HENRY DANGERFIELD LAWSON I was born c.1806 and died1861 in Peel Twp. known as the Queen’s Bush. He was the ancestor of the Lawson’s of Peel and the Jewell family of Guelph. He was abducted from Ghana (West Africa) and taken to Virginia as a slave. Henry was a runaway slave from Virginia and came to Canada through the underground railway probably in the 1840's. He and his brother William settled in the Queen's Bush in Peel Township as squatters.
 Melba Jewell tells of her ancestor Henry Dangerfield Lawson escaping with one of his owner's horses and wagon. The escape was discovered by the owner and he went after him on horseback and when caught he began whipping him. Henry overpowered him and strangled him with his own whip and left him dead on the road. Abolitionist supporters in Maryland helped him escape to Canada.

1. ELLEN JANE (LAWSON) JEWELL was born in 1868 in the “Queen’s Bush” near Yatton the second of the 11 surviving children of Henry Dangerfield Lawson Jr. Ellen moved to Guelph in 1888 at age twenty where she found work as a cook and maid. Ellen was the second wife of William Arthur Jewell and was married July 26 1899. They were listed in the 1901 Guelph census with no children and by 1911 they had the following children, Ina Henrietta, William Arthur, Percy Cornelius and Douglas Nelson.
Ellen Jane (Lawson) died Oct 7, 1945, 74 yrs. is buried in Blk. P- 9- 25 No marker.

WILLIAM ARTHUR JEWELL, Ellen Jane’s husband was a white Englishman who was born on 18 June 1861 to Walter Jewell and Mary Downing. They emigrated from Devon England and settled in Perth County. William Jewell worked for the Canadian Pacific Railroad. Some descendants tell he was born in Canada, but may have been born in England. He married his first wife Emma Jane Hallinghead age 19 on Christmas day 1885 in Wellington County and their child Sarah was born in June 1886. There is no more information on Emma.
William Arthur Jewell died Aug. 1, 1926, 69 yrs. is buried here in Blk. I-1-15 No marker. Note: Melba Jewell a granddaughter of William & Ellen Jane is the Jewell/Lawson Family Historian, her brother Ted now deceased (2008) was the Mayor of Kapuskasing, a former Chancellor of Huntington University, and served as organist for 53 years in Guelph, Timmins and Kapuskasing. Their uncle Douglas Nelson Jewell enlisted in The Royal Canadian Army in WWII. He returned home following the war and shortly afterwards disappeared and has never been heard from since. There is a photo of the Jewell family in front of their home on Surrey Street on page in Robert Stewart’s A Picture History of Guelph 1827-1977 Vol. Two.
[image:]

1920-The Jewels Surrey St. near Gordon.

2. ELWOOD JOHN LAWSON was born in Guelph in May 1905 and lived on Bedford St., now Bristol St. He was christened in the BME Church and played the piano at their services. From 1913 he was a member of the Salvation Army and he played in the band from 10 years of age. Elwood attended Torrance School and was working at Taylor-Forbes when the bells and whistles sounded the Armistice on Nov. 11 of 1918. He worked there for 20 years and in 1939 arthritis forced him to quit the foundry and because of the severity of this affliction he was in a wheelchair for 11 weeks. He remained single and never attended a hockey game or a motion picture but did go to a baseball game. Elwood was a bandsman and a member of the Salvation Army Songster Brigade singing bass in the choir. He played piano at the Salvation Army Citadel in Toronto in 1954. He said music was a lifelong enjoyment but had to play to maintain ability. Elwood had lost half of two fingers on his left hand as a result of a gun accident when he was 17. He played an hour daily and felt his ability slipping away because of the arthritis stiffening him so much. His parents were Henry (1867-1955) and Melvina (Glouster) (1869-1922) Lawson of Peel Twp. His father farmed there most of his life and later moved to Guelph to work. This biography is compiled from the Jan 21,1967 Guelph Daily Mercury “PEOPLE OF INTEREST” column by Bill McGee, where we also learn the Lawson family had been in Wellington County for 105 years and in the province for 135. Slavery in Maryland was a bit more humane and not as cruel as in the southern states. His great-grandfather Henry Dangerfield Lawson escaped slavery in Maryland and crossed into Canada settling near Brampton. The BME Church was built in Guelph in 1880. His father and uncle attended the opening ceremonies.
Elwood J. Lawson passed away in Guelph on June 20th, 1976 age 71 and is buried in Blk. P-22-34 . “ELWOOD JOHN LAWSON/ 1905/Holy Bible/1976/Thy will be done/”
His father Henry is buried in P-13-34 and mother Melvina in K-11-32 No markers.
 His brother Herbert Lawson 1882-1954 was buried in Blk. P-13-23. Marker
Ellen Jewell’s mother Sophia Lawson Jan 27/30/1902 54 years Free Grave Ht. Dis. Resided Guelph Native U.S. No marker

3. ELIZABETH GROAT, nee Adams was born Feb 2 1825 in Ireland. About 1849 or 1850 Elizabeth married William Groat a freeborn black Canadian. He came to Guelph in 1842, and the same year his future wife Elizabeth Adams came to stay with her aunt and uncle, the Archibalds. William and Elizabeth were married and their eldest daughter was born Dec. 28 1850. The 1861 census for Guelph lists him as a 40 year old mulatto labourer, his wife Elizabeth age 30 as Irish and their 5 children were all listed as mulattos. In August of 1874 William bought 1 acre shown on the 1906 Wellington County Atlas map on the SE corner of Lot 15 Con. 1, Div. D from George Atkinson at Marden. In 1905 William’s widow Elizabeth Groat sold the acreage to Charles Atkinson and she is said to have lived with her eldest child Hannah Lillie (Mrs. Thomas) (1850-1932) until her death.
Elizabeth Groat died April 20, 1909, 85 yrs and is buried in Blk. O Singles with monument. In Memory of/ ELIZABETH ADAMS/ Wife of/ WILLIAM GROAT/ Born Feb 2. 1825/Died April 20, 1909/ Gone Home

WILLIAM GROAT, husband of Elizabeth was born in Stoney Creek in 1820 and raised in Nelson Twp, Upper Canada on a farm his father purchased in 1806 from Mohawk Chief Joseph Brant. William Groat died Aug 27, 1900 age 80 at the Wellington County House of Industry. He was ill 10 days and was buried in Belsyde Cemetery, Fergus, Ontario. Marker.“WM. GROAT/ 1820-1900”
HANNAH GROAT married Thomas Lillie of Guelph twp. She died in 1932 at Salem and is buried in Block E. with a marker “ LILLIE/ THOMAS LILLIE/ 1842-1910/his beloved wife/ HANNAH GROAT/ 1849-1932/PERCY A. LILLIE/1885-1935.

4. GOINES, VICTOR JOHN Block KS, Row 2, Stone 8, upright military: (Symbol: Cross)/ VICTOR J. GOINES/Corporal/ R.C.A./ 14 May 1952/ Age 64 //
Victor John Goines, Reg. # 931648, was born 1 July 1893 in Guelph On, the son of John S. Goines Jr. and Lucinda Carter. Victor Goines, also spelled Goins, was a black soldier. His grandparents, John S. Goins and Matilda Williams, were escaped slaves from the State of Maryland. They were two of the Black Pioneers in the Queen's Bush Settlement of Wellington-Waterloo Counties. John Goins Sr. had arrived in Peel Township, Wellington County, in March 1844 and farmed Lot 8, Concession 1. He and Matilda were married the following year, 10 July 1845, and they had eight children by 1861. Victor's father, John Jr., was born in Canada and his mother Lucinda was born in the United States. At enlistment in Welland, ON, 27 Nov 1916, Victor Goines was employed as a heater, was 5 ft. 6" tall, with black eyes and hair, a Methodist, and designated his mother, Lucinda Goines, 73 Metcalf St., Guelph as his next of kin. Victor's wife, whom he married in 24 April 1920 in Welland, was Pauline Thompson.
Corporal Goines died 14 May 1952 in London ON. Interred on 17 May 1952. Blk. K - 1 - 16 marker. Goines story from page 18 of Jacquie Norris Veterans book was typed as is.

5. RACHEL WALDREN, formerly of Galt was born about 1845 and resided near Duffield’s Tavern in Eramosa Twp. for about 18 months with George Harris a colored man using the names Rachel Waldren and Rachel Harris but they were not married as stated by her mother Lucy Waldon. The ‘Walden’ family lived in Puslinch Twp. in 1851. George and Rachel were not married and he had been in the habit of beating her and on Sunday August 26th while under the influence of liquor he knocked her down and beat her with a small rod. She had wounds from head to foot and soon died. He carried her body to the woods and told some neighbors that she had fallen from a tree into a pile of elm tops and been killed. The jury found him guilty and he was sentenced to be hanged Dec. 21st. 1860. Before the execution he gave a statement in which he said he was 45 years of age and had been married and his wife and one child having died under suspicious circumstances some years previously. He denied having murdered Waldren but medical testimony proved that blows had been inflicted by some person, he must have done it. At the execution which took place outside one of the windows in the Court House, there were present about 1600 persons, but all passed off quietly. Rachel Waldren died/murdered Aug 19 1860 age 15.6 and was buried on the 21st in a Free Grave in Union Cemetery with no marker.

6. “ALF. WALDRON, an old colored resident of Guelph and a familiar figure on the streets of the city for many years, died on September 22, 1891. Deceased who was in the neighborhood of 70 years of age; was familiarly known as ‘Ab’ and had lived for many years on Waterloo Avenue. He was an honest, hardworking and respectable man-one who liked to pass a pleasant word with all surrounding him-and whom, notwithstanding his advanced age, was always willing to earn his own livelihood.” Centennial Edition Guelph Evening Mercury & Advertiser July 20, 1927
Allan Waldron born about 1821 died 22 Sept 1891 age 70 in Guelph Native of Africa and he was buried in a Free Grave no marker.

Quite a number of citizens gathered on Friday afternoon, September 18, 1880, to witness the laying of the corner stone of the new church being erected by the B.M.E. congregation on Essex St. The ceremony was performed by Right Rev. Bishop Disney, of Hamilton. Among the clergyman present were; Rev. Messrs. Wardrope, Howie and Maxwell, Guelph; Rev. J.O’Banyoun, Hamilton; G.A. Johnston, Liverpool, N.S; S.W. Smith Chatham, and the pastor of the congregation, Rev. J.B. Roberts. The Guelph Evening Mercury and Advertiser July 20, 1927 pg31.
[image:]
[image:]
Guelph Daily Mercury and Advertiser, May 2 & 4th, 1891. Samuel Venerable passed away May 1, 1891 age 109 at Guelph. Single grave, No marker.

[image:]

Above between 1870 and 1880 is the front lawn of Charles Raymond’s home where Yarmouth Street and Norfolk Street come together.
Death of an Old Ex-Slave-A familiar old figure to many in Guelph passed away yesterday afternoon at 2’oclock in the person of Mr. Isaac Spencer (colored). He was born in Virginia and was for several years a slave, till he ran away and entered the employ of Mr. Chas. Raymond in this city, for whom he has worked for the past thirty years, and up to within a few days of his death. He was posed of great physical strength in his younger days, and must have been a valuable servant. He delighted to amuse his hearers by telling thrilling reminiscences of his early slavery days. Though he could neither read nor write he was possessed of a shrewd sense and fair judgement, and withal was honest and upright, and led a good life. His age is given as 75 years, but many believe he is much older. He was married the second time a few years ago, and his widow survives him. He was well known in the city, and respected by all for his honesty, industry and good character.
Guelph Evening Mercury and Advertiser, October 21, 1895.

7. ISAAC SPENCER, an American slave for several years was born in Virginia in 1820. He escaped to Canada using the Underground Railroad and eventually settled in Guelph. Here he was employed by Mr. Charles Raymond as a servant and chauffeur for 30 years for the Raymond Sewing Machine Company who began manufacturing in 1862. Emma Raymond tells in an 1862 letter of their servant Spencer driving the carriage for the Raymond family. Spencer drove from a driver’s seat up front. Isaac was about 19 years older than his first wife Annie who was also born in the USA. They had a daughter Harriet who was married in Guelph in 1874. An “Interesting Wedding” article in the Guelph Evening Mercury and Advertiser dated Nov 11, 1892 tells Isaac was again married in the Essex Street Church to Mrs. Annie Jane Bowers of London, Ontario. In the year 1850 Isaac and his new wife were friends in Phoenixville, Pennsylvania. Her first husband Mr. Bowers a slave ran away from his master. He was found and forced back into slavery and soon after died. At a conference in London Ontario about 1889 Mrs. Bowers introduced herself to the Rev. Mr. Oliver who had officiated at the Bowers wedding. The old flame revived when Spencer’s name was mentioned and the wedding arranged. Following the wedding rice was showered on the happy couple and a little boy got some in his eyes. He shouted “who frowed dem peas?” and made for home as fast as his legs could carry him. Isaac delighted in amusing his hearers with thrilling reminiscences of his early slavery days. Isaac Spencer passed away in Guelph on 19 Oct 1895, 75 yrs and was buried in Union Cemetery in a Single Grave in Blk. K without a marker. He was survived by his second wife of 3 years and her date of death is not known. He may have been interred near his first wife Annie who died at Guelph. Her marker reads “Annie wife of Isaac Spencer died July 26, 1888”. Free Grave.

[bookmark: _GoBack]

[image:]
Guelph Evening Murcury and Advertiser Centennial Edition. July 20, 1927 pg50.

[image:]

Did you know?
The British Methodist Episcopal Church was built on its current site in 1880 and hosted the first-ever conference of the B.M.E. Church in Ontario in 1895.”

[image: New Image]

In the Grave Yard of the Coloured People
A transcription of a record compiled by Angus S. Bauman sometime prior to his death in 1954, of a cemetery on the east side of lot 16 in the fourth concession of Peel Township, Wellington County containing the graves of Rev. Brown and wife Priscille, Mary Denerable and William Lawson, died 1899. Other cemeteries containg the grave of the areas earliest coloured settlers where found at Lot 17, Concession 4, Peel Township (a lost grave yard formerly found on the Amsey Martin farm). Lot 12, Concession , Peel Township (formerly the Alex Farr farm) and Lot 13, Concession 4, Peel Township a half acre cemetery. Eldon D. Weber, Kitchener-Waterloo Genealogy Society.

Emancipation Day Tour
“Underground Railway”

[image:]

~Colored population of City on August 1, 1877 Commemorated Emancipation of British Slaves with a day of Sports~

[image:]

Centennial Edition, Guelph Daily Mercury and Advertiser, Wednesday July 20, 1927

[image: G:\OFFICE\WMPHR.jpg]
762 WOOLWICH STREET
GUELPH, ONTARIO N1H 3Z1
Operated by the Guelph Cemetery Commission
as a not for profit organization
www.woodlawnmemorialpark.ca

Phone: 519-822-1271 * Fax: 519-822-4452
Our compliments: 1-888-730-8199
Email: info@woodlawnmemorialpark.ca

find us on Facebook

image6.png

image7.jpeg
UELPH

HERITAGE m=h

SOCIETY

image8.emf

image9.emf

image10.jpeg
Y

Woodlawn

RRRRRRRRRR

image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

