Chapman ~Foursquare Rd~ Cemetery

Transcribed by members of the

Grave Site Survey Task Force (GSSTF)

Under the Auspices of

Isle of Wight County Historical Society (IWCHS)

Visited July 10, 2005

Located in a farm field on the old Benjamin Chapman property, the tombstones have been damaged … possibly due to farm machinery as well as the ravages of time.

A selection of shaving foam, water, or talcum powder was used to improve the legibility of the inscriptions on the older tombstones. Afterwards, a clean water spray was used to remove any residue. GSSTF members were careful not to damage tombstones or artifacts during the transcription process.

Any text within the “[]” is a comment about the tombstone inscription, ex., [fs] indicates a footstone inscription. Throughout the transcribing process, an attempt was made to preserve the, ‘look and feel’ of the original inscriptions as regards word spacing, arrangement, and possible misspellings.

A series of articles by Sig Dashiell about the Chapman family history was obtained and it seems appropriate to include it in its entirety at the end of this report.
Please address your comments/corrections to: albert.b@charter.net or epowellsr@aol.com.

	
	Inscription
	
	
	Inscription

	
	Beneath this tomb lies the remains of

MRS. ELIZABETH CHAPMAN

Who departed this life

April 30. 1869,

Aged 53 years.

“None knew her but to love and esteem her”
	
	
	Here lies the Remains of

COL. BENJAMIN CHAPMAN

of Isle of Wight County

who was born July 20, 1815

And died the 6 Nov 1857

To commemorate his virtue as a man,

gentleman, and citizen, this monument

is erected.

J D Cowper

Norfolk

	
	Beneath this tomb lies the remains of

MRS. INDIANA M. VELLINES

Who departed this life May 1st 1858

Aged 47 years & 29 days

She was a kind and devoted wife her every

smile was love. She lies here lamented by

all who knew her.

Farewell Sweet Indie.

J D Cowper

Norfolk
	
	
	

	[image: image1.jpg]

	[image: image2.jpg]

	
	

	[image: image3.jpg]

	[image: image4.jpg]

	
	

	[image: image5.jpg]

	[image: image6.jpg]

Chapman family traces back to 1711 resident

(Smithfield reflections – Sig Dashiell)

The Chapman family, though not one of the earliest to settle in Isle of Wight County, has been here just about 300 years. From "The Chapman Family Association" we learn "The name Chapman is of Saxon origin, from ceapman — a chapman, or merchant.

As early as 1216 the name appears in Whitby, England, being recorded on the rolls of Whitby Abbey. The family was granted patents of nobility at an early date in England, Scotland and Ireland. They became distinguished in civil and military life, as well as in the realm of letters. George Chapman, poet, was a friend of Shakespeare. Sir John Chapman was Lord Mayor of London in 1689. One of the family, Melior Chapman, so distinguished himself in life that in death he found a resting place in Westminster Abbey. The Chapmans were always ready to shoulder their muskets, and representatives of the family are to be found in all the Indian Wars. In the great struggle for Independence-.and in the Confederate War." Charles Chapman is the first of the name to be found in the Isle of Wight records, and is believed to have many descendants still living in the area. In Deed Book 1, p28, a deed of March 9, 1693, conveys to Mr. Charles Chapman 200 acres of land for the importation of himself and Ann Day Chapman, his wife, and John and Charles, his sons, into this country, being legally proved in Court. Signed by Henry Applewhaite. His name frequently occurs thereafter as attorney for various people and as witness on wills and other documents; he served as Clerk of the County Court from 1696 until his death in 1710. In his will, dated Dec. 20, 1709, and recorded Feb. 26, 1710, he mentions son John, grandson Charles, friend Arthur Smith, and names son Joseph executor. (Will Book 2,p516). The wife of Charles Chapman was Anne Day, daughter of Mary Bennett and her first husband, who is believed to have been John Day of London. Mary Bennett Day was a daughter of Edmund Bennett, and an account of this Bennett family is given in John Bennett Boddie's "17th Century Isle of Wight." Charles and Anne Day Chapman had three sons:

1. John Chapman — who inherited from his father his "Great Bible” which was in possession of N. W. Norsworthy as late as 1901. It is the German translation known as the "Old Breeches Bible" and in it John Chapman recorded the birth dates of several of his 10 children and other family information.

2. Charles Chapman — mentioned in the deed of 1693, but not in his father's will of 1710; may have died young,

3. Joseph Chapman — whose will was recorded (Will Book 3, p189) Dec.22, 1729, in which he mentions his wife Alice, leaves to his son Charles "land I bought of John Butler and John Rodaway; son-in-law John Applewhaite; and daughters Mary, Martha, Elizabeth and Alice. Some of the descendants of these two brothers — John and Joseph —will be traced in future articles.

 Charles Chapman (died 1710) the first of the Chapman family to settle in Isle of Wight County, and his wife, Ann Day Chapman, had the following sons:

I. John Chapman

II. Charles Chapman

III. Joseph ,Chapman

I. John Chapman — married on Feb. l5, 1704, to Frances, daughter of Thomas Ward. Their children and grandchildren were:

1. Patience Chapman — married Moses Wills Feb. 15,1723.

(a) Mary Wills, born May 3,1725

(b). Ann Wills, born Nov 29, 1730.

2. Benjamin Chapman — born Feb. 8,-1796 and baptized 10th day following; died Aug. 23,1723, in his 16th year.

3. John Chapman (descendants • undetermined.)

4. Charles Chapman (descendants undetermined.) ,

5. Mary Chapman.

6. Rachael Norsworthy Chapman — baptized Aug. 6, 1722; Mary Forbes and Wm. Norsworthy, witnesses.

7. Joseph Chapman —born Nov. 13,1724; married Lydia.

(a) Sabra Chapman, born Sept. 22,1755.

(b) John Chapman, born Feb. 29,1763. Frances Ward Chapman died July 22, 1727, in the 39th year of her age. Chapman then married Mary Marshall, widow, and daughter of Thomas Bevan, by whom he had:

8. William Chapman, born Dec.- 28,1729.

9. Thomas Chapman.

10. Elizabeth Chapman. The will of John Chapman, of the Lower Parish, dated Sept 10, 1738, and recorded Nov. 28, 1737, in Will Book 4, pl83, mentions daughter Patience. Wiles (Wills); to son John my Bath Seal, and requests him to care for his own brother Joseph; son Charles; daughter Mary; son Joseph; sons William and Thomas to live with their mothor until they are 14; wife Mary; daughter Elizabeth. Executors, wife Mary and son Charles Chapman. Witnesses: Charles Fulgham Jr. and Mary Bevan.

II. Charles Chapman— who is believed to have died young.

III. Joseph Chapman- married Alice.

(a) Charles Chapman

(b) Mary Chapman

(c) Martha Chapman

(d) Elizabeth Chapman

(e) Alice Chapman

The will of Joseph Chapman was recorded Dec. 22, 1729 (WB 3, pl89) and mentions wife Alice, leaves to son Charles "the land I bought of John Butler and John Rodaway"; son-in-law John Applewhaite; daughters Mary, Martha, Elizabeth.

 Another line of the Chapman family that traces-back to Charles Chapman who died in 1711, the first of the name to settle in Isle of Wight County, and his wife; Ann-Day Chapman as recounted in this column Feb. 5, 1986.

John Chapman, great-grandson of the above Charles and Ann, married Sarah Wiggs, and had a son Benjamin Chapman who was the father of Charles Chapman (1803-1865) -who married Lavinia, daughter of Daniel and Winney Cofer Whitley, in 1827. The children of Charles and Lavinia Whitley Chapman were:

1. Roxanna Chapman — married Samuel Edwards

2. John E. Chapman

3. Lavinia Chapman — second wife of 0. G. Delk (no descendants)

4. George Dallas Chapman —"(see " _below)

5. Charles J. Chapman

6. Rebecca A. Chapman — married Geo. W. Stringfield (see below)

7. Algernon W. Chapman

8. J. 0. Chapman

On April 7, 1821, Benj. Chapman deeded to his son Charles, "for natural love and affection" 200 acres on the road from broadwater bridge to Smithfield, adjoining Josiah Blunt, dec., Cowpen branch and the tract given son James Chapman. (DB 27, P112) Charles Chapman's son, George Dallas Chapman, acquired the interest of the other heirs to the above land and made his home there for the rest of his life, and there his 11 children were born and grew up. It remained in the family until 1928.

According to Helen H. King in "Historic Isle of Wight", at least a portion of the old house, which is still standing, was built as early as 1836. From Hardesty’s Encyclopedia published in 1884:

GEORGE DALLAS CHAPMAN — son of Charles and Lavinia (Whitley) Chapman, and Winnie Ida Edwards, daughter of John and Susan (Turner) Edwards, were united in marriage in Portsmouth, Norfolk county, Virginia, December 5, 1866. Their nine children were born: Inez, November 29, 1867; Susan Lavinia, September 30, 1869; Sadie Medville, March 3, 1871; Daniel Webster, September 9, 1872; Henley Charles, August_ 26, 1874; George Dallas, August 26, 1876, Alice Lee, April 16, 1869; John Edwards, October 18,1880; Herbert Lester, May 13, 1883.

The wife of Mr. Chapman was born in Isle of Wight County, April 29, 1845, and his birth was in this county, on the 27th of December 1842. He enlisted in the Confederate army in 1863, and until Lee’s surrender fought for the soil and rights of Virginia, a member of Company A, 19th Virginia Heavey Artillery. He was with Lee's army on his retreat from Richmond, and at the surrender of Appomattox C.H.

He has a farm of 500 acres, four miles north of the county, seat, 200 acres under cultivation in peanuts, fruits and grains. His post office address is Smithfield, Isle of Wight"county, Virginia. George Dallas, generally known as "Snacks" Chapman, represented Isle of Wight in the House of Delegates for two terms, beginning in 1914. His son, Daniel Webster Chapman, also served in the State Legislature, in 1928.

Some descendants of George Dallas, and Winnie Edwards Chapman are:

1. Inez Chapman (1867 – 1944 married 1st Leigh W. Hearn, married 2nd Willie R. Cox. (a) George Hearn (b) Grace Hearn — married Roger Gentry (c) Lell Cox — married John Godwin Jr., and their daughter, Florence Inez Godwin, born Oct. 12, 1925, married Thomas W. Bobbins.

2. Susan Lavinia Chapman, born 1869, married Frederick W. Randolph. Their son, Richard Stott Randolph, married Mary P. Mood (1896- 1977). .

3. Sadie Medville Chapman, born 1871;

4. Daniel Webster Chapman (1872- 1946) married Maude Hopkins.

5. Henley Charles Chapman, born 1874, married Louise Holland (1886- 1963). Their children:

(a) Charles Henley Chapman, born 1912, married Mary Myers

(b) Matilda Chapman married Stanley Fisher

(c) Joel Holland Chapman married Virginia Betts

(d) Fred Randolph Chapman, born 1923, married Alice Murray.

6. George Dallas Chapman Jr., born 1876, married Josie White.

7. Alice Lee Chapman (1879-1950) married W. G. Saunders.

(a) a daughter who married Frank W. Sheffield of Richmond

(b) W. G. Saunders Jr. of Chuckatuck, married Edna Brooks.

8. John Edwards Chapman, born 1880; married Elizabeth Wilson

(a) John E. Chapman Jr. married Oilie Bell Thomas

(b) Virginia Chapman married Willard W. Dashiell

(c) Louise Chapman married S. Marshall.

9. Herbert Lester (Shortie) Chapman, born 1883.

10. Richard B. Chapman 11885--, 1967); his daughter, Rose Boykin Chapman married M. W. Holleman.

11. Jaira Chapman married R. D Linthicum of Louisville.

From Hardesty's Encyclopedia:

"GEORGE WASHINGTON STRINGFIELD — a farmer of Hardy district, was born in Isle of Wight county, July 4, 1848. In this county, December 19, 1871, he wedded Alice Rebecca Chapman, who was born here on the 9th of October 1853. The home their marriage established is brightened with four children: Edwin Webster, born May 30,1873; Charles Chapman, November 15, 1874; Elizabeth Lavina, June 7, 1876; Pinninah August 18,1880. The parents of both Mr. and Mrs. Stringfield are natives of this county, and are now deceased. His father born July 29, 1798, died November 15, 1879, and his mother, born July 7, 1809, died June 30, 1867. He was a son of Edwin Gray and Elizabeth (Crocker) Stringfield, and his wife's parents were Charles and Lavinia (Whitley) Chapman. Chapman and Webster Stringfield, brothers of George W., were soldiers of the Confederate States army. Webster, who was captain of Co. I, 3rd Virginia Infantry, died of fever, in Richmond; Chapman was sergeant of the same company, was wounded in the head, and died a prisoner of war at Point Lookout. George W. Stringfield’s post office address is Smithfield, Isle of Wight county, Virginia."
PAGE
5

