

LEWISIANA

— OR THE —

LEWIS .∴ LETTER.

Vol. XVI, No. 7. GUILFORD, CONN., JAN., 1906. 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,

CARLL 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.

- 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.
- CIV. William, 1777, England.
- CV. Thomas, Wales to Bucks-co., Pa.
- CVI. John, 1872, Eng. to Mass.
- CVII. Jonas, 1688, Eng. to N. Y.
- CVIII. James, 1756, Rhode Island
- CIX. William, 1740, Ireland to Va.
- CX. John, 1774, Berkshire, Mass.
- CXI. Joseph, Monmouth, Wales.

- CXII. Humphrey, Wales to New Eng.
- CXIII. Samuel, Glamorgan, Wales.
- CXIV. William, 1726, Conn. to Vt.
- CXV. John, 1743, Wales to Ct.
- CXVI. George, 1800, Eng. to Maine.
- CXVII. Nathan, 1750, Wales to Pa.
- CXVIII. William, 1777, Athol, Mass.
- CXIX. Vincent, 1709, Virginia.
- CXX. Abijah Pecco, 1755, France to Me.
- CXXI. John, 1760, Germany to N. Y.
- CXXII. Enos, 1750, Virginia.
- CXXIII. Fielding, 1767, Va. to Tenn.
- CXXIV. Benjamin, 1764, Va. to N. C.
- X. Randall, 1765, Hopkinton, R. I.
- II. Benjamin, 1670, Stratford, Conn.
- III. David L., Wales to Philadelphia.
- IV. Richard, 1793, Wales to N. Y.
- V. Richard, Wales to R. I.
- VI. Joseph, 1747, R. I. to N. Y.
- VII. Joshua, 1680, Wales to Conn.
- VIII. John, 1661, Westerly, R. I.

Contents For January 1906.

Lewis Physicians	122
Genealogical Records	123
Book I. Chapter 47	124
“ II. Chapter 232	125
“ III. Chapter 6	125
“ VIII. Chapters 509 to 511	125
“ XI. Chapter 64	126
“ XII. Chapters 425 and 426	126
“ XIII. Chapter 103	129
“ XIX. Chapter 59	129
“ XXIV. Chapters 375 to 377	129
“ XXXV. Chapters 278 to 280	130
“ XXXIX. Chapter 26	131
“ XLIV. Chapter 111	131
“ XLV. Chapters 116 and 117	132
“ LIII. Chapters 57 and 58	132
“ LIV. Chapter 74	133
“ LIX. Chapters 51 to 54	133
“ LXIX. Chapter 15	134
“ LXXX. Chapter 13	135
“ CXXIII. Chapter 9	135
“ CXXIV. Chapter 4	136
Record of Life	136

To All Our Readers:—Good Wishes!
HAPPY NEW YEAR.

By Randolph C. Lewis in the N. Y.
Evening Telegram.

LIST to the bell as it jovously peals,
Chiming

And rhyming

The World's hopes and fears—

The laughter, the smiles,

The bloodshed, the tears;

Echoing far o'er the fair lands of Peace

The birth of new Hope the Old Year's
release;

Echoing far o'er the Seven Seas'
surge,

Sounding to battle a funeral dirge.

◆◆◆◆◆
Lewis D. A. R. Chapters.

Betty Washington Lewis at Fredericksburg, Va

Margaret Lynn Lewis, Roanoke, Va.

◆◆◆◆◆
Who is He?

A reader of Lewisiana inquires if there is a living Lewis of royal descent.

Among the Virginian Lewises such claims are made (v p 144 Vol. XII) and the following sent by E. J. Lewis of Torrington, Wyo., is of interest in this connection

LEWIS LEWIS m ——— Parton, dau. of James and ——— Parton, the latter being a descendant of Queen Adelaide, b 1792, d 1849, the consort of William IV of England. James Parton, however, was b in Ireland, d in Wales ae. 67. His widow, who was of English parentage, also d in Wales ae. 74. Lewis Lewis had a son

WILLIAM, who m Adalaide M. Bushnell. They had a son

JOHN LOST LEWIS. b Carmarthenshire, Wales, in October, 1846. He was reared a farmer, and in 1897 removed to the United States and took up land on Bear River, Uinta Co., Wyoming, where he now resides. He

is a successful stockraiser of that locality. He m in Wales Oct. 23, 1879, Catheryn M. Lewis, dau. of William Mortimer and Anna (Lewis) Lewis. William Mortimer Lewis was a son of Wm. M. and Louisa (Edwards) Lewis. The latter was a dau. of Col. John Edwards, who was a son of John Edwards and a brother of Lord Kensington who m the dau. of the Earl of Warwick. Her mother was a dau. of Dr. Evan Prethroe and Elizabeth (Lewis) Lewis, and is also of royal descent, one of her ancestors having been Caractacus, the first Prince of Wales. The father of Mrs. Catheryn M. Lewis d in Wales ae. 65, but her mother, at last account, was still living in Cardiff Wales. 7 ch. b.

1. Wilham L.
2. Fredence B.
3. Mortimer L.
4. Adalaide A.
5. Florence M.
6. Catheryn M.
7. Rose Velsta.

◆◆◆◆◆
Lewis Physicians.

The Editor realizes this list is far 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 Vermont.

Virginia.

Clarence T., Staunton.
Edmund H., Culpepper.
Frank W., Litwalton.
Newton J., Roanoke.
Norbonne C., Lawrenceville.
Wm. H., Lawrenceville.
Thomas, Mahoney City.

Washington.

Albert O., Mt. Vernon.
Freeborn S., Port Angeles.
West Virginia.

D. M. Craigville.

Geo. E., Mercer.

Wisconsin.

A. J., Bloomingdale.

F. T., Soldiers Grove.

James M., Bloomington.

Ledyard V., San Prairie.

Milwaukee, Wis.

Clinton H., No. 1157 Kennikinnie.

Jos., No. 330 Natinel Ave.

Sherman T., No. 603 Grand Ave.

Wyoming.

None reported.

Lewis Day Number.

An illustrated issue of 24 pages for Lewis Day at Portland, Oregon, has been printed and a copy mailed to all members of L. L. L. and to all paid subscribers for Vol. XVI. To all others the price is 20 cents as long as the limited edition lasts.

In Book Catalogues.

Henry Malkan, Bowling Green, N. Y.

51 LEWIS AND CLARK.—History of the Expedition under the Command of Captains Lewis and Clark to the Source of the Missouri, etc., in 1804-6. Pocket and other maps. 3 vols. royal 8vo, bds., paper labels. N. Y., 1902. (New).....\$9.00

*Out of print and rapidly becoming scarce.

451 LEWIS, MATTHEW GREGORY ("MONK" LEWIS).—Life and Correspondence of. With Many Pieces in Prose and Verse, Never Before Published. Portrait and folding facsimile letter. 2 vols. 8vo, cloth, uncut. Lond., 1839. (Scarce).....\$4.00
Goodspeed's Book Shop, Boston, Mass.

356 Lewes, Geo. Henry.—The life of Goethe. London, 1864, clo., 6x9 pp. 575, port.....\$1.50

357 Lewis, J. F.—Twelve etchings of domestic subjects. (London, 1826), wrappers, uncut 11x16 India proofs.\$3.75

Highly praised by Ruskin. The series comprises the following subjects:—Old man seated at Cottage Door; Head of Stag-hound; Spaniels Hunting; Head of wounded Deer; Horses Ploughing; Mare and Foal; Head of Monkey, "Jocko;" Ass and Foal; Buck-shooting; Interior of a Shed; The Stable Door; A German WildBoar.

358 Lewis, William.—Stauma on the game of chess; containing numerous openings of games and one hundred critical situations. London, 1819, bds., uncut, 5x8, pp. 337.....\$2.00

359 Lewis.—Chess problems. Being a selection of original positions. London, 1827, bds., 4x7, pp. 164.\$0.75

Murrays, Leicester, England.

309 Lewis (George Cornwall) — Essay on the Government of Dependencies. Murray, 1841, 8vo, half bright morocco gilt, gilt top, other edges uncut, Fine Copy, Scarce 14s

310 Lewis (Right Hon. Sir G. C. Bart).—Remarks on the Use and Abuse of some Political Terms, with notes, etc., by Sir R. K. Wilson, Bart., Oxford, 1877, cr 8vo, orig. cloth, 3s

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 common in genealogical work are used.

◆◆◆
Book I.

RANDALL LEWIS, Hopkinton, R. I.
Chapter XLVII.
By Luella Self Whitney, Chenango
Forks, N. Y.
IN MEMORIAM.

ADELIA PERSIS LEWIS SELF.
Late of Triangle, N. Y.

The subject of this biographical sketch was the eldest of eighteen children of Asa (13 v p 33 Vol. II) Lewis, b Blenheim, Schoharie Co., N. Y., Nov. 26, 1822. In her infancy her parents, Asa and Nancy (Green) Lewis moved to the homestead in the town of Triangle which is still owned and occupied by two of his children, her half brother and sister—and her stepmother.

At the early age of twelve years she was converted and awakened to the tremendous responsibilities of life, and

at the age of fifteen she united with the Baptist Church in the village of Triangle and at once became an active and influential member of her church and its work—sharing its burdens and blessings for 68 years and until she was called from the activities of this life to join the choir invisible in the realms above and beyond.

As a girl she made the most of the opportunities afforded by the public schools and as a wife and mother performed her whole duty to her family, her friends and her church. On May 20th, 1849, her mother, of sainted memory, passed away, leaving a large family in her charge.

On Sunday, March 31, 1850, at Upper Lisle, N. Y., by Rev. Mr. Bryant, she in Joseph Self, and together they at once established their home on the homestead where she spent a long and useful life, and where she died June 24, 1905, at the ripe age of eighty-two years, leaving her aged husband and three children, a daughter and two sons, to mourn her loss.

She was the mother of seven children, four of whom died in infancy.

Mr. and Mrs. Self celebrated their fiftieth or golden wedding anniversary in March, 1900, at their homestead, and entertained their children and large circle of friends. It was a joyous occasion and one long to be remembered.

Mrs. Self's life was one of more than passing moment in fact, in many respects it was exceptionally good. She recognized God's plan in this world and also in her own life and lived a most unselfish life. She was true to her place in life and filled it. She was great in gentleness, great in righteousness, great in purity and always thoughtful of and planning to help others. She lived a most consistent Christian life and enforced divine

truth in every act of her life. She could live in the world and its calamities and still wear a smile. She turned the tempests of sorrow into June showers that brought forth the fruits of love and sympathy.

There was the same grandness in her death hour that had characterized her life. Among her last words were, "How sweet to breathe my life away with Thee," and, "Such joy and peace to die in the Lord." Her funeral was very largely attended at the Baptist Church, where her pastor, Rev. P. J. Peck, spoke from the following text, "The same shall be called great in the Kingdom of Heaven." Matt. 5-19. Mr. Peck used the text to show that true goodness was real greatness in the sight of God and used the life of the departed sister to enforce this fact.

Mrs. Self was 82 years old when she died and the whole community mourned her loss as one would the loss of a kind and loving mother.

Book II.

BENJAMIN LEWIS, Stratford, Conn.
Chapter CCXXXII.

From Tomlinsons in America.

Jabez H. Tomlinson had a remarkable memory and was noted for discriminating judgment and practical sense. He had a farm at Oronoke in Stratford where he was b and d Jan. 14, 1849, ae. 89. He served in the Revolution (was appointed ensign and served in Continental Line 1777-81 Tuttle Fam. Ed.); was a pensioner in 1832 and 1840; was officer of day that guarded Andre and received from him a miniature likeness of himself. The inscription for his wife's grave stone was most probably prepared by him and is a model of propriety as well as elegance:

"Rebecca Tomlinson (264 Lewis v p

5 Vol. VI) the wife of Jabez H. Tomlinson, who was born on the 3 day of Dec., 1761, and died on the 1 day of Jan., 1823, deeply and justly lamented by her afflicted husband and bereaved children.

Let those who delight to cherish the remembrance of her unwearied and constant affection, imitate the pious example of one whose active and unshaken faith in the divine Redeemer affords just ground of confidence that she has gone to possess an inheritance incorruptible and eternal in the heavens."

(To be continued)

Book III.

DAVID L. LEWIS, Wales to Philadelphia.

From the Stoddard Family.

John C. Lewis (35 v p 27 Vol. I) m Jan. 15, 1860, Mary Jane Stoddard, b Nanticoke, N. Y., Nov. 19, 1837, dau. of Harry Bird and Sarah (Hasbrouck) Stoddard. 2 ch. b.

41. I. Sarah Stoddard, b Nanticoke, June 30, 1862, (m v p 37 Vol. XIV).

42. II. Mary b Lisle, N. Y., Apr. 30, 1868, v p 63 Vol. IX.

Book VIII.

JOHN LEWIS, Westerly, R. I.

Chapter DIX.

By Lewis C. Love, Garfield, Wash.

Mother's gr. father (William 2771 v p 116 Vol. VII) lived at Exeter, R. I., and in N. Y. at Syracuse, Dunkirk and Buffalo and later in Ohio at Belfre, Marietta and Gallipolis, the seat of our family. Of his ch.

Andrew (2777) res. Cedar Rapids, Ia.

Thomas (2775) my gr. father, has two daus. and a son still living. Of the ch. (full record desired. Who can give?)

3743. I. Leonard d Jan. 1905.

3744. II. Martha m a Love.
3745. III. Andrew J , res. Viuton, O.

Chapter DX.

By George Lewis, Colorado Springs.

Record of ch. of Stafford and Amy Hazard (1039 Lewis) Greene v p 52 Vol. XVI.

1045 I. Harriet J , b Apr. 20, 1846, m May 21, 1868. Jonah Witter; 3 ch. b.

1. Eva L , b Aug. 7, 1869.
2. Henry J., b Feb. 7, 1871.
3. Charles A., b Dec. 23, 1877, m Dec. 22, 1904, Edith E. Richards of Penn.

1046. II. Alice A., b July 3, 1848, m Mar. 15, 1877, David E. Matteson. 3 ch. b

1. Edwin S., b Oct. 19, 1884.
2. Walter M., b July 31, 1886.
3. Alice, b Sept. 1891, d Dec. 1892.

1047 III. Josiah, b Aug. 3, 1851, m Aug. 18, 1885, Mary A. Walker. 1 ch. b.

1. Chas. Hazard Amos, b Jan'y 26, 1893.

Chapter DXI.

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

Record of ch. of Nelson (3590) and Lydia (Shaw) Lewis continued from p 52 Vol. XVI.

Charles Phineas (3666 v p 130 Vol. XV) d Dec. 12, 1868, Greenfield, Penn., m Imogene Judd. He was a private in Co. F, 111th Penn. Regt.

Daniel Randall (3667) m (1) July 2, 1862, Venango, Penn., by Rev. Baras, Eunice Louisa Yost, b Mar. 5, 1842, Venango, Penn. d Nov. 9, 1882, Cas-sopolis, Mich., dau. of Alexander Donaldson and Elvira (Read) Yost; m (2) Feb. 6, 1884, North East, Penn., by Rev. Dr. Hunter, Hattie Anna (Finn) Galey, b May 18, 1845, Green-field, Penn., dau. of Ellingham War-ner and Jane Elizabeth (Tichenor) Finn of Middletown, N. Y. He res. El-burn, Ill. 5 ch. b m (1) first 2 Ven-ango, Penn., rest Blackberry, Ill.

3746. I. Ella, b Jan'y 9, 1864, d Ven-ango, Penn., Mar. 1, 1865.

3747. II. Fred Malcolm, b Oct. 2, 1865, d Blackberry, Ill., Apr. 25, 1872.

3748. III. Melvin Earl, b Oct. 23, 1867, d Blackberry, Ill., Aug. 12, 1869.

3749. IV. Myrtie Eulalia, b July 1, 1872

3750. V. Elva D., b Oct. 6, 1875, d Blackberry, Ill., Oct. 23, 1880.

Book XI.

GEORGE LEWIS, Hopkinton. R. I.

Chapter LXIV.

By Gertrude Prudence Lewis, Brook-lyn, New York.

Lemira Lewis, widow of Samuel Edward (67) is living at Oxford, N. Y. Of his ch. (full record desired. Who will give?)

Wilson (143) is dead; m (1) Per-melia — m (2) Minnie — ch.

354 I. Leonard, d.

355. II. Gertrude Prudence.

Samuel Edw. (144) is supposed to have the family record and res. Mid-dletown, Del. He has 2 daus. living.

356. I. Mary.

357. II. Prudence.

Florence (146) m a Stratton; 1 son
358. I. Lewis.

Book XII.

WILLIAM LEWIS, Farmington, Conn.

Chapter CDXXV.

History of Estate of William (2).
From Digest of Early Ct. Probate Rec-ords.

Inventory £1025-19-00 taken Aug. 28, 1690, by Thomas Bull and Thomas Porter. Sept. 4, 1690. Invt. exhib-ited by the Relict and John Lewis (9). Nov. 5, 1690 Adms. to Philip (2½) and William Lewis (6) Mrs. Lewis hav-ing an Interest in the Estate by Joynture. This Court appoint Deacon Hos-more, The Widow and Children choose. the one Bevel Waters, the others John Thompson, to make an equal division

as they can to the Widow.

Mar. 5, 1690-1: Nathaniel (13) chose Capt. John Stanley to be his Guardian. Mar. 6, 1690-1: By request of the sons of Capt. William Lewis (2), John Lewis (9) was Joyued to Philip ($2\frac{1}{2}$) & William (6) Lewis as Adms. to the Estate of Capt. William Lewis.

Court Record p 26 — Mar. 6, 1690-1: Dist. of the Estate of Capt. William Lewis, The joynture being already settled; To Philip, the Eldest son, a double portiou, and to the rest of the Children a single portion. This Court appoint Deac. Stephen Hosmer & Thomas Bunce to Dist. the Estate to them & Mrs. Lewis's Joynture in Land and Negroes, the reversion thereof to be accotd part of the three youngest children's portions in the Dist., that is to say, to the value of £100 Money.

Private Controversies, Vol. IV No. 150: To the Honoured Ajourned Court sittin in Hartford, April 8, 1691: I understand that in the Distribution of my Honoured Husband Capt. William Lewis (2) Deed his Estate, made by the County Court Mar. 8, 1690, your Worships have seen meet to dispose of my Estate or that part of it, viz., the Hundred pounds Sterlinge expressed in the Jointure made to my Honoured Father Ezekiel Cheever for the only use of me my heirs and Asigns. by which act of Distribution I doe apprehend that either myself or the three youngest Children of the fore said Capt. William Lewis is, or each of us, wronged. Therefore, having this opportunity, I doe see mee by my petition to move the Honoured Court to Consider the Case and to act and do in it according as the Rules of Equity, Law & Reason Doth require. In Case my prayer be not Considered & my Expectation answered herein. I Doe Declare my self Justly Agrieved &

Dissatisfied, & doe purpose in my own intention to make my Application to the Court of Assistants for relief according as the Law Doth Direct Your Humble petitioner,
Apr. 7, 1691. Mary Lewis.

Dist. Estate of Capt. Wm. Lewis (2), late of Farmington, Oct. 1, 1691: To Philip ($2\frac{1}{2}$), to Ezekiel (12), to Nathaniel (13), to Samuel (3), to Ebenezer (8), to John (9), to James (10), to Mary ($2\frac{1}{4}$), to Sarah (4), to Hannah (5), to Felix (7), & to Abigail (14).

Court Record, p 112 Vol. VII—June 7, 1707-8: This Court do order and appoint Samuel Newell and John Wadsworth of Farmington to divid; and actually set out upon the ground all the Lands of or belonging to the Estate of Capt William Lewis (2), late of Farmington Deed, valued in the Inventory at £40, unto and among the Children of the said William Lewis Deed, or their legal Representatives, according to the intent, meaning and direction of the distribution made of the Estate of the sd. William Lewis (2) and his son John Lewis (9) deceased, together, and report to this Court.

May 1st, 1710: Report of the Dist.

July 1st, 1718: Appeal of James Lewis (10) v p 54 Vol. XVI.

Chapter CDXXVI.

By Harry W. Lewis, Erie, Penn.

Marcus Lewis (1638 v p 102 Vol. XII for portrait) son of Zuriel (1236) and gr. son of Barnabas (201) was b 1807, Poultney, Vt. He had 12 ch., 40 gr. ch., 74 gt. gr. ch. and 3 gt. gt. gr. ch. Only 3 ch. are living, James A. of Alameda, Cal., Harry W. of Erie Pa., and Emma Jane (Mrs. Miller), Millcreek, Pa. Of those dead one is buried at Poultney, Vt., Jane M. at Northeast, Pa. Chauncey near Naper-

ville, Ill., Ammi M., at Monomomie, Wis., Albert C., at Elk Rapids, Mich., Lucy in Naperville, Ill., Marcus (U. S. Navy) and Lt. Horatio (Gettysburg, Pa.) in Erie Cemetery, Bell Valentine at Chicago, Ill.

The present residences of those living are Jane M. Curtis (1653); ch. Melvin P. Curtis (1772), county commissioner, ice dealer, hacks and livery, LeSueur, Minn., wife and dau. Harriet; Sarah E. Curtis (1773), husband John R. S. Cosgrove, hardware, LeSueur, Minn., dau. Marian and son Louis, wife and son John S., LeSueur, Grace A. (Cosgrove) and husband, Chas. A. Gale, Evanston, Ill., Jennie M. (Cosgrove) wife of John C. Epsen-son, Lake Crystal, Minn.; Lucy Curtis (1775) husband Edward Cole and dau. Bertha Alice, Owatona, Minn.; Annie M. Curtis (1776) husband Joseph Carr and 3 ch. Hamlin, Minn.; Horatio F. Curtis, general freight agent Nickle Plate R. R., Omaha, Neb., a wife and son at home, Lewis, a son on ranch in Wyoming; Lillie E. Curtis (1779) 2 ch. Hazel and Curtis D. with their father Dr. Snow, Mankato, Minn.; Marcus Curtis (1780) head telegraph operator, San Luis, Obispo, Coast Line, Cal., wife and 3 ch.; May Bell Curtis (1781) Denver, Colo.

May E. (1913) only ch. of Chauncey G. Lewis (1654) husband, Arthur H. Royce, son, Ray Mark, clerk, and dau. Cornelia Bell, school teacher, all Kenosha, Wis.; widow and ch. of Rev. Ammi M. Lewis (1655) Seattle, Wash.; Leighton A. Lewis (1799), widow and 3 ch. of Delancey B. Lewis (1800) Rose M. Lewis (1801) husband Leander Butt, optician, and 4 ch.. Wilbur S. Lewis (1802), real estate agent, Seattle, Wash., wife and a son, S. Adena Lewis (1798), husband, Chas. C. Barnard, and 7 ch. Monomomie, Wis.

timber and lumber dealer.

Ch. of Rev. Albert C. Lewis (1656); widow of William C. Lewis (1811) and 3 daus. Margherita, Dorothy and Hester, Berrien Springs, Mich.; widow of Horatio B. (1812) and 6 ch. Ypsilanti, Mich., Ida (1814) and Helen L. Lewis (1815) artist and school teacher, Kebel D. Lewis (1816) book-keeper, wife and a ch., Hobart P. Lewis (1817) book-keeper, all at Grand Rapids, Mich.

James A. Lewis (1657 v portrait p 9 Vol XV) late of Prospect Park, Cal., now Alameda, Cal., wife and ch. Carrie, Mrs. Byron L. Lick, grocer, one son, Alameda, Cal.

Ch. of Lucy Unica (Lewis) Emerson (1658); Annie S. (1925 Emerson) husband, Eugene Gougar, and 3 ch. Wright Emerson Gougar, wife and ch., Elizabeth F. Gougar, husband Almon D. Barnard, and Edward E. Gougar; Amelia I. (1926 Emerson) husband Nathan T. Simpson and 3 boys Harry E., Ralph T. and Earl H., all of Pasadena, Cal.; Esther (1927 Emerson) husband Jesse Shuman and 2 girls, twins, Catherine and Charlotte, Pittsburg, Pa.; Isabel (Emerson) Gale (1944) widow, and 2 daus. Elenor L. and Ethel R.; Matilda M. (1946 Emerson) husband, Wm. M. Gale, 3 ch. Charles, Lucy and William, Evanston, Ill.; Harry Lewis Emerson (1945) civil Engineer, and Jay H. Emerson (1947) N. Y. Life Insurance, wife and 3 ch., all of Chicago, Ill.

Harry W. Lewis (1659) widower, Erie, Pa.; descendants, Mary (1752 Lewis) Sloan's ch. Harry A. Sloan (1758) engineer naphtha steamer, Chicago, Ill., Juanita E. Lewis (1760) Erie, Pa.; Alice (1754 Lewis) Iredell, widow, 2 ch. Lewis D. and Elizabeth L., Erie, Penn.; Millicent R. (1755 Lewis) husband, Jerome Sternberg, Jr., book clerk, Erie, Pa.; Harry Mar- tin Lewis (1757) on L. S. and M. S.

R. R., Erie, Pa.; S. Emma (1756 Lewis) husband, Rev. T. Lee Rynder, pastor Presbyterian Church, Venango, Pa., one ch. Lee, Jr., b Erie, Pa., Nov. 9, 1905.

Descendants of Phebe Bell (1662 Lewis) Valentine; Bell Fern Valentine (2097) husband, Curtis D. Miller, one ch., Nellie A., Prospect Park, Cal.

Emma Jane (1663 Lewis) wife of Thos. C. Miller, attorney, Erie, Pa., res. at the old Marcus Lewis homestead, West Millcreek, near Erie, Pa., and ch. James Blaine Miller (1768) of U. S. Coast and Geodetic Survey now at the Department Washington, D. C., E. Adna (1769) and Thomas C. Jr., (1770) students at home.

Book XIII.

JOHN LEWIS, New London, Conn.
Chapter CIII.

From Tomlinsons in America.

- Edwin Elisha (855 v p 102 Vol VI) b Nov. 9, 1790, m Mar. 23, 1815, Maria Theresa Tomlinson, b Aug. 1 1789, dau. of Hon. David and Lovena (Bacon) Tomlinson of Oxford, Ct. 5 ch. b 561. I. Maria Augusta, b June 18, 1816
562. II. Mary Eliza, b June 3, 1818, m Oct. 30, 1839, Samuel J. Lewis (273. XIII v p 22 Vol. IX).
563. III. Elizabeth Scott, b Feb. 26, 1821, d Jan'y 22, 1857.
564. IV. Jane Caroline. b Dec. 20, 1823, d July 31, 1854.
565. V. Edwin Augustus, b May 21, 1829, d June 19, 1829.

Book XIX.

JOHN LEWIS, Wales to Va.
Chapter LIX.

From Times-Dispatch, Richmond, Va.

Reuben Maury, 5th ch. of Matthew and Betsey (Walker) Maury, carpenter, was freed from his apprenticeship in Feby 1806. In March of the same year came to Charlottesville to live,

bringing with him a negro named Memnon, given him by his father on his 21st birthday. This negro helped him do the rough work while building his house "Piedmont" in 1809. This stately and ancient looking building lies two miles south of the Univ. of Va. at the foot of the Ragged Mountain range in Albemarle. Here he had inherited a tract of about 226 acres of land which had descended to the Maurys through the Walkers, as specified in the grant of George III to Dr. Thomas Walker, in 1772, "lying and being in the county of Albemarle, in the coves and on the ridges of one of the Ragged Mountains." For this tract Dr. Walker paid the sum of 25s. English money. Reuben Maury built the front part of the present building surrounded by a grove of giant oaks.

He m Elizabeth Lewis (231 v p 24 Vol. X) dau. of Jesse P. (74 v p 40 Vol. XVI) and Nancy (Clarkson) Lewis; 1 son

472. I. Jesse Lewis b Feb. 6, 1811, at Piedmont where he d Mar. 6, 1904, a most remarkable man. It was his pleasure at his 92nd year to tell that he was never absent from the place for three consecutive months in his life, and during the winter sat every day by the hearthstone of the room in which he was born. He m Lucy Jane b Danville, Va., dau. of Stephen Price of Pittsylvania co., Va., and his wife Lydia Ann Harper of Spring Hill, Albemarle, a descendant of the family of "Harper Bros." of N. Y. 11 ch. b.

Book XXIV.

GEORGE LEWIS, England to Mass.
Chapter CCCLXXXV.

By Marcus W. Lewis, Duluth, Minn.

Record of ch. of William and Laura (Lewis) Rawling continued from p 55 Vol. XVI.

2282. XI. Richard, b June 6, 1834, private Co H 83 Regt. Ind. Vol. Inf., was 1st Sergeant of Co. when discharged in 1865; was in same service as his brother John (2271 v p 55 Vol. XVI); was wounded at Kenesaw Mt. June 27, 1863; rejoined his regiment at Goldsboro, N. C.; marched to Washington after surrender of Joseph Johnston; was in Grand Parade and Review before President Lincoln; unm.; now (1904) a retired farmer at Witt, Ill.

2283. XII. James, b Feb. 27, 1836, m July 31, 1873, Angeline Smith. 3 ch. b Nokomis, Ill.

I. Edwin, b July 16, 1874, m Apr. 4, 1900, Anna Kellogg.

II. Ella, b Mar. 25, 1879, d Mar. 13, 1881.

III. Daisy, b Oct. 12, 1883, unm.

Chapter CCCLXXVI.

By Arthur R. Lewis, Marshall, Mich.

Emma Hale, (v p 88 Vol. XIII) was b Harmony, Susquehanna Co., Pa., July 10, 1803, and her ch. by Joseph Smith were:

I. Joseph, Jr., b Kirtland O., Nov. 6, 1832, living Lamoni, Ia.

II. Frederick G., b Kirtland, O., June 20, 1836; d Nauvoo, Ill., Apr. 13, 1863.

III. Alexander Hale, b Farwest, Mo., June 2, 1838, lives Lamoni, Ia.

IV. Don Carlos, b Nauvoo, Ill. June 13, 1840, d there in 1847.

V. David Hiram, b Nauvoo, Ill., Nov. 17, 1844, d Elgin, Ill., Aug. 29, 1904.

After the murder of Joseph Smith, at Carthage, Ill, June 27, 1844, Emma (Hale) Smith m (2) at Nauvoo, Ill., Dec. 27, 1847, Major Lewis C. Bidamon. They had no ch. and she d Nauvoo, Ill., April 30, 1879. Her father, Isaac Hale, d at Sublette, Ill.

Alva Hale (1866) had sons Jesse, William and had daughter Eunice. Jesse lives in Chicago, William went

to Texas from Dixon, Ill., about three years ago and Eunice died at Amboy, Ill.

Chapter CCCLXXVII.

From the Hamlin Family.

Albert Nelson Lewis (2284) son of Enoch (545 v p 37 Vol. VIII) and Puella (Lovell) Lewis, b Osterville, Mass., Nov. 14, 1845, m Centerville, Mass., Mar. 30, 1875. Alexina Richardson Handy, b Centerville, July 1, 1855, dau. of Benj. Franklin and Margaret (Scudder) Handy; a hardware merchant at Centerville and Boston, Mass., and (1871) Wilmar, Minn., where 4 ch. b

2285. I. Frank Everett, b Janu —, 1876; d y.

2286. II. Margaret Graham, b July —, 1878, d y.

2287. III. Edw. Bunker, b Mar. 3, 1882.

2288. IV. Chester Albert, b Oct. 26, 1892.

Book XXXV.

ROBERT LEWIS, Wales to Va.

Chapter CCLXXVIII.

By Pauline Lewis Abercrombie.

Nicholas Meriwether Lewis (861 v p 43 Vol. XVI) had 5 ch by m (1) and 10 ch by m (2) (v p 110 Vol. XII for some of them. Ed).

635. I. Henry.

633. II. Nicholas Meriwether.

634. III. John.

979. IV. Caroline, m Gen. Hugh Haralson.

980. V. James

640. VI. Mary Elizabeth, m Jas. K. Redd.

625. VII. Howell, m Sarah Beal.

641. VIII. Frances, m Frank Earley.

981. IX. Cornelia, m Frank Cubbison.

642. X. Helen, m Augustus Ferrell.

636. XI. Robert, m Mary Hoffman.

637. XII. Oscar, d.

643. XIII. Pauline.
638. XIV. Warner, d.
639. XV. Charles, d.

Chapter CCLXXIX.

From D. A. R. Lineage Book.

Robert Lewis (24) d 1783 of Va. and N. C.; member of the convention which framed Constitution of N. C. in 1776; his son Nicholas M. (861) m Elizabeth Sutherland; their dau. Caroline Matilda (979) m Hugh Anderson Haralson; 2 daus. given
982 I. Frances Rebecca, m John B. Gordon and 2 daus. are members of D. A. R.
983 II. Leonora, a D. A. R., m James McAllen Pace and 2 daus. are members of D. A. R.

Chapter CCLXXX

From Rafinesque, Life of Travels

I had once hesitated (to leave America) however when I was told that I might be admitted as Botanist in the expedition which Lewis & Clark were then preparing to survey the Missouri and cross the Oregon mountains. The dangers of this long journey would not have prevented me to join it; but the difficulty was to be admitted as Botanist or learned Surveyor; it appears that Wilson who wished to join the party as Ornithologist or Hunter, could not obtain the permission. The same might have happened with me; but I did not apply; this journey did not promise any reward while I had the offer of a lucrative situation in Sicily, a country new to me.

Book XXXIX.

JESSE LEWIS, Hopkinton, R. I.

Chapter XXVI.

By Joseph C. Lewis, Climax, Mich.

Joseph C. (139 v p 199 Vol. XV) m (1) Sept. 7, 1865, Vienna Amanda, b Mar. 4, 1842, dau. of Leonard and

Vienna (Dutton) Quick of Sanoma, Mich.; divorced Dec. 7, 1839; m (2) Chloe Cordelia b May 23, 1852, dau. of Abner and Maria (—) Bonney of Battle Creek, Mich. 6 ch. b m (1).
189. I. Henry Meade, b Sept. 1, 1866, a journalist at Wichita, Kansas.
190. II. George Eli, b May 8, 1869, U. S. Postal Inspector, New Orleans, La.
191. III. Mary Emily, b Apr 19, 1871,
192. IV. Roscoe Roy, b July 20, 1873. d Jan'y 27, 1887.
193. V. Mark Reed b July 23, 1876, an engineer on Rock Island R. R.
194. VI. Katherine Vienna, b Mar. 2, 1880, now in Mich. State Univ. and a graduate of Mich. State Normal School.

Joseph C. Lewis (139) enlisted in the 2nd Mo. Vol. Cav. (Merrill Horse) Aug 28, 1861, and served in that Regt. as Sergeant in Co. H and I and was promoted to Lieutenant but was not mustered as such. He was mustered out of service July 21, 1865,

(To be continued).

Book XLIV.

WILLIAM LEWIS, Roxbury, Mass.

Chapter CXI.

By Geo. Harlan Lewis, Los Angeles.
Rev. Edward Samuel (573 v p 155 Vol. IX) m Dec. 25, 1879, at Groesbeck, O., Anna Carrie, b July 2, 1856, at Groesbeck, O., dau. of Dr. Joseph C. and Mary Elizabeth (Latta, Sparks of Wyoming, O. Occupation, clergyman, graduate of the College of Liberal Arts (A. B). Boston, 1877, and from the School of all Sciences (A. M.) 1881. Principal of Elm Tree Academy, Cincinnati, O., 1877 to 1881. Professor in Cincinnati Wesleyan Col. 1881-1882. Professor in Little Rock, Ark., University 1882-1884. and President of same 1884-1886. President of Chattanooga, Tenn., University 1886-1890. Pastor

of York St. M. E. Church Cincinnati, O., 1890-1891, of Trinity M. E. Church, Cincinnati, O., 1891-1894, of Franklin Ave. M. E. Church Cleveland, O., 1894-1899, of Town St. M. E. Church Columbus 1899. Degree of Doctor of Divinity from Little Rock, Ark., University 1887. President Ohio S. S. Association 1892-1896. Connected with Cleveland, O., Council of Sociology 1898. Pastor First M. E. Church Columbus, O., 1903-4. Resided at Middletown, Ct., 1873-4; Boston, Mass., 1874-1877; Groesbeck, O., 1877-1881; Cincinnati, O., 1881-1882; Little Rock, Ark., 1882-1886; Chattanooga, Tenn., 1886-1890; Cincinnati, O., 1890-1894; Cleveland, O., 1894-1899; Columbus, O., since 1899. 4 ch. b 1st 2 Little Rock, Ark., 3rd at Chattanooga, Tenn., 4th at Columbus, O. 784. I. Carrie, b Jan'y 29, 1885, d same day.
785. II. Edward Rust, b Feb. 23, 1886
786. III. Harold Sparks, b June 30, 1894
787. IV. Carroll Herbert, b Apr. 6, 1895

Book XLV.

JOHN LEWIS, Ireland to Va.

Chapter CXVI.

From the Montague Genealogy.

Samuel (339 v p 41 Vol. XI) d Oct. 7, 1867, m Dec. 26, 1830, Frances Anderson Montague, b Mar. 6, 1807, d Sept. —, 1892, dau. of Rice Daniel and Judith (Toler) Montague; no ch.

Chapter CXVII.

From Cabells and Their Kin.

Col. William J Lewis (77 v p 153 Vol. V) b Augusta co., Va., July 4, 1766, m Elizabeth Cabell 2nd b about 1772 d Louisville, Ky., Feb. 6, 1855, dau. of Col. Joseph and Mary (Hopkins) Cabell. They res. at Mt. Athos, Campbell co., Va., on James river some 10 miles below Lynchburg. He was many years a leading member of

the Legislature of Va., and in 1817-19 represented his district in Congress. One who knew him said that he was "a Legislator, Statesman, Philanthropist, and a Patriot of the first water." He d at Mt. Athos, Oct. 26, 1828, and was buried at the summit to the mountain he had lived on and loved so well, on the spot selected by himself, in a vault blasted out of the solid rock; no ch.

Agatha (78) b 1774, d 1843, m 1794. Maj. Oliver Towles, son of Col. Oliver Towles by his wife Mrs. Mary Chew Smith, a dau.

Anna Maria (192) b Oct. 8, 1795, "a gifted and elegant woman, of great personal beauty," d Cincinnati, O., in 1841, m Apr. 26, 1815, Landon Cabell Rives, b Oct. 24, 1790, d June 3, 1870, son of Robert and Margaret Jordan (Cabell) Rives, a noted physician.

Book LIII.

ELLIS LEWIS, Wales to Penn.

Chapter LVII.

Inscriptions in St. Peter's Churchyard, Philadelphia.

Lawrence Lewis's Family Vault.

Stocker Lewis, d Dec. 6, 1841, ae. 22 years, son of Lawrence (49 v p 201 Vol. XV) and Anna Maria Lewis.

Mary Katharine Lewis d Jan'y 15, 1870, ae. 52 years dau. of Lawrence and Anna Maria Lewis.

Julia Wharton, dau. of Lawrence Lewis, Jr. (50 v p 92 Vol. XVI) d April 21, 1850, ae. 17 months.

Julia Wharton, wife of Lawrence Lewis, Jr., d Apr. 22, 1850, ae. 27 years.

Mary T. Wilcox, wife of Lawrence Lewis, Jr., d Dec. 19, 1859, ae. 30 years.

Inscriptions in Burial Grounds, Christ Church, Philadelphia.

Wm. Mortimer Lewis, son of Lawrence (49) and Anna Maria Lewis, d Dec. 9, 1824, ae. 2 y 2 m 12 d.

Chapter LVIII.

The Pedigree of Ellis Lewis.

Continued from last issue.

From Merion in the Welsh Traot.

VII. Meuric ap Ynwr Vychan, (Powys Fadog, Vol. V p 55 Dwnn II, Nannau) Lord of Nannau, was living 21 Edward III (1347-48). He lies buried in Dolgelly Church, and a tomb to his memory is still extant there. It is a sepulchral effigy, in stone of Meuric, in plate and mail, having his shield charged with the arms which he assumed, a lion passant guardant, with this inscription:—"Hic Jacet Meuric Filius Ynwr Vachan." The effigy formerly stood in the aisle, but was afterward set in the wall under a memorial window of more recent date. He m Angharad, dau. of Gruffydd ap Owen ap Bleddyn ap Owen Brogyntyn, Lord of Dinmael and Edierniou, ap Madog ap Meredith ap Bleddyn, Prince of Powys, and had by her

VIII. Meuric Lloyd ap Meuric, Lord of Nannau who d before 1400. He m Malt, dau. Howell Pickhill, ap David ap Gronwyn ap Ierwerth ap Howell ap Meredith ap Sandde Hardde, Lord of Morton in Denbighshire and had by her

IX. Howell Sele, Lord of Nannau. A brother Gruffydd Derwas, living in 1416, as Esquire of the Body to Henry VI, King of England.

(To be continued.)

Book LIV.

EVAN LEWIS, Wales to Penn.

Chapter LXXIV.

From the Dawson Family.

Simeon M. (211 v p 60 Vol. XVI) m (2) at Fall Creek, Ind.; his 2nd wife b Montgomery co., Penn.

Solomon Fussell, farmer b^r Phenixville, Pa., 6 mo. 28, 1789, son of Bartholomew and Rebecca (Boud) Fussell, m (1) Gwynedd Meeting,

Montgomery co., Pa., 2 mo. 6, 1816, Milcah Martha Moore, b 1 m. 20, 1792, dau. of Henry and Priscilla (—) Moore. She d 8 mo. 16, 1833, and three of their 5 ch. within a week. He m (2) Fall Creek Meeting, Ind., 12 mo. 1, 1836, Hannah Lewis, dau. of Joseph (291 v p 93 Vol. XVI) and Lydia (Jones) Lewis formerly of Wil-listown, Chester co., Penn. He d Fall Creek, 3 mo. 1, 1849, greatly esteemed. His character was that of the strictest integrity. 11 ch. b m (1) and 2 b m (2). I. Bartholomew Bond, b 1 mo. 19, 1817. II. Priscilla Moore, b 9 mo. 25, 1818. II. Sarah Jacobs, b 8 m. 15, 1820.

IV. Bartholomew Bond, b 10 mo. 16, 1822.

V. Henry Moore, b 11 mo. 23, 1823.

VI Milcah Martha b 10 mo. 16, 1825, m Simeon M. Lewis (211) above.

VII. Mary Fussell, b 11 m. 16, 1827.

VIII. Esther Lewis, b 3 mo. 5, 1829.

IX. Solomon b 11 mo. 26, 1830.

X. Rebecca Jane, b 1 mo. 19, 1832.

XI. Marion W., b.

302. XII. Lydia J., b 8 mo. 9, 1838, d in Ind. Feb. 28, 1872, m John L. Sharp. 1 ch. b.

304 I. Walter Lewis b 4 mo. 25, 1870.

303. XIII. Anna Wood, b 11 mo. 17, 1841, res. unm. in Ind.

Book LIX.

WILLIAM LEWIS, New Jersey.

Chapter LI.

From the Smedley Family.

Sharpless Lewis (14 v p 75 Vol. XVI) b Newtown, Pa., 1 mo. 17, 1816, d Maryland (but was brought home and buried by the side of his first wife at Newtown Meeting states the Sharpless Family. Ed). 11 mo 29, 1880, m (1) Philadelphia 2 mo. 10, 1842, Susanna Ashbridge, b East Goshen, Pa., 10 mo. 26, 1816, d Willistown, Pa., 10 mo. 16, 1853, dau. of Joseph

and Mary (Baker) Asbbridge; m (2) 12 mo. 12, 1855, Asenath James, b Westtown, Pa., 8 mo 18, 1814, d 12 mo. 24, 1874, and buried at Goshen Meeting. He purchased the original Smedley homestead in Willistown, 135 acres, at public sale 12 mo. 30, 1841, and res. there (near Willistown Inn) where 4 ch. b.

237. I. Emma, b 1 mo. 13, 1843, d 5 mo. 31, 1855.

238. II. Hannah Mary, b 7 mo 21, 1844.

239. III. Casper, b 5 mo. 29, 1846.

240. IV. Eli Joseph, b 3 mo. 12, 1849.

Chapter LII.

From Merion in the Welsh Tract.

Rebecca (137 v p 27 Vol. XIII) m 1876 Allen Evans, b Dec. 8, 1849, Tredyffrin, Penn., son of Dr. Edmund Cadwalader and Mary Louisa (All n) Evans. He is an architect in Philadelphia; res. Lower Merion, Pa.

This work was printed (500 copies) by private subscription. Among the subscribers John T. Lewis, Jr. (65) and William Fisher Lewis (74).

Chapter LIII.

From The McKean Family.

John Thompson Lewis (65 v p 155 Vol. IX) graduate of Univ. of Pa. 1865 and subsequently took the master's degree. For several years he had been in business in Philadelphia as a member of the firm of John T. Lewis & Bros. manufacturers but in 1889 became associated with his brothers-in-law in the firm of C. & H. Borie, brokers.

Chapter LIV.

From Glou's Genealogical Notes.

Elizabeth Darch Lewis (103 v p 124 Vol. IX) m Dec. 21, 1831, Wm. Redwood Fisher, who d Oct. 26, 1842, son of Redwood and Mary (Griffitts) Fisher.

John Thompson Lewis (132 v p 27 Vol. XIII) m May 15, 1850. Of his ch. Rebecca C. (137) m Allen Evans of Philadelphia; Maria L. (138) m E. F. Beale; Helen S. (139) m J. Ogden Hoffman; Frances (140) m T. Dewitt Cnyler; Amy (142) m Pemberton S. Hutchinson.

George Thompson Lewis (133 v p 11 Vol. XIII) m May 18, 1843, Sarah Fisher, dau. of Wm. Wharton and Mary P. (Fox) Fisher. Of the ch.

134. I. Samuel Neave, m Ida Lewis.

135. II. Wm. Fisher, m Ellen M. Crane.

241. III. Mary Fisher, m H. Mayer.

Book LXIX.

JOHN LEWIS, Spotsylvania, Va.

Chapter XV.

By E. J. Lewis, Torrington, Wyo.

William Lewis (3) of Virginia, a descendant of parents who came from Wales to Virginia, became an extensive planter and slaveholder there, and there died after a long life of usefulness. Had a son

William (126) who m Mary J. Van Meter of Kentucky, b 1804. Moved to Indiana, and in 1853 to Iowa, where William died in 1887, and where his widow was still living in 1893. Of their ch.

134. I. John F., b May 1839, Indiana. He began his education in the public schools of Indiana, and finished it in those of Iowa. In 1861 he enlisted in the army with the troops of Iowa, re-enlisting in 1862, and becoming a part of Co. F, 29th Iowa Regiment, in which he served until June 22, 1865, when he was honorably discharged, having seen hard service in the field and still harder as a prisoner for ten months at Camden, Ark., and at Tyler, Texas. After the war he returned to Iowa and was there engaged in farming until 1883, when he removed

to Sheridan Co. Wyo. where he followed the same pursuit in connection with stockraising. For five years he was in charge of the government Experiment Station at Sheridan. In 1901 he retired from his farm and removed to Big Horn, where he has since been engaged in the livery business. He has always taken an active interest in local affairs, and has represented his party from time to time in its County and State conventions. For many years he has been a devoted Freemason, standing high in the esteem of the fraternity. He m in Iowa in 1861, Almira Gardner, dau. of John and Lois (Webster) Gardner, of Ohio. 2 ch. b

136. I. L. F. of Basin City.

137. II. W. R.

135 II. Joseph H., b Ind. Aug. 25, 1845. He received his education in the public schools of Iowa. At the age of 25 he left the paternal home and engaged in farming on his own account. In 1895 he removed to Wyoming and purchased a farm five miles south of Sheridan, where he now resides. He m in Iowa in 1874, Sophia Wallace, dau. of David and Sophia Wallace, of Ind. 7 ch. b.

138. I. Jessie, m Robert R. Seelmay, of Sheridan. —

139. II. Charles B.

140. III. Daisy, m W. H. Speer of Big Horn.

141. IV. Harry W.

142. V. Ralph J.

143. VI. Georgia G.

144. VII. Raymond P.

Book LXXX.

THOMAS LEWIS, Saco, Me.

Chapter XIII.

From the Jordan Memorial.

Thomas Lewis (1) Patent continued.

To have and to hold all and singular the said lands and premises, with all and singular the Woods, Quarries,

Marshes, Waters, Rivers, Lakes, Fishings, Hawkings, Huntings, Mines, Minerals of what kind or nature soever, Privileges, Rights, Jurisdictions, Liberties, Royalties and all other Profits, Commodities, Emoluments and Hereditaments whatsoever, before, in and by these Presents given and granted or herein mentioned or intended to be hereby given or granted, with their and every of their appurtenances and every part and parcel thereof (except before excepted) unto the said Thomas Lewis and Capt. Richard Bonython, their heirs, associates and assigns forever, to the only proper use and behoof of the said Thomas Lewis and Capt. Richard Bonython, their heirs, associates and assigns forever, yielding and paying unto Our Sovereign Lord the King one-fifth part of Gold and Silver ore, and another fifth part to the Council aforesaid and their successors to be holden of the said Council and their successors, by the rent hereafter in these presents reserved, yielding and paying therefor yearly forever unto the said Council, their successors or assigns for every hundred acres of the said land in use, twelve pence of lawful money of England into the hands of the Rent Gatherer (for the time being) of the said Council their heirs or successors for all services whatsoever.

Book CXXIII.

FIELDING] LEWIS, Va. and Tenn.
Chapter IX.

By John M. Lewis, Portland, Ore.

Fielding (6 v p 71 Vol. XV) b June 22, 1811, d Sept. 27, 1866; his wife, Lucinda Moore b 1813, d Aug. 26, 1852 enroute to Oregon; 8 ch. b.

14. I. James Preston, b Sept. 17, 1830, m Nov. 29, 1852, Tennessee T. Lycer, res. Holland, Ore.

62. II. David, b Nov. 22, 1832, d June 9, 1905, in Mont.; m Mary A. Layton.
63. III. William, b Mar. 16, 1835, m Ruth McAllister; res. Loomis, Wash.
64. IV. Mary Ellen, b 1838, d Oct 12, 1852, enroute to Oregon.
65. V. Chas. Wesley, b 1840, d Sept 6, 1852, enroute to Oregon.
66. VI. George Washington, b Dec. 18, 1842, m Mary C. Sears, res. Wiilderville, Ore.
67. VII. Sarah Ann, b Dec. 13, 1845, d 1873, Albany, Ore., m John Layton.
68. VIII. John Marion, b 1849, d Sept. 18, 1852, enroute to Oregon

Book CXXIV.

BENJAMIN LEWIS, Va. and N. C.
Chapter IV.

By Rev. B. F. Lewis, Canton, Miss.

Lemuel Lewis (13) and Permelia Ann Rodgers had 6 ch. b.

20. I. Martha Ann, b Sept. 26, 1850.
21. II. Stephen A., b Jan'y 26, 1853.
22. III. Delia Wilson, b Sept. 6, 1856.
23. IV. John Quinea, b Mar. 8, 1862.
24. V. Wm. Martin, b Dec. 2, 1865, d May 26, 1885.
25. VI. Henry P., b Oct. 7, 1869.

Lemuel Lewis (13) and Myra Ann DeLaughter (b Apr. 14, 1843, d May 15, 1888) had 4 ch. b.

26. VII. James Watson, b Jan'y 7, 1878.
27. VIII. Orrie, b Mar. 13, 1879.
28. IX. Barney, b May 16, 1880, d July 1880.
29. X. Robert C., b Apr. 13, 1883.

Record of Life.

Marriages.

At Grace P. E. Church, New Haven, Conn., Nov. 8, 1905, by Rev. Geo. A. Alcott, Frank C. Lewis of New Haven and Anna M. dau of

George Walters of New Haven, Ct.

July 10, 1905, (m i) at Cincinnati, O., Jeremiah Cummings, ae. 24, and Mary D. Lewis, ae. 23.

Deaths.

In New York City, July 26, 1905, Matthew Lewis.

In New York City, Oct. 1, 1905, William B. Lewis, ae. 60. Funeral at residence of his dau., Mrs. G. Williamson, 112 Jerome st., Brooklyn.

At her residence Plainfield, N. J., Aug. 30, 1905, Louisa Mary Austin, in her 89th year, dau. of the late Archibald and Eliza (Lewis) Austin and gr. dau. of Commodore Jacob Lewis, U. S. N., all of Perth Amboy, N. J.

At Astoria, L. I., July 23, 1905, Wesley Leroy Lewis in his 27th year, 4th son of the late Charles H. and Emma (Dimbledy) Lewis. Interment in Mt. Olivet Cemetery.

At Jersey City, N. J., Nov. 7, 1905, Jennie Elizabeth, eldest dau. of Thomas R. and May (Graham) Lewis, ae. 5 y 7 m 23 d.

At Atlantic City, N. J., June 10, 1905, Mrs. C. E. Lewis of Chevy Chase, Md., said to be a niece of U. S. Senator Gorman, dropped dead from heart trouble in front of the band stand on the pier. She res. with a dau., Mrs. J. L. Towers.

In Cherry Valley, N. Y., Mrs. Keziah Lewis. She was b there Oct. 9, 1819, and was gr. dau. of Col. Samuel Clyde, who figured conspicuously in the Cherry Valley massacre Nov. 11, 1778, and a gt niece of Matthew Thornton, one of the signers of the Declaration of Independence. Samuel Clyde was commissioned captain in the British army by Gen. James Abercrombie on May 25, 1758, and captain in the American army in 1775, rising to the rank of lieutenant col-