From Monarchs To Mormons

"The Lewis Story"

By Clara Lewis Hall

Written 1959
Dedication

This small volume is dedicated to my beloved grandparents. Nancy Anna Jones and James Stapleton Lewis, Mormons, in love and gratitude for their true devotion to the Church--their testimony of the truthfulness of the Gospel and for the wonderful heritage they gave to their descendants.

Introduction

I, Clara Lewis Hall, being the oldest living descendent of James Stapleton Lewis, offer this small volume of data and human interest stories to the decedents of our wonderful ancestors, James and Anna Jones Lewis.

This book is written in loving memory of them and of their family of ten sons and one daughter, and to the decedents of these dear people, some of these are our ancestors.

My Grandfather used to say that after 70 years of age we live on borrowed time, and so on my borrowed time I would like to write all the information I have of my ancestry and kindred to leave to my posterity, that they may also know from whence they came.

At the age of 70 I am the only living child of the family of Wilford Woodruff Lewis and of Isaac Morley Lewis and I feel that whatever I write to my children is also written to the children of my brothers and sisters.

In writing this story I have followed every line on my pedigree chart, from the earliest ancestor on each line to my grandparents, James Stapleton Lewis and Nancy Anna Jones.

By my pedigree chart I find our genealogists have given to our ancestors, besides their names, some sort of a title. This was done to keep them properly identified (in some cases there were several of the same name). There was Sir Edward Lewis, Bishop Augustine Warner, Richard Lewis, the Emigrant, Robert Lewis, The Welchman, James S. Lewis, (I added) the Mormon.

My Grandfather would have been pleased and proud with that title. He was a true and faithful Latter-day Saint.

On his deathbed he said "Let the Bishop arrange my funeral service. I have always lived under the direction of my Bishop", When asked who he would have for pallbearers, he said, "Let my brethren of the Priesthood carry me to my resting place".

On my pedigree chart I found that almost every line led back to Royalty, to Kings and Queens, to Lords, and Ladies, and rulers of the great kingdoms of the Earth. And as I wrote James S. Lewis, Mormon, the title of my book was born--"From Monarchs to Mormons".

As I read my own Patriarchal Blessing and those of my grandparents James S. and Anna Jones Lewis, I find that we are also of the Royal house of Israel through the Princes of that house, Joseph and Ephraim, and through our Endowment in the House of the Lord we may become Kings and Queens, Priests and Priestesses in the Kingdom of Heaven.

Mid' the Green Fields of Virginia

Mid' the green fields of Virginia,

near the banks of the Severn

There's an ivy covered cottage that I love

With its quaint old fashioned chimney,

and its simple homelike air

"Twas the home of my dear parents now above,

Tho I'm living in a mansion grand,

with wealth at my command,

I'd give it all for just one single day

To play with my dear comrades,

and see my Mother dear

Mid' the green fields of Virginia far away.

Mid' the green fields of Virginia,

stands an old mill by the stream.

Oft' I'd go to that dear spot to sing and play,

Oh how often would I throw

the stones into the babbling brook.

And I dreamed someday t'would carry me away.

The dream came true,

one day in June I left the dear old home.

They told me Mothers heart had broke that day.

Ah if I could but see her,

I could lay me down and die,

Mid' the green fields of Virginia far away.

I have had much help in writing this book, all of which I gratefully acknowledge and appreciate.

James’ Bible

First, I have my wonderful pedigree chart drawn for me by my dear niece, Erma. I have my treasured Bible, with records written by the hand of my honored Grandfather Lewis, the same holy book given to him by his mother, Rachel, as he left home at the age of 16 in 1829.

On the fly leaf of the Bible, is written in the handwriting of Nancy Anna Jones, a recipe for a tonic. I have several priceless letters written to my father, Wilford and his family by his father, James S. Lewis of Albion, Idaho. Some of these letters are dated as early as 1894. They were carefully kept and treasured by my dear mother, Althea until her death in 1934 when they came into my hands.

Loaned to me for copying were many valuable quotations and statements made by historians (McAllister, Tandy, Sorley and others). There were also important records of family groups of our ancestors and kindred in Virginia.

The story of the Stapleton sisters and other interesting and important information was taken from letters and news written to Norma by Arthur K. Love.

The stirring and sweet testimony of the visit of Mary Cant to Erma and Norene in the Salt Lake Temple, makes of Mary Cant Warner a real live and loveable person and we know she is still living and waiting to greet us as a part of her posterity.

I received much help from Luella as she told me of the wonderful privilege of sitting in the chair which belonged to her sixth great grandmother three hundred years ago and of the newspaper clipping that came to her hands in such a strange manner. Also of her meeting with Mrs. Elizabeth Lewis Noland who was also a descendent of Mildred Read Warner, of her visit to Warner Hall and to the old Cemetery nearby.

By diligent research while in Washington D.C., Leona discovered that our ancestors on the Potts line were the founders of the great iron works in Pennsylvania and that the foundries are still there.

My personal acquaintance with my grandfather, James S. Lewis, and with some of his writings especially his journal and letters, have been of great help (this journal is with the Hyrum S. Lewis Family at Declo, Idaho).

It will be noticed there are places in the story where I repeat information. In my opinion those points need to be impressed upon the minds and memories of my readers.

As I read Grandfather’s letters, it is very plain what is nearest his heart. The phrases used most often are, "My dear son, My family, my kindred, my people"; then, "I wish you could come to see me, I have been expecting you here,” and “when you come to see us." Such words are found in each and every letter speaking so eloquently of his great love of his family and his yearning to be with them.

The real subject of Grandfather's letters is Temple Work and Genealogy. He tried so hard to make records and was so handicapped. Today we have such a quick and easy way to keep records. Such a wealth of sources for research, so much opportunity for training a genealogist, such a lot of books, forms, sheets and files, so many libraries with their histories,

records and microfilms.

It is hard for us to appreciate just how much labor and hardship it required for James S. to make a trip from Albion, Idaho to Salt Lake City, Utah to do a weeks work in the Temple. We must bare in mind that he was past 75 years of age, and that it required a weeks travel by team over a rough dirt road in a covered wagon.

Food, water, and beds had to be carried with them as well as feed for the team. They camped where night overtook them, for there were few if any homes between Albion and Corinne, Utah.

Sometimes they would come by McCammon. Then Wilford and Althea would join them with their team and covered wagon and they would travel the rest of the way together. I well remember on such trip when my baby sister and I went along. Delia and I stayed at Honeyville with Aunt Rachel while the folks went on to Salt Lake to work in the Temple.

It was two days from Albion to McCammon and three days from McCammon to Honeyville. They always stayed over a day at Aunt Rachel's so Grandfather could rest and sleep in a good bed two nights. By starting at 4 o'clock A.M. they could make it to Salt Lake by nightfall. They stayed in a home there so Grandfather wouldn't need to sleep in the wagon box which was a pretty hard bed for someone 75 years old.

The first day in the Temple was spent in baptismal work and the other five days were spent in Endowment work and sealings. Some days they could do 8 names; other days only 4; so if they finished 16 names in a week’s work they considered it very good.

Then there was the long slow trip back home, which took a week of tiring travel. We must also bare in mind it had taken many months of letter writing and anxious waiting for answers to get the necessary records of birth and death dates and relationship. All in all we will say James S. Lewis spent a years time in hard labor of both mind and body for every 16 names that he took through the Temple. And yet he spent every year of his life from the time the Temples were built in Utah until his death in gathering records and doing Temple work. And all of it was done in hard times, frail health, and old age. Now a group of four can leave McCammon or Albion at 6 o'clock A.M.. go to the Logan Temple and do four hundred baptisms and be back home by 6 o'clock P.M. the same day. Are we carrying on from where James S. left off?

I would leave this thought with the living posterity of James Stapleton Lewis, the Mormon--we carry all the responsibility of this Temple Work, there are no members of the Church in any other branch of the Lewis family.

Leaves From

The Journal of

James S. Lewis

I was ordained a Priest, Dec. 2 1831 and traveled as a Priest with Elder Fallis, mainly in Ohio, baptizing some who gathered with us to Jackson Co. the next year.

In March and April I traveled with Elder Levi Hancock. In one of our meetings in Greenville in Dark Co., Ohio, a mob broke up our meeting in the Court House. In May of 1832 I traveled with Elder Jackson baptizing some who crossed the Plains with me in 1852.

In June of 1832, I started to gather with the Saints in Mo. on foot, and alone going by Logansport on the Wabash River, to see my sister, and continued down the river and joined a company of Saints going to Missouri. They were pitching their tents and fortunately for me a man I have never seen before (Bro Rawson) met me and asked if I would go on with him and help with his teams. At once I told him "yes", as I wanted to go with someone. To my surprise, on going to the tent there was Sister Anna Jones. She was engaged to help Sister Rawson on the way to Mo.

I was of some benefit to the company as a kind of commissary to go ahead of the company and purchase supplies and have them ready by the time the teams came. At the crossing of the Wabash there were a camp of Indians we were told were Catholics.

In the morning Elder Jackson, myself and a few others stopped to see them. All but one had gone out hunting, Enos, the one left could talk so that we could understand him.

They had a flat stick about a foot long and an inch wide with 7 characters cut on it. This seemed to be like a kind of a Urim and Thummin to them, for they seemed to understand every word we said to them by pointing from one character to another as the subject changed. Sometimes they listened freely while we talked to them and they pointed to their characters.

Enos said they had a Prophet. We gave them a Book of Mormon. Enos said, "yes Prophet say a book will come, first to white man then to redskin. Prophet know all that book in his heart." "Prophet say we go West maybe next year." Which they did and found Elder Jackson and talked to him near Independence, Mo.

On seeing them Elder W.W. Phelps wrote the verses, "Oh, Stop and Tell Me Redman Who you are and Where you Roam--"(page 64 L.D.S. Hymns)

They settled them above Fort Levensport. The Missouri people called them Mormon Indians.

They offered prayers in concert. When we had prayer in the mornings they said, "good men over the river".

They were called Kickapoos but were of several different tribes, Sacks, Fox and others.

Their humility surpassed anything I have ever seen before or since. That was in 1832 in Missouri.

Lewises of Virginia

In the very early settling of Virginia came the ancestors of the Lewis families.

The records show that as early as 1650 there were five un-related heads of families by the name of Lewis who had settled in Virginia. Of these families some were from England, some from Wales and some from Ireland.

Every Lewis was a wealthy influential man of the old world, seeking to establish himself in a new country.

One was Speaker of the House of Burgesses. Others were members of the Counsel of His Majesty. One was a Bishop and others were high ranking officers in the Army of His Majesty the King.

Although, in 1650 these five families were separate and unrelated, by 1655 they had intermarried. Lewis had married Lewis until line crossed line like a spiders web and it required earnest and extensive research by expert genealogists to straighten the lines into pedigree charts.

They found that three families out of five had thus become related and that the descendents of Joel Lewis Sr. of Rowan County, North Carolina, born February 1, 1776, are also descendents of:

Richard Lewis of Wales

1672

Sir Edward Lewis of Brecon Wales

1576

John Lewis of Henrico of Wales

1641

Tradition--Research--Written--Record

In almost every family can be found a tradition. It is seldom written but is often used as a story handed down by word of mouth from one generation to another, and as the years pass the story changes until only a remnant of the original remains.

In compiling family history and genealogy, family traditions are valuable because they are leads or clues from which research begins. Research leads to written records and written records are the ultimate goal of a Genealogists.

In the Lewis family we have all three of these, tradition, research, and written records. Our tradition is, that three Lewis brothers left Wales together and came to America, settling in the English Colonies.

From the remnant of the tradition comes many stories. It is said that from these three brothers came all the Lewis's in America. Also that only one of the brothers had descendents and also that these Lewis brothers had been sent to America by the King of England to claim the land in the New Country.

One story is that one of the three brothers fled England to escape the law and that his brothers came with him in family loyalty and in an effort to protect their brother.

And so goes tradition--little scraps of truth among a lot of exaggeration and filled-in stories. We are grateful for written records.

Researchers followed every lead and clue, the strongest of which are these:

(1) Three Lewis brothers came to America.

(2) They were wealthy and in good standing with His Majesty King of England.

(3) They settled in the English Colonies, probably Virginia.

Clues and research led to these discoveries:

(1) There were more than 3 Lewis families who came to America. There were 5 and they were not brothers, but were unrelated.

(2) That the Lewis men were wealthy and held high positions in both the Counsels and Army of the King of England.

(3)
That one Lewis was given a grant of land in Virginia by the King for services and money given by this Lewis and his father to the Army of His Majesty the King. And that this same Lewis built a mansion on the land grant and that he
built it with bricks brought from Wales on cargo ships owned by three Lewis brothers, two of which did not emigrate to America.

These discoveries were made by written records, such as Army records, family records, Church records and from books written by reliable historians.

Our Genealogists
Among the Genealogists who have made the discoveries and written the records and have straightened the web of lines into direct pedigree charts are several of the descendents of Joel Lewis Sr. of Rowan County, N. C.. (Joel Lewis Sr. had no brothers or sisters.)

Arthur K. Love of Hagarstowne, Indiana, descended through Joel Lewis Jr., and Ella Lewis Love.

Celecta Ottley Haroldson of Idaho Falls, Idaho descended through James S. Lewis,
John Alma Lewis, and
Abby Lewis Ottley

Luella Lewis S. Martin, Salt Lake City, Utah descended through Alonson J. Lewis.

Thelda Romiell Higgins of Blackfoot, Idaho
descended through James S. Lewis, Isaac M. Lewis, and Martha Lewis Romiell.

Leona Lewis Hansen of Maywood, California descended through James. S. Lewis, Isaac M. Lewis, and
Wilford I. Lewis.

Erma Lewis Schoonover, Redmond, Oregon

Norene Lewis Larsen, Pleasant View, Utah descended through James S. Lewis, Wilford I. Lewis, and Albert L. Lewis

Norma Hall Lowery of Arimo, Idaho descended through
James S. Lewis, Wilford W. Lewis, and Clara Lewis Hall

Among the reference books written by historians are. "Lewis's of Virginia by McAllister and Tandy; "Lewis's of Warner Hall" by Sorley (may be read in library in SLC); "Prominent Families of Virginia".

Major John Lewis

We begin this little story with Major John Lewis for several reasons. According to our records he was the first Lewis ancestor born in America.

Major John is the ancestor of George Washington, Robert E. Lee, and of Meriwether Lewis, the Great Explorer.

Major John Lewis was given a land grant of two thousand acres in Gloucester County in Virginia by the King of England.

Major John was born in Virginia in 1640, five years after his parents came to America. He was the only son of General Robert Lewis and Lady Ann Sackville of Brecon Wales.

General Robert Lewis was born in Brecon Wales in 1607. He and his wife Elizabeth, sailed from Gravesend, England, April 1635. Gen. Robert died at Hanover, Virginia about 10 years later in 1645 when his son, Major John, was five years old. (Elizabeth later married Major Longly and had two sons, William and John.) Gen. Robert Lewis is our first named ancestor in America.

Elizabeth Lewis, wife of General Robert Lewis is our first named maternal ancestor in America. It is thought that Elizabeth took her young son, Major John, and went back to England and later remarried there because she married an officer of the English Army and her son Lewis, was also a Major in the English Army and was given a land grant in Virginia Colony when he was old enough to receive such a grant. Also according to our records, Major John built Warner Hall after he was married and built it of bricks carried from Wales on cargo ships owned by three Lewis brothers, which would have to be Gen. Robert Lewis and two others because Major John was an only son.

The records show that it was Major John Lewis that built Warner Hall and that he gave it that name in honor of his wife Isabella Warner Lewis, showing that it was built after his marriage. The records also show that both Major John and Isabella are buried in the old cemetery near Warner Hall.

Bishop Augustine Warner

Bishop Augustine Warner Sr. was born in England in 1614 and came to America in 1642. His wife was Mary Cant, daughter of Major Cant of the English Army.

They had two children of record, a daughter Isabella and a son, Augustine Warner Jr. The daughter, Isabella, married Major John Lewis and her husband later named a mansion in her honor (Warner Hall). The son Augustine Jr. married Mildred Read and later became Speaker of the House of Burgesses.

Because Isabella Warner married Major John Lewis, Bishop Augustine Warner Sr. and Mary Cant became our ancestors and as the case was at that time, Speaker Augustine Warner was a relative but not an ancestor. But a generation later, the son of Major John and Isabella married his cousin, Elizabeth Warner, daughter of Speaker Augustine Warner and Mildred Read, thus making them our ancestors also.

Bishop Augustine Warner and his wife Mary Cant, head the chart of ancestors of the line of Warner Hall Lewis's. They also head the chart of ancestors (in America) of her Majesty Elizabeth, Queen of England, 1959. (Note: this chart shows the relationship of George Washington and other Americans to the Queen. There are some pictures of our ancestors, particularly those of Bishop Augustine Warner Sr. and his wife, Mary Cant Warner.)

Both Augustine Sr. and Mary are buried in the cemetery at Warner Hall.

Something That Happened In The Temple
(The following is a testimony given to me by my nieces, Erma and Norene. These girls have searched out the records and done the Temple work for hundreds of their kindred dead.)

It was late at night. Norene and I were going through (the Temple) for the third time that day. Norene was going through for Mary Cant and I was going through for her daughter, Isabella Warner.

Mary Cant came [appeared] to Norene twice, once at the wash room and again at the veil. Each time she simply said, “I am Mary Cant.” By all the laws of the land we should have been tired, but we weren't a bit. We were so happy and lifted up spiritually.

When we arrived at the hotel we checked our records and found that the work had been done for Mary Cant's husband, Augustine Warner Sr. in 1900 and for her son, Augustine Jr. in 1938. Here she had waited all these years to join her husband. No wonder she was happy.

Speaker Augustine Warner and Mildred Read

Augustine Warner Jr. was Speaker of the House of Burgesses. He was born in Gloucester County, Virginia, October 20, 1642 and married Mildred Read of Virginia in 1665. He died June 16, 1681 and his will was proved October 20, 1686. He is buried in the cemetery at Warner Hall.

Mildred Read is the daughter of Governor George Read (Gov. of Virginia) and Elizabeth Martiaw. Mildred was born October 20,1643. Elizabeth Martiaw was born in Elizabeth City, Virginia, in 1625 and died in 1686. Her father Nickolas Martiaw, born in France in 1591. He married a widow, Mrs. Jane Berkley in Virginia in 1624. He came to Virginia in 1620 and died at Frenchman, Va. His will is dated 1657. In the records his father's name is spelled Mr. De La Mortainne.

Mildred Read is the granddaughter of Col. Robert Read and Mildred Winderbank, and the great granddaughter of Andrew Read and Alice Cook.

Through her Grandmother, Mildred Winderbank, Mildred Read's line runs back on our pedigree chart through Royalty and ancient history, through the House of Israel and on through the Bible to Father Adam and Mother Eve.

Mildred Read and Speaker Augustine Warner had three daughters of record. Elizabeth, Mildred and Mary. We descended through Mildred and thus George Washington is a relative but not an ancestor.

Mildred Read Warner is also buried in the old cemetery at Warner Hall.

A Personal Visit To Warner Hall

by Luella Lewis Martin

In the summer of 1954, Luella and her husband Clinton Martin went to visit her son, Paul, who was serving a mission for the Church in the Central Atlantic Mission. At the time Paul was stationed near Richmond, Virginia.

Luella and Clinton took a cabin nearby. Richmond, Virginia rang a bell in Luella's mind and her next thought was Warner Hall. She asked her landlady about the location of Warner Hall, but the landlady had never heard of such a place.

Luella was not discouraged. She had done much research work and knew that Warner Hall was near Richmond and that it was an old historic landmark, to well known to get lost.

She decided to go to Richmond the next day and inquire in the right places and find the old historical home of our ancestors of Warner Hall.

Early next morning, the landlady called to asked Luella to come to the office and there in the morning paper (one of the leading newspapers printed in Richmond) was a notice of the sale of Warner Hall with a statement that the new owners were about to take possession. (The following is a copy of the newpaper clipping.)

Gloucester's Warner Hall

Estate Gets New Owner

by Special Correspondent

Gloucester, August 2--A new owner will take possession in October of Warner Hall, historic Gloucester County Estate on the Severn River. The original owner was a forbear of both George Washington and Robert E. Lee.

The estate comprising nearly 600 acres, is in the process of purchase by Bolling R. Powell, Washington attorney, from J. S. Crockett, owner since 1946. Mr. and Mrs. Powell and their 2 year old son plan to take possession in the Fall.

The Powells said they plan to continue the restoration of buildings and land which had been going on under the Crockett ownership and that of previous owners.

Patented in 1600's

The estate is believed to have been patented in the mid-seventeenth century by Augustine Warner Jr. a Speaker of the House of Burgesses and like his father a member of His Majesty's Council.

Of the three daughters of Augustine Warner Jr., Elizabeth, Mary, and Mildred, Elizabeth was heiress. Her husband, John Lewis, thus became master of the estate. He also was a member of His Majesty's Council as was his son John Lewis Jr.

Historians differ as to the original structures making up the great house, but most seem to believe that the first central section built about 1700, was of brick.

The present central section is believed to have been constructed on the old foundation of the first house, destroyed by fire in 1849.

Cemetery a Shrine

The Warner Hall Cemetery maintained by the Joseph Bryan branch of the Society of Virginia Antiquities, is the burial place of many of Washington’s ancestors.

The Crocketts purchased Warner Hall from Mr. and Mrs. Herbert I. Lewis and Paul R. O'Malley.

Of the estate's nearly 600 acres, a little more than 200 are clear and in cultivation.

Powell is a graduate of Birmingham University and the University of Virginia and served as professor of law at the University of Virginia in 1938 and 1939.

Luella and Clinton followed given directions and soon arrived at one of the many homesteads which had been built on the large land grant given to Major John Lewis by the King, sometime in the early 1600's and which had been divided into estates and given to his children by Major John.

At the old fashioned house on the estate, Luella and Clinton found a pleasant friendly lady who told them she was a descendent of Augustine Warner Jr. through Councilor John Lewis of Warner Hall, that her name was Elizabeth Lewis Noland and that she had been named for Elizabeth Warner Lewis, her great grandmother, several times removed.

When Luella told her that she also was a descendent of the Lewis's of Warner Hall through Major John Lewis and Isabella Warner and that Elizabeth Warner was also her great grandmother several times removed, Mrs. Noland greeted Luella and said, "you are my cousin."

Elizabeth invited them in saying, "this house was built on the large plantation of Major John Lewis in the days of Councilor John Lewis." Thus, the building was near 200 years old and had withstood the Revolutionary War and the Civil War.

Luella was invited into a large especially long room filled with both modern and antique furniture. There were chairs, sofas, couches and settees. Mrs. Noland simply said, "take a seat".

Luella walked the entire length of the room and sat in a small low rocking chair. Mrs. Noland asked her why she chose that chair and Luella confessed that she didn't know why but that she had felt impelled to cross the room to that particular chair, passing on her way dozens of other seats.

Elizabeth then told her "that chair is the oldest piece of furniture in this room and the only known possession of our ancestor, Mildred Read Warner." She then explained how the chair had come down from Mildred Read Warner to her daughter, Elizabeth Warner Lewis and had been kept in an attic (probably at Warner Hall) for a hundred years, that she, Elizabeth Lewis Noland, had claimed it as an heirloom, had it rejuvenated and placed there in the home which she had also inherited from her Warner-Lewis ancestry.

Elizabeth gave Luella much information concerning Warner Hall and the Lewis family who had built Warner Hall and had lived there for many generations. Most of this information coincided exactly with the written record which Luella had already found in research work.

Elizabeth Warner and Councilor John Lewis had a family of 14 children. There is no record of some of these children, probably some died at birth or soon after. We find in history much about John Jr. and of Charles of the Byrd. We also find that Major John Lewis and Councilor John divided much of the 2000 acres of the large tobacco plantation into estates and bequeathed these estates to their children.

Records show that Councilor John had a son names John Sr. and that Major John had a son names Charles, called Charles of the Byrd, because his estate was called The Byrd. We are sure all the estates had a name to distinguish them one from another. We regret we do not know the name of the estate belonging to Elizabeth Lewis Noland, where Luella visited. But we feel sure it had a name and that it would be interesting to know what the name was.

But we do know the chair Luella sat on belonged to Mildred Read and that personal touch changes Mildred Read Warner from a name on our pedigree chart to a real living ancestor and that she lived in old Virginia and is buried in the old cemetery at Warner Hall.

Lewises Of Warner Hall

Although the newspaper clipping differs in some respects to our written records, we regard it highly and think it wonderful the way it came to the hands of our genealogist, Luella.

At the end of her visit with Elizabeth Lewis Noland, Luella asked which road to take to Warner Hall. Mrs. Noland replies, "oh there is no road honey, you just know where you are going and travel in that direction till you get there."

And so Luella and Clinton drove along the bank of the beautiful Severn River, over the green fields which were smooth as a lawn covered with tall green grass and dotted with great herds of black angus cattle.

According to history, this beautiful pasture land had once been a plantation with great fields of tobacco and cotton worked by hundred of slaves and many overseers.

The 2000 acres land grant had been divided into estates, each estate receiving a name. There was The Byrd and The Bell and of course Warner Hall; names of the others are unknown to us.

In the three hundred years that had passed the 2000 acre plantation and estate had changed into other hands and other names until in 1954 only Warner Hall and the estate held by Mrs. Noland are identified with the land grant made to Major John Lewis in 1650 by His Majesty, the King of England for money loaned by Major John Lewis through his father, General Robert Lewis, to the Army of His Majesty the King. We are sure that when this generous grant was made, of the fertile virgin land of the English Colony of Virginia in the new country to a Major in the King's Army, that His Majesty the King, little dreamed that before a hundred years had passed the grandsons and great-grandsons of the same Major would offer their lives, their fortunes and their sacred honor to defend Virginia against the Army of His Majesty the King and to make Virginia a part of the United States of America.

Here we would like to quote from a well written and authentic history of Virginia--"It has been said and born out that John Lewis Jr. of Augusta County, in his sons and grandsons, furnished more warriors and officers of rank and distinction for their country's defense than any other name". (Lewises of Virginia by McAllister & Tandy)

We know that by 1774 most of the Lewises in Virginia were related either by blood or marriage and that George Washington was a relative descended from Augustine Warner Jr. Again we quote from McAllister & Tandy. "It is not claimed that there was any formidable contest in the Continental Congress for Commander-in-chief of the American Army. Nor would any one underrate either the military ability or prestige of General Washington. But it is an historical fact that many of the members (John Adams at their head) were favorable to General Lewis(John Lewis Jr.) for that possession. The long military service of Lewis as it had done in the great victory at Point Pleasant over the combined tribes of North Western Indians led on by British influence on 1774, marked him as a leader eminently fit to take charge of the Armies.

But there was no discount on the records of Washington, and with the political influences of the East Virginia Lewises, Mr. Jefferson and the Lewises, with who he was allied by blood or by marriage, it was not difficult to forecast in advance on whom the lot would fall."

When Luella and Clinton arrived at Warner Hall they found it closed to the public. They visited with th caretaker and inspected the large kitchen and the laundry room which are a part of the original building and are built of yellow brick. Warner Hall contains 26 rooms including the kitchen and laundry rooms. At the time it was built it was called a mansion. The rooms are large and spacious. It was built without regard to cost to be the home of the very wealthy and aristocratic family of Major John Lewis. It must have taken many hands to keep such a large house. In 1650 there was no electricity or running water to help keep things immaculate as we imagine the home of Isabella Warner Lewis had to be kept. And in reason we can see where a goodly number of the hundreds of slaves owned by Major John Lewis, were kept busy.

Warner Hall was built in 1650 soon after Major John Lewis married Isabella Warner and was called Warner Hall in her honor. It is built of yellow brick and stone. The brick was carried across the ocean from Wales on cargo ships owned by the Lewis brothers.

In 1848 Warner Hall was partly destroyed by fire and it is thought the damaged part was rebuilt with stone. All building was done by slave labor. Major John was a rich planter and slave owner. It is said in history that he owned hundreds of slaves and many cotton and tobacco plantations. These were owned in succession by Councilor John Lewis and John Lewis Jr. and other descendents of Major John until the slaves were freed by the Civil War.

There is a story told of the cause of the fire at Warner Hall in 1848. The story goes that two slave girls overheard their master and misses talking. The Master said "if it wasn't that we have to take care of Warner Hall we could build a new home in Richmond." So the slave girls set fire to the mansion so their beloved misses could get a new home.

The outside surroundings of Warner Hall are beautiful. The house sets far back on the broad smooth lawn, enclosed with a low white picket fence and surrounded by beautiful old Myrtle Trees so stately and tall they seem to be hundreds of years old.

Warner House was built of yellow brick and stone in the early colonial style of 1600. In the foreground is a broad deep bend of the beautiful Severn River so wide and deep as to give the appearance of a lake. The banks of the river bend had been beautified to give the impression of a lakeshore and the riverbed is often mistaken for a lake.

Near by stands a small old Church. We have no record of when or by whom this church was built but the records of the Lewises of Warner were found there, also many of their pictures were found in this little church. Some pictures were still there in 1954.

It is said that it was in this church that Councilor John Lewis and Elizabeth Warner were married in 1695.

Historians agree that John and Elizabeth were parents of 14 children and it is so stated on her tombstone in the old cemetery at Warner Hall. There is no record of some of these children reaching maturity or of marriage or families. So it is concluded that some of them died in infancy and are probably buried in unmarked graves in the old cemetery.

However, the record of some of the family of Councilor John and Elizabeth was found in the little old church and in reason it was all there as a part of the record was unreadable.

THE CEMETERY

Near Warner Hall is the Old Lewis Cemetery. At this time it is maintained as a Shrine by the Joseph Bryan Branch of the Society for the Preservation of Virginia Antiquities.

In the days of Major John Lewis it was a family burial plot or graveyard. It is surrounded by a stone wall built by the slaves of Major John. The green grass that covers the spot is probably the native grass of "the green fields of Virginia". The shrubs and trees which beautify it were placed there by those who hold sacred, the resting place of the nations valiant and honored dead--the Lewises of Warner Hall.

And so in 1954, a descendent of Major John and Isabella Warner Lewis, down through three hundred years and ten generations, stood in this hallowed spot and read the inscriptions on the marble slabs which mark the resting place of our ancestors.

There are many marked graves in the Lewis Cemetery and many that are unmarked, hidden under the green Virginia grass lying quiet and undisturbed but not lost, for in the Resurrection all these graves will be opened and the dead will stand upon their feet and be judged according to their works done in the flesh.

Luella Lewis Southworth Martin, a direct descendent, ten generations from Major John Lewis and Isabella Warner, and twelve generations from Augustine Warner Sr. and Mary Cant, all buried in the old cemetery of Warner Hall, and five generations from Joel Lewis of Rowan County, North Carolina, buried at Logansport, Indiana, had the wonderful privilege of walking among these graves in the old Lewis graveyard in Virginia.

The marked graves are covered by a thick slab of marble. The lettering of the inscription is raised (Not indented as is the custom today) and so it remains very plain and readable.

The following is an exact copy of the inscription on the grave marker of Councillor John Lewis and his wife, Elizabeth Warner:

Here lyeth inter'd ye body of Elizabeth Lewis, ye daughter of Col. Augustine Warner and Mildred, his wife and ye late wife of John Lewis Esq. She was born at Chesake the 24 of Nov. 1672. She is the tender mother of 14 children

Here lyeth intered the body of Collo John Lewis, son of John and Isabella Lewis and one of His Majesty's honorable Council for this colony, who was born 30 Nov. 1669 and departed this life on
ye 14 day of Nov. 1725.

(Note: Among the marked graves are also those of Elizabeth's parents; Speaker Augustine Warner Jr. and Mildred Read Warner, grandparents Bishop Augustine Warner Sr. and Mary Cant Warner. Also the parents of Councillor John Lewis-Major John Lewis and Isabella Warner Lewis.)

THE MERGING OF THE LEWISES OF VIRGINIA

In 1775 Joseph Lewis of Virginia married Sarah Lewis of Rowan County, North Carolina.

She was the daughter of Daniel Lewis and Hannah Wilcox, and granddaughter of James Lewis and Sarah Potts of Preston, Penn., and great granddaughter of Richard Lewis, born in 1672 in Wales.

Richard is the first name on this line on our pedigree chart. We know he lived in Virginia in 1700. The name of his wife has never been discovered. Some of his descendents (Through his great grandson, Daniel Lewis Jr.) are living in North Carolina at this time.

Joseph Lewis was born in 1756 in Virginia. He was married in Rowan County, N.C. in 1775 and died in Kentucky in 1779.

He was the son of Major John Lewis of the American Army.(This Major John Lewis must not be confused with the older Major John Lewis of the English and of Warner Hall.)

Joseph was grandson of Judge Joseph Lewis of Virginia and great grandson of William Lewis Sr. of Virginia and great grandson of John Lewis of Henrico of Wales, born 1641 and came to Virginia in 1674. John of Henrico is the first named ancestor on this line.

Joseph's mother was Mildred Lewis of Belvior, daughter of Robert Lewis of Belvior and Jan Meriwether, granddaughter of Councillor John Lewis and Elizabeth Warner of Warner Hall. She was great granddaughter of Major John Lewis and Isabella Warner of Warner Hall in Virginia and great granddaughter of General Robert Lewis of the English Army of Brecon, Wales.

General Robert Lewis came to Virginia in 1635 from Gravesend, England and died in Virginia in 1645. He is our first ancestor on this line on our pedigree chart.

Thus we can see that through the marriage of Joseph Lewis of Virginia and Sarah Lewis of Rowan County, N.C., the merging of three family lines of unrelated Lewis families.

General Robert Lewis of Brecon Wales

1636

John Lewis of Henrico of Wales

1641

Richard Lewis of Wales

1672

A DIFFERENCE OF OPINION

There is one single point on which our Genealogists differ. About that point is the parentage of our ancestor Joseph Lewis.

The written record and word of James Stapleton, plainly places him in the Warner Hall line as the grandson of Robert Lewis of Belvior, but fails to name his father and mother.

Robert Lewis of Belvior and Jane Meriwether had a family of 11 children. The record of their children is quite complete but the record of the next generation (Robert and Jane's grandchildren) is in a faded and frayed condition and some of it is unreadable. Any yet, we know that among that record, somewhere, is our ancestor Joseph, one of the grandchildren of Robert and Jane.

By the method of elimination 8 families of grandchildren are eliminated, leaving only the families of the oldest son, John Lewis and Catherine Fontleroy, and the 8th child, Mildred, who married John Lewis, a Major in the American Army.

In the record of John and Catherine Fontleroy Lewis of Halifax, is an unreadable name of a child, and according to the ages of the other children in the family it could well be Joseph, 1757. From this evidence Arthur K. Love is of the opinion that the parents of Joseph are John Lewis of Halifax and Catherine Fontleroy.

On the other side of the question is this. On Mildred's record appears the name of a son named Joseph but with no dates and the statement that he died young. (Our ancestor, Joseph was killed at 23 years of age.) Others of our Genealogists agree that this son of Mildred Lewis of Belvoir and Major John Lewis is our ancestor, Joseph Lewis.

If we only had all the written records of James S. Lewis we would know which of the children of Robert and Jane of Belvoir are the parents of our ancestor, Joseph. But grandfather James, had no books in which to keep records, so he wrote them on scraps of paper and that way many were lost. But James' word was as good as a bond and he left us the written word that Joseph was the grandson of Robert of Belvoir and Jane Meriwether and a full cousin of Meriwether Lewis, the great Explorer.

As we know that in either case, Catherine Fontleroy is a relative, either by blood or marriage, it would be well to trace her pedigree, Who knows? By that method a light may be thrown upon her position whether she is a relative or an ancestor.

This volume is written in supposition that Joseph Lewis (born 1757) was the son of John Lewis (a Major in the American Army and a direct descendent of John Lewis of Henrico) and that his mother was Mildred Lewis of Belvoir, daughter of Robert Lewis of Belvoir and Jane Meriwether.

However, there is no written record to prove this relationship.

If the supposition is true, then Joseph has a direct line of ancestry back 6 generations to John Lewis of Henrico. If it is not true and Joseph is a son of some other child of Robert and Jane, then Major John Lewis is only a relative by marriage and the long unbroken line to John of Henrico is not our ancestral line.

This genealogical problem is well-worth solving.

The following is taken from Lewises of Virginia by John M. McAllister and Laura B. Tandy.

"General Robert Lewis and wife Elizabeth, the first of the name in America, known to historians or genealogists, were natives of Brecon Wales, sailed from Gravesend, England in 1635.

So much has been asserted and denied concerning this ancestor that the very mention of his name invites criticism. It may be that too much has been claimed for him and that these claims have given rise to criticisms. Swarms of critics deny these claims and do not hesitate even to deny his existence.

In the William and Mary quarterly of April 1901, it was boldly assumed that no such a person ever existed and that Gen. Robert Lewis was simply a "traditional myth"

However, his history was not allowed to become existent in consequence of the destruction of the records, but was preserved by Capt. Henry Howell Lewis, Thomas Lewis and others with the assistance of data furnished by their immediate ancestors. So, what we have of the Lewis family ancestor is not traditional, but a revival and perpetuation of the records.

He (Gen. Robert) settled in Gloucester County, Virginia. His wife's maiden name was not discovered. They had 2 sons William Lewis and John Lewis. That William died without issue. That John married Isabella Warner and built Warner Hall on the Severn River which empties into Mob Jack Bay near the mouth of York.

John, 1st son(known also as Major John was the only living child of Gen. Robert and Elizabeth Lewis) of Robert of Brecon Wales(also called the Welshman) was born about 1640, married Isabella, daughter of Capt.(Bishop) Augustine Warner Sr. of the British Army and sister of Speaker Augustine Warner Jr.

Their son John(known as Councilor John) was also an only child of record and as far as is known he was the only grandchild of Robert Lewis, the Welshman.

(Councilor) John Lewis was born 1669 and died in 1725, married his first cousin, Elizabeth Warner, granddaughter of Governor George Read, great granddaughter of Nicholas Martiau. On her tombstone it states that she was the tender mother of 14 children. It is not known how many of these reached maturity or left issue. We have history of sons, John Jr. born 1692, Charles born 1696, Robert born 1704. The names of 5 daughters have been preserved through the records of Abingdon Parish and Hennings Statutes but there is no data in regards to any of them except Isabella who married Dr. Thomas Clayton, 14 July 1720. They had one child, named Juliana.

SARAH LEWIS OF

ROWAN COUNTY, NORTH CAROLINA

Sarah Lewis is an important ancestor, It was through Sarah that we become related to the Lewises of Rowan County, N.C. and thus connected the family lines of three of the five original Lewis families who came to America in 1600.

Sarah was the loving wife of our debonair ancestor, Joseph and the mother of Joel.

It seems that Joel is so close to us of this generation although he lived nearly two hundred years ago.

When her young husband was taken so suddenly by death in Kentucky, Sarah took her small son and returned to her father’s home in Rowan Co., N.C. and there with the help of Daniel Lewis Sr. and Hannah Wilcox Lewis she reared Joel to a healthy happy and useful manhood.

Sarah Lewis is the daughter of Daniel Lewis Sr. and Hannah Wilcox, granddaughter of James Lewis and Sarah Potts of Penn. and Mr. and Mrs. John Wilcox, great granddaughter of Mr. and Mrs. Richard Lewis the Emigrants and David Potts and Alice Crossdale of Penn.

Sarah has a brother named Daniel Lewis Jr. Some of his descendents are living in Rowan County, N.C.

When Arthur K. Love was doing research on that line, came in contact with some of the members of the family of Daniel Jr. and from them he gathered many records and much valuable information.

There was an old Bible which had been in the family for several generations. Within it was written data and family history. He also found court records, Army and census records and jury records, as well as deeds, abstracts, and wills.

Sarah Lewis was remarried to John Hendricks and had children. They too would be our relatives, but we do not have records of names or number of children.

In his will, Daniel Lewis Sr. makes this statement, "my daughter, Sarah Hendricks has already had her share", indicating that he had already given her a home and other financial assistance (probably in her widowhood) as well as rearing her son, Joel, to manhood and providing for him in his will.

Arthur K. Love was a wonderful genealogist and a true follower of Christ. He had a heart full of love for his kindred second only to his love of God and his Savior. He was not a member of the Church of Latter-Day Saints, but he did more research and gathered more records than any one of the Mormon members of the Lewis family. And with him it was simply a "labor of love" for he didn't have the responsibility of Temple Work.

JOSEPH LEWIS OF VIRGINIA

AND

SARAH LEWIS OF ROWAN CO., N.C.

Joseph Lewis is an important ancestor to the descendents of Joel Lewis of Rowan Co., N.C.

There is only a small amount of written record of Joseph but the few facts are very interesting, and we feel sure that the descendents of such a man can, by using the imagination which he bequeathed to us, make of him a living, laughing, happy-go-lucky and adventurous young man.

Joseph is our first ancestor to link us to Royalty. His 6th great grandfather is Sir Edward Lewis. He is also the link connecting us with the Lewises of Warner Hall.

Joseph Lewis came of a long line of wealthy and aristocratic gentry, of high army rank and prominent in civil life in the early settlement of Virginia. They were all wealthy planters and slave owners and could well afford to give their descendents estates and homesteads.

But regardless of all these advantages we find Joseph breaking away from home very early in life.

In 1775, when he was bout 20 years old we find him in Rowan Co., N.C. and ready for marriage, and in 1779 we know he was in Kentucky.

In fancy we can picture him, tall, dark , and handsome with keen dark eyes and a happy smile. We are sure he loved horses and we wonder if that he something to do with his going to Kentucky, the home of well-bred horses. It was in Kentucky that Joseph was killed by a fractious horse, in 1779 when he was only 23 years old and his son, Joel was only 3.

How our hearts go out in love to this loveable young ancestor who's life was so short and who's record reads simply:

Joseph Lewis, son of Major John Lewis and Mildred Lewis of

Belvoir of Virginia, was born 1756, married Sarah Lewis in 1775(of Rowan Co., N.C.) died in Kentucky in 1779, killed by a fractious
horse.

ROBERT LEWIS OF BELVOIR

Robert Lewis of Belvoir, son of Councilor John and Elizabeth Warner Lewis, was born 1704 at Warner Hall, Gloucester Co., Va., married Jane Meriwether, daughter of Nicholas Meriwether and Elizabeth Crawford. Robert and Jane had 11 children.

(1) John, born 1726 married Catherine Fontleroy

(2) Nicholas, born 1728, married Mary Walker, daughter of Dr. Thomas Walker& Mildred Thornton of Castle Hill, Albemarle Co., Virginia

(3) Charles Lewis, born 1730, married his cousin, daughter of Charles
Lewis of Buckeye Laud and Mary Randolph

(4) William Lewis, born 1735, married Lucy Meriwether, daughter of Thomas and Elizabeth Thornton Meriwether

(5) Robert Lewis, born 1738, married Frances, daughter of Charles Lewis of the Byrd

(6) Jane Lewis, Married Thomas Meriwether. lst; John Lewis,2nd of the Byrd

(7) Ann Lewis married John Lewis the Honest Lawyer, son of Zachary Lewis of Spotsynvainia, Va.

(8) Mildred Lewis married John Lewis, son of Judge Joseph Lewis great grandson of John Lewis of Henrico.

(9) Sarah Lewis married Dr. Waller Lewis, Spotsylvainia, son of
Zachery and Mary Waller Lewis.

(10) Elizabeth Lewis married Rev. Robert Berrett of Richmond, Va.

(11) Mary Lewis married Samuel Cobbs, lst, Waddy Thomas, 2nd, of Louisiana

Robert Lewis of Belvoir married twice in old age--the widow of his old friend, Thomas Meriwether. He died in 1765.

CHARLES LEWIS OF THE BYRD

Charles Lewis was the 2nd son of Councilor John and Elizabeth Warner Lewis of Warner Hall, born at Warner Hall, October 13,1696, died 1779. Will on record in Goochland Co., Va. Married 28 May 1717 Mary Howell, daughter of John Howell, gentleman of Virginia.

Charles settled the Byrd plantation in 1733 and it is from the name of this estate that he has always been designated, Charles of the Byrd, by way of distinction from others of the same name, His children shown by will are as follows:

(1)
John Lewis, born October 8, 1720, married Jane Lewis

(2)
Charles, born May 14, 1722, died May 14, 1782, married Mary daughter of Isham Randolph of Dungeness.

(3)Elizabeth, born April 3, 1724, married May 3, 1744, Wm. Kennon of Chesterfield Co., Va.

(4)James Lewis, born October 6, 1726, died May 1, 1764, said to have married Isabella or Elizabeth Taylor

(5)Mary Lewis, born April 26,1729, died January 12, 1733

(6)Howell Lewis, born September 13, 1731, died 1814, married daughter of Henry Willis of Fredricksburg, Va. (This lady has been called Elizabeth, Mildred, Mary and Isabella.) His will probated at Gransville Co. N.C.

(7)
Ann Lewis, born 2 March 1733, married Edmond Taylor, April 26, 1740.

(8)Robert Lewis, born 29 May 1739, married 26 Feb. 1760, Jane Woodson, daughter of Tucker Woodson

(9)Frances Lewis, born 1 Aug. 1744, married 13 Sept. 1760, Robert Lewis of Souisa Co., Va. Son of Robert of Belvior. He also moved to Granville Co. N.C., where his will is on record.

JOHN LEWIS JR. OF WARNER HALL

John Lewis of Warner Hall was the 3rd of the name in regular succession. He was the oldest son of Councilor John Lewis and Elizabeth Warner. He was born in 1692 and baptized the same year.

He married Frances Fielding and as the oldest son, inherited Warner Hall and the historic "Bell" farm, both entailed estates.

There is no record evidence of this John Lewis except church registers and such infernal proof as has been gathered from the records of the other members of the Lewis family.

He remained in Gloucester Co., the records of which have been almost totally destroyed. Not even his will could be obtained.

It is known from church records that he married Frances Fielding and that they left 5 children.

(1) Warner Lewis, born 1720

(2) A second child who's name could not be read because of the frayed
condition of the page.

(3) Fielding Lewis, born 1725

(4) Charles Lewis, born 1727

(5) John Lewis, born 1729; Has been completely lost sight of.

The above family group records are of the (known) children of Councilor John Lewis and Elizabeth Warner and the grandchildren of Major John Lewis and Isabella Warner of Warner Hall.

There are only two of our ancestors recorded. Mildred Lewis of Belvoir, who married Major John Lewis of the American and her father, Robert Lewis of Belvoir. The others on the record are our relatives.

The record of all these family groups are taken from the Lewises of Virginia by McAllister and Tandy.

On the family of 14 children of John and Elizabeth Lewis, only 6 are found on record, 5 sons and 1 daughter. (McAllister says 5 daughters but does not give the names of but one) We do not know even the name or sex of the other 8 children of John and Elizabeth. Perhaps several of them died in infancy and are buried in the old graveyard at Warner Hall in graves unmarked.

It appears in the record that Councilor John was born at Warner Hall and that he and Elizabeth lived there all their married life and that all their children were born there.

Many other family group records appear in "Lewises of Virginia" by McAllister and Tandy. Also in "Lewises of Warner Hall" by Sorley.

THE STAPLETON STORY

This interesting and informative story is taken from the works of Arthur K. Love who is a descendent of Joel Lewis Jr.

Arthur passed away in 1951, at Hagerstown, Indiana. He was a true Christian and served as Minister of the Gospel in the Methodist Church. He was a good and dedicated research worker and genealogist.

The last 15 years of his life he spent every minute of time he could spare from his ministry which was his livelihood in diligent research work along the Joel Lewis Sr. and the Rachel Stapleton lines. He worked in close cooperation with other genealogists among the descendents of Joel and Rachel, especially those of James S. Lewis and Daniel Lewis Jr. of Rowan Co., N.C.

Arthur proved every step of his work with written records, with deeds, wills, marriage records, court and census records. In case of family records he had to have them written by a member of the family or else recorded in the family Bible.

The members of the Joel and Rachel Lewis family are very much indebted to the diligence and integrity of Arthur K. Love.

The last few years of his life, Arthur was working so hard to complete a manuscript of a book of history and genealogy of the Lewis family, he shared his manuscript with Norma until he became too ill to communicate with her. At his death all of his writings including his unfinished book, feel into the hands of his nephew. We do not know even the name of the nephew and so far we have been unable to get any of the volumes of information which Arthur gathered except what he had already sent to Norma.

JOHN STAPLETON

The oldest Stapleton ancestor of which we have record is John Stapleton of England. We do not have record of his wife, but we do have record of his son Edward Stapleton of England who emigrated to American a few years before his father, John.

Both John and Edward purchased land in Maryland. There is record that John Stapleton took up 40 acres of land called "Stapleton's Lot" in 1762, probably soon after he came to America. His son, Edward, acting as administrator of his father's estate, sold this same land 11 years later, 16 August 1773; probably soon after the death of John Stapleton.

EDWARD AND RACHEL STAPLETON

Among the earliest records which we possess of our Maryland ancestors are those taken from the pages St. George's Church (Spesutia). Hartford County, Maryland. These very important records are registered with the Maryland Historical Society and are copied verbatim from the Register of St. George and have to do with the certification of the births of Edward Stapleton's five children. In order they are:

(1)
June 10, 1735--Alice, daughter of Edward Stapleton and his wife Rachel.

(2)
February 5, 1742--Joseph, son of Edward and Rachel.

(3)
May 14, 1744--Hannah, daughter of Edward and Rachel.

(4)
June 22, 1746--Joshua, son of Edward and Rachel.

(5)
August 1, 1749--Edward Jr., son of Edward and Rachel.

JOSEPH AND SARAH STAPLETON

In the first part of the Stapleton story, we find the division in regard to residents of the members of Edward's family. The mother, Rachel, died. The oldest child, Alice, is entirely lost sight of. We have no record of her, except a birth date and that she was born at Paradise Farm in Maryland.

By the tax record we know that Joseph and Edward Jr. were in Rowan County in North Carolina. Joseph bought land there in 1774 and Edward Jr. was taxed there in 1778, Edward Sr. was also on the tax list of 1778.

Yet neither Edward Jr. nor Joseph's children are mentioned in the will of Edward Sr. which was written in 1780. Hannah is a devisee in her father's will as the wife of "my loving son-in-law". James Harris.

Joseph Stapleton was born at Paradise Farm in Baltimore County, Maryland, February 5, 1742. Of this we have record. We have every reason to believe that Sarah also was born in Maryland, probably in 1746.

The marriage of Joseph and Sarah can be stated to have occurred about 1764 when Joseph was 22 and Sarah 18.

In a letter dated 1898, James Stapleton Lewis of Albion writes--"my grandparents, Joseph and Sarah Stapleton had four daughters born to them in Maryland". This statement is born out by a court record of Rowan County, N.C. in which is given the birth dates of each of these daughters. Again quoting from James Stapleton Lewis is this rather pathetic statement, "my grandfather Stapleton was a wealthy slave owner and planter of Maryland but lost all his possessions during the Revolutionary War."

There seems to be a coincidence or connection in the great personal loss of Joseph and the new start he attempted to make by his migration to North Carolina in 1774. But that noble resolve "to begin all over again" was short lived, for Joseph Stapleton died in Rowan County in 1776, at 35 years of age.

Joseph Stapleton left Maryland in 1773 and purchased land in Rowan County in 1774. In book Eight, page 398, is the transcript of a deed filed in the Register's Office by Joseph Stapleton to Charles Bayley under the date of July 1, 1774 for 11 pounds, and witnessed by James Dickey. A previous entry on the same page recites that Joseph Stapleton had been assigned the improvement on April 9, 1774 from William Smith, who in turn had received it from Matthew McCullough on December 11, 1772. The improvement was reconveyed by James Cathay to Joseph Stapleton in 1774. No explanation was made as to the reason for the return or the resale of the land to Joseph Stapleton.

In 1777, under the date of August 9, the Rowan County Court minutes tell of the sale of the improvement of Joseph Stapleton by his widow, Sarah Stapleton. In the deed the land is described as being on "Brushy Hill" between Charles Bayley and James Fitzpatrick, including four fields, two houses and a spring house. A housed spring with its cool flowing water in which crocks could be placed on stones and filled with milk and dairy products during the summer months was a valuable asset to a farm in those days. The sale of the entire improvement brought Sarah 16 pounds.

Copy of the Will of Edward Stapleton Sr. Made in Rowan

County, N.C. , May 12, 1780.

KNOW ALL MEN BY THESE PRESENTS that I Edward Stapleton, of the State of North Carolina and County of Rowan, having taken into serious consideration the frailty of my nature through the infirmities of old age, together with the duty I be under to divide the portion of my estate unto such of my children who through the Divine Blessing will pay the most dutiful regard to me in my old age and seeing the injustice of some of my former proceedings of making over to my son, Joshua Stapleton, now living in the province of Maryland the whole of my estate by Deed of Gift, without having the least security for my maintenance through life and being now fully satisfied that I was then incapable of settling my affairs with discretion through frailty of nature, infirmity of body and unsoundness of mind, I do herein declare the Deed of Gift to be unjust and to be null and void and of non-effect. And being now fully capable of settling my affairs in such a manner as is most agreeable to my own mind and without injury to my children, Do of my own free will and record give and grant the whole of my estate in manner and form following:

First of all I do make over half of my land, goods, and chattles including my improvement whereon I now live, unto my loving son, Joshua Stapleton, to be his whole and entire, forever. And the other half of my land lying west of my improvement up the South Yadkin River to the ford and above the ford generally known as Renshaw ford, together with the other half of my goods and chattles unto my loving son-in-law and daughter James and Hannah(Stapleton) Harris to be for their proper use and behoof from me forever and ever. And I give a field of supposed to be about six acres on the south side of my improvement unto this Harris for two years, and for all and for all and singlar my estate by me made over unto my son and son-in-law Joshua Stapleton and James Harris. They should each of them singular and for themselves be at equal expense in providing me sufficient meat, drink, washing, lodging, wearing apparel, careful attendance according to my various circumstances shall require during my natural life. But if they singular or both or any one of them shall be to the failure, null, void and of non-effect. But if carefully performed until my death shall be their right forever.

 Given under my hand and seal this 12 day of May 1780.

his

Edward X Stapleton

mark

We do not know how long Edward lived after making this will or where he is buried. After all it is not surprising that we know so little but that we know so much about him. He was holding property in Rowan County, N.C. in 1780, and when the Censes of 1790 were taken, there was not a Stapleton within the bounds of North Carolina. Edward Stapleton was only 65 years old when his will was made.

We do not have the maiden name of Rachel, wife of Edward Stapleton or anything about her ancestry. Nor do we have the birth date of either Edward or Rachel. According to the records of St. George Church all the children of Edward and Rachel were born in Hartford County, Maryland. According to the general practice of the times, it can be conservatively stated that Edward would have been about twenty years old and Rachel about eighteen when they were married.

Accepting 1735 as the probable year of their marriage, Edward would have been born about 1714 and Rachel about 1716.

Edward and Rachel Stapleton purchased land in Baltimore County in 1736, probably the same year they arrived in America. Their port of entry naturally would be Baltimore, which was founded in 1729.

Shortly after Edward's marriage he bought a tract of land in that portion of Baltimore County which later formed Hartford County.

This tract of land was called "Paradise" in the deed of conveyance, a felicitious name for a southern plantation and especially so for a happy young bride and groom beginning their life's journey together in a land of freedom and promise, far from Old England's Shore. It is true that the memory of childhood days in the homeland would always linger in the heart but with it be the realization that the "old world" could never offer the gift of virgin soil or the opportunities of building a new world of liberty, equality, and democracy.

A deed of the purchase of "Paradise Farm" follows in part.

 Land records of Baltimore County, Maryland, now at Halls of Records of Annapolis Liber 1 S #1kK Page 105.

 This Indenture 21 March 1736 between John Lowe of Baltimore County in the Province of Maryland, and Edward Stapleton of said County.

 The said John Lowe for and in consideration of 20 pounds of gold and silver, and 33 pounds of goods and chattels to him in hand paid by the aforesaid Edward Stapleton, which John Lowe acknowledges and confirm unto the said Edward Stapleton and to his heirs, part of a tract of land called "Paradise Farm" lying upon the Rock run near the lower ford on the west side of the Susquehanna River.

"I Pledge Allegiance"

On April 19, 1775, a memorable day in American History the battle of Lexington and Concord was fought and the war for complete independence from the Mother Country was on. Edward Stapleton was about 60 years old when the war broke out and was past the age of active service.

However he took the oath of allegiance to the new republic and in that act declared his sympathy for the cause for which the men in the Continental Army and Navy were fighting and his patriotic support of a new government. His oath of fidelity is on record in Hartford County and reported in Brumbaugh's "Maryland Records" Vol. 2, page 235 and reads"

 "The Worshipful Thomas Johnson" Returns, Hartford County, State of Md. Maryland.

 I hereby certify that Edward Stapleton did take and subscribe the "Oath of Allegiance" before me:

Thomas Johnson, March Court 1778"

By this act of resistance to the authority of England and revolt against the British King and Parliament on the part of Edward Stapleton, all of Edward's descendents are entitled to membership in the Society of the Sons of the American Revolution and the Society of the Daughters of the American Revolution, either as an original claimant or for supplementary membership as a membership has previously been secured through the Revolutionary War service of another ancestor.

THE NORTH CAROLINA RESIDENCE

In the same year that Edward Stapleton signed the Oath of Allegiance and fidelity, he went down into North Carolina and became a Rowan County resident where his name appears on the tax list of 1778.

Edward's name is followed by the notation "no valuation" showing that when the levy was made he didn't own real estate. However, Edward did buy land in Rowan County soon afterward, and his will written in 1780, documents that fact in addition to the "deed of indenture".

The name of Edward Stapleton, Jr. also appears on the tax list of 1778, indicating that the son had preceded his father into Rowan County and bought land which was assessed that year, 225 pounds.

Also Joseph Stapleton, the oldest of the Stapleton boys had migrated from Maryland to North Carolina. He had died in Rowan County two years before his father's (Edward) arrival there. The land which Joseph had owned and improved was sold by his widow(Sarah) in 1776.

EDWARD STAPLETON'S WILL

Edward wrote his will in 1780 when he was about 65 years old and its contents show that he had previously disposed of his estate by Deed of Gift to his son, Joshua without having the least security for his maintenance during the remainder of his life. Neither in the Deed of Gift or the Will, does Edward mention his wife, Rachel and so we may assume that she was not living at that time.

After due examination of the paper, Edward realized the error he had made and "being fully capable of settling his affairs" and straightway he declares the Deed of Gift to be unjust and to become null and void and of no effect. Therefore, he writes his will "in such a manner to be most agreeable to his own mind and without injury to his children."

The quaint phraseology and whimsical tenor of its terms deserves a reading, therefore it is set down here in full.

(Note: There is none mentioned in the will except Joshua and "My loving son-in-law and daughter James and Hannah(Stapleton) Harris". Yet we know that there were others of his children and grandchildren living among them--our own Rachel, daughter of Joseph and granddaughter of Edward, who later married Joel Lewis of Rowan County and became our great grandmother, C.L.H.)

While minutes of the court mentions the sale under August 9, 1777, the minutes add, Deed of Sale of land from Sarah Stapleton to Hugh Cathay, as of October 10,1776 acknowledged. The acknowledgment is made by the witness of the deed James Bayley on August 9, 1777.

What do these minutes reveal? They clearly show, that between the time of the selling of the improvement by Joseph to James Cathay in 1774, and its repossession by Joseph and the selling of the land by Sarah to Hugh Cathay, October 10,1776, that she had become a widow.

Joseph's death could not have been later than 1776. In that year he would have been 34 years old.

ADVERSE CIRCUMSTANCES

The adverse circumstances which attended the Stapletons "in the loss of all their possessions" in the Revolutionary War. was now accentuated for the widow of Joseph and her small children. She was deprived in her early thirties of a husband's protection and care by his untimely death and his children orphaned

Unable to support her children, one of who was scarcely out of babyhood. What should she do, nay what could she do but take the advice of friends and neighbors and according to the custom of the times, send Hannah, Nancy Ann, and Avis into the homes of families who were receptive to the proposition of receiving the little girls as "bound children" into their families.

Little Rachel she would keep with her lest the sacrificial parting with the three older ones which she was called bare would break her spirit entirely. She needed the wee one to comfort her in her loneliness and to encourage her to fight the battle of life with faith, resolution and resolve.

The Court minutes of Rowan County for the date of August 6, 1777 tell a story that is a heart break in similar circumstances from that day until now. It is especially heartbreaking to the descendants of Joseph and Sarah Stapleton and we bow our heads and weep in sympathy with our brave young grandmother Sarah.

We quote this human interest story, hidden away between the musty leaves of the court's record in the faded handwriting of nearly two hundred

years ago.

August 6, 1777, ordered by the court, that Hannah Stapleton, orphan of Joseph Stapleton, be bound to Hugh Cathay, she being 11 years old and to serve until she be 18 years of age, said Master to give orphan 6 pounds, one spinning wheel and what the law allows.

Ordered that Nancy Ann Stapleton, orphan of Joseph Stapleton, be bound to John Lowry, she being 9 years, 6 months old to serve until she be 18 years old, said Master to give her six pounds, one spinning wheel and what the law allows.

Ordered that Avis Stapleton, orphan of Joseph Stapleton, be bound to James Bayley, being 8 years old to serve until she is 18 years of age, said master to give her six pounds, one spinning wheel and that the law allows.

BIRTHS

The minutes of the Court of Rowan County gives us the birth dates of the Stapleton Sisters.

August 6, 1777, Hannah Stapleton was 11 years old. Her birth therefore occurred in 1766.

Nancy Ann was 9 years and 6 months. This would indicate that she was born in 1767.

Avis' age in the court record was given as 8 years old. Her birth year would be 1769.

Rachel, the youngest of the Stapleton girls, was born in 1772.

On a gravestone in the Old Baptist Cemetery, which is about a mile south of Bellbrook Greene County, Ohio, is the following inscription:

In memory of Nancy Ann, wife of Syrus Sacket, who departed this
life, September 18, 1855, age 88 years, 6 months, and 12 days.

Dating back we have the exact birth date of Nancy Ann--March 6, 1766.

MARRIAGES

In a letter written by James Stapleton Lewis in 1898, he writes: My mother Rachel Stapleton Lewis was the youngest of four sisters that were left orphans at an early age.

Hannah the eldest married my father's uncle, Daniel Lewis Jr. he was the brother of my grandmother Sarah Lewis, who married Joseph Lewis.

Nancy Ann married Cyrus Sacket who was well-known in Greene Co., Ohio. (Nancy Ann is the ancestor of Lowell Thomas who's name is a household word in America's radio and TV-equipped homes.) (C.L.H.)

Avis married Abram Van Eton. She died in Greene County, Ohio in a very early day before I was born.

Rachel married Joel Lewis of Rowan County North Carolina in 1795.

HANNAH STAPLETON

BECOMES THE BRIDE OF

DANIEL LEWIS, JR.

Munsell's American Ancestry and Carl A. Lewis' "Louisiana" each give the date of the marriage of Hannah Stapleton and also the name of her husband. The first is stated to have taken place in 1788 to Daniel Lewis Jr., son of Daniel Sr. and Hannah Wilcox Lewis of Rowan County, North Carolina. Daniel, Jr. wrote in his family Bible--"Sarah, our firstborn came to birth May 15,1789." In 1788 Hannah Stapleton would have been 22 years old.

NANCY ANN STAPLETON

BECOMES THE BRIDE OF

CYRUS SACKET OF BELLBROOK OHIO

An early newspaper published at Bellbrook, Greene Co., Ohio, under the heading, "People Who Have Lived Here", makes the statement that Nancy Ann Stapleton became the bride of Cyrus Sacket in Kentucky in the year 1792 and that the firstborn of that marriage was of date March 30,1794.

AVIS STAPLETON

BECOMES THE BRIDE OF

ABRAM VAN ETON OF ROWAN COUNTY, N.C.

J. S. Van Eton of Xenia, Ohio gives this information of Avis Stapleton. "I know that records clearly show that she was married to my great-great grandfather, Abram Van Eton, December 17, 1789."

The records of their family is in the Court House at Salisbury, the County seat of Rowan County, North Carolina.

RACHEL STAPLETON

BECOMES THE BRIDE OF

JOEL LEWIS OF ROWAN COUNTY, N.C.

Rachel Stapleton, the youngest daughter of Joseph and Sarah Stapleton was married to Joel Lewis Sr., son of Joseph and Sarah Lewis, in January, 1795 in Rowan County, N.C. (Rowan Co. Register of Marriages)

A copy of the Marriage Bond is in possession of North Carolina Commission, Raleigh. In addition to the signature of Joel Lewis is the signature of Whitmill Ryall Surety.

Rachel was 23 years old when she became the bride of Joel Lewis Sr.

Of Sarah after she bound out her three daughters we have no further record. We can only speculate as to her subsequent history. There may be a clue, however, in the fact that Rachel the child she kept with her was married in Rowan County to Joel Lewis Sr. as shone in the Marriage Book of Rowan Co. in the year 1769. This record may very well indicate that Sarah remained in Rowan Co. and that Rachel lived there with her mother until she went to a home of her own with her husband.

FREEDOM

Hannah was 18 years old in 1784. After 7 years of servitude as a "bound girl" in the household of Hugh Cathay, she was free to return to her mother's home, having fulfilled the requirements of the law.

Nancy Ann was 18 years old in 1785 and free after 9 years of obligated duties in the house of John Lowry.

Avis was 18 years old in 1787 when she was free to order her own life as she willed, after 10 years of the performance of duties assigned to her by the members of the Bayley family.

(We will always wonder why the Grandfather Edward Stapleton offered no help to these small daughters of his son, Joseph who was dead before Edward willed his property to his son Joshua and son-in-law, James Harris.) C.L.H.

These four daughters of Joseph and Sarah Stapleton were known among the hardy pioneers, whose homes were built along the courses of the South Yadkin and tributary stream, as the Stapleton Girls. This title may have been given to his daughters in respect to the brave young father Joseph, who had lived among them such a short time or perhaps in respect to the brave young mother Sarah, who though she was compelled by circumstances beyond her control to "bound out" three of her young daughters, stayed nearby so that little Rachel might grow up near her sisters.

We do not finish the story of the Stapleton Girls with the nuptial rites of their Day of Days. That story will be one with their pioneering husbands.

These four Stapleton Sisters brought to their husbands a priceless dowry, plus, not a dowry of material things, such as a few pounds of money, a spinning wheel and what the law allows, but of spiritual essence, a good name, a character above reproach, a clean mind, and a pure heart. These attributes are priceless, their value to mankind are far above rubies, pearl and precious stones.

The story of Joseph and Sarah and of Hannah, Nancy Ann, Avis and Rachel, is not only the story furnished us in public documents, Bible records, and gravestone inscriptions, but it is the sweet memories long abiding in the lives and hearts of their children and their children's children.

And so in appreciation of that inspiring faith and courage of theirs as they pledged their husbands in the marriage covenant, and as Madonna’s of the Western Trails, walked with them hand in hand and with their children. And thus we end "THE STAPLETON STORY".

JOEL LEWIS OF ROWAN COUNTY,

NORTH CAROLINA

Joel Lewis, son of Joseph and Sarah Lewis was born in Rowan County, N.C., February 1, 1776 near the beginning of the Revolutionary War. His parents went to Kentucky when Joel was very young.

The father, Joseph, was accidentally killed in Kentucky when Joel was about 3 years old, and soon after his father's death his mother took Joel back to Rowan Co., N.C., to live in the home of his grandparents, Daniel Sr. and Hannah Wilcox Lewis. It is doubtful that he ever saw his other grandparents (on his father's side) after he was 3 years old.

Joel had made the statement that Daniel Lewis Sr. was the only father he ever knew and it took diligent research to take Joel out of the Daniel Lewis line and put him on the Robert Lewis of Belvior line where he belongs(in genealogy we follow the father's line first, Joel was of the Daniel Lewis line through his Mother Sarah Lewis.

We have no documentary proof to the name of his grandfather but we do have the proof that he is the great-grandson of Robert Lewis of Belvior.

(From the works of Arthur K. Love)--Joel liked farm life and he resolved to make farming his life occupation. At 14 he had grown into stalwart young manhood with strong limbs and sturdy arms. He possessed some knowledge of books and was able to read write and cipher.

With the independence of spirit which was characteristic of his entire life he determined to own a farm of his own. Daniel Sr., observing the resolution and ability of the lad offered him a farm. The result was that Joel Sr., in the 14th year of his life, came into possession of 147 acres of land on Dutchman's Creek, a tributary of the Yadkin River. For this he paid his grandfather "seventy five pounds of lawful money of the State of North Carolina." (Deed Book 14, page 387)

In all Rowan County there was not a younger proprietor of land than Joel Lewis Sr. or a more proud possessor of a legal deed than he. The deed dated in the year 1790 and was recorded at the February session of Rowan County Court, when Joel had become of legal age in the year 1797. (This farm is near Salisbury, the county seat of Rowan Co.--C.L.H.)

(History of Rowan County by Jethro Rumple) When General George Washington, the President, on his return tour of the Southern States made a visit to the little town of Salisbury North Carolina, he approached the county seat on the Concord Road.

Some half mile from town he was met by a company of boys from Salisbury. Each of the boys had a bucktail in his hat, a symbol of independence , and their appearance was neat and attractive. The President expressed himself much pleased by the boys turnout saying "it was the nicest thing he had seen on his tour". (Joel Lewis Sr. was one of the boys who rode in the Rowan Light Horse escort of the First Citizen, with a bucktail in their hat to show their great cry for Independence. A.K.L.)

After the purchase of the 147 acres, Joel Sr. spent three years in working his farm, clearing timber, sowing and reaping his crops and in raising stock. His market town was Salisbury which was only a few miles away.

In 1794, Joel Lewis Sr., the teen-age farmer, became the teen-age soldier. (His son, James Stapleton Lewis writes of this period) "My father, Joel, was in the war with England and her allies--The Indians of North America (that is of the Northwest Territory) assisted General Anthony Wayne in building forts through the north part of Ohio and Indiana to the Maumee River, where now stands the City of Fort Wayne.

In his early boyhood, Joel had heard many a wartime story of heroism. Especially was he an admirer of the dashing Anthony Wayne, the hero of Stoney Point. Wayne's boyhood home was not far from that of Joel's grandfather, Daniel Lewis Sr. in Pennsylvania. We can well believe that Joel resolved as he thought upon the fearlessness of "Mad Anthony" that if the opportunity ever presented itself to serve under Wayne's banner he would be among the men to follow their intrepid commander.

And that day came when that resolution was put to test and Joel Lewis Sr. fought under Wayne and the brave Legion in the decisive battle of "The Fallen Timbers" that destroyed the power of Little Turtle and his warriors and won the white settlers the security of the great Northwest Territory. (From the Encyclopedia Americana: In Hayden Park is the Anthony Wayne monument, the side of the stockade built by General Wayne in 1794 is marked, Nearby is the grave of Little Turtle.)

Another interesting grave is that of Johnny Appleseed, (John Chapman, the eccentric pioneer who wandered through Ohio and Indiana planting apple orchards. He was born in Massachusetts about 1775, about a year before Joel Sr.) In the war of 1812 he went afoot 30 miles through forests and brought troops to the rescue of Mansfield, Ohio, against raiding Indians. In the late 1830's he went into Northern Indiana. He died in Allen Co., March 11, 1847. His grave is fenced and marked at Fort Wayne.

Previous to the settlement, the site of the city of today was a meeting place of the Red man. The powerful and warlike Miamis had a city, Kekionga, at the confluence of the rivers, practically the capital of their tribal state. First the French and then the British had military posts here. In 1763 the place was retaken by the Indians in the campaign, organized and led by Chief Pontiac.

In 1794 General "Mad Anthony Wayne" defeated the Indians and built a stockade which came to be known as Fort Wayne and which gave the present city its name.

Fort Wayne became a busy trading post and in 1829 it was plotted and incorporated as a town.

Joel Lewis Sr. helped build the stockade which later became known as Fort Wayne before he was twenty years old. When he decided to marry and build a home for his bride, Rachel, on his farm on Dutchman's Creek he said. "I know just how to build a good stout log cabin that will hold out both weather, wild beasts and Indians. Didn't I help Mad Anthony build Fort Wayne?"

On many occasions Joel called Daniel Sr. father and at some time would speak of Daniel, Jr. as Uncle, which was very confusing to both researchers and genealogists until it was discovered that Joel had been reared in the home of his Grandparents, Daniel, Sr. and Hannah Wilcox Lewis and perhaps called his grandfather by the name he heard the older children of Daniel, Sr. call their father.

In the will of Daniel, Sr., Joel received the same amount of money and property as did Daniel, Jr. and the other children of Daniel, Sr. and Hannah Wilcox Lewis.

In the will was also this statement, "My daughter, Sarah Hendricks has already had her share", implying that the father (Daniel Sr.) had given Joel's mother, Sarah a home and her share of his money.

Sarah Lewis married a second time to John Hendricks. She has children by this marriage who would be the grandchildren of Daniel, Sr. and Hannah Wilcox Lewis. It seems that these children shared in their mother's share, while Joel shared equally with Sarah and Daniel, Jr. as a child.

Joel, Sr. married Rachel Stapleton of Rowan Co., N.C. in January 1795. Rachel was the daughter of Joseph and Sarah Stapleton and was born in Maryland.

Joel and Rachel had 4 children born in the "stout log cabin" Joel built on Dutchman Creek in Rowan County:

Sarah was born 27 April 1797, married John Hale of Rowan Co., and died 1843.

Joseph was born 28 January 1799, died 12 July 1801.

Richard was born January 1801, died 2 February 1803.

Rachel was born 8 August 1802, married William Fallis, died 5 Aug. 1878.

Joel Jr. born 8 August 1806, in Randolph Co., Indiana, died 14 Feb 1873, married Mercy Fallis.

Richmond was born in Richmond Co. 14 March 1808, died young.

Greene was born 18 April 1812 in Greene Co., Ohio, died 30 July 1820.

James Stapleton was born 22 Feb. 1814 at Bellbrook, Ohio, in Greene Co., married Nancy Ann Jones of Kentucky, May 10, 1833, in Jackson Co. Mo., died at Albion, Idaho May 21, 1901.

Joel Lewis, Sr. died at Logansport, Indiana 20 January 1839.

Rachel Stapleton Lewis died at Logansport, Indiana 21 Sept 1845. They are buried at Logansport. They were both taught the Gospel by their son James S. but neither joined the Church.

JAMES STAPLETON LEWIS –

“THE MORMON”

According to the record written by the hand of James S. Lewis in the family bible (which is now one hundred thirty years old), he writes thus:

"I, James Stapleton Lewis, son of Joel and Rachel Stapleton Lewis, was born February 22, 1814 at Bellbrook, Sugar Creek Township, Greene County, Ohio.

I was baptized July 15, 1831 by Levi W. Hancock, confirmed by Zebedee Coltrin at water’s edge. I was ordained a Priest, December 2, 1842 by Semoer Brunson; rebaptized June 1842 and ordained an Elder by Zackeriah Martin. I was ordained a Seventy 1844 by L. Clapp, ordained a High Priest by John W. Taylor. (Note: There is no date of ordination to High Priest. We know he was presiding Elder of the Albion Branch of the church and was in the Bishopric in the Albion Ward when it was organized.
)

There are pictures of James S. aplenty for all his descendents, though by 1959 his descendents number a thousand people.

Some of his grandchildren and great grandchildren now living have had the privilege of knowing him and remember seeing him and hearing him speak. Many heard him bare his testimony to the truthfulness of the Gospel which was his most precious possession.

James S. gave up every earthly possession as well as the goodwill and association of his dearly beloved friends and kindred for the Gospel's sake and that is why he is called James S. Lewis-- The Mormon.

James S. followed the pattern of his young adventurous grandfather in breaking away from home early in life.

According to record, our early ancestors lived and died in Virginia but Joseph married in N.C. when he was only 20 and was killed in Kentucky when he was 23. James S. was born in Ohio in 1814 and by 1829 we find him leaving home "to seek his fortune" and according to his Journal, he "found the Church in Missouri in 1830."

Again turning to the precious Bible, we find this in the hand of writing of James S.:

James Stapleton Lewis and Nancy Ann Jones were married in Jackson County, Missouri, May 10, 1833.

Joel Jones Lewis was born in Clay County, Missouri, February 6, 1838.

John Alma Lewis was born August 22, 1836, Clay County Missouri..

James Amond Lewis was born in Ray County, Missouri, February 6,1838.

Francis Marion Lewis was born in Carroll Co., Indiana, March 30,1841.

Isaac Morley Lewis was born in Nauvoo, Illinois, October 15,1844.

Alva Tippets Lewis was born November 22, 1846, Marion County, Iowa.

Wilford Woodruff Lewis was born at Mt. Pisgah, Iowa, May 20, 1848.

By the summer of 1853 the James S. Lewis family was in Salt Lake City, Utah.

In 1829 as James was making ready to leave his home in Logansport, Indiana, his mother gave him a Bible saying "My son, take this book and always keep it near you. It will lead you in the right path."

When James left home in Indiana he was 16 years old.
 Of this important event he writes in his journal: "In the summer of 1829 I left my father's home in Logansport and struck out for myself. I had a good wagon and good span of mules, a gun and plenty of ammunition, a good ax and a Bible. What more could a young man want to start out to seek his fortune."

James also tells the story of his mother giving him the Bible and telling him it would "lead him in the right path. and adds this. "in Missouri in 1830 I found the Church and knew it was the right path and was anxious to go back to my friends in Indiana carrying them the Gospel, but when I did they would not receive it which was a heavy blow to me."

And though James preached the Gospel to his father, Joel and his mother, Rachel and his brothers and sisters, not one member of his family ever joined the Church. His father died in 1840 and his mother in 1845 and in 1846 James and his wife, Nancy Ann with their small sons, Joel, John and Isaac, started westward with the Saints across the plains toward the Salt Lake Valley then known as the Rocky Mountains.

James S. suffered much for the Gospel's sake. He was in all the mobbings and driving of the Saints. Time and time again he lost his home and all his possessions by mob violence and through it all he stood alone except for his faithful wife, Nancy and his small sons. Not one of his relatives would give heed to the gospel message which he tried so hard to give to them.

After the death of his Mother in 1845, James never saw any of his family again.

From the time he came west to the Salt Lake Valley in 1853 until his death in 1901 he wrote numerous letters to his kindred in the east tenderly pleading with them to come to Zion.

James was a natural writer although we know of no books he wrote other than his journal. But he had a ready flow of words which rolled off his tongue exactly as if they were being read from a well-written book. He kept many records but they were written on scraps of paper because he had no books to keep them in; consequently they were not in order and were hard to understand and many were lost.

If he had lived today, when we have record book. pedigree charts and family group sheets, he would have been a wonderful genealogist. He had all his family lines and the relationship of his kindred, as he called his relatives, so well organized in his remarkable mind and memory.

In letter writing, James S. was an artist. We have a few of these treasures written to his son, Wilford. Some are dated as early as 1893 and some are written when James was 87 years old.

We have a copy of a poem which James S. composed entitled, "A Pioneer's Dream in the Desert".

We also have the treasured Bible which was given to James by his loving mother in 1829.

James’ Bible

James always kept the Holy Book near him as long as he lived. How it came into the hands of Clara Lewis Hall in 1958, is a wonderful story well-worth telling.

James Stapleton Lewis lived at Independence Mo. He claimed a tract of land there in accordance with the law, but was driven from his home by a lawless mob who were upheld in their behavior by officers high in the government of the State of Missouri.

James has said the time would come when the great State of Missouri would have to make restitution to the Mormons for this terrible injustice and his own words. "by the time they pay that debt, they will have learned to treat decent people with respect".

Who can say if this will be when we receive our "inheritance in Jackson County" . And we will probably have to wait til the Millennium to know whether James S. Lewis is a true prophet.

James S. Lewis was married May 10,1833 to Nancy Ann Jones,
 daughter of the Reverend John Jones and Sarah Sumpter of Kentucky.

We regret that we have very little written record of Ann. In the Bible given to James by his mother, the name Nancy appears twice written in the handwriting of James. In both cases it has been over-written, "Anna", in another’s handwriting. In one case it is the record of her birth , the other is the record of their marriage. The record of her death is not in the handwriting of James S.

On the records of the Church she is called Anna Jones Lewis; yet we are of the opinion that for some good reason, James called her Nancy.

(Taken from "Unto the Fourth Generation" by Clara Lewis Hall) As James was traveling along towards Missouri, he came upon another traveler who was in trouble. To see a covered wagon stopped and the mules tied to a tree meant something was wrong. It was the wrong time in the afternoon to be camping. James drove up along side. The man was trying to fit a hickory piece into the irons at the wagon front to replace the broken tongue laying nearby. A young girl was trying to help. James stopped his mules and said, "Howdy stranger. Are you in trouble? And can I help?"

The tall young lady gave one look from her gray eyes at the young man then one at her own bare feet and scrambled quickly into the wagon and hid her feet under her skirt as she sat down beside her sister who was sitting in the wagon holding a baby on her lap.

James began at once helping the stranger fix the wagon tongue. By the time it was fixed it was too late to travel further that afternoon so they camped there together for the night and as both were going to Missouri in search of land they decided to travel the rest of the way together.

The trip lasted several days. James and the pretty gray-eyed Nancy found that hickory wagon tongue a good seat in the evenings as they sat watching the campfire and chatting together. They became better acquainted each day.

And as the days passed, Nancy knew that though she was scarcely sixteen, she had fallen in love with this tall handsome stranger with the dark wavy hair and the snappy black eyes. James had a very pleasing personality and though he often had to wear the courser garbs and live in the humblest circumstances he was ever an aristocrat.

Nancy was tall and slender with soft dark curly hair and big gray eyes. She was witty and cheerful, brave, loyal and true. And the love they found as they traveled the road together in 1829, lasted throughout their lives.

The above story besides adding a little information to what is found in the family Bible gives a little color and pioneer romance to the meeting of James S. and Nancy Anna.

We know that James and Nancy Anna met while both were enroute to Missouri and they were baptized the same day two years before they were married. We know that Anna was born in Kentucky, Nov 5. 1810, daughter of Rev. John Jones, that she was a twin and her twin sister's name was Allie Allene and married Amos Sutton.

Anna was with her brother-in-law and sister, Henry and Elizabeth Jones Jackson when they met up with James as both were on their way to Missouri in 1829. Both Henry and Elizabeth Jackson joined the Church in Jackson County, Missouri and both died and also their baby, of Cholera in St. Louis , Missouri. This one sister of Anna's is the only member of her family(of record) who ever joined the Church.

(Note: We have heard of a letter or document called a "Power of Attorney" given by James S. Lewis and Anna Jones Lewis, dated between 1853 and 1875 to a missionary who had been called to labor in Kentucky. This Power of Attorney gave the missionary written authority to collect or handle any money or property that had been left by will or given word to Anna Jones Lewis by her parents. Rev. John Jones and Sarah Sumpter Jones. As the missionary found the relatives of Anna, but found also that she had been disinherited because she had joined the Mormon Church.

We have heard this story told many times by Wilford, son of Anna Jones Lewis; Nancy Anna Jones Lewis struggled much in her life of 65 years. Heartbreak and severing of family ties in Kentucky, mob violence in Missouri and Illinois, hardship and deprivation in Iowa, poverty, famine, sickness and death in Utah.

She was a pioneer doctor and had great knowledge of the properties of the herbs, barks and roots found along the banks of the mountain streams, growing on the mountain sides or buried on the floor of the valley.

These she gathered or dug and made of them, tea, salves and tonics which did heal the chills and fever, the low blood and the cuts and bruises of her family and the other sick ones among the pioneers.

The following is the recipe found written on the fly leaf of the treasure Bible. It is probably the only scrap of handwriting of Anna in existence today.

TONIC

1/2 oz. Columbia root

1/2 oz. Turkey rhubarb

1/2 oz. root Ginger

1/2 oz. quasha chips

1/4 oz. Aloes

Boil 1/3 of this with 1 1/2 pints of water. Boil down to 1 pint and strain. One swallow every morning.

Anna Jones and James S. Lewis were the parents of 8 sons; James Ammon, Francis Marion and William Fallis, who all died in infancy; Joel, Jr., John A., Isaac M., Alva T. and Wilford W., who came across the plains with James and Anna to Salt Lake City, Utah.

James married a second time after he came to Utah. He married Mary Swensen of Salt Lake City and to them were born (as recorded by James S. in the treasured Bible):

Rachel Stapleton Lewis, born June 23, 1866. Coalville, Utah.

Hyrum Smith Lewis, born May 12, 1868, Montpelier, Idaho.

Cyrus Sackett Lewis, born September 10 1871, Brigham City, Utah. He died when he was about 2 years old and is buried in Brigham City Cemetery beside Anna, Joel and Isaac. There is no record of his death in the Bible.

Anna Jones rests in the beautiful and well kept cemetery at Brigham City beside her beloved sons, Joel and Isaac and Mary's son Cyrus. Their graves are marked and well-cared for.

It is a pleasure to visit this hallowed spot. The record of the deed to the lots in the graveyard is made to James S. Lewis and may be found in the Court House at Brigham City, Utah.

James Stapleton Lewis lies buried beside Mary in the Graveyard at Albion, Idaho. The (old) Albion Cemetery
 is on a part of the homestead of James S. and was given as a freewill offering to the Albion Ward by James S. Lewis in the early history of Albion.

The plot of land designated as a graveyard was deeded to the Albion Ward by a Court Order in the Court of Cassia County in 1950.

BETWEEN THE PAGES OF THE BIBLE

By record of the birth date and birth place of the children of James Stapleton Lewis, tells the story of his travels and migrations from county to county and from state to state and almost year by year. While the death dates and burial places tell where the children went after they left their parental home and into homes of their own.

Most of this story may be found, written by the hand of James S. between the covers of the precious Bible, the Holy Book which James kept near him all the days of his life while its teachings led his feet in the "right path."

The record of the family of James and Anna Jones Lewis as written in the handwriting of James Stapleton Lewis:

James Lewis, born in Greene County, Ohio. February 27,1814.

Nancy Jones born in Kentucky, November 5,1810.

Joel Jones Lewis, born in Clay County, Missouri, Feb. 27, 1834.

John Alma Lewis, born in Clay County, Missouri, Aug. 22,1835.

James Ammon Lewis, born in Ray County, Missouri, Feb. 6, 1838.

Francis Marion Lewis, born in Carrol County, Indiana, Mar. 30,1841.

Isaac Morley Lewis, born in Nauvoo, Illinois, October 15,1844.

Alva Tippets Lewis, born in Marion County, Iowa, Nov. 22, 1846.

Wilford Woodruff Lewis, born in Mount Pisgah, Iowa, May 20, 1848.

William Fallis Lewis, born in Mt. Pisgah, Iowa, Jan. 18, 1851, died at birth.

Rachel Stapleton Lewis, born in Coalville, Utah, June 23, 1866.

Hyrum Smith Lewis, born in Montpelier, Idaho, May 12,1868.

Cyrus Sackett Lewis, born in Brigham City, Utah Sept. 10,1871.

From Greene County, Ohio to Cassia County, Idaho.

The record of the deaths of the children of James Stapleton Lewis:

James Ammon Lewis, died April 28, 1840, Cass County, Indiana, age 2 years.

Francis Marion Lewis, died May 27, 1843, Carrol County, Indiana, age 2 years.

William Fallis Lewis, died Jan. 18, 1851, Mt. Pisgah, Iowa, at birth.

Joel Jones Lewis, died Dec. 19, 1868, Brigham City, Box Elder County Utah, age 34 years. Buried in Brigham City Cemetery.

Isaac Morley Lewis, died in Deweyville Mountains in a snowslide, age 31 years. Buried in Brigham City Cemetery.

Anna Jones Lewis, died Dec. 7, 1875. Corinne, Utah, age 65 years. Buried in Brigham City Cemetery.

Record found in the Bible written in the hand of James S, Lewis:

(Additional death dates of the family of James S. Lewis)

John Alma Lewis, died 1919, McCammon, Idaho, age 85 years. Buried in Norton Cemetery, McCammon, Idaho.

Alva Tippets Lewis, died Sept. 1923, McCammon, Idaho, age 76 years, Buried in Norton Cemetery, McCammon, Idaho.

Wilford Woodruff Lewis, died April 20, 1914, McCammon, Idaho age 66, Buried Norton Cemetary, McCammon, Idaho

Rachel Stapleton Lewis Harper, died at Honeyville, Utah. Buried in Harper Ward Cemetary near her home.

Hyrum Smith Lewis, died in Burley Hospital.
 Buried in Springdale Cemetary near his home in Declo, Idaho.

James Stapleton Lewis, died May 21, 1901 at his home in Albion, Idaho, age 88 years. Buried in (old) Albion Ward Cemetary, Albion, Cassia County, Idaho.

A RECORD OF

THE GRANDCHILDREN OF

JAMES STAPLETON LEWIS

James and Anna Jones had 8 sons: James A., Francis M. and William F. died in infancy. Joel J. died unmarried at the age of 34.

James and Mary Swenson had 2 sons and one daughter. Cyrus S. died in infancy.

John A. married Waity Lewis. Their children are:

Mary Ann.....Dead
David......Dead

Matilda......Dead
Rose Ella...Dead

Abigail.....Dead
Fred........Dead

Civilla......Dead

Isaac M. married Althea Maria Norton. Their children are:

James Alonson........Dead

Wilford Isaac........Dead

Martha Althea........Dead

Delinda Amelia.......Dead

Alva T. married Alice Garl. Their children are:

James Alva..........Dead
Charles H.............Dead

William Joel........Dead
Lousia Ellen..........Dead

Wilford Woodruff....Dead
Julius Richard........Dead

Heber...............Dead

Wilford W. married Althea Marie Norton Lewis. Their children are:

Joel James...........Dead
Clara Elmina.......Living

Elva Anna............Dead
Rachel Adelia......Dead

Albert Lyman.........Dead

In 1959, Clara is the only living grandchild of Anna Jones Lewis.

Rachel Stapleton Lewis married Thomas Harper. Their children are:

Mary.........Dead

Annie...........Living

Jane.........Dead

Sarah...........Living

James........Dead

Ella May........Living

Hyrum S. married Harriett Hunsaker. Their children are:

LeRoy..........Living

Oleen...........Living

Eola...........Living

Wayne...........Living

Camilla.........Living

Alpha Merle.....Dead

Rachel.........Living

Reed............Living

Auton...........Dead

No. of Grandchildren.......38

No. living.................11
� 	James was also a Bishop previous to moving to Albion, in Coalville, Utah. He was also a Justice of the Peace and married several couples, including some of his own children.

� 	That James had 6 children who lived to have children is well documented. In this study, Clara Hall lists 38 grandchildren in 1959. The claim that he had a thousand descendents seems too high.

� 	The family was released from Mt. Pisgah in April 1852 and arrived in the Salt Lake Valley in September that year. See family writings by Jay Flanders, 2000.

� 	Since James was born in 1814, he could not have reached his 16th birthday yet. Although in his 16th year, he was actually 15 years old.

� 	Most family records refer to her as Anna or Hannah Jones. This is the name on her Patriarchal Blessing and other documents.

� 	In 2000 this cemetery is referred to as the LDS or Mormon Cemetery.

� 	1955.

1

