
The Baker Family

of

Five Mile Farm

[image: image1.jpg]

David Ian Chapman

Leyton & Leytonstone Historical Society
The Baker Family of Five Mile Farm

by David Ian Chapman
ISBN 978-0-9553729-6-4

Published in 2011 and printed in 2016 by

Leyton & Leytonstone Historical Society

27 The Croft
Friday Hill

London

E4 6EZ

Website : www/leytonhistorysociety.org.uk
Occasional Publication No 9

Cover Picture: The last resting place of James Baker (1772 – 1831) in St Mary’s Parish Churchyard.

The Baker Family

of

Five Mile Farm

Just occasionally we are allowed a look into another’s world. It was through the thoughtfulness of a local historian, Cassandra Baker, which allows us a glimpse into a family’s life as farmers in late 18th and early 19th Century Leytonstone. As a committee member of the old Leyton Antiquarian Society, Miss Baker had wished her family archives to be preserved by them. But, unfortunately the society had been moribund since the war, finally being wound up in 1957/8 by which time Miss Baker had died, in 1942. Her family’s papers, which total over 380 separate items, had fortunately been deposited with her local public library
 at the old Leyton Town Hall. These papers can show us how they went about their daily lives, with the spectre of death never far away.

The family farm was situated opposite the Bell Public House still today in Leytonstone High Road. It was known as Old House Farm or Five Mile Farm, the latter name being taken from the Five Mile Post
 which stood in the High Road adjacent to the farm. The area occupied by the farm and out-buildings was roughly triangular in shape with the boundaries alongside Leytonstone High Road and roughly enclosed by the present day Cathall Road and Southwell Grove Road. The family also had connections with Holloway Down Farm, whose northern boundary was Cathall Road.

Cassandra Sarah Baker had been born in Stratford in 1859. Her parents were Samuel Butler Baker and Anne Poynton, who had married in 1854. She trained as nurse at the Westminster Hospital. It was her late grandfather, James Baker, “with whom we treat”.

GRAMMAR

The earliest map to show the farm estate is the one made on behalf of Benjamin Collier by Thomas Archer of A Mapp of the Mannor of Ruckholt, in 1721. The size of the farm and attached fields amounted to about 23 acres. Harrow Green is shown as Saul’s Green
 and Cathall Road is marked Knaves Lane, although an older name was Old House Lane.

The Old House, which by 1721 was known as Grammars
, was a brick built family residence consisting of two stories, shown on the right of the estate map. A description of the house is given in the sale particulars when the estate was offered for auction in early 1839. There were four principal rooms on the ground floor. Two drawing rooms with French statuary marble mantle pieces, a well proportioned dining room opening out onto the lawn with French windows. A Green House with a veranda and French windows. Off the hall were a Butler’s Pantry and Wine and Coal Cellars. The Kitchen was well fitted with shelves and dressers and a Wash House with a force pump and a lead tank, a China Closet and Dairy and Pantry.

The first floor had seven bedrooms and a Water Closet. From the 1785 Window Tax we know the house was rated for having 26 lights.

There was an ornamental veranda to the front and side of the house with a stone terrace. A carriage sweep led to the front entrance which let out into the High Road. The ornamental Iron Gates were flanked with pillars capped with eagles. This led to the house being named Eagle House,
at a much later date.

The Lawn and Pleasure grounds were equipped with a Green House, a Hot House and a Fish Pond. The Kitchen Garden was well-stocked with fruit trees. There was also an elderberry walk shown on the estate map. The Carriage Yard, with separate entrance of folding gates, included a Coach House and Stables with lofts. In the farm yard was a large Brew House, Cow House and open stable, and a Fowl House. Also a two roomed ornamental gardener’s cottage. This part of the estate measured just over three acres.
This house was let to Mr Nind around 1817
.
[image: image2.png]et

ot 9
R ” i
o PR
3y e :""\
=y
G ,—:;qf' U >
¥ e ~
3lacsy

OLD House as 4 [g1€

or
FIveE Mice Fraag

mf.‘:‘:’;_ Qnad 1199 — 1839 by Bakars
w1

1815 Estate Map

The Baker family lived in the farm house. This later residence, consisting of two floors, was built on this site by Robert Greatorex
 in about 1788. On the ground floor was a Dining Room, Breakfast Room and a kitchen. In addition a Store Room fitted with shelves and a dresser, a Dairy, with two rooms above, Wine Cellars, a Pantry and entrance Hall, along with a Brew House, Wash House and Coal Cellar. There were four papered bedrooms on the first floor.
In the Farm Yard were a Tool House, Fowl House and a Coach House with stabling for 8 horses. Also a large Cart Shed, a Cow Shed and a Piggery. As shown in the above map there was also a newly built barn. The garden was well-stocked with fruit trees and featured a Fish Pond with an Island.
Water was supplied by a well. At the top of the map is marked a cottage. This may at one time have been known as Well House, which was rated in 1785 as having eleven lights subject to Window tax.

Along with two paddocks and the valuable frontage to the High Road, the total area measuring nine acres, one rood and eleven perches.
[image: image3.jpg]

A Mapp of the Mannor of Ruckholt, in the year 1723

In Harrow Green Lane
 was a two-storied cottage named Harrow Green Cottage, with three bedrooms neatly papered and fitted-up, and a landing. On the ground floor was a Dining Room opening onto the gardens, a Breakfast Room, a Kitchen and a Wash House with a brick oven, a Pantry and an Entrance Hall.

The gardens housed a Coal House, Cow House, Piggery and Yard with stabling for 2 horses, with lofts above. And with an excellently laid out garden with fruit trees and an ornamental Dairy and paddock. The whole occupying one acre, one rood and eight perches.
The remaining estate consisted of two closes known as Nine Acre Field (meadow land) and Clover Field (6 acres
) accessed by way of Harrow Green Lane.

For the earlier history of the Manor of Ruckholt you should consult an unpublished manuscript by A H Fowler
. From the mid 16th Century until the end of the 17th Century, the ownership of the farmlands has not been traced. Then in 1698 the farm house and lands were rated to a Mr Palmer for £25. By 1705 they had been taken over by Dr Hicks at an increased rate of £30. The following year a Mrs Bennett was rated in 1706 for £30, reducing to £25 by 1708. The first reference to a Mr Grammar appears in 1710, when he is rated for £20. This is almost certainly the same as James Grammar who was rated from Michaelmas 1710 to Michaelmas 1723. He was elected as Churchwarden for 1722, but Tho Gwillim served for him. This may well have been due to ill health as his will is dated 27 October 1726 and was known to be dead by 1727. His widow, Mrs Elizabeth Grammar, is rated from Lady Day 1728 to Lady Day 1733, when she is rated for £35
. Elizabeth Grammar reappears in 1755 and continues to be rated until Michaelmas 1755. Over one hundred years later the house was still known as Grammar’s or by the alternative name, Southwell Grove
.

From 1755 through to 1769 Grammars was taken over by Mrs Elizabeth Cookes
.

STRACEY

The Stracey family had farmed land in Leytonstone since the 15th Century. The earliest mention is in an Index of Calendars for 1449, when with power of attorney:

John Haringey & John Stacey to give possession to

Richard Baldewyn of Leyton
John Baldewyn, son of Richard Baldewyn &
William Rothyng

1 cottage with curtilage - Leyton ate Stone
described : 1 rod of meadow at

Tonemanmede in Leyton atte Stone described
.

Presumably the same John Stacey (or Stracey) is shown on the 1484 List of Ruckholt Lands as farming 10 acres of land and ½ acre of mead, and a further 5 acres in one croft. The tithes of which were made payable to Stratford Langthorne Abbey.
According to Fowler in a specially written history of The Manor of Ruckholt 1081 - 1756:
Stracey’s family farmed land here for 300 years. The last entry being in 1793 Adam Stracey part possessor of Holloway Down Farm
.

Holloway Down Farm lay to the south of Five Mile Farm, situated between Harrow Green and The Old Thatched House.

Adam Stracey (died 29 May 1772) and Elizabeth (died 1757) are believed to be the parents of Adam Stracey, the last Stracey to own Holloway Down Farm. Their son married his first wife Mary. They had three children, a daughter Elizabeth baptised 16 February 1752 and buried 1757
, and a son, John, baptised on All Fool’s Day 1754 and buried 21 May 1754, and a second son, William, who was buried on 05 March 1762, all in the Parish Churchyard. As Adam’s first wife, Mary, had died and was buried 9 October 1755, he then married his second wife, Alice Wilkes, at St Mary’s Parish Church on 13 May 1763. They had at least one child, Mary.

Adam Stracey died at Leytonstone and was buried 15 October 1793 in the parish church. Apart from various bequests he left his entire estate to Alice
. Adam is shown as occupying Holloway Down Farm in the existing Rate Book from Lady Day 1755 to Lady Day 1793. He was Constable for Leytonstone in 1752, and Overseer of the Poor in 1769 and Churchwarden in the years 1772/3. Despite his position in the local society he was illiterate, signing his attendance at Vestry Meetings, “with his mark”.

Before his death his surviving child, Mary Stracey, had married Robert Greatorex.

GREATOREX

Mary‘s father gave them part of one of his copyhold fields on which Robert Greatorex built a farm house, as described above,
 in c1788. Robert Greatorex is first mentioned as being rated in Leytonstone in 1775. Robert and Mary Greatorex had four children, the eldest a daughter, Mary Elizabeth baptised on 26 October 1774, a son, John baptised 3 October 1776 and buried 14 April 1777, a surviving son, Samuel, and their youngest daughter, Ann baptised 11 March 1778.

The earliest of the Baker Family papers refer to Robert Greatorex and his dealings as a Potato Merchant of Covent Garden. Greatorex along with a business associate, Hale, rented premises in Covent Garden Market at a quarterly rent of £425, certainly for the years 1786 and 1787. By 1790 Robert Greatorex was the sole occupier of the said premises, at an increased quarterly rent of £475, payable to His Grace, Francis, the Duke of Bedford. The last of the rent receipts was for midsummer 1798 settled by late Robert’s son, Samuel Greatorex.
Amongst the Baker Papers are the weekly totals for sales of potatoes for December 1799. For a six day week during the winter months the total was averaging £12. The highest sales were always taken on Saturday, with Wednesday being a quiet day. In addition there were also entries for “Weekly Stands”, which were possibly market stalls, and “Royal Papers”, which suggests some sort of Royal Warrant? These brought the weekly total to about £30. The sales would not support the quarterly rents, which would depend on far higher sales for seasonal potatoes.

There is a letter, partly damaged, sent to Robert Greatorex, addressed care of Carpenter’s Coffee House, from Edward Mores
, and dated Odiham, Hants, 8 March 1785. It is possible from the tone of this letter that this could refer to Robert’s endeavour to purchase the freehold of Holloway Down Farm. A few months later we find Robert purchasing £2000 of Annuities in the Dyers Company of Dowgate Hill. And the same year he became Churchwarden for 1785/6.

Robert Greatorex died and was interred on 13 September 1796. By his will he left his estate to his son Samuel. Samuel Greatorex had taken over the running of Holloway Down Farm on the death of his grandfather, Adam Stracey, and for which he had been rated from Lady Day 1794 to Lady Day 1796. He moved into the Old House and lived there for barely a year until his death 26 January 1798, being buried 1 February 1798, leaving a wife, Mary, and without issue. Mary Greatorex was left £150 per annum, provided she did not remarry. She was also left all the household goods, furniture, plate and linen
.

BAKER

Samuel Greatorex’s sister and executor of his will, Ann
, married a James Baker, at St Mary’s, Islington in 1797. His father, James Baker, the elder, was a Malt Distiller of Three Mills in neighbouring West Ham. There were references to the Baker family occupying land at Temple Mills during the early part of the 17th century.

James Baker, the younger, was baptised at St Mary’s, Lewisham 9 August 1772 and with his wife Ann, they had five children, all of whom were born in Leyton:

Daughter Ann, born 23 May and baptised 8 August 1798 and died West Ham 1879
Son James Robert, born 22 July and baptised 28 August 1800 and died Mile End 1860
Son George Samuel, buried 3 March 1803at St Mary’s, Leyton
Daughter Sarah, born 26 June and baptised 4 September 1806 and died Romford 1891
Son Robert, born 12 November 1809 and baptised 22 April 1810 and died 1846

Ann Baker died in July 1820 and was buried on 1 August in the parish churchyard, she was forty-three.

James Baker married his second wife, Ann Watson
 on 25 October 1822.

They had two further children, again both born in Leyton:

Son Henry James Butler, born 23 October 1824 and baptised 25 April 1825 and died 1866
Son Samuel Butler, baptised 26 March 1826 and died Nottinghamshire 1903

James Baker, the elder, left a considerable fortune to his large family on his death in 1822
. To his son, James, and initially his first wife, Ann, he left £4000 in stocks, funds and securities.

As the new owner/occupiers of Five Mile Farm, and executors of the late Samuel Greatorex, the Bakers found themselves embroiled in a law-suit with Mrs Mary Greatorex. It would appear that Mary Greatorex tried to conceal certain property from the executors. The Bakers retained William Garrows, later Sir William, to act for them should the case go to court. The case did go to court in December 1799. As no definite conclusion came from the first trial, the Bakers moved for a new trial in the following year. The accounts give no information on the final outcome. From James Baker’s own accounts prepared by his solicitors Rhodes Cook & Handley, indicate that the Bakers and Mary Greatorex settled out of court. The final accounts show that Rhodes Cook & Handley were the real winners in this case as their bill totalled £149 3s 7d, something Dodson & Fogg would have been proud of. Meetings between client and their counsel taking place in various coffee houses such as Carpenter’s Coffee House in Covent Garden, the George & Vulture
 in Castle Court, off Cornhill, and the Virginia Coffee House also in Cornhill.

James Baker was first rated at Michaelmas 1797. When Samuel Greatorex died in 1796 the copyhold passed to his niece Ann Baker, the admitted tenant, on 14 April 1798. When that existing tenancy agreement came to a conclusion a new lease for twenty-one years was granted from 21 June 1812, between the Lord of Ruckholt Manor, William Tylney Pole and James and Ann Baker.

The terrier
 made in 1815/6 shows the Copyhold Estates in the Manor of Ruckholt inherited by Ann Baker, and is illustrated below.

Parcel 167 – The Paddock known as Nine Acres, formerly called Eight Acres. Occupied by John Appleton.

Parcel 168 - Clover Field (six acres), formerly called Six Acres. Occupied by John Appleton.

Parcel 169 - The Paddock. Occupied by John Appleton.

Parcel 170 - Small paddock or meadow. Occupied by Benjamin Nind.

Parcel 171 - Close of land called Brick Field
 consisting of Farm Yard, part of the garden or orchard and part of the circular pond. Occupied by James and Ann Baker.

[image: image4.png]

 Ruckholt Manor Estate Map, 1815/6

Drawn by John Dayley

Parcel 172 - Southwell Grove consisting of offices, yard, garden, lawn or pleasure ground and part of the orchard. Occupied by Benjamin Nind.

Parcel 173 - Shubbery or plantation. Occupied by John Appleton.

Parcel 174 - Harrow Green Cottage, described as “A good house or cottage”. Occupied by person named Brown.

Parcel 175 - Old House Field. Also occupied by Brown.

Parcel 176 – Small Gains Close situated on the south side of Knaves Lane otherwise, Grove Green Lane. Now called Old House Field. To the south west of fields 176/175 was freehold ground called Bellisle and formerly the property of Ann Baker, now John Horner. The parcel to the west now owned by William Turner was called Stoney Ground
.

James Baker, the younger, died on 3 January 1831 and was buried in the in St Mary’s parish churchyard, where his gravestone can still be seen although much weathered. Several years ago I was able with the help of a photograph in the Rev Robert Bren grangerized version of John Kennedy’s The History of the Parish of Leyton, Essex, to locate the gravestone (shown on front cover). Fortunately I was able to obtain a reasonable photograph of the headstone, although today it is almost impossible to recognise it. Walking up the main path to the front entrance the grave is about half way up on the left hand side just inside the railings standing low down in the grass. He left all the estate to his widow, Ann
.
On her husband’s death, Ann Baker, was entered into the Rate Book from Lady Day to Michaelmas 1831. Their eldest son, James Robert Baker, briefly took over the payment of rates until Michaelmas 1832 when it passed to William Scarlett.

Ann Baker sold up in 1839 when the estate went into auction. The auction of Five Mile Farm took place at noon on Tuesday 29 January 1839 at the Auction Mart opposite the Bank of England and was split into five lots, 3 houses and 2 parcels of land. A covenant to surrender the Copyhold was sold for £450 to Thomas Ward of Commercial Road in May of the same year
. The five lots including fixtures and fittings raised a total of £3610. Grammers sold for £710 and was at the time let to Benjamin Nind
 for a rent of £150 per annum. The new residence built by Robert Greatorex reached the highest price of £1120, then leased to Mr Squires for a term of Twenty-one years. Harrow Green Cottage sold for £450 tenanted by a very respectable Mr Bole.

LEYTONSTONE HIGH ROAD IN THE EARLY 18th CENTURY

This major thoroughfare was, prior to the building of Lea Bridge Road, the main route out of the City to Woodford and Epping and onto Suffolk and Norfolk. The Middlesex and Essex Turnpike Trust took over the maintenance of the High Road in 1721. Stages from London called at the Green Man en route to Clare in Suffolk every afternoon except Sundays. There was also daily service to Epping, Wanstead and Woodford.

From Stratford turning north away from the Romford Road the road ran through a very rural Leytonstone. Where the high road entered the forest it became quite lonely and a known haunt of highwaymen. Following John Warburton’s Map of 1726, the parish boundary between West Ham and Leytonstone was marked by a hillock of earth before crossing the ancient wooden Wanstead Bridge. Where the modern Thatched House public house stands today the road was crossed by one road leading to Leyton by way of Cut Throat Lane
 and the other, Cannhall Lane, leading to Cannhall Farm. Fields and farms lay on both sides of the coach road, Leytonstone High Road. The Old Thatched House, then really thatched, was on the left hand side just as you reached Holloway Down. Here lay the famous garden nursery ran by Spencer Turner
, which extended as far as Union Lane
. The next hostelry situated close to Saul’s Green was the ancient Plough and Harrow
. Passing Harrow Green Lane you reached the five mile marker post, conveniently outside the Bell public house, at the time owned by Thomas Squires, who would take over the farm after James Baker’s death. The Trust may have been responsible for erecting the finger post indicating the five mile mark, which stood outside the Bell Public House
. This showed the distance from Aldgate using Bow Bridge and Maryland Point.

In 1721 the neighbours to Mr Grammar, tenant to the estate, were Mrs Cocks
, owner of the Park House. Just beyond Park House lay the Royal Lodge.
 An unsubstantiated legend has it that King Charles II stayed here, when hunting in Waltham Forest. There was a subterranean tunnel that led from the lodge under the High Road to The Cedars in Dunstar’s Lane
. Convenient that tunnel as Nell Gwynne was said to be a frequent visitor. This stretch of the High Road was very rural and remained so until the erection of the Union Workhouse in 1840.

THE BAKER PAPERS
The following research is based on the existing documents held by the Vestry House Museum. In the main they are filed under L.96 BAK, but there are several documents pasted into Rev Robert Bren’s Kennedy. We also know that further papers were in the possession of the Baker family, the whereabouts of which have not been traced.

I have not attempted to alter the use of pre decimal currency. Any one born before the sixties will be fully conversant with Pounds, shilling and pence. Anyone born later will be able to look it up on the internet. The same goes for weights and measures. Although it was nice to see a bushel and a peck getting a mention.

TAXES
It is said that there are two things that cannot be avoided – death and taxes. A land tax redemption certificate covered property held by James Baker and registered 1 July 1799. The property included one messuage with outbuildings and garden occupied by John Hurst. Another messuage with outbuildings and twenty acres of adjoining land, also a barn and three pieces of land called Halliwell Down Farm comprising of thirty-five acres and a tenement, garden, and a field called Southwell Grove containing about eight acres occupied by James Baker and taxed for £8.

The earliest extant Rate Assessment is for Lady Day
1800 when James Baker paid Richard Jones, collector, the sum of £17 17s 10d. Included in this total was £3 4s 0d for the Window Tax on 18 lights, House Tax 4s 8d, 18 shillings for horses, 2 guineas for a carriage, and 9 shillings for 3 dogs. Another guinea was charged for the Sunday School.

The Old House was rated separately, the Window Tax for 28 lights amounting to £6 1s 0d and House Tax of 10s 8d.

James Baker paid £22 14s 11d to Mr Powell, Beadle of the Dyers Company for seventeen acres of land in Dyers Hall in December 1812.

In 1822 the Great Tithe amounted to 14 shillings for a second cut of four acres of clover. A charge for the Highways is recorded for 1830 as 8¼d in the pound, amounting to £1 16s 0d.

The half-year Land Tax was assessed on the landlord for one pound in 1812. Also in 1812 the Overseer of the Poor sent their collector, Joseph Markby
, to collect £9 10s 0d.

ESTATE REPAIRS
Most of the invoices and receipts have at one time been placed on a spike and consequently some parts are damaged and partly illegible. The other stumbling block has been spelling or rather the variations. In the main I have used modern day spelling except where it is more interesting to use it just as it appears.

In the summer of 1811 Benjamin Wildsmith
, a carpenter, did a lot of work round the estate using the best yellow deal for which he charged £11 4s 5d. What he did was not described apart from putting a splash board round a sink.

On 16 November 1811 Jeffrey Cook was called upon to carry out work on the glass in the greenhouse at the Old House. Along with easing the garden gate and the stable door in all taking a day and a half, he invoiced for 2s 3d. Two weeks later he was back working on the Old House repairing the sash windows. For 5½ days work for himself and a lad and including pulleys and nails it came to £3 2s 8½d. From then on, either alone or with the lad, Cook was back for a total of 8 weeks working on all manner of things, easing and repairing doors, including the fitting of risers, fitting locks and repairing the wainscoting. Repairs to the drawers and dressers in the kitchen, work in the garden and laying a floor in the wine cellar. His total bill coming to £15 2s 1d.

This work was necessary before the decorators moved in. Charles Pennyfeather, a cabinet maker & upholsterer charged 5 shillings to pull down the old paper and canvasses in April 1812. Whilst some of the old canvasses and some new ones were put back up, he also used seven dozen rolls of paper at 8d a roll. Amongst the 5 dozen rolls of Rose fleck borders, at 11d a dozen rolls, there were a couple of dozen cheaper rolls costing 2d a dozen. He was back in June to repair a torn blind, charging 3s 6d.

Some of the invoices are vague in the extreme. For example Richard Williamson charged 3s 9d for ¾ days work in the garden. A John Wallis charged 11s 2d for a couple of days work in midsummer 1812, his daily rate being 4s 6d with extra for fittings. For his help with the mangle he was paid a gallon of beer.

In late 1812 a J. Burton supplied a number of odd items. A tin pail at 8s 6d, a house brush for 1s 3d, a barn shovel for 5/- and a couple of mops for 6s 9d. Best hair cream cost 5s 6d.

John Hepworth, a glazier, was called in during December 1822 to repair the lead in the roof and windows in the parlour and larder. He was back throughout the year and having run up a bill of £2 4s 6d was paid £1 9s 6d to placate him a year later. On St Patrick’s Day, 1828, Hepworth was called upon to do quite a lot of work, fixing forty-four feet of black skirting and six feet of cornice and replacing nineteen blue banisters to the passage and staircase.

Another glazier, William Stanton, was called in on New Year’s Day 1825 to replace a dozen glass panes in the back kitchen and two dozen in the mangle room at about a shilling and sixpence respectively. He was back on 12 February to fit crown glass in a partition window for four shillings. When the weather improved he spent two days in the garden replacing more panes for 3s 2d.

Being a farm the estate suffered from an infestation of vermin, in March 1823. George Taylor of Stratford supplied two rat traps at 1s 3d each and two mouse traps at 3d each. In 1824 they called in R Brand, the mole catcher, whose going rate was 10s 10d. In 1824 J Burton’s supplied a number of items including a sparrow trap and an eel trap both for 3s 6d each. A hen coop cost 1s 6d, two shillings for a wooden bowl and 2s 6d for a pudding spoon. A larger elm bowl was four shillings and two larger tubs were repaired with staved hoops for 9/-. And finally they supplied two gallons of best vinegar for eight shillings.

Samuel James, white-smith, bell-hanger and furnishing ironmonger of Whitechapel High Street refitted a kitchen range for 6 guineas in October 1824. A set of kitchen fire irons cost 10s 6d.

A mangle and press maker, also of Whitechapel High Street was called upon to fit a new fire iron for 7s, and who charged a further 2s for repairing a brass box in November 1824.

Henry Wilks, a wheelwright of Harrow Green, charged 5s to mend a child’s wagon in 1828. Unfortunately spelling was not one of Henry’s strong points, with “5 peses of ellem” costing 5 bob. Perhaps his adding up was not too good either as later “7 peses of ellem” cost a pound, then we did get “20 fete of yuartrash,” not sure what that was. Throughout the year his own take on spelling continued to appear – a thousand and “haf nales” cost 9s and “wages last weake” were 14 shillings. Henry was not fussed whether his submitted invoices were dated or not. On one invoice he listed his tasks as mending a “manggl”, mending a larder cage bottom, and replacing five spars to the cart shed which appears to have taken a day and a half for him and the boy for 5/-. They also spent another day and a half working on the roof of the coke house.

PLANTS AND SEEDS
The Baker’s used several different seedsmen. Impossible to know if this was due to the best available prices or not to be reliant on a single supplier.

From James Mills, a corn dealer and coal merchant of 7 Great Dover Street, they received in March 1824, two gross of barley at 40/- each and 2 cwt of flower seed at 88/-. By May the cost of barley had dropped to 4s 8d, yet ½ cwt of flower seed had shot up to four pound a ton, with some Rye Grass for eighteen shillings.

In July 1812, a peck of turnip seed cost 12s from William Higginson, along with several deliveries of oats.

J Habgood supplied 50 cwt of flower seed for £1 5s 0d. Whereas in 1824 John Perkins was able to supply 200 cabbage plants for one shilling, six rods of sweet herbs for 1s 6d and two bunches of turnips for 6d. John Perkins was also called upon to harrow fourteen acres for which he charged 15 shillings. A year later he was delivering eighteen laurels for 6s, and 2 iveys for a shilling. As well as harrowing and rowling toppit for 4s and a further 5 acres of harrowing for 7/- and what I take to be rolling the same for 5/-. In another invoice in February 1825 we find being delivered 12 laurrels at 4/-, 2 Irish iveys for one shilling, one bushel of carby show potatoes for 3/- and a quart of Deptford onions, also for three shillings.

There are very few invoices covering the Baker’s farm sales, although there are several for September 1824. They sold a consignment of clover worth two guineas, although it cost 5s 7d to be carted away by Peter Rayner, a hay and straw salesman at the Whittington & Cat, Whitechapel. A second load was also sold for three pounds. Two days later they sold a load of hay for three pounds less 4s, which was the market charge, there was no charge for carting it away. Another load of clover was ready for market on 11th again for three pounds, yet there is no indication of the amounts involved, presumably a cart load.

The family were not averse to selling their own hay at market. Will Shepherd carried numerous loads to London for seven shillings as well as shoeing the Baker’s horses in 1824 for one shilling.

In 1824 Comfort Hickman was paid £1 7s 0d for binding nine loads of clover. Hickman’s day job was as the Inspector of Carts and is shown in the Leyton Rate Book from 1811 to 1821. Prior to getting the post of carts Hickman had been the Baker’s gardener and there is a note requesting his employer for the loan of a pound in August 1812. On the reverse of the note is an addition of another loan of a further pound.

Horse harnesses were obtained from John Ellem, a rope, line and twine manufacturer, near Bancroft’s Alms houses in the Mile End Road. In 1813 they supplied two plough and six horse halters for 8s 4d. A year earlier they used Will Markby for repairs. His charge for a whole years work was £16 17s 0d. The next year his bill amounted to £14 6s 0d for work, including saddles.

HOUSEHOLD BILLS

The family did take a daily newspaper, although no indication which. The earliest bill was due to a Mr Johnson in 1812 when they were invoiced for half-years newspapers for £1 2s 4d. In 1825 their newsvendor was John Terry, a bookseller and stationer, of 14 Crown Row, Mile End, whose quarterly bill was for thirteen shillings. Terry’s also delivered three magazines at sixpence each, three years later they supplied six cottage magazines for three shillings, presumably the same title. The Baker’s also took the Atlas newspaper for nine shillings.

One of the most fascinating set of invoices concern the families eating habits. Being from a farming community they were self sufficient in vegetables but there were almost daily deliveries of meat.

In 1812 Robinson’s supplied the Baker’s with 6 ribs of lamb at 6s, 3 lamb loins at 3s, 2 veal steaks for 2s plus quantities of mutton, veal, lamb, beef and six heads, possibly boar’s? Two marrow bones at 1s 6d each, ribs of beef, two tongues at 9d each, six hearts for 1s 6d and steak and kidney. Their total bill amounted to £9 7s 8½d. They were invoiced separately in 1813 from Philip Habgood for bacon and pork at 10½ per pound when the family took 18lbs. Philip Habgood appears in the Leyton Rate Books from 1808 through to 1813.

The family taste for meat also extended to poultry. When for the first six months of 1830 their bill from W Hickson included a turkey for 7s 6d, 2 dun birds, another turkey, a pound of sausages for a shilling, 2 ducklings at 3 shillings and an orange for a shilling. By mid February the cost of the turkeys had gone down to 7s each. There were more dun birds, 3 wild pigeons for 2s 6d, and 3 grouse for 10s 6d. Two ducks for 7s and 2 rabbitts for half a crown. With their entire bill amounting to £5 3s 0d.

By 1830 the Bakers had switched to J Ellis for their meat. In a year they consumed beef, mutton, veal, lamb plus beef suet, rump steak and goose veal. Amongst the offal were a calves heart for 1s 4d, a calves head for 5s 6d, an ox tongue for 3s, tripe for 1s 3d and just over five bob for dogs meat. His total for the year amounting to £26 2s 6½d.

There were no invoices for milk so clearly they produced their own or bartered locally. However, Alfred J Williams supplied 8lb of cheese on 16 August 1830 for six shillings. A month later a further 5½lb of cheese was supplied for 4s 4d.
COALS
There were a number of coal merchants who delivered to the Bakers farm. What was difficult was to determine the amounts of coal being delivered. We find Davey Sanyer, coal and coke merchant of Old Barge House Wharf, Blackfriars Bridge making two deliveries in January and again in July costing £22 4s 0d.

In October 1812 James Banks supplied coals for £7 17s 6d plus 2s for shooting the coals in. In March 1813 the coal is being delivered by Charles Maddison for a total of £8 8s 9d. Compare this to 1823 when John Ralph Robson supplied the same amount in November for the slightly lower price of £8 plus 3s 9d for shooting and mileage. By 1828 Henry Squires was supplying it by the sack load, of chals for 14s and a sack of nares for 7s. Henry Squires was also asked to spend a day, 2 January 1828, working on the highways for which he charged twelve shillings. Three months later he was back repairing the fence for two pounds. The local coal merchant was John Addison whose shop was in Leyton High Street near the Vicarage. In summer best coals cost 45/-, rising to 47/- in August 1830. Even closer to home was their tenant Benjamin Wharton Nind, a solicitor of Park House, but who also had a coal yard at Store House Wharf, Ratcliff and another yard in Leytonstone. In 1814 he delivered three ton at 27/- per ton.
HABBERDASHERY
On 13 January 1813 James Baker had a suit of clothes made for his son Master Baker, presumably the eldest, James Robert. My guess he was probably going off to boarding school. For a fine bottle green cloth jacket, pair of trousers and a waistcoat made of the same cloth he paid John Goldthorp £3 13s 0d. A week later Goldthorp also supplied a drab mole skin great coat for £1 10s 0d. In the summer on 22 June Master Baker added a nice pair of pink striped twill trousers and waistcoat for £1 2s 0d. And a month later he finished off his ensemble with a suit of close weave with gilt buttons for £3 13s 0d.

Edward Atkinson of London supplied several items of socks on 23 February 1813 including one pair of grey lambs’ wool hose for 4s 4d, six pairs of cotton hose for 3s 3d a pair and six pairs of child’s wool ankle socks for seven shillings.

Not everything was new as in April 1825 G Griffiths supplied six buttons for a pair of white trousers for 6d. Two weeks later he was supplying the family a pair of dark Kevinere trousers for £1 17s 0d. In June Griffiths were repairing the cuffs of a blue coat for two bob and sewing up the seat of a pair of breeches for 1s 6d. Boys will be boys. At the end of August 1829 in time for the shooting season Griffths provided a Barisgan shooting jacket for £1 18s 0d. In May of the following year they purchased a fine blue cloth coat and waistcoat for Robert Baker for £2 14s 0d. In 1829 further repairs carried out to the bottoms of a black coat costing 2/-. With the children getting taller it cost 1s 6d to let out the knees of some velvet cloth breeches and for repairing the cuff holes of a dark great coat for two shillings.

Another merchant with local connections was Edward Wentworth, floor cloth manufacturers and house painter of 19 Gracechurch Street, who had business connections with Thomas Fowell Buxton
. Wentworths supplied a sett of table “matts” for 3s 6d in March 1838 and five yards of georgette cloth at 2s 4d a yard.

In June 1843, long after her husband’s death, we find Mrs Baker purchasing a new dining table from Mythorn and Clapton for four shillings. Mrs Baker’s address was shown as Holloway Down,

JEWELLERY
J Davis a local jeweller of Laytonstone supplied two setts of opal beads for 12s and 11s respectively, a row of red beads for 2s, a pair of earrings for 5/- and a cameo broach for 2s in September1811. Clearly the family were too posh to go to the shop as they paid 3s 6d to the carter.

A new chain and clasp was supplied by Thomas Burton on 4 July 1812 to Mr Baker’s watch for which he charged six shillings.

Some six years later in 1820 the new family jeweller is H Wagland who mended some earrings, a black broach and replaced a pin for a gold broach which cost 1s 6d. To also replace the balance wheel and pivot for a silver hunter it cost 6/-. A year later Waglands supplied a new comb, tooth brush and nail brush for 1s 8d. By November 1822 further clock and watch repairs were necessary. For cleaning an eight-day clock and repairing the holes cost 6s 6d, and a gilt watch required a new main spring and cleaning at 7s 6d. Two years later perhaps the same eight-day clock was back for a new liner costing six shillings. And a silver watch also needed a new main spring for five bob.
BARBERS
We can guess that James Baker was clean shaven as he paid John Johnson £1.2s 0d for half a year’s shaving up until Lady Day 1824. Haircutting cost two bob.

WINES AND SPIRITS
The Bakers were far from being teetotal. Christopher Baker, distiller and importer of foreign spirits of 146 St John Street, West Smithfield supplied two gallons of best cognac brandy at 28/- per gallon, ditto of Jamaican rum at 18/- and cordial gin at 14s 6d in February 1824, along with duty permits to allow the supply to be taken from the distillers stock. A later permit dated 9 November 1829 allowed for eighteen gallons of rum out of West India Dock.

For the beer drinkers they laid in 12 pints of ale from J Philipps on 1 May 1831 for three shillings.

GROCERIES
For their groceries the family seem to have shopped at Stratford. From I Hollick, whose promise was “nothing without labour, small profits and quick returns”. They supplied Mrs Baker, as her husband was now dead, in November 1841, 6lb tea for 1s 3d, 6lb sugar for 3s 6d, and 1lb butter for 1s 1d. During James Baker’s lifetime they used James Volckman
, tea dealer and grocer of Stratford. But it does show how much the cost of tea had fallen in those intervening fifteen years. For in February 1826 a pound of tea cost seven shillings, it would be a further ten years before tea was imported from India. 6lb sugar was 4s and 4lb of butter at a shilling a pound.

The price of tea had been quite steady as far back as 1813 when ½lb of green tea was even then three shillings from G Knott. Although in February 1813 from W A Deacon they obtained one pound of Ceylon tea
 for ten shillings, at a time when Ceylon was not producing any! Deacon’s also supplied 1lb coffee for 2s, 1lb sugar for 13s 6d and ¼lb of ginger for 5s 3d. In March 1813 Ceylon tea was still 10/- a pound, 1lb coffee up to half a crown, nutmeg 1lb for 1s 6d and ¼lb of almonds for 4/- a pound. A couple of days earlier they had supplied 7lb of raw sugar at 10d a pound, 1lb coffee at 2/-, 3lb rice at 8d a pound, 1lb pimento for half a crown and a further 1lb of cheaper raw sugar at 9d a pound.

A cuppa was certainly on the menu at the Baker’s. From Thomas Baker, tea dealer and grocer of 155 Goswell Street, in 1840, they ordered 1lb of green tea at 5/-, 1lb of black tea also 5/-, 6lb of maize sugar at 7d a pound, ½ pound of pepper for 2s 8d and a pound of coffee for 2/- and 6lb of rice at 5d a pound. In January 1840 Mrs Baker purchased a dozen sauchory tea for six shillings. On 2 July 1840 they delivered another 1lb black tea for six shillings and a pound of coffee beans for two shillings. Two weeks later ½lb of mixed tea also cost 6 shillings. Two days later the cost of green tea had gone through the roof when ½lb cost four shillings. In September a pound of mixed tea cost six shillings and a month later a 1lb of black tea was also six shillings.

The largest grocery bill by far was from C Nessandell and covers the period from 6 July to 9 October 1822. The spelling is all Mr Nessandell’s own work. Selected items are one botel blacken 1s 6d, 1lb tea 8s, 3lb sope 2s 3d, quarter of grits 8d, 10 packets of salt 2s 6d, 2lb butter 2s, 7lb baken 4s 8d, black led 8d, tobacco and snufe 1s, 7lb chese 5s 3d, 6lb marg 4s and set of cuffs sarch for 3s, 14lb ginger and ¼lb pepper for 1s 10d Total invoice came to £11 19s 9d, they paid off £1 10s 0d on account on 1 October.

There were several other grocers supplying goods. John Hay on 18 September 1824 supplied 14¾ lots of sugar for 12s 3½d, 8lb cheese at 10d a pound, ½lb ginger for 2s 4d, ½lb of all spice for 1s 4d, and 2 dozen cloves at 10d each. A Mrs Bowman also delivered 5lb sugar at 6s 2d a pound on 21 September 1824. J Bowman, possibly a relation, supplied 12½lb cheese at 11d a pound on 20 August 1825. And again on 27 September 1827 Bowman’s delivered tobacco for 1s 11d, 2 quarts of vinegar for 2s, ½lb green tea at 4s, 3lb butter 3s 3d and a week later Dutch cheese for 1s 8d, 4lb butter 4s 4d, 7lb sugar 4s 1d, 1lb green tea 8s and some snuff on top for 1½d. J Strange delivered on 24 March 1825 some eggs for a shilling, 3lb butter 3s 6d, 2lb sugar 3s 3d, ½lb tea 3s 4d, a broom for 3½d and on All Fools Day butter for 2s 4d and tea the following day for 4s 4d.

The Bakers certainly “made merry” at Christmas
. On 4 December 1824 they purchased from Edward Philipps, cook and confectioner, of 158 Oxford Street, a round cake for three shillings and a mix of biscuits for the same. On 6 January 1825
 Savoury biscuits cost three shillings and a Twelfth-night cake for a guinea. The cost of packaging etc was separate and added a further half a crown. The following Christmas Phillips supplied on 10 December mock turtle soup for 4s 6d, a citron for 2/- and comfits for 1s 6d. And an orange and lemon pud for 1s 6d. The usual Twelfth-night cake again cost one guinea and for Easter they had sponge biscuits.

Perhaps Mrs Baker also made her own Christmas cake. From Bourne and Chatfield, grocers and tea dealers, of 10 Aldgate High Street, on 10 December 1839, she obtained 2lb black tea for 11s, raisins for 1s, currants 1s 8d, 1lb coffee 2s, 2lb of China spice 1s and 6lb sugar at 7d a pound. There was more baking on 11 May 1844 when William Coleby delivered best flour for 8s 6d and a peck of fine oatmeal for 2s 4d.

On the 14 November 1844 they purchased from J Whittingham a sack of bread fruit potatoes for 6s 6d.

Sitting round the table the family used oil lamps as they were supplied with 12 gallons of spermaceti oil obtained from a sperm whale by John Wilton, wholesaler tallow chandler and smelter, of Stratford, which cost seven shillings in October 1833. He also supplied a dozen candles for a further seven shillings, starch for 11p and ½ of blue for 1s 2d.

In March 1840 Charles Swann, soap maker, tallow chandler and oilman of 72 Paul Street, Finsbury provided 4lb of dips candles, 49lb of talc for 4s 0½d, one black lead for 3s 6d and a further 28lb of talc for one shilling.

James Baker died on 3 January 1831 and was buried in St Mary’s Parish Church ten days later. Whilst we have no indication of the cost of the vicar’s fees for the actual funeral, we do have Mrs Baker’s bills for mourning clothes. On 5 January Mrs Baker was up to W T Huggins, silk merchant and linen draper of 97 Gracechurch Street at the family mourning warehouse. Here she ordered 12 jet bainbasin at 2s 8d each, 12 best soft patent crape at three shillings, 2 fawn books for 17d each and one pair of Harris hose for 3s 2d. The following day it was 10¾ of bainbasin at 18d each, another pair of Harris hose, 3 yards of slate cambric at 4½d each, and ten black balances at 18d each. Two days later back again for 11 jet basinbain, a pair of gloves at 2s 5d, another 4 yards of slate cambric and more basinbain. Whilst there she added a bonnet for £1 8s 0d and a cap for five shillings, the total cost spent at Huggins amounting to £10 6s 7½d.

The burial fees were sixteen shillings plus dues for head or foot stones
 costing £2 12s 6d and 14s 6d for the grave and the bell. The invoice is marked as settled 1 November 1838, some seven years after the burial, and signed by Samuel Binder, a bricklayer of Leytonstone and later clerk to St John’s Church.

CARTER
Below is a receipted bill for the carriage of some bags to the Kings Arms, Bishopsgate and Hatton Garden. Dated 1844 it was not finally settled until three years later.

 [image: image5.jpg]/i e — SR
yM = ,/ﬁ;/@b Leytonstone, 'X

To JOSEPH WRIGHT,
CARRIER.

Ny Q—;/; Z.
VA Do it
& 4 Zg ﬂé:f'/w Qﬂ/‘f
Pise sy o - s
TR RV Vo T F e ,ﬁ’zaaé»n
/ 2 %

o o /Zi«,& £ A

o v &
: = ﬂt///:ﬁiz’

On reverse of this bill were the words:

That is paid thank god!

The newest invoice amongst the Baker Papers is one from the Grand Junction Canal Company Carriers of 30 Wharf Road, City Road Basin. Dated 30 August 1853 and sent to Ms S Baker when they handled one case and nine pieces of luggage for 17s 4d, to be paid to the porter.
PROMISSORY NOTES

Amongst the documents are two promissory notes due to James Baker. One is dated 4 December 1812 for £3 from John Ismay and payable at James Gregory’s, Crispin Street, Spitlefields. The second one is dated three days later on 7 December 1814 for £24 18s 4d again payable at Spitlefields from Christopher Dale. The reverse was endorsed that payment received 12 January. There is an annuity for £285 which was paid to Charles Cox, received 30 January 1813. On top of which was a 10% charge for tax. There is another annuity for £28 covering half year due to Mr Woodman on 17 October 1830.

On 5 April there is a receipt for £9 12s 0d for stock beer for the use of Mrs Cary, the executive of Mr P Cary, deceased.

There now follows a large gap in the promissory notes until 13 February 1824 when James Bagshaw of Forest Hill signs a note for £25.

For goods received there is a note dated 10 July 1825 for £8 4s 6d from Samuel James addressed to James Baker, “near the Bell, Layton Stone”.

The last receipt was for 30 August 1830 for £13 8s 0d from James Baker to Mr Maughan due to the estate of John Reid in the case of Rex v John Dailey.

MEDICAL BILLS
The earliest of the medical bills is not signed but is probably from the family physician Dr William Maiden of Maiden & Elliott of Stratford Green. The invoice covers some three years from 1803 to 1806. Apart from the balance left over from a previous bill there was a charge of 5s 6d for attending a maid servant sometime in 1803. The following year there was a charge of £4 11s 6d but whether this was just a total for the year or a single ailment is not certain. There is a mention of midwifery for 1805 but as there were no family births this is a mystery or possibly a miscarriage? The following year, 1806, midwifery is again mentioned and possibly refers to the birth of Sarah Baker in June.

James Baker’s Mother-in-Law, Mary Greatorex was being treated for an undisclosed ailment. She was prescribed a cerate which is a unctuous preparation and a months’ supply cost half a crown. The dosage was repeated monthly until November 1806.

A more revealing invoice was that for 1803. The first item is for Dr Maiden to attend Mrs Baker at 4 o’clock in the morning of 18 March 1803. As her third child George Samuel had only recently been buried a fortnight earlier, this may have been as a consequence of complications which had led to George’s death. She was given six draughts at a cost of nine shillings. The following day the doctor was back prescribing an Avens
 mixture for three shillings and there were more draughts for 4s 6d. Avens is a common wayside plant abundant in woods and hedgerows. Once known as the “Blessed Herb” as it was believed to ward off evil spirits and to flavour ale! The next day Mrs Baker was prescribed a tonic made from chammonile flowers for 1s 6d. Her medical attendant was again prescribing lavender flower used to treat nerves or for fainting fits along with castor oil used as a laxative, the costs were 3s 6d and 2s 6d respectively.

On 2 April 1803 Mrs Baker was prescribed a further three avens pills and the same for her son, James Robert, both at two shillings each. With Ann Baker on the mend the doctor left a box of avens pills costing half a crown and two weeks later sent in more chammonile flowers and another box of avens pills. With Ann Baker now returned to full health three avens powders were given to James Robert Baker. A box of ointment costing a shilling was provided on 14 June. Amongst the more obscure treatments was the provision of two ounces of Peruvian bark
 used for flu or as a gargle or for drunkenness for three shillings.

Dr Maiden’s bill for 1804 was almost entirely for the provision of avens powder or pills. In some cases there are particular prescriptions to either James or his son and there are two references to his daughter, Ann. The remainder may have been the ongoing treatment for Mrs Ann Baker. The total bill came to £24 4s 0d, but this included the years 1802 and 1803 which had still not yet been settled.

There is now a gap until May 1811 when we find Dr Maiden treating Master Robert Baker, who had just celebrated his first birthday. On the 12 May he received a vaccination followed on 17 May by an emetic powder, four feb powders and the old standby avens powders. The following day there is more of the same. The doctors bill of two guineas was added to the previous unpaid bill for £14 0s 6d.

The Baker’s were further invoiced for the services of a nurse maid from 23 to 29 May 1811, she administering emetic draughts, pills and feb mixture. Feb from the word “febrifuge” used to drive away fevers.

Later in 1811 there were further prescriptions of an emetic draught to Miss Sally, possibly a servant, and at the end of October tamarinds
 were prescribed to treat sickness and a bilious attack. For two months costs of £1 2s 0d were added to the running total which now stood at £17 6s 6d and included £1 4s 0d for Ann Greatorex.

The remaining medical bills date for 1837 when in October the family were attended by James Coleman, a surgeon of Leytonstone. In one week Dr Coleman prescribed a powder, a liniment, a draught, a box of pills, a mixture, more pills and more mixtures and finally a blister, totalling 17s 6d added to the previous unpaid invoice of £1 18s 6d.

EDUCATION
Master James Robert Baker attended Mr James C Bagshaw’a establishment for his education. At Christmas 1812 Master Robert’s board and education amounted to £15, with sundries of three shillings for three copybooks, a pair of shoes for 7s 6d and clothes for 2s 6d, haircutting a bob and 5s 6d pocket money. The bill was settled one month later.

The following year in midsummer 1814 Mrs C Lear invoiced Mrs Baker for one quarter’s board and lodging for Miss Sarah Baker, amounting to five pounds plus 1s 6d for a spelling book.

An invoice for 1831 presumably for Samuel Butler Baker and his brother, Henry Butler Baker, from Elizabeth Kibble’s Day School for ladies, Leytonstone, which clearly took in children as well. Their quarterly bills ranged from £2 3s 0d to £2 6s 9d. For the last invoice dated 29 September 1831 Ms Kibble’s bill is itemised for covering one quarter’s instruction at one guinea, one shilling for an exercise book and a shilling each for two copy books. The church catechism explained cost 9d and one shilling for a pair of glass (sic). For Henry’s brother, Samuel, it is billed likewise.

There is a nice letter addressed to Mrs Baker from her son Henry dated Leytonstone 13 February 1832. In it Henry says that his governess asks if his mother can let him have a dictionary and his mother’s second catechism. Three years later it is the turn of Samuel Butler Baker to write to his mother from College House Academy at Maryland Point. In it he hopes his improvement has met with his mother’s expectations. He also sends the respected compliments from Mr and Mrs Heiden and that the school is to reopen on 18 July 1835. At the foot of the letter Samuel adds a short annotation in pencil in rhyme:

To Mrs Baker I hope she will do it

Those that make it out shall have it
A Secret

Mitypgmahofolieatutteolhaefesprenmy

Someone has unsuccessfully attempted to solve the riddle!

MISCELLANEOUS

Amongst the remaining papers are several items that defy classification. One is a copy of a broadsheet The Life of the Happy Man, a religious text with footnotes, published by the Religion Tract Repository. It is annotated by Ann Watson on 16 October 1822 as “only lent”. As Ann Watson was due to marry James Baker on 25 October it was obviously for his betterment.

There was also a copied recipe for lilla or India pickle torn from a recipe book dating from circa 1827. It was annotated as being in Ann Baker’s handwriting.

Two undated items, but from around 1820’s were a “cure for love” extracted from a copy book and a fragment of a poem inspired by the Battle of Trafalgar and the death of Lord Nelson.

There were a further forty receipts that cannot be accurately accounted for.

The final item is historically very interesting as it concerns the likely existence of a Leytonstone Library many years before one was known. A torn fragment of paper is headed up as an:

Alphabetical List of Books in the Leytonstone Lending Library

The list of books occupies just the remaining top half of a sheet of printed paper and contains no dates. The lower part of the sheet is missing. However, written on the back is the name, Elizabeth Kirwin. Whom I assume has also written in a childlike hand “her ALPHABEICAL list of her books”. On checking the name against the List of Leyton People held at the Vestry House Museum, there was an Elizabeth Kirwin who was buried on 27 July 1778. No age given, but a sibling and their parents were listed which placed Elizabeth as a child of early school age. If this supposition is correct, then it places a library here, at a much earlier date than previously known, as this predates the Public Library Act of 1850. Prior to that date libraries were only to be found in universities or large cities such as Bristol or Norwich.
Acknowledgements: My thanks are due to Jo Parker, Archivist at the Vestry House Museum, who first brought our attention to the Baker Papers, and for her help with several of the illustrations which appear courtesy of Vestry House Museum (London Borough of Waltham Forest); to Florian Doyle, a member of the Baker family, who kindly supplied details of the family history and for his continued interest in this subject; and finally, to David Boote for his invaluable help and advice.

� Transferred to the Vestry House Museum in 1980 [L96 BAK]. No footnote references will be given to detail taken from the Baker Papers.

� The distance taken from the Aldgate. The post showed the following information “London 5, Stratford 1, Woodford 3” The High Stone marked the six mile post.

� Sol’s Green in 1715.

� In Sale Booklet the house is referred to as Grammers or Southwell Grove House.

� Leytonstone and its History, W. G. Hammock, Batten & Davis, London 1904 pp 24.

� Mr Nind moved to the adjacent house called ‘the Park’ in 1836 : see Park House in Leytonstone High Road (the first Leytonstone Library) published by Leyton & Leytonstone Historical Society 2007

� Carefully copied by Frederick Temple from an original MS owned by A H Fowler.

� The future Father-in-Law of James Baker.

� From a copy of a map by Thomas Archer and mounted on board and hanging in Leyton Library.

� Now Cathall Road.

� ERO D/DB 356. Also one of the main cash crops grown on the farm.

� Mr H Fowler an unpublished talk on Ruckholt Manor, given to the Leyton Antiquarian Society on 13 March 1929 (manuscript held by the Vestry House Museum).

� The Parish Rate Books for the period 1733 to 1755 are missing.

� Name taken from Southwell Grove, a 9 acre field mentioned in 1658.

� See also Park House in Leytonstone High Road (the first Leytonstone Library) published by Leyton & Leytonstone Historical Society 2007

� Index of Calendar’s B. R. A. 685. 4., held by the Vestry House Museum.

� Preserved in Rev Robert Bren’s grangerised version of John Kennedy’s History of the Parish of Leyton Phelp Brothers, Leyton 1894 (vol 5 pp 340). Held by the Vestry House Museum.

� There are two Elizabeth Stracey’s shown in the Parish Burial records, 10 February 1757 and 10 April 1757. Either date could apply to Grandmother and granddaughter.

� PRO 11/1239 Will dated 16 April 1798, replacing an earlier will of 10 March 1788. Will proved, along with 3 codicils, (?) November 1793.

� See page 5.

� Son of Edward Rowe Mores of Etloe House. Edward Rowe Mores attended the same Vestry Meetings as Adam Stracey.

� PRO 11/1302 Will dated 26 January 1798. Will proved 5 February 1798.

� Ann Greatorex christened 11 March 1778 at St Mary’s Parish Church, Leyton.

� Ann Watson born in Mansfield, Nottinghamshire 1791, and died West Ham in 1861.

� PRO 11/1660 Will dated 1 January 1820, codicil dated 8 March 1822. Will proved 16 August 1822.

� The fictional Dodson & Fogg had their own chambers close to the George & Vulture (Pickwick Papers).

� A 'terrier' is a survey arranged topographically, field by field.

� At this time this field had not been enclosed or fenced by Robert Greatorex.

� Possibly why the Baker’s sold it.

� PRO 11/1782 Will dated 3 May 1828. Will proved 26 March 1831.

� ERO D/DB 356.

� Benjamin Wharton Nind, born Whitechapel c1811, died 1891, a London solicitor of Throgmorton Street who lived at Park House.

� Now Crownfield Road.

� Spencer Turner first raised a hybrid oak “Turner’s Oak” (Quercus x Turneri) here.

� Variously known as Holywell Lane, Holloway Lane, Blind Lane, Irish Lane and now as Langthorne Road.

� Le Harrow first mentioned 1651.

� The Bell public house existed before 1718.

� Also called “Cookes”.

� At the time the Bakers were living here the Lodge was ran as a school and known as, Mr Emblin’s Academy.

� Lord Lane in 1721, Dunstar’s Lane 1726, Camden Lane 1826 and Davie’s or Davis Lane from 1863..

� Lady Day, one of the Quarter days of Medieval England, 25 March. Throughout the accounts we find invoices being submitted mainly half yearly or even yearly.

� His grave in St Mary’s Churchyard is inscribed: To the Memory of | Mr Joseph Markby | Who departed this life on | The 8th day of March 1823 | Aged 72 Years. | He collected the rates of this | Parish for the long period of | Thirty five Years, And was like | wise Master of the Workhouse| during Ten Years of the said time| A Man of Classic acquirements| but of modest & unassuming | demeanour, a cheerful com | panion and sincere Friend | He was an Honest Man the | Noblest work of God.

� Born c1786.

� They appeared to have owned property in Bethnal Green.

� James Volckman, born Stratford 19 March 1778 and died Buffalo, Erie, New York 23 December 1853.

� According to an internet site tea production did not begin in Ceylon until 1839

� Christmas as we know it is a mid Victorian invention. For centuries Twelfth-Night, the festival of Epiphany, was far more important when gifts were exchanged in celebration of the arrival of The Magi or Three Kings. Twelfth-Night ceased to be a feast day later in Queen Victoria’s reign.

� In some parts of the country the 6th January is still known as Old Christmas Day.

� The Rev Robert Bren has noted that this was evidently an 18th century stone with a 19th century inscription. It appears that Samuel Binder may have had an old headstone lying around his yard.

� According to Culpepper avens was “a good preservative against the plague”.

� Cinchona Succirubra.

� Indian date.

