

CHILDREN.

- 708 George, born _____ 1806. (See page 407.)
- 709 Thomas, born June 10, 1809. (See page 407.)
- 710 Mary Ann, born October 7, 1812. (See page 407.)

—466—

(From page 356.)

WINSLOW CLIFTON BAILEY, son of Eliphalet Bailey and Martha (Robinson) Bailey, was born _____. He married Nancy _____.

CHILDREN.

- 711 Lucy E., born _____ 1808.
- 712 Hope A., born _____ 1810.
- 713 Eliphalet, born _____ 1813, in Plymouth.
- 714 William E., born _____ 1815.
- 715 Nancy, born _____ 1819.

—468—

(From page 356.)

NAHUM BAILEY, son of Eliphalet Bailey and Martha (Robinson) Bailey, was born in 1793 and lived in Kingston. He died October, 1876. He married Christiana Washburn, daughter of Seth Washburn of Kingston, in 1817. She died December 8, 1887, aged 80 years, 6 months.

CHILDREN.

- 716 Christiana, born 1819; died in infancy.
 717 Sarah Adams, born 1820; married first, Horatio Washburn, who died July 17, 1858; married second, Giles Fales at New Bedford.
 718 Nahum, born 1823; married Sally Otis Weston at Duxbury in 1846; had one son, Henry Miller, who died young.
 719 Christiana Washburn, born August 1, 1827; married James Washburn (brother of Horatio), August 23, 1846; had one child, Cassandra Vernon, born August 25, 1847; married Rev. Michael Burnham, D. D., formerly of Springfield, now of Pilgrim Church of St. Louis, Mo.
 720 Ann Washburn, born 1832; married first, William Barstow; he died in 1861; she married second, John Elbridge; had one child, Sarah.
 721 Emily Adeline, born 1837; married first, Horace S. Miller of West Springfield, November, 1852; married second, Cyrus W. Ripley of Kingston, October, 1892; had five children, Homer B., Norman, William, Emily and Adeline.

—473—

(From page 357.)

EDWIN BAILEY, son of Paul Bailey and Sibyl B. (Bates) Bailey, was born in Scituate, April 2, 1813. He married May 3, 1837, Margaret M. Dyas, daughter of James Dyas, of Wiscasset, Me. She died January 28, 1895, and he died in Newton, Mass.,

January 18, 1898. Edwin Bailey, the first child of Paul Bailey and Sibyl (Bates) Bailey, (with the exception of Martha who died when only a little more than three years old), left home (the farm at Farm Neck, Scituate) when about 15 years old, perhaps in the year 1828, and went to Boston where he was apprenticed to Washburn Brothers, architects and builders. Having learned his trade, he married on May 3, 1837, Margaret M. Dyas, daughter of James Dyas of Wiscasset, Me., and made his home in East Boston where he followed the business of carpenter and builder until 1858. Here his ten children were born. He was one of the first builders in East Boston, and built, probably, the first large schoolhouses and other city buildings in that section. In 1858 he returned to the farm at North Scituate and built the present house which stands on the site of the old farmhouse, occupied by Ebenezer, Paul, 1st, and Paul, 2nd, and became a farmer for the rest of his life. He died at the home of his daughter, Mrs. Henry N. Clark in Newton, January 18, 1898.

CHILDREN.

- 722 Paul Edwin, born February 24, 1838; died
- 723 James Dyas, born July 16, 1839; married first, Rebecca A. Hartley; married second, Maria E. Sweetser, October 3, 1871.
- 724 Margaret Anna, born December 14, 1840; married Noah Curtis of Quincy, Mass.
- 725 John William, born October 22, 1842; was a soldier in Company G, 39th Regiment, M. V. M., during the war of the Rebellion, and died May 28, 1884.
- 726 Samuel Mills, born October 17, 1844, was a soldier in Company D, 10th Ill. Cavalry, in the war of the Rebellion, and died October 19, 1863, while in the service.
- 727 Mira Bates, born June 24, 1846; died July 2, 1884.
- 728 George Henry, born June 25, 1848; married Ella F. Sweetser, October 24, 1878; had two children, Herbert and Wilmarth.

- 729 Harriet Newell, born June 23, 1850; married Henry N. Clark; had two children, Annie M. and Elsie.
- 730 Hubbard Winslow, born May 2, 1852; died December 25, 1852.
- 731 Frank Winslow, born January 23, 1856; married Martha E. Hatch, January 25, 1878; had one child, Edwin D.

—474—

(From page 357.)

SAMUEL BATES BAILEY, son of Paul Bailey and Sibyl B. (Bates) Bailey was born in Scituate, November 5, 1814. He married . . . He learned his trade in Boston; removed to New York city, where he carried on the business of carpenter for the most of his life, having his home at Staten Island. He died June 12, 1888.

CHILDREN.

- 732 Paul, born
733 Charles, born
And two others.

—475—

(From page 357.)

HENRY HOLMES BAILEY, son of Paul Bailey and Sibyl B. (Bates) Bailey, was born in Scituate, September 27, 1816. He married first, Mary F. Cobb of Eastham, Mass. She died January 1, 1848. He married for his second wife, September, 1850, Elizabeth Bellamy, daughter of John Bellamy of Portland, Me. He went to Boston when a young man, and was with Washburn Brothers, architects and builders, for several years, and afterwards devoted himself to the same business, until his health became seriously impaired. For the last 20 years he has been an invalid. He lived at 12 Concord Square, Boston, where he died August 7, 1899, at the advanced age of 83 years. He had one child by each wife.

CHILDREN.

- 734 Henry Harding, born ; died March 28,
1848.
735 Sibylla, born ; married Oliver Crane.

—476—

(From page 357.)

SALLY BATES BAILEY, daughter of Paul Bailey and Sibyl B. (Bates) Bailey, was born in Scituate, November 26, 1818. She married Capt. William Kilburn of Cohasset, Mass. He was captain of the fishing schooner called the "William and Nancy," which sailed from Cohasset Harbor as early as 1816, and was owned by Levi Tower. She died November 8, 1882, leaving two sons.

- CHILDREN.

- 736 William, born
737 Henry, born

—477—

(From page 357.)

MARTHA ANN BAILEY, daughter of Paul Bailey and Sibyl B. (Bates) Bailey, was born in Scituate, October 4, 1820. She married October 12, 1848, John B. Whitney. She makes her home with her son in Boston.

CHILDREN.

- 738 Frederick Bailey Whitney, born November 25, 1850 ;
lives in Boston.
739 Henrietta Olive, born October 1, 1855 ; lives in Med-
ford, Mass.; married George H. Barker.

—478—

(From page 357.)

SIBYL BATES BAILEY, daughter of Paul Bailey and Sibyl B. (Bates) Bailey, was born in Scituate, March 2, 1823. She married October 11, 1846, John A. Robie of Boston. She died August 12, 1887, leaving three sons.

CHILDREN.

- 740 Walter E., born August 11, 1848.
 741 Edgar H., born May 9, 1852.
 742 John A., born December 2, 1859; died

— 479 —

(From page 357.)

PAUL BAILEY, son of Paul Bailey and Sibyl B. (Bates) Bailey, was born in Scituate, May 8, 1825. He married January 19, 1851, Lydia Drew Marsh, daughter of Thomas Marsh and Lydia (Burbank) Marsh of Plymouth, Mass. She was born in Plymouth, July 4, 1826, and she died December 11, 1861. He married for his second wife, Mary E. Bragdon, April 28, 1864. She was born September 1, 1833, and was a daughter of John Bragdon and Mary (Hemmenway) Bragdon. Paul Bailey lived in East Boston for more than 40 years, where he carried on the business of carpenter and builder, and died there September 21, 1895. His children were by first marriage, and were born in East Boston.

CHILDREN.

- 743 Minnie Florence, born November 6, 1853; married Clarence J. Bragdon, December 25, 1879. (See page 408.)
 744 Charles Herbert, born November 29, 1856; died August 18, 1895.

— 503 —

(From page 360.)

JOHN WADE BAILEY, son of Job Bailey and Lydia Foster (Wade) Bailey, was born . . . He married Priscilla Vinal.

CHILDREN.

- 745 Edward Willis, born
 746 Joseph Tilden, born

— 505 —

(From page 360.)

GEORGE WHITEFIELD BAILEY, son of Job Bailey

and Lydia Foster (Wade) Bailey, was born August 1, 1830. He married Hannah Wade Briggs. He died in Scituate in 1891.

CHILDREN.

- 747 Herbert Briggs, born
 748 Job Foster, born June 13, 1865, died August 10, 1866,
 aged 13 months, 27 days.

— 507 —

(From page 361.)

JOSEPH BAILEY, son of Joseph Bailey and Sarah Wells (Wood) Bailey, was born . He married Mary Sanborn,

CHILDREN.

- 749 Hattie, born
 750 Abby, born
 751 Josephine, born
 752 Nelly, born
 753 Walter, born

— 508 —

(From page 361.)

FRANKLIN BAILEY, son of Joseph and Sarah Wells (Wood) Bailey, was born . He married Elizabeth Lampreel,

CHILDREN.

- 754 J. Frank, born
 755 A daughter, born

— 516 —

(From page 361.)

THOMAS TILDEN BAILEY, son of Thomas Tilden Bailey and Hannah (Wade) Bailey, was born in Scituate, February 21, 1830. He married Maria Antoinette Scott.

CHILDREN.

- 756 Ellen Maria, born December 20, 1853. (See page 408.)

- 757** Carrie Winthrop, born January 17, 1858. (See page 408.)
- 758** Flora Lillie, born September 11, 1859. (See page 409.)
- 759 Alice Russell, born 1860; died same year.

— **517** —

(From page 361.)

JOTHAM WADE BAILEY, son of Thomas Tilden Bailey and Hannah (Wade) Bailey, was born in Scituate, May 5, 1832. He married Helen M. Seaverns. He died in Scituate, November 4, 1888.

CHILDREN.

- 760** Edward Seaverns, born July 28, 1854. (See page 409.)
- 761 Henry Lewis, born April 23, 1856; died September 17, 1857.
- 762 Westley Manning, born April 13, 1863; died October 3, 1867.
- 763 Willard Lester, born February 12, 1865; married Carrie Smith.
- 764** Helen Miriam, born October 29, 1866. (See page 409.)

— **519** —

(From page 361.)

DEA. CHARLES EDWARD BAILEY, son of Thomas Tilden Bailey and Hannah (Wade) Bailey, was born in Scituate, January 26, 1838. He married Eudora Turner, November, 1864. She was born in Scituate, June 19, 1840, and was probably a descendant of Humphrey Turner, who was one of the first settlers in Scituate, in 1633. Dea. Chas. E. Bailey died in Scituate, September 26, 1889. His children were born in Scituate.

CHILDREN.

- 765** Henry Turner, born December 9, 1865. (See page 409.)

- 766** Frederick Tilden, born March 5, 1867. (See page 410.)
 767 Albert Edward, born March 11, 1871.
 768 Charles Waldo, born October 22, 1872.
 769 Sarah Tilden, born October 20, 1877.
 770 Emma Florence, born November 13, 1879.
 771 Bertha May, born November 14, 1880; died in 1885.

— **520** —

(From page 362.)

CAPT. DAVIS WATERMAN BAILEY, son of Waterman Bailey and Rebecca (Gannett) Bailey, was born in Scituate, . He married first, Ellen Hunt; married second, Hunt. He was probably Captain of Company H, 42nd Regiment, Massachusetts Infantry, during the Civil War. His children were born in Scituate; the last one was by second wife.

CHILDREN.

- 772 Ellen Augusta, born
 773 Edwin, born
 774 Ruth Gannett, born
 775 Harriet Augusta, born
 776 James Thomas, born
 777 Edith, born

— **529** —

(From page 363.)

MARIA BAILEY, daughter of Seth Bailey, Jr., and Polly (James) Bailey, was born on Vianna Island, Va., in 1803. She married March 18, 1830, Frederick Shipman, and lived at Marietta, Ohio, until he died, August 26, 1839. She died in Elmdale, Kan., 1889. Her children were born in Marietta, Ohio.

CHILDREN.

- 778 Mary Sibyl, born December 28, 1830; married John R. Everett in 1851. He died in 1852, and she married second, Byron Sloper, in 1856; he died at Elmdale, Kan., October 14, 1885.

- 779 Joshua Seth, born March 6, 1832 ; married Sarah Carpenter. She died July 23, 1858. He married second, Jennie Gifford in 1864 ; she died in 1874, and he married third, R. Addie Seamans, in 1876.
- 780 Julia M., born February 23, 1835 ; married first, John Lyons ; married second, Capt. A. J. Merritt. She died at St. Joseph, Mo., March 2, 1862.
- 781 Charles F., born about 1838 ; drowned in Ohio River, June 25, 1844, aged 6 years.

— 531 —

(From page 363.)

SETH BAILEY, JR., son of Seth Bailey and Polly (James) Bailey, was born in Warren, Washington County, Ohio, September 9, 1806. He married December 31, 1833, Sarah Devol McClure, daughter of Andrew McClure and Mary (Devol) McClure of Waterford Township, Washington County, Ohio. She was born September 30, 1809. He married second, September 17, 1839, Mary Ann Scott, daughter of John Scott and Nancy (Patterson) Scott, near Wheeling, W. Va. She was born April 19, 1814, and was living in 1897. He died May 27, 1884, at Coolville, Ohio. His last seven children were by his second wife.

CHILDREN.

- 782 Mary, born ; married Martin Van Buren Athey.
- 783 Nancy Ann, born ; married Henry Mathies, December 25, 1884.
- 784 Isabella, born
- 785 Lydia Jane, born ; married David B. Sinclair, June 16, 1871.
- 786 Sarah Elizabeth, born ; died in infancy, June, 1849.
- 787 Seth Austin, born ; married Mary Elizabeth Claggett, March 24, 1892.
- 788 Julia Augusta, born ; married John Bev-

erly Douglas, March 24, 1874; married second,
 Newton Perry, June 2, 1885.
 789 Alice Rosetta, born

— 533 —

(From page 364.)

JOHN JAMES BAILEY, son of Seth Bailey, Jr., and Polly (James) Bailey, was born in Warren, Washington County, Ohio, April 15, 1810. He married January 25, 1836, Mary (Polly) Chapman, daughter of Isaac Chapman and Sarah (Perkins) Chapman. She was born April 15, 1812, and died May 2, 1859. He died May 9, 1849. His children were born at Warren, Washington County, Ohio. Warren, Washington County, Ohio, is a township southeast of Marietta, Ohio, on the Ohio River. The post office address is Constitution, Ohio. They lived six miles below Marietta on the Ohio River.

CHILDREN.

- 790 Charles Chapman, born November 6, 1836; died January 13, 1841.
 791 Sarah, born July 8, 1838. (See page 410.)
 792 John Worthington, born November 7, 1841; married Louise Carpenter, November, 1870; living at Foster, Bates County, Mo.
 793 Elizabeth Burgess, born September 10, 1844; died June 18, 1845.
 794 Georgette Elizabeth, born June 6, 1846; died May 12, 1849.

— 536 —

(From page 364.)

WILLIAM DENISON BAILEY, son of Seth Bailey, Jr., and Polly (James) Bailey, was born in Warren, Ohio, May 24, 1816. He married first, in 1848, Mary Annette Ward. She died in 1848. He married second, Elizabeth S. Emerson, in 1850. He died in Marietta, Ohio, April 10, 1894. He had one child by first wife, and four by second wife. His children were born in Marietta, Ohio. He united with the Presbyterian

Church, and continued a member for about 60 years. He graduated at Marietta College in 1843.

CHILDREN.

- 795 Nettie M., born _____ ; married
Walton, and died in Lincoln, Neb., leaving an
only daughter, Mrs. Mary Emerson Ferris of
Lincoln, Neb.
- 796 Ella Francis, born _____
- 797 Lucy Denison, born _____ ; lives at Marietta,
Ohio.
- 798 William Emerson, born _____
- 799 Charles Emerson, born _____ ; is a mining engi-
neer ; lives at Virginia, Minn.

— 546 —

(From page 365.)

ERASTUS WARREN BAILEY, son of Martin Bailey and Betsey (Clark) Bailey, was born September 21, 1822. He married May 29, 1845, Rebecca A. Sockman, daughter of John Sockman and Elizabeth A. Sockman of Zanesville, Ohio. She died previous to 1853, and he married January 3, 1853, for his second wife, Martha Anne Hatch Hawling, of Zanesville, Ohio, daughter of Jesse Pike Hawling and Jane Sanderson Hawling of Norwich, Conn., and Zanesville, Ohio. She was born March 24, 1829, and was living in 1897 at Columbus, Ohio. He died August 15, 1872. He had two children by his first wife and seven by his second wife.

CHILDREN.

- 800 Viola, born _____ ; probably born in Zanesville,
Ohio, and died there early.
- 801 Alonzo, born _____ ; probably born in Zanes-
ville, Ohio.
- 802 Ida Belle, born October 5, 1855 ; died at Davenport,
Iowa, November 3, 1857.
- 803 Lillie May, born April 8, 1858 ; lives at Columbus,
Ohio.

- 804 Birdie, born May 21, 1860; died at Zanesville, Ohio, September 18, 1861.
- 805 Ada, born July 29, 1862; married William Taylor McClure, and lives at Columbus, Ohio.
- 806 Francis, born March 9, 1865; married Scott Anderson Webb, July 4, 1894, and lives at Columbus, Ohio.
- 807 Edwin, born October 12, 1866; married Belle Holmes, and lives at Columbus, Ohio.
- 808 Martha Hawling, born November 28, 1868.

— 578 —

(From page 368.)

DR. GEORGE BARTLETT BAILEY, JR., son of Dr. George Bartlett Bailey and Jane (McConaughy) Bailey, was born at Georgetown, Ohio, June 29, 1821. He married October 15, 1847, Margaret Davidson, at Aberdeen, Ohio. He died at Guyandotte, Va., November 10, 1861. She died at Cincinnati, Ohio, soon after her husband. His children were born at Aberdeen, Ohio. George Bartlett Bailey, Jr., was a man of unusual promise and vigor of character, and but for his untimely death in 1861, would doubtless have risen to prominence. He was brought up with and was an intimate friend of U. S. Grant, who was always a warm friend of the family. He spent a life of usefulness, practicing his (medical) profession first in Aberdeen, Ohio, later in Portsmouth, Ohio. He left Portsmouth as captain of the "Kinney Light Guards" in the 1st Ohio Regiment during the late war, and was at the first battle of Bull Run. His regiment was enlisted for three months, and disbanded July 31, 1861. Shortly after being disbanded he raised or was recruiting a regiment in West Virginia known as the "9th Virginia Infantry." He was serving as lieutenant-colonel when he fell in his country's service at Guyandotte, W. Va., on November 10, 1861.

"His life was gentle, and the elements so mixed in him
That Nature might stand up and say to all the world,
This was a man."

CHILDREN.

- 809 Child, born 1848; died in infancy.

- 810 Mary E., born 1850; married Charles Scheisz in 1869, and lives in Indianapolis, Ind.
 811 Nathan Hale, born 1852; died in infancy.
 812 Hattie, born 1854; died in infancy.
 813 Ella C., born 1856; died in infancy.
 814 James B., born 1858; died in infancy.

—580—

(From page 368.)

MARY BAILEY, daughter of Dr. George Bartlett Bailey and Jane (McConaughy) Bailey, was born at Georgetown, Ohio, October 19, 1823. She married March 12, 1851, Rev. John Welsh, son of John Welsh of London, England. Rev. John Welsh was born in 1825. His wife, Mary, died April 20, 1871, at Camden, Mo. Children, except George, all married in the West after death of their mother.

CHILDREN.

- 815 George Bailey Welsh, born
 816 Wilbur, born
 817 Mary L., born
 818 Albion, born
 819 Adelaide, born
 820 Jessie, born
 821 Elizabeth, born

—581—

(From page 368.)

LUCINDA PERRY BAILEY, daughter of Dr. George Bartlett Bailey and Jane (McConaughy) Bailey, was born at Georgetown, Ohio, July 31, 1829. She married May 16, 1850, Dr. John H. Power. He died September 4, 1858. Their children were born at Georgetown, Ohio.

CHILDREN.

- 822 Harriet, born March 27, 1852; married Rufus L. Fite in 1872, an attorney of Georgetown, and he still lives there. She died November 23, 1884.
 823 George, born ; died aged about 22 years.

— 604 —

(From page 370.)

SARAH CROSBY BAILEY, daughter of Rev. Winthrop Bailey and Martha (Stanwood) Bailey, was born April 5, 1815, at Pelham, Mass. She married at Deerfield, Mass., December 4, 1834, Samuel F. Hallock of Milton, N. Y. They resided for many years at Riceville, Pa. She died October 12, 1881. He died September 25, 1877.

CHILDREN.

- 824 Martha Elizabeth, born November 6, 1835.
 825 Winthrop, born February 2, 1838.
 826 Seraphina Joy, born November 13, 1840; died November 5, 1850.
 827 Sara Isabella, born April 1, 1843; died June 9, 1850.
 828 Hannah Stanwood, born November 26, 1845.
 829 Patrick Falconer, born March 30, 1849.
 830 Nicholas Edward, born August 29, 1852.
 831 Nathaniel, born February 21, 1858; died August 26, 1858.

— 605 —

(From page 370.)

HANNAH STANWOOD BAILEY, daughter of Rev. Winthrop Bailey and Martha (Stanwood) Bailey, was born June 8 1817, at Pelham, Mass. She married Horatio N. Conant at New York, June 26, 1842. They lived in Milwaukee, Wis., where Mr. Conant died September 20, 1859.

CHILDREN.

- 832 Ella Stanwood, born March 16, 1843; died January 27, 1847.
 833 Ernest, born March 26, 1847; died December 20, 1884.
 834 Frederick Holland, born June 18, 1849; died February 26, 1854.

— 606 —

(From page 370.)

MARTHA GRAY BAILEY, daughter of Rev. Winthrop Bailey and Martha (Stanwood) Bailey, was born February 19,

1819, at Pelham, Mass. She married Rufus W. Pier of Jamestown, N. Y., September 11, 1845, at Milwaukee, Wis. She died at Pittsburg, December 24, 1888. Mr. Pier died at Pittsburg, September 30, 1893.

CHILDREN.

- 835 William Stanwood, born July 20, 1846; died December 27, 1892.
 836 Caroline B., born July 23, 1848.
 837 Clarence, born July 15, 1851; died young.
 838 Charles M., born July 15, 1851.

— 607 —

(From page 371.)

FRANCIS PARKMAN BAILEY, son of Rev. Winthrop Bailey and Martha (Stanwood) Bailey, was born in Pelham, November 26, 1820. He married October 12, 1847, Caroline Pier, daughter of Rufus Pier at Jamestown, N. Y. She died July 14, 1859, and he married for his second wife, February 7, 1861, Martha Pier, daughter of Norman Pier, at Titusville, Pa. He was engaged in business at Utica, N. Y., in 1839, at Dexter-ville, N. Y., in 1840-2 and at Milwaukee, Wis., in 1843, with H. N. Conant & Co. He moved to Jamestown, N. Y., in 1844, and was associated with Frank W. Palmer and Ebenezer P. Upham as proprietors of the *Jamestown Journal* until about 1850. He moved to Erie in 1850, and was clerk with Lester, Sennett & Chester (foundry). In 1852 he was teller and general clerk for the banking house of Williams & Wright. In 1853 the banking house of C. B. Wright & Co. was formed, composed of C. B. Wright, F. P. Bailey and C. E. Gunnison, who continued until the latter part of 1858, when C. B. Wright bought out Bailey and Gunnison, and rented banking rooms to the Bank of Commerce, F. P. Bailey closing up the affairs of C. B. Wright & Co. In 1860 was formed the banking house of Vincent, Bailey & Co., composed of B. B. Vincent, F. P. Bailey, William Bell, Jr., W. S. Lane and John Wood, which continued until 1865. In 1864 a charter was procured for the Marine National Bank of Erie, of which F. P. Bailey was cashier until his death, December 17, 1888. He had four children, two by each wife.

- 865 Walter G., born February 4, 1857; married October 17, 1877.
 866 Edward M., born August 5, 1858.
 867 D. Alton, born February 11, 1866; died young.
 868 Eva, born in Upton, April 2, 1867; died young.

— 623 —

(From page 372.)

THOMAS BUCKLIN BAILEY, son of William Bailey and Anna Homer (Tilton) Bailey, was born in Milford, Mass., August 12, 1832. He married March 15, 1859, Mary Jane Carpenter. The ceremony was by Rev. Henry Pratt. She was a daughter of Dea. Charles Carpenter and Polly (Perry) Carpenter of Dudley, Mass., and born there October 20, 1839. His children were born in Milford, Mass.

CHILDREN.

- 869 Frederick Irvin, born December 19, 1859; died 1897; not married.
 870 Arthur Carpenter, born March 17, 1863; died February 24, 1864.
 871 Jennie Amelia, born April 12, 1866; died April 17, 1876.
 872 Everett Arthur, born April 16, 1870; died April 15, 1876.
 873 Thomas Wendall, born April 27, 1877.

— 624 —

(From page 373.)

JAMES DEWING BAILEY, son of Eliphalet Bailey and Miranda (Bowker) Bailey, was born in Milford, Mass., December 1, 1825. He married June 6, 1849, Abigail R. Tilton, daughter of Daniel Tilton and Ellen Thusa (Polley) Tilton. She was born in 1830, perhaps at Hopedale, where she was married. His children were born in Milford.

CHILDREN.

- 874 James Oscar, born March 5, 1850; married Mary Lizzie Bowers, October 20, 1875.

- 875 Edgar L., born January 15, 1852; married Eva Ellen Jewell, July 26, 1876.
- 876 Ezra Hunt, born December 25, 1853; married Lorrette Benson, January 18, 1879.

— **632** —

(From page 374.)

BENJAMIN HOLLOWAY BAILEY, son of Holloway Bailey and Lucy (Sawyer) Bailey, was born in Berlin, Mass., July 5, 1829. He married in 1864, Emily Francis Sampson, daughter of Ezra W. Sampson. He graduated at Harvard College in 1854, and from Harvard Divinity School in 1860. He was settled over the First Parish Church in Dedham in 1861. He was settled over the First Parish Church in Portland, Me., in 1867, and over the Second Parish Church in Marblehead in 1872, and over the Unitarian Church in Malden in 1884.

CHILDREN.

- 877 Selina Wadsworth, born November, 1865.
- 878 Henry Holloway, born October 2, 1867; married Frances Harlow, daughter of Lieut. F. G. F. Wadsworth, April 15, 1896.
- 879 Augustus Allen, born December 3, 1869.
- 880 Benjamin Percival, born December 25, 1873.
- 881 Lucy Sawyer, born May 1, 1878.

— **636** —

(From page 374.)

JOHN LEWIS BAILEY, son of Holloway Bailey and Lucy (Sawyer) Bailey, was born in Berlin, Mass., April 7, 1837. He married November 14, 1869, Frances E. Dewey, daughter of Judge Daniel Dewey of Williamstown, Mass., and resides in Newton, Mass.

CHILDREN.

- 882 Lucy, born March 3, 1871; died July 12, 1871.
- 883 Anna Gray, born August 15, 1872; died December 19, 1879.

884 Isabel Dewey, born February 3, 1875.

885 Edward Sawyer, born February 11, 1877 ; died December 15, 1879.

— 640 —

(From page 374.)

JOSEPH CALVIN BAILEY, son of Calvin Bailey and Catherine (Jones) Bailey, was born in Northboro, April 2, 1822. He married December 2, 1847, Ellen Maria Bailey, daughter of Richard W. Bailey.

CHILDREN.

886 Richard Whitney, born April 24, 1849.

887 Harry Balch, born February 27, 1853.

888 Frank, born August 14, 1857 ; died December 25, 1878.

— 641 —

(From page 375.)

LEWIS EDWARD BAILEY, son of Calvin Bailey and Catherine (Jones) Bailey, was born February 28, 1824 at Northboro, Mass. He married July 15, 1852, Margaret Emeline Anne of Baltimore, Md.

CHILDREN.

889 Calvin Curtis, born May 1, 1853 ; died June 19, 1859.

890 Jessie Slingluff, born June 1, 1856.

891 Joseph Cushing, born August 16, 1858.

892 Lewis Herbert, born December 15, 1862.

893 Maria Anne, born August 12, 1866 ; died August 31, 1870.

— 642 —

(From page 375.)

GEORGE HENRY BAILEY, son of Calvin Bailey and Catherine (Jones) Bailey, was born at Northboro, December 13 1827. He married March 26, 1855, Hannah M. Rider, at Jersey City, N. J. She was a daughter of Barzilla Rider and Hannah E. Rider, born at Jersey City, October 6, 1833. They reside at Washington, D. C.

CHILDREN.

- 894 Alice Catherine, born January 8, 1856.
 895 Eloise Elizabeth, born May 31, 1857 ; died January 10, 1892.
 896 George Howard, born June 4, 1859.
897 Calvin Weston, born January 20, 1861. (See page 411.)
898 William Marvin, born November 27, 1862. (See page 412.)
899 Emily Adelaide, born October 13, 1864. (See page 412.)
 900 Thomas Frelinghuysen, born September 14, 1866.
901 Charles Lincoln, born March 11, 1869. (See page 412.)
 902 Mabel Flora, born April 4, 1872.

— 648 —

(From page 375.)

GEORGE EDSON BAILEY, son of Dea. Jacob Bailey and Sally Sumner (Skinner) Bailey, was born at Mansfield, Mass., January 1, 1829. He married Ellen A. Hall, daughter of Hermon Hall and Fanny (Copeland) Hall, October 16, 1851. She was born June 25, 1832, and died April 8, 1861. He married second, Sarah Sprague of Duxbury, Mass., June 17, 1862. She was born March 17, 1836, and died February 17, 1873. He married third, Susan H. (Shepard) Stratton, May 23, 1880. She was born April 1, 1838, and died August 21, 1884. He and his sons carry on a large baking business in Mansfield, Mass. He was the inventor of the Bailey patent oven, known by bakers on both sides of the Atlantic. He has a large farm and a handsome residence in Mansfield.

CHILDREN.

- 903** Marion Augusta, born October 3, 1852. (See page 412.)
904 Carrie Edson, born March 29, 1854. (See page 413.)
905 Harriet Sumner, born September 29, 1855. (See page 413.)

- 906 George Palmer, born September 7, 1857. (See page 413.)
907 Frank Hermon, born June 9, 1859. (See page 414.)
908 Sarah Sprague, born February 15, 1873.

— **649** —
(From page 375.)

DEBORAH CAROLINE BAILEY, daughter of Dea. Jacob Bailey and Sally Sumner (Skinner) Bailey, was born July 23, 1830. She married Charles A. Turner, June 14, 1851. She died May 22, 1878.

CHILDREN.

- 909 Caroline Augusta, born July, 1852; died August 14, 1852.
910 Sarah Jeanette, born October 10, 1853; married F. N. Stearns; died July 13, 1894; no children.
911 Mary Fisher, born November, 1858; died July 10, 1882, aged 23 years, 8 months.
912 William Henry, born

THOMAS OF WEYMOUTH BRANCH.

NINTH GENERATION.

— 661 —

(From page 378.)

MIRIAM HUSSEY BAILEY, daughter of John Bailey and Anna (Taber) Bailey, was born December 5, 1813, at Hanover, Mass. She married William Gifford, Jr., of Falmouth at New Bedford, November 21, 1833, and moved to Peoria, Ill.

CHILDREN.

- 913 Helen Catherine, born June 15, 1835, at New Bedford; married Elias H. Pratt; died May 7, 1863.
- 914 Caroline, born December 2, 1836, at New Bedford; died August 10, 1837, at Peoria, Ill.
- 915 Anna Taber, born May 24, 1839; married Edward Butler, March 19, 1860; died May, 1895.
- 916 John Bailey, born September 21, 1841; married Louisa Johnson in 1861.
- 917 Susan Lorinda, born April 23, 1844; married Edward Merrill.
- 918 Charles, born October 30, 1845; married Lucy Prentiss.
- 919 Edward, born December 10, 1847; died March, 1856.
- 920 Irene, born August 4, 1850; married Edward C. Douglas.
- 921 Miriam Hussey, born August 4, 1850; married Isaac W. Grant, December 26, 1871.
- 922 William Herbert, born October 20, 1852; died in 1853.
- 923 Alice Gertrude, born April 5, 1856; married John Bowman, March 31, 1893.

— 708 —

(From page 383.)

GEORGE BAILEY, son of Ward Bailey and Sarah (Lucas) Bailey, was born in 1806. He married Sarah Stetson of Pembroke, Mass. He lived in Middleboro, Mass., where he died in June, 1864.

CHILDREN.

- 924 Sarah, born
925 Mehitable, born

— 709 —

(From page 383.)

THOMAS BAILEY, son of Ward Bailey and Sarah (Lucas) Bailey, was born June 10, 1809. He married Cynthia Chandler in 1831. She died July 12, 1868.

CHILDREN.

- 926 Christopher T., born
927 Martha R., born ; died young.
928 Justus A., born 1838.
929 Horace Porter, born 1840.
930 George, born 1841.
931 Roland, born 1843 ; lost at sea.
932 Laura L., born 1846 ; married Louis Henry
Keith.
933 Frederick, born 1849.

— 710 —

(From page 383.)

MARY ANN BAILEY, daughter of Ward Bailey and Sarah (Lucas) Bailey, was born October 7, 1812. She married December 22, 1833, Job W. Drew. She died October 17, 1869.

CHILDREN.

- 934 Thomas Bradford, born 1834.
935 Allen Judson, born ; died young.
936 Martha Elizabeth, born 1839 ; married Walter
E. Waterman.

- 937 Juliet Maria, born 1843 ; married Martin P. Washburn.

—743—

(From page 388.)

MINNIE F. BAILEY, daughter of Paul Bailey and Lydia Drew (Marsh) Bailey, was born at East Boston, November 6, 1853. She married December 25, 1879, Clarence J. Bragdon. He was born April 3, 1854, and was a son of Christopher Bragdon. They reside in South Weymouth. Her children were born in Minnesota.

CHILDREN.

- 938 Mary Sibyl, born June 5, 1882 ; died at East Boston, March 4, 1884.
 939 Hazel, born August 5, 1885.
 940 Paul, born January 30, 1893 ; died in Minnesota, September 7, 1895.

—756—

(From page 389.)

ELLEN MARIA BAILEY, daughter of Thomas Tilden Bailey and Maria Antoinette (Scott) Bailey, was born December, 20, 1853, in Scituate. She married John H. Gray.

CHILDREN.

- 941 Stanley Winthrop Leonard, born September 25, 1856 ; died

—757—

(From page 390.)

CARRIE WINTHROP BAILEY, daughter of Thomas Tilden Bailey and Maria Antoinette (Scott) Bailey, was born in Scituate, January 17, 1858. She married Frank G. Howard.

CHILDREN.

- 942 Maud De Haven, born 1879.
 943 Blanche Winthrop, born

— **758** —

(From page 390.)

FLORA LILLIE BAILEY, daughter of Thomas Tilden Bailey and Maria Antoinette (Scott) Bailey, was born in Scituate, September 11, 1859. She married Daniel S. Farnham.

CHILDREN.

- 944 Clarence Stoddard, born November 30, 1882.
945 Royal Bailey, born June 11, 1884.

— **760** —

(From page 390.)

EDWARD SEAVERNS BAILEY, son of Jotham Wade Bailey and Helen M. (Seaverns) Bailey, was born in Scituate, July 28, 1854. He married Edith E. Stoddard.

CHILDREN.

- 946 Edna P., born December 10, 1876.
947 Eddie Sumner, born June, 17—

— **764** —

(From page 390.)

HELEN MIRIAM BAILEY, daughter of Jotham Wade Bailey and Helen M. (Seaverns) Bailey, was born in Scituate, October 29, 1866. She married Samuel A. Agnew.

CHILDREN.

- 948 Dwight L., born 1890.
949 Edith E., born 1891.
950 Albert Crane, born 1896.

— **765** —

(From page 390.)

HENRY TURNER BAILEY, son of Dea. Charles Edward Bailey and Eudora (Turner) Bailey, was born in Scituate, December 9, 1865. He married September 5, 1884, Josephine M. Litchfield. His children were born in Scituate. Mr. Bailey for more than ten years has held the position of State Supervisor of Drawing in Massachusetts.

CHILDREN.

- 951 Elizabeth, born December 15, 1890.
 952 Lawrence Humphrey, born November 7, 1892.
 953 Theodore Litchfield, born September, 1894.

— 766 —

(From page 391.)

FREDERICK TILDEN BAILEY, son of Dea. Charles Edward Bailey and Eudora (Turner) Bailey, was born in Scituate, March 5, 1867. He married November 29, 1888, Clara V. Elliot. He lives in Scituate.

CHILDREN.

- 954 Philip Stanley, born November 17, 1890.
 955 Eudora Franklin, born March 28, 1893.
 956 Howard Elliot, born October 2, 1895.

— 791 —

(From page 393.)

SARAH BAILEY, daughter of John James Bailey and Polly (Chapman) Bailey, was born in Warren, Washington County, Ohio, July 8, 1838. She married May 13, 1857, Robert Marshall Hunter. He was the son of James Hunter and Martha W. Marshall Hunter. They reside in Neoga, Ill. Her children were born in Neoga, Ill.

CHILDREN.

- 957 Mary Annette, born August 29, 1858; died at Neoga, Ill., August 28, 1865.
 958 Martha Aurilla, born September 15, 1860; married James Greene, December 27, 1881, and died April 3, 1892.
 959 Carrie, born April 27, 1862; married George W. Potts, October 22, 1892, and lives at Decatur, Ill.
 960 Charles Robert, born March 5, 1864; died October 22, 1865.
 961 Lucy Lorena, born December 18, 1868; married Fred Buchanan, December 24, 1890, and lives near Neoga, Ill.

- 962 Nellie, born February 20, 1870; married Jacob W. McClean, and lives near Neoga, Ill.
- 963 Howard Bailey, born February 16, 1873; lives near Neoga, Ill.
- 964 Sarah Ethel, born November 23, 1776; lives near Neoga, Ill.
- 965 Anna Harriet, born August 20, 1881; lives near Neoga, Ill.

— 839 —

(From page 399.)

EVERETT H. BAILEY, son of Francis P. Bailey and Catherine (Pier) Bailey, was born in Jamestown, Chautauqua County, N. Y., April 10, 1850. He married June 2, 1874, Jennie L. Jones, daughter of Judge F. A. Jones of Toledo, Ohio. His parents moving to Erie, Penn., he received his primary schooling at the Erie Academy. In 1867 he entered Antioch College at Yellow Springs, Ohio, where he pursued his studies for three years. In July, 1871, he went to Minnesota, entering the first National Bank of St. Paul as clerk. The following autumn he went to Winona, Minn., accepting with Mark Wilson, formerly of Sugar Grove, Penn., a position in the newly organized Second National Bank of that city. He was appointed cashier of that bank in 1872. In the spring of 1873 he sold his interest in the Winona Bank, and returned to St. Paul, re-entering the First National Bank as receiving teller. He afterwards became paying teller, and in May, 1880, was elected a director and cashier of that institution, which position he still retains, after 20 years or more of continuous service in the bank.

CHILDREN.

- 966 A daughter, born _____; died in infancy.
- 967 Frederick Stanwood, born October 31, 1880.

— 897 —

(From page 404.)

CALVIN WESTON BAILEY, son of Geo. H. Bailey and Hannah E. (Rider) Bailey, was born January 20, 1861. He married May 1, 1895, Sara Margaret Armour.

CHILDREN.

968 Kenneth Weston, born February 28, 1896.

— 898 —

(From page 404.)

WILLIAM MARVIN BAILEY, son of Geo. H. Bailey and Hannah E. (Rider) Bailey, was born November 27, 1862. He married April 6, 1890, Leila G. DeVoe.

CHILDREN.

969 Howard Weston, born June 29, 1891.

970 Margaret, born May 12, 1894.

— 899 —

(From page 404.)

EMILY ADELAIDE BAILEY, daughter of Geo. H. Bailey and Hannah E. (Rider) Bailey, was born October 13, 1864. She married June 11, 1890, George R. McManus.

CHILDREN.

971 Ruth B., born April 20, 1891.

— 901 —

(From page 404.)

CHARLES LINCOLN BAILEY, son of Geo. H. Bailey and Hannah E. (Rider) Bailey, was born March 11, 1869. He married October 6, 1898, Ella Nash.

CHILDREN.

No record received.

— 903 —

(From page 404.)

MARION AUGUSTA BAILEY, daughter of George Edson Bailey and Ellen A. (Hall) Bailey, was born at Mansfield, Mass., October 3, 1852. She married Wilbur I. Dudley of West Salem, Wis., October 9, 1876.

CHILDREN.

972 George Wilbur, born August 30, 1877

- 973 Lillian Lee, born December 28, 1880.
- 974 Phebe Ellen, born December 29, 1881.
- 975 Walter Bailey, born March 12, 1883.
- 976 Sherman Leete, born January 2, 1890.
- 977 Jennie Marion, born March 12, 1893.

— **904** —

(From page 404.)

CARRIE EDSON BAILEY, daughter of Geo. Edson Bailey and Ellen A. (Hall) Bailey, was born in Mansfield, March 29, 1854. She married Alexander H. McKae of Mansfield, August 1, 1878.

CHILDREN.

- 978 Frank Wallace, born July 11, 1880.
- 979 Edson Alexander, born May 2, 1883.

— **905** —

(From page 404.)

HARRIET SUMNER BAILEY, daughter of George Edson Bailey and Ellen A. (Hall) Bailey, was born in Mansfield, Mass., September 29, 1855. She married Clarence Boylston of Milton, Mass., November 23, 1880.

CHILDREN.

- 980 Arthur Clarence, born June 23, 1882.
- 981 Clifford Hall, born February 23, 1886.
- 982 Margery Boylston, born March 8, 1887.

— **906** —

(From page 405.)

GEORGE PALMER BAILEY, son of George Edson Bailey and Ellen A. (Hall) Bailey, was born in Mansfield, Mass., September 7, 1857. He married Olive Birkenhead, daughter of John Birkenhead of Mansfield, November 30, 1882. He lives in Mansfield, Mass.

CHILDREN.

- 983 Beulah Ellen, born November 25, 1883.

- 984 Alice Marion, born September 26, 1885.
985 Mary Sibyl, born May 10, 1888.
986 George Birkenhead, born June 27, 1899.

— 907 —

(From page 405.)

FRANK HERMON BAILEY, son of George Edson Bailey and Ellen A. (Hall) Bailey, was born in Mansfield, Mass., June 9, 1859. He married January 18, 1893, Alice G. Birkenhead, daughter of John Birkenhead, of Mansfield, Mass.

CHILDREN.

- 987 Mary Lewis, born September 29, 1897.

END OF PART THREE.

INDEX.

The dates given are the years of birth. The references are to pages. The Roman numerals given are the pages of Introduction and Errata.

ABBOTT.		ALEXANDER.		
	C. H. (Miss)	16	Louisa	
1735	Dorcas	16		
	Ebenezer	214	ALEXANDRIA.	
1850	Elizabeth B.	125	June C.	272
	Ezra	59	ALLEN.	
	— (Miss)	252	Abigail S.	358
	— (Mrs.)	297	Jacob (Capt.) ..	323
	Wesley	59	Louisa L.	92
			Rhoda	274
ABEL.		ALLISON.		
	Ebenezer	226	1837 Mary A.	139
ABERCROMBIE.		AMES.		
	Betsey	62	Gayton O.	99
	Mary	64	Rhoda	98
ADAMS.		AMNE.		
1838	Adella M.	281	Margaret Emeline	VI, 401
	Cynthia Hervia ..	229	ANGIER.	
	Frederick	137	S. (Rev.)	355
	Isalah (or Israel) ..	28	ANNIS.	
	Jerusha	318	1784 Dolly	214
	John	318	1779 Ednah	214
	John A.	107	1788 Eleanor	211
	John (Capt.)	30	1786 Eliza	214
	Marjorie	137	1793 Elsia	214
	Mary	164	Ezra	213
AGNEW.		ANTHONY.		
1890	Albert Crane	409	Edward M.	359
1890	Dwight L.	409	ARMOUR.	
1891	Edith E.	409	Saga Margaret	411
	Samuel A.	409	ARNOLD.	
AINSWORTH.		ATHLEY.		
	Axsah	64	Martin Van Buren	392
	Balley	64	ATKINSON.	
	Delormy	64	Abigail	171, 181
	Reuben	63	Amos	189
	Riley	64		
	Samuel	61		
ALDEN.				
1856	Della	121		
	Isaac, Jr.	537		
	John	92, 372		
1727	Martha Packard ..	337		

	Charles	189	Abby	389
	Eunice	181	1799 Abel	347
1759	Eunice	171	Abigail	28
1743	Hannah	171	Abigail	54
1785	George	199	Abigail	172
1788	George	189	Abigail	177, 191
	Ichabod	171, 181	Abigail	193
	John	182	Abigail	320
	Mathias	198	Abigail	335
1734	Moses	171	Abigail	336
1773	Moses	199	1703 Abigail	8, 16
	Nancy Johnson	189	1712-3 Abigail	317
	Priscilla Bailey	181	1721 Abigail	163
1777	Sally	199	1724 Abigail	167, 182
1786	William	189	1738 Abigail	323
	AUSTIN.		1741 Abigail	18
	Samuel Augustus	39	1744 Abigail	177, 197
	AVERILL.		1744 Abigail	178, 198
	Hannah	52	1749 Abigail	183
	AVERY.		1750 Abigail	175
	Edwin C.	235	1762 Abigail	192
	Simeon	205	1767 Abigail	184
	AYERS.		1768 Abigail	195
	Allice	380	1770 Abigail	204
	BABBITT.		1772 Abigail	196
	Charles D.	141	1774 Abigail	187, 219
	Emma B.	141	1776 Abigail	194
	Florette A.	111	1776 Abigail	335
	Miriam F.	141	1779 Abigail	210
	Rollin H.	140	1782 Abigail	31
	Rollin H.	141	1791 Abigail	229
	BARCOCK.		1793 Abigail	194
1758	Samuel	191	1795 Abigail	41, 76
	Sylvester	182	1796 Abigail	222
	Zebulon	191	1801 Abigail	227
	BACHELOR.		1806 Abigail	60
	— (Miss)	260	1808 Abigail	223, 259
	Reuben	219	1822 Abigail	58
	BACON.		1830 Abigail	240
	Mary (Mrs.)	8	Abigail Bartlett	195
	BAGLEY.		1779 Abigail G.	26
	Abby	250	1847 Abigail G.	272, 299
	Daniel Currier	259	1798 Abigail Ladd	206
	Edward Stimpson	259	Abigail Little	207, 218
	Ella Maria	259	1809 Abigail Little	243
	Jeremiah	188	Abigail May	102, 136
	BAILEY OR BAYLEY.		Abijah	62
	Aaron	32	Abijah	321, 332
1791	Aaron	346	1758 Abijah	19, 35
1801	Aaron Kinsman	206	Abner	204
1870	Abba	VI, 285, 301	Abner	277
1815	Abble Almira	255	1752 Abner	331
1847	Abbie F.	83, 115	1763 Abner	184
1834	Abbie Gould	359	1765 Abner	195, 229
1848	Abbie J.	III, 82	1770 Abner	184
1846	Abble Mary	91, 123	1771 Abner	332, 348
1837	Abble Orrilla	93, 127	1778 Abner	206, 241
	Abby	39	1780 Abner	209, 243
			1790 Abner	211
			1790 Abner	216
			1794 Abner, 3d	229

BAILEY OR BAYLEY.
(Continued.)

1798	Abner	215, 250
1738	Abner (Dea.)	177, 195, 197
1839	Abner H.	275
	Abner Jr.	331
1880	Abner K.	IV, 119
1814	Abner L.	223
1715	Abner (Rev.)	167, 179, 180
1767	Abner Ross	25
1729	Abraham	18
1747	Abraham	185, 210
1771	Abraham	210
1794	Abraham	211
1806	Achsa	217
1797	Achsah	35
1780	Achsah (or Achsaloma)	344, 366
1862	Ada	395
1851	Ada M.	379
1878	Ada Maria	282
1790	Adam	41
1722	Adams	318, 326, 339
1780	Adams	342
1784	Adams	343
1748-9	Adams (Capt.)	327, 342
1861	Addie Louise	289
1868	Addie Maybel	126, 145
1840	Adelaide Augusta	101, 136
1841	Adelaide Augusta	368
1827	Adelaide H.	371
1830	Adella Marie	373
	Adeline	78
1800	Adeline	207
1804	Adeline	208
1857	Adella May	133, 151
1843	Adin Ballou	373
1843	Agnes	88, 122
1874	Agnes	123
1785	Alanson	205
1818	Albert	241, 275
1861	Albert Edward	86, 120
1871	Albert Edward	391
1855	Albert F.	281
1850	Albert H.	271
1827	Albert Norcross	96
1844	Albert W.	380
	Alexander	102
	Alfred	371
1823	Alfred	218
1793	Alfreda H.	344, 367
1782	Algernon Sidney	345
1816	Algernon Sidney	370
	Alice	66
1770	Alice	235
1826	Alice B.	380
1856	Alice Catherine	401
1843	Alice J.	275
1811	Alice Johnson	219
1885	Alice Marlon	411
1877	Alice Maude	283

1887	Alice Rebecca	116
	Alice Rosetta	393
1860	Alice Russell	390
1864	Alice Weston	245
1890	Alida Harriet	148
	Allen	111
	Allea	236
1829	Allen	241
	Alma	229
1882	Alma Janet	116
1876	Alma Richardson	135
	Almira	341
1789	Almira	205
1735	Almira	210
1808	Almira	201
1819	Almira	58
1832	Almira	240
1850	Almira A.	82
1831	Almira Danforth	230
1843	Almira Mariah	104
	Almira Straw	255
1801	Almon	215, 250
1835	Almon Fernando	259
1837	Almon W.	250
	Alonzo	361
	Alonzo	594
1819	Alonzo	109
1810	Alonzo E.	248, 280
1837	Alonzo E.	249, 283
1854	Alpha Norcross	97, 134
	Alson	238
	Alta	111
1798	Altazera	47
1831	Altezera	87
	Althea	45
	Alva	36
1863	Alva William	132, 149
1837	Alva Wyman	95, 121
1815	Alvah Wyman	54
	Alvina W.	371
1881	Alvin Martin	298
1815	Alvira	63, 108
1827	Alzina Ball	400
1812	Amanda	46
1813	Amanda	63
1817	Amanda	56
1845	Amanda	87
1847	Amanda	109, 140
1848	Amanda	211
	Amanda (Mrs.)	102
	Amasa	320, 331
	Amasa	331
1828	Amasa P.	81, 116
1790	Amella	208
1819	Amella	56, 98
1830	Amelia Osborn	372
1760	Amherst	181
1761	Amherst	330, 348
1794	Amherst	207
1731	Amos	12
1740	Amos	14, 25

BAILEY OR BAYLEY.

(Continued.)

1750	Amos	179
1768	Amos	25
	Amos H.	380
1815	Amos H.	353
	Amy	351
1845	Amy C.83, 117, 111	
	Andrew233, 269, 272	
1811	Andrew	42
1840	Andrew J.	380
	Andrew Jackson	237
1842	Andrew Osmund95, 132	
1829	Andrew R.	94
	Angeline	64
1801	Angeline	36
1811	Angeline	364
	Ann	63
	Ann	64
1673	Ann	4
1701	Ann	6
1793	Ann	27
1825	Ann	66
1824	Ann Mary111, 43	
	Anna	20
	Anna	107
	Anna36, 67	
	Anna173, 183	
	Anna	206
	Anna	219
	Anna	231
1708	Anna	165
1727	Anna	165
1727	Anna	176
1737	Anna	175
1753	Anna	179
1760	Anna	184
1775	Anna	32
1776	Anna187, 229	
1779	Anna	204
1785	Anna	209
1786	Anna	201
1786	Anna	202, 236
1800	Anna	36
1815	Anna	46
	Anna Gertrude	277
1872	Anna Gray	492
	Anna Holmes	339
1880	Anna K.IV, 119	
	Anna M.I, 350	
1817	Anna Maria	378
1858	Anna Martha	97
1802	Anna Merrill223, 258	
	Anna (Mrs.)173, 188	
	Anna (Mrs.)	188
1779	Anna (or Nancy)	188
1846	Anna Rozilla	400
1744	Anne	11
1773	Anne	28
1896	Auntie Foster	121
1826	Annie Jean	371, 399
1871	Annie Laura	282
1826	Ann Mary	358
1832	Ann Washburn	384
	Anson	341
1757	Apphia	17
1796	Arad	37, 69
1893	Arby W.	150
	Arethusa	31
1803	Arethusa	53
1824	or 1823 Arisina (or Arozina)	V, 238, 269
1800	Artemas	42, 78
1857	Arthur Austin	108, 139
1863	Arthur Carpenter	401
1862	Arthur Henry	128
1865	Arthur J. F.	V, 289
1865	Arthur J. T.	V, 289
1869	Arthur O.	269, 272
1861	Arthur Sydney	279
	A. Rudolphus	234
1849	Arvesta Jane	108
1769	Asahel194, 228	
	Asenath	341
1760	Asenath	329
1804	Asenath	354
1777	Asenath	194
1831	Augusta M.	267
1846	Augusta M.	290
1854	Augusta Maria	82
1869	Augustus Allen	402
1826	Augustus F.	245, 279
1822	Augustus Stone	364
	Austin	260
1845	Austin S.	88
1858	Autella Bell	150
	Axsah	64
1814	Azro	241, 277
1801	Barker	352, 380
1715	Barnabas	319, 328
1894	Beatrice	121
1866	Belle	133, 152
	Benjamin	30
	Benjamin	74
	Benjamin	321, 322
1682	Benjamin	315, 318
1712	Benjamin	518, 325
1713	Benjamin	319, 327
1716	Benjamin	9
1740	Benjamin	325
1744	Benjamin	185
1745	Benjamin	175
1746	Benjamin	13
1747	Benjamin	15, 28
1747	Benjamin	328
1760	Benjamin	19, 35
1764	Benjamin	21
1765	Benjamin	24, 41
1780	Benjamin	192
1797	Benjamin	216, 253
1797	Benjamin	353, 379

BAILEY OR BAYLEY.

(Continued.)

1800	Benjamin	205, 206
1803	Benjamin	28, 49
1804	Benjamin	42
1841	Benjamin	231, 296
1804	Benjamin B.	44
1807	Benjamin F.	373
1801	Benjamin Franklin	348
1827	Benjamin Franklin	V, 254, 288
1841	Benjamin Franklin	249
1830	Benjamin H.	254, 286
1829	Benjamin Holloway (Rev.)	274, 402
1873	Benjamin Percival	402
1843	Benjamin Pickett	82, 118
1823	Benjamin W.	379
1875	Benjamin W.	287
1813	Bennett Cook	364
1874	Bennie Ray	287
1702	Benoni	6
1717	Benoni	319
1866	Benton Richard Roderick,	131, 148
1752	Bertha	330
1876	Bertha L.	129
1880	Bertha May	391
1860	Bertie B.	273
1866	Bertie Ebenezer	273
1892	Berton Franklin	148
	Bessie	139
1868	Bessie	293
1873	Bessie	265
1888	Bessie	148
1866	Bessie Marlon	105
1874	Bessie May	287
1884	Bessie Rebecca	137
1720	Bethla	321
	Betsey	29
	Betsey	41, 73
	Betsey	54
	Betsey	64
	Betsey	336
	Betsey	355
1767	Betsey	31
1780	Betsey	22
1781	Betsey	IV, 50, 213
1788	Betsey	41, 73
1789	Betsey	347
1790	Betsey	346
1795	Betsey	IV, 52, 215
1798	Betsey	41
1799	Betsey	353
1803	Betsey	35, 66
1809	Betsey	63, 107
1834	Betsey Cushing	103
	Betsey Lincoln	400
1868	Betsey Little	42
1767	Betsey (or Elizabeth)	334
1781	Betsey Sargent	189
	Betsy	207
	Betsy	219
	Betsy	231
	Betsy	233, 268
	Betsy	238
1752	Betsy	180
1771	Betsy	188
1782	Betsy	201
1788	Betsy	211
1791	Betsy	216
1792	Betsy	208
1795	Betsy	IV, 52, 215
1806	Betsy	223, 258
1806	Betsy	226, 262
1827	Betsy	240
1816	Betsy Maria	221, 258
1817	Betsy (or Elizabeth)	232
1789	Betsy (or Elizabeth) Maria	187, 221
1765	Bette	322, 349
1750	Bettle	179
1770	Bettle	187
1790	Bettle	207
1753	Betty	178
1762	Petty	23
1770	Betty	27
1783	Betty	200
1718	Beulah	9, 19
1883	Beulah Ellen	413
1860	Birdie	395
1891	Birdie Vinticta	149
1873	Birdna Belle	132
1869	Blanch Belle	273
1887	Blanch L.	287
	Bluma	63
1736-7	Bridget	11
	Byron	110
	Byron	226
	Caleb	342
1720	Caleb	318, 326
1738	Caleb	325
1759	Caleb	327
1768	Caleb	326, 339
1768	Caleb	327, 344
1794	Caleb	339, 358
1838	Caleb Franklin	359
1835	Caleb P.	249
1881	Callis F.	287
1841	Callis Frances	254, 288
1862	Callis Frances	286
1761	Calvin	334, 351
1763	Calvin	339
1778	Calvin	32
1786	Calvin	347, 374
1801	Calvin	348
1796	Calvin B.	352, 379
1853	Calvin Curtis	403
	Calvin Porter	101
1792	Calvin Porter	34
1825	Calvin S.	351
1861	Calvin Weston	404, 411

BAILEY OR BAYLEY.

(Continued.)

1884	Carl H.	129
1875	Carl Thorne	286
	Caroline	41
	Caroline	72
	Caroline	365
1798	Caroline	202
1798	Caroline	319, 375
1808	Caroline	46
1822	Caroline	243
1823	Caroline	233, 270
1826	Caroline	243
	Caroline A.	378
1826	Caroline Abigail	238
1841	Caroline Augusta	96
1828	Caroline E.	54
1830	Caroline E.	254, 288
1831	Caroline Eliza	101, 135
1825	Caroline H.	371
	Caroline King	39
1814	Caroline Matilda	278
	Caroline (Mrs.)	211
1862	Caroline W.	80
1854	Carrie Edson	101, 113
1866	Carrie Elisabeth	283
1880	Carrie Ellen	118
1857	Carrie L.	116
	Carrie L.	266
1870	Carrie L.	265
1858	Carrie Winthrop	390, 408
1880	Carrol Herbert	303
	Catherine	29
1758	Catherine	328
1782	Catherine	343
1809	Catherine	62
1811	Catherine	378
1828	Catherine	378
1893	Catherine Elizabeth	120
1816	Catherine Howe	371
1824	Chandler	63, 109
	Charity	43
1754-5	Charity	327
1781	Charity	28
	Charity Dodge	27, 43, 47
	Charles	20
	Charles	45
	Charles	72
	Charles	110
	Charles	275
	Charles	386
1734	Charles	323, 325
1744	Charles	18, 33
1768	Charles	31
1769	Charles	336, 352
1793	Charles	352
1819	Charles	224
1826	Charles	223
1828	Charles	81
1828	Charles	386
1831	Charles	231
1844	Charles	109, 149
1868	Charles	285
	Charles A.	243
1870	Charles Addison	118
1827	Charles Augustus	372
1843	Charles B.	87, 121
1869	Charles B.	118
1836	Charles Chapman	353
1860	Charles Dehnore	131, 148
1860	Charles Eaton	116
1838	Charles Edward (Dea.)	361, 390
1812	Charles Edward	71
1896	Charles Edwin	149
	Charles Emerson	394
	Charles F.	141
1821	Charles F.	63, 109
1817	Charles F.	281
1859	Charles Franklin	294
1847	Charles H.	382
1831	Charles Hayward	359
1842	Charles Hayward	359
1811	Charles Henry	99
1856	Charles Herbert	388
1816	Charles Jewett	46, 83
	Charles Johnson	36
1830	Charles K.	93, 126
1844	Charles Kendall	82, 118
1862	Charles Lincoln	126
1869	Charles Lincoln	404, 412
1839	Charles M.	254, 287
1852	Charles M.	109, 111
1809	Charles Myrick	38, 70
1865	Charles O.	266, 297
1835	Charles P.	79
1826	Charles Packard	369
1808	Charles Pease	363
1873	Charles Peckham	86
	Charles Percy	25
	Charles Pinckney	92
1799	Charles Pinckney	51
1878	Charles S.	121
1890	Charles S.	129
1811	Charles Stewart	60, 101
1845	Charles W.	100
1872	Charles Waldo	391
1828	Charles Walter	91, 123
	Charles William	260
1790	Charles Worthen	189
	Charlotte	38
1762-3	Charlotte	327
1767	Charlotte	191
1772	Charlotte	343
1780	Charlotte	33
1830	Charlotte	92
1802	Charlotte Adams	311
1858	Charlotte Ann	131, 147
1831	Charlotte Brown	268
1818	Charlotte Eliza	96
1857	Charlotte Lydia	70

BAILEY OR BAYLEY.
(Continued.)

Charlotte Maria 25
 Charlotte Osgood 92
 Charlotte Thomas 117
 1869 Charlton B. 272
 1828 Chelless (or Chellius) Bill-
 Ings 253, 285
 1864 Chester Francis 128
 — (Child) 201
 — (Child) 259
 — (Child) 273
 — (Child) 291
 — (Child) 305
 1735 — (Child) 178
 1828 — (Child) 249
 1818 — (Child) 335
 1789 Chloe 227
 1795 Chloe 353
 1662 Christian 312, 315
 1819 Christiana 384
 1835 Christiana Jane 101
 1827 Christiana Washburn 384
 1767 Christopher Sergeant 338
 Christopher T. 407
 1881 Clair 300
 Clara 271
 Clara 275
 1858 Clara 293
 1860 Clara Belle 133
 1865 Clara E. 271
 1891 Clara Ellen 152
 Clara J. 141
 1856 Clara L. 280
 1878 Clara Louise 135
 1847 Clara Perry 369
 1858 Clara S. 109, 142
 Clarence 270
 1877 Clarence Ralph 131
 1830 Clarence S. 259, 283
 1810 Clarinda 53, 95
 1834 Clarinda 94
 Clarissa 54
 Clarissa 65
 1779 Clarissa 345, 369
 1799 Clarissa 208
 1802 Clarissa 370
 1807 Clarissa 370
 1811 Clarissa 232
 1844 Clarissa Ann 79, 111
 Clarissa Hardy (Mrs.) 65
 1828 Clarissa J. 95
 1843 Clarissa Rebecca 99
 1892 Claudio A. 150
 1800 Clementine 41
 1874 Clifford 118
 1881 Clyde Foss 299
 Cora 111
 1891 Cora Elma 149
 1891 Cora Evelyn 128

Cordelia 30
 1811 Crissanna 53
 1836 Curtis 66, 110
 1793 Cushing 339, 357
 1779 Cynthia 194
 1841 Cynthia Mehitable 229
 1822 Cynthia Sophia 229
 Cyrus 35
 Cyrus 245
 Cyrus 269
 1781 Cyrus 201
 1784 Cyrus 201, 202, 233
 1866 D. Alton 401
 1648 Damaris III, 3, 5
 Daniel 35
 Daniel 35
 Daniel 172
 Daniel 180
 Daniel 220
 Daniel 519, 329
 Daniel 332
 Daniel 347
 1686 Daniel 160
 1714 Daniel 163, 171, 182
 1734 Daniel 175
 1741 Daniel 179, 200
 1742 Daniel 175
 1741 Daniel 173, 188
 1754 Daniel IV, 184, 209
 1765 Daniel 327, 343
 1767 Daniel 200
 1778 Daniel 200, 232
 1782 Daniel 187, 220
 1785 Daniel 191
 1791 Daniel 194, 229
 1794 Daniel 209
 1839 Daniel A. B. 257
 1787 Daniel C. 189
 Daniel Carr 231
 1834 Daniel Danforth 230, 265
 1846 Daniel Hunt 229
 1828 Daniel Metcalf 372
 — (Daughter) 279
 — (Daughter) 389
 — (Daughter) 411
 David 50, 52
 1687 David 161, 168
 1707 David 7, 13
 1717 David IV, 50, 168, 184
 1729 David 12
 1735 David 14
 1737 David 170
 1740 David 184
 1751 David 177
 1770 David 196
 1773 David 26, 41
 1779 David 28
 1786 David 27, 45
 1792 David 36
 1794 David 222
 1802 David 351

BAILEY OR BAYLEY.	
(Continued.)	
1805	David 44
1817	David 16, 82
1818	David 82, 118
	David (Col.) 50, 213
1779	David (Dr.) 337, 354
1754	David, Jr. 9, 185, 212
	Davis Waterman (Capt.), 362, 391
1797	Debbe 224
	Deborah 172
	Deborah 337
	Deborah 341
	Deborah 317
1717	Deboran 171
1735	Deborah VI, 328
1743	Deborah 312
1772	Deborah 339
1796	Deborah 41
1816	Deborah 375, 405
1830	Deborah Caroline 206
1803	Deborah Cross 172, 182
	Deborah Dunn 365
	Deborah Helen 324
1745	Delight 131
1857	Dellmore 328
1751	Desire 42, 78
1806	Dexter 152
1890	Dexter Edward 21
1775	Dinah 38, 72
1818	Dinsmore Brooks 21
1767	Dolly 23, 38
1778	Dolly IV, 50, 213
1780	or 1781 Dolly, 210, 247
1809	Dolly 217
1827	Dolly 30, 49, 212
1755	Dorothy 334
1773	Drusilla 299
1880	Drusilla Wood 269
	Duran VI, 298
1873	Earnest H. 65
	Eaton 237
	Ebenezer 338
	Ebenezer 339
1714	Ebenezer 318, 325, 339, 385
1759	Ebenezer 17, 31
1740	Ebenezer 326
1749	Ebenezer 328
1752	Ebenezer 325
1760	Ebenezer 327, 343
1764	Ebenezer 326
1766	Ebenezer 179, 202, 233
1781	Ebenezer 32, 55
1794	Ebenezer 202, 236
1794	Ebenezer 202, 238, 269, 270
1819	Ebenezer 59
1830	Ebenezer 357
1837	Ebenezer 238, 273
1817	Ebenezer 97
1818	Ebenezer Carter 236
1820	Ebenezer Foster 56, 97
	Ebenezer Tristram 31
1813	Eben Howe 81, 83, 117
1860	Eben Wendall 297
	Eddie Sumner 403
1852	Edgar L. 402
	Edith 277
	Edith 391
1789	Edmond 198
1710	Edmond (Dea.) . . . IV, 167, 177, 195
1741	Edmond, Jr. 177, 196
1857	Edna 110
1876	Edna P. 409
1713	Ednah 9
1758	Ednah 185, 213
1808	Edna Josephine 129
	Edward 102
1711	Edward 9, 18
1792	Edward 215, 248
1825	Edward 87
1834	Edward 16, 86
1835	Edward 66, 111
1841	Edward 280
1841	Edward 0
1855	Edward 109
1839	Edward B. 287
1832	Edward Burr 253, 285
1859	Edward C. 285
1710	Edward (Dea.) . . . IV, 195
1873	Edward Franklin 126
1857	Edward Goldsmith 97
1864	Edward H. 281
1841	Edward Hayden 248, 282
1841	Edward Lyon 167, 178
1858	Edward M. 101
1838	Edward Mansfield 96, 133
1835	Edward Mathews 369
1876	Edward Osborne 124
1877	Edward Sawyer 403
1854	Edward Seaverns 390, 409
1856	Edward Sinclair 293, 301
	Edward W. 234
1865	Edward Webster 134, 152
	Edward Willis 387
	Edwin 275
	Edwin 391
1813	Edwin 357, 381
1820	Edwin 241, 276
1835	Edwin 380
1866	Edwin 395
1862	Edwin Allen 276, 300
1808	Edwin Augustus 13
1870	Edwin B. 289
1798	Edwin (Capt.) 352
	Edwin D. 386
1850	Edwin E. 88, 121
1812	Edwin H. 227
1873	Edwin H. 273
1851	Edwin Josiah 79
1821	Edwin Packard 365
1869	Edwin Revillo 131, 149

BAILEY OR BAYLEY.

(Continued.)

1863	Edwin W. Marble	117
	Ellie	112
1869	Elfie	255
1773	Elathet	334
1829	Elbridge	381
1852	Elbridge Gerry	100
	Eleanor	242
1733	Eleazar	170
1866	Elias P.	131
1832	Elias Peabody	95, 130
	Eliphalet	329, 346
	Eliphalet	356
1734	Eliphalet	13
1760	Eliphalet	337, 355
1801	Eliphalet	347, 372
1813	Eliphalet	383
	Elisabeth	172
	Elisabeth	205
	Elisabeth	267
	Elisabeth	268
1702	Elisabeth	165
1715	Elisabeth	168
1731	Elisabeth	175
1733	Elisabeth	170
1737	Elisabeth	176, 192
1746	Elisabeth	185
1751	Elisabeth	185, 212
1752	Elisabeth	180, 203
1753	Elisabeth	173, 189
1755	Elisabeth	179
1772	Elisabeth	191, 224
1796	Elisabeth	219
1815	Elisabeth	239
1816	Elisabeth	215, 251
1816	Elisabeth	221
1841	Elisabeth A.	275
1828	Elisabeth Ann	230
	Elisabeth Boardman	260
	Elisabeth Dole	50, 212
1820	Elisabeth Freeman	228
1823	Elisabeth Perry	263, 293
1792	Eliza	316
	Eliza	38
	Eliza	101
	Eliza	235
1798	Eliza	339
1801	Eliza	370
1803	Eliza	352
1808	Eliza	53
1808	Eliza	203
1835	Eliza	238
1835	Eliza	240
1829	Eliza A.	358
1814	Eliza Ann	260, 290
1826	Eliza C.	62
1819	Eliza I.	355
	Eliza Jackson (Mrs.)	41
1827	Eliza J. H.	361
	Eliza (Mrs.)	76
	Elizabeth	28
	Elizabeth	72
	Elizabeth	315
	Elizabeth	319
	Elizabeth	365
1682	Elizabeth	5
1685	Elizabeth	4
1688	Elizabeth	5, 9
1713	Elizabeth	7
1725	Elizabeth	12
1725	Elizabeth	12
1727	Elizabeth	322
1731	Elizabeth	13
1753	Elizabeth	324
1738	Elizabeth	12
1742	Elizabeth	10
1742	Elizabeth	331
1742-3	Elizabeth	11
1746	Elizabeth	323
1749	Elizabeth	328
1757	Elizabeth	23
1766	Elizabeth	329, 330
1770	Elizabeth	25
1773	Elizabeth	26
1787	Elizabeth	33
1804	Elizabeth	363
1810	Elizabeth	354
1820	Elizabeth	378
1890	Elizabeth	410
1837	Elizabeth Ann	82
	Elizabeth Anna	25
1844	Elizabeth Burgess	393
	Elizabeth Dole	50, 52
1853	Elizabeth J.	85
1822	Elizabeth Lee	371, 399
	Ella	72
	Ella	271
1856	Ella C.	396
	Ella Frances	VI, 394
	Ella Francis	VI, 394
1846	Ella Frances	107
1849	Ella J.	109, 141
1856	Ella Maria	133, 150
1837	Ella Sarah	239, 274
1850	Ella Sumner	272
	Ellen	38
	Ellen	236
	Ellen	362
1841	Ellen	88
	Ellen Augusta	391
1838	Ellen J.	380
1855	Ellen J.	83
1848	Ellen M.	274
	Ellen Maria	403
1843	Ellen Maria	96
1853	Ellen Maria	389, 408
1829	Ellen Placenti	229
	Elmer	110
1854	Elmer Julien	128
1872	Elmer Smith	265
1812	Elmira	217

BAILEY OR BAYLEY.	
(Continued.)	
1857	Eloise Elizabeth 404
	Elva 111
1867	Elva Ieylene 131, 117
1890	Elva M. 150
	Elvira 360
1811	Elvira 310
	Emeline 365
1813	Emeline 38, 71
1804	Emery 58
	Emery A. 275
1829	Emery Saxton 238
1829	Emily 245
1864	Emily Adelaide 101, 412
1827	Emily Adeline 249, 282
1837	Emily Adeline 381
1847	Emily Ann 101
1832	Emily B. 248, 282
1859	Emily Elisabeth 279, 301
1871	Emily P. 285
	Emma 107
	Emma 111
	Emma 236
	Emma 360
1790	Emma 345
1791	Emma 201
1811	Emma 87
1877	Emma 300
	Emma Ann 202
1851	Emma D. 109, 111
1879	Emma Florence 391
1890	Emma Frances 111
1857	Emma Jane 272
1815	Emma Lincoln 85, 120
1828	Emma Octavia 58
1815	Emory 56
	Enoch 180
1719	Enoch 167, 180
1741	Enoch 179, 200
1769	Enoch 196
1771	Enoch 31, 60
1772	Enoch 200, 232
1798	or 1799 Enoch 232
1809	Enoch 233, 268
1820	Enoch Henry 60, 102
1808	Enoch Jr. 60
1846	Enoch P. 268
	Enos 78
1771	Enos 22
	Enos Sampson 72
1781	Ensign 210, 247
1861	Enzie Ella 130, 146
1746	Ephraim 183, 201
1777	Ephraim 210
1798	Ephraim 206, 240
1798	Erasmus Johnson 219
1822	Erastus Warren 365, 391
1873	Ernest H. VI, 298
1860	Estella A. 285
	Esther 309, 317
1787	Esther 193, 194
1802	Esther 54
1803	Esther 226
1898	Esther 273
1827	Esther Ann 87
1756	Esther or Ednah 19, 31
1882	Ethel Eliza 116
1893	Eudora Franklin 419
1847	Eugene 109
1877	Eugene H. 129
1860	Eugene Webster 105, 137
	Eunice 29
	Eunice 235, 271
1749	Eunice 185, 211
1761	Eunice 21
1762	Eunice 200
1778	Eunice 27
1832	Eunice Eliza 91, 129
1787	Eusebia 345
1809	Eusebia 370
1798	Eulis K. 207
1807	Eva 401
1887	Eva Bessie 305
1881	Eva Maria 118
1870	Everett Arthur 401
1850	Everett H. 399, 411
	Experience 32
1772	Experience 32
	Ezekiel 205
	Ezekiel 356, 352
1718	Ezekiel 6
1746	Ezekiel 11, 27
1818	Ezekiel 46, 83
1851	Ezekiel 83
1786	Ezekiel Ladd 206, 242
1789	Ezekiel Pierce 111, 27, 46
1820	Ezekiel Webster 61, 104
1853	Ezra Hunt 402
	Fannie 80
	Fannie 102
	Fannie 361
1865	Fannie Alice 105
1871	Fannie Elsie 281
1866	Fanny Graves 105
1872	Fay Walter 131
1808	Fernando 247
1818	Fernando 218, 281
1801	Fidelia 230
	Flavel 34, 62, 203
	Flora 237
1887	Flora Alice 134
1859	Flora Lillie 390, 409
1869	Florence 110
1879	Florence 119
1875	Florence A. 129
1851	Florence Abbot VI, 288, 302
1851	Florence Abbott VI, 288, 302
1868	Florence E. 399
1857	Florence F. 83
1882	Florence Louise 286
	Florence V. 277

BAILEY OR BAYLEY.

(Continued.)

1847	Floretta A.	109, 110	1784	Gad	337, 355
1894	Floyd E.	273	1817	Gad J.	355
1856	Forrest	85, 120		George	45
1888	Foster	135		George	65
	F. F.	398		George	139
1865	Frances	VI, 395		George	239
1828	Frances Ann	78, 111	1741	George	323, 337
	Frances H.	277	1760	George	20
1865	Francis	VI, 395	1801	George	51
1820	Francis Parkman	371, 398	1802	George	354, 380
1843	Francis Perry	369	1805	George	47
1866	Francis Winthrop	399	1806	George	383, 407
	Frank	110	1810	George	217
1857	Frank	403	1818	George	261, 290
1862	Frank E.	127	1818	George	365
1892	Frank Elijah	149	1821	George	221
1852	Frank Everett	288	1831	George	242
1884	Frank F.	120	1833	George	378
1876	Frank H.	287	1841	George	407
1859	Frank Hermon	405, 414	1843	George	91
	Frank J.	304	1850	George A.	382
1853	Frank Martin	70	1842	George Albert	99
1880	Frank Niles	134	1842	George Arad	69
1841	Frank P.	83	1890	George B.	151
1856	Frank Winslow	386	1796	George Bartlett (Dr.)	344, 368
	Franklin	269	1821	George Bartlett, Jr. (Dr.)	368, 395
	Franklin	361, 389	1830	George Benson	95, 132
1807	Franklin	36	1868	George Benson	133, 151
1811	Franklin	48	1899	George Birkenhead	414
	Franklin L.	242	1847	George Bradford	291
1852	Franklin Pierce	82, 119	1880	George Burns	118
1853	Franklin Pierce	296		George C.	360
	Fred	110	1824	George C.	381
1818	Fred	221	1829	George Edson	375, 404
1876	Fred Alpha	131	1836	George Edwin	254, 289
1861	Fred Eugene	132, 149	1881	George Edward	283
	Fred H.	140	1815	George Emery	38, 71
1864	Fred J.	265	1842	George Emory	71
1861	Fred L.	290		George F.	267
1868	Fred L.	288	1835	George G.	250, 281
	Fred S.	297	1864	George Guy	86, 121
1826	Frederic	46, 84	1832	George H.	79, 115
1827	Frederic	238	1855	George H.	285
1849	Frederic B.	272, 299	1877	George H.	124
1869	Frederic L.	285	1827	George Henry	375, 403
1821	Frederic Perley	253	1818	George Henry	385
1839	Frederic William	218, 282	1832	George Herbert	378
	Frederick	371	1880	George Herbert	281
1801	Frederick	61	1859	George Howard	404
1841	Frederick	91	1853	George J.	80, 116
1849	Frederick	97	1817	George L.	374
1817	Frederick Elsworth	60, 102	1878	George Lewis	290
1859	Frederick Irvin	401	1879	George M.	287
1880	Frederick Stanwood	411	1813	George N.	254
1867	Frederick Tilden	391, 410	1836	George Otis	92, 124
1816	Freeman	243	1851	George Otis	100
1793	Friend	210, 246	1832	George P.	268
1821	Friend	246	1857	George Palmer	405, 413
1748	Frye	180	1850	George R. F.	378
			1853	George S.	272
			1868	George S.	127

BAILEY OR BAYLEY.

(Continued.)

1825	George Tilton	372	1746	Hannah	19
1830	George Timothy	58	1750	Hannah	17
1777	George W.	337, 353	1750	Hannah	180
1792	George W.	207	1753	Hannah	10, 20
1825	George W.	234	1758	Hannah	23
1833	George W.	234	1759	Hannah	31, 51
1849	George W.	281	1759	Hannah	175
1798	George Washington	201, 231	1769	Hannah	200
1817	George Washington	361	1761	Hannah	23
1822	George Washington	48	1764	Hannah	IV, 52, 185, 214
1851	George Washington	103	1772	Hannah	204
1822	George Whitefield	61	1776	Hannah	33
1839	George Whitefield	360, 388	1776	Hannah	200
1854	George Whitefield	IV, 105, 137	1777	Hannah	21
1879	George Whitman	292	1777	Hannah	32
1816	Georgette Elizabeth	393	1778	Hannah	50, 213
1882	Gertrude	123	1781	Hannah	22, 39
1873	Gertrude A.	129	1786	Hannah	205
1866	Gertrude B.	272	1788	Hannah	32, 57
1831	Gertrude E. (Mrs.)	11, 133	1788	Hannah	202, 233
1831	Gilmore Brown	268	1789	Hannah	209
1887	Gladys Loring	125	1790	Hannah	35, 61
1823	Goldsmith Fox	56, 97	1791	Hannah	52, 211
	Gooding	312	1796	Hannah	51, 90
1792	Gordon	227, 262	1800	Hannah	201
1853	Gordon	291	1804	Hannah	348
	Grace	106	1810	Hannah	61
1805	Grace T.	273	1812	Hannah	59
1873	Grace L.	266	1821	Hannah	92, 125
1886	Grace L.	287	1853	Hannah	269, 298
1878	Grace Rogers	123	1835	Hannah A.	251
1869	Grace Wise	113	1838	Hannah Elizabeth	81, 116
	Grover	211	1836	Hannah Jane	9
1820	Gustavus A.	236, 271		Hannah Kittredge	30, 49, 212, 214
1881	G. Winifred	129	1796	Hannah Ladd	297
	Hale Grow	243	1838	Hannah Louisa	105, 137
	Hannah	47		Hannah Lowell	173
	Hannah	11		Hannah (Mrs.)	310
	Hannah	51	1813	Hannah Ordway	223, 259
	Hannah	61	1828	Hannah P.	94
	Hannah	198	1822	Hannah Q.	49, 88
	Hannah	332		Hannah Rogers	32
	Hannah	336	1817	Hannah Stanwood	370, 395
1683	Hannah	160	1827	Hannah T.	233
1688	Hannah	315	1824	Hannah Whittemore	38, 72
1690	Hannah	5	1895	Harold	113
1706	Hannah	8	1833	Harold H.	273
1709	Hannah	6		Harold L.	296
1717	Hannah	163, 172	1891	Harold Reed	300
1717	Hannah	317	1893	Harold Stevens	111
1717	Hannah	329		Harriet	72
1726	Hannah	12		Harriet	252
1732	Hannah	12	1791	Harriet	311
1736	Hannah	223	1812	Harriet	233
1738	Hannah	179	1816	Harriet	48
1739	Hannah	323	1827	Harriet	218, 281
1740	Hannah	18	1829	Harriet	243
1746	Hannah	11		Harriet Augusta	362
				Harriet Augusta	391
			1838	Harriet E.	182

BAILEY OR BAYLEY.

(Continued.)

1835	Harriet Elizabeth	79	1880	Henry Bond	292
1837	Harriet Jane	251, 287	1824	Henry Bradley	49
1822	Harriet Leonard	368	1801	Henry (Capt.)	352
	Harriet Maria	48	1877	Henry Carl	118
1869	Harriet Maud	126	1823	Henry Clay	236
1815	Harriet Newell	60, 102	1813	Henry Clay	268
1838	Harriet Newell	268	1886	Henry F.	120
1850	Harriet Newell	386	1825	Henry H.	59
1855	Harriet Sumner	404, 413	1846	Henry H.	258
	Harrison	237		Henry Harding	357
1819	Harrison	97	1867	Henry Holloway	402
1846	Harry	66, 111	1816	Henry Holmes	357, 386
1804	Harry Crosswell	208	1856	Henry Lewis	390
1866	Harry Eugene	117	1823	Henry Luther	79
1869	Harry Frederic	282	1831	Henry Mathews	369
1873	Harry Grant	291		Henry Miller	384
	Harvey	30		Henry S.	275
1797	Harvey	36	1865	Henry Turner	390, 409
1824	Harvey	61, 105	1723-4	Hepzibah	9
1895	Harvey Dillon	137	1828	Hepzibeth	66
	Harvey W.	49		Herbert	385
	Hattie	585	1808	Herbert	217, 255
1854	Hattie	396	1842	Herbert	280
1882	Hattie Carrie	134		Herbert Briggs	389
1867	Hayden Gordon	295		Herbert F.	275
1805	Hayward	340, 350	1888	Herbert Harlow	149
1895	Hazel Mae	147	1857	Herbert Rodney	289, 303
	Hazen H.	275		Hester M.	68, 113
1792	Heaton	35, 65		Hetty	112
1817	Heaton	63, 108	1807	Hiram	63, 107
1854	Heaton	108, 139	1851	Hiram	109, 140
	Helen	277	1852	Hiram Francis	99
1864	Helen	293	1784	Hitty	27
1888	Helen	304	1852	Hollis Russell	II, 92, 125
1892	Helen	117	1784	Holloway	347, 374
1839	Helen Arvesta	107	1810	Hope A.	383
1846	Helen C.	382	1793	Horace	345, 371
1882	Helen E.	119	1818	Horace B.	48
1844	Helen E.	355	1840	Horace Porter	407
1888	Helen Elizabeth	135	1832	Horatio N.	381
1873	Helen G.	89	1834	Horatio N.	381
1850	Helen Jenkins	70	1855	Horatio Nye	263, 299
	Helen M.	138	1796	Hosea	211
1866	Helen Miriam	390, 409	1895	Howard Elliot	410
	Henrietta	42	1891	Howard Weston	412
1816	Henrietta	59	1852	Hubbard Winslow	386
1837	Henrietta Thankful	107	1731	Hudson	170
	Henry	44	1710	Hulda	165
	Henry	62	1728	Hulda	13
	Henry	72	1719	Humphrey	7, 16
	Henry	219		Ida	269
	Henry	231	1853	Ida	110
	Henry	400	1855	Ida Belle	394
1785	Henry	316	1862	Ida May	130, 146
1821	Henry	46, 82	1878	Ida May	134
1829	Henry	46, 85		Infant	41
1853	Henry A.	272, 300		Infant daughter	351
1852	Henry Balch	403	1855	Infant daughter	289
1870	Henry Blanchfield	123	1781	Infant son	345
				Ira	111
				Ira	356

BAILEY OR BAYLEY.
(Continued.)

1813	Ira	66	1681	James	5
1813	Ira	269	1694	James	5, 16
1739	Ira Allen	35, 66	1720	James	9
	Isaac	49	1721-2	James	9, 19
	Isaac	166	1722	James	163
1651	Isaac	157, 161	1722	James	174
1681	Isaac	161, 164, 166	1735	James	176
1682	Isaac	161, 166	1741	James	10
1709	Isaac	167, 176	1743	James	17
1729	Isaac	13, 23	1745	James	16
1732	Isaac	177	1746	James	173, 188
1743	Isaac	177, 196	1757	James	31, 50
1757	Isaac	23, 40	1757	James	183, 207, 218
1763	Isaac	195	1766	James	186, 216
1766	Isaac	196	1767	James	187, 218
1767	Isaac	181, 208	1775	James	188
1788	Isaac	191, 225	1784	James	205
1795	Isaac	208	1788	James	35, 64
1833	Isaac Allen	374	1789	James	51
	Isaac Newton	36	1790	James	210, 215
1755	Isaac (Rev.)	175, 191, 261	1790	James	335
1875	Isabel Dewey	403	1793	James	216, 253
	Isabella	332	1797	James	44
1828	Isabella	371	1803	Jones	51, 91
1853	Isabella Agnes	408	1804	James	189
	Isa Belle	276	1811	James	59
1856	Isabelle	265	1822	James	261, 291
1732	Israel	325, 337	1827	James	94
1741	Israel	V1, 328	1784	James A.	207, 213
1761	Israel	337, 356	1813	James Adams	229
1773	Israel	326, 341		James Anson	363
1790	Israel	335	1858	James B.	396
1708	Israel (Capt.)	317, 323	1822	James Bradley	253
1819	Israel Vinal	310, 360	1816	James Curtier	269, 298
	Jackson	219	1825	James Dewing	373, 401
	Jacob	13, 81	1835	James (Dr.)	234
	Jacob	213	1839	James Dyas	385
1706	Jacob	317, 322	1841	James F.	80
1729	Jacob	322		James Guy	86
1731	Jacob	11, 21	1841	James H.	290, 304
1769	Jacob	204	1874	James H.	304
1775	Jacob	342	1843	James Henry	109
1783	Jacob	26, 44		James Jackson	64
1789	Jacob	205, 239	1822	James Jones	358
1755	Jacob (Capt.)	183, 206	1852	James Jones	358
1801	Jacob (Dea.)	349, 375	1796	James Kendrick	230
1804	Jacob E.	210, 247	1831	James L.	95, 130
1726	Jacob (Gen.)	11, 168, 182, 183, 211	1678	James (Lieut.)	161, 165
1823	Jacob Loomis	162, 456	1827	James M.	245
1788	Jacob Noyes	206		James Munroe	245
1811	Jacob Whitman (Prof.)	225, 261	1612	James (of Rowley) 1, 11, 3, 212	252
	James	37	1850	James Oscar	401
	James	54	1808	James P.	314
	James	172		James Pearsons	63
	James	231	1868	James R.	123
1650	James	111, 3, 9	1698	James (Rev.)	165, 173, 171
1650	James	157, 160	1750	James (Rev.)	19, 34, 203
1663	James	313	1867	James Roderick	130, 147
1680	James	1, 8	1836	James Rogers	91, 122
			1809	James Spencer	232, 268
				James Thomas	391

BAILEY OR BAYLEY.
(Continued.)

1823	James Thomas	362
1831	James Wesley	268, 297
1821	James Winchell	358
1809	James Y.	44
	Jane	36
	Jane	37
	Jane	45
1700	Jane	317
1706	Jane	7, 14
1739	Jane	14
1765	Jane	28
1805	Jane	47
1812	Jane	III
1806	Jane Johnson	208
	Jarvis	341
1823	Jasper	221, 258
1890	Jeanette	121
	Jedediah	345
1729	Jedediah	12, 22
1777	Jedediah	369
1863	J. Edmond	266
	Jennie	102
1866	Jennie Amelia	401
	Jennie E.	139
1856	Jennie F.	107, 138
	Jennie (Mrs.)	360
1709	Jeremiah	7, 15
1822	Jeremiah	355, 381
1856	Jerome B.	286
1797	Jerry	216
1725	Jerusha	318
1736	Jerusha	325
1760	Jerusha	192
1781	Jerusha	194, 228
	Jessie	111
1861	Jessie Larinda	130, 145
1857	Jessie Lettia	104
1877	Jessie May	287
1846	Jessie Peters	368
1856	Jessie Slingsluff	403
	Jethro	32
1741	Jethro	17, 32
	J. Frank	389
1732	Joan (or Jane)	322
	Joanna	15
	Joanna	16
1723	Joanna	7
1765	Joanna	193
1789	Joanna	192, 227
1804	Joanna	354
1813	Joanna	355
1840	Joanna	69
	Job	320
1766	Job	320
1794	Job	340, 360
	Job Foster	360
1865	Job Foster	389
1824	Joel Warren	234, 271

1808	Joel Webster	227
	Johanna	155, 156, 157
	John	62
	John	245
	John	296
	John	309, 310, 357
	John	310, 311, 314
	John	356
	John	364
1642	John	III, 3, 4
1643	John	156, 157
1668	John	313
1673	John	315, 317
1678	John	160, 163
1686	John	5
1691	John	4, 9
1698	John	6, 12
1701	John	163, 170
1701-2	John	7
1703	John	317, 322
1711	John	165
1718	John	9
1722	John	170
1729	John	168, 184
1732	John	12, 22
1737	John	175
1741	John	14, 25
1741	John	14, 27, 43
1751	John	334, 350
1755	John	V, 185, 216
1756	John	184
1760	John	23
1765	John	184, 207
1765	John	184, 209
1766	John	337, 356
1770	John	188
1777	John	26
1777	John	28
1778	John	187
1781	John	200
1783	John	28
1787	John	195, 230
1787	John	351, 377
1788	John	210, 245
1789	John	216
1791	John	205, 240
1812	John	198, 230
1815	John	48, 88
1822	John	240, 274
1829	John	267
1830	John	245, 279
1830	John A.	63
1819	John Alden	92, 124
1802	John Alden	123
1832	John Brown	93, 126
1836	John Calvin	58
1846	John Calvin	94
1730	John (Col.)	322, 333
1831	John Crocker	263, 294
1802	John Dennis	219
1675	John (Dr.)	161, 164, 165

BAILEY OR BAYLEY.
(Continued.)

1838	John E.	265, 295	1672	Joseph	313
1881	John F.	142	1679	Joseph	315, 317, 339
1873	John George	121	1681	Joseph	160
	John Gidding	172, 182, 187	1701	Joseph	7, 12
	John Gidding	172, 187, 207	1702	Joseph	163, 170
1815	John Gideon	221	1703	Joseph	166, 176
1832	John Graves	61, 105	1708	Joseph	8, 17
1802	John H.	208	1722	Joseph	167
1853	John H.	261	1727	Joseph	170
1793	John Hazen	205	1728	Joseph	170
1824	John Henry	81	1750	Joseph	12, 22
1843	John Henry	82	1733	Joseph	176, 192
1866	John Henry	117	1736	Joseph	17
	John (Hon.)	180	1741	Joseph	325
1810	John James	264, 333	1743	Joseph	325
1813	John, Jr.	153, 156, 157	1715	Joseph	VI, 328
1813	John, Jr.	230	1716	Joseph	178
1837	John Lewis	374, 402	1719-50	Joseph	327, 342
1811	John Little	42, 71	1759	Joseph	22
1806	John M.	29	160	Joseph	229, 246
	John Moor	99	1763	Joseph	21
1828	John Newton	58	1767	Joseph	192, 226
	John (of Salsbury) I. G.	49, 52	1771	Joseph	326, 340
	John Q.	279	1774	Joseph	21
1830	John Ross	279	1774	Joseph	335
	John, Sr.	155, 156, 157	1775	Joseph	195
1815	John Taber	378	1777	Joseph	28, 48
1846	John Thomas Bradish	96	1779	Joseph	23, 47
1812	John Trull	54, 96	1784	Joseph	33, 57
	John Warren	360, 388	1785	Joseph	345
1828	John Warren	368	1796	Joseph	340, 361
1840	John William	82	1802	Joseph	201, 235
1842	John William	385	1810	Joseph	59, 98
1889	John William	296	1811	Joseph	41
1841	John Worthington	393	1813	Joseph	42, 80
	Jonathan	41	1819	Joseph	378
1646	Jonathan	3	1830	Joseph	240
1670	Jonathan	4, 6	1846	Joseph	88
1694-5	Jonathan	6, 11		Joseph Arthur	265
1715	Jonathan	168, 185	1882	Joseph B.	288
1721	Jonathan	12	1822	Joseph Calvin	374
1733	Jonathan	12	1858	Joseph Cushing	403
1735	Jonathan	12	1704	Joseph (Dea.)	318, 324, 326
1737-8	Jonathan	11, 21	1822	Joseph E.	371
1751	Jonathan	185	1839	Joseph Edmonds	230, 265
1756	Jonathan	327, 343	1818	Joseph Edward	371
1757	Jonathan	22	1822	Joseph Henry	57
1758	Jonathan	22	1833	Joseph Henry	58
1776	Jonathan	22	1836	Joseph Henry	58
1794	Jonathan	216, 253	1809	Joseph Hutchins	206, 242
1797	Jonathan	317	1812	Joseph James	198, 230, 231
1822	Jonathan	66, 110		Joseph K.	243
1791	Jonathan B.	35, 65	1848	Joseph Melville	279
1794	Jonathan Parsons	36	1812	Joseph S.	244, 278
1771	Jonathan Sargent	188, 222		Joseph Tilden	360
	Joseph	47		Joseph Tilden	388
	Joseph	351	1844	Joseph W.	249
	Joseph	361, 389	1826	Joseph Warren	368
1648	Joseph	157, 159, 164	1866	Joseph Warren	231
			1865	Joseph Whitman	292
				Josephine	389

BAILEY OR BAYLEY.

(Continued.)

1855	Josephine	85	1798	Judith	231
	Joseph L.	67	1799	Judith	230
	Joseph O.	99	1821	Judith	202
1850	Joseph Warren	99	1815	Judith H.	62
	Joshua	31, 51	1807	Judith Sawyer	244, 278
	Joshua	54		Julia	64
	Joshua	157		Julia	208
	Joshua	197	1831	Julia Ann	78, 114
1652	Joshua	157		Julia Augusta	392
1657	Joshua	157	1867	Julia E.	125
1685	Joshua	161, 165	1856	Julia Faulkner	109
1685	Joshua	161, 167	1832	Julie Ann	263
1713	Joshua	165	1804	Juliette Charlotte	43
1726	Joshua	174	1812	June	III, 48
1726	Joshua	218	1838	Justus A.	407
1735	Joshua	175	1833	Kate R.	275
1735	Joshua	325, 328		Katharine	399
1737	Joshua	13		Katherine	106
1744	Joshua	179	1807	Katherine	340
1755	Joshua	19	1860	Katherine J.	85
1757	Joshua	179, 201	1830	Katherine Maria	257
1782	Joshua	205	1772	Kendall	210
1783	Joshua	194, 228	1810	Kendall	V, 53, 215
1787	Joshua	V, 201, 233	1814	Kendall	248
1789	Joshua	209	1891	Kenneth	304
1789	Joshua	202, 235	1896	Kenneth Weston	412
1790	Joshua	202, 237	1734	Keziah	323
1806	Joshua	232, 267	1807	Keziah	354
1812	Joshua	233, 269	1770	Kiah	23, 24, 59
1842	Joshua	238, 270, 273	1798	Kiah	60
1753	Joshua (Col.)	IV, 183, 205	1818	Kiah	61, 104
1824	Joshua D.	379	1851	Kiah Whitefield	104
1712	Joshua (Dea.)	IV, 167, 179	1807	Kilbourn	340
1834	Joshua Holt	98	1830	Laban Merrill	267, 296
1712	Joshua (Lieut.)	IV, 167, 179		Lambert	36
1842	Joshua Merrill	269	1826	Latta	251
1705	Josiah	7, 13	1879	Latta C.	287
1733	Josiah	177	1828	Laura A.	389
1734	Josiah	13, 23		Laura Alden	92
1736	Josiah	177		Laura Barnes	267
1764	Josiah	177, 198	1884	Laura Helen	123
1768	Josiah	24, 42	1846	Laura L.	407
1804	Josiah	42, 78	1841	Laura M.	87
1806	Josiah	220, 257	1862	Laura M.	V, VI, 289, 302
1786	Josiah Little	187, 221	1794	Laura Maria	219, 256
1820	Josiah Little	243	1875	Laurestine Marie	292
1832	Jotham Wade	361, 390	1891	Lauriat	121
	Judith	320		Lavinia	237
1665	Judith	157	1756	Lavinia	180, 201
1689	Judith	161, 168		Lavinia	159
1690	Judith	160	1823	Lavinia	66
1720	Judith	167	1802	Lawrence	211
1724	Judith	167, 181, 182	1892	Lawrence Humphrey	410
1744	Judith	177, 195, 197		Leander	364
1746-7	Judith	331	1763	Lebbius	334
1763	Judith	184	1891	Lee Harold	146
1787	Judith	202	1814	Lemuel Stetson	340, 359
1787	Judith	209, 241		Lena	129
1789	Judith	195		Lenora (Mrs.)	211
			1897	Leona Elisabeth	301
			1800	Leonard	217, 254

BAILEY OR BAYLEY.

(Continued.)

1876	Leonard Lionel	238	Lucinda	68
	Leonard P.	362	1757 Lucinda	331
1798	Leonard P.	344, 368	1765 Lucinda	334
1865	Leonard Prince	340, 362	1791 Lucinda	41, 74
1810	Leonora Almira	43	1794 Lucinda	352
1871	Leota Antella	132	1800 Lucinda	37
1849	Leroy	83	1810 Lucinda	348
1854	Leslie May	105	1816 Lucinda	241
1879	Lester Curtis	298	1816 Lucinda	254
1869	Lester Franklin	132	1828 Lucinda	240
	Levi	270	1829 Lucinda	379
1739	Levi	17	1833 Lucinda	242, 277
1766	Levi	31, 52, 214	1868 Lucinda Hannah	121, 144
1792	Levi	52, 211	1807 Lucinda Noyes	233
1797	Levi	52, 92, 215	1800 Lucinda P.	344
1819	Levi P.	63, 108	1829 Lucinda Perry	368, 396
1823	Levi Parsons	96, 103	1851 Lucinda S.	275
1790	Levina	347	Lucretia	228
	Lewis	110	1804 Lucretia	226
1792	Lewis	347	1838 Lucretia	86
1836	Lewis	87	1845 Lucretia Ann	100
1824	Lewis Edward	375, 403	Lucy	65
1866	Lewis H.	158	Lucy	99
1862	Lewis Herbert	403	Lucy	335
	Lewis Hamilton	101	1759 Lucy	330
1809	Lewis Hamilton	60, 101	1778 Lucy	25
1837	Lewis Hamilton	101	1781 Lucy	337
1871	Lillian Ferguson	118	1782 Lucy	204
1860	Lilla Eva	126	1787 Lucy	51, 90
1855	Lilla Frances	279	1787 Lucy	348
1878	Lilla May	283	1793 Lucy	37
1860	Lillian Jane	295, 305	1795 Lucy	347
1858	Lillie May	394	1805 Lucy	353
1872	Linnie May	131, 147	1813 Lucy	61, 104
	Lizzie	78	1818 Lucy	355, 381
	Lizzie	80	1830 Lucy	375
1855	Lizzie A.	272	1831 Lucy	374
1855	Lizzie B.	274	1836 Lucy	240
1887	Lizzie G.	120	1871 Lucy	402
1784	Loammi	210	1872 Lucy	285
1772	Lois	37	1837 Lucy A.	99
1772	Lois	193, 194	1822 Lucy Ann	68, 112
	Lorah	102	1825 Lucy Ann	56
	Loranie (Mrs.)	192	1849 Lucy Ann	100
1839	Loring Weart	262, 291	Lucy B. (Mrs.)	356
1868	Loring Weart	292	Lucy Denison	341, 344, 394
1883	Lottie Jane	151	Lucy Derby	69
1879	Lottie Luella	132	1808 Lucy E.	383
	Louis G.	277	1819 Lucy Elvira	99
1821	Louisa	56	1813 Lucy Eveline	43
1847	Louisa Holt	70	1882 Lucy Goldsmith	135
1809	Louise	215	1824 Lucy Mathews	VI, 369
1853	Louise	291	1870 Lucy May	264, 295
1833	Louise C.	250, 284	1867 Lucy Rose	111
1835	Louise Jane	368	1878 Lucy Sawyer	402
1797	Lovisa	347	1823 Luke	248
1853	Lowell Omar	151	1889 Lulu Bell	151
1890	Lucey Pearl	149	1862 Lara M.	V, VI, 289, 302
1836	Lucien Champlin	263, 294	Luther	19, 36
			Luther	252
			1745 Luther	17, 32

BAILEY OR BAYLEY.

(Continued.)

1752	Luther	331, 351	1829	Margaret Ann	79
1773	Luther	32	1840	Margaret Anna	385
1782	Luther	35, 62	1877	Margaret Currier	106
1788	Luther	346	1885	Margaret Emerson	293
1803	Luther	353		Margaret Louise	138
1816	Luther	42	1871	Margaret Marshall	292, 304
1816	Luther	355, 381		Margaret Tilden	360
1826	Luther	63	1821	Margaret Tilden	361
1874	Luther Joshua	275	1822	Margaret Wade	361
	Lydia	3	1826	Margaret Wade	361
	Lydia	45	1803	Marla	363, 391
	Lydia	63	1810	Marla	355
	Lydia	207	1827	Marla	38
	Lydia	338	1830	Marla	358
1644	Lydia	III, 3, 4	1866	Marla Anne	VI, 403
1688	Lydia	4	1833	Marla E.	379
1695	Lydia	160	1866	Marla Amne	VI, 403
1714	Lydia	167		Marla Wade	360
1755	Lydia	191	1836	Marla Whitman	262
1762	Lydia	326	1895	Marian Vesta	301
1770	Lydia	25	1817	Marianne	58
1772	Lydia	335		Marietta	80
1795	Lydia	227		Marietta	66, 111
1797	Lydia	209	1819	Marietta R.	233
1803	Lydia	340	1804	Marluda	215, 250
1809	Lydia	340	1833	Marinda	92
1798	Lydia Ann	227, 263	1852	Marion Augusta	404, 412
1820	Lydia Ann	253, 284	1859	Marion G.	89
1834	Lydia Ann	247		Marion Gertrude	139
1842	Lydia Anna	265	1818	Marion Julia	267
1825	Lydia Crocker	263	1802	Mark	217
	Lydia Foster	360	1835	Marshall A.	254, 286
1788	Lydia H.	26, 45		Martha	312
	Lydia Jane	392		Martha	326
1843	Lydia Jane	359		Martha	341
1814	Lydia L.	355, 382	1688	Martha	160
	Lydia Morse	205	1707	Martha	318
1806	Lydia N.	41	1738	Martha	325
1830	Lydia Orissa	249	1766	Martha	326
	Lydia S.	296	1780	Martha	34
1806	Lyman	38	1793	Martha	216
1878	Lyman E.	121	1816	Martha	248
	Mabel	255	1820	Martha	240
1868	Mabel A.	284	1827	Martha	241
1872	Mabel Flora	404	1829	Martha	248
1852	Maggie J.	274	1860	Martha A.	281
1881	Maimie Ethelyn	126	1818	Martha Adams	56
1782	Manasseh	22, 39	1809	Martha Ann	357, 385
1730	Marah	17, 31	1820	Martha Ann	357, 387
	Marcla	341	1827	Martha A. W.	79, 115
	Marcla	353		Martha Barnard	369
1792	Marcta	340	1850	Martha Fldella	91
1820	Marcla	261	1819	Martha Gray	370, 397
1838	Marcia Amanda	98	1868	Martha Hawling	395
1842	Marcus	109, 139		Martha (Mrs.)	320
	Margaret	68, 112	1810	Martha Noyes	233
	Margaret	107	1844	Martha Page	103
1764	Margaret	335	1897	Martha Peckham	121
1894	Margaret	412		Martha R.	407
				Martin	80
				Martin	342, 364

BAILEY OR BAYLEY.

(Continued.)

1791	Martin	37, 68	1815	Mary	111
1798	Martin	352	1823	Mary	87
1807	Martin	253	1823	Mary	368, 396
1848	Martin Van Buren	269, 298	1824	Mary	240
	Mary	20	1824	Mary	V, 247
	Mary	37	1826	Mary	V, 247
	Mary	51	1827	Mary	251
	Mary	80	1829	Mary	373
	Mary	102		Mary A.	65
	Mary	173, 190		Mary A.	236
	Mary	198	1872	Mary Abbie	116
	Mary	212	1877	Mary Abigail	123
	Mary	269, 272	1821	Mary Adaline	56
	Mary	275		Mary Alice	138
	Mary	320	1844	Mary Alma	107
	Mary	325		Mary Ann	18
	Mary	342	1812	Mary Ann	221
	Mary	392	1812	Mary Ann	247
1661	Mary	313	1812	Mary Ann	383, 407
1670	Mary	312	1821	Mary Ann	111, 46, 85
1673	Mary	161	1821	Mary Duncan	371, 400
1677	Mary	315	1850	Mary E.	296
1683	Mary	4		Mary Eddy	39
1699	Mary	165		Mary E. H.	296
1703	Mary	163, 171	1829	Mary Eliza	259
1707	Mary	165	1842	Mary Elizabeth	79, 115
1715	Mary	6	1845	Mary Elizabeth	99
1715	Mary	7	1851	Mary Ella	127
1725	Mary	176	1858	Mary Ella	85
1726	Mary	170	1862	Mary Ella	279
1729	Mary	170	1870	Mary Ellen	236
1741	Mary	178, 198	1793	Mary Follansbee	188, 222
1742	Mary	175	1867	Mary Fredericka	282
1743	Mary	18		Mary Holman	30
1756	Mary	14	1827	Mary J.	81
1751	Mary	329	1819	Mary Jane	57
1762	Mary	31	1828	Mary Jane	263, 291
1765	Mary	191	1840	Mary Jane	71
1769	Mary	186	1840	Mary Jane	210
1774	Mary	28	1856	Mary Jane	296
1774	Mary	196		Mary L.	242
1777	Mary	339		Mary Ladd	212
1782	Mary	209	1897	Mary Lewis	114
1785	Mary	351, 376	1846	Mary Louisa	190
1786	Mary	26, 45		Mary (Mrs.)	312
1786	Mary	35, 63	1825	Mary Newhall	378
1789	Mary	201	1795	Mary (or Mercy W.)	216
1789	Mary	229		Mary P.	239
1791	Mary	215, 218	1806	Mary P.	V, 221
1795	Mary	V, 215	1811	Mary P.	250
1796	Mary	206	1857	Mary Perry	294
1798	Mary	210, 216	1830	Mary R.	257
1803	Mary	11	1888	Mary Sibyl	411
1804	Mary	60	1836	Mary Sutherland	212, 278
1805	Mary	63, 106	1821	Mary Wade	361
1808	Mary	61		Mary (Widow)	229
1808	Mary	208		Matilda	297
1809	Mary	353	1803	Matilda	203, 239
1811	Mary	62	1802	Matilda Ann	111, 46
			1849	Mattie	128
				Maud	277

BAILEY OR BAYLEY.

(Continued.)

1870	Maud C.	266, 295
1869	Maud Geraldine	133
	Mehitable	3
	Mehitable	329
	Mehitable	407
1709	Mehitable	8, 18
1763	Mehitable	26
1782	Mehitable	343
1739	Mehitable	217
1889	Melbourn Oran	149
1789	Mellnda	191
1857	Mellssa Rosella	99
1851	Melvna	110, 142
	Melvin	356
	Melzar C.	354
1829	Melzar C., Jr.	354
1778	Mephibosheth	343
1712	Mercy	7, 10
1730	Mercy	176, 191
1744	Mercy	331
1764	Mercy	192
1705	Mercy (or Mary)	166
1803	Mercy Vinal	329
1795	Mercy W.	V, 216
	Merrill	205
	Merrill	223
	Merrill B.	296
1886	Merton Wyman	151
1848	M. Fillmore	291
1769	Mical	21
1792	Michael	219
	Michael Little	219
1824	Milo	241, 277
	Milo C.	213
1856	Milton E.	272
	Mlnah	62
	Minnie	139
1826	Minnie F.	288
1853	Minnie Florence	388, 408
1869	Minnie Haseltine	130
1846	Mira Bates	385
1745	Miranda	325
1812	Miranda	248, 280
1716	Miriam	9
1813	Miriam Hussey	378, 406
1804	Miriam	317
	— (Miss)	68
	— (Miss)	112
1753	Molly	23
1767	Molly	21
1720	Molly	200
1775	Molly	27
1763	Molly (or Polly)	31, 51
1803	Moody Barker	241, 275
1792	Moody Bedel	206
	Morgan	65
	Morris	110
	Moses	32
	Moses	181

	Moses	201
	Moses	330
1672-3	Moses	5
1712-13	Moses	6
1716	Moses	167, 178
1733	Moses	18
1740	Moses	178
1747	Moses	10
1760	Moses	23
1769	Moses	200, 231
1772	Moses	195
1774	Moses	186
1792	Moses	189, 224
1821	Moses	66, 110
1851	Moses Edwin	99
1772	Moses Little	187, 219
	Myra	110
1795	Myra	37, 68
1795	Myra	345
1827	Myra Bates	357
1878	Myrtis Cerolla	116
1793	Nahum	355, 356, 384
1823	Nahum	384
	Nancy	29
	Nancy	36
	Nancy	329
1786	Nancy	211
1801	Nancy	210, 246
1819	Nancy	383
	Nancy Ann	392
	Nancy Dow	208
1836	Nancy H.	257
	Nancy (Mrs.)	383
1827	Nancy S.	250, 283
1839	Nancy Sophia	58
1722	Naomi	317
1896	Natalie Cummings	120
1721	Nathan	168
1740	Nathan	13
1804	Nathan	217
1852	Nathan Hale	396
1836	Nathan Lawson	253
1811	Nathan McKusty	208
1812	Nathan McKusty	208
1675	Nathaniel	4, 7
1702	Nathaniel	7, 12
1727	Nathaniel	12
1740	Nathaniel	177
1713	Nathaniel	14, 26
1769	Nathaniel	191
1771	Nathaniel	26, 43
1781	Nathaniel	25, 42
1789	Nathaniel	224
1802	Nathaniel	44
1812	Nathaniel	241, 276
1816	Nathaniel	260, 290
1817	Nathaniel	43
1732	Nathaniel (Dea.)	174, 175, 190
	Nathaniel Tilden	325
	Nehemiah	172
1789	Nehemiah	216

BAILEY OR BAYLEY.					
(Continued.)					
1855	Nelle C.	275	1832	Otis	95
1860	Nelle Evelyn	128	1822	Ozias Benjamin	238, 269, 272
1877	Nelle Isabel	134	1873	Ozias Theron	299
1857	Nelle L.	285	1800	Pamela	44
1861	Nelle May	127		Pamella	30
1866	Nelle May	279		Pamella (Mrs.)	231
1887	Nelle Valeria	301		Farker	198
	Nelly	383		Paul	37
	Nelson	275		Paul	386
1821	Nelson	241, 276	1743	Paul (1st.)	326, 338, 339, 385
1863	Nelson	274	1751	Paul	10
	Nelson Albert	275	1763	Paul	179
1896	Nelson Willbur	128	1769	Paul	21, 37
1856	Nettle F.	88, 122	1770	Paul	327
	Nettle M.	394	1782	Paul (2d)	339, 357, 385
1866	Nettle Orrilla	126, 145	1796	Paul	202
1891	Nina E.	273	1825	Paul (3d)	339, 357, 388
1757	Noah	185	1832	Paul	202
1761	Noah	330	1838	Paul Albert	236
1847	Norman Brigham	267, 297	1838	Paul Edwin	385
1873	Norman H.	297	1894	Paul Larkin	296
1751	Noyes	183	1778	Peletiah	192, 226
1779	Noyes	205		Pereival	62
1735	Olive	324		Perelval	203
1748	Olive	324	1866	Percy M.	273
1761	Olive	185, 214	1783	Persis	33
1836	Olive J.	46, 86	1793	Persis	348
1826	Olive W.	381	1754	Phebe	329
	Oliver	237		Phebe Ann Clark	241
1742	Oliver	185	1886	Phebe Grace	V, 286
1708	Oliver	50, 213	1886	Phebe Green	V, 286
1768	Oliver	184, 185, 215	1860	Phebe Louisa	103
1794	Oliver	43, 80	1780	Philander	35, 62
1796	Oliver	215, 249		Philippa	326
1831	Oliver Alvin	81	1809	Philippa	310
1859	Oliver Blackington	83	1875	Philip Rush	297
1806	Omar	53, 95	1890	Philip Stanley	410
1832	Omar	95, 133		Phineas	29
	Onslow Stearns	48	1799	Phineas	28, 48
	Orange	234	1800	Phineas	53, 91
	Oran	51		Phoebe	29
	Orln	231		Phoebe	230
1784	Orlando Sargent	V, 189, 223	1738	Pierce	43, 47
1818	Orlando Sargent	223, 250	1766	Pierce	26, 43
1852	Orlo	88		Pierpoint	V, 236
	Orrin	110		Pierpont	V, 236
	Orrin	111	1808	Plooma	111, 53, 215
1850	Orrin	88	1808	Plovma	111, 53, 215
1845	Orrin H.	275		Polly	34
1802	Orson	42, 76, 78		Polly	36
	Orval	54		Polly	41
1832	Oscar	257		Polly	332
1847	Oscar	88		Polly	336
1853	Oscar Myrick	71	1716	Polly	180, 203
1811	Oscar Plnekney	43	1787	Polly	22, 40
1815	Oscar Plnekney	43	1785	Polly (or Mary)	23
1847	Oscar Silas Wright	108, 138	1772	Polly (or Molly)	24
1798	Otis	42	1676	Prisella	160
1806	Otis	51, 91	1712	Prisella	163, 171
			1813	Prisella	354

BAILEY OR BAYLEY.

(Continued.)

1715 Prudence320
 1748 Prudence178
 1757 Prudence178, 199
 1767 Prudence 21
 1780 Prudence187
 1786 Prudence207
 1792 Prudence198
 Prudence Noyes207, 218
 Rachel 64
 Rachel332
 Rachel379
 1662 Rachel157, 161
 1719 Rachel317, 321
 1721 Rachel 7
 1732 Rachel170
 1740 Rachel323
 1748 Rachel 19
 1754 Rachel 36
 1780 Rachel356
 1821 Rachel 59
 Rachel J. D.379
 1884 Ralph Abbett135
 Ralph Edward139
 1849 Ralph Origen260
 1891 Ralph Wilson133
 1824 Randall248
 1891 Raymond Edwin148
 Raymond L.139
 1875 R. D.131
 Rebecca329, 330
 Rebecca335
 Rebecca336
 1641 Rebecca157, 159
 1675 Rebecca190
 1737 Rebecca171
 1746 Rebecca325
 1747 Rebecca185
 1774 Rebecca 33
 1776 Rebecca335
 1800 Rebecca216, 252
 1801 Rebecca203
 1804 Rebecca 58
 1807 Rebecca354
 1839 Rebecca Gilson 98
 Rebecca Gilson252
 1781 Rebecca Lavinia 25
 Rebecca (Mrs.)329
 Rebekah (Mrs.)253
 Remember332
 1831 Reuben C.381
 Rhoda331
 1731 Rhoda323
 1759 Rhoda179
 1771 Rhoda 31
 1806 Rhoda53, 215
 1805 Rhoda Chamberlin220, 257
 1804 Richard222
 Richard (of Rowley), I. 3, 28, 61,
 99, 205, 230, 241, 252

Richard S.267, 296
 1804 Richard S.V, 231, 267
 1792 Richard Sawyer231
 1814 Richard SawyerV, 231, 267
 Richard W.403
 1824 Richard W.243
 1797 Richard Whitney208
 1849 Richard Whitney403
 1855 Rilla M.286, 302
 Robert 64
 Robert155, 156
 Robert219
 1890 Robert P.288
 1890 Robert Reed305
 1805 Roderick53, 94
 1843 Roderick Omar 95
 1873 Rogene Scott106
 Roger193
 Roland325
 Roland331
 1843 Roland407
 1892 Roland David144
 Rosalie304
 1879 Rosalie304
 1889 Rosa May150
 1804 RosamondV, 53, 215
 1822 Rosamond234
 1846 Rosamond Tenney 83
 Rosilla 30
 Roswell193
 Roswell Hepkins230
 Roxanna 30
 1791 Roxanna340
 1833 Roxanna 59
 1798 Roxey or Roxanna41, 77
 Roy111
 1831 Royal Franklin 56
 1885 Ruby Augusta116
 Rufus 78
 1792 Rufus 51
 1795 Rufus216
 1823 Rufus R. 59
 Rufus W. (Rev.)334
 Ruth 16
 Ruth 49
 Ruth312, 316
 Ruth325
 Ruth337
 Ruth351
 1709 Ruth318
 1731 Ruth322
 1741 Ruth13, 24
 1754 Ruth334
 1775 Ruth 23
 1777 Ruth 24
 1891 Ruth352
 1825 Ruth241
 Ruth Gannett362
 Ruth Gannett391
 1790 Ruth Ladd206
 1895 Ruth Mary149

BAILEY OR BAYLEY.	
(Continued)	
	Kutherford 31, 203
1870	Sadie Bell 279, 300
1759	Sage 331
1816	Sallie Emery 233
	Sally 332
	Sally 336
1770	Sally 31, 55
1774	Sally 188, 222
1776	Sally 205
1781	Sally 61
1783	Sally 316
1786	Sally 201
1789	Sally 315
1793	Sally 224
1796	Sally 93
1821	Sally 261
1818	Sally Bates 357, 387
1805	Sally Crosby 350
1819	Sally E. 351
	Sally Elizabeth 35
	Sally (or Sarah) 211
1793	Sally (or Sarah) 11, 75
1810	Sally W. 223
	Salome 43
1709	Salome 43
1569	Salome 28, 17
	Sampson 38
1771	Sampson 42, 38
	Samuel 11
	Samuel 50, 213
	Samuel 51
	Samuel 237
	Samuel 309, 312
1655	Samuel 111, 3
1658	Samuel 3
1658	Samuel 313
1666	Samuel 312
1681	Samuel 5
1690	Samuel 315, 320
1701	Samuel 5
1705	Samuel 8, 16
1705	Samuel 165, 175
1709	Samuel 7, 11
1712	Samuel 167
1712	Samuel 329
1721	Samuel 9
1728	Samuel 17, 30, 212, 214
1730	Samuel 175
1731	Samuel 165
1731	Samuel 144
1732	Samuel 177
1733	Samuel 175
1734	Samuel 11
1739	Samuel 156, 193
1742	Samuel 177
1743	Samuel 175
1753	Samuel 185
1757	Samuel 11
1761	Samuel 332
1764	Samuel 193, 227
1768	Samuel 31, 53
1771	Samuel 23
1777	Samuel 32
1781	Samuel 35, 65
1785	Samuel 191
1786	Samuel 32, 56
1791	Samuel 52, 211
1795	Samuel 53, 93
1796	Samuel V, 201, 234
1802	Samuel 35
1825	Samuel 94, 127
1814	Samuel Bates 357, 386
1811	Samuel C. 48, 87
1805	Samuel Coffin 244
	Samuel Currier 237
1825	Samuel D. (Col.) 579
1775	Samuel G. 26
1796	Samuel G. 31, 81
1827	Samuel Gilman 93, 129
1815	Samuel Gilson 59, 99, 252
1821	Samuel Gordon 263, 293
1831	Samuel Gordon, Jr. 294, 305
1806	Samuel H. 12, 59
1796	Samuel Hazen 42
1818	Samuel Henry 100, 145
1758	Samuel (Maj.) 191, 221
1814	Samuel Mills 385
1851	Samuel Newell 255, 289
1788	Samuel P. 221, 260
	Samuel P. (Capt.) 372
1812	Samuel R. 81, 117
1891	Samuel R. 117
1813	Samuel Shepard 56, 97
1838	Samuel Slaughter 262
1841	Samuel W. 354
1850	Samuel Ward 106
1825	Samuel Wills 61
	Sarah 38
	Sarah 29
	Sarah 36
	Sarah 50, 213
	Sarah 209
	Sarah 202, 233
	Sarah 215
	Sarah 336
	Sarah 360
	Sarah 407
1611	Sarah 157, 159
1671	Sarah 312, 315
1675	Sarah 315
1683	Sarah 161
1691	Sarah 161, 168, 169
1697	Sarah 159, 163
1711	Sarah 7, 15
1711-P	Sarah 6
1711	Sarah 317
1718	Sarah 9
1718	Sarah 167
1719	Sarah 7

BAILEY OR BAYLEY.

(Continued.)

1721 Sarah	167, 180	1805 Sarah J.	352
1724 Sarah	174	1821 Sarah J.	379
1730 Sarah	170	Sarah Jane	87
1732 Sarah	13	1824 Sarah Jane	88
1732 Sarah	178	1840 Sarah Jane	58
1735 Sarah	175	1846 Sarah Jane	104
1737 Sarah	17	Sarah Jane Field	IV, 105, 137
1739 Sarah	321	1811 Sarah J. (Mrs.)	280
1741 Sarah	177, 195	Sarah Jane Field	IV, 137
1742 Sarah	179	1834 Sarah Loring	92
1744 Sarah	323	Sarah March	219
1746 Sarah	11	1833 Sarah March	219, 256
1746 Sarah	179	1841 Sarah Mathews	369
1749 Sarah	173	Sarah (Mrs.)	173
1750 Sarah	178, 199	Sarah (Mrs.)	202
1752 Sarah	327	Sarah (Mrs.)	253
1756 Sarah	185, 213	Sarah (Mrs.)	331
1758 Sarah	180	1800 Sarah (or Sally)	52
1759 Sarah	177	1803 Sarah (or Sally)	231
1763 Sarah	191	1798 Sarah (or Sally) Benjamin	269, 270
1765 Sarah	187, 207, 218	1852 Sarah Rosilla	128
1765 Sarah	192, 225	1838 Sarah S.	71
1766 Sarah	24	1873 Sarah Sprague	405
1769 Sarah	200	1824 Sarah Tilden	361
1770 Sarah	24	1877 Sarah Tilden	391
1770 Sarah	342	1820 Sarah Wilder	38, 72
1774 Sarah	21	1703 Saxton	166, 176
1779 Sarah	33	1743 Saxton	176, 193
1780 Sarah	343	1865 Selina Wadsworth	402
1781 Sarah	26	1843 Serepta George	241
1782 Sarah	33	1717 Seth	318
1785 Sarah	216, 252	1739 Seth	322, 335
1786 Sarah	36	1747 Seth	327, 341
1792 Sarah	292, 278	1762 Seth	335
1792 Sarah	209, 241	1765 Seth	335
1799 Sarah	41	1787 Seth	346
1799 Sarah	348	Seth Austin	392
1800 Sarah	52, 215	1778 Seth, Jr.	342, 363
1806 Sarah	219	1806 Seth, Jr.	363, 392
1830 Sarah	61	1861 Seth Omar	133, 151
1838 Sarah	393, 110	Sewell	341, 362
1853 Sarah	230	1695-6 Shubael	6, 11
1813 Sarah A.	355, 382	1740 Shubael	11, 21
1840 Sarah A.	217, 280	1761 Shubael	22
1820 Sarah Adams	384	1756 Sibella	328
1815 Sarah Augusta	278	1823 Sibyl Bates	357, 387
1815 Sarah Crosby	370, 397	Sibylla	387
1809 Sarah E.	373	1782 Silas	347
Sarah Elizabeth	39	1796 Silas	348
Sarah Elizabeth	392	1811 Silas	373
1828 Sarah Elizabeth	236	1723 Silas (Col.)	319, 330
1836 Sarah Elizabeth	98	1835 Silas Henry	371
1837 Sarah Ellen	91	1756 Silas (Maj.)	330, 347
1840 Sarah Frances	96	1798 Silba	37, 70
1862 Sarah Frances	105	1739 Simon	177
1821 Sarah Gage	16, 81	1832 Simon Fletcher	254, 283
Sarah Gould	296	1830 Simon J.	247
1790 Sarah Howard	342, 365	1825 Simon P.	230
		1872 S. Latta	287

BAILEY OR BAYLEY.	
(Continued.)	
	Smith 36
	Soerates 233, 270
	Solomon 65
	Solomon 16, 29
1792	Solomon 35, 65
1852	(Son.) 373
1805	Sophia 201, 235
1811	Sophia 38, 71
1823	Sophia 36, 84
1816	Sophia Whitney 340
1815	Sophronda 242
1825	Sophronia 46
1824	Sophronia Durkee 229
1812	Sophy Spooner 370
1856	Stella Alfredine 128
	Stephen 200
	Stephen 231
	Stephen 236
1708	Stephen 167, 178
1715	Stephen 9, 18
1736	Stephen 178, 200
1737	Stephen 323, 336
1759	Stephen 22
1774	Stephen 200
1780	Stephen 337, 353
1798	Stephen 345, 371
1810	Stephen 353, 380
1834	Stephen 245
1753	Stephen (Dea.) 328, 345
1764	Stephen (Dea.) 200, 231
1800	Stephen Merse 232
1840	Stephen W. 380
1853	Sumner 88
	Susan 269
	Susan 216
1786	Susan 17, 86
1798	Susan 208
1801	Susan 234, 270
1820	Susan 31
1836	Susan 247
1842	Susan C. 267
1858	Susan J. 296
1832	Susan Jane 246, 280
1820	Susan Jones 374
1836	Susan Lincoln 359
1811	Susan Uhl 364
	Susanna 28
	Susanna 320
1717-18	Susanna 7
1767	Susanna 28
1767	Susanna 193
1768	Susanna 338
1813	Susanna C. 62
	Susannah 175
	Susannah 177, 194
1745	Susannah 175
1749	Susannah 185
1758	Susannah 184, 208
1762	Susannah 185
	Susannah (Mrs.) 23
	Sylvia 351
1756	Tamar 191
1764	Tamar 186
1779	Thaddeus 24
	Thankful 64
1894	Theodore Litchfield 410
1806	Theodore Strong 43
1796	Theresa Matilda 60, 100
1833	Theresa Matilda 101, 136
1848	Theron Lucien V, 269, 299
1848	Theron Lucien V, 269, 299
	Theron O. 234
1774	Thirza 32
	Thomas 15, 29
	Thomas 45
	Thomas 310, 311
1653	Thomas 111, 3
1677	Thomas 4, 7
1687	Thomas 311, 312
1713	Thomas 320
1728	Thomas 175
1712	Thomas 14
1716	Thomas 177
1771	Thomas 28, 47
1777	Thomas 26
1796	Thomas 29, 19
1809	Thomas 383, 407
1822	Thomas Bucklin 372, 401
1817	Thomas C. 213
	Thomas Francis 363
1866	Thomas Frelinghuysen 401
1871	Thomas Hamlen 124
1802	Thomas Hazen 42
	Thomas Henry 25
	Thomas Henry 362
1822	Thomas James 364
1793	Thomas Johnson 208
	Thomas, Jr. 309, 311
	Thomas (of Weymouth), H. 309
	Thomas P. 239
	Thomas R. 242
1825	Thomas S. 49
	Thomas, Sr. 308
1798	Thomas Tilden 349, 361
1830	Thomas Tilden 361, 389
	Thomas Wells 237
	Thomas Wells 351
1805	Thomas Wells 203
1823	Thomas Wells 238
1877	Thomas Wells 273
1811	Thomas Wells (Dr.) 203, 229
1877	Thomas Wendall 401
1799	Thursa 52, 215
1709	Timothy 317, 323
1729-30	Timothy 13
1737	Timothy 324
1749	Timothy 330
1751	Timothy 324
1754	Timothy 17

BAILEY OR BAYLEY.

(Continued.)

1768	Timothy	337
1779	Timothy	296
1785	Timothy	33, 57
1786	Timothy	33, 59
1812	Timothy	59, 100
1780	Timothy (Dea.)	347, 353
	Timothy (Lieut.)	319
	Timothy (Lieut.)	369
1805	Tristram	219
1820	Tristram B.	59
1759	Tristram Bartlett	17
1810	Truman G.	227
1896	Ursula	296
1879	Vera J.	129
	Vernon	66
1874	Vernon Howe	115
1893	Victor Carl	149
1890	Victoria Irene	150
1874	Vinnie D.	273
1866	Vinticia Hone	132, 150
	Viola	391
	Vivian May	139
1864	Wallace	276
	Walter	80
	Walter	110
	Walter	389
1791	Walter	202, 236
1793	Walter	51
1818	Walter	12, 80
1820	Walter	248
1895	Walter A.	150
1871	Walter B.	281
1835	Walter Delmore	95, 131
1856	Walter F.	109, 142
1857	Walter G.	401
	Walter H.	106
1862	Walter Omar	131
	Walter S.	140
1843	Walter Scott	271
1742	Ward	323, 338
1783	Ward	355, 383
1784	Ward	31, 61
1818	Ward S.	62, 106
	Warren	54
1809	Warren	93
1872	Warren	110, 112
	Warren A.	59
1864	Warren Scott	105
1807	Washington	53, 215
1800	Watesman	340, 362
1842	Wealthy R.	258
	Webster	61
	Webster	205
1859	Wesley G.	297, 305
1863	Wesley Manning	390
1775	Whitefield	31, 61
	Whitelaw	208
1883	Whitman	293

1858	Wilbur Sweetser	128
	Willard	101
1862	Willard Leighton	85, 119
1865	Willard Lester	390
	William	41
	William	60
	William	277
1685	William	315, 320
1714	William	9, 20
1735	William	14
1735	William	170
1747	William	17, 33
1755	William	331
1758	William	20
1769	William	183
1777	William	34
1779	William	188, 223
1789	William	348
1792	William	345, 372
1793	William	201
1797	William	60, 101
1801	William	47, 87
1805	William	61, 193
1806	William	53
1808	William	59, 98
1821	William	87
1821	William	378
1823	William	378
1829	William	94, 128
1831	William	238, 272
1841	William	109
1865	William	290
1839	William Albert	46
1860	William Augustus	279, 301
	William B.	298
1869	William Blanchard	124
	William C.	361
1820	William C.	68, 112
1719	William (Capt.)	163, 172
1780	William (Col.)	33, 58, 252
1866	William d'Avray	292
1816	William Denison	364, 393
1815	William E.	383
1850	William E.	379
1881	William E.	120
1867	William Ellbridge	117, 144
	William Emerson	394
	William Gilbert	25
1864	William Gedfrey	132, 150
	William H.	258
1840	William H.	82, 117
1849	William H.	400
1851	William H.	279
1813	William Harrison	221
1868	William Henry	118
1850	William Herbert	229, 261
1824	William Holloway	355
1824	William Homer	372, 400
1829	William Howard	369

BAILEY OR BAYLEY.

(Continued.)

1895	William Irving	152
	William, Jr.	329, 331
1896	William Kimball	46, 81
1853	William Kimball	97, 131
1866	William Kimball	126
1862	William Marvin	404, 412
1815	William Mason	225
1891	William Niles	300
	William (of Newport)	I
1812	William Pearson	230, 265, 266
1816	William Pillsbury	236
1871	William R.	287
1875	William Silas	106, 138
1889	William Steel	141
1869	William T.	89
1829	William W.	49, 89
1744	William Wallace	206
1823	William Ward	358
1815	William Whitman (Prof.)	262, 292
1788	William Wigglesworth	187
1836	William Wilson	69, 113
1872	William Wilson	114
	Willie	270
1894	Willie A.	272
1871	Willie D.	128
1858	Willis	369
	Wilmarth	385
	Winslow Clifton	355, 383
1784	Winthrop (Rev.)	345, 370
	Zebina (or Zebrina)	IV, 50, 213
1752	Zerriah	21
1806	Ziphah	348
	Bailey-Bayley Family Association,	3, 40, 52, 89, 117, 119, 299, 311, 311, 363, 383, I.
	Bailey & Co.	205
	Bailey, F. & E.	91
	Bailey & Noyes	265
	BAKER.	
	Eliza	366
	Lucy	201
	Mary	89
	---- (Mr.)	216
	BALCH.	
	Sophronia	197
	William	8
	BALDWIN.	
	Elizabeth	75
	Henry	189
	Mary	189
	---- (Mr.)	263
	Phoebe	226
	Richard	226
	BALLOU.	
	Adin (Rev.)	100
	BANFIELD.	
	Betsy	268
	Mark	268

BANGS.

1784	Susanna	60
------	---------	----

BANKS.

	General	266
1871	Sarah J.	147

BARBER.

	Ned	277
--	-----	-----

BARBOUR.

	Sarah	119
--	-------	-----

BARKER.

1819	Edwin L.	122
	Eliza	41
1876	Frank A.	122
	George H.	387
	Gibson	11
	Polly	241
	Robert	337
	William	311

BARNARD.

	Captain	378
	Robert	319

BARNES.

	Artemas, Esq.	319
	Fortunatus	318
1827	Laura	272
1767	Lydia	348
	Persis Homer	318
	Roxanna	51
	Susie O.	149

BARNETT.

	Eliza Ann	276
--	-----------	-----

BARRELL.

	William	315
--	---------	-----

BARRETT.

	Abigail	161
	O. C.	239

BARROWS.

	Amos	176
	Simon (Rev.)	73
	William (Col.)	208

BARSTOW.

	Edward	351
	J. B. (Col.)	351
1736	Lydia	335
	Margaret Steckbridge	335
	Samuel (Dea.)	335
	Sarah	381
	William	381

BARTLETT.

	Abigail	177
	Apphi	17
	Doreas	185
	Francis	188
	John	183
	Jonathan	315
1757	Lavinia	317
1881	Mary	163
	Mary Holoway	317

- (Mr.) 247
 Rebecca 161
 Rebecca 197
 Richard 167
 William S. 21
- BASS.**
 John Foster 302
 1897 John Foster 302
- BASSETT.**
 — (Miss) 238
- BATCHELLOR.**
 Bridget 376
- BATES.**
 Deborah 290
 Calvin 380
 Elizabeth Stetson 380
 John 317
 Lydia Wing 380
 1805 Marla 358
 Martha Beal 357
 1803 Olive 380
 Samuel 357
 1786 Sthyl B. 357, 385
 1800 Sylvia W. 380
 Thomas M. (Capt.) 380
- BATTERLY.**
 George 213
 1801 George 213
 1796 Sally 213
- BATTS.**
 1834 Abbie Eliza 94
 1796 George 93
 1829 George Orin 93
 1825 Lydia Williams 93
 1820 Sally Maria 93
- BAYLEY.**
 (See Bailey.)
- BEALE.**
 — (Mr.) 9
- BEAN.**
 Fannie 71
 Mary E. 105
- BEAR.**
 Henry 366
- BEAUMONT.**
 John 227
- BEAVER.**
 Clara G. VI, 289
- BEDEL.**
 Moody (Col.) 206
 Ruth 206
 Timothy (Col.) 241
- BELKNAP.**
 Ebenezer 372
 1846 Marie Ellen 126
- BELL.**
 Charles Henry (ex-Gov.) 125
- Mary Persis 125
 Sarah Almira Gilman 125
 William, Jr. 398
- BELLAMY.**
 Elizabeth 386
 John 385
- BENJAMIN.**
 Ozias 202
 1798 Sarah 238
- BENNET.**
 John 165
- BENNETT.**
 Elsia W. 309
- BENNETT.**
 Clara G. VI, 289
- BENTLEY.**
 Lorrette 402
- BENTLY.**
 Sarah 255
- BERNARD.**
 — (Mr.) 40
- BERNHARDT.**
 — (Mr.) 68
- BERRY.**
 Henry B. 86
 Julla 109
 Martha E. IV, 120
 Mary E. IV, 120
 Rachel 15
- BICKFORD.**
 Thomas 87
- BIGELOW.**
 Serena 205
- BILLINGS.**
 Clarissa 78
 Coddington 229
 1826 Sophia F. 97
- BURKENHEAD.**
 Alice G. 414
 John 413, 414
 Olive 413
- BISBEE.**
 Addie A. 141
 Rose A. 142
- BITTING.**
 — (Mr.) 102
- BLACKINGTON.**
 1822 Caroline 83
 Jason B. 365
- BLAIR.**
 Carlton 44
- BLAISDELL.**
 1793 Daniel 190
 1796 James 190
 1789 John 190
 John (Capt.) IV, 190

- BLAKE.**
 Betsy 221
 Harriet A. 276
 Oscar 221
 Royal 221
 Simon 221
- BLANCHARD.**
 Elisabeth 224
 Elisabeth 225
 Hannah 124
 Ira H. (Rev.) 225
 James P. 279
 Josiah 225
 Laura 225
 Marcus 225
 Mary 174
 1845 Mary Ellen 124
 Norman 124
 Susan 246
 Thomas N. 280
- BLOOD.**
 Henrietta 59
- BOARDMAN.**
 1841 Anna Merrill 258
 Daniel Bagley 258
 Elisabeth 258
 Joseph V, 258
 William J. 223
 William J. 223, 258
- BOLLERS.**
 Abigail Pentfield 264
 Ebenezer M. 263
 Lydia Williams 264
- BOOTH.**
 John 320
 Judith 320
- BORDWELL.**
 Ida 383
- BOURNE.**
 Elizabeth 331
- BOUTELLE.**
 Eliza 42
- BOUTWELL.**
 Hannah 54
- BOWEN.**
 Hilar 237
- BOWERS.**
 Mary Lizzie 101
- BOWKER.**
 Jonathan 373
 Mirinda 372, 373
 Penelope Dewing 373
- BOWMAN.**
 Eva A. 121
 John 406
 Simeon 348
- BOYLSTON.**
 1882 Arthur Clarence 413
 Clarence 413
 1886 Clifford Hall 413
 1887 Margery 413
- BOYNTON.**
 Belle M. 115
 Bridget 10
 Bridget 11
 Jeremiah 206
 Martha Estelle 115
 Thomas 33
 William H. 115
- BRADBURY.**
 Jabez 171
 Sarah 243
- BRADFORD.**
 George L. 360
 Mary 362
 Mary Frances VI, 360
 Mary Francis VI, 360
 Seth 210
- BRADLEY.**
 Ira 233
 Jonathan 195
 Philbrick 196
 Thomas, Jr. 256
- BRADSTREET.**
 Charles Moses 120
 1891 George Frank 120
 1888 Harold Bailey 120
- BRAGDON.**
 Christopher 408
 1854 Clarence J. 388, 408
 1885 Hazel 408
 John 388
 1833 Mary E. 388
 Mary Hemmenway 388
 1882 Mary Sibyl 408
 1893 Paul 408
- BRECKENBRIDGE.**
 James 220
- BREED.**
 Rebecca Stacy 96
- BREWER.**
 Seth D. 104
- BREWSTER.**
 Comfort 193
 1838 Eleanor M. 289
- BRICKET.**
 Elisabeth T. 295
- BRIDGE.**
 Ebenezer (Col.) 30
- BRIDGES.**
 Alpheus 373
- BRIGGS.**
 Hannah Wade 384

James, Jr.	315	Fred	419
Joseph	318	1896 James Allison	152
— (Mr.)	187	1862 James Cumming	152
BRIGHAM.			
Elizabeth Rice (Mrs.)	330	1892 Joseph Wesley	152
Jedediah	330	1891 Omar Bailey	152
Lucy	330	BUCK.	
Mary Ann	71	Alice W.	71
Paul (Capt.)	330	Amos W.	71
Samuel	329	Charles C.	71
BRINTNALL.			
1783 Sarah	348	Harmon	226
BRINTON.			
1822 Caroline	375	James	71
1836 Joseph		Sarah	322
Joseph A.	375	1844 Sarah Myrick	71
1820 Sarah Adeline	375	Senter	71
BRITTON.			
1790 Crissanna	56	BUCKLEY.	
BROCK.			
Petsey	64	Anna	270
Moses, Jr.	240	BUEL.	
BROCKLEBANK.			
1756 Lols	27	Cynthia	193
BRONSON.			
William D.	103	BUELL.	
BROOKS.			
Carter	240	Mabel	228
Mehitable Esther	229	BUFFER.	
BROWN.			
Arah	III. 51	Polly	252
Charlotte C.	268	BUFFUM.	
Edward	128	Caroline Stevens	136
Ellza	245	1850 Lorinda	136
George E.	87	Stephen Sweet	136
Isaac	159	BULLOCK.	
Joseph	191	Atwood	268
1764 Joseph	191	Horatio	268
1766 Lucy	50	BURBANK.	
Mary	164	Caleb	8
1667 Rebecca	159	Eliazer	8
1769 Rhoda	191	Elizabeth	18
1662 Ruth	159	Lydia	8
Sarah	III. 51	Margaret	8
1765 Susannah	191	Mercy	15
1664 Thomas	159	Rachel	64
Timothy C.	235	BURDICK.	
William	44	Charles Herbert	104
William	50	PURKE.	
BRUSH.			
Edmond	366	Antoinette	249
BRYANT.			
— (Mrs.)	41	BURNHAM.	
Sarah W.	74	Michael (Rev.), (D. D.)	284
William Cullen	327	— (Mr.)	349
Zebina B.	88	BURNS.	
BUCHANAN.			
Adella	271	Ira	53
BURPEE.			
		Adaline	69
		Adelaide	69
		Almira	69
		Anstin Elijah	69
		Catherine Elizabeth	69
		Charles LaFayette	69
		Elijah	68
		George Washington	69
		Hannah Louise	69
		Harriet	69
		Isabella Jane	69

Lucia	68
— (Mr.)	40
Samuel	68
BURT.	
Samuel	249
BURTON.	
Sarah F.	287
BUSWELL.	
Mary E.	75
Orlando B.	75
Walter	30
BUTLER.	
Edward	406
— (Mr.)	342
BUXTON.	
Azuba Heath	277
Carrie	277
Clarence B.	278
John	277
John Bayley	277
John Francis	277
Mary Belle	277
Ralph	278
BYRAM.	
Benjamin	323
CALDWELL.	
Elizabeth	81
Sarah G.	376
CAMERON.	
Wallace	141
CAMP.	
Charles	203
Erastus	234
CAPELLE.	
Henry	285
CAPEN.	
Aaron	276
Eernard	276
Izannah White	276
CARLE.	
1829 Sarah	238
CARLETON.	
Elizabeth M.	86
Joseph, Jr.	16
Mary G.	101
Micah	16
Sarah	16
CARLISLE.	
Mighal	214
CARR.	
1767 Anna	231
Betsy Chase	231
Daniel	231
Elizabeth	169
1723 Elisabeth	169
Elisabeth Chase	235
1799 Elisabeth Chase	235
1767 Emma	202
Emina Chase	202
George	169
1728 James	169
John	182
1721 Judith	169
Mary	160
1730 Mary	169
1727 Rebecca	169
Richard	169
1725 Richard	169
Samuel	202
Samuel	235
1721 Sarah	169
CARRICK.	
1862 May Eliza	148
CARTER.	
Anna	221
Leonard	348
1769 Lucinda	41
M.	218
1736 Sarah	23
CARTWRIGHT.	
1844 Ellen Marla	93
Joseph	93
CASWELL.	
Elizabeth	320
— (Mr.)	238
CHAMBERLAIN.	
Calvin	54
1783 Deslah	55
1787 Ebenezer	55
1785 Oramell	55
CHAMBERLAIN (or CHAMBER-	
LIN.)	
Pearsage (or Persage)	62, 203
CHAMBERLIN.	
Hannah	204
John	208
Moody (Col.) ..	206

- Phineas 276
 Susan 66
- CHAMPLIN.
 Elizabeth Perry 263
 1793 Mary Perry 263
 Stephen 263
- CHAMPNEY.
 Mary Jane Boyd 57
- CHANDLER.
 Cynthia 407
- CHAPLIN.
 Elizabeth (Mrs.) 27
- CHAPMAN.
 David 211
 Harriet 361
 Isaac 393
 1812 Mary (or Polly) 393
 Sarah Perkins 393
- CHARD.
 William 309
- CHASE.
 Ann 237
 Anna 181
 Benjamin 168
 1878 Charles Francis 91
 Elisabeth 179
 1818 Elisabeth Little 256
 Enoch P. 256
 Francis Nelson 91
 1824 Frederic Dennis 256
 Joseph, Jr. 181
 Mary Morse 181
 1820 Moses Little 256
 ——— (Mr.) 163
 Sally 200
 Samuel 201
 1761 Sarah (or Sally) 201
 Sarah Stewart 201
 1822 William Plumer 256
- CHENEY.
 Abigail 195
 Daniel 159
 1670 Daniel 159
 1679 Eleanor 159
 Frances Tenny IV, 195
 Francis Tenny IV, 196
 1673 Hannah 159
 1685 James 159
 1676 Joseph 159
 1668 Judith 159
 Lydia 83
 Nicholas 195
 1666 Sarah 159
- CHILDS.
 1769 Deborah 60
 Edward A. 259
 Hannah 211
- CHOATE.
 Abigail 329, 346
- CHRISTIE.
 Mary 242
- CHURCH.
 Sarah 18
- CLAGGETT.
 Mary Elizabeth 392
- CLAP.
 Abigail 338
 Constant 325
 Thomas 338
- CLAPP.
 1679 Abigail 317
 John (Capt.) 325
 Samuel (Dea.) 317
- CLARK.
 Andrew 32
 Annie M. 386
 1865 Belle Genevieve 274
 Betsy 297
 Betsy 364
 1833 Edward 274
 Elsie 386
 1870 Florence Ellen 274
 Henry N. 385, 386
 Joseph 29
 Lydia B. 375
 Phebe Ann 241
 Sarah 7
 1867 Walter Bailey 274
- CLOTHIER.
 Jeremiah 314
 Ruth 314
- CLOUGH.
 Elijah 173
- COAN.
 Jennie 264
- COBB.
 Florida 101
 1828 George Whitefield 101
 John 34
 Lucina 104
 Luke 101
 Lydia Maria 90
 Mary P. 386
 Smith Woodward 172
- COFFEE.
 Louise 235
 ——— (Mr.) 102
- COFFIN.
 Langdon 374
 Lydia Judith (Widow) 169
 Mary 181
 Sarah 167
- COGSWELL.
 Retsey (Mrs.) 52
- COLBURN.
 Ada J. 93
 Deborah 43

- COLBY.**
 Edmond K. 214
 John H. 300
 Martha L. 261
 Sarah 256
- COLE.**
 Catherine Ware 79
 Hattie 362
 Helen 362
 Horatio 362
 Mary 237
 Mary L. 237
 Samuel 362
 William 362
- COLQUHOUN.**
 1852 Elizabeth Ann 113
 1870 Frau 113
 Hester 113
 Isabella 113
 Margaret Barbara 113
 1863 Mary Robina 113
 — (Mr.) 113
 Robert 113
 Walter Sutherland 113
 1865 William Edwin 113
- CONANT.**
 1843 Ella Stanwood 397
 1847 Ernest 397
 Frank N. 283
 1849 Frederick Holland 397
 H. N. & Co. 398
 Horatio N. 397
 John A. 280
 1818 Mary 97
 1861 — (Son) V, 280
 1864 — (Son) V, 280
- CONE.**
 1827 Alice Sparrow 366
 1817 Charles 366
 1808 Deborah Packard 365
 1830 Ellen 366
 1815 George 365
 Joseph 365
 1822 Joseph Spencer 366
 1810 Martha Spencer 365
 1813 Mary 365
 1820 Sarah 366
 1777 Timothy 365
 1825 Timothy 366
- COOK.**
 Catherine Peor 278
 Charles 103
 1854 George A. 105
 Henry E. 240
 1808 John Newton 278
 Sarah Ellen 278
 William 278
- COOLEGE.**
 Edward 240
- COOLEY.**
 Edwin W. 126
 John 261
- COOMBS.**
 1779 Mary 47
- COOPER.**
 A. P. 66
- COPELAND.**
 Emily 90
- CORNELL.**
 Susan 368
- COTTLE.**
 Almon 50, 213
 Marshall 50, 213
- COVAL.**
 Louise 237
- COWDIN.**
 1808 Mary F. 79
- COWEN.**
 Elizabeth 322
- COX.**
 — (Mrs.) 374
- CRANE.**
 Oliver 387
 Silas 28
- CRAWFORD.**
 John 241
- CROCKER.**
 Alice 143
 Ann Camp 227
 Ensign 353
 John 227
 1761 Lydia 227
- CROSBY.**
 Elizabeth 12
 Sally 345
 Samuel (Dr.) 345
 Sarah Josephine 91
- CROWELL.**
 Lydia 117
- CROWLEY.**
 Mary J. 286
- CUDWORTH.**
 Rachel 318
- CULLUM.**
 George W. (Gen.) 261
- CUMMING.**
 Harriet A. 257
- CUMMINGS.**
 1867 Alice M. 281
 Charles L. 119
 1825 Edward P. 281
 Elizabeth 119
 1852 Harriet Ellen 281
 1868 Henrietta 119
 1857 Mary W. 281
 1861 Willie Bailey 281

CUNNINGHAM.		1860 Alden B.	84
— (Mr.)	297	Annle	121
William	344	1851 Bernard	84
CURRIER.		Curtis	121
1819 Algernon	237	Ebenezer Berry	84
Anna Balley	269	Eleanor C.	362
Asa	237	Grace Foster	121
1808 Asa	237	DANFORTH.	
Daniel	173	Almira	230
1814 Eliza Ann	237	Daniel	231
1814 Eliza Ann	269	Daniel (Master)	230
1816 Ira	237	Hannah	32
James	269	DANGERFIELD.	
1812 James Madison	237	Annle	363
1767 Mary	209	DAVENPORT.	
Mary Jane Cole (Widow)	269	Capt.	196
1810 Nancy M.	237	— (Mr.)	20
Paul	269	DAVIDSON.	
1822 Paul Balley	237	Margaret	395
Rebecca Plumer	237	DAVIS.	
1825 Rebecca Plumer	237	1852 Anna L.	73
Samuel	16	Betsy	197
Samuel	179	Cyrus	251
Samuel Plumer	237	George	379
1806 Sarah	237	Hannah	32
CURTIS.		Harrison	28
1781 Asenath	353	1848 Henry Harrison	73
Benjamin	317	Herbert	73
Ell, Sr.	324	John Flanders	27
Hannah	323	Laura A.	123
1784 Joanna	354	1846 Maria B.	72
Keziah Hall	353, 354	Moses	5
Lydia A.	379	Orrin	72
Melzar	353, 354	Sarah	72
Noah	385	Sarah	111
Reuben	326	Sarah	245
Rodney	262	Walter	72
Stephen	352	D'AVRAY.	
Thomas	320	1841 Laurestine Marle	291
CUSHING.		DAWES.	
Eunice	358	Ebenezer (Rev.)	234
Hannah Tileston	331	William	351
Horatio, Esq.	351	DAWSON.	
1726 Jael	331	John	253
Joel	358	DAY.	
John (Col.)	338	Martin	270
Katreen Kilby	342	DEAN.	
Samuel	331	Robert	367
Serepta	103	Sarah	109
Stephen	342	DEARBORN.	
CUSHMAN.		Henry	44
Elisha (Rev.)	355	Ruth	229
CUTTER.		Simon	47
1842 Abble A.	282	DECKER.	
1852 Clara A.	283	Horace	66
1864 Julia May	283	DEMING.	
Nehemiah	282	Charles	277
DAMON.			
1858 Albert	84		

- DENNIS.
 Ellsabeth 219
- DENSLOW.
 Elisha 193
- DERBY.
 Abigail 37
 Lucy 37
 Nathan 37
- DE VOE.
 Leila G. 412
- DEWEY.
 Daniel (Judge) 402
 Frances E. 402
 Noah B. 261
 William 166
- DICKENSON.
 J. B. P. 246
 Pearley 246
 Susan 246
- DICKEY.
 Fanny 361
- DICKINSON.
 Samuel 3
- DIKE.
 Lodisa 74
- DILLON.
 Anna 137
- DINGLEY.
 Mary B. 57
 Nancy B. 57
- DINKRIEKER.
 Dora M. 272
- DODGE.
 1806 Adeline 236
 Allen 236
 Charly 27
 Joseph D. 116
 Paul Abbott 117
- DOLAN.
 John 72
- DOLBEAR.
 Alice Janette (Mrs.) 52
 Amos E. (Prof.) 52
- DOLE.
 Elisabeth 181
- DONNELL.
 Jane B. 379
 Jane D. Barstow 379
 Samuel 39
 Samuel 379
 Thomas B. (Capt.) 336
- DORAN.
 Arthur 113
 Edwln 113
 Florence 113
 Leonard 113
- Margaret 113
 Mary Gregor 113
 Susan 113
 William 112
 William 113
- DOUGLAS.
 Edward C. 406
 John Beverly 393
- DOWS.
 Calvin 133
 1847 Clara Eliza 133
 Mary Ward 133
- DRAKE.
 Thomas 310
- DRAPER.
 1855 Nellie 129
- DRENNAN.
 ——— (Mr.) 239
- DRESSER.
 Hannah 25
 John 15
- DREW.
 Adelbert 135
 1856 Albert Bailey 84
 Allen Judson 407
 Caroline 135
 Edna 135
 1844 Ellen A. 84
 Frank 135
 1817 Frederic 84
 1846 Frederic Austin 84
 Harvey 135
 1819 Irvin 84
 Job W. 407
 1842 Juliet Maria 408
 1829 Martha Elizabeth 407
 1858 Mary S. 84
 Melvin 135
 Myra 135
 Nathaniel Edgerly 135
 1851 Sarah 84
 1834 Thomas Bradford 407
- DRURY.
 ——— (Mr.) 106
- DU BOIS.
 Philo 263
- DUDLEY.
 1877 George Wilbur 412
 1893 Jennie Marion 412
 1880 Lillian Lee 413
 ——— (Mrs.) 345
 1881 Phebe Ellen 413
 ——— (Rev.) 345
 1890 Sherman Leete 412
 1883 Walter Bailey 412
 Wilbur L. 412
- DUPER.
 Hannah 65

- DUFFS.**
 1795 Harriet Steward 220
 Isaac 220
DUMMER.
 Elisabeth 182
DUNBAR.
 Ames 354
 Deborah 354
 Elizabeth G. 381
DUNN.
 Deborah (Widow) 171
DURKEE.
 1790 Elisabeth 228
DUSTIN.
 Hannah 232
DWELLEY.
 Jedediah (Hon.) 352
 Joshua 353
 Joshua 354
 Joshua 379
 Lemuel 325
 Lemuel, Jr. 352
 1800 Rachel 379
 Rachel Hatch 379
DWINNELL.
 Emma Frances 117
DYAS.
 James 384
 Margaret M. 384
DYER.
 Thomas 308
DYKE.
 Fuller 74
EASTMAN.
 Charles M. 141
 Charlotte D. 141
 Della 109
 Ella J. 112
 Fred B. 142
 Myrtle 141
 Ralph M. 142
EASTON.
 — (Dr.) 112
 Edward 378
 Helen 112
 Henry 112
 John 112
 Lella 112
 William 112
EATON.
 Daniel W. 265
 Ellen A. 115
 Sarah Little 265
 Susan A. 265
ECKLEY.
 1861 — (Child) 294
 Joseph Styles 293
- EDDY.**
 Eetsey 39
 Emma Cummings (Mrs.) ... 269
EDSON.
 Josiah (Dea.) 318
EDWARDS.
 Ellsha 263
 George E. 284
 Henry 99
ELBRIDGE.
 John VI, 384
ELDRIDGE.
 John VI, 384
ELKINS.
 Ann Alice 107
 Arabella 107
 Bessie 111
 Harriet 111
 Harvey 107
 Harvey Scott 107
 Hattie Jane 107
 Phillip 111
 Wallace 66
 William R. 107
 William R. 111
 Winifred 111
ELLIOT.
 Bessie 226
 Clara V. 410
 John A. 227
 Joseph Bailey (Dr.) 227
 Samuel 228
 Samuel E. 227
 Samuel S. 225
 Sarah 226
ELLIOTT.
 1835 Lucy Eleanor 131
ELLIS.
 George P. 88
 John 204
 Mordecai 337
 1741 Rebecca 337
 Ruth 350
 Sarah Otis 337
ELLSWORTH.
 Milton 119
 1866 Winifred 119
ELTON.
 — (Mr.) 71
EMERSON.
 Daniel 55
 Daniel (Rev.) 191
 1755 Elisabeth 191
 Elizabeth S. 392
 Eunice 29
 Josiah 55
 Marla 268
 Mary 211
 — (Miss) 56
 — (Mr.) 179

EMERY.	
1830	Almon Samuel 249
	Ann 157
	Benjamin 195
1764	Benjamin 196
1786	Benjamin 196
1780	Charles 249
1822	Christopher Fernando 156, 157
	Eleanor 196
1775	Eliphalet 196
1771	Elisabeth 196
1841	Elisabeth O. 249
1778	Enoch 196
1835	Ermina Marinda 249
1823	Frederic Augustus 249
1768	Isaac 157
	John 161
	John 196
1783	John 177
	Martha 249
1824	Mary Louise 161
	Mary Shatswell 249
1839	Oliver Bailey 196
1772	Ruth 249
	Samuel 161
	Sarah 196
1766	Sarah 195
1762	Susan 98
ESTES.	
	James 279
ESWIN.	
	Elisabeth 256
EVANS.	
	Charles 87
1801	Esther 391
	John R. 331
EWELL.	
	Malachi 331
FAIRBANKS.	
	Jabez 71
	William H. 384
FALES.	
	Giles 148
	Carrie T. 93
FARDEN.	
	Prudence 186
1797	Samuel 409
FARMER.	
	Clarence Stoddard 409
1862	Daniel S. 409
1884	Royal Bailey 205
FARNSWORTH.	
	Susan 283
FARRAR.	
	Alonzo 284
	Edwin 284
1856	Ella Maria 284
1847	Frederic Alonzo 104
	Israel T. 287
FAVOR.	
	(Mr.) 239
FELCH.	
	(Miss) 197
FELTON.	
	Cornelius 252
FERGUSON.	
	Caroline A. 265
	Frank L. 394
FERRIS.	
	Mary Emerson (Mrs.) 105
FIELD.	
	Sarah Jane 274
FIELDS.	
	Newton M. 270
FISHER.	
	Alonzo 371
	George E. 289
FISKE.	
1860	Carrie Nerilla V. 289
1860	Carrie Novella V. 289
1854	Eila Athelia 285
	Jeremiah 80
	Mary 211
	Sally 37
FITCH.	
	Cynthia 396
FITE.	
	Rufus L. 100
FITZGERALD.	
	Frank Augustus 99
	George 201
FLANDERS.	
	Enoch 200
	(Mr.) 30
	(Mrs.) 399
1851	Belle 400
1856	Charles Bailey 399
	Francis 399
1849	Frank Winthrop 399
	J. Warren 254
1800	Latta (Widow) 400
	Sarah Maria 400
	Susan 252
FLINT.	
	Miles 212
	Moses 212
	Samuel 212
	Sally 212
FLOYD.	
	Daniel 66
	Jonathan 67

- FOGG.**
 June L. 383
 John Augustine 383
 John S. 382
 Josiah 382
 Mary Roberts 382
- FOLGER.**
 Charles 378
 Charles C. 378
 John B. 378
- FOLLANSBEE.**
 Joshua 182
 Samuel 197
- FOLLETT.**
 1878 Edward Bailey 121
 Martin Dewey (Hon.) 123
- FOLSOM.**
 Fred S. 142
 Harley E. 112
- FOOTE.**
 1851 Annie Cheney 399
 1858 Arthur Hoyt 399
 1847 Charles Stanwood 399
 1854 Elizabeth 399
 1818 Emerson Lee 399
 1862 Emily Kneval 399
 1844 Francis Bailey 399
 1856 Mary Isabella 399
 Samuel Erastus 399
- FORBES.**
 Hannibal 87
- FORSTER.**
 George F. 142
- FOWLER.**
 Anna 201
 Anna 205
 Betsy Merrill 201
 Jacob 204
- FOYE.**
 John O. 381
- FREEMAN.**
 Clara Annette 133
 Clara D. (Mrs.) 96, 133
 Martin Van Buren 299
- FRIESE.**
 Jesse 367
- FROST.**
 — (Mr.) 56
- FRY.**
 William 309
- FRYE.**
 Priscilla 180
- FULLER.**
 Emily Caroline 298
 Hastings 296
 Joseph H. 239
 Martha Bickerdite 298
- FULSOME.**
 Arthur 85
 Frank W. C. 85
 Martha 245
- FURBUSH.**
 Daniel 52, 214
- GAGE.**
 1816 Abner 251
 1859 Alice May 251
 Alonzo J. 251
 Asa 233
 Cyrus 243
 1848 Henry Francis 251
 James 243
 1846 Julia Elisabeth 251, 284
 Mercy Barker (Mrs.) 6
- GALE.**
 Isaac 214
 Royal 298
 Sarah L. 298
- GANNETT.**
 Ellen S. W. 340
 Freeman 340
 Freeman Howard 340
 Rebecca 362
 Thomas 341
- GARDNER.**
 Hiram 354
 Sarah 352
- GARRISON.**
 William Lloyd 377
- GASTIN.**
 Samuel 214
- GATES.**
 Ella A. III, 84
 Ellen A. 84
 General 333
- GAY.**
 Abel 193
 1742 Abigail 193
 Amos 192
 Asa 193
 Brewstis 193
 (Daughter) 193
 Harriet 369
 John, Jr. 175
 Lucy 176
 Mary Walker 192, 193
 Samuel 192
 Samuel 192, 193
- GEORGE.**
 Charles 206
 Charles H. 258
 David 196
- GERRISH.**
 Joseph, Jr. 196
- GIBBARD.**
 1854 Amanda 129

- GIDDINGS.**
 Sarah (Widow) IV, 163
- GIFFORD.**
 1856 Alice Gertrude 406
 1839 Anna Taber 406
 1836 Caroline 406
 1845 Charles 406
 1847 Edward 406
 1835 Helen Catherine 406
 1850 Irene 406
 Jennie 392
 1841 John Bailey 406
 1850 Miriam Hussey
 1844 Susan Lorinda 406
 1852 William Herbert 406
 William, Jr. 406
- GILBERT.**
 ——— (Mr.) 336
 Samuel 336
- GILCHRIST.**
 1834 Caroline Priscilla 126
- GILJETT.**
 Esther 51
- GILMORE.**
 Alexander 367
- GILMAN.**
 Sarah J. 246
- GILMORE.**
 1828 Alfred A. 251
 1804 Caroline 250
 1833 David Alfred 251
 David Harvey 251
 1845 Edward F. 251
 1853 Ellsabeth 251
 1848 Elma A. 251
 1835 Frederic A. 251
 1842 George H. 251
 James 319
 1830 Marla L. 251
 1832 Mary Ann 251
 1826 Sarah E. 251
- GILSON.**
 ——— (Mr.) 59
 Rebecca 58
- GLINES.**
 Agnes 300
 Ebenezer 300
 Lucretia 300
- GOLDSMITH.**
 Joshua 158
 Lucy 55
- GOODHUE.**
 1756 Abigail 60
 Elizabeth 60
 George 60
- GOODNOW.**
 William 55
- GOODRICH.**
 1770 Abigail 198
 1858 Addie Elizabeth 115
 1781 Bailey 198
 Charles A. 115
 1853 Charles Edwin 115
 1775 Hannah 198
 1765 Jeremiah 198
 Joseph 198
 1763 Joseph 198
 Mary 253
 Mary A. 44
 1767 Molly 198
 —— (Mr.) 106
 —— (Mr.) 188
 1773 Sarah 198
- GOODWIN.**
 Elizabeth Willard 26
 ——— (Mr.) 45
 Samuel (Major) 26
 1749 Sarah 26
- GOOLD.**
 1804 Judith 359
 Mary Lincoln 359
 Robert 359
- GORDON.**
 George 299
- GOSS.**
 1782 Anna 18
 1741 Daniel 18
 1730 Hannah 18
 1735 James 18
 John 18
 1729 John 18
 1748 Martha 18
 1737 Peter 18
 1709 Sarah 17
- GOULD.**
 Benjamin 318
 Martha D. 266
 Mary (Widow) 373
 ——— (Mr.) 221
 1829 Sophia 285
 Thomas 285
- GOVE.**
 Charles 259
 Mary 259
- GRACHOA OR GRUSHEA.**
 John 15
 1712 John 15
 1746 Sarah 15
- GRAHAM.**
 Eleanor P. 369
- GRANT.**
 Eunice Anna 294
 Isaac W. 406
 Peter 276
 U. S. (General) 374, 395
 Vesta Capen 276

	GRAVES.		HAGGERTY.	
1790	Fanny	61	Temperance M.	273
	S. Dudley	71		
	GRAY.		Haight.	
	Asa (Dr.)	261	1861 Jennie G.	130
	John H.	408		
	Stanley Winthrop Leonard ..	408	HAINES.	
	GREELEY.		Jonathan	242
	Alfred	89		
	David	29	HALE.	
	Mary B.	89	1879 Alice Ann	298
	Mary Webster	89	Arthur O.	298
	Guy H.	282	Charles	298
	GREEN.		David	214
	Samuel (Prof.)	236	1780 David	214
	GREENE.		1883 Dean Bailey	298
	James	410	1788 Eleanor	214
	GREENWOOD.		1781 Eliza	214
	Daniel	52	1891 Guy Morrill	298
	William	51	John	46
	GREY.		John E.	298
	Georgiana	118	1790 Levi	214
	GRIFFEN.		1786 Oliver	214
1863	Mary E.	137	1782 Samuel	214
	GRIFFIN.			
1738	Daniel	19	HALL.	
	Daniel (or Nathaniel)	19	Andrew Jackson	289
	Hannah Kendall (Mrs.)	38	Elizabeth Second	317
	Jonathan	9	1832 Ellen A.	404
1737	Samuel	19	Fanny Copeland	404
	GROVER.		Hernon	404
	Andrew	320	Isaac (Elder)	267
	Charles A.	285	Jeremiah (Dr.)	322
	Lemuel	322	Joseph (Capt.)	30
	Sarah	321, 322	Joshua	317
	Tabitha	321, 322	1783 Judith	61
	GROW.		1860 Lyman E. (Rev.)	280
	Judith A.	212	Mary	63
	GUNNISON.		1798 Mary	317
	C. E.	318	Nathaniel	26
	GURLEY.		1861 Orrin S.	280
	Sally	235		
	GUYER.		HALLETT.	
	Harriet	271	Willard D.	V, 289
	HACKETT.		William F.	V, 289
	Joseph	188		
	HADLOCK.		HALLOCK.	
	Arvesta	108	1815 Hannah Stanwood	397
	Joseph	108	1825 Martha Elizabeth	397
	Orison	108	1838 Nathaniel	397
	HAGEL.		1852 Nicholas Edward	397
	Victoria Gwelf	170	1849 Patrick Falconer	397
	HAGERTY.		Samuel P.	397
1895	Pernice Teylene	117	1843 Sara Isabella	397
1897	Mildred Isabel	117	1810 Seraphina Joy	397
1867	Thomas	117	1838 Winthrop	397
			HAMILTON.	
			1830 Alfreda	367
			1824 Charlotte Bailey	367
			1822 Elizabeth D.	367
			Estella	229
			1826 John Perry	367
			1818 Lucinda A.	367
			1828 Margaret	367
			Oliver	371

1792	Robert	367	Stephen	252	
1852	Robert L.	367	William	252	
1835	Susannah L.	367			
1819	William P.	367			
	HAMLIN.				
1814	Lucy Jane	90			
1816	Sarah Ann	90			
	Thomas	90			
	HAMMOND.				
	Ralley	64	1750	Anna	15
	Emmaroy	107	1727	Enoch	14
	Esther	64	1736	Enoch	15
	John	61		H. E.	88
	John	106	1850	Helen M.	88
	Mary	61	1729	Jane	11
	Mnerva	106	1741	Jane	15
	Nathaniel	64		John	14
	Simpson	64	1731	John	15
	Simpson	106	1734	Leonard	15
	Welby	61	1739	Leonard	15
				Margaret	15
	HANCE.				
	Lydia	275	1847	Margaret A.	88
				Rosamond	15
	HANDEL.				
	John	82	1741	Thomas	15
				Walter	88
	HANDLIN.				
	Benjamin	262		HARRINGTON.	
1841	Esther	262	David	201	
1840	Julla	262	Elisba	201	
1846	Laura	262			
1848	Mary	262		HARRIS.	
	Olive	262		Eleanor	17
1844	Sarah	262		James T.	259
				Ruth	18
	HANS.				
	Laura	62		HART.	
			1890	Luella Harriet	150
	HARDY.				
	Abigail	51		Mary	79
	Abigail	39		Sarah	79
	Abigail	39, 252		Thomas	322
	Abajah	66		William	222
	Albert	66	1857	William H.	150
	Betsy	252		HARTLEY.	
1804	Betsy	254		Rebecca A.	385
	Caroline	66		HARTWELL.	
	Catherine	252		Ellen E.	255
1859	Clarence	86		HARVEY.	
	Chrissaa	65		— (Mrs.)	29
	George	86		Rufus	65
	Henry	252		HASKELL.	
	James	8		William Henry	278
	Jane	67		HATCH.	
	Jesse	66		Ezekiel T.	336
	Mary	66		Hannah Bailey	336
	Mary	252		Martha E.	386
	— (Mr.)	216		— (Miss)	322
	Norman	66		Ruth	353
	Rufus	252		HATHERLY.	
	Sally	229		— (Mr.)	314
	Simeon	252		HAWLING.	
				Jane Sanderson	394
				Jesse Pike	394
			1829	Martha Anne Hatch	394
				HAY.	
				Annie	211

- HAYDEN.**
Helen Jane295
Samuel 52
- HAYES.**
Luella E. 55
President260
- HAYWARD.**
Martha327
Nettle272
- HAZELTON.**
Andrew D. 99
- HAZEN.**
Margaret Little 42
- HAZLETINE.**
Mary177
- HEAD.**
1823 Abby M.245
1826 Daniel245
1829 John245
1793 Joseph244
1820 Joseph M.245
Lydia Day244
— (Miss)245
Reuben244
1818 Sarah L.245
- HEMION.**
Jacob297
1848 Margarette297
— Wamemaker297
- HENRY.**
Emily360
Sarah Hardy (Mrs.) 65
- HENSCHEL.**
George305
1882 Helen Henrietta305
- HERON.**
John144
1808 John Bailey144
1859 John Wesley144
1891 Mary Blanchard144
1895 Priscilla Alden144
- HIBBARD.**
Aaron (Col.)241
Betsy241
1782 Hannah220
Sarah Merrill241
- HILDRETH.**
Juliet 54
1742 Rebecca 33
- HILL.**
Benjamin252
Benjamin252
Edward252
Enoch252
Hannah Matilda260
Marla252
Mary350
- Warren252
Sophronla252
- HILLIARD.**
R. Everett142
- HILLS.**
Abigail176
Alexander256
- HITCHCOCK.**
1803 Fanny349
Gad (Dr.)334
1810 Louis Bailey349
1800 Margaret349
1801 Nancy349
Orry349
Thomas349
- HIXON.**
Abby White127
- HOBBS.**
— (Mr.) 22
- HOBSON.**
Sally 46
Susanna 47
Thomas 27
- HODGDON.**
Fred277
- HODGES.**
Lucy204
- HODGKINS.**
Mary 13
- HODGMAN.**
Abel 23
- HOLBROOK.**
Albert353
Ellsabeth174
- HOLDEN.**
Estella M. 77
- HOLMAN.**
Mary 23
- HOLMES.**
1748 Anna338
Belle395
Frances A.251
Heman339
Oliver52, 215
Phebe356
- HOLSTEAD.**
Abigail205
- HOLT.**
Jonathan 23
Joshua 58
- HOLYOKE.**
John 37
- HOOK.**
— (Mr.) 54
- HOOKER.**
Samuel263

- HOPKINS.**
- 1890 Ernest L. 302
 Hannah C. (Mrs.) 1
 1884 Harold W. 302
 1883 Lucy E. 302
 1800 ——— (Miss) 254
 ——— (Mr.) 209
 1882 Nellie F. 302
 1897 ——— (Son) 302
 William E. 302
- HOSMER.**
- 1855 Anna Maria 72
 1853 Charles Myrick 72
 1850 Densmore Bailey 72
 1853 Mary Lawrence 72
 Silas 72
 1848 Silas A. 72
 1845 Susan D. S. 72
 1862 William Damon 72
- HOUGHTON.**
- Anna 11
 Eunice 21
 John 319
 Martin 347
 ——— (Mrs.) 41
- HOUSE.**
- Columbus 271
 Ella 271
 Emma 271
 Emma 272
 Eunice 271
 Joseph 271
 Jullus 353
 Marilla 234
 Samuel 323
 Sarah 271
- HOWARD.**
- Blanche Winthrop 408
 Caroline 299
 Ellakim (Capt.) 343
 Frank G. 408
 Jennie 299
 John 327
 Jonathan 326
 Jonathan (Maj.) 327
 1871 Maggie Hattileen 149
 Mary 315
 1879 Maud De Haven 408
 Moses E. 299
 Sarah 326
 Sarah 327
 Sarah Dean 327
 1726 Sarah Field 326
 1761 Silvia 343
- HOWE.**
- Abraham 318
 Appleton (Maj.-Gen.), (M.
 D.) 372
 Bessie 288
- Daniel 318
 1688 Deborah 318
 Eleazer 318, 340
 Elizabeth 318, 329
 Hannah 318
 James 327
 John 318
 Joshua 43
 Judith 81
 Katherine 330
 Nathaniel (Rev.) 372
 Reuben 26
 Sibella 327
- HOWLAND.**
- Abbie Bagley 259
 Elisabeth Phycé 259
 Ellen Maria 259
 George 377
 Harrison O. (Rev.) 259
 Mary 259
 1849 William Bailey 259
- HOXIE.**
- (Mr.) 227
- HUBBARD.**
- Thomas 322
- HUDSON.**
- David 279
 Deborah 170
- HUMBERTON.**
- Kitty 20
- HUMPHREY.**
- Lewis 191
- HUNT.**
- Abigail 166
 Betsey 322
 Ellen 391
 Emma 117
 Hannah 176
 1749 Lois 193
 ——— (Miss) 391
 1803 Nancy B. 257
 Sarah 216
- HUNTER.**
- 1881 Anna Harriet 411
 1862 Carrie 410
 1864 Charles Robert 410
 1873 Howard Bailey 411
 James 410
 1868 Lucy Lorena 410
 1860 Martha Aurilla 410
 Martha W. Marshall 410
 1858 Mary Annette 410
 1870 Nellie 411
 Robert Marshall 410
 1776 Sarah Ethel VI, 111
 1876 Sarah Ethel VI, 111
- HUNTINGTON.**
- John 34
 John 230

- 1643 John158
 Margaret158
 1648 Mary158
 Simon158
 William156, 157, 158
- HURD.**
- Ellen L.251
- HUTCHINSON.**
- 1837 Angeline Abigail285
 Charles285
 1816 Elvira Augusta285
 1845 Lydia Ann Ardelia285
- INGRAHAM.**
- 1700 Abigail176
 Abby378
 Ann T.352
 1868 Edith May128
- IKVING.**
- George M. 58
- JACKSON.**
- Abner 44
 Charles W.278
 Ellza 44
 Mary J.273
 Sarah181
- JACOBS.**
- John (Col.)351
 1764 Sarah351
- JAMES.**
- Anna327, 344
 ——— Denison363
 1780 Molly (or Polly)363
 William (Capt.)314
 William (Capt.)363
- JANVRIN.**
- 1830 Catherine 81
- JEFFERSON.**
- Mary252
- JEMSON.**
- PollyIV, 50, 213
- JENKINS.**
- Elizabeth C. 90
 Thomas317
- JENNISON.**
- PollyIV, 50, 213
- JESTLIN.**
- Thomas314
- JEWELL.**
- Eva Ellen402
 ——— (Miss) 61
- JEWETT.**
- Amos 6
 Ezekiel (Dea.) 6
 Fanny232
 Judith 81
 1675 Sarah 6
- Hannah 20
 Sarah 12
- JOCLYN.**
- 1728 Benjamin164
 Dana Israel164
 1731 Edward164
 1724 Gideon164
 1731 Hannah164
 Israel160, 163
 1719 Israel164
 1736 John164
 1726 Joseph164
 1722 Sarah164
- JOHNSON.**
- Eetsy208
 Charles W.279
 Elizabeth 5
 Elisabeth161
 Franklin218
 Jane365
 Julia364
 Louisa406
 1795 Lucinda 92, 215
 Margaret 85
 Mehitabel 28
 ——— (Miss) 20
 ——— (Mr.) 26
 ——— (Mr.) 62
 1820 Rebecca Hildreth104
 Robert 63
 Thomas (Col.)208
- JONES.**
- Catherine374
 Elmira366
 F. A. (Judge)411
 Jennie L.411
 Joseph374
 1795 Mary358
 ——— (Mr.) 51
 Susan374
- JOSLIN.**
- 1814 Betsey R. 74
 Joel (Col.) 73
- JOSELYN.**
- 1845 Anne A.382
 1851 Francis H.382
 1814 Ira382
 1842 Sarah L.382
 1856 Thacher382
 Thomas314
- KEELY.**
- George W. (Prof.)225
- KEELEY.**
- Samuel Emerson 225
- KEITH.**
- Joseph323
 Louis Henry407

- KELLEY.**
 Frances 378
- KELLY.**
 Elisabeth Emery 178
 Hannah 178
 John 178
 1782 John (Hon.) 201
 1866 Louisa H. 151
 — (Mr.) 234
 William (Rev.) 201
- KENDALL.**
 1843 Caroline M. 281
 Ellsha 346
 1849 Ella Maria 281
 1846 Emily Frances 281
 Harvey 70
 1825 Henry Ezekiel 70
 1823 John Harvey 70
 1830 Lucinda Kilburn 70
 Mary 329, 346
 Mary 346
 1821 Mary Waldron 70
 Ruth 210
 Ruth Payson 346
 Seneca 98
 Sumner 281
- KENDRICK.**
 James 195, 197
 1765 James Bailey 197
 1744 Judith (Mrs.) 195
 Mary 229
 1770 Mary 197
 1767 Samuel 197
 1772 Thomas 197
- KENNETT.**
 William 256
- KEYES.**
 Melinda 51
 Royal 214
- KIDD.**
 Robert 249
- KIEPH.**
 Matilda 125
- KILBOURNE.**
 Abigail 20
- KILBURN.**
 Eli 37
 Henry 387
 William 387
 William (Capt.) 387
- KIMBALL.**
 Benjamin F. 53, 215
 Dorothy S. 97
 Elisabeth 177
 George F. 85
- KINCAIRD.**
 Anna 36
 Mary 19
- KING.**
 Abigail 39
 Luos 371
 1664 Esther 313
 John 313
 1659 John 313
 1661 John 313
 1668 Patience 313
 Rufus (Rev.) 259
- KINGSBURY.**
 1799 Almirat 57
 Daniel 57
- KITTREDGE.**
 Hannah 30
 James 31
 Samuel 31
- KNAPP.**
 Albert P. 116
 — (Mr.) 17
- KNOWLTON.**
 Lucy 20
- KNOX.**
 Joseph B. 571
- KREPS.**
 Cathrine 366
- LADD.**
 Ezekiel 206
 Hannah 297
 Mary IV, 206
 Mary Ward (Mrs.) 103
 Ruth Hutchins 206
 Samuel 242
- LA DUE.**
 Halley S. 111
 Harley H. 141
- LAKE.**
 — (Mrs.) 50, 213
- LAMONT.**
 1880 Jessie 121
- LAMPRELL.**
 Elizabeth 589
- LANE.**
 W. S. 318
- LANG.**
 Hannah 275
- LARKIN.**
 Lydia M. 265
 Peter 348
 Samuel R. 256
 Ursula 266
 Larkin & Morrill 266
- LASSELLS.**
 Joshua 169
 — (Miss) 160
- LATHROP.**
 Andrew 241
 Andrew 295

1855	Grace	295	James	334
	— (Mr.)	341	1825 Sarah V.	362
	LAUGHLIN.		1806 Susan N. Cushing (Mrs.)	358
	Elizabeth	369	1818 William Rensselaer	76
	LAURIAT.		LINDSAY.	
	C. P.	120	1853 Fannie Augusta	125
1866	Lucy	120	1843 Henry Clay	125
	Mary Hosmer	120	1845 James Forrest	125
	LAWRENCE.		1806 John Kincaid	125
	Fred J.	283	1859 Mary Ellen	125
1772	Ollve	210	LIPPITT.	
	Sarah	210	Phebe S.	103
	LAZELL.		LITCHFIELD.	
	Isaac, Sr.	223	Ann Marie	363
	LEA.		Josephine M.	403
	Robert	314	Paul (Rev.)	325
	LEACH.		Ruth	325
	Rebecca	197	LITTLE.	
	Susannah	221	1719 Abigail	182, 187
	LEADIARY.		Abigail Bailey	182, 187
	Rachel	170	1750 Abner	171, 181
	LEARNED.		1774 Abner	203
	— (Mr.)	233	Anna	189
	LEAVER.		Anna	182
1677	Damaris	5	Barnabas	338
1684	Lydia	5	1828 Charles	264
1681	Mary	5	1829 Charles L.	264
1673	Sarah	5	1818 Charles (Rev.)	228
	Thomas	5	Charlotte	366
	LEE.		Edna	181
	George O.	301	Ell	III
1882	Harold G.	301	1754 Elisabeth	182
1887	Jessie L.	301	1783 Elisabeth	203
	Martha C.	125	1809 Emily	228
	Mary	125	1811 Francis Eugene	264
	Minnie G.	139	1762 Hannah	182
1893	Nellie F.	301	1747 Henry	203
1877	Ralph H.	301	1788 Henry	203
	LEIGHTON.		1772 Jane	203
	George	82	John	194
1856	William T.	129	1741 Joshua	181
	LENNON.		1717 Joshua	181
	Abigail J.	82	1795 Joshua	203
	LEONARD.		1748 Josiah	181, 182
	Rose	92	1753 Judith	181
	Lester, Sennett & Chester	298	Judith Bailey	171, 181
	LETFORD.		Lydia	182
1897	Carlyle Francis	302	1814 Margaret H.	87
1881	Edna Hope	302	1759 Mary	182
	George F.	286	1716 Michael	182
	London B.	302	1767 Moses	182
1887	Leon Bailey	302	Moses (Col.)	182, 187
	LEWIS.		Nathaniel	181
	F. M.	110	1792 Nicholas	203
	LINCOLN.		Samuel	228
	Bela	358	1781 Samuel	202
			1743 Sarah	182
			1813 Saxton Bailey	228, 264
			1745 Stephen	181

Joseph Henderson	230	McCREADY,	
1773 Mary	211	Ida	294
1780 Rhoda	211	McDANIEL,	
Silas	211	Henry	247
1769 Silas	211	McDONALD,	
Sophia	42	1788 Martha	247
1775 Thaddeus	211	McELROY,	
1782 Thomas	211	Eliza J.	118
McARSTERS,		McEWEN,	
Calvin	240	Lewis	235
McARSTON,		McFARLAND,	
Rachel E.	253	John	19
MARTIN,		Sarah W.	220
1866 Elizabeth K.	151	McILVAIN,	
1856 Flora M.	138	Ebenezer S.	222
McARWICK,		McINTOSH,	
Albert	41	— (Mr.)	269
MASON,		McKAE,	
1861 Adele G.	85	Alexander H.	412
Sarah (Mrs.)	26	Edson Alexander	412
William	85	1880 Frank Wallace	412
MATHERS,		McKENNON,	
John	282	Sarah	96
MATHEWS,		McKINLEY,	
1802 Abigail	368	James F.	301
Increase	368, 369	1898 Margie Agnes	301
MATHIES,		McLEOD,	
Henry	322	1869 Edith	149
MAYIM,		McMANUS,	
Charles R.	94	George R.	412
MAY,		1891 Ruth B.	412
Sarah	59	McNAMARA,	
MAYNARD,		Charlotte	62
Stephen (Lieut.)	329	McNEIL,	
MAYO,		Eugene	82
Helen Frances	76	John	231
McBRIDE,		McNOTT,	
Benton M.	101	1861 Ella M.	301
McCARTY,		MELLEN,	
1818 Lucinda A.	130	1814 Charlotte A.	132
McCAUBER,		MELLIS,	
Polly	36	Henry	44
McCLEAN,		MERRIAM,	
Jacob W.	111	1797 Clarissa	55
McCLURE,		1769 Daniel	55
Andrew	322	1810 Daniel	55
Mary Devol	322	1807 Eliza	55
1809 Sarah Devol	322	1805 Elvira	55
William Taylor	395	1802 Rhoda	55
McCONAUGHY,		1800 Sarah	55
1802 Jane	368	MERRICK,	
Mary	368	Andalusia	267
Samuel	368	Joseph	181
McCONNELL,		MERRILL,	
Caroline	269	Adams	222
McCOURT,		Anna	222
Samuel	364		

Ann V.	98
Charles K.	222
Daniel	171
Daniel	209
David	15
1748 Edmund	172
Edward	406
Enoch	181
Hannah	171
Hannah	172
Ira	222
James	172
1745 James	172
Jeremiah	222
1755 Joseph	172
1721 Josiah	171
1739 Juda	172
1728 Judith	171
Laban	231
Lucinda	241
Mary	171
Mary	181
Mary	209
Mary	222
Mary Pillsbury	209
— (Mr.)	164
Nathan	172
1742 Nathan	172
Nathaniel (Maj.)	241
Peter	163, 171
1703 Peter	171
Sarah	222
1735 Sarah	172
1780 Sarah	181
Stephen	168
MERRITT.	
Adams	339
A. J. (Capt.)	392
Amos	326
Billings	339
— (Daughter)	339
Ellen M.	358
John	339
Kilbourn	336
Martin	339
METCALF.	
George A.	137
MIDDLEKAUFF.	
1892 Berdenta Ellen	145
1897 Edison Bailey	145
1861 Ellsworth Douglas	145
MIGHILL.	
Mary	4
Thomas (Dea.)	4
MILLAN.	
Winnifred	285
MILLER.	
Adelino	384
1866 Alice Thankful	130
Emily	384
Grace E.	142
1897 Hazel Mae	147
Horner B.	384
Horace S.	384
1869 Martha	152
Norman	384
Thomas	147
William	384
William M.	142
William S.	142
MILLIKEN.	
1802 Nabby	248
MILLS.	
John	29
MINCKLER.	
Elizabeth M.	139
MIRICK.	
— (Mrs.)	30
MITCHELL.	
Eben	15
MONTLON.	
John (Capt.)	27
MOODY.	
Caleb, Jr.	176
— (Mr.)	240
Stephen	36
MOORE.	
Anna	205
Isaac, Sr.	328
Jacob	328
Jonathan, Jr.	328
MOREY.	
Carrie Frances	91
David B.	58
MORRILL.	
Eva	139
Howard F.	266
MORRISON.	
Frederick D.	77
MORSE.	
1771 Abigail	197
1790 Abigail	197
Albert	278
Anna	197
Anna Sawyer	197
1782 Clarissa	199
1788 Clarissa	199
1746 David	197
1779 David	197
1788 Edmond	197
1777 Ellsabeth Noyes	199
1777 Ellsabeth (or Betsy)	232
Hannah	108
Hannah	162
John	197
1790 John	197
Joseph	214

1775	Joseph	197
1786	Joseph	199
	—— (Miss)	238
1777	Moody	197
1773	Moses	197
1784	Moses Noyes	199
	Prudence	177
1781	Sally	199
1784	Samuel	197
	Sarah Bailey	232
1790	Sophia	199
	Stephen	178
	Stephen	232
1779	Stephen Bailey	199
	Stephen (Capt.)	199
MORSS.		
	Amos B.	79
MOSSMAN.		
	Catherine	367
	John	367
MOTT.		
	Marion	363
MOULTON.		
1815	Nancy	75
1817	Phebe B.	75
MUNROE.		
	Benjamin (Capt.)	319
	Bethiah	360
MURPHY.		
	Leolla	139
MYERS.		
	—— (Mr.)	45
MYRICK.		
	—— (Miss)	334
NASH.		
	Ella	412
NEAL.		
	Alice	335
NEALE.		
	Abigail	164
NEEDHAM.		
1789	Betsey J.	51
	Clarence B.	127
	Clarissa	99
1787	David Parsons	51, 52
1784	Hannah	51
1805	Harriet	52
1783	James	51
1792	Jeremiah K.	51
1785	John	51
1800	Jostiah Locke	52
1796	Mary	52
1794	Phineas S.	52
1791	Samuel Bailey	51
1803	Sarah	52
1754	Stearns	51
NELSON.		
	Anna	143

1863	Ella May	128
1865	Florence Parker	128
	Isabel	271
NEWCOMB.		
	Daniel	194
	George F.	264
	Louisa	98
NEWHALL.		
	Daniel	376
1822	Daniel Rodman	376
1827	George	376
1828	George	376
1816	Henry	376
1810	Hepsibah	376
1814	Isaac	376
1806	John Bailey	376
1816	Joseph	376
1820	Lucy	376
	Margaret (Mrs.)	376
1818	Mary	376
NEWTON.		
	Amelia	228
	Arad	348
	Charles H.	99
	Dolly	52, 214
	Miriam	VI, 329, 346
	Miriam	VI, 329, 346
	Nabby	212
NICHOLS.		
	Catherine	343
1728	Catherine Cushing (Mrs.)	342
1818	Eliza Ann	88
1719	Elizabeth	331
	Elizabeth Lincoln	331
	Nathaniel	331
	Nathaniel	342
NICHOLSON.		
	Hattie M.	273
NILES.		
	Benjamin Franklin	134
1852	Mary Frances	134
	Mary Newell	134
NIXON.		
1867	Thomas Bieler	130
NORCROSS.		
1813	Orrilla	96
NORWOOD.		
	Grace	117
NOURSE.		
	Benjamin (Dr.)	328
	Jeremiah	206
NOYES.		
	Angenetta B.	266
	Ephraim	182
	John	182
	—— (Mr.)	171
	Prudence	182
	Prudence Stickney	182
	Sarah	232

	NULL.			
	Andrew J.	366		Luke J. (Mrs.)
	NUTTER.			Samuel
	Andrew	240		Susan
	Henry	46		PALMER.
	NYE.			Bennett
	Hannah	202		Betsey
	Horatio	279		Caroline
	Keziah	238		Frank W.
	Lois	270		Harriet
	OLNEY.			Martha
	Tabitha	350		Ruth
	OMNE.			PARK.
	Margaret Emeline	VI, 403		Maria A.
	ORDWAY.			PARKER.
1715	Anna	168		Benjamin
1779	Ellsabeth	223		Edna
1717	Eunice	168		Frances E.
	James	168		Lydia
	Joseph	196		— (Mrs.)
1712	Judith	168		Olive
	Mary	178		PARKHILL.
1715	Sarah	168		Caroline
	ORMSBY.			PARKHURST.
	Cora	301		Ebenezer
	OSBORN.			Mary
	Martha D. (Widow)	266		PARSONS.
	OSGOOD.			Noah
1840	Edward Payson	256		PATERSON.
1842	Lydia Emily	256		1896 Edwin Fay
1836	Mary Elisabeth	256		1859 Harold Alexander
1838	Sarah Dennis	256		1852 John
	Wyatt	256		1883 Luella
	OSMER.			1884 Nellie
1857	Claude Franklin	145		1891 Vinnie
1884	Daisy Pelle	146		1885 Walter James
1887	Enzle Ella	146		PATEY.
1880	Ida May	146		Maria
1882	James William	146		PATRICK.
	OTIS.			1829 Abigail
	John	340		1823 Elizabeth
	OZIER.			1831 George
	Deborah F.	121		1836 Henry
	PACKARD.			1839 Mary Abbie
1754	Abigail	343		1825 Samuel Clark
	Deborah	341		Samuel, Jr.
1750	Deborah	341		PATTEE.
	Jacob (Capt.)	341, 343		— (Mr.)
	Solomon	323		PAYSON.
	Solomon	327		John F.
	Susanna Kingman	327		PEABODY.
	Zaccheus	327		1801 Charlotte
	PAGE.			1803 Charissa
	Eliza Swazey	277		PEACH.
	Ellen	277		1837 Ellen
	Joseph	65		John
	J. W.	55		Sarah
				William

- PEAKS.
 Israel 326
 Philippa 326
- PEARCE (or PIERCE).
 Alvin 239
 Samuel 239
 Schuyler 239
- PEARSON.
 Anna 230
 Emily 81
 Simeon 230
 Susan 197
- PEARSONS.
 Lydia 63
- PECK.
 Austin 238
 Eliza 238
 Herman 238
 Hiram A. 366
 Jason 238
 Lucian 238
 Luther 238
 Otis 238
 Zebitha 238
- PECKHAM.
 1839 Martha 86
- PERIN.
 Prudence 237
- PERKINS.
 1810 Mary 282
 1771 Molly 215
 1795 Sarah Hayden (Mrs.) 218
- PERRIN.
 1868 Edward Everett 127
 1862 Hattie F. 127
 1833 Thomas Everett 127
- PERRY.
 Calvin Brigham 284
 1805 Deborah 249
 James 315
 James (Capt.) 343
 Heman (Rev.) 373
 Joseph 218
 Keziah 323
 1774 Lucinda 313
 Newton 391
 Paul 354
 Priscilla 48, 49
 Sarah 49
 1874 Walter Gage 284
 1871 William Fisher 281
- PETERS.
 Adam 346
- PETERSON.
 1861 Alfredda Hallstrom 400
 1862 Helena Mabel Hallstrom 400
 Knute Alfred 400
 1851 Knute Duncan 400
 1857 Mary Elizabeth Kemper 400
- 1865 Maude Evangeline 400
 1871 Miriam Grace Birdseye 400
- PEVEAR.
 1853 Fred Stetson 85
 Henry A. 85
 Sarah Ellen 85
- PHILLIPS.
 Wendell 377
- PHIPPS.
 Catherine 175
 General 4
- PICKARD.
 David 28
 Emma 83
- PICKETT.
 Almira 82
- PIER.
 Caroline 398
 1848 Caroline B. 398
 1851 Charles M. 398
 1851 Clarence 398
 Martha 398
 Norman 398
 Rufus 398
 Rufus W. 398
 1846 William Stanwood 398
- PIERCE.
 1814 Abigail 74
 1817 Addison 74
 1824 Amos 75
 1812 Asa 74
 1821 Benjamin 73, 74
 1829 Belsey 75
 Caleb 320
 1827 Dexter 75
 1836 Ellen 74
 1833 Emily 75
 Hayward (Capt.) 338
 Hayward, Esq. 331
 1831 Henry Elmer 77
 Jonas 74
 1819 Jonas, Jr. 74
 1820 Joseph Bailey 77
 1804 Joseph (Capt.) 77
 1832 Odella F. 74
- PIKE.
 ——— (Mr.) 252
- PILLSBURY.
 Abigail 197
 Diana 244
 Joshua 200
 Mary 236
 Parker 377
 Sarah 200
- PIPER.
 Jessie E. 288
- PITTY.
 Elizabeth 309

	PLATTS.		Benjamin	27
	Abel	4	Henry P.	46
	PLUMER.		POTTS.	
	Abigail	163	George W.	410
	PLUMMER.		POWER.	
	Mary	15	George	396
	POFFER.		1852 Harriet	396
	John Cheney	375	John H. (De.)	396
	POLAND.		POWERS.	
	Ida	88	Ezra	37
	POLLARD.		Martha	240
	William Jasper	125	Moody (Dea.)	206
	POOL.		Peter (Rev.)	240, 242
	E. Everett	383	Stephen	240
	Martha	15	PRATT.	
	POOR.		1810 Almira	40
	Alfred	I, 3	1827 Charles	40
	Almon	270, 273	Deborah Ager (Widow) ..IV, 190	
1856	Bertha Eyola	271	Deborah (Widow)	IV, 190
1689	Eleanor	162	Elias H.	406
	Elijah	235	1829 Emory	40
1827	Elijah Bailey	235	1787 Ezra	40
1846	Ellen Maria	270, 273	1815 Ezra	40
1829	Elzina Sophia	235	1820 Hannah	40
1838	Harriet Nye	235	Hannah Rogers (Widow) ..	311
	Jesse	235	Henry (Rev.)	401
	Jesse	V, 235, 270	H. W.	110
1848	Jesse Almon	271	John	175, 190
	Jessie	V, 270	John A.	50, 213
1683	Judith	162	John, Jr.	190
1853	Levi Bailey	271	John W.	288
1840	Mary Jane	270	1863 Arthur E.	288
	— (Mr.)	333	Josiah	175
	Phebe Hedges	235	1823 Josiah R.	40
	Phebe Hedges	235, 270	1808 Marcella Ann	40
1681	Rebecca	161	1822 Maria	40
1691	Rebecca	162	1813 Mary	40
1842	Rhoda Merrill	270	1825 Mary	40
	Ruth	198	Sarah Bailey	190
1682	Samuel	162	1818 Solomon	40
1836	Samuel Chase	235	1822 Solomon	40
	Samuel, Jr.	161	PREBLE.	
1686	Sarah	162	Anna S.	279
1840	Sarah Maria	235	PRENTICE.	
1839	Susan	270	John	165
	Susan Bailey	273	PRENTISS.	
1833	William R.	235	Lucy	406
	PORTER.		PRESCOTT.	
	Joseph W. (Hon.)	174	Alonzo	275
	Joshua	228	Joseph	240
	Richard	311, 312	Mary	240
1639	Ruth	311	PRESSY.	
	POST.		— (Mr.)	27
	— (Mr.)	237	PREST.	
	POTE.		1854 Harriet	116
	Thomas	172	PRICE.	
	POTTER.		Mary M.	376
	Andrew	257		

	PRIEST.			RENFREW.	
	Charles A.	282		John	67
1858	Elisabeth A.	282		Oscar A.	67
1865	George H.	282		RICE.	
	PRINCE.			Lewis	66
	Milla	74		Martha	330
	PRINDLE.		1808	Mary	70
	Hiram	262		RICHARD.	
	Joseph Bailey	262		Nathaniel, Jr.	191
	PRITCHARD.			RICHARDS.	
	Lucy	210		Abraham L.	69
	PROCTOR.			James	191
	Charity	172		John	323
	PROSSER.			RICHARDSON.	
1836	Arabelle	133		Alice L.	118
	PROTSMAN.		1710	Anna	175
	Wesley	365		John	231
	PUFFER.			Martha	27
	Stephen (Rev.)	359		— (Mr.)	329
	PULSIFER.			Peter	329
	Richard	27		RIDER.	
	PUTNAM.			Barzilla	403
	Betsy	296		Hannah E.	493
	David	32	1833	Hannah M.	493
	Experience	168		RILEY.	
	John (Capt.)	160		William	85
	— (Mr.)	32		RIPLEY.	
	Priscilla	160		Cyrus W.	384
	Rebecca Prince	160		RITTER.	
	QUINT.			Daniel	4
	Abbie A. M.	110		Daniel	160
	RANDALL.			ROBBINS.	
1730	Ruth	333		Abbie E.	77
	RANSING.			Lemuel	353
	Alfred Edgar	293		Susan	228
	RANSOM.			ROBERTS.	
	J. W.	151	1855	Alice Ann	136
1887	Leo Bailey	152		Andrew Jackson	136
	RAYBURN.		1859	Clarence Verdine	136
1855	Arabella Sinclair	294	1870	Dora Matilda	136
1850	Mary Bailey	294	1852	Francis Eugene	136
1859	Perry Champlin	294	1865	Herbert Samuel	136
	Thomas	294	1858	Mary	136
	REED.		1863	Nellie Adelaide	136
	Annie P.	251		Sarah Currier	136
	Clara	211		Ziba	136, 237
	John	311		ROBIE.	
	John	315	1852	Edgar H.	388
	Katrina	305		John A.	387
	— (Miss)	231	1859	John A.	388
	Ruth	312	1848	Walter E.	388
	Thomas	234		ROBINSON.	
	William H.	307	1813	Alexander	365
	REID.			Emily C.	55
	Sarah J.	286	1833	Harriet	367
			1828	James	367
				John	355
			1817	John Q.	366

- 1815 Luclnda 365
 Martha 355
 1822 Martha 366
 1836 Mary 367
 Oliver 366
 1820 Patterson 366
 Susan 252
 Thomas 344
 1777 Thomas 366
- ROGER.
- 1780 Anna 199
 1777 Matthias 199
 1781 Folly 199
 1789 Prudence 199
 1778 Silas 199
 Silas, Jr. IV, 199
- ROGERS.
- 1812 Abigail Farmer 31
 1741 Bailey 324
 Caroline L. 263
 Ezekiel 266
 Hannah B. 266
 James 316
 James 321
 1712 Jane 44
 Jere 317
 Mary 210
 — (Miss) 49
 Wilson G. 266
- ROLAND.
- Susan 50, 213
- ROLF.
- Mary 46
- ROLLINS.
- Eliphalel 41
 Eliza 217
- ROSS.
- Caroline P. 278
 John 44
 Lydia 27
 Taylor 70
- ROUNDS.
- Daniel 206
- ROWE.
- Lavinia T. 108
- ROWELL.
- (Mr.) 156
- RUGG.
- Charles 257
- RUGGLES.
- Alithear Smith 242
 Eletheor 242
 Elisabeth 165
 Samuel (Capt.) 165
 Thomas 242
- RUPPART.
- Anna 366
- RUSSELL.
- Calvin 23
 Hollis (Rev.) 90
- RYDER.
- Charles K. 138
 Edward F. 138
 Harris B. 138
 Natalie 138
 Nathaniel J. L. 138
- SAFFORD.
- 1711 Abigail 33
 Daniel 33
 Hannah Hovy 33
 Mary 70
- SAGE.
- Orin 66
- SAMPTON.
- Emily Frances VI, 402
 Emily Francis VI, 402
 Ezra W. 402
- SANBORN.
- Hannah E. 199
 John S. 199
 Mary 291
 Mary 389
 Matthew P. 29
 William 228
- SARGENT.
- Abigail 188
 Kitty 210
 Moses 221
 Orlando (Dea.) IV, 188
 Orlando (Dea.) IV, 188
- SAUNDERS.
- Sally 48
- SAWYER.
- 1781 Abigail 209
 Amos 39
 Anna 35
 1759 Anna 209
 Asa, Esq. 315
 Benjamin 374
 Charles Adrian 40
 1819 Charles Bailey 40
 Charles S. 73
 Edward 3
 Eliakim 39
 1812 Eliakim 39
 Esther 200
 Gertrude (or Cartaret) 231
 George M. 39
 1783 John 209
 Jonas 314
 Joseph 208
 1781 Judith 209
 Lucy 371
 1811 Lucy Ann 39
 1787 Mary 209
 Mary Butterfield (Mrs.) 35

- Mary P. 242
 Mathias P. 184
 Moses 182
 Samuel Ward 39
 Sarah (Widow) 169
 SAXTON.
 Hannah Dennison 166
 Joseph (Capt.) 166
 Mercy 166
 SCHEISZ.
 Charles 396
 SCHOLAR.
 William 155
 SCOFFIN.
 ——— (Mr.) 102
 SCOTT.
 Charles J. 243
 1718 Elizabeth 9
 Elmer 269
 1721 Hannah 9
 1728 Infant 10
 1724 Jane 10
 John 392
 Maria Antoinette 389
 Marion 363
 1814 Mary Ann 392
 Nancy Patterson 392
 Rogene A. 105
 1719 Ruth 9
 Samuel 5, 9
 1726 Samuel 10
 1721 Susanna 10
 Zelotas 291
 SCRIBNER.
 1890 Alda Fern 146
 1890 Baby 146
 1887 Gladys Rene 146
 1887 Goldy Rene 146
 1854 Herrick Clement 146
 1884 James Robert 146
 ——— (Mr.) 237
 SEAMANS.
 R. Addie 392
 SEAVERNIS.
 Helen M. 390
 ——— (Miss) 29
 SEELEY.
 Horace 110
 SEREPTA.
 Abbie 271
 SERGEANT.
 Christopher (Rev.) 328
 Polly 328
 SHARON.
 Clark 227
 SHATTUCK.
 Abigail 110
 1831 Charles Walter 90
 1837 Edward 91
 1829 George Otis 90
 1793 Joseph 90
 1827 Joseph 90
 1834 Lucy Irewin 91
 SHAVER.
 ——— (Miss) 112
 SHAW.
 Austin Bradford 290
 Eliza Ann 290
 O. B. 290
 Oliver B. 290
 Priscilla B. 304
 SHEDD.
 David 211
 Jeptha 52, 215
 Joel 211
 Shubael 52, 215
 SHEPARD.
 Joseph 194
 Joseph 229
 ——— (Mr.) 311
 SHIPMAN.
 Charles F. 392
 Frederick 391
 1832 Joshua Seth 392
 1835 Julia M. 392
 1830 Mary Sibyl 391
 SHORT.
 1809 Ann Sawyer 244
 Barnes 244
 1811 Daniel Bailey 244
 1831 Elisabeth Allen 244
 Helen M. 253
 1770 Isaac 244
 1815 Isaac Abner 244
 1818 Judith Jane 244
 1818 Mary 244
 Mollie Bailey 244
 1821 Samuel Kimball 244
 1827 Susanna Sawyer 244
 SHUMWAY.
 1825 Dell Louisa 103
 SHURTLEFF.
 Enoch 101
 Hannah Boyce 101
 Martha 101
 SHUTE.
 Samuel 58
 SIMMONDS.
 1796 Abigail V, 253
 David V, 253
 SIMONDS.
 1796 Abigail V, 253
 David V, 253
 SIMONS.
 Nathaniel IV, 59, 213

- SINCLAIR.**
 1834 Arabella VI, 293
 1834 Arabelle VI, 293, 301, 305
 David B. 392
- SITTON.**
 Emily 53, 215
 William J. 33
- SIZER.**
 Albert 71
- SKELTON.**
 Dorcas Ann 253
- SKILLINGS.**
 Samuel 171
- SKINNER.**
 Harris 61
 James (Capt.) 375
 Jemima 349
 Josiah 65
 1807 Sally Sumner 375
- SLAUGHTER.**
 Frances Banks 262
 Maria 261
 Samuel (Col.) 262
- SLOCUMB.**
 Silas 365
 William 347
- SLOPER.**
 Byron 391
- SMALL.**
 Mary A. 251
- SMART.**
 Eliphalet 336
- SMITH.**
 Carrie 390
 Carroll 201
 David C. 85
 Eliza 102
 Evelyn 266
 Frederick 102
 George 172
 Harriet Eliza 102
 Harriet K. 126
 James 26
 Jane W. 79
 J. Boardman 57
 1791 Jemima 49
 John (Dea.) 7
 Josiah 29
 1819 Julia Augusta 290
 Mary 41
 Mehitable 13
 — (Mr.) 100
 — (Mr.) 179
 Murray 107
 Ransom E. 98
 Rawson 102
 Samuel 15
 Susan M. 250
- SNELL.**
 Caleb 343
- SNIDER.**
 1881 Almira Myrtle 116
 1861 Harry C. 116
- SOCKMAN.**
 Elizabeth A. 391
 John 391
 Rebecca A. 391
- SOUTHERN.**
 1872 Edward Lowell 129
 1895 Lowell Everett 129
- SPAULDING.**
 1788 Daniel 212
 1795 David 212
 1781 Edward 212
 1774 Elizabeth 212
 Eliza 369
 1791 Levi 212
 1783 Lydia 212
 1778 Mary 212
 1785 Oliver 212
 Phineas 212
 1773 Phneas 212
 1793 Rhoda 212
 Richard (Dea.) 73
 1780 Sarah 212
- SPILLER.**
 Anna 45
 1796 Jonathan 84
 1821 Louisa K. 86
 1830 Mary Elizabeth 86
 1838 Susan Julia 87
 1829 William Thomas 86
- SPINDEL.**
 Nathaniel (Rev.) 373
- SPINNEY.**
 Warren J. 279
- SPOFFORD.**
 Abraham 212
- SPRAGUE.**
 Ellen 359
 Hannah L. Waters 359
 Id. 383
 Jairus 359
 Jesse VI, 383
 Jessie VI, 383
 Nancy Bates 383
 1836 Sarah 401
- SPRING.**
 — (Dr.) 181
 Samuel 71
 Sophia 71
- SQUIERS.**
 Sarah 111
- STACKHOUSE.**
 1859 Mary E. VI, 289
 1859 Sarah E. VI, 289

- STACY.**
 Hannah 11
STANDISH.
 Miles (Capt.) 327
STANDLEY.
 Jacob, Jr. IV, 185
STANLEY.
 Benjamin M. 212
STANWOOD.
 Martha 370
 William (Col.) 370
STAPLES.
 ——— (Mr.) 172
 Perkins 32
STAPLETON.
 Sarah 364
STARK.
 Joan (Col.) 333
STEADLEY.
 Jacob, Jr. IV, 185
STEARNS.
 F. N. 405
 James 30
 Mandana 246
 Mary A. 44
STEEL.
 Carrie E. 144
STEENROD.
 Lucie 369
STEPHENS.
 Elizabeth 328
 Samuel 328
STERLING.
 George 322
STETSON.
 Lucy P. 381
 Nahum 355
 Sarah 407
 Thomas 354
STEVEN.
 ——— (Miss) 217
 Abigail 218
 Betsy 218
 Daniel 33
 Elizabeth 13
 Ellen 218
 Hannah 222
 Jefferson 218
 John B. 218
 John V. 39
 1820 Lucretia 231
 Lucy Ann 100
 ——— (Miss) 184
 ——— (Mr.) 244
 Otho 207, 218
 Sarah 218
 Simeon (Col.) 204
 Simon 218
 Tabitha 218
 William P. 73
STEWART.
 Charles 39
 George 39
 John 7
 Mary 102
 ——— (Mr.) 38
 Samuel 39
STICKNEY.
 1846 Abby Osborne 123
 Mary 8
 ——— (Mr.) 31
 Thomas 8
STIMUSON.
 Nancy 210
STILES.
 Genevieve 264
STINTHART.
 1847 Alice A. 283
STOCKBRIDGE.
 William 331
STODDARD.
 Edith E. 409
STONE.
 Jane 219, 220
 1804 Maria 250
 Paines 219
STORY.
 Fillmore 125
 ——— (Miss) 40
STOWELL.
 Edward 381
 Helen M. 381
 Lucy B. 381
STRATTON.
 1821 Charles 73
 1818 Eloisa 73
 George 318
 Isaac 73
 1828 Isaac Bailey 73
 1814 Jonathan W. 73
 1823 Lucinda 73, 74
 1816 Mary Elizabeth 73
 1828 Susan H. Shepard 401
STRAW.
 1807 Almira 255
STRICKLAND.
 Phebe 350
STRONG.
 1816 Elisabeth 263
 Eunice 219
 Ex-Governor 37
 Jane 237
 Jerusha 264
 John 219
 Lauritta 263

- Peter B. 191
 Shubael 263
STRUBLE.
 Alice 300
STUART.
 John 6
SUMNER.
 1806 Catherine Abigail 220
 Frederick Augustus 220
 1802 Frederic Augustus 220
 1804 George Wheaton 220
SWAIN.
 John W. 249
SWEETSER.
 Ella F. 385
 Eunice 57
 Maria E. 385
 1831 Mary 128
 Phebe 53
SWETT.
 Hannah 223
SWIFT.
 Edwin Carlton 302
 1878 Mabel Florence VI, 302
 1878 Mabelle Florence VI, 302
SYLVESTER.
 1876 Amy Bailey 111
 John E. 111
 1874 John Percival 111
 Robert 337
SYMONDS.
 Nathaniel IV, 50, 213
TABER.
 Anna 377
 John 377
TAFT.
 Mary 110
TAY.
 Esther 196
TAYLOR.
 Amos Sargent 75
 Edward 38
 George Myron 98
TEEL.
 Caroline B. 295
TENNEY.
 Daniel 4
 Daniel 6
 David 83
 1819 Eveline 83
 Hannah Little 83
 John 40
 Jonathan 201
TERRILL.
 1878 Failey 136
 1875 Blanche 136
 1880 Mabel Clair 136
 Robert 136
THAXTER.
 Samuel (Capt.) 190
THAYER.
 1779 Betty 324
 Jeremiah 327
 Josiah 191
 Tabithy Leavit 324
THOMAS.
 Eliza 81
 John 191
 John (Col.) 333
 Julia A. 381
 Laura L. 299
 Ruth 379
THOMPSON.
 Charles O. 287
 1853 Eugenia 287
 Frederic Corning 107
 1867 Gertrude Emily 133
 Helen M. 139
 James 131
 Lucy C. 356
 Mary Hodgett 131
 Samuel Francis 133
THORNE.
 Elsie J. 286
THORPE.
 Lewis 76
THRAL.
 Polly 293
THURLOW.
 Martha 22
TICE.
 1839 Martha M. 132
 Phebe 295
 Sally 295
TICKNOR.
 John 166
TIFT.
 Sophronia 76
TILLEN.
 Abigail 341
 1767 Abigail 341
 Abigail Hatch 340, 341
 Chloe 227
 Christopher 340
 Christopher 341
 1770 Deborah 340
 George 340
 Jane Lincoln 341
 1779 Lydia 340
 Thomas 340, 341
 Thomas 341
TILLOTSON.
 Thomas 213

TILTON.	
1820	Abigail R. 401
	Abraham 372
1798	Anna Homer 372
	Daniel 401
	Ellen Thusa Polley VI, 401
	Ellen Thuza Polley VI, 401
	Hannah Homer 372
TINKHAM.	
	— (Mr.) VI, 322
	— (Mrs.) VI, 322
TIRREL.	
	Lucy H. 290
TISDELL.	
	Laura 66
TITCOMB.	
	Bentah 166
	Lydia Poor 166
	— (Mr.) 179
	Sara 166
TODD.	
	Caleb 20
1791	Charles 20
	Charles H. 3
1788	Elizabeth 20
1788	Hannah 20
1781	Henry Bailey 20
	J. Scott (Capt.) 20
	Moses 20
	Nelson 20
	Priscilla 20
1796	Susan 20
TOJMAN.	
	Beisey Cushing Bailey 137
	George B. 137
TOMES.	
	Zobedia 373
TOPPAN.	
	Abner 181
1741	Abraham 181
	Anna 181
1746	Anna 181
	Edward 180, 182
1751	Edward 181
1759	Enoch 181
	Joshua 181
1768	Judith 181
1750	Mary 181
1753	Patience 181
	Sarah 181, 182
	Sarah Bailey 182
1756	Stephen 181
TORREY.	
	Jeremiah V, 224
	Josiah V, 224
TOWER.	
	Levi 387

TOWNSEND.	
	Mary A. 59
TRACY.	
1872	Charles Alden 122
1875	Ellen Nancy 122
1868	Emily Norris 122
1870	Evelyn Agnes 122
1866	Franklin Bliss 122
1881	Sarah Eliza 122
	Sarah Maria 261
1833	Stephen Alden 122
1877	William Bailey 122
TRULL.	
1740	Elizabeth 31
1771	Sally 51
	Susannah 185
TRUSSELL.	
	Hannah Matilda 260
TUCKER.	
	Charlotte M. 220
	Dorcas IV, 172
	Hannah 246
	James 246
	Marilla 246
	Mary 246
	Nancy Jane 246
	William 246
TURNER.	
1741	Abigail 323
1852	Caroline Augusta 405
	Charles A. 405
	Elizabeth Emerson 40
1840	Eudora 390
	Ezekiel 336
	Humphrey 390
1858	Mary Fisher 405
	Nathaniel 320
	Ruth Randall 320
1853	Sarah Jeanette 405
	William Henry 405
TUTHILL.	
	Mary Harris 305
TWICHELL.	
1816	Andrew 75
1831	Charles Carter 76
1827	George Henry 76
1821	John Minot 75
1819	Lorena Jewell 75
TWITCHELL.	
1818	Caroline 76
	Gershom 75
1815	Maria Wilson 76
	Samuel, Jr. 76
	Timothy 76
TWYLCROSS.	
	Martha 45
	Mary 45
	Sarah 45

Stephen	45		
Stephen	45		
Thomas	45		
TYLER.			
Austin	57		
Purke	221		
Jacob (Capt.)	30		
John	345		
Moses	9		
UNDERWOOD.			
Silas	62		
UPHAM.			
Ebenezer P.	398		
VARNUM (or VARNAM).			
Judith	18		
VERRY.			
Joseph	46		
VIALI.			
John	380		
1849 John B.	380		
VIETS.			
1832 Charlotte M.	172		
VINAL.			
Ann (Widow)	239		
Deborah	335		
Eliza Dexter	360		
George Bailey	360		
Issachar	320		
Job Foster	360		
Kate	70		
Lydia Foster	360		
Maria Weston	360		
Nathaniel	360		
Nathaniel Winthrop	360		
Phebe Bartlett	360		
Priscilla	383		
Sarah J.	359		
VINCENT.			
B. B.	398		
Vincent, Bailey & Co.	398		
VOORHEES.			
1847 Katherine F.	VI, 289		
VORHOES.			
1847 Katherine F.	VI, 289		
WADE.			
Ellen	361		
1798 Hannah	361		
Lydia Foster	360		
WADLEIGH.			
Anna	217		
John	247		
John Van Buren	247		
Mary	247		
WADSWORTH.			
F. G. F. (Lieut.)	402		
Frances Harlow	402		
Jerusha	226		
WAITT.			
Darius	211		
WAKEFIELD.			
1885 Cleo	151		
1849 Frank B.	150		
1887 Frank B.	151		
1894 George	151		
WALCOTT.			
Jonathan	160		
WALKER.			
1862 Alonzo Morrison	145		
Betsy	196		
1890 Edna Wyoming	145		
Eunice	7		
1886 Gladys Orrilla	145		
Hannah	6		
1888 Lorenzo M.	145		
Mary	196		
— (Mr.)	64		
Tryphena	59		
WALLACE.			
Charles Clark (Rev.)	278		
Grace Bailey	278		
WALLINGFORD.			
Benjamin	51		
WALTON.			
— (Mr.)	394		
Susan	75		
WANDER.			
Oscar	274		
WARD.			
1848 Adelaide	300		
Charles	100		
Charloite	IV, 50, 213		
Elizabeth	109		
Elizabeth	311		
1698 Elizabeth	316		
Emily	101		
G. A. (Dr.)	364		
Henry	316		
1709 Henry	316		
Joanna	300		
Luther	300		
1705 Lydia	316		
1700 Mary	316		
Mary Annette	293		
— (Mr.)	100		
1702 Rachel	316		
1697 Remember	316		
Ruth	312		
1694-5 Ruth	316		
Simon	232		
WARREN.			
Asahel	53, 215		
Augustus A.	42		
Joel	201		
Joel	234		
Joshua D.	44		
Rebecca	234		

- WASHBURN.**
 — (Brothers) 385, 386
 Cassandra Vernon 384
 Christiana 381
 1866 Della 149
 Horatio 381
 James 382
 Martin P. 408
 Seth 384
- WASHINGTON.**
 George (Gen.) 192, 323
- WATERMAN.**
 Charlotte C. 354
 John 355
 Walter E. 407
- WATERS.**
 Cornelius (Rev.) ... 114
 George Washington 114
 1825 John Augustus 114
 1853 Orson Bailey 111
 Sybil Gardner 111
- WATKINS.**
 E. V. (M. D.) 300
 Lucia A. 300
- WATSON.**
 Elizabeth B. 43
 Mary J. 44
- WATTS.**
 Thomas 35
- WEBB.**
 — (Mr.) 308
 Scott Anderson 395
- WEBBER.**
 Benjamin 46
 Benjamin 45
 Lavinda 45
 Pamela 45
- WEBSTER.**
 Eleanor Hamblett 133
 1841 Ellen Hamblett 133
 1797 James 222
 Jerusha 192
 Joanna Smith 192
 John 133
 1799 Jonathan 222
 Peletiah 192
 Sally 222
 1811 Sally 223
 1802 Stephen 222
 Stephen (Capt.) 222
 1810 William Bailey 223
- WEEKS.**
 1872 Alvin Mansfield 130
 1862 Arthur Bailey 129
 1852 Clara E. 129
 1856 George W. 129
 Grace Ellen 129
 1857 Hannah E. 129
- 1865 Hervey C. 130
 1829 John 129
 1852 John Franklin 129
 1859 Mary Ellen 129
 Sally 24
 Stephen 240
- WELSH.**
 Adelaide 396
 Albion 396
 Elizabeth 396
 George Bailey 396
 Jessie 396
 John 396
 1825 John (Rev.) 396
 Mary L. 396
 Wilbur 396
- WENTWORTH.**
 Richard 172
- WEST.**
 Abigail 196
 Haarlem E. 304
 1897 Marguerite Ethneen 304
 Nicholas J. (Esq.) 304
- WESTON.**
 George E. 267
 Sally Otis 381
- WHEELER.**
 Cora I. 134
 Emily J. 257
 Harriet 237
 Josiah 319
- WHEELLOCK.**
 1769 Betsey 41
 1806 Eliza 78
 Rebecca 22
- WHITCOMBE.**
 1838 Sarah E. 282
- WHITE.**
 Ann 192
 1709 Benjamin 316
 1716 Benjamin 316
 1714 Daniel 316
 1719 David 316
 1710 Elizabeth 324, 326
 Elizabeth Ward 314, 324, 326
 1827 Fannie Marie 91
 Gowin 314, 324, 325
 Hannah 204
 1724 Hannah 316
 1710 John 316
 Joseph 316
 1706 Joseph 316
 Justin P. 119
 1717 Mary 325
 1727 Mary 316
 1831 Mary Ann 127
 Nathaniel (Dr.) 190
 Peregrine 276
 Rebecca Simmons 324, 325

- Sarah 314
 1712 Sarah 316
 1721 Sarah 316
 Sarah Lovell IV, 190
 Sarah Lowell IV, 190
 Tamar 190
 Timothy, Jr. 324, 325
WHITEHOUSE.
 William 86
WHITING.
 John 56
 ——— (Mr.) 336
WHITMAN.
 Anna Washburn 337
 Jacob, Jr. 225
 James 25
 1793 Jane 225
 Lucy 356
WHITMARSH.
 Christian 312
 Ebenezer 315
 1683 Ebenezer 315
 1688 Ebenezer 315
 Mary 315
 1685 Richard 315
 1691 Ruth 315
 1702 Thomas 315
WHITMASH.
 John, Jr. 311
WHITMORE.
 Hannah 21
WHITNEY.
 Abigail 11
 Arethusa A. 251
 Charles Lowell 294
 Elizabeth 371
 1850 Frederick Bailey 387
 1855 Henrietta Olive 387
 John B. 387
 Lavinia 110
 Louise 274
 1800 Lydia 250
 Ruhama 52
 Sarah 373
 Sarah B. 373
WICOM.
 Thomas 6
WIGHT.
 ——— (Mr.) 51
WILCOX.
 1818 Phillinda V, 271
 1818 Phillander V, 271
WILDER.
 Festus 38
 James (Col.) 38
 Joseph 351
 Laura 213
 Sophia 38
WILEY.
 Henry C. 56
 Lorenzo 56
WILKINS.
 Isaac 219
WILLARD.
 ——— (Mr.) 33
WILLIAMS.
 ——— (Dr.) 334
 John (Capt.) 311, 314
 Joseph 244
 Williams & Wright 398
WILLIS.
 Clarissa 196
 J. 199
 Mary M. 285
WILLS.
 1854 Joseph 129
WILLSON.
 Helen 106
WILSON.
 Cornelia 76
 1812 Joan 69
 John (Rev.) 76
 Lucy J. 93
 Mark 111
WINCHESTER.
 ——— (Miss) 32
WING.
 Isa 336
WINGET.
 Jesslea Eliza 124
 William 124
WINN.
 1836 Adeline 289
 Edward 38
WINTHROP.
 Governor 134
WISE.
 Abbie S. 116
WOLFKAMMER.
 Frederick W. 128
 1898 Mary Ella 128
WOOD.
 Alfred 362
 Charlotte IV, 50, 213
 1681 Hannah 8
 Joan 398
 1836 Julia Maria 128
 Polly 356
 Sarah Ann 299
 Sarah Wells 361
WOODARD.
 Bertha A. 140
 Emma J. 140
 George H. 140
 Mary J. 140

Richard	140		
Sarah	109		
WOODBURY.			
Betsy B.	78		
Caleb	265		
Edwina Ayres	270		
Francis Bailey	115		
Francis M.	114		
1865 Frederick Austin	115		
Henry S.	249		
Humphrey	7		
John C.	82		
Lydia M.	261		
Royal L.	285		
Wilford (or William) H.	229		
WOODS.			
Fanny	372		
John	205		
WOODWARD.			
Phebe	206		
WOODWELL.			
Hattie A.	283		
WOODWORTH.			
James	193		
WOOLCOT.			
Luke	192		
		WORCESTER.	
1769 Dorothy	216		
Mary	13	WORDEN.	
Martha	361	WORKS.	
Marion L.	282	WORTHEN.	
Benjamin	189		
1779 Charles	189		
1782 Daniel	189	WRIGHT.	
Alma A.	272		
C. B.	398		
1828 Charles Winchester	257		
1841 Edward Bailey	257		
1825 George Washington	257		
1831 Hannah Louise	257		
1826 Harriet Basson	257		
1837 John Elnahan	257		
1822 Mary Ann	257		
1832 Sidney J. Warren	257		
1798 Winchester Elnahan	257		
Wright, C. B. & Co.	398	YOUNG.	
George W.	39		
Lucy	206		
Solomon	192		

Reprinted by
 THE ANUNDSSEN PUBLISHING CO.
 108 Washington Street
 Decorah, Iowa 52101

