

CS 71

.B26

1900

THE LIBRARY OF CONGRESS
PHOTODUPLICATION SERVICE
WASHINGTON, D. C. 20540

1 2 3 4 5 6 7 8 9 10 11 12 13 14

$$\frac{742}{694}$$

BARKER

2

The Barker Family
of Plymouth Colony and County.

BY
BARKER NEWHALL, PH. D.

Press of The F. W. Roberts Co., Cleveland.

1902.

INTRODUCTION.

1. Sources of the History.

The starting-point for a genealogy of the descendants of Robert Barker, of Duxbury, is an essay by Hannah⁶ Barker (341), written in 1830, and a chart that is supposed to have been drawn up by Dr. Joshua⁵ Barker (137). Hannah Barker obtained the genealogical material from Bethiah⁵ Barker (129) and from her father, Isaac⁵ Barker (190), who had conversed on the subject with Mary⁸ Barker (31), born 1677, died 1772. Both essay and chart, however, contain many errors, and neither give any dates. The former have been corrected, the latter supplied, and many missing names restored by a careful examination of the town records of Duxbury, Pembroke, Scituate, Marshfield, Hanover, Dartmouth, Abington and Charlestown, by searching the deeds and wills of Plymouth Co. and the church records of Pembroke, Scituate, Hanover and Marshfield, and the archives of the Pembroke and Nantucket Monthly Meetings of Friends. Occasional assistance has been also derived from Lincoln's History of Hingham, Winsor's Duxbury, Deane's Scituate, and Barry's Hanover, Briggs' "Shipbuilding on North River" and "Records of Hanover," Edes' "Memorial of Josiah Barker," and Noyes' "Barker Pedigree" (Reg. 1899). Especial acknowledgment for helpful suggestions and valuable material is due to Miss Susan A. Smith of No. Pembroke, Miss Susan B. Willard of Hingham, Mary A. Albertson of Philadelphia, Dr. Edw. T. Tucker of New Bedford, and Dr. L. V. Briggs (v. John, 30) of Boston. The latter generously allowed the author to examine the exhaustive abstracts of Barker deeds made by him at Plymouth, and Mr. W. W. Bryant of Brookline kindly gave access to the genealogical manuscripts of his mother, who was, during her lifetime, the chief authority on Pembroke history. The members of the Barker family

who have rendered the most assistance in the collection of data from private sources are Abraham Barker (307) of Philadelphia, Edward T. Barker (562) of Boston, Miss Florence S. Barker (541) of Norwell and Miss Eleanor B. Barker of Hanson (John, 162), while many others have contributed important facts. Mr. Jesse J. Barker of Philadelphia (of the Delaware family) permitted the use of his very full manuscript notes on all the Barker families of America (v. p. 5).

The genealogy of John Barker's descendants is much less complete than the record of his brother's family, because there is no family tradition upon which to base an investigation, so that original records, often defective, are our only source of information, and because many members of this family early emigrated to distant places, where all trace of them has been lost.

2. Origin of the Family.

This work is confined to the descendants of Robert and John Barker of Plymouth Colony (as early as 1632), but there are several other distinct families of this name, which trace their origin to the early settlers of this country. There is a group of Barkers about Concord* (Mass.), who are derived from Francis (1646), another around Rowley and Ipswich, who begin with John. Others descend from Richard of Andover (1643), while there are families at Branford, Pomfret, and other Connecticut towns. The Rhode Island family, which includes the Berkshire branch, comes from James of Newport** (1634), the Delaware line from Samuel of Newcastle Co. (1685), while the N. H. and Maine families originated mainly at Ipswich; the Virginia branch came from Pennsylvania, and the various groups*** scattered through the state of New York appear, in most cases, to have emigrated from Connecticut. Even in Plymouth Co., Mass., persons of this name are occasionally found in the early records, who cannot readily be connected with either Robert or John Barker (v. Appendix).

It is not probable that all persons bearing the same name are descended from a common ancestor even in England, for, when

*This is being investigated by J. Herbert Barker of No. Cambridge, Mass.

**Their genealogy appears in J. O. Austin's "160 Allied Families"; J. J. Barker of Philadelphia has a fuller list.

***Some of these lines are traced in J. C. Parshall's "Barker Genealogy."

surnames were assumed several centuries ago, there were many tailors, smiths and drapers in different parts of the country, who were designated by the name of their trade, although no bond of kinship existed; there were many individuals who were peculiarly brown or white, small or strong. Accordingly, we find many distinct families of Barkers, which bear different coats-of-arms and reside in various counties of England. The persons who first bore this name doubtless made it their business to strip the bark from the trees and bring it to town for sale, and there was consequently a Barker wherever there was a Tanner.

The Barkers of Co. Salop commence their pedigree in the year 1200 with Randolph de Coverall, whose descendant William changed his name to William le Barker about a century later, and Mr. Jesse J. Barker of Philadelphia in a valuable essay has endeavored to connect the Rhode Island, Delaware and Plymouth families with this ancient English stock. But the link consists simply in the existence of a James, Robert, John and Samuel in Shropshire at about the same time that these names appear in America, and it is quite probable that a Robert and a John Barker might be found in several other counties at this period. At any rate, Robert and Francis are common names among the Barkers of Suffolk (Reg. Vols. 49-51), and Robert Barker of London (*d.* 1645), the King's printer, belonged to a Yorkshire family. It would be interesting to connect our Plymouth line with this Robert Barker, who issued the first edition of King James' Bible and is supposed to be the grand-nephew of Sir Christopher Barker, K. B., Garter King of Arms, but there is no more definite evidence here than in Shropshire. It is possible that, as Gov. Edw. Winslow was a printer by trade, his wife, whom Leyden records show to have been Elizabeth Barker of "Chetsum" (perhaps Chesham, Co. Berks), may have belonged to this London family, but we find no indication that Gov. Winslow was in any way connected with the Barkers in his colony.

It would seem that the only guide to an English origin for the Plymouth family is the coat-of-arms that they bore. The evidence for these arms is unusually clear and satisfactory. Some fifteen years ago Mrs. Richard J. Barker (582) of Tiverton, R. I., State Historian of the D. A. R., found in a Providence junk shop a deed

BARKER HOUSE AT PEMBROKE.

signed by Samuel (25) and Francis (29) Barker of Scituate in 1694, with a seal bearing the arms found upon the frontispiece of this book.* A careful drawing, made at the time of the discovery, remains in Mrs. Barker's possession, though the deed has since been destroyed by fire. Now these arms are assigned by Burke to Kent, Middlesex and Surrey, and we know that the early settlers of Scituate were called "the men of Kent," so this coincidence points to Kent as the probable home of Robert and John Barker before their emigration to the New World.

3. Landmarks and Heirlooms.

Two of the oldest houses that have remained standing in New England until recent years are associated with the history of the Barker family. The old house at Pembroke was built by Robert¹ Barker somewhere about 1650. Tradition has placed the date as early as 1628, but we know that Robert¹ Barker was living in Marshfield until 1648 (v. p. 12), and it was not till 1653 that he petitioned for the laying out of lands at Namassakeessett, which is the Indian name for what is now Pembroke. The earliest portion of the structure was a single room built of flat stones laid in clay and covered with a shed roof. It was about twenty feet square and only six feet high, with a huge fireplace that took fully a third of the side wall. In 1722 the walls were covered with sheathing and other rooms added, so as to form a large wooden building. The locality is healthful, for we are told that no child or young person ever died in the house, while the large brook, which appears in the foreground of our illustration, supplied power for a sawmill, and at the proper season was filled with herring, which were an abundant source of income to the owners of the property. Moreover, the house was, for several generations, a sort of tavern, much frequented by travelers from Boston. Here Judge Samuel Sewall, as his diary tells us, stopped for refreshment on his way to hold court at Plymouth, and in 1681 Robert Barker's wife was fined for selling cider to the Indians. The products of the farm of more than a hundred acres were sold to the neighbors (v. p. 19), and the occupants of the house engaged in carpentry, shoemaking and other trades. In fact, the Barkers

*Abraham Barker (307) of Philadelphia uses a seal of unknown provenance, which exhibits the same crest, but omits the bend and substitutes three lions rampant for the bars on the upper part of the shield.

BARKER HOUSE AT SCITUATE.

of Duxbury (that part set off as Pembroke in 1712) seem to have been unusually energetic and industrious, and the variety of their occupations is truly remarkable.

The strength of the building and its central position, perhaps also the existence of a well within its walls, caused it to be made a garrison-house during Philip's War in 1679; a part of the barricade of hewn timber remained as late as 1777, and the loopholes were visible when the house was destroyed. It is said, however, that the occupants were never molested by the Indians. Peleg^a Barker (343) was the last member of the family to reside in the homestead, and, after his death without issue in 1883, the house soon fell to pieces; only the ruins of the chimney and a few foundation stones now remain. Some ancient heirlooms, such as a fine silver tankard and a pastel of Prince Barker (189), were scattered and sold to strangers; the land also has passed out of the family.

At Scituate Harbor still stands a comfortable house, which has been in the possession of our family since 1694. It was built by John Williams, the father-in-law of John¹ Barker, as early as 1634, according to Deane, and was for a time used as a garrison-house, as appears from its massive inner walls of brick pierced with loopholes. The son of the builder, Capt. John Williams, died childless in 1694, and left the house, with two hundred acres of land, to his grand-nephew, Samuel Williams² Barker, who was then only eight years of age. During his minority his father, John², probably managed the farm, and perhaps lived in the house. In 1743 this Williams² Barker, as he was usually called, sold a half of the farm for £569 to his son, Samuel³, and the latter's son, Williams³ Barker, the last of John¹ Barker's descendants to live in Scituate, in 1792, upon his removal to Wiscasset, Me., sold the house and farm for £1,000 to Benjamin⁴ Barker (193) of Pembroke, a descendant of Robert¹. Upon the death of Benjamin⁴, the Scituate property fell to his younger son, Samuel P.⁵ (347), and his son, Samuel P.⁶ (478) still lives in the homestead with his son Otis⁷ (590). Thus six, perhaps seven, generations of Barkers have occupied the old house. The building is in a good state of preservation, though the interior has been pretty thoroughly modernized, and stands upon high ground with an extensive view of the harbor and the open sea.

The Pembroke house occupied by Benjamin^s Barker (193), and built more than a hundred years ago, is situated about a mile from the old garrison-house, in a lonely spot at a distance from the traveled road, and a few years ago was still habitable. Nails and other forgings are still found near the site of the old furnace by the pond (v. p. 14). Miss Susan B. Willard of Hingham possesses a fine portrait of Bethiah Little Barker (21), and the sword of Capt. Francis Barker (52), which was also carried by his son, Gen. John Barker (138). Mr. Arthur Swan of Dorchester has the latter's cane, and Mr. Rogers of Hingham the iron fire-back and crane, which were cast at the old furnace in 1722, and put in the original garrison room of the Pembroke house, when it was remodeled (v. p. 7).

SIGNS AND ABBREVIATIONS.

To each name is prefixed a number, which appears twice, once under the name of the person's parent, with date of birth and death, and once independently, with marriage, names of children and other personal history. The numbers in brackets, as (23, 3, 1) are the numbers belonging to the ancestors of the person thus designated, and enable the reader quickly to trace his pedigree. The numbers above the line, as ¹, indicate the generation (*see pp. 13 ff.*).

- † after, — before, X about.
- adm., administrator appointed.
- Adv., Genealogical Advertiser.
- A. R., Abington Records.
- b, born.
- bp., baptized.
- bur., buried.
- Bry. Ms., Bryant Manuscript
- Cem., Cemetery inscription.
- Ch. R., Church Records.
- Co. R., County Records.
- Col. R., Colonial Records.
- d., died.
- D. R., Duxbury Records.
- F. G., Family Genealogy.
- F. R., Family Record.
- H. B., Hannah Barker's Manuscript.
- H. H., Hingham History.
- Han. H., Hanover History.
- H. R., Hanover Records.
- inv., inventory of estate made.
- L., Elisha Leonard Manuscript at New Bedford.
- m., married.
- M. R., Marshfield Records.
- Mid. R., Middleboro Records.
- N. F., Nantucket Friends' Records.
- P. F., Pembroke Friends' Records.
- P. R., Pembroke Records.
- pub., published intentions of marriage.
- Reg., Historical and Genealogical Register.
- R. H., History of Rindge, N. H.
- S. R., Scituate Records.
- Sm. Mem., Smith Memorial by Miss Susan A. Smith.
- Tiv. R., Tiverton (R. I.) Records.
- wid., widow.
- will, 1 (with a date) will probated.
2 (with a number) mentioned in the will of person designated by the number.

I. THE DESCENDANTS OF ROBERT BARKER OF DUXBURY.

The first mention of Robert Barker is found in the Colonial Records under the date Jan. 20, 1632: "Robert Barker, servt. of John Thorp, complained of his Mr. for want of clothes. The complaint being found just, it was ordered that Thorp should either forthwith apparell him, or else make over his time to some other that was able to provide for him." He was later bound to William Palmer as a carpenter's apprentice, and his time was out Apr. 1, 1637. This date probably marks the attainment of his majority, so that we may suppose him to have been born in 1616. In 1641 he, with others, bought from Jonathan, son of Ekler Brewster, a ferry and one hundred acres of land at Marshfield, and in 1643 he was a member of the military company in that town under Lieut. Nathaniel Thomas. He held the office of surveyor in Marshfield in 1645 and 1648, constable in 1646, and was admitted freeman in 1654. In 1648 he bought a house and land for 45 shillings, having been licensed in 1646 to keep an inn to retail wine. Although he did not entirely give up his interests in Marshfield, where he kept his liquor license until 1666 and was grandjuryman in 1669, he seems to have removed to Duxbury about 1650-1655, for Aug. 2, 1653, he desired the laying out of lands at Namassakecset (v. p. 7). There is a tradition that he came with Dolor Davis and a negro, and stayed the first winter in a dug-out. He appears as surveyor of Duxbury from 1654 to 1656, in 1672, 1677, 1679, and grandjuryman 1684-5. The court at Plymouth, Mar. 5, 1667-8, granted him 9 1-2 acres of land at Robinson's Creek, North River, Duxbury, which was perhaps the nucleus of his estate. He prospered in his new home, and left at his death, in 1691, £142, 1s. 11d. He married Lucy Williams, who died between Mar. 7, 1681-2, when she was fined for selling cider to the Indians, and Feb. 18, 1689, the date of her husband's will. The inventory of his estate was taken Mar. 15, 1691-2.

Children:

- 2 Robert, *b.* Feb. 27, 1650-1, *d.* Sept. 25, 1729 [P. F.]
- 3 Francis, , *d.* 1720-1 (adm. Feb. 9)
- 4 Isaac, , *d.* 1710 (inv. June 5),
- 5 Abigail, , *d.* May, 1718.
- 6 Rebecca, , *d.* 1697+

2 Robert² (1) *m.* (1st) Alice —; (2d) Oct. 7, 1705, Phebe Marsh, widow of Jonathan Marsh, of Jamestown, R. I. [Jamestown R.]

Children:

- 7 Abigail, *b.* Oct. 24, 1682.
- 8 James, *b.* Jan. 1, 1683-4, *d.* May 16, 1718.
- 9 Caleb, *b.* May 24, 1685, *d.* Aug. 25, 1772.
- 10 Deborah, *b.* Nov. 7, 1686, *d.* , 1736 (—).
- 11 Luccanna, *b.* Nov. 7, 1689, *d.* July , 1769.
- 12 Robert, *b.* July 5, 1693, *d.* , 1759 (adm. July 2).
- 13 Alice, *b.* June 3, 1695, *d.* Dec. 4, 1778.
- 14 Lydia, *b.* Sept. 5, 1697, *d.* Feb. 20, 1776. [P. F.]

[N. B.—Savage and Winsor give him four more children, but v. 27.]

Robert² Barker began his career as a soldier, and was made a lieutenant under Maj. James Cudworth Oct. 4, 1675, but during Philip's War abruptly terminated his connection with the company, probably, as Deane suggested, because he had become convinced of Quaker principles. The record is that he was degraded and fined 15s., because he "broke away from the army, when they were on the march, in a mutinous way and by his example allured others." Several of his associates in this movement were Friends, and the meetings of the society were regularly held in his house about the year 1700. He early utilized the water power of the brook, on which his father's house stood, for in 1681 he owned a sawmill there, and in 1684 held land at Pudding Brook, where he was given liberty to build a dam in 1693. Farming (and blacksmithing?) also occupied his time in later years (1707 and 1715-19) and he held the offices of constable (1685) and surveyor (1687). His interests extended to Rhode Island, for he deeds land in 1707 for £36 to "his uncle Robert of Jamestown."

3 Francis² (1) *m.* Jan. 5, 1675, Mary, dau. of Thomas Lincoln ("the husbandman") and Margaret (Langer) Lincoln of Hingham, *b.* Feb. 10, 1647-8.

Children :

- | | |
|---|-----------------------------------|
| 15 Francis, <i>b.</i> Oct. 9, 1675, <i>d.</i> young. | |
| 16 Joshua, <i>b.</i> Nov. 16, 1676, <i>d.</i> | 1718 (—). |
| 17 Elizabeth, <i>b.</i> Oct. 31, 1677, <i>d.</i> Apr. 17, 1711. | |
| 18 Josiah, <i>b.</i> Sept. 21, 1679, <i>d.</i> | , 1718. |
| 19 Ruth, <i>b.</i> Jan. 31, 1681-2, | |
| 20 Francis, <i>b.</i> Oct. 18, 1682, <i>d.</i> | , 1733. |
| 21 Thomas, <i>b.</i> , 1686, <i>d.</i> | , 1734. |
| 22 Elisha, | , <i>d.</i> in the army, 1710. |
| 23 Ebenezer, | , <i>d.</i> Apr. 10, 1756. |
| 24 Isaac, | , <i>d.</i> Dec. 5, 1725. [D. R.] |

Francis² Barker was especially active in the service of the colony; in 1686 he was empowered to treat with Scituate and defend the rights of Duxbury in a controversy about the division of a tract of land, he was a deputy to the General Court at Plymouth in 1686, 1694, 1701, 1703, and constable of Duxbury in 1689, selectman in 1685 and 1686. He was also commissioned an ensign Oct. 2, 1689. The furnace that for so many years was in operation at Furnace Pond, and is said to be the first built in the United States, owes its existence to him and his sons and nephews. In 1702 Francis (3), Robert (27 or 2), Samuel (25), Josiah (18), and Joshua (16) Barker, with Michael Wanton, who afterward married Abigail Barker (7), contracted with Lambert Despard to set up a furnace, the builder to receive one-fourth share of the furnace and £180, and in the same year Francis Barker sold to his cousin, John Barker of Scituate, one-eighth of the furnace and land on the herring-brook for £25. He (or his son, 20) appears as cordwainer in 1711; two years later he had gained sufficient wealth to rank as a gentleman, and deeded his property to his children then living. H. B. thinks that his descendants are "distinguished for their adventurous spirit, their numerous families, and for early death, particularly in infancy, although many lived to great age."

4 Isaac² (1) *m.* Dec. 28, 1665, Judith, dau. of Gov. Thomas and Mary (Collier) Prence of Plymouth, *d.* 1710+. (In 1691 she married Wm. Tubbs of Pembroke.)

Children :

- | |
|---|
| 25 Samuel, <i>b.</i> Sept. 2, 1667, <i>d.</i> Feb. 1, 1738-9. |
| 26 Isaac, , <i>d.</i> May 7, 1754. |
| 27 Robert, <i>b.</i> , 1673, <i>d.</i> Sept. 6, 1765. |

- 28 Jabez,
 29 Francis, d. , 1694.
 30 Rebecca,
 31 Mary, b. Mar. 2, 1678,
 32 Lydia,
 33 Judith,
 34 Martha, b. , 1680, d. Feb. 15, 1772.
 35 Bathsheba,

[N. B. The fact that an administrator was appointed for Francis' estate in 1694 (Mar. 26) indicates that he was among the older children; the letter of administration names Samuel as "eldest brother"; the daughters are arranged in the order in which they appear in their grandfather's (1) will, Bathsheba being not named, but designated as the youngest.]

Isaac² Barker was surveyor of Duxbury in 1674 and constable in 1687; his estate was valued at £130. There is a tradition that his wife and all her seven sisters were very beautiful. H. B. characterizes his descendants as averse to change of place, fond of society and good cheer, and attentive to woman, who "from the beginning had equal rights and privileges and shared not only in the property, but in the opportunities of improvement at home and abroad."

5 Abigail² (1) m. Joseph, son of John and Frances Rogers of Marshfield, d. 1716.

6 Rebecca² (1) m. William Snow of West Bridgewater, b. 1617 or 1624X, d. 1708X. He came in the "Susan and Ellen" in 1635, and lived in Plymouth in 1643, later in Duxbury.

7 Abigail³ (2, 1) m. (1st) Feb. 8, 1709, William Carr of Jamestown, R. I. (? son of Caleb and Phillip (Greene) Carr, b. Oct. 16, 1681); (2d.) 1716 Michael, son of Edward and Elizabeth (or Mary) Wanton of Scituate, b. Apr. 9, 1679, d. June 13, 1741. [P. F.]

Both the Wantons, father and son, were associated with the Barkers in shipbuilding, and were prominent ministers in the Society of Friends (v. Deane, pp. 51, 54, 56, 371-77).

8 James^a (2, 1) m. Hannah, dau. of Daniel Allen of Abington [will 8] and Sandwich [deed].

Children:

- 36 James, b. Feb. 5, 1711,
 37 Alice, b. June 3, 1713,
 38 Daniel, b. May 23, 1714,

39 George, *b.* May 16, 1716,

40 Stephen, *b.* Apr. 8, 1718. *d.* , 1738 (adm. Feb. 2).

41 Lydia, *b.* Apr. 8, 1718, [A. R.]

[N. B. In D. R. appears the marriage of a James Barker to Hannah Wanton, Oct. 2, 1710 (v. 27), but the birth of James' (8) first child does not agree with this date, and his wife was Hannah Allen, as his will shows. Either there was another James Barker from Scituate (v. Deane, p. 323), or James in D. R. is an error for Robert (v. 27.)]

James^s Barker was a house-carpenter at Abington in 1713. The James who was a "joyner" at Scituate in 1732 must have been his son (36).

9 Caleb^s (2, 1) *m.* Ann Carr, of Jamestown, R. I. (?), *b.* 1689, *d.* May 1769, at Pownalborough, Me.

Children:

42 Robert, *b.* Mar. 27, 1712, *d.* Feb. 9, 1796.

43 John, *b.* Aug. 15, 1714.

44 Elizabeth, *b.* Mar. 17, 1717, *d.* Oct. 21, 1724.

45 Caleb, *b.* Oct. 29, 1719, *d.* July 23, 1742.

46 Joshua, *b.* Feb. 22, 1721-2, *d.* Oct. 19, 1724.

47 Gideon, *b.* Dec. 22, 1723, *d.* Jan. , 1798.

48 Joshua, *b.* July 17, 1726, *d.* Aug. 19, 1754.

49 Charles, *b.* Feb. 5, 1729,

50 Ann, *b.* Feb. 14, 1730, *d.* Jan. 15, 1732-3. [P. F.]

Caleb^s Barker was a founder in Scituate, 1719, in Hanover, 1732 and 1751, at Harpswell, 1763. In the Boston Gazette for Jan. 15, 1754, he advertises "cast bells for meeting-houses, from a smaller even to a greater, even to one of two thousand weight."

10 Deborah^s (2, 1) *m.* (1st) Feb. 13, 1706-7, Prince, son of Arthur and Elizabeth (Prence) Howland of Duxbury. [S. R.]
(2d) 1720 Benjamin, son of Josiah and Lydia Keen of Duxbury, *b.* July 26, 1682, *d.* 1736X. [F. R.]

12 Robert^s (2, 1) *m.* Oct. 7, 1722, Lydia Booth [S. R.]. His wife was alive in 1759, when he made his will; in this he mentions his "kinsman Nathaniel Pitcher." He lived in Scituate, where he appears as yeoman in 1726 and gentleman in 1747.

13 Alice^s (2, 1) *m.* June 5, 1712, Matthew, son of Richard Estes of Boston [F. G.]. He was a tanner in Scituate in 1723.

14 Lydia^s (2, 1) *m.* Jan.-Mar. 1728, Ebenezer, son of Thomas and Sarah (Dodson) Stetson, *b.* July 22, 1693, *d.* 1778. [F. G.]

17 Flizabeth^s (3, 1) *m.* Jonathan, son of Lieut. John and Mary Bryant of Plymouth, *b.* Mar. 23, 1677 or Jan. 1, 1678-9. [Reg. 48. 47 and will 16.]

18 Josiah^s (3, 1) *m.* Sarah Macomber.

19 Ruth^s (3, 1) *m.* Oct. 24, 1706, Cornelius, son of Ensign Cornelius and Mary (Doughty) Briggs of Scituate, *b.* Dec. 10, 1680 [S. R.]. They removed to Swanzey, Mass.

20 Francis^s (3, 1) *m.* Dec. 28, 1710, Mary, dau. of David and Sarah (Cushing) Jacob of Hanover, *b.* July 15, 1692 [S. R., H. H.]

Children:

- | | |
|---|--|
| 51 Joshua, <i>b.</i> Aug. 26, 1711, <i>d.</i> Jan. 1, 1785. | |
| 52 Francis, <i>b.</i> , 1714, <i>d.</i> June 16, 1795. | |
| 53 Mary, <i>d.</i> young. | |
| 54 David, <i>d.</i> young. | |
| 55 Sarah, <i>d.</i> young. | |
| 56 Deborah, <i>d.</i> young. | |
| 57 Lucy, <i>d.</i> young. | |
| 58 Lucy, <i>d.</i> young. | |
| 59 Lucy, <i>d.</i> young. | |
| 60 Sylvia, <i>d.</i> young. | |

[N. B. Joshua and Francis are children of Francis in P. R., and in 1733 Joshua deeds his pew in the meeting-house, which was left him by "his father, Francis."]

Francis^s Barker was a "master shipwright," but in 1719 he was also interested in a foundry at Pembroke, and by 1726 he had attained the rank of gentleman.

21 Thomas^s (3, 1) *m.* May 22, 1711, Bethia, dau. of Isaac and Bethia Little of Marshfield, *b.* Dec. , 1694, *d.* Oct. 9, 1751 [M. R.].

Children:

- | | |
|--|--|
| 61 Thomas, <i>b.</i> Feb. 17, 1712 [P. R.], <i>d.</i> Dec. 10, 1789. | |
| 62 Bethiah, <i>b.</i> Feb. 17, 1715 [P. R.], <i>d.</i> , 1790. | |
| 63 Nathan, <i>b.</i> Dec. 18, 1716, <i>d.</i> Nov. 30, 1722. | |
| 64 Abigail, <i>b.</i> , 1717, <i>d.</i> Feb. 11, 1795. | |
| 65 Elizabeth, <i>b.</i> June 14, 1720, <i>d.</i> Nov. 28, 1722. | |
| 66 Elizabeth, <i>b.</i> Jan. 17, 1724-5, <i>d.</i> Jan. 21, 1804. | |
| 67 Nathaniel, <i>b.</i> Dec. 26, 1727, <i>d.</i> Sept. 27, 1735. | |
| 68 William, <i>b.</i> June 30, 1729, <i>d.</i> July 13, 1729. | |

[H. H.]

Thomas³ Barker signs himself as mason of Plymouth in 1711 and as dealer at Pembroke in 1713. By 1732 he ranked as gentleman, and in 1733 he was a magistrate. He died in Carolina. His widow was living in Boston in 1745.

23 Ebenezer³ (3, 1) *m.* Nov. 1, 1710, Deborah, dau. of Isaac and Deborah (Buck) Randall of Scituate, *b.* Aug. 23, 1693, *d.* Aug. 7, 1768.

Children:

69 Deborah, *b.* Dec. 25, 1710,

70 Elizabeth, *b.* Feb. 9, 1712-3,

71 Elisha, *b.* Sept. 5, 1715, *d.* Oct. 18, 1781.

72 Josiah, *b.* 1724, *d.* June 15, 1774.

73 Ruth,

Ebenezer³ Barker was a "housewright" at Scituate in 1718, at Pembroke in 1738. He sold one-eighth part of his sawmill on the herring-brook in 1743. His estate amounted to £426.

24 Isaac³ (3, 1) *m.* Aug. 31, 1719, Hannah Barker of Abington [P. R.]

Children:

74 Ebenezer, *b.* May 12, 1721 [A. R.].

75 Isaac,

76 Hannah,

77 Elizabeth,

78 Mary,

Isaac³ Barker in 1718 and 1722 appears as a "husbandman" of Scituate, but in 1720 and 1721 he kept an inn at Abington. In 1727 his widow sold for £355 his mansion-house, barn and land to Francis³ Barker (20).

25 Samuel³ (4, 1) *m.* (1st) Nov. 22, 1711, Deborah, dau. of John and Mary (Perry) Wing of Sandwich, *b.* Aug. 21, 1686, *d.* 1713-1717 [D. R., F. G.]; (2d) Jan. 21, 1718, Bethiah, dau. of John and Mary (Brown) Folger of Nantucket, *b.* Nov. 24, 1692, *d.* Jan. 29, 1774 [F. R.].

Children:

79 Deborah, *b.* 1712-1717, *d.* Jan. 30, 1792.

80 Judith, *b.* Jan. 12, 1720, *d.* Aug. 4, 1739.

81 Robert, *b.* Feb. 23, 1722-3, *d.* Apr. 26, 1780.

82 Samuel, *b.* Feb. 14, 1725-6, *d.* June 22, 1801.

83 Josiah, *b.* Sept. 17, 1728, *d.* July 21, 1803.

[N. F.]

Samuel³ Barker held the office of constable in Duxbury in 1693; he was a bricklayer in the same town in 1711, but in 1714 he hails from Sandwich.

26 Isaac³ (4,1) *m.* Oct. 23, 1707, Elizabeth, dau. of Peleg and Mary (Holden) Slocum of Dartmouth, *b.* Feb. 12, 1689-90, *d.* Aug. 18, 1774.

Children:

84 Mary, *b.* Aug. 1, 1708 [D. R.], *d.* , 1788+.

85 Sylvester, *b.* May , 1710, *d.* Mar. 5, 1801.

86 Peleg, *b.* Aug. , 1712, *d.* , 1788X.

87 Prince, *b.* Feb. 9, 1716, *d.* Jan. 27, 1784.

88 Elizabeth, *b.* Dec. 9, 1719, *d.* Apr. 10, 1780.

89 Lydia, *d.* Aug. 15, 1754. [P. F.]

Isaac³ Barker was a cordwainer (1713, 1735) and merchant; his farm also supplied cheese, meat and corn to the neighbors, and he had a grist mill on the herring-brook. One of his accounts reads, "For keeping John Scales 16 days, A Gallon of Rum, A winding-sheet, Trouble of cleaning ye bedding." He was much engaged in laying out roads, erecting waterworks, and in active business. His extensive holdings in real estate brought him into many law-suits, in which Isaac Little, who then carried on the furnace at the pond, was his most frequent adversary. A small room in his house was set apart for his study, an unusual procedure at that time, and he was fond of reading and meditation. About 1740 he went to hear Whitefield at Plymouth, and his mind was unbalanced by the eloquence of the famous preacher, so that he became insane, and was chained by his waist to a window-sill in the large room of the homestead. The iron ring remained in the sill until the house went to ruin in 1883. His son Peleg was appointed his guardian in 1742, and in 1754, just before his death, his estate was divided among his children. He was a member of the Society of Friends, and a witty conversationalist, even during his insanity. The following document affords interesting evidence of the custom of the day, and shows us that even the Friends in this section of the country had not entirely given up the practice of enslaving the Indians:

"These are to any Tavern keeper where this indian may come to desire you to let him have what is convenient for him, for he is in pursuit of an indian boy of myn and if I should give him money he would disguis himself and you may see what is convenient for him. My lad is about 17 years of age, his cloaths are, leather briches, a plain jacket with a short white woolling one under it, old shoes mended on the uper

leather, an old beaver hat, short bare, gray yarn stockings, new stock. Who forever shall tak up sd runaway and him convey to me ye subscriber, or to this indian shall have a sufficient reward. ISAAC BARKER.
Pembroke, ye 3d of ye mo. called October, 1730.
Let the bearer keep this for his journey.

Isaac Barker's widow lived to a great age, and, "although toothless, she could eat the hardest biscuit with ease." [H. B.].

27 Robert³ (4, 1) *m.* Apr. 1, 1697, Hannah, (probably) dau. of Edward and Elizabeth (Mary?) Wanton of Scituate, *b.* July 25, 1677, *d.* Aug. 16, 1726. [P. F., will.]

Children:

- 90 Isaac, *b.* Mar. 15, 1699.
- 91 Edward, *b.*
- 92 Mary, *b.* May 13, 1701.
- 93 Margaret, *b.* Apr. 18, 1704 [S. R.]

[N. B. Savage and Winsor give these children to Robert³ (2), but Lydia (14) was born to Robert² Sept. 5, 1697, later than this marriage. So we follow H. B., who gives them to Robert³. Deane (p. 373) makes Hannah Wanton wife of James Barker, perhaps in agreement with D. R. (v. 8), but P. F. cited by Noyes give her to Robert. Moreover, we know by James Barker's (8) will that his wife was daughter of Daniel Allen of Abington. All James' children were born in that town, and he died there in the year that the last child was born. We may notice, also, that Robert's son is named Edward, apparently for his grandfather.]

Robert³ Barker was a blacksmith of Tiverton in 1712.

28 Jabez³ (4, 1) *m.* Jan. (Apr.) 6, 1710, Rebecca, dau. of Joseph and Elizabeth Russell (of Dartmouth?), *b.* Jan. 3, 1688, *d.* May 24, 1764.

Children:

- 94 Constant, *b.* May 30, 1711.
- 95 Hannah, *b.* Jan. 5, 1711-12.
- 96 Joseph, *b.* May 10, 1715.
- 97 Seth, *b.* Aug. 15, 1717.
- 98 Frances, *b.* Jan. 29, 1719-20.
- 99 Isaac, *b.* Apr. 21, 1723.
- 100 Jabez, *b.* Aug. 29, 1725. [L.]

Jabez³ Barker removed to Dartmouth probably about 1703, perhaps not till 1709, when he was exercising his trade as wheelwright in that town. He kept his interests in Duxbury, where he held land in 1709 and 1713, but resided in Dartmouth, where for many years and as late as 1740 he served as town clerk.

30 Rebecca³ (4, 1) *m.* John, son of Josiah and Hannah (Dingley) Keen of Duxbury, *b.* 1661.

31 (or 34) Mary² (or Martha²) (4, 1) *m.* (1st) — Crosby; (2d) 1716, Josiah, son of John and Margaret (Winslow) Miller,

b. Oct. 27, 1679, *d.* Dec. , 1732 (Apr. 15, 1729) [Reg. 1897],
[H. B.]

33 Judith^s (4, 1) *m.* July 18, 1713, Daniel, son of Daniel and
Mary (Sampson) Howland of Tiverton, *b.* May 29, 1691, *d.* July
4, 1752 [Tiv. R., F. G.].

35 Bathsheba^s (4, 1) *m.* Dec. 4, 1718, John, son of Daniel
and Mary (Sampson) Howland of Tiverton, *b.* July 29, 1696, *d.*
May 1, 1754 [Tiv. R., F. G.].

37 Alice^t (8, 2, 1) *m.* ——— Brenton.

38 Daniel^t (8, 2, 1)

Children:

- 101 Daniel,
- 102 Mary,
- 103 Hannah,

This may have been the Daniel Barker who served in 1776 as a
private under Capt. Lincoln of Hingham.

39 George^t (8, 2, 1) was a shipwright of Scituate in 1744.

41 Lydia^t (8, 2, 1) probably *m.*, 1736, John Crocker of Barn-
stable, *b.* 1709.

42 Robert^t (9, 2, 1) *m.* Aug. 24, 1737, Hannah, dau. of
Thomas and Mary Howland, *b.* Sept. 23, 1713, *d.* Dec. 27, 1795.
[P. R.]

Children:

- 104 Thomas, *b.* Apr. 29, 1738,
- 105 Ann, *b.* Sept. 21, 1739, *d.* May or June, 1744.
- 106 Elizabeth, *b.* Feb. 25, 1743,
- 107 Hannah, *b.* Jan. 10, 1745. *d.* , 1830+.
- 108 Robert, *b.* 1746-48, *d.* Jan. 16, 1753.
- 109 Mercy, *b.* 1747-49, *d.* Oct. 28, 1749.
- 110 Gideon, *b.* Jan. , 1754.
- 111 Robert, *b.* , 1756, *d.* Mar. 31, 1836.
- 112 Joshua,

[H. R.].

Robert^t Barker was a "housewright" of Pembroke in 1738, but
after 1759 he was connected with a Hanover foundry.

Just now

43 John⁴ (9, 2, 1) *m.* (1st) Grace (~~Carr~~); (2d) 1760X, Susanna, dau. of William and Elizabeth (Stetson) Estes of Hanover, *b.* June 27, 1737.

Children (by first wife):

- 113 John,
- 114 Carr,

John⁴ Barker was a founder at Hanover in 1751 and 1759, but in 1763 he hails from Pownalborough, Me.

46 Joshua⁴ (9, 2, 1)

Children:

- 115 Sarah,
- 116 Joshua,
- 117 Huldah,
- 118 Robert E.,

47 Gideon⁴ (9, 2, 1) *m.* Rachel, dau. of Robert and Rachel Hodges, *b.* Apr. 3, 1755, *d.* July 6, 1849.

Children:

- 119 Charles, *b.* Mar. 20, 1774,
- 120 Diadamai, *b.* Jan. 10, 1776,
- 121 Caleb, *b.* Apr. 1, 1779, *d.* at sea, 1797.
- 122 Abigail, *b.* Aug. 6, 1782,
- 123 Nathaniel Hodges, *b.* Feb. 2, 1784,
- 124 Daniel, *b.* Aug. 7, 1787, *d.* May 19, 1849.
- 125 Ira, *b.* July 19, 1790, *d.* May, 14, 1870.
- 126 Thomas Howland, *b.* Dec. 19, 1795, *d.* Feb. 5, 1812. [F. R.]

49 Charles

Children:

- 126 A Anna,
- 126 B Elizabeth,

51 Joshua⁴ (20, 3, 1) *m.* Oct. , 1746, Abigail, dau. of Thomas (21) and Bethiah (Little) Barker.

Children:

- 127 Deborah, *b.* Oct. 22, 1747, *d.* Mar. 4, 1832.
- 128 Sarah, *b.* Apr. 10, 1751, *d.* Sept. 14, 1815.
- 129 Bethiah, *b.* Dec. 16, 1753, *d.* July 11, 1828. [F. R.]

Joshua⁴ Barker served as lieutenant in the West Indian campaign of 1740 and in the Cuban expedition of 1762, as well as in other wars. He^twas a brave officer, a man of benevolence, honor and amiable manners. Having served his King for so many

years, he remained loyal during the Revolution, and his daughters shared his views. Deborah was a very gifted conversationalist, for her mind was stored with the best literature and her discourse was seasoned with wit and kindly satire. Although she lived to a great age, her intellect remained sound and vigorous to the end. Bethiah wrote the family genealogy (v. p. 3), and was devoted to history and travels, while Sarah interested herself in philosophy and logic. All three sisters were affectionate in their disposition, kind and charitable to the poor and sick, and of unflinching integrity. H. B. declares that she had never known a family where there was such perfect harmony and so much intellectual enjoyment.

52 Francis⁴ (20, 3, 1) *m.* Apr. 24, 1738, Hannah, dau. of John and Grace (Stockbridge) Thaxter of Hingham, *b.* Jan. 27, 1719-20, *d.* Jan. 8, 1773.

Children:

130 Hannah, *b.* Feb. 6, 1738-9, *d.* Nov. 27, 1787.

131 Francis, *b.* Feb. 6, 1740-1, *d.* Oct. 1, 1793.

132 Mary, *b.* Feb. 26, 1742-3,

133 Joshua, *b.* July 14, 1745, *d.* Mar. 14, 1752.

134 Elizabeth, *b.* Oct. 11, 1747, *d.* Mar. 14, 1752.

135 Lucy, *b.* Oct. 1, 1749, *d.* Mar. 31, 1752.

136 Grace, *b.* Jan. 29, 1752, *d.* Mar. 13, 1752.

137 Joshua, *b.* Mar. 24, 1753, *d.* Apr. 2, 1800.

138 John, *b.* Aug. 3, 1755, *d.* Nov. 25, 1828.

139 Thomas, *b.* Apr. 3, 1758, *d.* Aug. 14, 1782 [H. H.].

Francis⁴ Barker was an esteemed citizen of Hingham, a master shipbuilder and a captain in the militia.

56 Deborah⁴ (20, 3, 1) *m.* 1741 (pub. July 12), Col. John, son of Hon. John and Elizabeth (Holmes) Cushing of Belle House, Scituate, *b.* Aug. 16, 1722 [F. G.].

59 Lucy⁴ (20, 3, 1) *m.* (1st) Jan. 15, 1744, Onesimus, son of Thomas and Joanna (Tinkham) Macomber, *b.* June , 1720, *d.* Apr. 24, 1791; (2d) — Curtis [M. R.].

61 Thomas⁴ (21, 3, 1) *m.* (1st) Ferabee Pugh, dau. of — Savage of Cornwall, Eng., and widow of Col. Francis Pugh; (2d) 1754, Penelope Craven, dau. of Dr. Samuel and Elizabeth Paget, and widow of — Craven, *b.* June 17, 1728, *d.* 1793+.

Children:

- 140 Thomas. *d.* young.
141 Elizabeth. *b.* 1745X. *d.* 1800.

Thomas⁴ Barker removed to North Carolina, where he became a prominent lawyer and a wealthy man. He owned three plantations on the Roanoke, and more than three hundred negroes; he was the teacher and friend of Gov. Samuel Johnston. Doubtless the influence of his uncle, Chief Justice Little, was of great assistance to him. He was appointed one of four commissioners to revise and modify the laws of the Province. Though Col. Barker was a Loyalist, his wife was an ardent patriot. She presided at the famous meeting of Edenton women when they drew up their agreement to drink no more tea till the tax was removed; when on one occasion the British soldiers had seized a horse from her husband's stables, she cut the halter with a sword and set the animal free. The portrait of Col. Barker here published is photographed from a painting by Sir Joshua Reynolds, now in the possession of his descendants in North Carolina.

62 Bethiah⁴ (21, 3, 1) *m.* Gen. John Winslow of Plymouth, son of Isaac, *b.* May 27, 1702, *d.* Apr. 17, 1774. Gen. Winslow, in 1755, removed the Acadians from Nova Scotia by command of Gov. Shirley, though much against his own wishes. In 1762 he was chief justice of the Court of Common Pleas in Plymouth Co., and at one time he served with James Otis on a commission appointed to settle the boundary between Massachusetts and New Brunswick. He was also active in the Stamp Act agitation in company with Otis.

64 Abigail⁴ (21, 3, 1) *m.* Oct. , 1746, Joshua, son of Francis (20) and Mary (Jacob) Barker.

69 Deborah⁴ (23, 3, 1) *m.* June 7, 1729, Anthony Winslow of Marshfield [Co. R.], (?son of Gilbert and Mercy (Snow) Winslow, *b.* Apr. 24, 1707).

70 Elizabeth⁴ (23, 3, 1) *m.* Aug. 17, 1736, Seth, son of Thomas and Mary (Fwell) Bryant of Scituate, *b.* Feb. 12, 1714, *d.* 1772 (will, Aug. 7).

COL. THOMAS BARKER.

71 Elisha⁴ (23, 3, 1) *m.* Jan. 25, 1738, Elizabeth, dau. of Isaac and Elizabeth (Tucker) Bowen of Pembroke, *b.* 1721~~X~~, *d.* Nov. 25, 1791 [Cem.].

Children:

142 Mary, *b.* May 2, 1740, *d.* Nov. 15, 1813.

143 Elizabeth, *d.* June 19, 1786.

144 Joshua,

145 Ruth,

146 Isaac Bowen, *b.* Oct. 23, 1753, *d.* Apr. 22, 1845.

147 Josiah, *bp.* Aug. 10 1760, *d.* 1789~~X~~.

148 Francis, *bp.* May 5, 1765, [P. R.].

Elisha⁴ Barker was a "joyner" at Pembroke in 1738, but calls himself a "shipwright" in 1764.

72 Josiah⁴ (23, 3, 1) *m.* Sarah, dau. of Thomas and Joanna (Tinkham) Macomber of Marshfield, *b.* Oct. 27, 1713, *d.* Jan. 6, 1786 [M. R.]

Children:

149 Ebenezer, *b.* Aug. 3, 1739, *d.* July 10, 1781.

150 Deborah, *b.* Oct. 5, 1741, *d.* 1786~~+~~.

151 Thomas, *b.* Oct. 29, 1743, *d.* Mar. 27, 1780.

152 Joanna, *b.* Sept. 2, 1745, *d.* , 1786~~+~~.

153 Sarah, *b.* Sept. 14, 1747, *d.* Mar. 2, 1748.

154 Ursula, *b.* Mar. 5, 1749, *d.* , 1786~~+~~.

155 Sarah, *b.* Aug. 6, 1751,

156 Lydia, *b.* Feb. 6, 1754, *d.* Mar. 23, 1830, [F. R.]

Josiah⁴ Barker is rated as gentleman of Pembroke in 1754 and 1769, and left an estate of £602. He occupied himself with farming.

73 Ruth⁴ (23, 3, 1) *m.* Feb. 24, 1742-3, John, son of Kenelm and Patience Baker of Marshfield, *b.* Oct. 18, 1719 [M. R.]

75 Isaac⁴ (24, 3, 1). This may have been the Dr. Isaac Barker of Middleboro, who *m.* (1st) Apr. 7, 1760, Zerviah Carter of Dartmouth; (2d) June 14, 1764, Abigail Robbins. Letters of administration were granted to his widow Sept. 1, 1788. He was one of the best-known physicians in Massachusetts, an original character, of whom many entertaining stories were told.

76 Hannah⁴ (24, 3, 1) *m.* — Brown.

78 Mary⁴ (24, 3, 1) *m.* — Tiger.

79 Deborah⁴ (25, 4, 1) *m.* Aug. 15, 1738, Jonathan, son of Jonathan Burnell of Boston, *d.* Mar. 5, 1799 [F. R.].

81 Robert⁴ (25, 4, 1) *m.* (1st) Feb. 16, 1744, Jedidah, dau. of James and Rachel (Brown) Chase of Nantucket, *b.* Feb. 15, 1723, *d.* Sept. 14, 1762; (2d) Apr. , 1763, Sarah Gardner, dau. of Abishai and Dinah (Starbuck) Folger of Nantucket, and widow of Hezekiah Gardner, *b.* Oct. 16, 1739, *d.* Mar. 24, 1833.

Children:

- 157 Judith, *b.* Feb. 24, 1745, *d.* Jan. 20, 1822.
- 158 Margaret, *b.* July 9, 1747, *d.* Mar. 10, 1836.
- 159 Lydia, *b.* Sept. 27, 1749, *d.* Sept. 8, 1833.
- 160 Mary, *b.* Mar. 10, 1752, *d.* , 1754.
- 161 Mary, *b.* , 1756, *d.* , 1763.
- 162 Robert, *b.* June 26, 1757, *d.* Jan. 1, 1782.
- 163 James, *b.* Nov. 11, 1759, *d.* Jan. 16, 1832.
- 164 Francis, *b.* July 12, 1762, *d.* Dec. 30, 1812.
- 165 John, *b.* Mar. 3, 1764, *d.* Apr. , 1764.
- 166 Hezekiah, *b.* Aug. 3, 1765, *d.* Jan. , 1795.
- 167 Sarah, *b.* Oct. 1, 1767, *d.* Mar. 3, 1795.
- 168 Jedidah, *b.* Dec. 3, 1770, *d.* Dec. 11, 1831.
- 169 Mary, *b.* May 30, 1773, *d.* Jan. 31, 1861.
- 170 Abraham, *b.* June 13, 1775, *d.* Aug. 13, 1820.
- 171 Isaac, *b.* Feb. 16, 1778, *d.* May 8 or Aug. 5, 1797.
- 172 Jacob, *b.* Dec. 17, 1779, *d.* Dec. 26, 1871. [N. F., F. R.]

Robert⁴ Barker removed in 1772 from Nantucket to Swan Island in the Kennebec River in order to escape the troubles of war. He died at sea.

82 Samuel ⁴ (25, 4, 1) *m.* Feb. 10, 1747, Christian, dau. of Bartlett and Judith (Bunker) Coffin of Nantucket, *b.* June 18, 1730, *d.* May 7, 1805.

Children:

- 173 Phebe, *b.* Sept. 27, 1748, *d.* May 25, 1825.
- 174 Prince, *b.* Aug. 23, 1750, *d.* Aug. , 1779.
- 175 Elizabeth, *b.* July 14, 1752, *d.* May 28, 1819.
- 176 Latham, *b.* Mar. 1, 1754, *d.* May 2, 1824.
- 177 Peleg, *b.* , 1760, *d.* June , 1816.
- 178 Isaac, *d.* Oct. 20, 1780.
- 179 Judith, *d.* Sept. 3, 1845.
- 180 Deborah, *b.* July 21, 1770, *d.* Sept. 4, 1845. [N. F.]

Resided in Pembroke and Nantucket.

83 Josiah⁴ (25, 4, 1) *m.* (1st) 1753, Elizabeth, dau. of Richard and Mary (Starbuck) Mitchell of Nantucket, *b.* Aug. 12, 1737, *d.* Apr. 9, 1761; (2d) Elizabeth Coffin, dau. of George and Elizabeth Hussey of Nantucket, and widow of Peleg Coffin, *d.* June 13, 1805.

Children:

181 Hepsabeth, *b.* Dec. 6, 1754, *d.* Sept. 20, 1798.

182 Eunice, *b.* Mar. 31, 1757, *d.* Dec. 5, 1838.

183 Elizabeth, *b.* Nov. 3, 1764, *d.* , 1858.

184 Josiah, *b.* Feb. 20, 1765, *d.* July 13, 1818.

185 Samuel, *b.* , 1771, *d.* June 10, 1839.

185A Sarah, *d.* Aug. 17, 1794. [N. F.]

84 Mary⁴ (26, 4, 1) *m.*— Bennett.

Mary Bennett became a little insane after her husband's death, and was under the care of one of her brothers. In 1788, presumably at the demise of her brother Peleg, Isaac Anthony of Portsmouth, R. I., was appointed her guardian.

85 Sylvester⁴ (26, 4, 1) *m.* Oct. 3, 1751, Capt. Joseph, son of Henry and Abigail (Stockbridge) Josselyn of Hanover, *b.* Dec. , 1699, *d.* Apr. 30, 1787.

Sylvester Barker only surrendered after a siege of six years to the suit of Capt. Josselyn. "He declared that he loved the very ground she stood upon, which proved literally true, for she had no peace after her marriage, because she would not put him in possession of her land. No one entered a meeting-house with more grace and dignity than she; 'walk like thy Aunt Josselyn' was a command that rung in infant ears." (H. B.)

86 Peleg⁴ (26, 4, 1) *m.* Barshcha ———

Children:

186 Robert, *b.* May 3, 1734.

187 Lydia, *b.* Apr. 11, 1738.

188 Susanna, *b.* Feb. 13, 1749.

Peleg⁴ Barker is said to have been "a jolly soul, fond of fun and frolic" (H. B.).

87 Prince⁴ (26, 4, 1) *m.* Nov. 6, 1746, Abigail, dau. of Benjamin and Deborah (Barker, 10) Keen of Pembroke, *b.* Feb. 6, 1721, *d.* Sept. 2, 1790.

Children:

- 189 Prince, *b.* Oct. 26, 1747, *d.* June 24, 1781.
190 Isaac, *b.* May 1, 1749, *d.* Dec. 15, 1825.
191 Abigail, *b.* Jan. 29, 1751, *d.* Jan. 7, 1789.
192 Deborah, *b.* Jan. 29, 1753.
193 Benjamin, *b.* Nov. 30, 1756, *d.* June 19, 1837. [F. R.]

Prince¹ Barker "was a kind-hearted, honest man, that everybody loved; his hospitality extended to all * * * and his house was a place of general rendezvous" (H. B.).

88 Elizabeth⁴ (26, 4, 1) *m.* Apr. 15, 1752, Samuel Gould of "Restown" [P. R.].

89 Lydia⁴ (26, 4, 1) *m.* July 25, 1745, Nathaniel Little.

96 Joseph⁴ (28, 4, 1) *m.* Jan. 12, 1738, Rebecca, dau. of Gershon and Rebecca (Ripley) Smith, *b.* Apr. 14, 1711, *d.* Oct. 24, 1792.

Children:

- 194 Elizabeth, *b.* Aug. 16, 1738.
195 Ruth, *b.* Aug. 29, 1740, *d.* Mar. 26, 1769.
196 Edward, *b.* Apr. 20, 1743, *d.* Dec. 24, 1756.
197 Phebe, *b.* Aug. 29, 1745.
198 Judah (Judith), *b.* Jan. 31, 1747-8, *d.* Jan. 9, 1797.
199 Abraham, *b.* Feb. 25, 1750-1, *d.* Feb. 6, 1776.
200 Joseph, *b.* Sept. 27, 1754. [L.]

98 Francis⁴ (28, 4, 1) *m.* Oct. 22, 1747, Sarah, dau. of Samuel and Sarah Howland, *b.* Aug. 31, 1731.

99 Isaac⁴ (28, 4, 1) *m.* May 30, 1745, Elizabeth, (?) dau. of Isaac and Elizabeth Howland of Tiverton.

Children:

- 201 Bathsheba, *b.* Jan. 13, 1746.
202 Michael, *b.* Aug. 8, 1748.
203 Rebecca, *b.* May 14, 1751.
204 Mary, *b.* Feb. 24, 1753.
205 Isaac, *b.* Aug. 4, 1754.
206 Elizabeth, *b.* Oct. 30, 1755.
207 Ann, *b.* Nov. 30, 1757.
208 Rhoda, *b.* July 18, 1759.
209 Ruth, *b.* July 6, 1761, *d.* Dec. 12, 1821. [L.]

100 Jabez⁴ (28, 4, 1) *m.* 1747 (pub. Oct. 5), Meriba Borden of Tiverton.

Children:

- 210 Susanna, *b.* Mar. 3, 1749,
211 Mary, *b.* June 18, 1751,
212 Sylvester, *b.* Sept. 12, 1753,
213 Robert, *b.* Mar. 2, 1756, *d.* July 8, 1835.
214 Stephen, *b.* Aug. 4, 1759,
215 Penelope, *b.* Sept. 5, 1761,
216 Lemuel, *b.* Jan. 23, 1764,
217 Rebecca, *b.* June 13, 1767, *d.* Dec. 26, 1843. [L.]

102 Mary^s (38, 8, 2, 1) *m.* ——— Tidmarsh.

104 Thomas^s (42, 9, 2, 1) *m.* Eunice (Hodgson?).

Children:

- 218 Thomas, *b.* Apr. 30, 1764,
219 Eunice, *b.*
220 Ezekiel, *b.* Sept. 27, 1767, *d.* Oct. 2, 1767.
221 Molly, *b.* Sept. 2, 1770,
222
223
224
225
226

[N. B. The chart (v. Introd. p. 8.) gives him nine children, the records supply the names of four. H. B. mentions "a Hodgson" as wife of another Thomas (61), but family letters prove her in error; perhaps she belongs here.]

This is probably the Thomas Barker who served as a private in the Hingham regiment of Col. Lincoln during the Revolutionary War.

106 Elizabeth^s (42, 9, 2, 1) *m.* Sept. 13, 1770, Bachelor, son of Bachelor and Joanna (Hatch) Wing of Hanover, *b.* 1745, *d.* Apr. 7, 1808 [H. R.].

107 Hannah^s (42, 9, 2, 1) *m.* (1st) Dec. 12, 1804, Isaac, son of Isaac and Lydia (Jones) Keen of Pembroke, *b.* Apr. 27, 1736, *d.* July 7, 1815; (2d) Dec. 18, 1817, Lot, son of Isaac and Lydia (Jones) Keen, *b.* Mar. 6, 1743, *d.* Mar. 17, 1826 [P. R., L.].

When Hannah Barker was nearly sixty years of age her fortune was told, and the fates declared that she should have two husbands. As she was still unmarried, she remarked that she had no time to lose, and soon she was united to her first consort. After his death she married, at the age of seventy-two, her husband's brother and her first love.

111 Robert^s (42, 9, 2, 1) *m.* Feb. 4, 1798. Deborah, dau. of Stephen and Abigail (Turner) Bailey of Pembroke, *b.* 1773, *d.* Oct. 1, 1849.

Children:

227 Robert, *b.* July 15, 1799, *d.* Mar. 18, 1879.

228 Deborah, *b.* Sept. 1, 1801,

229 John, *b.* Feb. 14, 1804, *d.* 1873 (will, July 28).

230 Eliza, *b.* Sept. 25, 1806, *d.* 1873-⁺ [F. R.]

Robert^s Barker was a Friend, but was disowned because he made cannon-balls in a New York foundry. In 1800 he sold for £1000 the homestead near the land of Jeremiah Hall.

110 and 112 Gideon^s (42, 9, 2, 1) and Joshua^s (42, 9, 2, 1) are said to have descendants in the state of New York. Gideon^s Barker was a blacksmith at Pembroke in 1794.

120 Diadamai^s (47, 9, 2, 1) *m.* 1822 (pub. Nov. 5), Dr. Levi Lincoln [Bry. Ms.].

122 Abigail^s (47, 9, 2, 1) *m.* ——— Phillips.

124 Daniel^s (47, 9, 2, 1), *m.* 1812 (pub. May 2), Betsey Bourn of Bridgewater.

Children:

231 Caleb, *b.* Feb. 4, 1813,

232 George, *b.* Nov. 6, 1817,

233 Eliza, *b.* Apr. 30, 1822,

234 Betsey, *b.* Oct. 28, 1827. [Bry. Ms.]

125 Ira^s (47, 9, 2, 1) *m.* Jul. 23, 1812. Deborah B., dau. of John and Bathsheba Sylvester, *b.* Apr. 9, 1793, *d.* Jul. 17, 1869.

Children:

235 Ira Thomas, *b.* Feb. 21, 1813, *d.* Mar. 27, 1869.

236 Deborah, *b.* May 15, 1816, *d.* 1871 (adm. Jan. 23).

237 Watters Burr, *b.* Aug. 14, 1818, *d.* Dec. 13, 1885.

238 Joshua, *b.* Aug. 6, 1820,

239 Lucy Ann, *b.* Apr. 21, 1822, *d.* Apr. 24, 1892.

240 John Sylvester, *b.* Jan. 4, 1824,

241 Adeline, *b.* Apr. 6, 1826,

242 Hannah Elizabeth, *b.* Dec. 20, 1828,

243 Cordelia, *b.* Aug. 3, 1830, *d.* Dec. 18, 1876.

244 Susan Church, *b.* Aug. 28, 1832,

245 Abby Frances, *b.* Sept. 18, 1834, *d.* Oct. 24, 1880.

246 Bathsheba Maria, *b.* Sept. 18, 1836,

247 Helen Pauline, *b.* July 10, 1839. [F. R.]

131 Francis ⁶ (52, 20, 3, 1) *m.* Sept. 27, 1764, Grace, dau. of Hezekiah and Grace (Hatch) Leavitt of Hingham, *b.* May 15, 1748, *d.* Dec. 10, 1790.

Children:

248 Francis, *b.* Sept. 1, 1765, *d.* Dec. 12, 1765.

249 Francis, *b.* Feb. 8, 1767, *d.* Oct. 14, 1768.

250 Grace, *b.* Jan. 15, 1769, *d.* Oct. 14, 1771.

251 Elizabeth, *b.* Feb. 3, 1771.

252 Francis, *b.* Oct. 3, 1773, *d.* young.

253 Francis, *b.* Sept. 17, 1775, *d.* young.

254 Charles, *b.* Sept. 7, 1777, *d.* Sept. 19, 1777.

255 Charles, *b.* Sept. 19, 1784, *d.* Jan. 16, 1785.

256 Francis, *b.* Sept. 20, 1790, *d.* Dec. 20, 1790.

[H. H.]

Francis⁵ Barker was captain of a Hingham company in 1771.

132 Mary⁵ (52, 20, 3, 1) *m.* Oct. 26, 1775, Thomas, son of Samuel and Abigail (Smith) Thaxter of Hingham, *b.* Aug. 25, 1748, *d.* June 20, 1813.

137 Joshua⁵ (52, 20, 3, 1) *m.* Oct. 17, 1779, Susanna, dau. of Benjamin and Susanna (Joy) Thaxter of Hingham, *b.* Jul. 13, 1755, *d.* Feb. 20, 1828 (at Deerfield).

Children:

257 Joshua Thomas, *b.* Nov. 12, 1780, *d.* Aug. 13, 1782.

258 Elizabeth, *d.* young.

259 Susan, *b.* Oct. 18, 1782, *d.* Aug. 24, 1857.

[H. H.]

Joshua⁵ Barker was a strong Tory, but was highly esteemed by all classes in the community. He was a practising physician in Hingham, and a member of the Massachusetts Medical Society; it is said that he tried every new medicine upon himself before giving it to his patients. He was graduated from Harvard College in 1771. His wife, who was his own cousin, was, like himself, very handsome and fine-looking.

138 John ⁵ (52, 20, 3, 1) was not married, but devoted his life to military service. He was commissioned captain in 1788, major in 1797, lieutenant-colonel in 1801 and brigadier-general in 1812. He was retired in 1814 and continued to reside in Hingham. Originality of thought and brilliancy of intellect made him a very agreeable companion, and he was a great favorite with young people.

141 Elizabeth⁵ (61, 21, 3, 1) *m.* , Col. William Tunstall.

Elizabeth⁵ Barker was early left an orphan, and was reared by her kinsman, Gov. Percy Randolph, at Williamsburg, Va., where she was addressed by Thomas Jefferson and Patrick Henry, whom she refused. Her descendants now reside in North Carolina.

142 Mary³ (71, 23, 3, 1) *m.* June 15, 1760, Dea. Josiah, son of Rev. Thomas and Judith (Miller) Smith of Pembroke, *b.* Feb. 26, 1738, *d.* Apr. 4, 1803 [P. R., Han. H.].

143 Elizabeth⁵ (71, 23, 3, 1) *m.* Feb. 1, 1770, Joseph, son of Joseph and Mary (Homer) Ramsdell of Pembroke, *b.* Jul. 3, 1743, *d.* Aug. 5, 1817 [P. R., Han. H.].

145 Ruth⁵ (71, 23, 3, 1) *m.* , ——— Ellis.

146 Isaac Bowen⁵ (71, 23, 3, 1) *m.* Nov. 29, 1792, Elizabeth, dau. of William and Mary (Turner) Torrey of Pembroke, *b.* Oct. 12, 1766, *d.* Apr. 23, 1851.

Children :

260 Elizabeth, *b.* July 30, 1793, *d.* Aug. 27, 1868.

261 Mary (Polly) Turner, *b.* Nov. 22, 1794, *d.* Dec. 24, 1866.

262 Ruth, *b.* Sept. 10, 1796, *d.* Aug. 19, 1890.

263 Maria, *b.* May 14, 1798, *d.* Feb. 18, 1876.

264 Bowen, *b.* Mar. 11, 1800, *d.* Nov. 22, 1874.

265 Sophronia, *b.* Apr. 29, 1802, *d.* Dec. 11, 1882.

266 Josiah, *b.* Sept. 24, 1804, *d.* Mar. 8, 1873.

267 Francis, *b.* Dec. 22, 1806, *d.* Feb. 1, 1863 [P. R., F. R.]

Isaac B.⁵ Barker was a ship and house carpenter.

147 Josiah⁵ (71, 23, 3, 1) *m.* May 26, 1785, Elizabeth, dau. of Jacob and Freelove (Phinney) Thomson of Middleboro', *b.* June 17, 1766 [Mid. R.].

149 Ebenezer⁵ (72, 23, 3, 1) *m.* Apr. 2, 1761, Priscilla, dau. of Capt. John and Ruth (Sturtevant) Loring of Plympton, *b.* Aug. 17, 1737, *d.* Oct. 3, 1811. (Apr. 23, 1786, she *m.* Thomas Magoun.)

Children :

268 Priscilla, *b.* (at Pembroke) Feb. 3, 1762, *d.* Oct. 14, 1838.

269 Josiah, *b.* (at Marshfield) Nov. 16, 1763, *d.* (at Charleston) Sept. 23, 1847.

- 270 Loring, *b.* (at Marshfield) Aug. 5, 1765, *d.* (at Charleston) Apr. 9, 1848.
- 271 Macomber, *b.* (at Marshfield) Oct. 5, 1767, *d.* (at Demerara, British Guiana) Mar. 1806.
- 272 Ebenezer, *b.* Sept. 26, 1769, 1854 or 1855.
- 273 Deborah, *b.* (at Trenton) Aug. 18, 1771, *d.* 1839.
- 274 John, *b.* (at Trenton) July 24, 1773, *d.* (at Salem) Aug. 17, 1839.
- 275 Sarah, *b.* (at Pembroke) Jan. 4, 1777, *d.* 1777 or 1778.
- 276 Thomas, *b.* (at Bridgewater) May 8, 1779, *d.* Nov. 12, 1856. [F. R.]

Ebenezer^s Barker followed the trade of blacksmith. In 1771 he was second lieutenant at the fort on the Gurnet in Plymouth Harbor; he served at Lexington in 1775 under Col. Bailey, and in 1778 as first lieutenant under Col. Jacobs at the battles of Tiverton and Quaker Hill, R. I.

150 Deborah (72, 23, 3, 1) *m.* Sept. 10, 1761, Thomas Randall [P. R.].

151 Thomas (72, 23, 3, 1) *m.* Jan. 8, 1767, Olive Ford.

Children:

- 277 Barnabas, *b.* Dec. 22, 1767, *d.* 1795.
- 278 Elisha, *b.* Oct. 7, 1769,
- 279 Thomas, *b.* May 7, 1772,
- 280 Olive, *b.* Nov. 25, 1774,
- 281 Hannah, *b.* Apr. 8, 1777,
- 282 Sarah, *b.* Jan. 18, 1780. [P. R.]

Thomas^s Barker in 1794 was a forgerman at Pembroke; somewhat later he lived at Marshfield.

152 Joanna^s (72, 23, 3, 1) *m.* May 30, 1771, Caleb Tilden of Marshfield (? son of Joshua and Sarah Tilden, *b.* Nov. 13, 1745) [P. R.].

154 Ursula^s (72, 23, 3, 1) *m.* 1768, Jonathan Crooker of Pembroke.

155 Sarah^s (72, 23, 3, 1) *m.* Aug. 19, 1773, Constant Little of Marshfield (? son of Ephraim and Alice Little, *b.* May 27, 1749) [P. R.].

156 Lydia^s (72, 23, 3, 1) *m.* Nov. 7, 1776, James, son of James and Sarah Sprague of Marshfield, *b.* Apr. 1, 1759, *d.* Nov. 19, 1836 [P. R., F. R.].

157 Judith^s (81, 25, 4, 1) *m.* Feb. 4, 1762, Shubael, son of Reuben and Theodate (Coffin) Gardner of Nantucket, *b.* Jan. 7, 1742.

158 Margaret^s (81, 25, 4, 1) *m.* (1st) Feb. 7, 1765, Paul, son of George and Elizabeth () Hussey of Nantucket, *b.* May 29, 1741. (2d) , 1808, Thomas, son of Thomas and Judith Jenkins of Hudson, N. Y., *b.* 1741. He was Mayor of Hudson, and one of the founders of the city.

159 Lydia^s (81, 25, 4, 1) *m.* Jan. 29, 1767, Francis, son of Francis and Mary (Paddock) Swain of Nantucket, *b.* Nov. 10, 1745, *d.* Jul. 14, 1814.

163 James^s (81, 25, 4, 1) *m.* (1st) Feb. 2, 1786, Sarah, dau. of William and Hephzibah Coffin of Saratoga, *b.* *d.* Dec. 14, 1804. (2d) Apr. 9, 1807, Lydia, dau. of Prince and Deborah Gardner of Nantucket, *b.* Dec. 14, 1778, *d.* Dec. , 1846.

Children:

- 283 Robert, *b.* Apr. 6, 1787, *d.* June 20, 1844.
- 284 Lydia, *b.* Oct. 13, 1788, *d.* Jan. 10, 1790.
- 285 William, *b.* Aug. 28, 1790.
- 286 Benjamin, *b.* Nov. 22, 1795, *d.* Feb. 16, 1823.
- 287 Isaac, *b.* Feb. 16, 1797,
- 288 James, *b.* Nov. 18, 1798, *d.* Aug. 23, 1800.
- 289 Sarah, *b.* Jan. 29, 1808,
- 290 Lydia, *b.* Aug. 28, 1809, *d.* Dec. 3, 1838.
- 291 Elizabeth, *b.* June 23, 1811, *d.* May 13, 1815.
- 292 Mary Gardner, *b.* July 11, 1814.

[N. F. F. R.]

164 Francis^s (81, 25, 4, 1) *m.* June 4, 1786, Deborah, dau. of Sylvanus and Anna Russell, *b.* May 18, 1763, *d.* Apr. 1, 1842.

Children:

- 293 Anna, *b.* Apr. 8, 1788,
- 294 Thomas, *b.* Nov. 3, 1793, *d.* Sept. 10, 1819.

167 Sarah^s (81, 25, 4, 1) *m.* Andrew Sigourney of Boston.

168 Jedidah^s (81, 25, 4, 1) *m.* July 9, 1807, William, son of William and Mary (Barney) Macy of Nantucket, *b.* Dec. 10, 1751, *d.* Aug. 16, 1814.

169 Mary^s (81, 25, 4, 1) *m.* (1st) Apr. 8, 1813, Walter Allen of Smithfield, R. I., *d.* June 23, 1845; (2d) Dec. 30, 1847, Moses Farnum of Waterford, Mass., *b.* 1769, *d.* Aug. 31, 1855.

170 Abraham^s (81, 25, 4, 1) *m.* May 17, 1809, Priscilla, dau. of Gerard and Rachel (Wilson) Hopkins of Baltimore, *b.* Dec. 4, 1780.

Children :

- 295 Sarah, *b.* Feb. 28, 1810, *d.* Jan. 29, 1845.
- 296 Henry Hopkins, *b.* Dec. 19, 1811, *d.* Dec. 3, 1858.
- 297 Ann Mifflin, *b.* May 21, 1813, *d.* Mar. 1, 1899.

172 Jacob^s (81, 25, 4, 1) *m.* Aug. 27, 1801, Elizabeth, dau. of Thomas and Anna (Rodman) Hazard of New Bedford, *b.* Dec. 2, 1783, *d.* Sept. 18, 1861.

Children :

- 298 Robert, *b.* June 11, 1802, *d.* Sept. 28, 1803.
- 299 Robert, *b.* July 20, 1804, *d.* Dec. 24, 1830.
- 300 Thomas Hazard, *b.* June 21, 1807, *d.* 1846.
- 301 William Hazard, *b.* Aug. 21, 1809, *d.* Sept. 17, 1879.
- 302 Andrew Sigourney, *b.* Nov. 11, 1811, *d.*, Aug. 11, 1846.
- 303 Anna Hazard, *b.* Oct. 25, 1813.
- 304 Jacob, *b.* May 23, 1816, *d.* Apr. 27, 1842.
- 305 Elizabeth Hazard, *b.* July 4, 1817, *d.* May 1878.
- 306 Sarah, *b.* July 27, 1819.
- 307 Abraham, *b.* June 3, 1821.
- 308 Mary, *b.* June 28, 1823, *d.* Jan. 9, 1826.
- 309 John Wells, *b.* Dec. 18, 1825, *d.* Dec. 18, 1825 [F. R.].

Jacob^s Barker was a very versatile and active man. Not only was he one of the shrewdest business men of his day, an able banker and a careful student of political economy, but also a successful lawyer and politician. When only twenty-one years of age, he was engaged in the commission business in New York and owned five vessels, becoming ultimately the second largest ship-owner in the United States. He employed chiefly Nantucket captains for his vessels. When Fulton built his first steamboat, Jacob Barker imported the first marine engine into this country, and as his trade extended to European countries, especially to Russia, he was commissioned to buy and sell ships for several foreign governments. During the war of 1812, all of his ships were captured by the British, but, in spite of these enormous losses, he raised nearly \$8,000,000 for the government, saying, "If the country breaks, I want to break with it." He founded

JACOB BARKER.

the Exchange Bank in 1815, established the "Union" newspaper, and was the first to advocate the building of the Erie Canal. In politics he was an ardent follower of Jefferson, an original member of Tammany Hall, and nominated Jackson for President in 1820. He also served a term in the State Senate. In 1834 he removed to New Orleans, where he was admitted to the bar, and later engaged in banking. He opposed the secession of Louisiana, and in 1865 was elected to Congress, but was not permitted to take his seat. Having lost his large fortune by the war, he came to Philadelphia, and lived with his son Abraham until his death. He never received a dollar of the money that he raised in 1812, as he steadfastly refused to compromise his claim. One of the many dramatic incidents in his life was his rescue of the portrait of Washington from the White House, when the city was threatened by the British; at the request of Dolly Madison he carried it to a place of safety, while everyone else was hastily leaving the city. The shrewdness of Jacob Barker is illustrated by the following story. When only a boy in the employ of Hicks Bros., he arranged for the insurance of a vessel already at sea, but the company was very slow to sign the policy, hoping to escape the liability. At last Mr. Barker announced that they had heard from the ship. The greedy agent, supposing the vessel to be safe, at once signed the policy and delivered it, but was greatly discomfited to learn that the ship was lost and his company was liable for a large amount.

173 Phebe⁵ (82, 25, 4, 1) *m.* Mar., 1810, Jonathan Wheeler, *b.* Sept. 27, 1748, *d.* May 26, 1825.

175 Elizabeth⁵ (82, 25, 4, 1) *m.* Ebenezer, son of Thomas and Mary (Fitch) Bailey.

176 Latham⁵ (82, 25, 4, 1) *m.* Jan. 6, 1782, Sarah Osborne, dau. of Peter Fitch and widow of Samuel Osborne, *b.* Sept. 21, 1750, *d.* Aug. 2, 1829.

181 Hepsabeth⁵ (83, 25, 4, 1) *m.* May 24, 1774, William Hammett of Boston.

182 Eunice⁶ (83, 25, 4, 1) *m.* May 28, 1778, Peleg, son of Peleg and Elizabeth Coffin of Nantucket, *b.* Nov. 3, 1756, *d.* 1784+ [N. F.].

183 Elizabeth³ (83, 25, 4, 1) *m.* Mar. 29, 1787, Benjamin, son of William Rotch of New Bedford, *b.* Sept. 12, 1764.

184 Josiah⁸ (83, 25, 4, 1) *m.* Nov. 30, 1786, Elizabeth, dau. of William and Ruth Folger of Nantucket.

Children:

- 310 Sarah, *b.* Nov. 13, 1787, *d.* Aug. 11, 1794.
- 311 Josiah, *b.* Mar. 2, 1789, *d.* , 1860.
- 312 Elizabeth, *b.* Apr. 18, 1790, *d.* Sept. 22, 1860.
- 313 Lydia, *b.* Apr. 18, 1790, *d.* Mar. 20, 1817.
- 314 William Folger, *b.* Nov. 9, 1793, *d.* Aug. 20, 1794.

315 Eliza,

316 Sarah, *b.* May 5, 1796,

317 Mary Ann, *b.* Apr. 6, 1804,

318 Martha, *b.* June 8, 1806, *d.* Mar. 5, 1856 [F. R.]

Josiah⁵ Barker was a judge. His daughter, Martha, taught school in Brattleboro, Vt., for many years.

185 Samuel⁵ (83, 25, 4, 1) *m.* Rebecca, dau. of Joseph Parker of Woods Holl, *d.* Dec. 7, 1847.

Children:

319 Joseph P., *b.* June 24, 1795, *d.* Jan. 23, 1819.

320 Nathaniel, *d.* young.

321 Francis, *d.* young.

322 Isaac, *b.* Dec. 7, 1799, *d.* 1821 (killed in S. A.).

323 Susan, *b.* Nov. 22, 1801, *d.* in Illinois.

324 Eliza, *b.* Sept. 11, 1807, *d.* Mar., 1850.

325 John S., *b.* Jan. 22, 1810, *d.* young.

326 Rebecca, *d.* young.

327 Henry P., *b.* Jan. 14., 1813,

328 Samuel, *b.* Sept. 6, 1815,

329 Charles C., *b.* Mar. 12, 1818,

330 John,.

186 Robert⁵ (86, 26, 4, 1) *m.* May 20, 1759, Elizabeth (Betty) Turner (? dau. of Amasa and Elizabeth Turner, *b.* June 4, 1729).

Children:

331 Peleg, *b.* Apr. 27, 1760, *d.* young.

332 Israel Turner, *b.* Jul. 16, 1763, *d.* young.

333 Joshua, *b.* Nov. 8, 1772, *d.* young.

334 Sylvester, *b.* Nov. 5, 1774, *d.* June 2, 1816.

335 Robert, *b.* Dec. 26, 1777, *d.* young.

336 Charles, *d.* 1844? (adm. Jan. 15) [F. R.]

The wife of Robert⁵ Barker was an excellent cook. Her maxim was, "Spend and God will send" [H. B.].

187 Lydia^s (86, 26, 4, 1) *m.* ——— Brown or Bowen.

188 Susanna^s (86, 26, 4, 1) *m.* ——— Burrington.

189 Prince^s (87, 26, 41) *m.* ——— Bryant, widow.

Children :

337 Deborah, *b.* 1773X.

338 Abigail,

339 Prince, *b.* 1777X, *d.* young.

340 John, . *d.* young at sea.

190 Isaac^s (87, 26, 4, 1) *m.* Apr. 24, 1791, Bridget, dau. of John and Hannah Almy of Tiverton, *b.* Sept. 20, 1762, *bur.* Nov. 6, 1851.

Children :

341 Hannah, *b.* Apr. 14, 1792, *d.* 1837 (will, Oct. 3).

342 Isaac, *b.* May 18, 1793(4), *d.* Jan. 14, 1871.

343 Peleg, *b.* May 31(1), 1795 (4), *d.* Apr. 3, 1883.

344 Eliza, *b.* Nov. 18, 1798, *d.* 1866 (will, Jan. 22). [F. R.]

Isaac^s Barker, upon his father's death, found the estate insolvent, and mother, aunts and nieces dependent upon his exertions. By borrowing money, he saved the homestead from being sold at auction, and carried on the business of clothier. About the year 1798 a valuable belt-hammer was destroyed by fire, and nine months later his fulling-mill burned to the ground. The rebuilding of the belt-hammer and the mismanagement of his foreman involved him in considerable debt, so that he abandoned his business and devoted himself to farming. He exhibited a fine, manly figure, and was a very skilful horseman. "He had a sound head and a ready tongue, and though an unlettered man, he was an interesting companion, full of apt sayings and anecdotes," and often sharp and cutting in his sarcasm. Yet he had a kind heart, and cared for his relatives generously; he educated his children carefully and was ready to join in their amusements. He was a member of the Friends, and greatly enjoyed the attendance upon Quarterly and Yearly meetings.

192 Deborah^s (87, 26, 4, 1) *m.* Jul. 31, 1777, Seth, son of Seth and Abigail (Church) Briggs [Ch. R.].

193 Benjamin^s (87, 26, 4, 1) *m.* (1st) Jan. 27, 1785, Ann, dau. of Abraham and Susanna (Anthony) Barker of Tiverton, *b.*

June 17 (Aug. 29), 1750, *d.* Aug. 16, 1789; (2d) June 23, 1797, Rebecca, dau. of Capt. Samuel Partridge of Boston, *b.* 1752, *d.* Aug. 11, 1835.

Children:

345 Abraham, *b.* Nov. 16, 1786, *d.* Feb. 24, 1855.

346 Susan Ann, *b.* Apr. 27, 1788, *d.* Mar. 5, 1861.

347 Samuel Partridge, *b.* Aug. 2, 1792, *d.* in West.

Benjamin^s Barker was a sickly child, and a nervous disease made him melancholy and unsociable. As he came to manhood, however, he outgrew this weakness, and in 1779 took half of the Barker fulling mill near the homestead. By his second wife he obtained a large fortune, which he invested judiciously in land and became a very successful farmer. He bought the Barker house and farm in Scituate (*v. p.* 9), he received considerable property in Tiverton by his first wife, and in Pembroke he owned nearly every acre that his grandfather had possessed. He made himself one of the wealthiest members of the family, and left his estate unembarrassed to his children.

194 Elizabeth^s (96, 28, 4, 1) *m.* Jan. 5, 1770, Increase, son of George and Elizabeth (Allen) Smith.

195 Ruth^s (96, 28, 4, 1) *m.* Feb. 7, 1765, William, son of Hunnewell and Mary Hathaway, *b.* Jan. 19, 1734, *d.* Aug. 27, 1765.

197 Phebe^s (96, 28, 4, 1) *m.* Sept. 21, 1766, Stephen Sisson.

198 Judith^s (96, 28, 4, 1) *m.* ——— Cook.

203 Rebecca^s (99, 28, 4, 1) *m.* 1766 (pub. Mar. 22), John Rouse.

204 (or 211) Mary^s (99, 28, 4, 1) *m.* Apr. 5, 1770, Luthan, son of Daniel and Mary (Slocum) Howland, *b.* Sept. 15, 1746.

205 Isaac^s (99, 28, 4, 1) *m.* 1775 (pub. Apr. 4), Rhoda Cook.

206 Elizabeth^s (99, 28, 4, 1), *m.* 1773 (pub. Jan. 30), Joseph Cook.

208 Rhoda^s (99, 28, 4, 1) *m.* Oct. 8, 1780, Pardon Cook.

209 Ruth^s (99, 28, 4, 1) *m.* Apr. 19, 1778, Obed, son of Ebenezer and Zerviah (Sherman) Cushman, *b.* Jan. 3, 1755, *d.* Jul. 19, 1833.

210 Susanna^s (100, 28, 4, 1) *m.* Nov. 29, 1770, Thomas, son of Prince and Deborah Allen, *b.* Nov. 5, 1743.

211, see 204.

213 Robert^s (100, 28, 4, 1) *m.* Jan. 11, 1781, Ruth, dau. of John and Lydia Tucker, *b.* Nov. 20, 1760, *d.* Feb. 13, 1817.

Children:

348 Jabez, *b.* Apr. 1, 1782, *d.* Jan. 29, 1850.

349 Esther, *b.* Mar. 8, 1784, *d.* Mar. 8, 1860.

350 John, *b.* May 25, 1786, *d.* Dec. 18, 1834.

351 Isaac, *b.* Aug. 25, 1788, *d.* Dec. 18, 1857.

352 Ruth, *b.* Jul. 4, 1793, *d.* May 2, 1860.

353 Joseph, *b.* Nov. 11, 1797, *d.* Sept. 12, 1861.

354 Lydia, *b.* Nov. 11, 1797, *d.* Aug. 18, 1852.

355 Rhoda, *b.* Aug. 12, 1799, *d.* Apr. 21, 1883. [L.]

214 Stephen^s (100, 28, 4, 1) *m.* (1st) June 8, 1782, Margaret, dau. of Samuel Trip of Sandwich, *b.* May 16, 1760, *d.*

(2d) 1802 (pub. Apr. 17), Sylvia Sowle, dau. of John and Patience (Tucker) Ricketson, and widow of Jethro Sowle.

Children:

356 Samuel, *b.* Sept. 17, 1783,

357 Alden, *b.* Dec. 7, 1785,

358 Abraham, *b.* Jul. 15, 1788,

359 Lemuel, *b.* June 18, 1790, *d.* May 1, 1873.

360 Margaret Trip,

361 Rebecca, [L.]

216 Lemuel^s (100, 28, 4, 1) *m.* Nov. 28, 1793, Maria, dau. of William and Maria (Hammond) Trip, *b.* Oct. 17, 1772.

Children:

362 Phebe, *b.* June 5, 1794,

363 William, *b.* Dec. 6, 1796, *d.* June 29, 1863.

364 Nancy, *b.* Apr. 13, 1802, *d.* Feb. 25, 1817.

365 Maria, *b.* Oct. 26, 1806, *d.* Dec. 10, 1894.

366 Lemuel, *b.* June 18, 1811, *d.* June 5, 1879.

367 Jabez, *b.* Mar. 27, 1818, [L.]

217 Rebecca^s (100, 28, 4, 1) *m.* Apr. 12, 1792, Benjamin, son of John and Levena (Harmon) Chase, *b.* Aug. 28, 1761, *d.* June 21, 1850.

227 Robert⁶ (111, 42, 9, 2, 1) *m.* Apr. 3, 1822, Mary C. Tracy, dau. of Dea. Gideon Thomas and Lydia (Cushing) White, and widow of Asa Tracy, *b.* Apr. 29, 1805, *d.* Jan. 7, 1892.

Children:

368 George Cushing, *b.* Mar. 7, 1826, *d.* Jan. 4, 1892.

228 Deborah⁶ (111, 42, 9, 2, 1) *m.* ——— Sprague.

235 Ira Thomas⁶ (125, 47, 9, 2, 1) *m.* Sept. 13, 1836, Ann Dean Rich of Medford, *b.* Nov. 8, 1813, *d.* Jul. 10, 1893.

Children:

369 William Henry Stillman, *b.* Jan. 6, 1839, *d.* 1873× (at Lima, Peru).

370 Irving Scudder, *b.* Aug. 24, 1843, *d.* Aug. 18, 1844.

371 Timothy Francis, *b.* Oct. 9, 1845.

372 Wesley Pickering, *b.* Apr. 9, 1847.

373 Charles Stevens, *b.* Sept. 26, 1849.

374 Irianna Florence, *b.* Oct. 29, 1851, *d.* May 26, 1858.

375 Edward Spooner, *b.* Mar. 6, 1853.

236 Deborah⁶ (125, 47, 9, 2, 1) *m.* Sept. 9, 1838, George, son of Elijah and Martha (Hatch) Clapp of Norwell, *b.* Jan. 5, 1818 [F. G.].

237 Watters Burr⁶ (125, 47, 9, 2, 1) *m.* Sept. 5 (20), 1841, Lucy, dau. of Stephen and Sylvia (Damon) Sherman, *b.* Oct. 4, 1820, *d.* Feb. 2, 1883.

Children:

376 Lucy Burr, *b.* May 30, 1843.

377 Laura, *b.* June 23, 1847.

378 Walter Scott, *b.* Jul. 25, 1851, *d.* Mar. 20, 1888.

238 Joshua⁶ (125, 47, 9, 2, 1) *m.* Apr. 23, 1843, Sarah B., dau. of Benjamin and Louisa (Skinner) Norwood of Lynnfield, *b.* Jul. 23, 1819, *d.* Mar. 5, 1879.

Children:

379 Mary Ellen, *b.* June 3, 1846, *d.* Oct. 16, 1879.

380 Velma Jeannette, *b.* Apr. 5, 1853.

381 Benjamin Norwood, *b.* Jan. 20, 1856, *d.* Oct., 1858.

382 Anthony Irving, *b.* Apr. 19, 1859, *d.* Aug. 19, 1863.

Resides in Woburn.

239 Lucy Ann⁶ (125, 47, 9, 2, 1) *m.* Sept. 6, 1846, John, son of Levi and Ruth Beal of Hanover, *b.* . . . , *d.* Dec. 31, 1893.

240 John Sylvester⁶ (125, 47, 9, 2, 1) *m.* Mary E., dau. of Isaiah Crocker of Osterville, *b.* Jan., 1839, *d.* May 12, 1877.

Children:

383 Lizzie B., *b.* Nov. 2, 1860, *d.* young

384 Chester Sylvester, *b.* Sept. 19, 1862.

241 Adeline⁶ (125, 47, 9, 2, 1) *m.* (1st) Jul. 3, 1853, Blaney P., son of Benjamin and Sally (Phillips) Barker of Hanover, *b.* Oct. 22, 1831, *d.* Apr. 15, 1856 (John, 99). (2d) Jan. 1, 1863, Charles Lincoln, , *d.* Mar, 1892.

242 Hannah Elizabeth⁶ (125, 47, 9, 2, 1) *m.* June 21, 1846, Rev. John W., son of John and Betsey R. (Tubbs) Willett of Hanson, *b.* May 22, 1824, *d.* Aug. 21, 1897.

243 Cordelia⁶ (125, 47, 9, 2, 1) *m.* Jan. 16, 1851, Isaac, son of John and Betsey R. (Tubbs) Willett of Hanover, *b.* Sept. 28, 1827, *d.* Aug., 1892.

244 Susan Church⁶ (125, 47, 9, 2, 1) *m.* Nov., 18—, Edwin C., son of Zenas and Lydia Jenkins of Hanson, *d.* Aug. 9, 1892.

245 Abby Frances⁶ (125, 47, 9, 2, 1) *m.* 1857, Albert, son of George and Eliza (Day) Torrey of Scituate.

246 Bathsheba Maria⁶ (125, 47, 9, 2, 1) *m.* Oct. 22, 1854, Martyn C., son of Ebenezer and Mary Thayer of So. Hanover, *b.* , *d.* Feb. 27, 1873.

247 Helen Pauline⁶ (125, 47, 9, 2, 1) *m.* Dec. 16, 1860, Amos, son of Nathaniel and Mary Chamberlain, *d.* Mar. 3, 1881.

251 Elizabeth⁶ (131, 52, 20, 3, 1) *m.* Aug. 13, 1795, Capt. Luther, son of Nathaniel and Lucy (Beal) Lincoln, *b.* Aug. 22, 1764, *d.* 1823 (in New Orleans).

259 Susan⁶ (137, 52, 20, 3, 1) *m.* May 30, 1808, Rev. Samuel, son of William and Katharine (Wilder) Willard, *b.* , *d.* Oct. 8, 1859.

260 Elizabeth⁶ (146, 71, 23, 3, 1) *m.* Aug. 17, 1817, Martin P., son of David and Mercy (Parris) Sturtevant, *b.* Sept. 10, 1791, *d.* May 29, 1852.

263 Maria^s (146, 71, 23, 3, 1) *m.* Rev. Joseph, son of Joseph and Phebe (Hatch) Torrey, first pastor of the So. Hanson Baptist Church, *b.* , 1787, *d.* Apr. or May, 1835.

265 Sophronia^s (146, 71, 23, 3, 1) *m.* , Thaxter Reed of Abington.

266 Josiah^s (146, 71, 23, 3, 1) *m.* Nov. 5, 1834, Eliza, dau. of Pickels and Rachel (Cushing) Cushing of Hanson, *b.* May 1, 1813, *d.* Apr. 20, 1893.

Children :

385 Elizabeth Cushing, *b.* Aug. 28, 1835. *d.* Apr. 30, 1837.

386 Eliza Cushing, *b.* Nov. 5, 1837, *d.* Oct 1, 1868

387 Isaac Bowen, *b.* Nov. 25, 1839, *d.* Mar. 22, 1875.

388 Albert Smith, *b.* Mar. 31, 1843,

389 Mary Elizabeth, *b.* Jan. 26, 1847,

390 William Torrey, *b.* Feb. 14, 1851,

391 Lydia Holmes, *b.* Mar. 12, 1857 [F. R.]

Josiah^s Barker was Selectman of Hanson for seventeen years, ensign in the militia, and deacon in the Baptist Church.

267 Francis^s (146, 71, 23, 3, 1) *m.* Oct. 20, 1839, Elizabeth, dau. of Thaddeus and Mercy (Fuller) Churchill of Kingston, *b.* 1809, *d.* Aug. 23, 1881.

Children :

392 Mary Frances, *b.* Oct. 8, 1840,

393 Francis Churchill, *b.* Nov. 10, 1842, *d.* Dec. 25, 1842.

394 William Bowen, *b.* Nov. 10, 1842,

395 Maria Deleno, *b.* Mar. 21, 1845, *d.* Jul. 30, 1847.

396 Ellen Sophronia, *b.* Sept. 5, 1846,

397 Isaac Thaddeus, *b.* Aug. 7, 1850, *d.* Jan. 26, 1877.

398 Francis Irving, *b.* Sept. 30, 1852, *d.* Apr. 2, 1853.

399 Edward Irving, *b.* Jan. 11, 1855, *d.* young [F. R.]

Francis Barker was for many years a Baptist missionary and physician for the Shawnee Indians of Johnson Co., Kansas. He was married at the mission, and his children were born there.

268 Priscilla (149, 72, 23, 3, 1) *m.* Nov. 25, 1781, Tilden, son of Daniel and Mary (Ramsdell) Crooker of Hanover, *b.* 1755, *d.* Sept. 8, 1818 [Han. H.].

269 Josiah^s (149, 72, 23, 3, 1) *m.* Dec. 9, 1787, Penelope, dau. of Capt. Seth and Mary (Turner) Hatch, *b.* Nov. 24, 1759, *d.* May 11, 1841.

Children:

- 400 Sarah, *b.* Feb. 19, 1788, *d.* Sept. 24, 1845.
- 401 Josiah Hatch, *b.* Aug. 13, 1789, *d.* 1856X.
- 402 Mary, *b.* Aug. 1, 1794, *d.* Nov. 30, 1874.
- 403 Ebenezer, *b.* Sept. 9, 1796, *d.* Jan. 4, 1868.
- 404 Seth, *b.* Jan. 17, 1799, *d.* June 20, 1866.

Josiah^u Barker enlisted in the Revolutionary army when only thirteen years of age, and served with his father in Col. Jacobs' regiment; later for short periods in R. I. and elsewhere. In 1782 he was on the frigate, "La Hague," under Capt. Manley, on a cruise in the West Indies. After the war, he took up ship-building, and built some vessels in St. Andrews and St. Johns, N. B., as early as 1786. In 1795 he opened a shipyard at Charlestown and was so successful that he was made U. S. Naval Constructor in 1811. He built the sloop "Frolic" (1813), the "Virginia" (1818), the "Warren" (1826), the "Cumberland" (1842) and many other vessels. He rebuilt the "Constitution" in 1834, and made the plans for the "Portsmouth" (1843), which was in 1899 still on the list of ships of the United States Navy. He was retired July 7, 1846.

270 Loring^e (149, 72, 23, 3, 1) *m.* June 5, 1791, Mary, dau. of Edward and Margaret (Roberts) Ross of St. Andrews, N. B. *b.* 1769, *d.* March 31, 1838 (in Charlestown).

Children:

- 405 Priscilla, *b.* Sept. 1, 1792,
- 406 Margaret Ross, *b.* Jan. 28, 1794, *d.* Jul. 17, 1865.
- 407 Edward Ross, *b.* Sept. 7, 1795, *d.* June, 1796.
- 408 Mary Ann, *b.* Apr. 27, 1796,
- 409 Ebenezer, *b.* May 3, 1799, *d.* Aug. 28, 1839.
- 410 John Loring, *b.* Dec. 8, 1802, *d.* Aug. 23, 1823.
- 411 Harriet, *b.* Jan. 17, 1805, *d.* , 1889.
- 412 Thomas Motley, *b.* Nov. 10, 1806, *d.* Apr., 1863.
- 413 George, *b.* Mar. 26, 1809,
- 414 Edward Ross, *b.* Jul. 24, 1811, *d.* Jan., 1813.

Loring Barker was a ship-carpenter, and resided first in St. Andrews, N. B., later in Charlestown. His wife's father was an officer in the British Navy during the Revolutionary War.

271 Macomber^e (149, 72, 23, 3, 1) *m.* Elizabeth Millard of W. Edmiston, N. Y.

272 Ebenezer⁶ (149, 72, 23, 3, 1) *m.* — Bedlow and lived in Ticonderoga, N. Y.

Children:

415 Peleg,

273 Deborah⁶ (149, 72, 23, 3, 1) *m.* Sept. 24, 1798, David, son of David and Rebecca (Chandler) Oldham, *b.* Aug. 17, 1776, *d.* April 1, 1861.

274 John⁶ (149, 72, 23, 3, 1) *m.* Oct. 20, 1796, Ruth P of Dea. Josiah and Mary (Barker, 142) Smith, *b.* April 12, 1773 [Han. H.].

Children:

416 Maria, *b.* Dec. 3, 1797, *d.* young.

417 Ruth, *b.* Jul. 16, 1798, *d.* June 7, 1885.

418 John Loring, *b.* , 1800, *d.* , 1800-1803.

419 Mary Smith, *b.* Dec. 23, 1800,

420 John, *b.* Jan. 31, 1804, *d.* at sea.

421 Sarah, *b.* Nov. 16, 1805, *d.* Dec. 28, 1891.

422 Elizabeth, *b.* Mar. 8, 1807,

423 William Bentley, *b.* Oct. 8, 1808, *d.* Oct. 6, 1846.

424 Judith Miller, *b.* Jul. 20, 1810, *d.* May 4, 1857.

425 Joshua, *b.* Sept. 26, 1811, *d.* at New Orleans.

426 Isaiah, *b.* Nov. 26, 1812.

427 Jacob, *b.* Sept. 24, 1816, *d.* Nov. 20, 1893.

428 Lydia Sprague, *b.* Nov. 23, 1818,

Resided in Pembroke and Salem. [P. R., Sm. Mem.]

276 Thomas⁶ (149, 72, 23, 3, 1) *m.* — Hutchins, *d.* 1858× (at Salem).

Children:

429 Mary Ann, , *d.* young.

430 Macomber, , *d.* act. 18.

431 Abigail,

432 Mary Ann,

277 Barnabas⁶ (151, 72, 23, 3, 1) *m.* Jan. 29, 1792, Huldah Sherman.

Children:

433 Huldah,

434 Barnabas,

Resided in Marshfield and Pembroke.

278 Elisha⁶ (151, 72, 23, 3, 1) *m.* (1st) Feb. 15, 1797, Rebecca, dau. of Elisha and Elizabeth (Studley) Curtis of Hanover, *b.* —, *d.* Sept. 17, 1798: (2d) Aug. 2, 1801, Deborah C. Bartlett of Kingston, *b.* April 21, 1782, *d.* 1846.

Children:

- 435 Elisha, *b.* Nov. 29, 1797,
- 436 Nathaniel C., *b.* June 11, 1802, *d.* Feb. 22, 1830.
- 437 Clarissa Bartlett, *b.* Jan. 4, 1804, *d.* Jan. 22, 1826.
- 438 Frederick Bartlett, *b.* Dec. 22, 1805, *d.* Mar. 5, 1808.
- 439 Charles, *b.* Jul. 19, 1807, *d.* Aug. 20, 1843.
- 440 Barnabas, *b.* Jan. 13, 1810, *d.* Jan. 19, 1834.
- 441 Deborah C., *b.* Jul. 7, 1812, *d.* Dec. 30, 1835.
- 442 George M., *b.* Sept. 16, 1814, *d.* Dec. 15, 1835.
- 443 Susan Bartlett, *b.* Nov. 24, 1816, *d.* May 30, 1893.
- 444 Rebecca P., *b.* Apr. 11, 1819, *d.* Jan. 28, 1851.
- 445 Benjamin, *b.* Oct. 1, 1821, *d.* young.
- 446 Peleg Bartlett, *b.* June 24, 1823, *d.* Aug. 20, 1843 [F. R.]

Elisha Barker was a ship-builder, and among other vessels built the "Sally" in 1802.

279 Thomas⁶ (151, 72, 23, 3, 1) *m.* Feb. 10, 1796, Urania, dau. of Robert and Ruth (Crocker) Howland, *b.* June 7, 1776.

Children:

- 446A Michael,
- 446B Thomas,
- 446C Urania,

Resided in Woodstock, Conn.

280 Olive⁶ (151, 72, 23, 3, 1) *m.* 1792 (pub. Jan. 26) Isaac, son of John and Sarah (Chapman) Rogers of Marshfield, *b.* June 11, 1767 [M. R., F. G., will 151].

281 Hannah⁶ (151, 72, 23, 3, 1) *m.* July 22, 1798, Reuben, son of Elisha and Elizabeth (Studley) Curtis of Hanover, *b.* 1762, *d.* March 9, 1806 [M. R., Han. H.].

283 Robert⁶ (163, 81, 25, 4, 1) *m.* March 19, 1807, Lucretia, dau. of James and Eunice Hussey, *b.* Aug. 16, 1787, *d.* March 7, 1877.

Children:

- 447 Edward Hussey,
- 448 James Hussey, *b.* 1816,
- 449 Mary,

286 Benjamin⁶ (163, 81, 25, 4, 1) *m.* Nov. 6, 1816, Eliza, dau. of Obed and Eliza (Swain) Coleman, *b.* July 6, 1796.

287 Isaac⁶ (163, 81, 25, 4, 1) *m.* June 23, 1839, Sally M., dau. of David and Phebe Andrews of Nantucket, *b.* Dec. 4, 1805.

289 Sarah⁶ (163, 81, 25, 4, 1) *m.* Presbury, son of Joshua and Beulah Wing of New Bedford.

290 Lydia⁶ (163, 81, 25, 4, 1) *m.* Aug. 3, 1843, Heman, son of Alvan and Phebe Crooker of Barnstable, *b.* June 5, 1809, *d.* July 19, 1856.

292 Mary Gardner⁶ (163, 81, 25, 4, 1) *m.* Aug. 11, 1836, David G., son of Frederick and Ann Swain.

293 Anna⁶ (164, 81, 25, 4, 1) *m.* Sept., 1807, George G., son of George and Rebecca (Slocum) Folger of Nantucket.

294 Thomas⁶ (164, 81, 25, 4, 1) *m.* Dec. 21, 1826, Anne G. Morgan of Pa.

295 Sarah⁶ (170, 81, 25, 4, 1) *m.* Jan. 6, 1829, Sanderson, son of — and Mary (Sanderson) Robert, *d.* Jan., 1864.

296 Ann Miffin⁶ (170, 81, 25, 4, 1) *m.* Jan. 4, 1844, William F., son of Dr. Thomas and Joanna (Giles) Johnson of Md., *b.* 1798, *d.* April 15, 1862.

301 William Hazard⁶ (172, 81, 25, 4, 1) *m.* Nov. 14, 1832, Jeanette B., dau. of William and Catherine (Barber) James of Albany, N. Y., *b.* 1814, *d.* May 8, 1842.

Children:

450 William, *b.* , 1834, *d.* Mar. 2, 1889.

451 Elizabeth Hazard, *b.* May 23, 1846.

452 Robert, *b.* , 1840, *d.* Feb. 8, 1863.

453 Augustus James, *b.* May, 1842, *d.* Sept. 18, 1863.

303 Anna Hazard⁶ (172, 81, 25, 4, 1) *m.* Oct. 3, 1840, Samuel G., son of Thomas W. and Lydia (Gray) Ward of Boston.

305 Elizabeth Hazard⁶ (172, 81, 25, 4, 1) *m.* (1st) Baldwin Brewer of Wilkesbarre, Pa.: (2d) Thompson, son of Thomas and

Mary (Underhill) Van Zandt of New York: (3d) John Jacob, son of John and Ellen (Long) McCaulis.

306 Sarah^e (172, 81, 25, 4, 1) *m.* (1st) John C. Harrison of Baltimore: (2d) William G. Hunt of New Orleans; Attorney-General of La., 1876; Secretary of the Navy, 1881; Minister to Russia, 1882; *b.* 1824 (at Charleston, S. C.), *d.* Feb. 27, 1884 (at St. Petersburg).

307 Abraham^e (172, 81, 25, 4, 1) *m.* (1st) June 3, 1842, Sarah, dau. of William and Deborah (Fisher) Wharton, *b.* Dec. 10, 1821, *d.* Dec. 29, 1866: (2d) June 28, 1871, Katharine, dau. of James and Phebe (Riggs) Crane, *b.* Feb. 15, 1822.

Children:

- 454 Jacob, *b.* June 18, 1843, *d.* Mar. 18, 1851.
- 455 William Wharton, *b.* Jul. 27, 1844, *d.* Mar., 1845.
- 456 Wharton, *b.* May 1, 1846,
- 457 Abraham, *b.* Sept. 29, 1849, *d.* June 6, 1851.
- 458 Sigourney, *b.* May 15, 1852, *d.* Mar. 4, 1882.
- 459 Deborah Wharton, *b.* Dec. 28, 1854,
- 460 Elizabeth, *b.* Jan. 4, 1858, *d.* Jan. 6, 1860.
- 461 Anna Ferris *b.* Oct. 28, 1861.

Abraham^e Barker, like his father, began his business career at a very early age. When only sixteen years old, he was emancipated at New Orleans by his father under an old Spanish law, and went into partnership in a banking business. The first year's profits were \$24,000, and Jacob Barker was taken into the firm as his son's junior partner in order to give him advice and assistance. In 1842 Abraham Barker having earned \$50,000 in five years, came to Philadelphia, and, with his brother Sigourney, formed the firm of Barker Bros. & Co. In 1845 he was elected to the Philadelphia Stock Exchange, where he has originated several important improvements, such as the publication of printed lists of transactions for each day and the establishment of a clearing-house. These methods have since been universally adopted, but they were first devised by Mr. Barker. He was one of the charter members of the Union League Club, which was formed in 1862 to uphold the Union in its dark days and combat the Southern sympathies that controlled the best Philadelphia society at that time. In 1879 Barker Bros. & Co. were commissioned to have

ABRAHAM BARKER.

four ships built for the Russian government and spent \$3,500,000; similar orders have been received from other European countries, and only this last year credits were received from the Russian government after an interval of over twenty years. Abraham Barker retired from the stock exchange in 1899, and sold for \$9,000 the seat that he had occupied for more than half a century. The directors of the exchange voted him the privilege of the floor for the balance of his life, an honor never before granted to any one, and all his colleagues united in testifying to the pure character and firm integrity of the "Nestor of finance." A business career of sixty-three years certainly entitles him to this honorable designation.

311 Josiah^a (184, 83, 25, 4, 1) *m.* Ellen — of Liverpool, Eng.

Children:

462 Josiah,

463 William,

Resided in La.

317 Mary Ann^b (184, 83, 25, 4, 1) *m.* Richard, son of Daniel and Sarah (Greene) Howland, *b.* 1800, *d.* 1874 [F. G.].

323 Susan^a (185, 83, 25, 4, 1) *m.* Abraham Wood of New Bedford.

324 Eliza^a (185, 83, 25, 4, 1) *m.* (1st) Thomas, son of Bethuel Pinkham; (2d) Thomas Corey of Dartmouth.

325 (or 330) John^a (185, 83, 25, 4, 1) *m.* Lydia Sampson.

328 Samuel^a (185, 83, 25, 4, 1) *m.* Jan., 1840, Mary S. Fletcher of Dartmouth.

334 Sylvester^a (186, 86, 26, 4, 1) *m.* Rev. Jacob, son of James and Hannah (Putnam) Flint of Cohasset, *b.p.* Aug. 20, 1768, *d.* Oct. 11, 1835.

337 Deborah^a (189, 87, 26, 4, 1) *m.* Sept. 25, 1818, Isaac Chase of Portsmouth, R. I.

338 Abigail^a (189, 87, 26, 4, 1) *m.* — Dwelley.

342 Isaac^a (190, 87, 26, 4, 1) *m.* Feb. 5, 1822, Sarah, dau. of Isaac and Welfhia (Winsor) Little of Marshfield, *b.* Sept. 29, 1794, *d.* Oct. 15, 1885.

Children:

- 464 Peleg, *b.* Jul. 16, 1823, *d.* Nov. 16, 1866.
- 465 Samuel Otis, *b.* Jul. 26, 1824, *d.* Nov. 15, 1849.
- 466 Sarah, *b.* Nov. 3, 1826,
- 467 Hannah, *b.* Jul. 2, 1828, *d.* Sept. 26, 1885.
- 468 Thomas Rotch, *b.* Jan. 22, 1830, *d.* Dec. 7, 1838.
- 469 Delia Cushing, *b.* Dec. 12, 1831, *d.* Dec. 23, 1838.

343 Peleg^a (190, 87, 26, 4, 1) *m.* Nov. 7, 1847, Abigail S., dau. of Samuel and Lucy (Delano) Loring of Duxbury, *b.* Dec. 1, 1805, *d.* Jan. 10, 1878.

345 Abraham^c (193, 87, 26, 4, 1) *m.* Jan. 7, 1819, Margaret, dau. of David and Hephzibah (Mitchell) Buffum of Newport, R. I., *b.* Aug. 27, 1789, *d.* Nov. 4, 1839.

Children:

- 470 Eleanor, *b.* Dec. 4, 1820,
- 471 Benjamin, *b.* Sept. 24, 1822, *d.* Apr. 14, 1897.
- 472 Abraham Thomas, *b.* Jul. 7, 1824, *d.* Nov. 29, 1869.
- 473 Elizabeth Huntington, *b.* Aug. 11, 1826, *d.* May 8, 1900.
- 474 Margaret Buffum, *b.* Apr. 9, 1829,
- 475 Anne, *b.* Jul. 20, 1832, *d.* Dec. 15, 1857.

346 Susan Ann^e (193, 87, 26, 4, 1) *m.* Oct. 1, 1812, David, son of David and Hephzibah (Mitchell) Buffum of Newport, R. I., *b.* Dec. 25, 1787, *d.* Dec. 30, 1873.

347 Samuel Partridge^o (193, 87, 26, 4, 1) *m.* Feb. 27, 1818, Catherine, dau. of William and Deborah (Hubbard) Gooch of Boston, *b.* Nov. 25, 1796, *d.* Feb. 25, 1876.

Children:

- 476 Rebecca, *b.* Oct. 28, 1819, *d.* June 17, 1840.
- 477 Catherine Augusta, *b.* Nov. 9, 1821, *d.* Jul. 16, 1881.
- 478 Samuel Partridge, *b.* Dec. 4, 1824.
- 479 Susan Ann, *b.* Apr. 3, 1826, *d.* Oct. 5, 1843.
- 480 Jane Eliza, *b.* Mar. 16, 1827, *d.* Nov. 14, 1827.
- 481 Benjamin, *b.* May 7, 1831, *d.* May 18, 1891.
- 482 Prince, *b.* May 23, 1836, *d.* Nov. 9, 1860.
- 483 Sarah Elizabeth, *b.* Apr. 13, 1838,

348 Jabez^s (213, 100, 28, 4, 1) *m.* Dec. 27, 1801, Amy (? dau. of Job) Smith of Westport.

Children:

- 484 Sally Warren, *b.* Aug. 15, 1802,
- 485 Meriba Smith, *b.* Aug. 8, 1804, *d.* Apr. 5, 1891.
- 486 Susanna Allen, *b.* Aug. 18, 1806, *d.* Jul., 1849.
- 487 Esther, *b.* Sept. 15, 1808, *d.* Jan. 17, 1891.
- 488 Lydia Howland, *b.* Jul. 29, 1810, *d.* , 1874(?)
- 489 Robert Henry, *b.* June 15, 1813,
- 490 Ruth Tucker, *b.* Aug. 7, 1815, *d.* Dec. 27, 1894.
- 491 Job Smith, *b.* Aug. 20, 1818,
- 492 Amy Smith, *b.* May 29, 1820,

349 Estherⁿ (213, 100, 28, 4, 1) *m.* Pardon, son of David and Sarah Devol, *b.* Feb. 11, 1783.

350 John^o (213, 100, 28, 4, 1) *m.* 1813 (pub. July 13), Amy, dau. of Daniel and Sarah (Wood) Howland, *b.* April 5, 1792, *d.* March 27, 1873.

Children:

- 493 John Wood, *b.* May 21, 1816, *d.* Aug. 6, 1899.
- 494 Joseph, *b.* , 1833, *d.* Mar. 17, 1866.

351 Isaacⁿ (213, 100, 28, 4, 1) *m.* Hannah Powers of Hartland, Vt.

352 Ruth^o (213, 100, 28, 4, 1) *m.* Apru 12, 1827, Otis, son of Mordecai and Priscilla (Rogers) Ellis of Hanover, *b.* Nov. 4, 1795, *d.* May 22, 1860.

353 Josephⁿ (213, 100, 28, 4, 1) *m.* May 28, 1826, Sarah, dau. of Benjamin and Rebecca (Barker, 217) Chase of Dartmouth, *b.* 1792, *d.* Dec. 3, 1866.

354 Lydia^s (213, 100, 28, 4, 1) *m.* May 22, 1825, Dr. Simon Peter Winslow.

355 Rhoda^o (213, 100, 28, 4, 1) *m.* Aug. 31, 1836, Albert, son of William and Rebecca Gifford of West Falmouth, *b.* Aug. 31, 1804, *d.* April 21, 1883.

356 Samuel^o (214, 100, 28, 4, 1) *m.* (1st) Dec. 19, 1803 (Feb. 16, 1804) Sarah, dau. of Roger and Lydia (Peckham) White of Westport, *b.* Sept. 28, 1783, *d.* 1809: (2d) July 26, 1820, Sarah,

dau. of Daniel and Sarah (Wood) Howland, *b.* Nov. 15, 1800, *d.* June 7, 1886.

Children:

- 495 Charles White, *b.* Sept. 17, 1805, *d.* Nov. 1, 1872.
- 496 Peleg Trip, *b.* Jul. 8, 1809, *d.* , 1850 (in Cal.).
- 497 Sarah White, *b.* Apr. 22, 1822, *d.* Sept. 28, 1877.

357 Alden⁶ (214, 100, 28, 4, 1) *m.* July 3, 1806, Mehitable, dau. of Holder and Elizabeth (Trafford) Tucker, *b.* 1789+.

Children:

- 498 Margaret Trip, *b.* Feb. 1, 1807, *d.* Oct. 9, 1888.
- 499 Mary Ann, *b.* Oct. 22, 1809,

358 Abraham⁶ (214, 100, 28, 4, 1) *m.* (1st) May, 1807, Elizabeth, dau. of Roger and Lydia (Peckham) White, *b.* Feb. 1, 1790, *d.* Jan. 1, 1819; (2d) Oct. 12, 1819, Elizabeth J., dau. of Prince and Elizabeth (Jenney) Hammond, *b.* Feb. 12, 1798, *d.* Jan. 1, 1871.

Children:

- 500 Stephen Borden, *b.* June 8, 1808, *d.* young.
- 501 Eliza Ann, *b.* Aug. 11, 1812,
- 502 George F.,
- 503 Alexander R.,
- 504 Sarah, *b.* 1820,
- 505 Mary, *b.* Apr. 24, 1821,
- 506 Lucy Aiken,
- 507 Abraham,
- 508 Sophia Gooding,
- 509 Robert T.,
- 510 Frank A.,
- 510A Elizabeth Hammond,
- 510B William T.,

359 Lemuel⁶ (214, 100, 28, 4, 1) *m.* May 27, 1819, Ruth Allen, dau. of — Sowle, and widow of — Allen.

361 Rebecca⁹ (214, 100, 28, 4, 1) *m.* July 8, 1847, Capt. Benjamin Kelley.

362 Phebe⁹ (216, 100, 28, 4, 1) *m.* Jan. 16, 1813, Abraham, son of Isaiah Borden of Fall River, *b.* April 21, 1790.

363 William⁶ (216, 100, 28, 4, 1) *m.* (1st) July 8, 1818 (Nov. 3, 1819), Susanna, dau. of Abner and Sarah Potter of Dartmouth, *b.* 1799, *d.* Oct., 1835; (2d) May 17, 1836, Rebecca, dau. of Abner and Sarah Potter, *b.* May 25, 1811, *d.* Oct. 4, 1887.

Children:

- 511 William, *b.* Dec. 25, 1820, *d.* Feb. 19, 1894.
- 512 Elizabeth, *b.* Feb. 8, 1824,
- 513 Abner P., *b.* June 11, 1826, *d.* Sept. 16, 1881.
- 514 Charles O., *b.* Feb. 11, 1831,
- 515 Susan P., *b.* Oct. 27, 1837,
- 516 Sarah, *b.* Oct. 5, 1838,
- 517 Anne M., *b.* June 17, 1840,
- 518 Abby R., *b.* Nov. 25, 1842.
- 519 George F., *b.* Aug. 3, 1844. *d.* Nov., 1870.
- 520 Caroline A., *b.* Nov. , 1846.
- 521 Henry H., *b.* Jul. 7, 1848, *d.* Oct. 11, 1889.
- 522 Emma F., *b.* Nov. 28, 1850.
- 523 Avis H., *b.* Nov. 3, 1854.
- 524 Warren S., *b.* July 7, 1858.

365 Maria⁶ (216, 100, 28, 4, 1) *m.* Sept. 1, 1825, Moses, son of George and Mary Smith of Hoosic, N. Y.

366 Lemuel⁶ (216, 100, 28, 4, 1) *m.* Ruth, dau. of Abner and Sarah (Sherman) Wilcox, *b.* Oct. 25, 1810, *d.* Aug. 20, 1890.

Children:

- 525 Nancy Maria, *b.* June 25, 1833, *d.* Jul. 14, 1867.
- 526 Alice Sherman, *b.* Feb. 11, 1835, *d.* Dec. 21, 1891.
- 527 Benjamin Peckham, *b.* Aug. 1, 1838, *d.* Nov. 1, 1841.
- 528 Charles Lemuel, *b.* Sept. 12, 1840, *d.* Nov. 1, 1841.
- 529 Ruth Almy, *b.* Aug. 28, 1843,
- 530 Adelaide Frances, *b.* Oct. 20, 1855,

367 Jabez⁶ (216, 100, 28, 4, 1) *m.* May 19, 1840, Sarah Jane White.

Children:

- 531 Helen, *b.* Aug. 9, 1843,
- Early emigrated to the West.

368 George Cusling⁷ (227, 111, 42, 9, 2, 1) *m.* Dec. 26, 1852, Hannah Elizabeth, dau. of Algernon S. and Hannah (Bartlett) Sylvester of No. Bridgewater, *b.* July, 1830, *d.* Aug. 23, 1883.

Children:

- 532 Mary Elizabeth, *b.* Oct. 7, 1853, *d.* May 9, 1886.
- 533 Robert, *b.* Jan. 27, 1859, *d.* Jul. 19, 1859.

369 William Henry Stillman^r (235, 125, 47, 9, 2, 1) *m.* 1864,
Hephzibah C. Sanders of Medford.

Children:

534 Freeman, *b.* , 1866,

371 Timothy Francis^r (235, 125, 47, 9, 2, 1) *m.*
Clara Steiner of Germany.

Children:

535 Lulu,

536 Florence,

372 Wesley Pickering^r (235, 125, 47, 9, 2, 1) *m.* June, 1873.
Georgianna T., dau. of Joseph H. and Anna Mary (Chase) West-
cott of Medford.

Children:

537 Ernest Pickering, *b.* June 23, 1876,

375 Edward Spooner^r (235, 125, 47, 9, 2, 1) *m.* Apr. 10, 1882,
Lucy M., dau. of William and Mary Ann (Chadbourne) Morse,
b. Mar. 6, 1853.

Children:

538 George Albert, *b.* Aug. 16, 1883,

539 Elsie May, *b.* Feb. 19, 1886,

Boston agent of Home Life Insurance Co.

376 Lucy Burr^r (237, 125, 47, 9, 2, 1) *m.* May 31, 1866,
Elbridge, son of Joseph and Jane (Paine) Briggs, *b.* June 13,
1840.

377 Laura^r (237, 125, 47, 9, 2, 1) *m.* Nov. 22, 1868, Melvin,
son of Constant and Mary (Little) Little of Norwell, *b.* April 3,
1843.

378 Walter Scott^r (237, 125, 47, 9, 2, 1) *m.* Nov. 18, 1874,
Mary, dau. of Warren and Eveline (Bowker) Cushing, *b.* Feb.
19, 1853.

Children:

540 Roland, *b.* Aug. 26, 1875,

541 Florence Sheldon, *b.* June 26, 1878.

379 Mary Ellen^r (238, 125, 47, 9, 2, 1) *m.* George
Gibson of Medford.

380 Velma Jeannette⁷ (238, 125, 47, 9, 2, 1) *m.* Oct. 5, 1874.
William Frederick, son of Thomas and Margaret (Davison)
Davis of Woburn.

386 Eliza Cushing⁷ (266, 146, 71, 23, 3, 1) *m.* July 9, 1867.
Rev. Josiah R., son of Rev. Josiah R. and Eliza Goddard; Baptist
missionary at Ningpo, China.

388 Albert Smith⁷ (266, 146, 71, 23, 3, 1) *m.* Oct. 26, 1894.
Ellen B. Maxwell, dau. of John S. and Rebecca (Mershom)
Blackmar, widow of a missionary to India, and author of "The
Bishop's Conversion."

Albert S.⁷ Barker was appointed to the U. S. Naval Academy
at Annapolis in 1859. He was present at the bombardment of
Fts. Jackson and St. Philip and the capture of New Orleans in
1862. He was commissioned Ensign in 1862, Lieutenant in 1864
and Lieutenant-Commander in 1866. While at the torpedo-sta-
tion, 1873-74, he was the first man in America to fire dynamite in
shells. Being made Commander in 1877 and placed in charge of
the "Alert," he explored many islands near New Guinea in search
of a shipwrecked crew, and when in command of the "Enter-
prise," 1882-86, he took deep-sea soundings around the world. In
1886 he became Lighthouse Inspector, from 1889 to 1891 he was
connected with the Bureau of Navigation, and from 1891 to 1892
in charge of the Washington Navy Yard. His Captain's com-
mission was received in 1892, and he was placed in command of
the "Philadelphia." For several years he was captain of the
"Oregon," and is now Commandant of the Brooklyn Navy Yard.
He was advanced to the rank of Rear-Admiral in 1899.

389 Mary Elizabeth⁷ (266, 146, 71, 23, 3, 1) *m.* Jan. 26, 1880.
Rev. Joseph B., son of Seth and Matilda (Smith) Read, pastor of
the So. Hanson Baptist Church, *b.* May 12, 1830.

390 William Torrey⁷ (266, 146, 71, 23, 3, 1) *m.* June 24, 1878.
Susan W., dau. of Henry H. and Elizabeth (Beal) Warden of
Kingston.

Children:

542 Elizabeth Cushing, *b.* Sept. 15, 1879.

543 Louisa Beal, *b.* Jan. 17, 1881.

REAR-ADMIRAL ALBERT S. BARKER, U. S. N.

- 544 Marion Appleton, *b.* Jan. 13, 1884,
- 545 William Bowen, *b.* Jan. 6, 1880,
- 546 Judith Drew, *b.* Jul. 30, 1892,
- 547 William Torrey, *b.* Aug. 18, 1895,

392 Mary Frances^r (267, 146, 71, 23, 3, 1) *m.* Oct. 25, 1873.
William L., son of John and Serena (Martin) Miles of So. Han-
son, *b.* May 12, 1836.

394 William Bowen^r (267, 146, 71, 23, 3, 1) *m.* Mar. 4, 1869,
Rose D., dau. of Charles W. and Sarah Morris (Spurlock) Gar-
rett of Leecompton, Kans., *b.* Oct. 6, 1847.

Children:

- 548 Nettie Lee, *b.* Jan. 18, 1870, *d.* Dec. 4, 1870.
- 549 James Francis, *b.* Oct. 18, 1871, *d.* Oct. 18, 1871.
- 550 Sarah Elizabeth, *b.* May 20, 1874,
- 551 Rose Etta, *b.* Aug. 29, 1879,
- 552 Mary Etta, *b.* Aug. 29, 1879.
- 553 William Albert Garrett, *b.* Sept. 18, 1887,

396 Ellen Sophronia^r (267, 146, 71, 23, 3, 1) *m.* March 25,
1871, Milton, son of Charles and Sophia Titterington of Law-
rence, Kans., *b.* Mar. 24, 1848.

400 Sarah^r (269, 149, 72, 23, 3, 1) *m.* Jan. 18, 1818, Capt.
Robert B., son of Thomas and Mary (Ball) Edes of Charlestown,
b. Sept. 3, 1787, *d.* Sept. 22, 1862.

401 Josiah Hatch^r (269, 149, 72, 23, 3, 1) *m.* Nov. 21, 1813.
Mary C. Shattuck of Charlestown.

Children:

- 554 Mary Cordelia, *bp.* Jan. 1, 1815,
- 555 Charles Frederick Waldo, *bp.* Jan. 1, 1815,
- 556 William Henry, *bp.* Jul. 20, 1817,
- 557 Josiah Hatch,
- 558 Mary,

402 Mary^r (269, 149, 72, 23, 3, 1) *m.* Jan. 11, 1818, Capt.
Francis A., son of John and Mary (Archbald) Burnham of Mar-
blehead, *b.* Sept. 17, 1787, *d.* July 18, 1873 (at No. Hanson).

403 Ebenezer^r (269, 149, 72, 23, 3, 1) *m.* Jan. 21, 1827, Sally,
dau. of Dr. Jabez and Lucy (Loring) Fuller of Duxbury, *b.* April
5, 1801, *d.* Nov. 13, 1890.

Children:

- 559 Caroline Tufts, *b.* Feb. 4, 1830,
560 Eben Francis, *b.* Mar. 8, 1833,
562 Edward Tobey, *b.* Apr. 14, 1840,
563 Frederick Alden, *b.* Jan. 5, 1845, *d.* Aug. 31, 1880.

Ebenezer^r Barker was associated with his father in ship-building, as was his brother, Seth.

404 Seth^r (270, 149, 72, 23, 3, 1) *m.* March 29, 1840, Harriet Sarah, dau. of Isaac and Alice (Carter) Mead of Charlestown, *b.* Dec. 23, 1819, *d.* June 20, 1854.

Children:

- 564 Alice Mead, *b.* June 19, 1848, *d.* Apr. 4, 1864 [Han. H.].

405 Priscilla^r (270, 149, 72, 23, 3, 1) *m.* (1st) May 2, 1816, James M. Pierce; (2d) 1833~~X~~, William, son of Seth and Deborah (Sampson) Sprague of Duxbury, *b.* Dec. 28, 1780, *d.* Oct. 17, 1840; (3d) Capt. Robert B., son of Thomas and Mary (Ball) Edes of Charlestown, *b.* Sept. 3, 1787, *d.* Sept. 22, 1862.

406 Margaret Ross^r (270, 149, 72, 23, 3, 1) *m.* Oct. 4, 1818, Micajah, son of Buckminster Rice of Sudbury, *b.* Aug. , 1788, *d.* May 3, 1873 (at Concord). [Charlestown Rec.]

408 Mary Ann^r (270, 149, 72, 23, 3, 1) *m.* Aug. , 1825, Benj. Litchfield.

409 Ebenezer^r (270, 149, 72, 23, 3, 1) *m.* Dec. 25, 1827, Lydia, dau. of Donald and Margaret (Ross) McLachlan of St. Andrews, N. B., *b.* Dec. 27, 1798.

Children:

- 565 Arabella Douglas, *b.* June 9, 1831, *d.* Mar. 26, 1832.
566 Arabella Wood, *b.* Nov. 15, 1833.

Resided in Charlestown. His wife's father was a Highland officer in the Revolutionary War.

411 Harriet^r (270, 149, 72, 23, 3, 1) *m.* Nov. 5, 1826, Ira Goodrich of Charlestown, *b.* Mar. 7, 1800, *d.* Feb. 12, 1876.

412 George^r (270, 149, 72, 23, 3, 1) *m.* April, 1832, Lydia, dau. of James and Lydia P. (Stetson) Pollard, *b.* April 23, 1806 (at Charleston, S. C.), *d.* Sept. 6, 1866.

Children :

- 567 George Frederick, *b.* Jul. 14, 1835,
568 James Loring, *b.* June 12, 1841,
569 Margaret Frances, *b.* June 18, 1844.

419 Mary Smith^r (274, 149, 72, 23, 3, 1) *m.* June, 1827,
Stephen T., son of James and Mary (Down) Westcott, *b.* Nov.
23, 1799, *d.* June 13, 1874 [Sm. Mem.].

422 Elizabeth^r (274, 149, 72, 23, 3, 1) *m.* Sept. 18, 1827,
Edward C., son of Asa and Ruth (Chessman) Howe, *b.* Aug. 25,
1806, *d.* July 2, 1855.—Resided at Whitman. [Sm. Mem.]

423 William Bentley^r (274, 149, 72, 23, 3, 1) *m.* April 26,
1836, Sarah Ann, dau. of Michael and Abigail Noyes of Charles-
town, *b.* May 27, 1816, *d.* March 28, 1851.

Children :

- 570 Lydia H., *b.* May 17, 1837, *d.* Jan. 24, 1841.
571 Joshua R., *b.* Nov. 27, 1838,
572 Sarah Ann, *b.* Feb. 17, 1840,
573 Maria E., *b.* Sept. 17, 1842, *d.* Dec. 20, 1845.
574 Charles, *b.* Nov. 17, 1844, *d.* Nov. 11, 1845. [Sm. Mem.]

424 Judith Miller^r (274, 149, 72, 23, 3, 1) *m.* Dec. 14, 1837,
William, son of James and Mary (Down) Westcott, *b.* ,
d. Nov. 15, 1870.

427 Jacob^r (274, 149, 72, 23, 3, 1) *m.* Jan. 1, 1844, Maria
Louisa, dau. of Eben and Sarah (Sanborn) Upton, *b.* Sept. 4,
1821.

Children :

- 575 Henrietta Hoyt, *b.* May 2, 1845 [Sm. Mem.].

431 Abigail^r (276, 149, 72, 23, 3, 1) *m.* June 17, 1804, Ab-
salom Phillips.

435 Elisha^r (278, 151, 72, 23, 3, 1) *m.* Charlotte Emery, *b.*
Mar. 17, 1798.

Children :

- 575A Charles, *b.* Dec. 4, 1819,
575B Rebecca, *b.* May 30, 1821,
575C Elisha C., *b.* Sept. 18, 1822,
575D Julia A., *b.* Oct. 28, 1824.

- 575E Clarissa, *b.* Mar. 10, 1826,
 575F John E., *b.* Dec. 28, 1827.
 575G George, *b.* Jan. 18, 1830,
 575H Henry A., *b.* Jan. 2, 1832,
 575K Mary H., *b.* Jan. 28, 1834.
 575L Caroline, *b.* Dec. 6, 1835.

Elisha Barker removed from Hanover to Methuen, where he resided for a few years, and then removed to Portland, Me.

437 Clarissa^r (278, 151, 72, 23, 3, 1) *m.* Charles Keen.

439 Charles^r (278, 151, 72, 23, 3, 1) *m.* (1st) Dec. 14, 1831.
 Ellen Torrence of Pembroke, (2d).

Children:

576 Susan Ellen.

441 Deborah C.^r (278, 151, 72, 23, 3, 1) *m.* March 11, 1829.
 James H., son of Thomas and Lydia (Hollis) Stetson, *b.* Nov. 26, 1805.

443 Susan Bartlett^r (278, 151, 72, 23, 3, 1) *m.* Feb. 28, 1836.
 Roger, son of Melzar and Clarissa (Stetson) Stetson of Scituate, *b.* Dec. 19, 1803, *d.* July 1, 1885.

444 Rebecca P.^r (278, 151, 72, 23, 3, 1) *m.* April 25, 1841.
 Thomas T., son of Dea. Seth and Joanna (Turner) Whitman of Pembroke, *b.* Feb. 16, 1813, *d.* July 19, 1890.

447 Edward^r (283, 163, 81, 25, 4, 1) *m.* , dau. of
 James Athearn.

448 James Hussey^r (283, 163, 81, 25, 4, 1) *m.* Mary C.,
 dau. of Joseph Barney.

Children:

- 577 James, *b.* Jan. 8, 1840,
 578 Elizabeth S.,

449 Mary^r (283, 163, 81, 25, 4, 1) *m.* Henry Bigelow.

451 Elizabeth Hazard^r (301, 172, 81, 25, 4, 1) *m.* Dec. 17,
 1862, George, son of George and Mary (Cabot) Higginson of
 Boston, *b.* Aug. 6, 1834.

456 Wharton^r (307, 172, 81, 25, 4, 1) *m.* Oct. 16, 1867, Mar-
 garet C., dau. of Joseph and Rachel Baker, *b.* Oct. 16, 1848.

Children:

379 Samuel H., *b.* Feb. , 1872,

580 Rodman, *b.* Nov. 23, 1873,

581 Folger, *b.* Nov. 8, 1876,

Wharton^r Barker is a prominent political economist, and has written an important treatise on "Bimetallism." He is an alumnus and trustee of the University of Pennsylvania, a member of the American Philosophical Society, and this year (1900) the Populist candidate for President of the United States. When a young man, the Russian government decorated him with the order of St. Stanislas for his services in connection with the ship-building entrusted to his father's firm. It is unusual that three generations, grandfather, father and son, attain to such prominence in their country's history, Jacob^s (172), Abraham^b (307) and Wharton^r (456) Barker. In a more exalted station, the parallel of the three Adams, John, John Quincy and Charles Francis, at once suggests itself, but few other such cases can be found.

459 Deborah Wharton^r (307, 172, 81, 25, 4, 1) *m.* April 14, 1875, Edward Mellor.

461 Anna Ferris^r (307, 172, 81, 25, 4, 1) *m.* Dec. 19, 1888, John M. Scott.

466 Sarah^r (342, 190, 87, 26, 4, 1) *m.* (1st) Jan. 26, 1848, Frank, son of Bateman and Amy Munroe, *b.* Mar. 16, 1824(5), *d.* Aug., 1849; (2d) Nov. 25, 1852, William, son of William and Ruth (Cook) Anthony of Portsmouth, R. I., *b.* Feb. 27, 1824, *d.* June 28, 1872.

467 Hannah^r (342, 190, 87, 26, 4, 1) *m.* Aug., 1851, William B., son of William and Nabby (Barstow) Josselyn, *b.* Nov. 17, 1823, *d.* Dec. 25, 1898.

470 Eleanor^r (345, 193, 87, 26, 4, 1) *m.* Nov. 9, 1848, Christy, son of John and Sarah (Thompson) Davis of Brooklyn, N. Y., *b.* Aug. 25, 1814.

471 Benjamin^r (345, 193, 87, 26, 4, 1) *m.* Dec. 1, 1847, Catherine J., dau. of James and Hannah (Jackson) Dennis of Cranston, R. I., *b.* Dec. 7, 1829.

Children :

- 582 Richard Jackson, *b.* Jan. 27, 1849,
583 William Herbert, *b.* Oct. 4, 1855, *d.* Jan. 20, 1857.
584 Benjamin, *b.* Jul. 19, 1858,
585 Katharine Wheaton, *b.* Jan. 25, 1863,

472 Abraham Thomas^r (345, 193, 87, 26, 4, 1) *m.* (1st) April 22, 1857, Ellen M., dau. of Thomas and Lydia (Purinton) Frye of Vassalboro, Me., *b.* Jan. 7, 1829, *d.* Oct. 13, 1868; (2d) June 14, 1869, Sarah, dau. of Valentine and Jane (Rushmore) Willetts of Skaneateles, N. Y., *b.* April 14, 1837.

Children :

- 586 Edward, *b.* Jul. 14, 1859,
597 Abram, *b.* Jan. 14, 1861,
588 Margaret Buffum, *b.* Jan. 7, 1864, *d.* Dec. 13, 1889.
589 Ellen Frye, *b.* Feb. 4, 1868.

473 Elizabeth Huntington^r (345, 193, 87, 26, 4, 1) *m.* Jan. 4, 1866, Joseph P., son of Estes and Miriam (Philbrick) Newhall of Lynn, *b.* July 15, 1823, *d.* Sept. 2, 1869.

474 Margaret Buffum^r (345, 193, 87, 26, 4, 1) *m.* (1st) Dec. 3, 1846, Dr. Charles B., son of Edmund and Anne (Bunker) Cates of Vassalboro, Me., *b.* Sept. 19, 1820, *d.* Jan. 10, 1888; (2d) Jan. 30, 1895, Willett, son of Seburn and Sarah (Carpenter) Dorland of Utica, N. Y., *b.* July 11, 1822, *d.* Oct. 22, 1899 (at Whittier, Calif.).

477 Catherine Augusta^r (347, 193, 87, 26, 4, 1) *m.* March 16, 1843, William W., son of Dr. Thomas Kendrick of Boston, *b.* June 29, 1820, *d.* July 23, 1863.

478 Samuel Partridge^r (347, 193, 87, 26, 4, 1) *m.* July 30, 1854, Almeda L., dau. of James and Almeda (Coleman) Otis, *b.* Jan. 27, 1829.

Children :

- 590 Otis, *b.* Mar. 8, 1856,
591 William Kendrick, *b.* Feb. 20, 1859, *d.* Mar. 8, 1887.

485 Meriba Smith^r (348, 213, 100, 28, 4, 1) *m.* March 10, 1824, Jonathan, son of Philip and Meriba (Devoll) Tripp, *b.* Nov. 2, 1800, *d.* , 1878.

486 Susanna Allen^r (348, 213, 100, 28, 4, 1) *m.* Ezra,
son of Thomas and Betsey Francis of Tiverton, R. I.,
d. July 1, 1893.

487 Esther^r (348, 213, 100, 28, 4, 1) *m.* Ephraim,
son of Martin and Luranna Lake, *b.* Dec. 21, 1797, *d.* Nov. 18,
1876.

489 Robert Henry^r (348, 213, 100, 28, 4, 1) *m.*
Eunice T. Maxfield.

490 Ruth Tucker^r (348, 213, 100, 28, 4, 1) *m.* July 4, 1832,
Francis, son of Marcellus and Nancy (Whitfield) Post, *b.* Jan.
12, 1808, *d.* Nov. 12, 1859.

492 Amy Smith^r (348, 213, 100, 28, 4, 1) *m.*
Lyman Potter.

493 John Wood^r (350, 213, 100, 28, 4, 1) *m.* Dec. 16, 1862,
Ruth P., dau. of William and Lydia Briggs of Dartmouth, *b.* Jan.
15, 1831.

Children:

- 592 Mary J., *b.* Feb. 15, 1863,
- 593 Lizzie P., *b.* Feb. 9, 1864,
- 594 Sarah N., *b.* May 19, 1869,
- 595 Annie H., *b.* Apr. 12, 1871,

494 Joseph^r (350, 213, 100, 28, 4, 1) *m.* Aug. 21, 1865, Char-
lotte A., dau. of Arnold and Mahala Thomas of No. Dartmouth,
b. June 5, 1844.

495 Charles White^r (356, 214, 100, 28, 4, 1) *m.* April 29,
1825, Sylvia, dau. of Henry and Edy (Howland) Tucker, *b.* July
24, 1806, *d.* June 24, 1881.

Children:

- 596 Lydia White, *b.* Mar. 7, 1826, *d.* Jan. 16, 1895.
- 597 Stephen, *b.* Jan. 28, 1828, *d.* May 12, 1831.
- 598 Stephen, *b.* June 7, 1831, *d.* Jul. 1, 1895.
- 599 Cynthia, *b.* June 10, 1833,
- 600 Sarah White, *b.* May 7, 1841,
- 601 Edith Howland, *b.* May 7, 1841,
- 602 Charles White, *b.* Nov. 18, 1843,
- 603 Henrietta Tucker, *b.* Dec. 29, 1846.

497 Sarah White^r (356, 214, 100, 28, 4, 1) *m.* Oct. 23, 1844,
William W. Gifford of So. Dartmouth.

498 Margaret Trip^r (357, 214, 100, 28, 4, 1) *m.* Feb. 15,
1825, Rodolphus, son of William and Diana (Smith) Howland
of Dartmouth, *b.* Nov. 5, 1805, *d.* Oct. 12, 1878.

499 Mary Ann^r (357, 214, 100, 28, 4, 1) *m.* June 29, 1830,
James Hathaway Potter of Dartmouth.

501 Eliza Ann^r (358, 214, 100, 28, 4, 1) *m.* March 6, 1832,
Thomas Lapham.

511 William^r (363, 216, 100, 28, 4, 1) *m.* Sept. 22, 1842,
Mary, dau. of Calch and Hannah (Davis) Slade, *b.* April 11,
1820, *d.* Oct. 12, 1900.

Children:

604 Mary Elizabeth, *b.* Oct. 7, 1847,

512 Elizabeth^r (363, 216, 100, 28, 4, 1) *m.* (1st) 1843,
William Maxfield; (2d) April 12, 1848, Charles W., son of Joshua
and Deborah (White) Potter.

513 Abner P.^r (363, 216, 100, 28, 4, 1) *m.* Sept. 30, 1853,
Sarah Anne, dau. of Joseph and Elizabeth (Gifford) Davis, *b.*
Oct. 15, 1830.

Children:

605 Nellie S. M., *b.* Dec. 23, 1864 (in Payti, Peru).

606 Annie E. J., *b.* May 1, 1866 (in La Tox, Ill.).

607 Abby I. L., *b.* Dec. 4, 1867 (in La Tox, Ill.).

608 Mary F. R., *b.* Apr. 23, 1871 (in No. Dartmouth)

514 Charles O.^r (363, 216, 100, 28, 4, 1) *m.* Oct. 30, 1872,
Ida B., dau. of William and Mary (Packard) Thurston.

515 Susan P.^r (363, 216, 100, 28, 4, 1) *m.* (1st) Aug. 4, 1858,
Warren G., son of Abner and Edith (Wood) Sisson,
;(2d) May 31, 1864, David A., son of Abner and Edith
(Wood) Sisson.

516 Sarah^r (363, 216, 100, 28, 4, 1) *m.* Dec. 26, 1864, Henry
C., son of Thomas and Ann (Wing) Baker.

517 Anne M.^r (363, 216, 100, 28, 4, 1) *m.* Oct., 1863, Lemuel M., son of Joshua and Deborah (White) Potter.

518 Abby R.^r (363, 216, 100, 28, 4, 1) *m.* July 17, 1867, Edward W., son of Russell and Emma (Gardner) Hicks.

519 George F.^r (363, 216, 100, 28, 4, 1) *m.* Aug., 1869, Anne, dau. of William and Eliza (Mason) Houghton.

520 Caroline A.^r 363, 216, 100, 28, 4, 1) *m.* March 19, 1867, James H., son of Lewis and Susan (Wheeler) Damon of Eigin, Ill., *b.* Sept. 24, 1843, *d.* Jan. 21, 1892.

521 Henry H.^r (363, 216, 100, 28, 4, 1) *m.* Sept. 15, 1875, Emma M., dau. of John H. and Phebe Maria (Heerd) Ames, *b.* May 10, 1850, *d.* June 9, 1899.

523 Avis H.^r (363, 216, 100, 28, 4, 1) *m.* Sept. 3, 1879, Fenner C., son of Fenner and Lydia (Millard) Brownell.

524 Warren S.^r (363, 216, 100, 28, 4, 1) *m.* Jan. 25, 1881, Alice K., dau. of Robert K. and Elizabeth A. (Thatcher) Remington, *b.* April 29, 1861.

Children:

609 Harold Remington, *b.* Aug. 25, 1882,

610 Edith Rebecca, *b.* May 23, 1884.

525 Nancy Maria^r (366, 216, 100, 28, 4, 1) *m.* (1st) June 3, 1852, John O., son of Lucy Little of Dartmouth, *d.* Sept. 29, 1863; (2d) Isaac Covert of Calif.

526 Alice Sherman^r (366, 216, 100, 28, 4, 1) *m.* 1859, John C., son of Roland and Mary Howland of Dartmouth, *d.* Dec. 21, 1896.

529 Ruth Almy^r (366, 216, 100, 28, 4, 1) *m.* Aug. 28, 1864, Henry W. Ivory of N. Y.

530 Adelaide Frances^r (366, 216, 100, 28, 4, 1) *m.* May 30, 1877, Charles H., son of Moses and Sarah Jane (Howland) Tucker, *b.* April 21, 1848, *d.* Feb. 2, 1892.

532 Mary Elizabeth^s (368, 227, 111, 42, 9, 2, 1) *m.* April, 1880, Ichabod Thomas, son of Ichabod (Alden) and Elizabeth (Simmons) Loring, *b.* March 15, 1853.

558 Mary^s (401, 269, 149, 72, 23, 3, 1) *m.* — Webster.

559 Caroline Tufts^s (403, 269, 149, 72, 23, 3, 1) *m.* Dec. 12, 1855, Justin, son of Nathaniel and Ann (Howland) Winsor, Historian of Duxbury and Librarian of Harvard University, author of a bibliographical history of the United States, etc., *b.* Jan. 2, 1831, *d.* Oct. 22, 1897.

560 Eben Francis^s (403, 269, 149, 72, 23, 3, 1) *m.* Jan. 12, 1871, Ellen S., dau. of Samuel M. and Ellen (Stetson) Felton of Thurlow, Pa.

561 Lucy Loring^s (403, 269, 149, 72, 23, 3, 1) *m.* April 24, 1862, Dr. John S., son of Augustus Whiting.

562 Edward Tobey^s (403, 269, 149, 72, 23, 3, 1) *m.* Nov., 1899, Elizabeth Leonard Barker, widow of Frederick Alden Barker (563).

Edward T. Barker is Superintendent of Delivery in the Boston Postoffice.

563 Frederick Alden^s (403, 269, 149, 72, 23, 3, 1) *m.* Oct. 19, 1871, Elizabeth L., dau. of Mitchell and Jane (Mitchell) Hooper of Bridgewater.

Children:

611 Eben, *b.* May 9, 1873,

566 Arabella Wood^s (409, 270, 149, 72, 23, 3, 1) *m.* Dec. 3, 1854, George E., son of Eliab P. and Mary (Tufts) Mackintire of Cambridge, *b.* Dec. 2, 1833.

567 George Frederick^s (412, 270, 149, 72, 23, 3, 1) *m.* Aug. 15, 1861, Mary M., dau. of George and Minerva (Merwin) Treadway of New Haven, *b.* Jan. 29, 1838.

Children:

612 Mary Louisa, *b.* May 24, 1863, *m.* June 20, 1883. Charles E. Munroe.

613 George Treadway, *b.* Sept. 27, 1866, *d.* Aug. 12, 1867.

614 Clara Treadway, *b.* Aug. 1, 1868, *m.* Mar. 7, 1893, William S. McIntire.

615 Alice Maud, *b.* Aug. 24, 1870, *d.* Apr. 13, 1874.

616 Alice Loring, *b.* Jan. 16, 1877.

George F.⁸ Barker graduated in 1858 from the Sheffield Scientific School. In 1858-9 and 1860-1 he was chemical assistant at Harvard Medical College, 1861-3 professor of natural science at Wheaton College (Ill.), 1863-5 professor of chemistry at the Western University of Pa. and at the Albany Medical College, where he was graduated M.D. in 1863, and 1865-7 demonstrator, 1867-72 professor of chemistry in the medical department at Yale. Since 1872 he has been professor of physics at the University of Pennsylvania. At one time he made a special study of toxicology and gave evidence at several murder trials; his testimony in the Lydia Sherman case is inserted in Wharton and Still's Medical Jurisprudence as a model of lucidity and conclusiveness. Prof. Barker has also acted as expert in many important patent cases. He has contributed some sixty valuable papers to various scientific journals, and has published a work on Elementary Chemistry (1870, 1891), which has been translated into French and Japanese and is used at the University of Tokyo; his text-book of Physics appeared in 1892. He has long been an editor of the American Journal of Science. In 1881 he served as U. S. Commissioner to the International Electrical Exhibition at Paris, where he was decorated with the order of Commander of the Legion of Honor, and in 1884 he became a member of the U. S. Electrical Commission. Since 1859 he has been a member of the American Association for the Advancement of Science, and was its vice-president in 1870, its president in 1879. He was President of the American Chemical Society in 1891, and is a vice-president of the American Philosophical Society, a member of the National Academy of Science, honorary (or foreign) member of the Royal Institution of Great Britain, British Association, London Institute of Electrical Engineers, Société Internationale des Electriciens and German Chemical Society. He holds the honorary degrees of Sc. D. from the University of Pennsylvania (1898) and LL. D. from Alleghany College (1898) and McGill University (1900).

PROFESSOR GEORGE F. BARKER, Sc. D. LL. D.

568 James Loring^s (412, 270, 149, 72, 23, 3, 1) *m.* April 24, 1868, Mary C. Rasche of Berkeley, Calif., *b.* May 3, 1843.

Children:

617 Lydia Gertrude, *b.* Jan. 12, 1869,

618 Georgianna Loring, *b.* Nov. 7, 1870,

619 Frederic Pollard, *b.* Aug. 28, 1873,

620 Loring James, *b.* May 2, 1880,

621 James Henry, *b.* Jul. 10, 1848, *d.* Jul. 26, 1890.

569 Margaret Frances^s (412, 270, 149, 72, 23, 3, 1) *m.* Dec. 25, 1867, Robert D. Kelly of Fremont, Neb., *b.* (in Galloway, Scot.) Jan. 12, 1839.

571 Joshua R.^s (423, 274, 149, 72, 23, 3, 1) *m.* Fidelia, dau. of Luther and Fidelia (Leonard) Howland of Norwell, *b.* April 12, 1843, *d.* July 28, 1893.

572 Sarah Ann^s (423, 274, 149, 72, 23, 3, 1) *m.* Jan. 6, 1859, Isaiah Albert Rogers of Malden, *b.* Dec. 24, 1831, *d.* March 10, 1893.

575 Henrietta Hoyt^s (427, 274, 149, 72, 23, 3, 1) *m.* Feb. 22, 1867, George P., son of George P. and Caroline A. (Dean) Farrington, *b.* Feb. 22, 1841, *d.* Oct. 8, 1876.

575A Charles^s (435, 278, 151, 72, 23, 3, 1) *m.* Oct. 1, 1844, Nancy A. Stevens.

Children:

621 James Henry, *b.* Jul. 10, 1848, *d.* Jul. 26, 1890.

622 Ida, *b.* June 23, 1849, *d.* Sept. 2, 1849.

623 Charles Theodore, *b.* Dec. 3, 1850,

624 Mary Ella, *b.* Jul. 5, 1852, *d.* May 19, 1897.

625 Edwin, *b.* Jan. 17, 1864, *d.* Mar. 30, 1873.

576 Susan Ellen^s (439, 278, 151, 72, 23, 3, 1) *m.* — Daniels.

577 James^s (451, 283, 163, 81, 25, 4, 1) *m.* Josephine Sarrasqueta of New Orleans.

Children:

626 Bertha May, *m.* I. H. Reynolds.

627 James F., *m.* Kate Spooner.

Child: Josephine S., *b.* 1899.

628 Josephine Mabel, *m.* W. H. Mayhew.

629 Laura Stella.

578 Elizabeth^s (451, 283, 163, 81, 25, 4, 1) *m.* (1st) Major Louis C. Overman, U. S. A., *d.* 1898; (2d) 1899, William C. Boone.

582 Richard Jackson^s (471, 345, 193, 87, 26, 4, 1) *m.* Oct. 19, 1873, Eliza H., dau. of Moses T. and Eliza T. (Harris) Lawton of Tiverton, *b.* June 22, 1856.

Children:

630 Richard Jackson, *b.* May 22, 1875.

585 Katharine Wheaton^s (471, 345, 193, 87, 26, 4, 1) *m.* Apr. 30, 1891, Effingham C. Haight of Fall River, son of Effingham and Harriet Coek of Chappaqua, N. Y., *b.* May 31, 1855.

586 Edward^s (472, 345, 193, 87, 26, 4, 1) *m.* Jan. 14, 1885, Edith, dau. of John D. and Clarissa C. Flint of Fall River, *b.* Feb. 25, 1864.

Children:

631 Clarissa, *b.* Jul. 3, 1890,

632 Margaret, *b.* Apr. 5, 1893,

633 Phyllis, *b.* Mar. 14, 1894.

587 Abram^s (472, 345, 193, 87, 26, 4, 1) *m.* June 12, 1900, Avis L., dau. of Robert B. and Dency Eugenia (Marvin) Chapman of Providence, R. I., *b.* Oct. 13, 1873.

591 William Kendrick^s (478, 347, 193, 87, 26, 4, 1) *m.* Dec. 8, 1885, Mary, dau. of William H. Hammond of Scituate.

592 Mary J.^s (493, 350, 213, 100, 28, 4, 1) *m.* Oct. 1, 1884, Charles F. Grow of Glover, Vt.

593 Lizzie P.^s (493, 350, 213, 100, 28, 4, 1) *m.* June 9, 1888, Robert F., son of Warren and Phebe Seabury of Little Compton, R. I., *b.* Aug. 11, 1857.

594 Sarah N.^s (493, 350, 213, 100, 28, 4, 1) *m.* Sept. 10, 1889, Charles N., son of Jonathan and Luranna Winslow of New Bedford.

596 Lydia White^s (495, 356, 214, 100, 28, 4, 1) *m.* Sept. 15, 1853, Reuben, son of William and Diana (Smith) Howland, *b.* March 12, 1818.

597 Stephen^s (495, 356, 214, 100, 28, 4, 1) *m.* (1st) April 5, 1851, Abigail White of Fairhaven; (2d) June 25, 1859, Abigail Snow of Nantucket.

Children:

634 Lillian F., *b.* May 23, 1866, *m.* Sept. 9, 1884, Frank Peckham.

635 Grace G., *b.* Aug. 16, 1870,

636 Emma, *b.* Aug. 27, 1875,

599 Cynthia^s (495, 356, 214, 100, 28, 4, 1) *m.* Sept. 3, 1857, Capt. John Horan of Dartmouth.

600 Sarah White^s (495, 356, 214, 100, 28, 4, 1) *m.* March 15, 1867, Joseph C. Francis.

601 Edith Howland^s (495, 356, 214, 100, 28, 4, 1) *m.* Dec. 23, 1861, Joseph C. Haskins.

602 Charles White^s (495, 356, 214, 100, 28, 4, 1) *m.* May 15, 1865, Emily, dau. of Capt. Elihu C. Kelley.

604 Mary Elizabeth^s (511, 363, 216, 100, 28, 4, 1) *m.* Alden T., son of Joshua and Deborah (White) Potter, *b.* Dec. 29, 1832.

605 Nellie S. M.^s (513, 363, 216, 100, 28, 4, 1) *m.* March 30, 1882, Francis H., son of Capt. John and Betsey A. Ellis, *b.* April 17, 1863.

606 Annie E. J.^s (513, 363, 216, 100, 28, 4, 1) *m.* (1st) June 9, 1886, J. Edward, son of Capt. Joseph and Harriet Gelette of Fairhaven, *b.* Oct. 17, 1863, *d.* Mar. 1, 1888; (2d) Dec. 9, 1897, Dr. James H. Allen, *b.* Nov., 1865.

607 Abby I. L.^s (513, 363, 216, 100, 28, 4, 1) *m.* Dec. 25, 1884, S. Edward, son of Job L. and Phebe P. Shaw of New Bedford, *b.* Nov. 9, 1861.

608 Mary F. R.^s (513, 363, 216, 100, 28, 4, 1) *m.* Oct. 21, 1888, Samuel F., son of Samuel and Adeline Gifford of New Bedford, *b.* Oct. 20, 1856.

II. THE DESCENDANTS OF JOHN BARKER OF DUXBURY AND MARSHFIELD.

John¹ Barker came to Marshfield in 1638, when he bought the ferry at Jones River, and also carried on the trade of bricklayer. He was fined 20s. "for drawing blood upon Henry Blaque." In 1651 he was admitted freeman, and Dec. 14, 1652 he was drowned at his ferry, leaving an estate of £131. He had married in 1632, Ann, dau. of John and Ann Williams of Scituate. She afterwards, 1653, married Abraham Blush (Blish) of Boston and Barnstable, and died Feb. 16, 1657-8.

Children:

- 2 John, *b.* 1650, *d.* Dec. 1, 1729 [Reg. 9, 178].
- 3 Anna,
- 4 Deborah,
- 5 Mary,

2 John² (1) *m.* (1st) Jan. 18, 1676-7, Desire, dau. of Anthony and Ann (Clark) Annable of Barnstable, *b.* Oct. 16, 1658 [F. R.], *d.* July 24, 1706; (2d) Jan. 22, 1706-7, Hannah Cushing, dau. of Thomas and Hannah Loring of Hingham, and widow of Rev. Jeremiah Cushing, *b.* Aug. 9, 1664, *d.* May 30, 1710; (3d) Sarah —, *b.* 1660, *d.* Sept. 7, 1730 [Reg. 2.65, 9. 178].

Children:

- 6 John, *b.* May 4, 1678, *d.* , 1730(—).
- 7 Desire, *b.* Sept. 22, 1680, *d.* Jan. 12, 1709-10.
- 8 Anne, *b.* Aug. 26, 1682, *d.* Nov. 22, 1682.
- 9 Anna, *b.* Nov. 1, 1683, *d.* , 1730(—).
- 10 Samuel Williams, *b.* Apr. 23, 1686, *d.* Aug. 6, 1754.
- 11 Barnabas (will 2), *d.* 1763 (will, Apr. 21).
- 12 Mary, *d.* 1730 (—) [M. R., S. R.]

John² Barker lived in Barnstable 1676-83, was deputy from Marshfield to the General Court in 1689, and from Scituate in 1706, 1712 and 1719. In 1680 "Serj. John Barker was freed from bearing arms for the wounds in the late war" [Col. R.]. In early life he prosecuted his uncle John Williams for misuse of his office as guardian, and paid much attention to legal matters

throughout his life. He served as justice of the peace, and was so much respected that he was often chosen referee or attorney in important cases. He died in Scituate.

4 Deborah² (1) *m.* July, 1660, William Barden of Barnstable, afterwards of Middleboro, *b.* 1624×, *d.* 1691 (will Mar. 22, 1691-2).

6 John³ (2, 1) *m.* (1st) Hannah —, *d.* Jan. 30, 1713-14; (2d) Jan. 5, 1714-5, Bethiah, dau. of Dea. William Ford of Scituate, *b.* Mar. 16, 1687-8, *d.* 1747+. (In this year she deeds land left by her father.)

Children:

13 Abner, *b.* June 24, 1703,

14 John, *b.* Jan. 3, 1704-5,

15 Jonathan, *b.* June 14, 1706, *d.* May 24, 1724.

16 Desire, *b.* Feb. 19, 1707-8, *d.* June 14, 1744.

17 Anna, *b.* Oct. 19, 1709,

18 Hannah, *b.* Mar. 19, 1712-3,

19 Joshua,

20 Bethiah,

21 Mehmiah,

22 Oliver,

[M. R.]

John³ Barker lived in Marshfield.

7 Desire³ (2, 1) *m.* Nov. 20, 1700, Capt. Samuel, son of Nathaniel and Mehitable (Rigby) Turner of Scituate [S. R.].

9 Anna³ (2, 1) *m.* Mar. 11, 1713-4, Robert Thompson of Scituate [S. R.].

10 Samuel Williams³ (2, 1) *m.* Dec. 25, 1706, Hannah, dau. of Rev. Jeremiah and Hannah (Loring) Cushing of Scituate, *b.* Mar. 26, 1687-8.

Children:

23 Samuel, *b.* Oct. 4, 1707, *d.* 1782 (will, Aug. 3).

24 Ignatius, *b.* Dec. 1, 1709,

25 Hannah, *b.* May 16, 1711,

26 Ezekiel, *b.* Jul. 2, 1714,

27 Deborah, *b.* May 1, 1720, *d.* 1751

[S. R.]

11 Barnabas³ (2, 1) *m.* (1st) April 3, 1719, Hannah, dau. of Thomas and Hannah (Jenkins) Turner of Scituate Harbour, *b.* June 15, 1697, *d.* 1763; (2d) May 4, 1736, Mary Neal of Scituate.

Children:

- 28 Sarah, *b.* June, 1721,
- 29 Barnabas, *b.* Apr. 13, 1723, *d.* Mar. 23, 1797.
- 30 Hannah, *b.* Jan. 17, 1724, *d.* May 16, 1792.
- 31 Thomas, *b.* Aug. 19, 1726,
- 32 Desire, *b.* Apr. 25, 1728,
- 33 John, *bp.* June 27, 1731,
- 34 Lydia, *bp.* Apr. 21, 1734, *d.* , 1764+.
- 35 William, *bp.* May 1, 1737,
- 36 Mercy, *bp.* May 7, 1738,
- 37 Joshua, *bp.* Nov. 16, 1740, *d.* Dec. 22, 1804.
- 38 Lucy, *bp.* June 26, 1743,
- 39 Lucy, *bp.* Oct. 7, 1744,
- 40 Content, *bp.* Apr. 5, 1747, *d.* Apr. 25, 1821.
- 41 Bathsheba, *bp.* Apr. 15, 1750, *d.* Aug. 2, 1830.
- 42 Zipporah, *b.* Oct. 23, 1752, [S. R., R. H.]

[N. B.—Deane calls this a distinct family, but he evidently was unaware that John² had a son Barnabas. Though the name does not appear in Scituate records, it is found in John's will. The name is so unusual that he must be the same as John's son; besides, he has a daughter, Desire.]

12 Mary³ (2, 1) *m.* Jan. 6, 1713-4, Ensign, son of Capt. Stephen and Hannah (Ensign) Otis of Scituate, *b.* Jan. 29, 1691, *d.* 1730× [S. R.].

13 Abner⁴ (6, 2, 1) *m.* Deborah —.

Children:

- 43 Benjamin, *b.* Jul. , 1736,
- Abner⁴ Barker was a blacksmith at Marshfield in 1735.

16 Desire⁴ (6, 2, 1) *m.* Nov. 14, 1728, Samuel, son of John and Sarah (Smith) Kent of Scituate, *b.* Dec. 18, 1703, *d.* 1774+ [F. G.].

17 Anna⁴ (6, 2, 1) *m.* Mar. 25, 1725, Anthony Eames [Adv. I. 105].

20 Bethiah⁴ (6, 2, 1) *m.* July 31, 1738, James Johnston of Scotland [Co. R.].

23 Samuel⁴ (10, 2, 1) *m.* (1st) Deborah Gorham of Barnstable, *b.* Nov. 15, 1717, *d.* Dec. 11, 1738; (2d) Patience Howland of Bristol, *b.* 1718, *d.* May 2, 1803.

Children:

- 44 Patience, *b.* Oct. 27, 1740,

- 45 Hannah, *b.* Jul. 5, 1742,
 46 Williams, *b.* Sept. 2, 1744,
 47 Deborah, *b.* June 14, 1747, *d.* Jan. 10, 1819.
 48 Samuel Williams, *b.* Jan. 12, 1749, *d.* June 8, 1753.
 49 Jeremiah, *b.* Mar. 31, 1752, *d.* Oct. 4, 1835.
 50 Bethiah, *b.* June 27, 1755.
 51 Samuel, *b.* Aug. 21, 1762, *d.* Jul. 5, 1840. [S. R.]

Capt. Samuel⁴ Barker appears as a gentleman of Scituate in 1782.

- 24 Ignatius⁴ (10, 2, 1) *m.*
 Children:
 52 Mary,
 Resided in Lebanon, Conn.

25 Hannah⁴ (10, 2, 1) *m.* 1737 (—), Joshua, son of Capt. Stephen and Hannah (Ensign) Otis, *b.* 1711 [F. G.].

27 Deborah⁴ (10, 2, 1) *m.* June 6, 1750, Rev. Shearjashub, son of Hon. Meletiah and Desire (Chipman) Bourn of Scituate, pastor of the First Church, *b.* Dec. 21, 1699, *d.* Aug. 14, 1768.

Shearjashub Bourn was graduated from Harvard College in 1720, ordained to the ministry in Scituate in 1724 and installed in the parish. Paralytic affections compelled him to tender his resignation in 1761. He was married four times, Deborah Barker being his third wife. His given name was a common one in his family.

28 Sarah⁴ (11, 2, 1) *m.* (1st) Nov. 16, 1741, Lewis Lombard [S. R.]; (2d) Job Neal of Scituate [will 11].

29 Barnabas⁴ (11, 2, 1) *m.* Sarah, dau. of William and Desire (Bacon) Greene of Barnstable, *b.* Dec. 27, 1723, *d.* Feb. 20, 1797.

Children:

- 53 John, *bp.* Feb. 23, 1752, *d.* July 25, 1819.
 54 Mary, *bp.* Apr. 7, 1754, *d.* July 27, 1796.
 55 David, *d.* Jan. 16, 1816.
 56 Barnabas, *b.* 1757, *d.* Nov. 13, 1798.
 57 Lemuel,
 58 William, *b.* 1762, *d.* Oct. 25, 1830. [S. R., H. R.]

Barnabas⁴ Barker took an active part in the civil affairs of Scituate and in the Revolutionary War. He removed with his family about 1780 to Rindge, N. H.

30 Hannah⁴ (11, 2, 1) *m.* 1745, James, son of James and Hannah (Stowell) Briggs of Scituate and great-grandson of Walter Briggs, *b.* Feb. 27, 1719, *d.* May 29, 1804 [will 11].

James Briggs, Jr., was in the French and Indian and Revolutionary wars. He built the "Columbia," whose captain discovered the Columbia River in 1792 and gave it the name of his vessel. The 7th child of James and Hannah (Barker) Briggs, Thomas Barker Briggs (*b.* July 13, 1757) *m.* Lucy, dau. of James Otis. *Their* 2d child Cushing Otis Briggs (*b.* Feb. 25, 1787) *m.* Mercy Little Thomas, dau. of Ichabod. *Their* 7th child, Lloyd (*b.* April 8, 1830) *m.* Sarah E. E., dau. of Noah B. Kent, and had Harriette S. (*b.* Jan. 29, 1860), Velma (*b.* Oct. 20, 1861) and Lloyd Vernon (*b.* Aug. 13, 1863). The last named is the author of "Shipbuilding on North River" and other valuable historical works (v. p. 3).

32 Desire⁴ (11, 2, 1) *m.* — Bell.

36 Mercy⁴ (11, 2, 1) *m.* Dec. 13, 1757, Anthony Collamer of Scituate.

37 Joshua⁴ (11, 2, 1) *m.* Oct. 28, 1766, Mary, dau. of Joseph and Elizabeth (Tolman) Copeland of Scituate, *b.* Nov. 3, 1740, *d.* Jan. 27, 1829.

Children:

59 Mary, *b.* Aug. 14, 1767, *d.* Jan. 25, 1787.

60 Content, *b.* Mar. 13, 1769, *d.* Mar. 20, 1820.

61 Nabby, *b.* Jan. 10, 1771, *d.* 1861X.

62 Rhoda, *b.* Nov. 5, 1772,

63 Joshua, *b.* Oct. 22, 1774,

64 Joseph, *b.* Nov. 13, 1776,

65 Elizabeth, *b.* Mar. 15, 1779,

66 Benjamin, *b.* Jan. 28, 1781, *d.* Dec. 24, 1863.

67 Desire, *b.* Mar. 18, 1783, *d.* Feb. 17, 1871.

68 Lettice, *b.* Feb. 22, 1785, *d.* Apr. 12, 1863.

IF. R.]

Resided in Boston and Hanover.

38 Lucy⁴ (11, 2, 1) *m.* Nov. 8, 1764, King, son of David and Rebecca (King) Lapham of Marshfield, *b.* Oct. 4, 1743 [M. R.].

40 Content⁴ (11, 2, 1) *m.* (1st) Sept. 26, 1763, Capt. Benjamin Lapham of Scituate, *b.* 1740, *d.* Sept. 24, 1785; (2d) Jona-

than, son of Ebenezer and Hephzibah (Cole) Sherwin of Rindge, N. H., *b.* Sept. 26, 1729, *d.* Feb. 23, 1804.

41 Bathsheba⁴ (II, 2, 1) *m.* Oct. 28, 1780, David, son of Moses and Abigail (Emerson) Hale of Rindge, N. H., earlier of Rowley, Mass., *b.* Mar. 22, 1755, *d.* Nov. 22, 1830.

42 Zipporah⁴ (II, 2, 1) *m.* Jonathan Ingalls of Rindge, N. H.

44 Patience⁵ (23, 10, 2, 1) *m.* June 10, 1761, Thomas, son of Thomas and Anna (Stockbridge) Joslyn of Hanover, *b.* Sept. 26, 1733.

45 Hannah⁵ (23, 10, 2, 1) *m.* 1763 (pub. Jan. 31), Nathaniel, son of Seth and Elizabeth Bryant, *b.* Oct. 10, 1738 [M. R., Reg. 48.48].

46 Williams⁵ (23, 10, 2, 1) *m.* Sarah —.

Children:

69 Sallie, *b.* Sept. 29, 1778,

70 John Williams, *b.* Oct. 7, 1782,

71 Ruth Leach, *b.* Jan. 27, 1785,

72 Elizabeth Thatcher, *b.* Jan. 29, 1787.

[S. R.]

Removed to Wiscasset, Me., about 1790.

49 Jeremiah⁵ (23, 10, 2, 1) *m.* (1st) Oct. 12, 1775, Abigail, dau. of Col. David and Abigail (Sturgis) Gorham of Barnstable, *b.* Mar. 5, 1749, *d.* June 29, 1790; (2d) Dec. 17, 1790, Susanna, dau. of Richard Garrett of Barnstable, *b.* 1769, *d.* June 3, 1794; (3d) Eunice, dau. of Jeremiah Riggs of Gorham, Me., *b.* 1770, *d.* Nov. 10, 1799; (4th) 1802 (pub. July 2), Mary Williams; (5th) Nov. 17, 1808, Temperance G. Gorham, dau. of — Garrett, and widow of Judge William Gorham, *d.* 1840.

Children:

73 Jeremiah Cushing, *b.* 1778, *d.* Dec. 19, 1810.

74 David Gorham, *b.* 1786, *d.* Apr. 15, 1830.

75 Mary,

76 Eliza,

77 Abby.

Dr. Jeremiah Barker acted as a surgeon in the navy during the Revolution; at one time, being taken prisoner to Halifax, he saved his gold by running it into button-moulds and wearing it

on his clothing. He was with Com. Preble on his flag-ship at Tripoli, where he contracted yellow fever, from which he died many years later. He remained a close friend of Com. Preble throughout his life and attended him in his last illness. Dr. Barker had a library of a thousand volumes, one of the largest in Maine at that time. He was the first man in America to receive an honorary degree from the Edinburgh College of Physicians and Surgeons. He removed from Scituate to Portland, Me., about 1780, then to Gorham, Me., in 1809.

51 Samuel^s (23, 10, 2, 1) *m.* Mar. 27, 1806, Hannah, dau. of Simeon Jones of Pembroke, *b.* Jan. 15, 1774, *d.* June 22, 1872.

Removed to Hanson, where he practiced medicine.

53 John^s (29, 11, 2, 1) *m.* (1st) Dec. 7, 1795, Hannah, dau. of William and Elizabeth (Morrison) Smith of Peterborough, N. H., *b.* May 8, 1761, *d.* Aug. 28, 1813; (2d) Sally C. Barker, widow of David Barker (55).

Children:

78 Hannah, *b.* Apr. 24, 1801,

79 John, *b.* Nov. 28, 1804,

54 Mary (Polly)^s (29, 11, 2, 1) *m.* June 1, 1793, Andrew, son of Lieut. Richard and Elizabeth (Seton) Kimball of Boxford and Rindge, N. H.

55 David^s (29, 11, 2, 1) *m.* Mar. 17, 1783, Sally, dau. of Lieut. James Crumbie of Rindge, N. H.

Children:

80 Thomas Crumbie, *b.* , 1803,

Dea. David^s Barker and his brother William (58) were contractors, and built the meeting-house in 1796.

56 Barnabas^s (29, 11, 2, 1) *m.*

Elizabeth —.

Children:

81 Elizabeth,

82 Ann,

83 Mary,

84 Susan,

85 Sally,

86 Ruxby M,

- 87 Rebecca,
88 Barnabas,

Barnabas^s Barker came from Rindge, N. H., to Charlestown. His three youngest children were minors in 1799, when his will was probated [Wyman].

57 Lemuel^s (29, 11, 2, 1) *m.*

Children:

- 89 Sally, *bp.* , 1792,
90 son,
91 daughter,
92 daughter.

Removed to Concord, N. H., about 1793.

58 William^s (29, 11, 2, 1) *m.* Oct. 28, 1794, Sarah, dau. of George and Abigail (Boyd) Payson of Walpole, N. H., *b.* July 13, 1775, *d.* June 19, 1852.

Children:

- 93 Mary (Polly) Hale, *b.* Dec. 15, 1795, *d.* Apr. 16, 1819.
94 William, *b.* Dec. 15, 1796, *d.* Jul. 30, 1823.
95 Sarah, *bp.* , 1801, *d.* young.
96 George Payson, *b.* Oct. 25, 1807, *d.* Jan. 28, 1848.

60 Content^s (37, 11, 2, 1) *m.* Henry, son of Henry and Bethiah (Baker) Perry of Hanson, *b.* April 25, 1764, *d.* Aug. 10, 1837 [F. R.].

62 Rhoda^s (37, 11, 2, 1) *m.* Jan. 27, 1793, John, son of Henry and Bethiah (Baker) Perry of Hanson, [P. R.].

63 Joshua^s (37, 11, 2, 1) *m.* 1798 (pub. Dec. 15), Aurelia Sherman of New Bedford.

Children:

- 97 Elizabeth,
98 Mary,
99 Clarissa, , *d.* , 1870X.
100 Demy, , *d.* , 1870X.
101 John,
102 Joshua,
103 Joseph,

64 Joseph^s (37, 11, 2, 1) *m.* (1st) Phoebe Hopkins;
(2d) her sister.

65 Elizabeth⁵ (37, 11, 2, 1) *m.* 1823 (pub. Mar. 22), Otis Sherman of Scituate.

66 Benjamin⁵ (37, 11, 2, 1) *m.* (1st) Dec. 27, 1807, Sarah, dau. of Lot and Diana (Howland) Phillips, *b.* June 11, 1768, *d.* Sept. 11, 1833; (2d) Nov., 1834 (or Dec., 1836), Lydia Howland, dau. of Isaac and Sally (Barnes) Jennings, and widow of Jonathan Howland of Hanson, *b.* Aug. 6, 1790, *d.* Sept. 7, 1874.

Children:

- 104 Joshua, *b.* Oct. 14, 1808, *d.* Mar. 6, 1868.
- 105 Lot Phillips, *b.* Apr. 9, 1811, *d.* Sept. 9, 1888.
- 106 Benjamin, *b.* Jan. 17, 1812, *d.* Feb. 26, 1885.
- 107 Sarah, *b.* Jul. 12, 1813, *d.* May 20, 1897.
- 108 Polly, *b.* Aug. 7, 1815, *d.* Mar. , 1892.
- 109 Jane, *b.* Apr. 17, 1820,
- 110 Lydia, *b.* Apr. 10, 1823, *d.* Feb. , 1850.
- 111 Huldah, *b.* Mar. 14, 1825, *d.* Jan. 14, 1897.
- 112 Lucius, *b.* June 8, 1828,
- 113 Blaney Phillips, *b.* Oct. 22, 1831. [P. R., F. R.]

67 Desire⁵ (37, 11, 2, 1) *m.* Jan. 1, 1806, Byram Sampson, *b.* Nov. 18, 1782, *d.* Oct. 24, 1822.

68 Lettice⁵ (37, 11, 2, 1) *m.* Dec. 20, 1807, Isaac, son of Isaac and Lydia (Hatch) Hobart of Hanson, *b.* Dec. 31, 1784, *d.* Feb. 27, 1873.

74 David Gorham⁶ (49, 23, 10, 2, 1) *m.* 1805, Deborah B. Josselyn of Portland, Me., *b.* 1782, *d.* April 11, 1846.

Children:

- 114 Susan Garrett, *b.* Nov. 16, 1806, *d.* Feb. 18, 1861.
- 115 Moses,
- 116 Mary G., *b.* 1809, *d.* June 13, 1837.
- 117 Eliza Clark, *b.* June 23, 1812, *d.* Dec. 25, 1896.
- 118 Jeremiah Cushing, *b.* 1814, *d.* Jul. 25, 1881.
- 119 Abby Gorham, *b.* 1817, *d.* Aug. 13, 1846.

75 Mary⁶ (49, 23, 10, 2, 1) *m.* Oct. 5, 1800, Benjamin Johnson of Portland.

76 Eliza⁶ (49, 23, 10, 2, 1) *m.* Rev. Clark Gorham.

77 Abby⁶ (49, 23, 10, 2, 1) *m.* —Johnson of Providence, R. I.

- 78 Hannah⁶ (53, 29, 11, 2, 1) *m.* Stephen Jewett.
- 79 John⁶ (53, 29, 11, 2, 1) *m.* (1st) May 10, 1830, Eunice G., dau. of Rev. Amos G. Thompson of Montville, Ct., *b.* Nov. 23, 1801, *d.* Aug. 9, 1842; (2d) Harriet Eliza, dau. of John Gray of New York.
- Removed to New York City in 1827, later to Stark, Bradford Co., Fla.
- 80 Thomas Crumbie⁶ (55, 29, 11, 2, 1) *m.*
Children:
119A George Frank,
Thomas C.⁶ Barker was a physician in Bangor, Me. His son resides in Lowell.
- 82 Ann⁶ (56, 29, 11, 2, 1) *m.* Nov. 15, 1807, Jonathan L. Whiting of Charlestown.
- 84 Susan⁶ (56, 29, 11, 2, 1) *m.* 1816, Miles Jones of Savannah (Ga.?).
- 86 Ruxby M.⁶ (56, 29, 11, 2, 1) *m.* 1817 (pub. Aug. 2), Isaac H. Robbins of Savannah.
- 96 George Payson⁶ (58, 29, 11, 2, 1) *m.* Abby Coit of Norwich, Ct., *d.* Feb. 5, 1874.
- Children:
120 George Payson, *b.* Dec. 24, 1835, *d.* Jan. 28, 1868.
121 Sarah,
- 98 Mary⁶ (63, 37, 11, 2, 1) *m.* — Taylor of N. Y.
- 104 Joshua⁶ (66, 37, 11, 2, 1) *m.* Mar. 13, 1831, Deborah, dau. of Capt. Thomas and Mary (Munroe) Sturtevant, *b.* 1809, *d.* Aug. 7, 1849.
- Children:
122 Deborah, *b.* May 22, 1834, *d.* Mar. 2, 1842.
123 Sarah Jane, *b.* June, 24, 1836,
124 Joshua, *b.* Dec. 6, 1837, *d.* Jan. 25, 1853.
125 Eveline, *b.* Nov. 18, 1840, *d.* May 19, 1864.
126 James Munroe, *b.* May 25, 1843,
127 Alfred, *b.* Dec. 20, 1847, *d.* May 16, 1871.
128 Mary, *b.* Jul. 15, 1849, *d.* Sept. 14, 1849.

105 Lot Phillips^o (66, 37, 11, 2, 1) *m.* Deborah D.,
dau. of Eli and Elizabeth (Rogers) Soper of Livermore, Me., *b.*
Nov. 2, 1815, *d.* May 22, 1891.

Children:

- 129 Sarah Elizabeth, *b.* May 26, 1842,
- 130 Florinda Williams, *b.* Sept. 19, 1843,
- 131 Philip Henry, *b.* , 1845,
- 132 De Witt Clinton, *b.* Mar. 28, 1847,
- 133 Frederick Quincy, *b.* Mar. 28, 1851,
- 134 Helen Amanda, *b.* Oct. 23, 1852,
- 135 William Edwards, *b.* Jul. 3, 1854,
- 136 George Gilman, *b.* May 22, 1864,

106 Benjamin^o (66, 37, 11, 2, 1) *m.* Nov. 10, 1839, Deborah
C., dau. of Zachariah and Sarah (Brooks) Damon, *b.* Oct. 3, 1815.

Children:

- 137 John, *b.* Nov. 3, 1840,
- 138 Hannah Briggs, *b.* Nov. 12, 1842,
- 139 Deborah Ann, *b.* Apr. 23, 1844,
- 140 Charles, *b.* Oct. 2, 1847,
- 141 George, *b.* Jan. 23, 1851,
- 142 Sarah Emma, *b.* Feb. 24, 1854, *d.* Mar., 1895.
- 143 Ida Jane, *b.* Mar. 31, 1856,
- 144 Albert Francis, *b.* Oct. 24, 1859,

107 Sarah^o (66, 37, 11, 2, 1) *m.* July 4, 1840, William, son
of Eben and Eunice Bisbee.

108 Polly^a (66, 37, 11, 2, 1) *m.* William Webber of Mason,
Vt.

109 Jane^o (66, 37, 11, 2, 1) *m.* (1st) July 8, 1840, Rev. Ed-
ward S. Shepherd of Deerfield, N. H., *b.* Aug. 17, 1819, *d.* Jan.
10, 1851; (2d) June 1, 1856, Elbridge, son of Benjamin Tobey
of Whitefield, Me., *b.* Oct. 6, 1811, *d.* Nov. 8, 1879.

110 Lydia^o (66, 37, 11, 2, 1) *m.* Jan. 15, 1842, Florin, son of
William and Bethiah (Josselyn) Estes of Hanover, *b.* Nov. 14,
1821.

111 Huldah^o (66, 37, 11, 2, 1) *m.* June 15, 1865, Reuben, son
of Lemuel and Lydia (Holbrook) Paine of Rockland, Me., *b.*
May 3, 1816, *d.* Mar. 25, 1872.

112 Lucius⁶ (66, 37, 11, 2, 1) *m.* (1st) Mar. 25, 1850, Mary M., dau. of Enoch and Melinda Livingston of Hopkinton, N. H.; (2d)

Children:

145 Charles,

146 Frank,

147 Minnie,

148 Linda,

149 Blaney Phillips, *b.* Dec. 28, 1860, *d.* Sept. 4, 1899.

Resided in Elmira, N. Y., and in Kansas.

113 Blaney Phillips⁶ (66, 37, 11, 2, 1) *m.* July 3, 1853, Adeline (241), dau. of Ira (125) and Deborah (Sylvester) Barker of Norwell, *b.* April 6, 1826.

Children:

150 Nellie,

d. young.

114 Susan Garrett⁷ (74, 49, 23, 10, 2, 1) *m.* Nathaniel, son of Nathaniel and Eunice (Elder) Mosher of Gorham, Me., *d.* 1832.

117 Eliza Clark⁷ (74, 49, 23, 10, 2, 1) *m.* 1852, Caleb F. Poor of Westbrook, Me., son of Thomas and — (Brevard) Poor of Newbury, Mass., *b.* April 10, 1802, *d.* Sept. 15, 1880.

118 Jeremiah Cushing⁷ (74, 49, 23, 10, 2, 1) *m.* Sarah E., dau. of Moses and Dorothy (Bragg) Merrill of Andover, Me., *b.* Aug. 25, 1815, *d.* May 11, 1854.

Children:

151 Abby Gorham, *b.* Apr. 19, 1847,

152 Mary Poor, *b.* Oct. 23, 1850,

153 Frederick Cushing, *b.* Nov. 23, 1852,

119 Abby Gorham⁷ (74, 49, 23, 10, 2, 1) *m.* 1837, Daniel Carpenter of Westbrook, Me., son of Nathan and Lydia (Padelford) Carpenter of Attleboro, *b.* May 25, 1807, *d.* Aug. 17, 1885.

120 George Payson⁷ (96, 58, 29, 11, 2, 1).

A. B., Yale, 1856, and admitted to the bar 1859; practised law in Buffalo, N. Y.

121 Sarah⁷ (96, 58, 29, 11, 2, 1) *m.* Sept. 5, 1867, Edward N. Gibbs, cashier of Thames National Bank of Norwich, Ct.

123 Sarah Jane^r (104, 66, 37, 11, 2, 1) *m.* June 24, 1854,
Francis B., son of Francis (Barker) and Lucy (Corthell) Ellis,
b. Jan. 23, 1831.

124 James Munroe^r (104, 66, 37, 11, 2, 1) *m.* Aug. 28, 1870,
Jane S., dau. of Caleb and Polly Thomas of Marshfield, *b.* Oct.
14, 1845.

Children:

- 154 Frederick H., *b.* Jul. 2, 1872,
- 155 James Munroe, *b.* May 30, 1884.

129 Sarah Elizabeth^r (105, 66, 37, 11, 2, 1) *m.* May 6, 1864,
Lot, son of Ezra and Nabby Phillips, *b.* 1841X.

130 Florinda Williams^r (105, 66, 37, 11, 2, 1) *m.* Jan. 30,
1865, George, son of John L. and Harriet Elms, *b.* Jan. 30, 1835.

131 Philip Henry^r (105, 66, 37, 11, 2, 1) *m.* Caro-
line H. Bates, dau. of Nahum and Maria Keene, and widow of
Christopher W. Bates, *b.* Jan. 9, 1845.

132 De Witt Clinton^r (105, 66, 37, 11, 2, 1) *m.* ———,
dau. of Theodore and Sarah (Turner) Hobart.

Children:

- 156 Preston,

133 Frederick Quincy^r (105, 66, 37, 11, 2, 1) *m.* April 12,
1872, Celia, dau. of Edward and Sarah D. Beal, *b.* Dec. 27, 1853.

Children:

- 157 Louis Morton, *b.* Jul. 30, 1874.

134 Helen Amanda^r (105, 66, 37, 11, 2, 1) *m.*
Horace Tower of Hanover.

135 William Edward^r (105, 66, 37, 11, 2, 1) *m.* Jan. 28, 1876,
Eliza M., dau. of Benjamin H. and Sophia M. Stevens.

Children:

- 158 Clifton, *b.* Dec. 5, 1880,
- 159 Estella M., *b.* Apr. 26, 1887,
- 160 Ruth M., *b.* Oct. 2, 1894.

137 John^r (106, 66, 37, 11, 2, 1) *m.* (1st) April 28, 1870,
Ellen A., dau. of Cyrus A. and Jane P. (Stetson) Dyer, *b.* July

30, 1843, *d.* Dec. 5, 1866; (2d) Dec. 25, 1887, Ida C., dau. of Henry D. and Lucy H. (Catlin) Reynolds of Harvington, Conn.

Children:

- 161 Alice Edna, *b.* Oct. 25, 1873,
- 162 Eleanor Burton, *b.* Aug. 11, 1877,

138 Hannah Briggs^r (106, 66, 37, 11, 2, 1) *m.* Sept. 16, 1863, Herbert, son of George and Hannah (Chandler) Baker of Duxbury, *b.* Nov. 13, 1842.

139 Deborah Ann^r (106, 66, 37, 11, 2, 1) *m.* Nov. 8, 1864, Francis, son of Josiah and Sophia Chamberlain, *b.* Aug. 29, 1840.

140 Charles^r (106, 66, 37, 11, 2, 1) *m.* Aug. 13, 1871, Flora W., dau. of Martin and Almira Bourne, *b.* May 8, 1854.

Children:

- 163 Grace, *b.* Feb. 10, 1873, *d.* Nov. 11, 1873.

141 George^r (106, 66, 37, 11, 2, 1) *m.* Feb. 1, 1900, Eva V. Brown.

142 Sarah Emma^r (106, 66, 37, 11, 2, 1) *m.* Nov. 24, 1875, Horace S., son of Rufus and Annie S. (Brooks) Crane, *b.* Aug. 12, 1853.

144 Albert Francis^r (106, 66, 37, 11, 2, 1) *m.* Jan. 12, 1888, Lucy C., dau. of Henry D. and Lucy H. (Catlin) Reynolds of Harvington, Conn., *b.* Feb. 11, 1869.

Children:

- 164 Albert Damon, *b.* Apr. 4, 1889,
 - 165 Marjorie Dean, *b.* Jul. 20, 1890,
 - 166 Robert Harris, *b.* Mar. 29, 1895,
 - 167 Arleen Muriel, *b.* July, 1898,
- Resides in Brockton, Mass.

149 Blaney Phillips^r (112, 66, 37, 11, 2, 1) *m.* Nov. 30, 1885, Elizabeth, dau. of Michael Glindon of Jamestown, N. Y., *b.* Jan. 22, 1862.

Children:

- 168 Mary Elizabeth, *b.* Nov. 4, 1886, *d.* Jan. 18, 1887.
- 169 Ina Frances, *b.* Feb. 18, 1888,
- 170 Alice Gertrude, *b.* Jan. 17, 1870, *d.* Jan. 22, 1895.
- 171 Dorothy Loretta, *b.* Oct. 6, 1893,

172 Wilhelmina Maria, *b.* Feb. 28, 1896,
173 Frank Glindon, *b.* June 4, 1899.

151 Abby Gorham^s (118, 74, 49, 23, 10, 2, 1) *m.* Dec. 7, 1882,
Olcott B. Poor of Portland, Me., son of Sylvanus and Eliza
(Brown) Poor of Andover, Me., *b.* Aug. 23, 1838.

153 Frederick Cushing^s (118, 74, 49, 23, 10, 2, 1) *m.* Feb. 2,
1888, Florence Ella, dau. of Henry T. and Sarah (Hoar) Kim-
ball of Rangeley, Me., *b.* Jan. 10, 1864, *d.* May 12, 1893.

Children:

174 Florence Ella, *b.* May 10, 1893.

APPENDIX.

Other persons named Barker in Plymouth Colony and County.

MIDDLEBORO.

- 1 Jonathan; inventory of his estate, Oct. 31, 1690, mentions his widow, Jane.
- 2 John, *m.* Nov. 8, 1755, Thankful Ward of Tiverton, R. I.

HANOVER.

- 3 Abigail C., *m.* Danforth N. Sylvester.
- 4 Ann, *m.* Sept. 16, 1779, Luther, son of Nathaniel and Hannah (Witherell) Robbins, *b.* 1757.
- 5 Elizabeth, *m.* April 11, 1785, Jabez R., son of Benjamin and Elizabeth (Crooker) Bates.
- 6 Hannah, *m.* May 3, 1736, Elijah Cushing.
- 7 Huldah, dau. of Joshua and Martha, *d.* Sept. 8, 1849.
- 8 John, Jr., *m.* Jan. 31, 1760, Susanna, dau. of Jonathan and Jerusha Wight, *b.* July 30, 1737.
- 9 Joshua, *m.* April 21, 1782, Sarah, dau. of Ezekiel and Martha Palmer, *b.* July 20, 1737.
- 10 Martha, *d.* Aug. 7, 1847, at Hanson.
- 11 Mary, *m.* Feb. 6, 1856, Reuben Estes.
- 12 Nabby (Mrs.), *d.* Aug. 28, 1863, *b.* Dec., 1766.
- 13 Richard, *m.* April 23, 1751, Mary Pratt.
- 14 Ruth, *m.* 1760X, Caleb Turner.

PEMBROKE.

- 15 Abel, *m.* 1790X, Experience Gould, *b.* 1755.
- 16 Lydia, *m.* Feb. 20, 1751, Jeremiah Crooker.

DUXBURY.

- 17 Hannah, *m.* June 29, 1767, Samuel Smith of Great Nine Partners, N. Y.

MARSHFIELD.

- 18 Deborah, *m.* Jan. 11, 1830, Jairus Sprague.

SCITUATE.

- 19 Isaac, *m.* Jan. 25, 1719, Elizabeth Barstow; she died Nov. 25, 1791; dau. Mary, *b.p.* 1721.
- 20 James, *d.* 1801.
- 21 Mary, wife of James, adm. July 7, 1752.
- 22 Sarah, minor, *d.* 1794.

INDEX.

The numbers refer not to pages, but to the numbers prefixed to the names in the text. The birth-date of each individual is added to his name.

I. DESCENDANTS OF ROBERT BARKER.

Abigail (Abby) (1660×).....	5	Anthony Irving (1859).....	382
“ (1682)	7	Arabella Douglas (1831).....	565
“ (1717)	64	“ (1833).....	566
“ (1751)	191	Augustus James (1842).....	453
“ (1775×)	338	Avis H. (1854).....	523
“ (1782)	122	Barnabas (1767).....	277
“ (1820×)	431	“ (1795×).....	434
“ I. L. (1867).....	607	“ (1810).....	440
“ R. (1842).....	518	Bathsheba (1680×).....	35
Abby Frances (1834).....	245	“ (1746).....	201
Abner P. (1826).....	513	“ Maria (1836).....	246
Abraham (1751).....	199	Benjamin (1756).....	193
“ (1775)	170	“ (1795).....	286
“ (1786)	345	“ (1821)	445
“ (1788)	358	“ (1822)	471
“ (1820×)	507	“ (1831)	481
“ (1821)	307	“ (1858)	584
“ (1849)	457	“ Norwood (1856).....	381
“ Thomas (1824).....	472	“ Peckham (1838).....	527
Abram (1861).....	587	Bertha May	626
Adelaide Frances (1855).....	530	Bethiah (1715).....	62
Adeine (1826).....	241	“ (1753).....	129
Albert Smith (1843).....	388	Betsy (1827).....	234
Alden (1785)	357	Bowen (1800).....	264
Alexander R. (1815×).....	503	See Isaac.	
Alice (1695).....	13	Caleb (1685).....	9
“ (1713)	37	“ (1719)	45
“ Loring (1877)	616	“ (1779)	121
“ Maud (1870)	615	“ (1813)	231
“ Mead (1848).....	564	Caroline (1835).....	575I
“ Sherman (1835).....	526	“ A. (1846)	520
Amy Smith (1820).....	492	“ Tufts (1830).....	559
Andrew Sigourney (1811).....	302	Carr (1740×).....	114
Ann(a) (1730).....	50	Catherine Augusta (1821).....	477
“ (1739)	105	Charles (1729).....	49
“ (1757)	207	“ (1774).....	119
“ (1760×)	126A	“ (1780×)	336
“ (1788)	293	“ (1784)	255
“ (1832)	475	“ (1807)	439
“ A. (1871).....	595	“ (1819)	575A
“ E. J. (1866).....	606	“ (1844)	574
“ Ferris (1861).....	461	“ C. (1818)	329
“ Hazard (1813).....	303	“ Frederick Waldo (1815).....	555
“ M. (1840).....	517	“ Lemuel (1840).....	528
“ Mifflin (1813).....	297	“ O. (1831).....	514

Charles Stevens (1849).....	373	Elisha C (1822)	575C
" Theodore (1850)	623	Eliza (1795X).....	315
" White (1805).....	495	" (1798).....	344
" " (1843).....	602	" (1806).....	230
✓ Chester Sylvester (1862).....	384	" (1807).....	324
Clara Treadway (1868).....	614	" (1822).....	233
Clarissa (1826).....	576E	" Ann (1812).....	501
" (1890).....	631	" Cushing (1837).....	386
" Bartlett (1804).....	437	Elizabeth (1677).....	17
Constant (1711).....	94	" (1713).....	69
Cordelia (1830).....	243	" (1717).....	44
Cynthia (1833).....	599	" (1719).....	88
		" (1720).....	66
Daniel (1714).....	38	" (1725X).....	77
" (1730X).....	101	" (1738).....	194
" (1787).....	124	" (1740X).....	143
David (1715X).....	54	" (1743).....	106
Deborah (1686).....	10	" (1745X).....	141
" (1710).....	69	" (1747).....	134
" (1715X).....	79	" (1750X).....	141
" (1720X).....	56	" (1752).....	175
" (1741).....	150	" (1755).....	206
" (1747).....	127	" (1760X).....	126B
" (1753).....	192	" (1764).....	183
" (1770).....	180	" (1771).....	251
" (1771).....	273	" (1781).....	258
" (1773X).....	337	" (1790).....	312
" (1801).....	228	" (1793).....	260
" (1816).....	236	" (1807).....	422
" C. (1812).....	441	" (1811).....	291
" Wharton (1854).....	459	" Cushing (1835).....	385
Delia Cushing (1831).....	469	" " (1879).....	542
Diadamai (1776).....	120	" Hammond (1830X).....	510A
		" Hazard (1817).....	305
Ehenezer (Eben) (1685X).....	23	" " (1846).....	451
" (1721).....	74	" Huntington (1826).....	473
" (1739).....	149	" S. (1850X).....	578
" (1769).....	272		See Lizzie.
" (1796).....	403	Ellen Frye (1868).....	589
" (1799).....	409	Elsie May (1886).....	539
" (1873).....	611	Emma (1875).....	636
" Francis (1833).....	560	" F. (1850).....	522
Edith Howland (1841).....	601	Ernest Pickering (1876).....	537
Rebecca (1884).....	610	Esther (1784).....	349
Edward (1700).....	91	" (1808).....	487
" (1743).....	196	Eunice (1757).....	182
" (1810X).....	447	" (1765X).....	219
" (1859).....	585	Ezekiel (1767).....	220
" Irving (1835).....	399		
" Ross (1795).....	407	Florence (1870X).....	536
" " (1811).....	414	" Sheldon (1878).....	541
" Spooner (1833).....	375	Folger (1876).....	581
" Tobey (1810).....	562	Francis (1650X).....	3
Edwin (1864).....	625	" (1670X).....	29
Eleanor (1820).....	470	" (1675).....	15
Elisha (1690X).....	22	" (1682).....	20
" (1715).....	71	" (1714).....	52
" (1769).....	278	" (1720).....	98
" (1797).....	435	" (1741).....	131

Francis (1762).....	164	Irving Scudder (1843).....	370
" (1765).....	148	Isaac (1640X).....	4
" (1765).....	248	" (1685X).....	26
" (1800X).....	321	" (1690X).....	24
" (1806).....	267	" (1699).....	90
" Churchill (1842).....	393	" (1723).....	99
" Irving (1852).....	398	" (1725X).....	75
Frank A. (1825X).....	510	" (1749).....	190
Freeman (1866).....	534	" (1754).....	205
Frederick Alden (1845).....	363	" (1760X).....	178
" Bartlett (1805).....	438	" (1778).....	171
" Pollard (1873).....	619	" (1788).....	351
George (1716).....	39	" (1793).....	342
" (1809).....	413	" (1797).....	287
" (1817).....	232	" (1799).....	322
" (1830).....	575G	" Bowen (1753).....	146
" Albert (1883).....	538	" (1839).....	387
" Cushing (1826).....	368	" Thaddeus (1850).....	397
" F. (1815X).....	502	Isaiah (1812).....	426
" F. (1844).....	519	Israel Turner (1763).....	322
" Frank.....	119A	Jabez (1685X).....	28
" Frederick (1835).....	567	" (1725).....	100
" M. (1814).....	442	" (1782).....	348
" Treadway (1865).....	613	" (1818).....	367
Georgianna Loring (1870).....	618	Jacob (1779).....	172
Gideon (1723).....	47	" (1816).....	304
" (1754).....	110	" (1818).....	427
Grace (1752).....	136	" (1843).....	454
" (1769).....	250	James (1684).....	8
" G. (1870).....	635	" (1711).....	36
Hannah (1712).....	95	" (1759).....	163
" (1725X).....	76	" (1798).....	288
" (1730X).....	103	" (1840).....	577
" (1739).....	130	" F.....	627
" (1745).....	107	" Francis (1871).....	549
" (1777).....	281	" Henry (1848).....	621
" (1792).....	341	" Hussey (1816).....	448
" (1828).....	467	" Loring (1841).....	568
" Elizabeth (1828).....	242	Jane Eliza (1827).....	486
Harold Remington (1882).....	609	Jedidah (1770).....	168
Harriet (1805).....	411	Joanna (1745).....	152
Helen (1843).....	531	Job Smith (1818).....	491
" Pauline (1839).....	247	John (1714).....	43
Henrietta Hoyt (1845).....	575	" (1740X).....	113
" Tucker (1846).....	603	" (1755).....	138
" H. (1848).....	521	" (1764).....	165
Henry A. (1832).....	575H	" (1773).....	274
" Hopkins (1811).....	296	" (1780X).....	340
" P. (1813).....	327	" (1786).....	350
Hepsabeth (1754).....	181	" (1797).....	354
Hezekiah (1765).....	166	" (1804).....	420
Huldah (1750X).....	117	" (1820X).....	330
" (1795X).....	433	" E (1827).....	575F
Ida (1849).....	622	" Loring (1800).....	418
Ira (1790).....	125	" (1802).....	410
" Thomas (1813).....	235	" S. (1810).....	325
Irianna Florence (1851).....	374	" Sylvester (1824).....	240
		" Wells (1825).....	309
		" Wood (1819).....	493

Joseph (1715).....	96	Lulu (1870×).....	535
“ (1754).....	200	Lydia (1680×).....	32
“ (1797).....	353	“ (1697).....	14
“ (1833).....	494	“ (1718).....	41
“ P. (1795).....	319	“ (1720×).....	83
Josephine Mabel.....	628	“ (1738).....	187
“ S. (1899).....	627	“ (1749).....	159
Josiah (1679).....	18	“ (1754).....	150
“ (1724).....	72	“ (1788).....	284
“ (1728).....	83	“ (1790).....	313
“ (1760).....	147	“ (1809).....	290
“ (1763).....	269	“ A. (1837).....	570
“ (1765).....	184	“ Gertrude (1869).....	617
“ (1789).....	311	“ Holmes (1857).....	391
“ (1804).....	266	“ Howland (1810).....	488
“ Hatch (1789).....	401	“ Sprague (1818).....	426
“ (1820×).....	557	“ White (1826).....	590
Joshua (1676).....	16	Macomber (1767).....	271
“ (1711).....	51	“ (1815×).....	430
“ (1722).....	46	Margaret (1704).....	93
“ (1726).....	48	“ (1747).....	158
“ (1745).....	133	“ (1893).....	632
“ (1745×).....	144	“ Buffum (1829).....	474
“ (1750×).....	116	“ (1864).....	583
“ (1753).....	137	“ Frances (1844).....	569
“ (1772).....	333	“ Ross (1794).....	406
“ (1811).....	425	“ Trip (1790×).....	360
“ (1820).....	238	“ (1807).....	498
“ R. (1838).....	571	Maria (1797).....	416
“ Thomas (1780).....	257	“ (1798).....	263
Judah (1748).....	198	“ (1806).....	365
Judith (1680×).....	33	“ Deleno (1845).....	395
“ (1720).....	80	“ E. (1842).....	573
“ (1745).....	157	“ See Bathsheba.	
“ (1770×).....	179	Marion Appleton (1884).....	544
“ Drew (1892).....	546	Martha (1680).....	34
“ Miller (1810).....	424	“ (1806).....	318
Julia A. (1824).....	575D	Mary (Polly) (1678).....	31
Katharine Wheaton (1863).....	585	“ (1701).....	92
Latham (1754).....	176	“ (1708).....	84
Laura (1847).....	377	“ (1715×).....	53
“ Stella.....	629	“ (1725×).....	78
“.....	216	“ (1730×).....	102
“ (1790).....	359	“ (1740).....	142
“ (1811).....	366	“ (1743).....	132
Lillian F. (1866).....	634	“ (1751).....	210
Lizzie B. (1866).....	383	“ (1753).....	204
“ (1866).....	593	“ (1756).....	161
“ See Eliza, Elizabeth.		“ (1773).....	169
Loring (1765).....	270	“ (1815×).....	449
“ James (1880).....	620	“ (1794).....	402
Louisa Beal (1881).....	543	“ (1820×).....	558
Luceanna (1689).....	17	“ (1821).....	505
Lucy (1720×).....	59	“ (1823).....	308
“ (1749).....	135	“ Ann (1796).....	408
“ Aiken (1822×).....	506	“ (1804).....	317
“ Ann (1822).....	239	“ (1809).....	499
“ Burr (1843).....	376	“ (1815×).....	420
“ Loring (1835).....	561	“ (1820×).....	432

Mary Cordelia (1815).....	554	Rebecca(1767).....	217
“ Elizabeth (1847).....	389	“ (1795X).....	361
“ “ (1847).....	604	“ (1810X).....	326
“ “ (1853).....	527	“ (1819).....	444
“ Ella (1852).....	624	“ (1821).....	575B
“ Ellen (1846).....	379	“ (1859).....	533
“ Etta (1871).....	552	Rhoda (1759).....	208
“ Frances (1840).....	392	“ (1799).....	355
“ F. R. (1871).....	608	Richard Jackson (1849).....	580
“ Gardner (1814).....	292	“ “ (1875).....	630
“ H. (1834).....	575K	Robert (1616).....	1
“ I. (1863).....	592	“ (1651).....	2
“ Louisa (1863).....	612	“ (1673).....	27
“ Smith (1800).....	419	“ (1693).....	12
“ Turner (1794).....	261	“ (1712).....	42
Mercy (1748).....	109	“ (1723).....	81
Meribah Smith (1804).....	485	“ (1734).....	186
Michael (1748).....	202	“ (1747).....	108
“ (1800X).....	446A	“ (1756).....	111
Molly (1770).....	221	“ (1756).....	213
Nancy (1802).....	364	“ (1757).....	162
“ Maria (1833).....	525	“ (1777).....	335
See Ann.		“ (1787).....	283
Nathan (1716).....	63	“ (1799).....	227
Nathaniel (1727).....	67	“ (1804).....	299
“ (1795X).....	320	“ (1840).....	452
“ C. (1802).....	436	“ E. (1750X).....	118
“ Hodges (1784).....	123	“ Henry (1813).....	489
Nellie S. M. (1864).....	605	“ T. (1825X).....	509
Nettie Lee (1870).....	548	Rodman (1873).....	578
Olive (1774).....	280	Roland (1875).....	540
Otis (1858).....	590	Rose Etta (1879).....	551
Peleg (1712).....	86	Ruth (1682).....	19
“ (1760).....	177	“ (1725X).....	73
“ (1760).....	331	“ (1740).....	195
“ (1790X).....	415	“ (1750X).....	145
“ (1795).....	343	“ (1761).....	209
“ (1823).....	464	“ (1793).....	352
“ Bartlett (1823).....	446	“ (1796).....	262
“ Trip (1809).....	496	“ (1798).....	417
Penelope (1761).....	215	“ Almy (1843).....	529
Phebe (1745).....	197	“ Tucker (1815).....	490
“ (1748).....	173	Samuel (1667).....	25
“ (1794).....	362	“ (1726).....	82
Phyllis (1804).....	633	“ (1771).....	185
Polly, see Mary.		“ (1783).....	356
Prince (1716).....	87	“ (1815).....	328
“ (1747).....	189	“ H. (1872).....	579
“ (1750).....	174	“ Partridge (1792).....	347
“ (1777X).....	339	“ “ (1824).....	478
“ (1836).....	482	Sarah (Sallie) (1720X).....	55
Priscilla (1762).....	268	“ (1747).....	153
“ (1792).....	405	“ (1750X).....	115
Rebecca (1660X).....	6	“ (1751).....	128
“ (1675X).....	30	“ (1751).....	155
“ (1751).....	203	“ (1767).....	167
		“ (1770X).....	185A
		“ (1777).....	275

Sarah (1780).....	282	Thomas (1738).....	104
" (1787).....	310	" (1743).....	151
" (1788).....	400	" (1758).....	139
" (1796).....	316	" (1750X).....	140
" (1805).....	421	" (1764).....	218
" (1808).....	289	" (1772).....	279
" (1810).....	295	" (1789).....	276
" (1820).....	504	" (1793).....	294
" (1819).....	306	" (1800X).....	446B
" (1826).....	466	" Hazard (1807).....	300
" (1838).....	516	" Howland (1795).....	126
" Ann (1840).....	572	" Motley (1806).....	412
" Elizabeth (1838).....	483	" Rotch (1830).....	469
" " (1874).....	550	Timothy Francis (1845).....	371
" N. (1869).....	594	Urania (1800X).....	446C
" Warren (1802).....	484	Ursula (1749).....	154
" White (1822).....	497	Velma Jeannette (1853).....	380
" " (1841).....	600	Walter Scott (1851).....	378
Seth (1717).....	97	Warren S. (1858).....	524
" (1799).....	404	Watters Burr (1818).....	237
Sigourney (1852).....	458	Wesley Pickering (1847).....	372
See Andrew.		Wharton (1846).....	456
Sophia Gooding (1825X).....	508	William (1729).....	68
Sophronia (1802).....	265	" (1790).....	285
Stephen (1718).....	40	" (1796).....	363
" (1759).....	214	" (1820).....	511
" (1831).....	598	" (1834).....	450
" Borden (1808).....	500	" Albert Garrett (1887).....	553
Susan(na) (1749).....	188	" Bentley (1808).....	423
" (1749).....	210	" Boweu (1842).....	394
" (1782).....	259	" " (1889).....	545
" (1801).....	322	" Folger (1793).....	313
" Allen (1806).....	486	" Hazard (1809).....	301
" Ann (1788).....	346	" Henry (1817).....	556
" " (1826).....	479	" " Stillman (1839).....	369
" Bartlett (1816).....	443	" Herbert (1855).....	581
" Church (1832).....	244	" T. (1830X).....	510B
" Ellen (1835X).....	576	" Torrey (1851).....	390
" P. (1837).....	515	" " (1895).....	547
Sylvester (1710).....	85	" Wharton (1844).....	455
" (1753).....	212		
" (1774).....	334		
Sylvia (1725X).....	60		
Thomas (1686).....	21		
" (1712).....	61		

II. PERSONS WHO HAVE MARRIED DESCENDANTS OF ROBERT BARKER.

Allen, Hannah.....	8	Anthony, William.....	460
" Ruth (wid.).....	359	Athearn, —.....	447
" James H.....	606	Bailey, Deborah.....	111
" Thomas.....	210	" Ebenezer.....	175
" Walter.....	169	Baker, Henry C.....	516
Almy, Bridget.....	190	" John.....	73
Ames, Emma M.....	521	" Margaret C.....	456
Andrews, Sally M.....	287		

Barker, Ann.....	193	Crocker, Heman.....	290
“ Blaney P.....	241	“ John.....	41
“ Hannah.....	24	“ Mary E.....	240
Barney, Mary C.....	448	Crooker, Jonathan.....	154
Bartlett, Deborah C.....	278	“ Tilden.....	268
Beal, John.....	239	Crosby, —.....	31
Bedlow, —.....	272	Curtis, —.....	59
Bennett, —.....	84	“ Rebecca.....	278
Bigelow, Henry.....	449	“ Reuben.....	281
Blackmar, Ellen B.....	388	Cushing, Eliza.....	266
Boone, William C.....	578	“ John.....	56
Booth, Lydia.....	12	“ Mary.....	378
Borden, Abraham.....	362	Cushman, Obed.....	209
“ Meribah.....	100	Damon, James H.....	520
Bourn, Betsey.....	124	Daniels, —.....	576
Bowen, —.....	187	Davis, Christy.....	470
“ Elizabeth.....	71	“ Sarah A.....	573
Brenton, —.....	37	“ William F.....	380
Brewer, Baldwin.....	305	Dennis, Catherine J.....	471
Briggs, Cornelius.....	19	Devol, Pardon.....	349
“ Elbridge.....	376	Dorland, Willett.....	474
“ Ruth P.....	493	Dwellely, —.....	338
“ Seth.....	70	Emery, Charlotte.....	435
Bryant, — (wid.).....	189	Edes, Robert B.....	400, 405
“ Jonathan.....	17	Ellis, —.....	145
“ Seth.....	70	“ Francis H.....	605
Brown, —.....	76, 187	“ Otis.....	352
Brownell, Fenner C.....	523	Estes, Matthew.....	13
Buffum, David.....	346	“ Susanna.....	43
“ Margaret.....	345	Farnum, Moses.....	169
Burnell, Jonathan.....	79	Farrington, George P.....	575
Burnham, Francis A.....	402	Felton, Ellen S.....	560
Burrington, —.....	188	Fitch, Sarah.....	176
Carr, Ann.....	9	Fletcher, Mary S.....	328
“ Grace (?).....	43	Flint, Edith.....	586
“ William.....	7	“ Jacob.....	334
Carter, Zerviah (?).....	75	Folger, Bethiah.....	25
Cates, Charles B.....	474	“ Elizabeth.....	184
Chamberlain, Amos.....	247	“ George G.....	293
Chapman, Avis L.....	587	“ Sarah.....	81
Chase, Benjamin.....	217	Ford, Olive.....	151
“ Isaac.....	337	Francis, Ezra.....	486
“ Jedidah.....	81	“ Joseph C.....	600
“ Sarah A.....	513	Frye, Ellen M.....	472
Churchill, Elizabeth.....	267	Fuller, Sallie.....	403
Clapp, George.....	236	Gardner, Lydia.....	163
Coffin, Christian.....	82	“ Sarah (wid.).....	81
“ Elizabeth (wid.).....	83	“ Shubael.....	157
“ Peleg.....	182	Garrett, Rose D.....	394
“ Sarah.....	163	Gelette, J. Edward.....	606
Coleman, Elizabeth.....	286	Gibson, George.....	379
Cook, —.....	198	Gifford, Albert.....	355
“ Joseph.....	206	“ Samuel F.....	608
“ Pardon.....	208	“ William W.....	497
“ Rhoda.....	205	Goddard, Josiah R.....	386
Corey, Thomas.....	324		
Covert, Isaac.....	525		
Crane, Katharine.....	307		
Craven, Penelope (wid.).....	61		

Gooch, Catherine..	347	Lapham, Thomas.....	501
Goodrich, Ira.....	411	Lawton, Eliza H.....	582
Gould, Samuel.....	88	Little, Bethiah.....	21
Grow, Charles F.....	592	" Constant.....	155
Haight, Effingham C.....	585	" John O.....	525
Hammett, William.....	181	" Melvin.....	377
Hammond, Elizabeth J.....	358	" Nathaniel.....	89
" Mary.....	591	" Sarah.....	342
Harrison, John C.....	300	Loring, Abigail.....	343
Haskins, Joseph C.....	601	" Ichabod T.....	532
Hatch, Penelope.....	269	" Priscilla.....	149
Hathaway, James.....	499	McCaulis, John J.....	305
" William.....	195	Mackintire, George E.....	566
Hazard, Elizabeth.....	172	McLachlan, Lydia.....	409
Hicks, Edward W.....	578	Macomber, Onesimus.....	59
Higginson, George.....	451	" Sarah.....	18, 72
Hodges, Rachel.....	47	Macy, William.....	168
Hodgson, Eunice.....	104	Marsh, Phebe (wid.).....	2
Hooper, Elizabeth L.....	562, 563	Maxfield, Eunice T.....	489
Hopkins, Priscilla.....	170	" William.....	512
Horan, John.....	599	Maxwell, Ellen B. (wid.).....	388
Houghton, Ann.....	519	Mayhew, W. H.....	628
Howe, Edward C.....	422	Mead, Harriet S.....	404
Howland, Amy.....	350	Mellor, Edward.....	459
" Elizabeth.....	99	Miles, William L.....	392
" Hannah.....	42	Millard, Elizabeth.....	271
" Luthan.....	204	Miller, Josiah.....	31
" Prince.....	10	Mitchell, Elizabeth.....	83
" Richard G.....	317	Morgan, Anne G.....	294
" Sarah.....	98, 356	Morse, Lucy M.....	375
" Urania.....	279	Munroe, Frank.....	466
Hunt, William G.....	306	Newhall, Joseph P.....	473
Hussey, Elizabeth.....	83	Norwood, Sarah B.....	238
" Lucretia.....	283	Noyes, Sarah A.....	423
" Paul.....	158	Oldham, David.....	273
Hutchins, —.....	276	Osborne, Sarah (wid.).....	176
Ivory, Henry W.....	529	Otis, Almada L.....	478
Jacob, Mary.....	20	Overman, Louis C.....	578
James, Jeanette B.....	301	Paget, Penelope.....	61
Jenkins, Edwin C.....	244	Parker, Rebecca.....	193
" Thomas.....	158	Peckham, Frank.....	634
Johnson, William F.....	296	Phillips, —.....	122
Josselyn, Joseph.....	85	" Absalom.....	431
" William B.....	467	Pierce, James M.....	405
Keen, Abigail.....	87	Pinkham, Thomas.....	324
" Benjamin.....	10	Pollard, Lydia.....	412
" Charles.....	437	Post, Francis.....	490
" Isaac.....	107	Potter, Alden T.....	604
" John.....	30	" Charles W.....	512
" Lot.....	107	" Lemuel M.....	517
Kelley, Benjamin.....	361	" Lyman.....	492
" Emily.....	602	" Rebecca.....	353
" Robert D.....	569	" Susanna.....	363
Kendrick, William W.....	477	Powers, Hannah.....	351
Lake, Ephraim.....	487	Prence, Judith.....	4
		Pugh, Ferabee (wid.).....	61

Ramsdell, Joseph	143	Sylvester, Deborah B.	125
Randall, Deborah	23	" Hannah E.	308
" Thomas	150	Thaxter, Hannah	52
Rasche, Mary C.	568	" Susannah	137
Read, Joseph B.	389	" Thomas	132
Reed, Thaxter.	265	Thayer, Martyn C.	246
Remington, Alice K.	524	Thomas, Charlotte A.	494
Reynolds, I. H.	626	Thomson, Elizabeth	147
Rice, Micajah.	406	Thurston, Ida B.	514
Rich, Ann D.	235	Tidmarsh, —	102
Ricketson, Sylvia	214	Tiger, —	78
Robbins, Abigail (?)	75	Tilden, Caleb	152
Roberts, Sanderson	295	Titterington, Milton	396
Rogers, Isaac	280	Torrence, Ellen	439
" Isaiah A.	572	Torrey, Albert	245
" Joseph	5	" Elizabeth	146
Ross, Mary	270	" Joseph	263
Rotch, Benjamin	183	Treadway, Mary M.	567
Rouse, John	203	Trip, Jonathan	485
Russell, Deborah	164	Tucker, Charles H.	530
" Rebecca	28	" Margaret	214
		" Maria	216
Sampson, Lydia	325	" Mehitable	357
Sanders, Hephzibah C.	369	" Ruth	213
Sarrasqueta, Josephine	577	" Sylvia	495
Savage, Ferabee	61	Tunstall, William	141
Scott, John M.	461	Turner, Elizabeth	185
Seabury, Robert F.	593	Jarvis, Elizabeth	43
Shattuck, Mary C.	401	Upton, Maria L.	427
Shaw, S. Edward	607		
Sherman, Lucy	237	Wanton, Hannah	27
Sigourney, Andrew	167	" Michael	7
Sisson, David A.	575	Ward, Samuel G.	303
" Stephen	197	Warden, Susan W.	392
" Warren G.	515	Webster, —	558
Slade, Mary	511	Westcott, Georgianna T.	372
Slocum, Elizabeth	26	" Stephen T.	419
Smith, Amy	348	" William	424
" Increase	194	Wharton, Sarah	307
" Josiah	142	Wheeler, Jonathan	173
" Moses	365	White, Abigail	595
" Rebecca	96	" Elizabeth	358
" Ruth	274	" Mary C.	227
Snow, Abigail	597	" Sarah	350
" William	6	" Sarah J.	367
Sowle, Ruth	359	Whiting, John S.	561
" Sylvia (wid.)	214	Whitman, Thomas T.	444
Spooner, Kate	627	Wilcox, Ruth	366
Sprague, —	228	Willard, Samuel	259
" James	156	Willett, Isaac	243
" William	405	" Deborah	69
Steiner, Clara	371	" John W.	242
Stetson, Ebenezer	14	Willetts, Sarah	472
" James H.	441	Williams, Lucy	1
" Roger	443	Wing, Bachelor	106
Stevens, Nancy A.	575A	" Deborah	69
Sturtevant, Martin P.	260	" Presbury	289
Swain, David G.	292	Winslow, Anthony	69
" Francis	159	" Charles N.	594

Winslow John	62	Wood, Abraham.....	323
" Simon P.....	354	Van Zand, Thompson.....	305
Winsor, Justin.....	559		

III. DESCENDANTS OF JOHN BARKER.

Abby (1785X).....	77	Eleanor Burton (1877).....	162
" Gorham (1817).....	119	Eliza (1780X).....	76
" (1847).....	151	" Clark (1812).....	117
Abner (1703).....	13	Elizabeth (1779).....	65
Albert Damon (1889).....	164	" (1780X).....	81
Francis (1859).....	144	" (1800X).....	97
Alfred (1847).....	127	" Thatcher (1787).....	72
Alice Edna (1873).....	161	Estella M. (1887).....	159
" Gertrude (1890).....	170	Eveline (1840).....	125
Ann(a) (1650X).....	3	Ezekiel (1714).....	26
" (1683).....	9		
" (1709).....	17	Florence Ella (1893).....	174
" (1780X).....	82	Florida Williams (1843).....	130
Arleen Murrill (1898).....	167	Frank (1850X).....	146
		" Glindon (1899).....	173
Barnabas (1690X).....	11	Frederick Cushing (1852).....	153
" (1723).....	29	" H. (1872).....	154
" (1757).....	56	" Quincy (1851).....	133
" (1757).....	56		
" (1790X).....	83	George (1851).....	141
Bathsheba (1750).....	41	George Frank.....	119A
Benjamin (1736).....	43	" Gilman (1864).....	136
" (1781).....	66	" Payson (1807).....	96
" (1812).....	106	" (1835).....	120
Bethiah (1715X).....	20	Grace (1873).....	163
" (1755).....	50		
Blaney Phillips (1831).....	113	Haannah (1711).....	25
" (1860).....	149	" (1712).....	18
		" (1724).....	30
Charles (1847).....	140	" (1742).....	45
" (1850X).....	145	" (1801).....	78
Clarissa (1800X).....	99	" Briggs (1842).....	138
Clinton, see De Witt.		Helen Amanda (1825).....	134
Clifton (1880).....	158	Huldah (1825).....	111
Content (1747).....	40		
" (1769).....	60	Ida Jane (1856).....	143
		Ignatius (1709).....	24
David (1755X).....	55	Ina Frances (1888).....	169
Deborah (1655X).....	4		
" (1720).....	27	James Munroe (1843).....	126
" (1747).....	47	" " (1884).....	155
" (1834).....	122	Jane (1820).....	109
" Ann (1844).....	139	Jeremiah (1752).....	49
Demy (1805X).....	100	" Cushing (1778).....	73
Desire (1680).....	7	" " (1814).....	118
" (1708).....	16	John (1610X).....	1
" (1728).....	32	" (1650).....	2
" (1783).....	67	" (1678).....	6
De Witt Clinton (1847).....	132	" (1705).....	14
Dorothy Loretta (1893).....	171	" (1731).....	33

John (1752).....	53	Oliver (1720X).....	22
" (1804).....	79	Patience (1740).....	44
" (1805X).....	101	Philip Henry (1845).....	131
" (1840).....	137	Polly (1815).....	108
" Williams (1,82).....	70	See Mary.	
Jonathan (1706).....	15	Preston (1875X).....	156
Joseph (1776).....	64		
" (1810X).....	103	Rebecca (1790X).....	87
Joshua (1715X).....	19	Rhoda (1772).....	62
" (1740).....	37	Robert Harris (1895).....	166
" (1774).....	63	Ruth Leach (1785).....	71
" (1808).....	104	" M. (1894).....	150
" (1810X).....	102	Ruxby M. (1790X).....	86
" (1837).....	124		
Lemuel (1750X).....	57	Samuel (1707).....	23
Lettice (1785).....	68	" (1762).....	51
Linda (1850X).....	148	" Williams (1686).....	10
Lot Phillips (1811).....	105	" (1749).....	48
Louis Morton (1874).....	157	Sarah (Sallie) (1721).....	21
Lucius (1828).....	112	" (1778).....	69
Lucy (1744).....	39	" (1785X).....	85
Lydia (1734).....	34	" (1792).....	89
" (1823).....	110	" (1801).....	95
Marjorie Dean (1890).....	165	" (1813).....	107
Mary (1655X).....	5	" (1840X).....	121
" (1690X).....	12	" Elizabeth (1842).....	129
" (1730).....	52	" Emma (1854).....	142
" (1754).....	54	" Jane (1836).....	123
" (1767).....	59	Susan (1785X).....	84
" (1780X).....	75	" Garrett (1805).....	114
" (1785X).....	83		
" (1800X).....	98	Thomas (1725).....	31
" (1849).....	128	" Crumbie (1803).....	80
" Elizabeth (1886).....	168		
" G. (1809).....	116	Wilhelmina Maria (1896).....	172
" Poor (1850).....	152	William (1737).....	35
Mercy (1738).....	36	" (1762).....	58
Minnie (1855).....	147	" (1796).....	94
Moses (1807-8).....	115	" Edwards (1854).....	135
Nabby (171).....	61	Williams (1744).....	46
Nehemiah (1720X).....	21	Zipporah (1752).....	42
Nellie (1855X).....	150		

IV. PERSONS WHO HAVE MARRIED DESCENDANTS OF JOHN BARKER.

Annable, Desire.....	2	Burn, Shearjashub.....	27
Baker, Herbert.....	138	Bourne, Flora W.....	140
Barden, William.....	4	Briggs, James.....	30
Barker, Adeline.....	113	Brown, Eva V.....	141
Bates, Caroline H. (wid.).....	131	Bryant, Nathaniel.....	45
Beal, Celia.....	133	Carpenter, Daniel.....	119
Bell, ———.....	32	Chamberlain, Francis.....	139
Bisbee, William.....	107	Coit, Abby.....	96

L

Collamer, Anthony.....	36	Livingston, Mary M.....	112
Copeland, Mary.....	37	Lombard, Lewis.....	28
Crane, Horace S.....	142	Loring, Hannah.....	2
Crumbie, Sally.....	53, 55	Merrill, Sarah E.....	118
Cushing, Hannah (wid.).....	2	Mosher, Nathaniel.....	114
" Hannah.....	10		
Damon, Deborah C.....	106	Neal, Mary.....	11
Dyer, Ellen A.....	137	" Job.....	23
Eames, Anthony.....	17	Otis, Ensign.....	12
Elms, George.....	130	" Joshua.....	25
Ellis, Francis B.....	123		
Estes, Florin.....	110	Paine, Reuben.....	111
Ford, Bethiah.....	6	Payson, Sarah.....	58
Garrett, Susanna.....	49	Perry, Henry.....	60
" Temperance.....	49	" John.....	62
Gibbs, Edward N.....	121	Phillips, Lot.....	129
Glendon, Elizabeth.....	149	" Sarah.....	66
Gorham, Abigail.....	49	Poor, Caleb F.....	117
" Deborah.....	23	" Olcott B.....	151
" Temperance (wid.).....	49	Reynolds, Ida C.....	137
Gray, Harriet E.....	79	" Lucy C.....	144
Green, Sarah.....	29	Riggs, Eunice.....	49
		Robbins, Isaac H.....	86
Hale, David.....	41	Sampson, Byram.....	67
Hobart, ———.....	132	Shepherd, Edward S.....	109
" Isaac.....	68	Sherman, Aurelia.....	63
Hopkins, Phebe.....	64	" Otis.....	65
Howland, Lydia (wid.).....	66	Sherwin, Jonathan.....	40
" Patience.....	24	Smith, Hannah.....	53
Ingalls, Jonathan.....	42	Soper, Deborah D.....	105
Jennings, Lydia.....	66	Stevens, Eliza M.....	135
Jewett, Stephen.....	78	Sturtevant, Deborah.....	104
Johnson, Benjamin.....	75	Taylor, ———.....	98
Johnston, James.....	20	Thomas, Jane S.....	124
Jones, Miles.....	84	Thompson, Eunice G.....	79
" Miles.....	84	" Robert.....	9
Joslyn, Thomas.....	44	Tobey, Elbridge.....	109
Josselyn, Deborah B.....	74	Tower, Horace.....	134
Keene, Caroline H.....	131	Turner, Hannah.....	11
Kent, Samuel.....	16	" Samuel.....	7
Kimball, Andrew.....	54	Webber, William.....	108
" Florence E.....	153	Whiting, Jonathan L.....	82
Lapham, Benjamin.....	40	Williams, Ann.....	1
" King.....	38	" Mary.....	49

0

the 1980s. The 1980s have been a decade of change for the world of work. The changes have been dramatic and have affected the lives of millions of people. The changes have been brought about by a combination of factors, including technological advances, demographic changes, and a shift in the way that businesses operate.

One of the most significant changes has been the rise of the service economy. In the past, most people worked in manufacturing or agriculture. However, in the 1980s, there was a significant shift towards service-oriented jobs. This was due to a number of factors, including the decline of manufacturing and agriculture, and the growth of the service sector.

Another major change was the increasing emphasis on education. In the past, a high school diploma was often sufficient for many jobs. However, in the 1980s, there was a growing emphasis on higher education. This was due to the fact that many jobs now require a college degree or higher level of education.

There has also been a significant change in the way that businesses operate. In the past, businesses were often run in a top-down manner, with decisions made by a few key executives. However, in the 1980s, there was a move towards more decentralized management structures. This was due to the fact that businesses were now competing in a more global market, and needed to be able to respond quickly to changes in the market.

Finally, there has been a significant change in the way that people work. In the past, most people worked in a traditional 9-to-5 job. However, in the 1980s, there was a growing emphasis on flexible work arrangements. This was due to the fact that many people were now working in service-oriented jobs, which often required more flexibility in terms of work hours and location.

These changes have had a significant impact on the lives of millions of people. They have created new opportunities for growth and development, but they have also created challenges. For example, the shift towards service-oriented jobs has led to a decline in manufacturing and agriculture, which has had a significant impact on the lives of many people in these industries.

Despite these challenges, the 1980s have been a decade of significant change and progress. The changes have brought about a more dynamic and competitive world of work, and have created new opportunities for growth and development. As we move into the 1990s, it is clear that the world of work will continue to change, and it will be important to continue to adapt to these changes.

The changes in the world of work in the 1980s have been a result of a combination of factors, including technological advances, demographic changes, and a shift in the way that businesses operate. These changes have had a significant impact on the lives of millions of people, and it is clear that the world of work will continue to change in the years ahead.

As we move into the 1990s, it is important to continue to adapt to these changes. This will require a combination of government action, business innovation, and individual effort. Only by working together can we ensure that the world of work remains a place of opportunity and growth for all.