

tion. He was a student with Thomas Jefferson at William and Mary College.

After completing his education, he enlisted in the colonial army and was for sometime stationed with Col. George Washington, afterwards Gen. George Washington, at Fort Cumberland. He was commissioned a captain of infantry in the colonial army February 17th, 1758. His original commission is still in the hands of his family and is signed by Robert Dinwiddie, his Majesty's Lieutenant-Governor of the Colony of Virginia. Col. Lewis was a mess-mate and intimate friend of Col. Washington. According to Mr. Brock, the Virginia historian, Col. Zachary Lewis, Jr., was a captain and a colonel in the Continental line during the Revolutionary War. Col. Lewis married Ann Overton Terrell, of Louisa county, Virginia. John Lewis, the father of Cadwallader Lewis, was the second son of Col. Zachary Lewis, Jr. He was a gentleman of the old school, remarkable for his ripe scholarship—highly cultivated, courteous and dignified in manner. A lawyer by profession, yet a teacher, by choice, all of his life of a private classical school of very high order. Soon after the birth of his son, Cadwallader, he removed to his own home, Llangollen, a farm which adjoined the estate of his father in Spotsylvania county, Virginia. Here he lived for nearly twenty years, reared his family of twelve children and conducted a classical school for the preparation of young men for college. His school was very popular, and was filled with the sons from the best families of Virginia. He moved from Virginia to Kentucky about 1832, located on a farm which he called Llangollen, near Frankfort, Ky, where he conducted a school of the same order as in Virginia until his death, which occurred in 1858. Among the young men