

LEWISIANA

— OR THE —

→ LEWIS .: LETTER. ←

Vol. XV, No. 9.

GUILFORD, CONN., MAR., 1905. Terms: One Dollar A Year.

LEWISIANA

A MONTHLY INTER-FAMILY PAPER.

Its object is to bring all of the name of Lewis and their kin into mutual acquaintance and friendship, to discover for each one his kindred and keep him posted in regard to all their trials and successes in life, and to record for use of themselves and their posterity the traditions, biography and genealogy of all the Lewises.

TERMS.

One Dollar a year, payable on receipt of the July number. Single numbers, Ten Cents each. Remittance should be by Check or Express Order. If P. O. Order, make payable at Guilford, Conn. Advertising rates furnished on application. Address all communications to the publisher.

CARLE A. LEWIS, Guilford, Conn., Box 194.

LEWISIANA is entered as second class matter at the Post Office at Guilford, Conn., and is printed by The Shore Line Times Press, Guilford.

INDEXES.

Indexes have been prepared in the form of card catalogues, which are kept completed to the date of the latest issue. These indexes cover both Lewis Letter and Lewisiana and are for all male Lewises and for all other names than Lewis. Until some means is devised by which these can be printed the Editor will furnish these references to all subscribers who will send stamps to cover cost of reply.

List of the Books of the Lewises.

Earliest Ancestors—When and Where.

Missing numbers are of Merged Books.

- LXXI. Samuel, 1748-1822, Plymouth.
- LXXII. John, 1640, Henrico-co., Va.
- LXXIII. Thos., 1750, Buckingham, Va
- LXXIV. Exum, 1775 Edgecomb, N. C.
- LXXV. Paul, 1770, Rhode Island.
- LXXVI. William, 1760, Rhode Island.
- LXXVII. Benjumin, 1812, Oswego.
- LXXVIII. George, 1640, Casco Bay, Me
- LXXIX. Nathaniel, 1768, Wells, Vt.
- LXXX. Thomas, 1630, Saco, Me.
- LXXXI. Thomas, 1668, New York City.
- LXXXII. Andrew, 1776, New Jersey.
- LXXXIII. Alanson, 1762, New York.

- LXXXIV. Valentine, Ulster-co., N. Y.
- LXXXV. John, 1640, Roxbury, Mass.
- LXXXVI. Israel, 1769, N. Y. City.
- LXXXVII. Philip, 1650, Portsmouth.
- LXXXVIII. John, 1660, Portsmouth.
- XC. Elisha, 1770, Conn.
- XCI. Frederick, 1760, Wales to Mass.
- XCII. Archelaus, 1753, Berwick, Me.
- XCIII. Charles, 1740, Virginia.
- XCIV. John, 1777, Philadelphia.
- XCv. William, 1735, Chester-co., Pa.
- XCVI. Ellis, 1730, Merion, Pa.
- XCVII. Morgan, 1682, Penn.
- XCVIII. Thomas, 1701, Wales to Pa.
- XCIX. Josiah, 1771, Conn. to Vt.
- C. James, 1710, Wales to Penn.
- CI. Robert, 1635, Newbury, Mass.
- CII. John, 1730, Wales to Va.
- CIII. Thomas, 1795, Wales to N. Y.

Contents For March, 1905.

Lewises at Yale.....	158
Lewis Physicians.....	158
Lewis in Wales.....	159
Genealogical Records.....	159
Book II. Chapters 219 and 220.....	160
“ V. Chapter 16.....	160
“ VIII. Chapters 482 to 485.....	161
“ XII. Chapters 399 to 401.....	161
“ XIII. Chapters 94 to 98.....	162
“ XIX. Chapter 54.....	163
“ XXIV. Chapters 343 to 346.....	164
“ XXXIII. Chapter 169.....	166
“ XXXV. Chapters 241 to 243.....	166
“ XXXVI. Chapters 40 and 41.....	167
“ XL. Chapters 68 and 69.....	167
“ XLIV. Chapter 105.....	168
“ XLV. Chapter 108 to 111.....	168
“ LIV. Chapters 49 and 50.....	169
“ LVI. Chapter 13.....	169
“ LXXXVII. Chapter 8.....	170
“ CVIII. Chapter 14.....	170
“ CXI. Chapter 4.....	170
Record of Life.....	170
Notes and Clippings.....	171
Queries.....	172

Extra Issues.

Books VIII. XII. XXIV. XXXV. LIV.

In each of these Books are now on hand enough records to make a complete issue. There are in each of these lines those who are anxious to have these records printed in *Lewisiana* as soon as possible. Are there twenty in each Book who will contribute a dollar each for a special issue to be devoted to that one Book? Or ten who will contribute two dollars or four who will contribute five dollars for this desirable end

Lewis At Yale University.

Charlton Miner Lewis (5 LIV.) Ph. D., Emily Sanford Professor of English Literature.

Edward Morgan Lewis, M. A., Williamstown, Mass., Instructor in Elocution.

Dudley Payne Lewis, B. A., N. Y. City, graduate student in Biblical Literature, absent on leave.

Edwin Colby Lewis, B. A., St. Johnsbury, Vt graduate student in Economics, absent on leave

Huber Berkley Lewis, Law School, St. Joseph, Mo.

Lansing Lewis, Sheffield Scientific School, New Haven, Conn.

Warren Lester Lewis, Sheffield Scientific School, Brooklyn, N. Y.

Edmund Harris Lewis, Yale College (1907) Syracuse, N. Y.

Harry Sinclair Lewis, Yale College (1907) Sauk Center, Minn.

Howard Bishop Lewis, Yale College, (1908), Southington, Ct.

Lester Sweet Lewis, Yale College (1908), Buffalo, N. Y.

(Similar lists are desired for all our Colleges and Universities.—Ed.)

Lewis Physicians.

The Editor realizes this list is far (to be continued)

from complete but publishes the list in the hope each reader will send names and addresses of those omitted for the supplementary lists which will follow. In previous issues appeared lists for the States as far as Indiana.

Iowa.

David, U. S. S. Iowa.

Abner, Oelwein.

Byron, Jewell.

David W. Inwood.

Edgar C, Clinton.

Enoch, Marshalltown.

Eugene R., No. 1258 Main, Dubuque.

John S., No 1258 Main, Dubuque.

Jacob B, Shambough.

James R., Greenville.

John C., Ridgeway.

S. J., Columbus City.

Walter H., Alden.

Kansas.

George F., Wichita.

O. F., Girard.

Albert B., Hamilton.

Jacob K., Argentine.

Wm. E., Highland.

Orson F., Hepler.

Joseph, Topeka.

Philip M., Lecompton.

Kentucky.

H. H., Mt. Sterling.

A., Greenville.

Chas C., Owensboro.

Harry H, No. 520 5th, Louisville.

H. N., No. 2410 2d, Louisville.

James R., 2717 W. Walnut, Louisville.

Henry H., Salt Lick.

James C., Tip Top.

John, Hyde.

John A., Georgetown.

John C. Georgetown.

J. W., Long Lick.

J. F., Hebbardsville.

Thomas, Lexington.

T. M., Danville.

W. E., Blaze.

R. H., Wildie.

Lewis in Wales.

From History of Powys Fadog.

XVIII. William Lewys of Trysglwyn, 1723, (v p 128, Vol. XV). High Sheriff for Anglesey in 1710, m Anne dau. of Ambrose Lewys (v last issue) of Cemlyn, M. A., Rector of Llanrhyddlad; a son and heir.

XIX. Ambrose Lewys of Trysglwyn; an only dau. and heiress.

XX. Anne m. John Bodychan Sparrow of Redhill in Anglesey, Esq., High Sheriff for Anglesey in 1781, Lt. Col. Commandant of the Anglesey Local Militia; a son and 7 daus.

1. Wm. Wynne of Redhill, High Sheriff for Anglesey in 1822.

2. Barbara m Hugh Robert Hughes of Bache Hall, co. Chester.

XVIII. Ambrose Lewis, the Master of the Grammar School at Wrexham, was the son of another Ambrose Lewis (XVII v last issue) who was the 4th son of Robert Lewis (XVI v p 55 Vol XV) of Cemlyn. The son was a man of culture and piety, an intimate friend of Philip Henry, and a candidate for the Presbyterian ministry; but though he afterwards conformed to the Establishment, and became Master of the Grammar School, he is said to have continued at heart a Presbyterian to the end of his life.

Old Prints of Lewis Interest.

In Catalogue No. 28 of Goodspeed's Bookshop, which is devoted to Engravings, Drawings and Lithographs, are the following of interest to Lewises.

For Book XXIV.

34. Park Square in 1837; from a rare contemporary lith. drawn on stone by Robert Sturm, \$5 (a reproduction appeared in *Lewisiana* p 120 Vol. XIV)

For Book XXXV.

358. The Washington Family. Washington seated, Mrs. W. to left, children to right, in oval. P. by S hell, eng. in mezzo by A. B. Walter \$2.

328. The Washington Family. P. and eng. by E. Savage, stipple, pub, Phila. 1798, \$75. A brilliant impression of this plate which is rarely met with except in damaged condition

For Book XLIII.

41. In a series of full length silhouetted portraits drawn from life by W. H. Brown, lith. by E. B. & E. C. Kellogg, 1844, 9x13 in. Samuel Lewis Southard and Dixon Hall Lewis; each \$2 50.

For Book LXV.

49. Rev. Henry Caner, A. M. Minister of King's Chapel, Boston, $\frac{1}{2}$ length, nearly full face, 8x10 in. photo. from the mezzo. eng. by Pelham, 1750, after the painting by Smibert, \$2.

GENEALOGICAL RECORDS.**Explanations, Abbreviations, Etc.**

For convenience the records of the various Lewis families are divided into Books and each Book into chapters. At the head of each Book appears the name of the earliest known ancestor of that family. The List of Books is a complete index to the Books as published to this time. New Books will be added from time to time as new branches of the Lewis family are found. As soon as Books are proved parts of others they will be merged into the Books to which they belong. Each name is numbered when first printed and whenever the name is repeated this number follows in brackets. The abbreviations commonly used in genealogical work are used as b. for born; d. died; m. married; m. (1) first wife; dau. daughter; unm. not married; v. see page; etc.

Book II.

BENJAMIN LEWIS. Stratford, Ct.

Chapter CCXIX.

From the Edwards Genealogy.

John Nitchie (581 v p 36 Vol. XIV) a lawyer of N. Y. City. m Dec. 27, 1860, Sarah Minerva Webster of Monticello, N. Y. 6 ch b.

3126. I. John Nitchie, Jr. b. Nov. 13, 1861.

3127. II. Gertrude, b Oct. 8, 1863, d Feb. 16, 1866.

3128. III. Ruth, b Mar. 30, 1866, m Aug. 1, 1889, John Moore who d in Feb. 1898, no ch, res. N. Y.

3129. IV. Bertha, b July 29, 1868, d June 30, 1869.

3130. V. Paul Redfield, b Oct. 4, 1870. m Apr. 14, 1896, Harriet Eleanor Hill, res. N. Y.

3131. VI. Mary, b Mar. 8, 1875, m June 8, 1898, John Walker Harrington (v p 3, Vol. IX) res. N. Y. 1 ch. b.

3132. I. Ruth Moore, b Apr. 3, 1899.

Chapter CCXX.

By Puella Hull Mason, Washington, D. C.

Huldah Lewis (210 v p 67 Vol. V) m Aug. 9, 1767, Stratford, Ct. Rev. Henry VanDyke son of Richard and Elizabeth (Strang) Van Dyke. He was one of the three students ordained at Middletown, Ct. Aug. 3, 1785—the first Episcopal clergymen ordained by Bishop Seabury in America. He preached at Poughkeepsie and Peekskill, N. Y., Perth Amboy, and New Brunswick, N. J., Burlington, Vt., Holly, N. J., Newtown, L. I. and d 1804 in N. Y. City and was buried in Trinity Churchyard. Of the ch given p 67 Vol. V all d young except Abby who d 1826 or 28 unm. After her death one of her Lewis relatives took a trunk containing her papers to Albany where he was taken sick and the

trunk lost or stolen. There was also a son.

3133. V. Richard m (1) Lydia dau.

Isaac Wood of Moorestown, N. J.

m (2) Mary dau. of Zachariah

Russell of N. J. Can any of the

Lewis relatives give time and

place of his death? 7 ch b m (1)

and 1 ch b m (2)

I. Mary

II. Marinus Ondenarde.

III. Margaret.

IV. Cornelia.

V. Benjamin.

VI. Richard; his dau is the widow of the late Postmaster General Henry C. Payne.

VII. Caroline.

VIII. Rudolphus.

Book V.

RICHARD LEWIS, Wales to R. I.

Chapter XVI.

By Henry H. Lewis, Carthage, N. Y.

Record of ch of Emory J. and Cordelia M. (55 Lewis) Pennock v p 73, Vol. XV.

90. I. Wm. E., b June 12, 1853, m Apr. 28 1880, Emma A. Peck. 2 ch b
1. Lulu b.

2. Vera b.

91. II. Lilliau C., b Nov. 10, 1854, m Jan 1, 1891, Fred A Cooper.

92. III. Elva E., b Feb. 5, 1859 d Jan. 13, 1885 m Feb. 5, 1878, William O. King.

93. IV. Arthur F., b Apr. 2, 1861, m June 29 1904, Edna Ethelyn Newton. Mr. Pennock is pastor of Grace M. E. Church, Utica, N. Y. and author of 20,000 Miles By Land and Sea.

94. V. Cora B. b June 9, 1863, m Dec. 15, 1887, Frank P. Phillips.

95. VI. Frank W., b Sept. 5, 1865, d July 24, 1873.

96. VII. Grace M., b May 30, 1874, d June 20, 1892.

Book VIII.

JOHN LEWIS, Westerly, R. I.

Chapter CDLXXXII.

By James H. Kelly, Rochester, N. Y.

Asa (3591 v p 57, Vol. XV) and Harriet (Babcock) Lewis had 3 ch b.

3674. I. Mary Abigail, m Samuel Wescot son of Rial and Mercy (Shaw) Wescot of Alfred, N. Y. res. Wellsville, N. Y.

3675. II. Adelbert, m (1) Densie Hill; m (2) Mrs. Clarissa Davis Gowdy; res. Wellsville, N. Y.

3676. III. Clarence A., res. Wellsville, N. Y.

Caleb and Lucinda M. (3593 Lewis) Carr had 5 ch b.

3677. I. Frank.

3678. II. Ella Jane.

3679. III. Albert. } twins

3680. IV. Alice. }

3681. V. Charles.

Chapter CDLXXXIII.

Here and There in the Family.

Nathan B. Lewis, Supreme Herald of the Loyal Lewis Legion was, on January 11, 1905, by the General Assembly, re-elected Justice of the District Court of the Second Judicial District of Rhode Island, a position he has held continuously since July 1, 1886.

Chapter CDLXXXIV.

By W. T. Lewis, Vassar, Mich.

My father was Benjamin Stanton (3645) son of Joseph (103) and Mary (Stanton) Lewis whose record was given on p 129, Vol. XV. I had hoped to send you complete records of these parties as my uncle had looked up the record but I have just learned that his records have all been burned with his sister's house where he was visiting. (Another instance showing the importance to Lewises of having their records printed in Lewisiana Ed.) To make this record again will take a

long time.

In 1891 I visited my gt uncle, John Rogers Lewis (3647) who was b Jan. 17, 1798. He was living at St. Charles, Ills. He told me that his gr father was James Lewis (2548 v p 134 Vol. VI) and his gr mother Elizabeth Kenyon; that their sons were James (102) Joseph (103) and John (104, Who can give descendants or any record of this John? Ed.); that of these Joseph (103) his father b April 1750 Exeter, R. I. d ae 88 and Mary Stanton, his mother, b November 1754 d ae 75 and are both buried at Spafford, N. Y. (who will give grave stone inscription Ed.)

Chapter CDLXXXV.

From Yarmouth, N. S., Herald.

Charles (3171 v p 165 Vol. XI) b Oct. 5, 1793, d Apr. 27, 1847, m Aug. 31, 1824, Sarah MacGill of Shelburne who d June 12, 1891 ae 90. 8 ch b.

3682. I. William W., b Nov. 9, 1825.

3683. II. Charles H., b Apr 6, 1827, d Jan. 9, 1828.

3684. III. Charles H., b Oct. 9, 1828, m Dec. 14, 1853, Sarah A., dau. of Ezekiel Baker.

3685. IV. Eliza McGill, b July 19, 1830; unm.

3686. V. George M., b Mar. 17, 1832, m (1) Sept. 21, 1862 Deborah C. Crawley, dau of John Crawley, 2nd; m (2) Oct. 29, 1874, Maria dau. of George Murray.

3687. VI. Susan McGill, b May 12, 1834, unm.

3185. VII Thomas McGill, b June 8, 1836.

3688. VIII. Benjamin, b Mar. 9, 1838, d Jan. 10, 1839.

Book XII.

WILLIAM LEWIS, Farmington, Conn.

Chapter CCCXCIX.

The Descendants of Ebenezer (8) Lewis. The Editor had occasion recently to

make an extended examination of the records of Ebenezer's family and as many subscribers are descendants it seems fitting that the results of this search appear in a series of chapters of which this is the first.

From New Haven probate records it appears that Ebenezer (8) d Jany. 22, 1709-10 and that the inventory of his estate was £559-18-9 and that on Apr 17, 1711, certain persons were appointed to distribute his estate to his widow and 10 ch. (As Lewisiana records v p 78 Vol. IV give but 9 ch the next chapter of this series will tell of the search for the other ch.)

The widow of Ebenezer (8) was Elizabeth (m Dec. 2, 1685) b Sept. 14, 1669, dau. of Capt. Nathaniel and Abigail (Olney) Merriman v p 53 Vol. VII She m (2) William Fredericks w¹ (N. H. rec.) Apr. 7, 1713, waives h wife Elizabeth's right in the estate of her son Hezekiah (125) and on Jany. 4, 1718 Caleb Lewis (126) and wife Hannah sell (Wallingford rec.) Caleb 55s, Hannah £6 to honored father William Fredericks home lot of our honored father Ebenezer Lewis. Again Aug. 1, 1718 Thomas Andrews sells (Wallingford rec.) to father-in-law William Fredericks for £7 all right in dwelling house and home lot of honored father Ebenezer Lewis (8) in right of my wife Phelix (127). Feb. 17, 1722 William Fredericks and wife Elizabeth sell her third in home lot of Ebenezer Lewis to Abraham Utter

Oct. 15, 1724 is the date of a deed (Wallingford rec.) signed by Elizabeth Fredericks the last record found of her. Who can give date of death?

(to be continued)

Chapter CD.

From Hist. of Sangamon Co., Ills.

Charles H. (2075, v p 44, Vol. XV) b Apr. 4, 1837, Carlinville, Ills. grad

uate of Yale College, B. A. 1862 and M. D. 1867; spent the intermediate time in the army and afterwards practiced a short time in Chatham, Ills; m Apr. 11, 1869, Oswego, Kansas, Imogene Lewis. He is engaged in farming and drug business near Cedar Vale, Chautauqua co. Kansas. 2 ch b.

2095. I. Elward H.

2096. II. Florence M.

Chapter CDI.

From Yale Obituary Sketches.

Charles Henry Lewis (2075) d Granada, Kansas, Sept. 9, 1885, m Imogene dau. of William A. Lewis of Denver, Colo. ch d infancy.

Book XIII.

JOHN LEWIS, New London, Conn
Chapter XCIV.

By Geo. Harlan Lewis, N. Y. City.

Hubbard R. (530 v last issue) rem. to Malden, Mass when 16 years of age where he res until his death, Feb. 10, 1901, a3 74. He was a policeman and constable from 1850 to 1860 and a member of the first fire department organized there, and drove the first fire engine. He was engaged in building and during the last 40 years erected about 300 houses in Malden and Everett. Nov 10, 1849 at age of 22, he m by Rev. C. B. Smith, Malden, Mass. Ellen M. Tufts a3 22, dau. of Peter and Hannah (Holden) Tufts of Malden, who survives him with 2 ch.

531. I. Harry R.

532. II. Nellie M. m a Weeks.

Chapter XCV.

From The Beckwiths.

Gurden (470 in error for his father William (369 v p 118 Vol. XIV. Ed.) m 1785 Annie Peck b Jany. 24, 1765, d Marlow, N. H., May 28, 1858. dau. of Reynolds and Deborah (Beckwith) Peck.

Chapter XCVI.

By Emily H. Lewis, Bel lows Falls, Vt.

My gr father was Gilbert (472 v p 29 Vol. XV); he had 2 sons and a dau. of whom Charles (493) was my father Will send records soon.

In record of ch of Gurden (470) our record gives these dates differing from those on p 29 Vol. XV.

Francis M. (489) b Aug. 1827 d May 26, 1869; his sister Polly M. (490) b Sept. 16, 1833, d June 16, 1839; and her sister Sarah A. (492) d in the winter of 1901

Chapter XCVII.

From the Mudge Memorial.

Nehemiah (536 v p 77 Vol. XV) res. in Alleghany co., N. Y. m. Elizabeth Mudge dau of Abel and Elizabeth (Skinner)Mudge. Of their ch.

Eli T. (545) d Oct. 1, 1837, ae 27; m Dec. 12, 1830, his cousin, Sarah Ann Vandorn Davidson, b May 30, 1813, dau. of John and Rhoda (Mudge) Davidson; she m (2) Oct. 3, 1839 Leonard Snyder 7 ch b 2 by m (1) and 5 m (2)

549. I. Helen Melinda.

550. II. Elizabeth Miranda.

III. Almira.

IV. Sarah E.

V. Leonard.

VI. Amelia M.

VII. Martha J.

Chapter XCVIII.

From the New Haven Register.

Mr. and Mrs. William P. Tuttle opened their house at 362 Elm st for an informal musicale for the benefit of the Tribune Sunshine society of which Mrs. Tuttle is one of the most interested. In fact this musicale was a gift of Mrs. Tuttle's to the society, as she assumed the expense of the whole thing. The entire proceeds she handed over to the Tribune members and

needless to say the gift was most heartily appreciated.

Both from a social and musical standpoint, the musicale was a marked success. The house was filled with guests, about 160 being present during the program, while about 50 had been asked to the informal reception which followed at which Mrs. Tuttle introduced the members of her house party, Miss Marion Lewis of Englewood, N. J., Rev. Edwin T. Lewis (464 v p 134 Vol. XIII) of the First Episcopal Church of Dayton, Ohio, Miss Constance MacMurtey and Miss Gertrude MacMurtey of Toronto, Canada. The house was charming with its decorations of pink roses, carnations and quantities of ferns and formed a most artistic background for the many beautifully gowned women guests. Mrs. Tuttle, the hostess, was lovely in a very handsome gown of white silk and lace. An elaborate buffet luncheon was served. Among the guests at the reception were noticed Lieut. Gov. Woodruff and Mrs. Woodruff, Mr. and Mrs. George W. Lewis (v Notes this issue).

Book XIX.

JOHN LEWIS, Wales to Va.

Chapter LIV.

By Wm. Crafford Lewis, Richmond, Utah.

Our records, in my possession, go back to my gr father's gr father, John (7), who had 6 ch b by his first wife. For if, as Wm. Terrell Lewis says in Family History, he m Elizabeth McGrath who m (2) James Taylor and d without issue, she was his second wife.

John (7) had 6 ch b Guilford, N. C., the sons were all Revolutionary soldiers, principally with Gen. Marion.

436. I. David, b 1730.

437. II. Jacob, b 1734.

438. III. Richard, b 1736.

439. IV. John, b 1738.
 440. V. Stephen, b 1741.
 441. VI. Sarah, b 1750.

(to be continued)

Book XXIV.

GEORGE LEWIS, Eng. to Mass.
 Chapter CCCXLIII.

By Marcus W. Lewis, Duluth, Minn.

Freeborn Garrison Lewis (2031, v p 89, Vol. XIV) came with his father to Dearborn co. Ind. His boyhood was spent on the home farm near Dover. From 1830 to 1845 he trafficked on the Ohio and Mississippi Rivers between Cincinnati and New Orleans with his brothers John and Richard. They often sold large portions of their flatboat load of provisions to the masters of large plantations along the shores of the Mississippi. He saw the evils of slavery in all its forms and became a strong advocate of its abolishment.

After disposing of what produce they had left on reaching New Orleans and also selling the flatboat, he would return to Cincinnati by steamboat.

Becoming very well acquainted with the winding cours of the great Mississippi, he frequently was allowed to pilot the steamer, to his great delight.

He m (1) Sept. 1830, Adelia Adaline Smith Lewis, the adopted daughter of his brother Roman (2052). She died at the birth of their daughter in July, 1831, at Miamitown, Hamilton co. Ohio, and is buried there with her little babe who lived only a few weeks.

He m (2) Sept. 28, 1845, Aletta M. Angevine and bought a farm of 150 acres near his father's home at Dover.

During the Civil War he was visited by Morgan's men on their raid through Indiana. Gen. Morgan and staff breakfasted with his family, while the soldiers turned their horses loose into his fine fields of wheat that had just been shocked. His best horses were taken

and after other minor depredations the raiders moved on to the east. In 1865 he moved with his family to a fine farm near Freedom, LaSalle co., Ill. where he lived until his death which occurred April 9th, 1888.

His bereaved wife and children will long remember his devotion to their welfare, and his unwearied labors for their happiness.

Chapter CCCXLIV.

From Gen. Dept. Boston Transcript.

Lothrop Lincoln Lewis (1798) was a former resident of Natick, Mass. and d at Ashland Jan. 4, 1905. He was buried at the cemetery at his former home, the funeral services being conducted by his brother, Rev. George Lewis of So. Berwick, Me., and Rev. James A. Lytle. His four sons acted as pallbearers.

Mr. Lewis was b Bridgton, Me., April 21, 1846, and came of distinguished Pilgrim and Puritan ancestry. On his father's side he was descended through John Humphrey's wife, Lady Susan Clinton, from a long line of English and French royalty. George Lewis, who came to Plymouth in 1633, was a member of Parson Lothrop's Church in London in 1632. He built a house on Kent st., Scituate, Mass., and one of his descendants, another George Lewis, an ancestor of Mr. L. L. Lewis, settled in Bridgton, Me, in 1796. Mr. Lewis came from the same stock as Abraham Lincoln, Anthony Thacher, who was wrecked on the island off Cape Ann in 1635, Captain John Gorham, for whom Gorham, Me., was named, Daniel Davis, an ardent patriot of Barnstable, Mass., and Rev. John Lothrop, one of the first ministers of Scituate, Mass., who had been imprisoned in London for his faith. On his mother's side he came from Deacon Jonathan Sanderson, an early

settler of Watertown, Mass., now Waltham, and Francis Dudley, who settled in Concord.

When eighteen years of age Mr. Lewis joined Co. E. 1st Me. Vols. and took part in the battles of Winchester, Fisher Hill, Cedar Creek and the siege of Petersburg. He was at the surrender at Appomattox. His Civil War experiences were so many and varied that he often lectured on the subject of the closing months of the war, and for years never failed to address the children of the Public Schools where he lived at the exercises which preceded Memorial Day. He delivered the oration on Memorial Day in his native town last year.

Mr. Lewis was an ardent genealogist, and left much valuable material relating to the history of his family. He was an enthusiastic worker, and never gave the result of his researches to the public until he had verified them beyond a doubt.

Chapter CCCXLV.

By Arthur R. Lewis, Marshall, Mich.

Amos Lewis, (2216 v p 117 Vol. XV) is a physician, residing at Tarkio, Mo. He graduated from the St. Louis Medical College, practiced successfully, conducted a drug store, and finally turned his attention to farming and stock raising. Is now interested in the creameries of his locality. He m

Mar. 24, 1874, at Corning, Mo., Lydia Emma, dau. of Gr. Embury J., and Lorana Willet (London) Maddox, b Nov. 2, 1854, at Ripley, Ohio. 6 ch b 3rd Center Point, rest Tarkio, Mo

2229 I. Lorena, b and d Nov. 9, 1875.
2230 II. Earl, b Oct. 10, 1876, d Aug. 9, 1878
2231. III. Minnie Pearl, b Jan. 25, 1879.
2232. IV. Eva Claire, b Oct. 26, 1883
2233. V. Galen Weaver, b Sept. 17, 1886.
2234. VI. Lydia Cecil, b Jan. 7, 1889.

Chapter CCCXLVI.

Alexander Lewis of Lawrence, Kansas.

Alexander Lewis (1065 v p 38 Vol. VII) d at his home on Louisiana st., Jan. 30, 1905 of heart trouble. He was b near Ithaca, N. Y., Nov. 13, 1830, was raised on a farm; came to Lawrence in 1857 and engaged for two years with his cousin Gurdon Grosvenor in the grocery business; went to Pike's Peak in 1860 but soon returned. In 1864 engaged in the dry goods business with Robert Morrow under name of Morrow & Lewis but in 1868 bought the lumberyard on the site of his present business.

Mr. Lewis is survived by his only son Luther N. Lewis, who has been associated with his father in business, and by his sister, Mrs. Anna McConnell of Elmira, N. Y.

From The Daily Gazette.

For thirty-six years he has been doing business in the same place, and it has been a remarkably successful business. At his death Mr. Lewis was regarded a one of the wealthiest, as he was one of the oldest citizens of Lawrence. He has devoted himself entirely to his business affairs, and has taken no part whatever in public life, more than to exercise his rights of citizenship.

Mr. Lewis was a man of rare business ability, conservative and industrious, a man whose word was as good as a gold bond, and who had the esteem and respect of every one. His face and form, so long familiar even to the oldest residents of Lawrence, will be sadly missed by the many friends he has made in his long life in Lawrence.

From The Daily Journal.

Mr. Lewis has always been one of the conservative and substantial citizens of Lawrence, and while he has never held public office, he has always

taken an interest in the welfare of the community and has been ready to do his share in advancing the city to the position it should hold. He made a great many friends in his long residence in the city, and great will be the regret at the news of his death.

Book XXXIII.

EDMUND LEWIS, Lynn, Mass.

Chapter CLXIX.

By Caroline H. Lewis, Westfield, Mass.

Benjamin Franklin Lewis (196 v p 25, Vol. VIII), brother of the late Albion Wesley Lewis (198 v p 162 Vol. XIII for portrait), d. Thursday, Jan. 12, 1905, at the home of his son-in-law, Dr. Clinton W. Straug, 805 Park Ave., Bridgeport, Conn. Mr. Lewis was b Oct. 22nd, 1820, at Lynn, Mass. His father's family came to Mass. from Ipswich England, in 1634 and his mother's family came from France. The latter were neighbors and close friends of Gen. Lafayette: On Lafayette's last visit to America in 1824 he went from Boston to Marblehead to call upon his old friend and playmate, Madam Guiller the grandmother of Mr. Lewis.

He a little boy of four years and his older sister were present at the interview. His parents finally moved to Northampton Mass., later on moving to Westfield where for more than sixty years Mr. Lewis was engaged in the shoe business. He was a member of the Methodist Episcopal Church for over sixty years, having united with the church at the age of eighteen. In his long married life of sixty-two years there had been no deaths in his immediate family circle till the present time. He leaves a wife, two daughters, Mrs. Ella Lewis Straug (207) and Miss Marion E. Lewis (208) of Bridgeport, Conn., one son, Frank R. Lewis (209) of Springfield, Mass., one brother and two sisters and sever-

al grandchildren. Burial in Westfield, Mass. at Pine Hill cemetery.

Book XXXV.

ROBERT LEWIS, Wales to Va.

Chapter CCXLI.

From Lewis and Clark Journal.

The silver watch worn by Captain Meriwether Lewis (64) on the exploration expedition 100 years ago through the Oregon country to the Pacific, and which was believed to have been stolen from him when he was murdered in Tennessee, has apparently been resurrected. An old lady in Weston, W. Va., claims to own the identical timepiece. It will be exhibited in the Lewis and Clark Collection at the 1905 Exposition.

Chapter CCXLII.

Wedding Bells.

In Trinity Church, Hoboken, N. J., Jan. 14, 1905, by the pastor, Rev. James C. Mitchell, Elinor Parke Curtis Lewis (150 v p 138, Vol IV) gr dau. of the late Edwin A. Stevens of Castle Point, Hoboken, and Thomas Bloodgood Peck, Jr., of New York City. The bride's lace veil was one that has been worn by the brides in the Stevens family for many years. The bride's mother, Mary Pictou Stevens, a belle and a beauty of her time was married from Castle Point, the old Stevens homestead, but Miss Lewis's three sisters were all married from Trinity Church

As the family was in mourning for Mrs. E. P. C. Lewis, the mother of the bride, only the relatives and a few intimate friends were invited to attend the ceremony and the reception.

Chapter CCXLIII.

From Denver, Colo. Daily News.

Howell Lewis, Jr. (837 v p 133, Vol. XV) m. Jan. 24, 1831, Emily

- Grace Burch, 10 ch b.
 842. I. George.
 843. II. Mary Ellen.
 844. III. Augustus Duna.
 845. IV. Fielding.
 846. V. Columbia.
 847. VI. Virginia, b Mar. 11, 1844.
 848. VII. Betty Fitzhugh.
 849. VIII. Wm. Howell.
 850. IX. Gaston Gauthmey.
 851. X. Emma Ann.
- Virginia (847) when 23 years of age in Charles Henry Gatewood of Texas, and is still living (her portrait is given in this paper, Ed). 5 ch b.
852. I. James Howell.
 853. II. Emma Ann.
 854. III. Mary Franklin m Edward John Batie of Denver, Colo. 2 ch b
 1. Betty Washington, ae 7.
 2. Edward Lewis, ae 4.
 855. IV. Henry Allen.
 856. V. Virginia Verna.

Book XXXVI.

JOHN LEWIS, Malden, Mass.

Chapter XL.

From the Hamlin Family.

Clark Lewis (261) b May 3, 1842, son of Abijah (260) and Harriet (Boston) Lewis, res. in Lewis neighborhood, Harrison, Me., m Ella Hamlin, dau. of Wm. Henry and — (Brown) Hamlin of Bridgton, Me., 6 ch b.

262. I. William C.
 263. II. Jennie M.
 264. III. Fannie.
 265. IV. Frederic.
 266. V. Wilfred.
 267. VI. Florence.

(The ancestry of Clark (261) is given as Abijah (260) Abijah (259) Abijah (34) Isaac (26) Isaac (12) William 1. (XLIV) a Welchman who came to Boston in 1636 with his wife Amy, who d Dec. 1, 1671. The compiler of the Hamlin Family following Farmer's Gen. Reg. makes the error; al-

ready corrected v p 139, Vol. VIII, of calling Isaac (12) Isaac (6. XLIV). Louisiana should be consulted for Lewis records. Ed).

Chapter XLI.

By Rev. Anson Titus in Boston Transcript.

Rollin H. Cooke (v last issue) of Pittsfield, Mass., d Dec. 10, 1904, a 61. His death was caused by the explosion of a lamp in his apartments a few hours before. Mr. Cooke was thoroughly conversant with the families and history of Berkshire County. He prepared for publication, and carried through the press, the "Phelps Genealogy and had finished the manuscript of the Bradford family, and had in hand the Olmstead family. He was of assistance to very many whose ancestors had a residence in Berkshire Co. He possessed copies of very many of the town and church records, and of gravestone inscriptions in hundreds of burial grounds. It is understood that his valuable collection of historical manuscripts was bequeathed to the Public Library in Pittsfield. He was the husband of the late eminent poet, Rose Terry Cooke. Mr. Cooke was a man of noble qualities, and gifted with a fine mind. He was a contributor to the Genealogical Dept. (Boston Transcript), and when applied to for assistance, the applicant was not turned away with an empty hand.

Book XL.

FRANCIS LEWIS, Wales to N. Y.

Chapter LXVIII.

From The Outlook.

In selecting a veteran newspaper correspondent, Mr. Francis E. Leupp (v p 153, Vol. VIII), for the responsible office of Commissioner of Indian Affairs, President Roosevelt paid a

compliment to the profession as well as to the man. . . . Mr. Leupp has been Washington correspondent for the N. Y. "Evening Post" for nearly twenty years. He has never been a partisan, and his letters have always been readable and well informed.

Chapter LXIX.

By James H. Lewis, New York City.

My gt gr father who m Martha dau. of Dr. John Gale (v p 119, Vol. XV) was named Ichabod (61) and d 1807. They had 8 ch b.

62. I. Oliver, b May 17, 1777.
58. II. James, b July 22, 1779.
60. III. Morris, b Sept. 27, 1781.
59. IV. William, b Oct. 26, 1783.
63. V. Samuel, b May 3, 1786
64. VI. Harriet, b July 27, 1788.
65. VII. Martha, b Aug. 13, 1790.
66. VIII. Thomas, b Nov. 5, 1792.

Book XLIV.

WILLIAM LEWIS, Roxbury, Mass.

Chapter CV.

By Geo. Harlan Lewis, N. Y. City.

Leander Hurd Lewis (556 v p 92, Vol. IX) m (1) 1845 Ann Shiraed Gustin, who d Dec. 5, 1871, Sandusky, O.; he m (2) Oct. 14, 1873, Amelia Carpenter. 2 ch b.

762. I. Charles Gustin.
763. II. Fannie m Charles E. Smith of Sandusky, O. res. Fairibault, Minn.

Mr. George Harlan Lewis, after visiting the World's Fair, went to Southern California where he has spent the winter enjoying the wonderful climate. At present he is at San Diego

Book XLV.

JOHN LEWIS, Ireland to Va..

Chapter CVIII.

From Report of Grand Lodge K. of H. of La.

Alfred J. Lewis (431 v p 126, Vol. XV for portrait) admitted as member

of Eureka Lodge, 2524, New Orleans, Oct. 14, 1881; Grand Dictator from March, 1883 to March, 1884; Supreme Representative 1884 85.

Alfred J. Lewis(431) m Mar. 2, 1865, Anna Claire Robinson, youngest ch of Gen. Joseph and Catherine (Miller) Robinson of Baltimore, Md.; res. New Orleans, La. where 3 ch b.

438. I. Mary Eliza m. — Legendre.

439. II. Joshua Lewis.

440. III. Anna Laidlaw.

Chapter CIX.

From New Orleans Daily Picayune.

Sidney Francis Lewis (429 v p 32 Vol. XV for portrait) m (1) 1880 Clara Davis who d in Feby. 1889; m (2) 1892 Evalina Nicand. 8 ch. 4 by m (1) and 4 girls by m (2).

441. I. Sidney; B. A. (Tulane Univ.); is junior professor of Mathematics in the Boys High School.

442. II. Lillian; B. A. (Sophie Newcomb); m Frank Douglas Rainey.

443. III. John Hampden; is senior at Tulane Univ. in Dept. of Mechanical and Electrical Engineering; during vacation is an employee of the U. S. Engineering Dept.

444. IV. Clara is a junior at Sophie Newcomb.

445. V. Evalina ae in 1904 11 years.

446. VI. Edna " 10 "

447. VII. Mildred " 6 "

448. VIII. Enid " 4 "

Chapter CX.

By Alice Dale, Nashville, Tenn.

Joshua Lewis (30 v p 49, Vol. XV) was b in Va. Oct. 25, 1772. What is the authority that his father was Gen. Andrew (3)? (v p 188, Vol. XIII. Ed.)

Chapter CXI.

By Charles Lewis, Cincinnati, O.

The history of Augusta Co., Va. by

Lewis Peyton is really a history of our family (v chapters in Vol. V Ed.)

My gr gr father was Charles (28), my gr father Charles (148), my father Charles (249), my name is Charles (449), my son is named Charles (450) and my gr son is Charles (451), the 6th in direct line.

Charles Lewis (449) is President of The James Heekin Co. dealers in the celebrated Cincinnati High Grade Roasted Coffee.

Book LIV.

EVAN LEWIS, Wales to Penn.

Chapter XLIX.

By E. J. Lewis, Torrington, Wyo.

Record of ch of John (13) continued from p 135, Vol. XV.

John (26) b 5 mo 31, 1737, d 2 mo 5, 1824, m (1) Mary Thomas; m (2) 11 mo 28, 1795, Grace Meredith; 1 ch b m (1) and 4 ch b m (2).

147. I. Abel.

148. II. Ann, b 8 mo 27, 1776, d 1866, m Jonathan Thomas.

149. III. Hannah, b 6 mo 28, 1779, d 1856.

150. IV. John, b 3 mo 29, 1781, d Mar. 25, 1824.

151. V. Mary, b 4 mo 10, 1783, d 1823.

Evan (27 v p 110, Vol. XIII) had 2 ch by m (1) and 5 ch by m (2)

29. I. Thomas, b 10 mo 27, 1771, d 10 mo 11, 1829.

30. II Sarah, b 11 mo 29, 1772, d 9 mo. 1, 1820.

1. III. Enoch, b 1 mo 29, 1776, for record v p 189 Vol. XIV.

31. IV. Elijah, b 5 mo, 2, 1778, v p 110, Vol. XIII, d 9 mo 2, 1861.

32. V. Abuer, b 11 mo 21, 1779, d 1 mo 25, 1849.

33. VI. Evan, b 8 mo 19, 1782, d 3 mo 25, 1834.

34. VII. Jane, b 8 mo 15, 1786, d 10 mo 22, 1820.

Chapter L.

From Who's Who in America.

Charles L. Lewis (152) v p 118 and 133 Vol XII, justice Supreme Court of Minn. 1900-6, b Ottawa, Ills., Mar. 8, 1852, son of Samuel R. Lewis (153 who was son of Jehu (136 v p 135, Vol. XV Ed.) educated Ottawa High School 1870-1, Univ. of Chicago 1871-3, grad. Oberlin Coll. 1876; m Apr. 18, 1880, Janet D. Moore; admitted to bar Chicago 1879; settled Fergus Falls, Minn. 1880; dist. atty. 1884-8; moved to Duluth, Minn. 1891; district judge 11th judicial dist. Minn. 1893-6; a Republican; address Duluth.

Book LVI.

JOHN LEWIS, Hopkinton, R. I.

Chapter XIII.

By Eugenia Lewis Babcock, Plainfield, N. J.

Mrs. Willett Clarke gives me the following additional details to the records of the ch of Benjamin (9 v p 43, Vol V) and Elizabeth (Utter) Lewis.

Clark (16) d Oct. 3, 1885.

Rev. Chas. Manning (18) d Feb. 17, 1883; he was the 11th minister of the First Hopkinton Seventh Day Baptist Church v p 53 Vol. XIII (and writer of the obituary sketch of the editor's gr mother v p 188 Vol. XII.)

Rev. Henry Burdick (19) d May 24, 1900.

Elizabeth Hannah (20) b Oct. 22, 1825, m Jan. 22, 1848 Willett Clarke. 7 ch b.

62. II. Charles Lewis, b Mar. 5, 1851, m Sept. 12, 1872, Myrtilia A. Maxson.

63. II. Lydia Eleanor, b Aug. 8, 1853 m Mar. 17, 1886, George W. Burdick.

64. III. Mary Alice, b Feb. 7, 1857, d Mar. 28, 1875.

65. IV. Truman Albertus, b July 5, 1859, d Dec. 2, 1865.

66. V. Fannie Elizabeth, b Nov. 23, 1862, d Feb. 13, 1904.
 67. VI. Kate Emma, b Feb. 21, 1865, d Dec. 20, 1894.
 68. VII. Lucy Adelaide, b Aug. 20 1871, m Aug. 27, 1903, S. Jay Brown.

Book LXXVII.

BENJAMIN LEWIS, Oswego, N. Y.
 Chapter VIII.

By Jennie V. Lewis, N. Y. City.

Benjamin (1) d Granby, Oswego co, N. Y.; had brothers Asa (2) and John (3) res. Granby, N. Y. as given p 189. Vol. VI and also brothers Joseph (30), William (31) res. Oswego, N. Y. had son William (33) v p 13 Vol. VII and Samuel (32), my ancestor, whose descendants have held annual reunions since 1889.

Samuel (32) b Mar. 13, 1770, d Lebanon, N. Y., Sept. 10, 1858; m Esther Gibbons; is supposed to have been b in Westminster, Mass. whence he moved to Waterloo and later Lebanon, N. Y. 12 ch b.

34. I. Nathan, b Oct. 27, 1797, d Oct. 5, 1883.
 35. II. Ann, b Jany. 7, 1794, d Nov. 2, 1858; had 9 sons and 5 daus. res. in Mich; a son Augustus Isbell now res. in Redlands, Calif.
 36. III. Lucinda, m John Rockwell; 6 ch.
 37. IV. John, b Apr. 20, 1803, d Oct. 25, 1819.
 38. V. George C., b Dec. 22, 1804, d June 6, 1883.
 39. VI. Esther, m Truman Billings of Earlville, N. Y.
 40. VII. Benjamin, b Dec. 3, 1808, d July 28, 1901.
 41. VIII. Edwin, b Nov. 9, 1810, d in July, 1895(?).
 42. IX. William, b Oct. 30, 1812: is still living.
 43. X. —unnm.

44. XI. Mary, m a Seymour; a son res. in Mass.
 45. XII. Charles, b Sept. 6, 1819, d May 15, 1828.

Book CVIII.

JAMES LEWIS, of Rhode Island.
 Chapter XIV.

From the Pitkin Genealogy.

- Roswell (36 v p 61 Vol. XIII) m Mar. 10, 1858, Mary Pitkin, b Nov. 4, 1832, d Feb. 3, 1862. dau of Joseph and Lucinda (Smith) Pitkin; res Poultney and Orwell, Vt. 2 ch b.
 72. I. Carrie, b July 3, 1859.
 73. II. Minnie, b Dec. 18, 1861.

Book CXXI.

JOHN LEWIS, Germany to N.Y. State.
 Chapter IV.

By John C. Pearson, Cleveland, O

Among the N. Y. State Records at Albany is the marriage license of John (1) and Rachel (Buskirk) Lewis v p 35 Vol. XV. It is dated April 20, 1782.

Record Of Life.

- Chicago, Ills. Marriage Licenses.
 Sept. 17, 1904, Armstrong Presley, ae 34, and Estella Lewis, ae 22.
 Sept. 20, 1904, Stanley R. Pierce, ae 31 of Creston, Ills. and E. Mabelle Lewis, ae 29.
 Sept. 21, 1904, Robert Jones ae 34 and Katherine Lewis, ae 22.
 Sept. 22, 1904, Jacob Cohen, ae 31, and Rebecca Lewis, ae 29.
 Oct. 1, 1904, Aaron Lewis, ae 31, and Lillie Elkins, ae 25.
 Oct. 4, 1904, Charles Jackson, ae 28, and Annie Lewis, ae 18.
 Oct. 6, 1904, L.O. Lewis, ae 29, of Thomson, Ills. and Susie Freeby, ae 24.
 Oct 25, 1904, David P. Lewis, ae 27, and Lulu Cave, ae 32.
 Nov. 3, 1904, Edward J. Fray, ae 28, and Corn Lewis, ae 18.

Nov. 3, 1904, Charles Lewis, ae 38, and Amanda Peterson, ae 38.

Nov. 8, 1904, H. E. Howell, ae 30, of Wheeling, W. Va and M. E. Lewis, ae 34

Nov. 10, 1904, Geo. H. Taylor, ae 36, and Gerrude Lewis, ae 21.

Nov. 17, 1904, Forest E. Clinkscale, ae, 25, and Mamie Etta Lewis, ae 20.

Nov. 17, 1904, Robert P. Lewis, ae 32, and A-la Skelly ae 24.

Nov. 22, 1904, Leo A. Lewis, ae 24, and Jeannette Baker, ae 24.

Nov. 24, 1904, James A. Moorhouse, ae 27, and Major G. Lewis, ae 23.

Nov. 24, 1904, J. F. Deuson, ae 30, of Iowa and E. Lewis, ae 26, of West Pullman, Ills.

Nov. 26, 1904, Francis Carlson, ae 46, and Clara B. Lewis, ae 26.

Notes And Clippings.

M. E. Lewis of Moscow, Idaho, writes in Lewis and Clark Journal on the Palouse Country's Resources particularly how that portion in the vicinity of Moscow impresses an Iowa man. He has spent the last 25 years in real estate business in Iowa, Minn. and So. Da.

Mrs. Ernest E. Lewis, Waterford, Ct. a member of Committee "Good of the Order," Conn. State Grange. . . Ira F. Lewis re opened the Jewett City, Ct. Hotel on the anniversary of the burning of the old one Jan'y. 4, 1904 . . . A. C. Lewis, Professor in Oklahoma A. and M. College. . . F. D. Lewis, lawyer, has a large ranch at Riverside, Calif. . . W. J. Lewis, a wealthy steel magnate of Pittsburgh, Pa. . . David Wm. Lewis, Manager of Title Abstract Co., Riverside, Calif

Among Lewis bills before Congress are those of Atticus, Francis D., Michael, Ogden, Samuel and William H. for increases of pension and John and Jonathan for relief.

Jan'y. 4-14th.

New Haven, Conn. has been much interested of late in a proposed radical change in its financial system so that the city shall be made to pay as it goes. In explanation of his plan George W. Lewis, who is a member of the Board of Finance, says: The resolution is offered as a business proposition in the interest of sound finance and a betterment of the financial condition of the city, by gradually eliminating the floating indebtedness and providing a working capital whereby current expenses may be met without resorting to the expensive plan of borrowing in anticipation of taxes.

Mr. and Mrs. John S. Lewis of Springfield, Mass. have taken possession of the Lewis property at Grove Beach, Clinton, Ct. over which there has been so much litigation for the past few years. The plaintiff, John S. Lewis, is a son of Henry Lewis, who years ago occupied the Lewis homestead at Grove Beach and later removed to Clinton, where he built a house at Waterside. He later removed to Essex and still later to Chester. Henry Lewis was the inventor of the Lewis auger bit. He worked for Russell Jennings Mfg. Co. for years and died in Meriden some years ago. The widow and the plaintiff reside in Springfield. The defendants are William I. Lewis, U. S. Post Office Inspector of Middletown, Ct., Isadore I. Lewis, his wife, and John S. Wisship. John Lewis, uncle of Wm. I. Lewis, a former owner, it was claimed, offered the house and farm to Henry Lewis if he would care for him as long as he lived. The defendants claimed the agreement was not carried out and the property given to them, where the Inspector with his family have spent their summers for many years.

There is a keen-eyed, wrinkled old

man in Springfield, O., who is watching the events transpiring in the Far East with unusual interest. Half a century ago he was fighting Russians himself. For ten months of alternating suffering, weariness and excitement he camped and fought on the chalk hills of the Crimea, doing his share in pouring forth the rain of missiles that in the end left Sebastopol a crumbling ruin.

This man is Frederic Lewis, one time sharpshooter in the Queen's army, later a captain in the American Union Army in the War of the Rebellion. For five years he served under the British flag. Then he asked for his discharge and came to America. The Civil War broke out. He enlisted at Toledo, O., and for four years more he followed the fortunes of war. As Sebastopol had been the climax of his sacrifices for the English crown, so Petersburg and the fall of Richmond were the crowning glory of his service under the Stars and Stripes.

Capt. Lewis wears a medal awarded him for bravery during the siege of Sebastopol. It was presented to him by the Queen and bears the names of "Alma, Balaklava and Sebastopol" and on the reverse is a likeness of Queen Victoria. In the siege he was a sharpshooter and was among the band of fighters who picked off the gunners in the Russian fortifications. Considering his many years of active service in actual warfare his escape from wounds was almost miraculous, as he was never even slightly injured, though often in the thick of a veritable rain of Russian shells.

◆◆◆

Queries.

To the Reader:—If you are interested in this work, send in your queries for this column and help answer those

of others. Don't hesitate to send your answers however meagre they may be. Your mite may furnish the clew which has long been sought for in vain. For convenience of reference these queries will be numbered. Always give number in replying.

191. Ancestry of Russell Lewis b near Boston, Mass., became a merchant at Frankfort, Ky. where he d in Sept. 1823. He m 1821 Maria Bell and had 1 ch b Frankfort, Ky.

I. Dr. Russell Bell, b Mar. 31, 1823, d Oct. 22, 1903, a noted physician of St. Charles Co., Mo.

192. Ancestry of Reuben Lewis who rem. from N Y. to Monroe, Mich. about 1806, served with Hull in War of 1812; was m twice; d Winchester, Ky. 1839. 6 ch.

I. Silas, b June 10, 1790.

II. Lovica.

III. Diadama.

IV. Enoch.

V. Reuben

VI. dau. rem. to Paris, Mo.

193. Ancestry of Daniel Lewis b Oct. 13, 1767; went about 1800 from Rowan co, N. C. to Greene Co., Ohio, 13 ch b.

I. Sarah, b 1789

II. Rebeckah, b 1791

III. Joseph, b 1793

IV. Nancy, b 1795

V. Daniel, b 1797

VI. Eleanor, b 1799

VII. Abijah, b 1800

VIII. Elizabeth, b 1802

IX. Hannah, b 1805

X. Thirza, b 1806

XI. William, b 1809

XII. Polly, b 1811

XIII. Elijah, b 1812

194. Ancestry of Jesse Lewis, b July 20, 1770, d 1813 Lexington, Ky. By m (1) he had daus. Mary Ann, Catherine and Rebecca and m (2) Jane Logan and had ch. Margaret, Samuel H. and Leo E.