WINTERTON PIONEERS OF UTAH

A Biographical, Historical and

Genealogical Record of the
William Hubbard Winterton Family

who emigrated in 1863 from the textile factories

of Nottingham, England to the farmlands of

Charleston, Wasatch County, Utah, U. S. A.

Compiled in 1963 as a Centennial Memorial

by Arthur D. Coleman

4014 South 565 East Street

Salt Lake City 7, Utah

Library of Congress

Catalog Card Number 64-17,734
Published by

J. Grant Stevenson

B.Y.U., Provo, Utah

Winterton Prayer

PRAYER FOR THE AUTHOR AND OTHER

WINTERTONS WHO GROW OLDER DAY BY DAY

Lord, thou knowest better than I know myself that I am growing older and will some day be old. Keep me from the fatal habit of thinking I must say something on every subject- and on every occasion. Release me from craving to try to straighten out every Winterton’s affairs.
Lord, make me thoughtful but not moody; helpful but not bossy. With my vast store of wisdom, it seems a pity not to use it all--but thou knowest, Lord, that I want a few friends at the end.
Lord, keep my mind free from the recital of endless details.. . Give me wings to get to the point. Seal my lips on my aches and pains. They are increasing and love of rehearsing them is becoming sweeter as the years go by... I dare not ask for grace enough to enjoy the tales of other Winterton pains but help me to endure them with patience.
Lord, I dare not ask for improved memory, but allow me a growing humility and a lessening cocksureness when my memory seems to clash with the memories of other Wintertons. Teach me the glorious lesson that occasionally I may be mistaken.
Lord, keep me reasonably sweet; I do not want to be a saint--some of them are so hard to live with- -but a sour old per son is one of the crowning works of the devil. Give me the ability to see good things in unexpected places and

talents in ordinary people. Give me the grace to tell them so.
Amen

The Winterton Family Reunion
The Winterton Family Reunion is a regularly scheduled annual event at the Charleston, Wasatch County, Utah Memorial Park. On the first Saturday of August each year the descendants of Utah’s Pioneer William Hubbard Winterton bring their picnic lunches at noon and renew acquaintances as they break bread.
This picturesque location on the northern shores of the Deer Creek (Reservoir) Lake with its superb view of the eastern slopes of majestic Mount Timpanogos is the scene, several hours later, of a vocal and instrumental family talent program. Before each group separates to return

home, anecdotes and reminiscences of the lives of progenitors are exchanged and the names of brand new cousins are added to family records.
It was my privilege to attend the Winterton Family Reunion on Saturday, 3 August 1963, which noted the 100th anniversary of the emigration of William Hubbard Winterton 1816-1890 and his two sons John Marriott Winterton 1844-1910 and William Winterton 1846-1929 from Nottingham, England to Great Salt Lake City, Utah. They were reported to have been tramping in the dust of a covered wagon train in company with several hundred other Saints facing westward beside the banks of the Platte River somewhere in Nebraska at exactly this same hour, day, week and month in 1863--100 years ago.
Honored as the Senior Winterton citizen in attendance was Hyrum Shurtliff Winterton born 16 August 1878 at Charleston, Utah son of William and Ellen Widdison Winterton. The only other grandchild of William Hubbard and Sarah Marriott Winterton present .at this reunion was Carrie Winterton Davis born 5 May 1893 daughter of William and Jane Steadman Winterton. A score or more of William’s grandchildren; Mrs. Bessie (Gill) Wahlen, Ann’s granddaughter; Mrs. Viola (Coleman) Coleman, John’s granddaughter; and William Hubbard Winterton’ s great grandchildren were also present as were numerous fifth and sixth generation Winterton descendants from many parts of the state.
The committee responsible for making arrangements for the 1964 Winterton Family - Reunion is headed by Mr. Sherron J. Winterton, son of Valeo James Winterton, grandson of William Winterton and great grandson of Pioneer William Hubbard Winterton. A capacity attendance will be welcomed.
Winterton Family Reunion 2005
	Date:
	July 30th 2005

	Place:
	Old Winterton Home; 1378 East Lower River Road; Kamas, Utah 84036

	Events:
	Saturday
10:00 Outside Country Breakfast Served (provided)
11:30-3:30 Relays and Games
4:00 Potluck Dinner - Head of household first name, first letter A-L bring Main Dish. M-Z bring salad or dessert. Please provide for 10 people - Drinks provided
6:00 Campfire songs and stories - stories given from our past ancestors lives (by invitation) Remember this is a mountain setting so be sure to bring warm jackets.
After - marshmallow roast (marshmallows provided)

	

Please RSVP to Jack Simmons at 989-642-8850 or cell at 989-928-1084 or 989 928 1072 or you may reply to Jack Simmons by email: jacksimmons@speednetllc.com
The Wasatch County chapter of the Daughters of Utah Pioneers has this year of 1963 published a 1200 page centennial history of Wasatch County. Section six of this ten section volume contains Charleston’s history and biographies of several Wintertons and many other pioneers of that community. See its pages 991 to 1045. The name of the book is “How Beautiful upon the Mountains.” It was printed by the Desert News Press of Salt Lake City, Utah.

What They Say
“Every man is his own ancestor and every man his own heir. He devises his own future, and he inherits his own past.”
--Frederick Henry Hedge
“The study of history is lifeless without genealogy.”
 --John Fiske
““Those who do not treasure up the memory of their ancestors do not deserve to be remembered by posterity.”
 --Sir Edmund Burke
“He who cares not whence he came, cares not whither he goes.”
--Ben Johnson
“These were their dwelling places and their genealogical enrollments.”
I Chronicles Chapter 4 Verse 33
“So all Israel were reckoned by genealogies and their names were written in the book.”
I Chronicles Chapter 9 Verse 1
“For a book of remembrance we have written among us, according to the pattern given by the finger of God, and it is given in our own language.”
Pearl of Great Price Moses 6:46
“Consider the years back from generationto generation, ask your father and he can tell you.”
Deuteronomy 32:7
“… my God put it into my heart that I should collect the people (by name) to get them enrolled genealogically. . . “
Nehemiah 7: 5
33 Winterton Grandchildren
WILLIAM HUBBARD AND SARAH MARRIOTT WINTERTON’S
33 GRANDCHILDREN IN CHRONOLOGICAL ORDER OF BIRTH

Name

Born

1. Sarah Ellen Winterton

10 Dec 1870
2. John Eugene Winter ton

18 Jan 1871
3. Sarah Ann Noakes

9 May 1871
4. Eliza Ann Winterton

9 Oct 1872
5. Sarah Sophia Winterton

11 Nov 1872
6. Rosetta Noakes

23 April 1873
7. Eliza Ann Winterton

9 June 1874
8. William Heber Winterton

4 Oct 1874
9. Anne Noakes

1 Feb 1875
10. John Joseph Winterton

31 Aug 1876
11. Emma Winterton

2 Dec 1876
12. Twin Parker

8 Feb 1878
13. John William Parker

8 Feb 1878
14. George William Winterton

5 July 1878
15. Hyrum Shurtliff Winterton

16 Aug 1878
16. Eliza Ann Parker

30 Dec 1879
17. Ralph Stafford Winterton

27 Sept 1880
18. Joseph Winterton

4 Dec 1880
19. Moroni Winterton

28 Sept 1882
20. Hyrum Winterton

6 Feb 1883
21. Baby Winterton

26 Oct 1884
22. Frederick Parker

3 Nov 1884
23. David Winterton

5 Oct 1885
24. Thomas Frederick Winterton

14 Aug 1886
25. Rose Anna Winterton

29 May 1887
26. Alice Malissa Winterton

31 July 1888
27. Henry Winterton

2 Dec 1889
28. Robert F Winterton

10 Feb 1891
29. Isabella Winterton

17 Feb 1893
30. Carrie Elizabeth Winterton

5 May 1893
31. Nettie Rachel Winterton

7 May 1895
32. Edward Marriott Winterton

16 Sept 1897
33. Valeo “Leo” James Winterton

10 Oct 1900
Table of Contents

iWinterton Prayer

iiThe Winterton Family Reunion

ivWhat They Say

v33 Winterton Grandchildren

viTable of Contents

viiiForeword

ixWintertons Feed Them All

xAcknowledgments

1Winterington and Winteringham

7Introduction

10Relationship Chart

11Utah Territory and its counties around 1874

11Winterton Chronology

12Winterton Chronology

134000-2370 B.C. - Antediluvian Ancestors

132369-2000 B.C. - Post Flood Ancestors

132000 B.C. - 500 B.C. - Pre-Historical Period

15500 B.C. to 1000 A.D. - Ancient Times

16500 - 600 A.D. - What’s in a Name

211000 to 1700 A.D. - Medieval Chronology

211700 A.D. to Present - Modern Chronology

53Biography of William Hubbard Winterton

67Journal Entries of William Hubbard Winterton

74John Marriott Winterton

80John Eugene Winterton

85Sarah Sophia Winterton Simmons

98Eliza Ann Winterton Giles

107Emma Winterton

108George William Winterton

109Joseph Winterton

110Hyrum Winterton

116David Winterton

117Rose Anna Winterton Scorup

119Henry Winterton

120Robert F. Winterton

122Isabella Winterton Coleman

125William Winterton

132Aunt Jane’s Herb Beer Recipe

134Sarah Ellen Winterton Price

139Eliza Ann Winterton Thacker

148William Heber Winterton

155John Joseph Winterton

157Hyrum Shurtliff Winterton

164Ralph Staford Winterton

166Moroni Winterton

169Baby Winterton

170Thomas Frederick Winterton

172Alice Malissa Winterton Thomson

175Carrie Elizabeth Winterton Davis

177Nettie Rachel Winterton Kuhni

179Edward Marriott Winterton

180Valeo James Winterton

181John Winterton

182Ann Winterton Noakes

185Sarah Ann Noakes Gill

193Rosetta Noakes

194Anna Noakes Barrows

198Thomas Winterton

201Baby Winterton

202Hyrum Winterton

203Sarah Winterton Parker

206Twin Parker

207John William Parker

208Eliza Ann Parker Hartle

211Frederick Parker

213The George & Sophia Noakes Family

220Conclusion

Foreword
For the past several years it has been my pleasure to participate in the preparation of family histories for Viola’s paternal ancestors. During

this time certain of her maternal ancestors families’ names and genealogical data has come into my possession.
Because this is the one hundredth anniversary of *e emigration of William Hubbard Winterton from England to Utah, it seemed particularly fitting that a record of his posterity be compiled together with biographical and historical data to commemorate that event.
The Winterton family have been Christian believers as far back as we have records concerning them so it was felt proper to proceed on the basis of the 6, 000 year old Bible chronology for our progenitors history.

Evolutionists and pseudo –anthropologists who would make of our Winterton ancestor s some subhuman type of creature emerging from the mire of many millions of years ago, are welcome to prepare their own genealogies of our first earthly parents if they care to do so; but I prefer the Christian belief.
My first view of Charleston and Wasatch County came about the middle of the 1930 decade some 30 years ago. This was before the Deer Creek Dam had been constructed and before the backed-up waters of Provo River covered the land that furnished sustenance to members of the Winterton family.
I hope you will find “Winterton Pioneers of Utah” a suitable memorial to the family, which with some 80,000 other Utah pioneers endured so much to emigrate from their homelands. The establishment of homes in Zion where they could worship according to their religious convictions was the accomplishment of William Hubbard, John, William, Ann, Tom and Sarah Winterton.
As a family historian my efforts are strictly amateurish. Perhaps it is because I recognized my own shortcomings that I felt impelled to prepare this incomplete record. May all the future Wintertons add to what is presently known of the family.
Arthur D. Coleman

4014 S. 565 E. St.

Salt Lake City, Utah

1 February 1964
Since most of the Winterton progeny are so closely associated with Utah agriculture- - - raising live stock and producing hay, grain and foodstuffs the following poem (adapted) seemed a most appropriate tribute.
Wintertons Feed Them All
The politician talks and talks,

The actor plays his part;

The soldier glitters on parade,

The goldsmith plies his art.

The sailor navigates his ship,

O’er this terrestrial ball,

The scientist pursues his germ

And Wintertons feed them all.
The preacher pounds his pulpit desk,

Brokers read their tape;

The tailor cuts and sews his cloth

To fit the human shape.

The dame of fashion, dressed in silks,

Goes forth to dine or call,

Or drive, or dance, or promenade,

But Wintertons feed them all.
The workman wields his shiny tools,

The merchant shows his wares;

The astronaut above the clouds

A dizzy journey dares.

But art and science soon would fade,

And commerce dead would fall,

If the farmer ceased to reap and sow,

For Wintertons feed them all.

Acknowledgments
This book would not have been possible if our unknown Winterton ancestors of the 12th-16th centuries had heeded the spurious advice of the Arab philosopher Abu ala Al-Ma’ Arri of the eleventh Century who wrote:
“If ye unto your sons would prove

By act how dearly them you love

Then every voice of wisdom joins

To bid you leave them in your loins.”
Thank goodness our Winterton progenitors were Christian Englishmen and women who did not heed, and probably never heard of, the Arabian writer.
I particularly want to express my thanks and appreciation to the Salt Lake Genealogical Association for their generous and gratuitous permission to use library and archive facilities. for research basic to this book. Many of the Winterton pioneer s and their de scendants have deposited with the above organization their immediate family data.
I am indebted to them and to contemporary cousins and other Winterton relative s for the names and birth dates of 3rd, 4th and 5th cousins. Most of these names were supplied in response to letters, phone calls and personal contacts.
Pictures of our Winterton ancestors have been preserved by various descendants and family lines who sent the photos of the Winterton Pioneers which are presented here. Likewise much of the biographical material came from Winterton Family Memory books.
The name s of the descendants of the Winterton pioneers who have been most responsible for helping bring this book to completion by their encouragement, verbal and financial, are shown here in alphabetical order not only as an acknowledgment of their subscription but also as an accolade to their family kinsmanship.
Mr. & Mrs. Farrell Abplanalp

Mr. & Mrs. Harris Bethers

Mrs. Velda Winterton Carlson

Mr. & Mrs. Duane Galli

Mr. & Mrs. Alfred Allen Giles

Mr. &.Mrs. Roy Giles

Mr. & Mrs. Kenneth O. Gotberg

Mr. & Mrs. Grant Davis Gray

Mr. & Mrs. Hy Hainsworth

Mrs. Mervel G. W. Hall

Mr. & Mrs. John I. Hallmark

Mr. & Mrs. King Hendricks

Mrs. Florence G. Johnson

Mrs. Lillie G. Johnson

Mr. & Mrs. Ralph Kubni

Mr. & Mr S. Glade Kuhni

Ms. & Mr S. Melvin Kuhni

Mr. & Mrs. Arlin Kuhni

Mr. & Mrs. Theron Kuhni

Mr. . & Mrs. s. Ned LeSueur

Mr. & Mr s. Manuel Monis

Mr. & Mrs. Boyd A. Murray

Mr. & Mrs. Kenneth M. Nave

Mrs. Zella B. Nelson

M & Mrs. Arnold Paxman

Mr. & Mrs. Melvin Peterson

Mr. & Mrs. Buel B. Phillips

Mr. & Mrs. Richard Pinell

Mr. & Mrs. Lloyd Provost

Mr. & Mrs. Bert Simmons

Mr. & Mrs. William E. Slade

Mr. & Mrs. Joaquim Soto

Mr. & Mrs. J. Weston Thacker

Mr. & Mrs. George Thomson

Mr. & Mrs. Leland G. Waldron

Mr. & Mrs. Calvin T. Webb

Mr. & Mrs. Russell West

Mr. & Mrs. Bert Winterton

Mr. & Mrs. Boyd W. Winterton

Mr. & Mrs. Darwin Winterton

Mr. & Mrs. Dick Winterton

Mr. & Mrs. Grant Winterton

Mr. & Mrs. Hyrum S. Winterton

Mr. & Mrs. James R. Winterton

Mr. & Mrs. Neil F. Winterton

Mr. & Mrs. Ornni 0. Winterton

Mr. & Mrs. Robert F. Winterton

Mrs, Sheila Winterton

Mr. & Mrs. Stafford Winterton

Mr. & Mrs. V. J. “Leo” Winterton

Mr. & Mrs. Dean H. Wright

Mr. & Mrs. Lorin A. Wright

Mr. & Mrs. R. B. Anderson

Mr. & Mrs. Vern Huff

Mr. & Mrs. Fay E Thacker
“We go about our dignified proceedings, solemnly addressing each other by the names of birds and beasts and trees and kitchen implements. . . and the most important list of honored personages contains nicknames graceless enough to keep us laughing for a month.”
“Surnames” by E. Weekley

a professor at the Nottingham

University in England

Published by Dutton & Co. in 1916

A recent newspaper article will be of interest to most readers of this Winterton family book:
THE SUMMIT COUNTY BEE

Thursday, October 3, 1963 No, 40 Coalville

WINTERTON HEREFORDS WIN

KAMAS- -

Winterton Brothers of Kamas won more total ribbons in the Hereford division at the Utah State Fair than any other breeder, it was pointed out this week.

The honors for the Summit County ranch were especially outstanding because this year ‘s Hereford show was the largest ever held in Utah, and the judge stated “the quality of cattle exhibited in the Hereford division exceeds that of most of the national shows,”
Hereford cattle were exhibited from Montana, Idaho, Wyoming, Nevada and Utah.

Winterton Brothers won the following first places:

Champion bull.

Reserve champion female.

Summer yearling bull.

Winter heifer calf.

Winterington and Winteringham

Lincolnshire, England
The river Humber empties into the North Sea on the east coast of England at Greenwich 0 degrees longitude and about 53 ½ degrees north latitude. Upstream some twenty or thirty miles on the south bank between the city of Barton-on-the-Hurnber and the mouth of the River Trent and north of the Lincoln Wolds we find the communities known as Winterington (or Winterton) and Winteringham.
This area is some 60 or 70 miles from Che ster and Carlton (or Derby and Nottingham) where we find the f i r st known ancestors of William Hubbard Winterton, our Pioneer Utah progenitor, Being more than a little curious about the possibility that our progenitors may have originated in this area and taken the localities’ name as their own surname, I wrote to the Librarian at Lincoln, England and was furnished with the information which follows.

Much of this data was found in a book written by William Andrew of Winterton and printed by A. D. English, Silver -Street, Hull in 1836 A. D. The book is titled The History of Winterton and Adjoining Villages with a Notice of Their Antiquities. It was subscribed to by over 300 citizens of that area and dedicated to Lady Boynton who particularly encouraged the literary effort.
Various ancient and rare English records were examined to verify the authenticity of the historical background of the Winterton Village account. Re searched according to Mr. Andrews were the Doomsday Book, the Parliamentary W r i t s , the Charter Rolls in the Tower and other valuable and rare surveys. Every effort has been made to preserve the accuracy of quotations from old sources, but it should be kept in mind that the compiler of Winterton Pioneers of Utah did not have access to original documents and has had to rely on secondary sources for much of this portion of the book.
“Agriculture was the principal industry in Great Britain since about 1800 B.C. when the Britons began clearing the land for growing of subsistence Crops” states the American Peoples Encyclopedia. By about 1400 B.C. the Neolithic islanders had domesticated cattle and horses, were growing crops, mining tin and copper for implements, and weaving woolen clothing. By 400 B.C. the Celts had invaded the Islands, by 300 B. C. the Greeks had visited the islands and conducted some trading, by 55 B. C. the Romans had invaded and conquered the southern portion of England. About 450 A. D. the Saxons, Angles and Jutes came to the British Isles from the Teutonic coasts of the north of Europe. At first they made only temporary forays on the island returning to the shelter of their homeland for the winter months. They gradually discovered that the relatively mild weather along the coast and up the Abus, now the Humber River, to the confluence with the Trent would permit outdoor grazing for their livestock almost every winter day, hence they wintered there in ever growing numbers.
By 800 A.D. the Danes had begun to invade this part of England. They sailed into the Humber and laid waste to large portions of the adjacent English countryside. When a large Danish fleet was destroyed by storm in the Humber in 838 A.D. the barbaric invaders became so enraged that they indiscriminately killed the Christian English women and children along with the male fighting forces of the Saxons. The Danes took away much plunder to Denmark and continued pillaging the countryside for several centuries. They, too, took up winter residence at a number of towns in the Winterton area and forced the natives to pay fealty to them as sovereign rulers.
Winterington and Winteringham were included in the 33 lordships given to Norman d’Arcy or Darcey by William the Conqueror after the Battle of Hastings and the conquest of England by the Normans in lo66 A. D. During the next three hundred years Winterton, as it now came to be called, was owned and inherited by a successive line of Darcey Barons, i.e. Robert, Thomas I, Thomas II, Norman I, Norman II, Phillip I, Norman III 1264-1296 who endowed the Winterton church with 2 pounds 13 shillings 4 pence annually for “serving God.” Then came Phillip II, in the 24th year of the reign of Edward I of England, and Norman (the fourth of that name) who died without children in 1340 while fighting in Flanders.
Since then Winterton ‘demesne lands’ have never been held by one person but have been divided among several feudal lords and men of family and property. The Darcey Castle very likely stood to the west of town on the road now called “Yerles Gate” which is probably an abbreviation of the Earls Gate. Disappointingly though, no record was found of the name Winterton being used as a surname in this area at the above period of history.

An interesting document signed and sealed 10th August 1456 has been preserved which reads:
 “This endenture made between The Prior and Convent of Malton and the Parson and Kirk of Winterton on the one part and the parishioners of the same town of Winterton on the other part; Beareth Witness, that whereas the said parishioners claim to have of the Prior and Convent yearly, a deacon, founded in the said Church of Winterton, sufficiently learned in reading and singing to the Maintenance of Gods service in the same place. Also the said parishioners claim to have, in the Ember days before Christmas, one quarter of wheat meal, two oxen, 5 pairs of shoes, and 105 shillings to be given to the poor people of the same parish; Beareth Witness that it is agreed the Prior and Convent of Malton and their successors shall have certain swapes of meadows, (swapes appears to mean sweeps of the hand scythe sometimes written as swarthes or swaths) called Friar-Crofts, Typpete and Shackhole for all the grass there growing according to the custom then used … the parishioners of Winterton have agreed to abide the rule of Roger Fawconberg, Esquire of all the premises and all matters between them from the beginning of the world to the day of making this indenture … the Convent of Malton shall at their own cost repair a dyke lying in Winterton, between Friar-Crofts and Brawater as often as it needs to be repaired.”
An absolution granted to a person of opulence at the Winterton Lincolnshire England church in 1511 A.D. is curiously interesting as an example of Christian ceremony of that time possibly some of our Winterton ancestors owed feudal allegiance to such leaders of the community life. It was granted some years before the Winterton Kirk in the late Sixteenth Century “… suffered much damage from the bigatry and infidelity abounding. in these troubled times … and had seriously gone to decay that for some time there was neither glass for the windows nor covering for the body of the building … the congregation being exposed to the weather … until Mr. Place at his own disadvantage, liberally supplied the deficiencies … new floors, new oak pews, walls cleaned, bells recast, yard levelled, glass installed …” (and of course a new roof).
“To our most dearly beloved in Christ George Blank and Elizabeth his wife; Chief Guardian of the Friars’ Minors at Lincoln: Health and the attainment of the Kingdom of Heaven, through the intercession of Holy Orders! So soon as I heard of the sincere devotion which you bear us for the reverence of Christ, giving diligent heed, and lovingly accepting those things, quite conducive to the salvation of souls,. I was desirous so far as I am able under God, to confer some spiritual blessing upon you in return to which end I grant unto you a perpetual participation both in life and after death of all indulgences masses, prayers, fastings, severities, watchings, preachings, and all other, good works which our merciful Saviour shall graciously vouchsafe to perform by the brethren placed under my care by these presents. Adding moreover of special favor, that whensoever the memorial of your death shall be rehearsed in our chapel, the same shall be done for you in all and every point that is used to be done for the deceased brethren and friends of our order then commemorated. Farewell heartily, under the banner of the Great King, the poor, the Crucified Saviour, and buckler of his dearest Mother, The Virgin.”
Probably the most celebrated remnant of antiquity, to be seen in present times, at Winterton are the various tessellated Roman pavements which have been described in an encyclopedia as:

“… chequered pavements consist of cubical stones commonly about ½ inch in length whereof some are natural stones wrought into that form and others artificially made like brick; these are of several colours as white, black, blue, green, red, and yellow and are closely pitched together in a floor of fine plaster, so disposed of by the artist with respect to colour, as to exhibit figures to shew beasts, birds, trees, etc.”
The community of Winterton is described by Mr. Andrews (ibid) as”… bounded on the east side by the old Roman road or as it is called Herman or Old Street; about a mile from Appleby this Roman way passes through the Roxby pasture, the property of Mr. Elwes, runs across the Horkstow Road, from Winterton, and by the East Field farm into the Winteringham lordship; the direct line it formerly took through the latter town to the Humber lies now nearly a mile to the east of that place and is destroyed by inclosures. It (Winterton) is bounded again on the west by the Cliff hills and is eight miles west by south of Barton. Winterton once of so much importance to the Romans is still (1836) a flourishing town and contains twelve or thirteen hundred inhabitants …”
The site of old Winteringham was almost enclosed by water and is properly described as a small peninsula between the Ankham and Humber rivers. There was a spring of fresh water on it which is a rarity arising so near an arm of the sea. Winteringham has been described (in 1836) as a long straggling place about seven miles westward from Barton containing 159 houses and 745 inhabitants and the site of the Roman fort and town Ad Abum.

This was also a favorite wintering place for many peoples in the 1000 B. C. to 1000 A.D. period of time Celts, Romans, Saxons, and Danes in particular enjoyed the green winter-time pastures for their livestock. History records the Danes were here on November 12, 1012 A.D. and that a terrible massacre took place that might be in retribution for previous sufferings of the Britons.

The very ancient record Doomsday Book mentions this community of Winteringham in the following manner “… in Wintringeham Ulf had twelve carueates of land to be taxed, land to as many ploughs. Robert a vassal of Gilberts has there four ploughs …” even back there 900 years or so ago the Wintertons were farmers! They were servants or subject at that time to Gilbert de Gant a nephew of William the Conqueror who had among other holdings the lordship of Winteringham. It included one ferry of thirteen shillings, the bed of a fishery, value ten pounds, three mills of 37 shillings and four pence as well as a priest and a church.
Robert Lord Marmion in the year 1166 held in Winteringham twelve knights fees by descent and three by purchase. The Marmion family were hereditary champions of the English kings for several centuries and are to be remembered as the subject of Sir Walter Scott’s imperishable saga of early English literature of which one couplet reads:

“We fain of thee would search to know

What warrior form lies cold below!”
As at Winterington so it is at Winteringham in neither town nor hamlet have the names of early Winterton progenitors of the William Hubbard Winterton family been preserved for their posterities view. We do not know which Winterton males served Darcey and Marmion or fought the advances of William the Conqueror. We do not know the names of the Wintertons that worshipped at the Kirk, Convent or Parish-house. We do not know the names of Wintertons who may have violated some byelaw rule or ordinance and hastily moved to the adjoining shire of Derby or Nottingham during Medieval Centuries to avoid punishment.
An old Winteringham Parish “lack-kount” book has recorded in it, by the Churchwarden of the Seventeenth Century, such byelaws as these:

“… none shall burne or bake at any unlawful time of nighte on paine of three shillings and four pence” “… none shall dry any hempe or flax by the fire upon paine of three shillings and four pence.” “… none shall smoke tobacco on the streets upon paine of two shillings for every default.”
May I complete this presentation of the Winterington and Winteringham areas of Lincolnshire England which undoubtedly are the origination of our Winterton family surname by quoting from a letter written by Henry Kirke White in August 1804 when he was in residence at the Winteringham rectory house though later he studied at Cambridge. He wrote:
‘Winteringham is indeed now a delightful place, the trees are in full verdure, the crops are browning in the fields, and my former walks are becoming dry underfoot … the opening vista from our churchyard over the Humber to the hills and receding vales of Yorkshire assume a thousand new aspects. I sometimes watch it in the evening when the sun is just gilding the summits of the hills, and the lowlands are beginning to take a browner line. The showers partially falling in the distance, while all is serene above me the swelling sail rapidly falling down the river and not least of all the villages woods and villas on the opposite bank sometimes render this scene quite enchanting to me.”
Introduction
This is the story of the William Hubbard and Sarah Marriott Winterton fami1y. William Hubbard born 26 June 1816 and Sarah 14 Feb 1825 were married at Nottingham, Nottinghamshire, England, where they had lived their 26 and 17 years respectively, on the 24th of October 1842.

Early in their married life they heard the gospel story told by the missionaries sent to England by the recently organized Church of Jesus Christ of Latter-day Saints in North America. They believed and were baptised, Wil1iam on the 6th of January 1850 and Sarah on the 3rd of June of that same year.

Some thirteen years later enough money had been saved to buy passage for three of the family to come to Zion in the Utah valleys of North America. William Hubbard Winterton and his two oldest sons John Marriott and William ages 19 and 17 were the ones who boarded the sailing vessel “John J. Boyd” on that fateful day in 1863.
Little did William and Sarah realize that day they would never see each other again! Tearful and sorrowful as the 1863 parting was, Sarah believed, I am sure, that she would soon take the other children to Utah to join her husband in Zion and see the “Tops of the Mountains” where the Saints worshipped with freedom of conscience, where the Temple was being built and where President Brigham Young personally and inspirationally preached the revealed Gospel.

The three pioneer Wintertons reached America and were in the John R. Murdock Company as they started across the Plains. They overtook a Wells-Fargo wagon train company on the Sweetwater River near the Black Hills in charge of a Captain Creighton. Several of the Freightwagon drivers had quit and the Mormon immigrants were solicited for new employees.

This was the first opportunity the Winterton boys had for employment in America and they accepted the jobs at once. They soon learned to drive the three yoke of oxen hitched to the heavily loaded wagons of freight destined for California. After their return from the Pacific Coast, they drifted about from Salt Lake to Provo and other places finally settling in Wasatch County in 1865.

William Hubbard Winterton after arriving in Salt Lake City soon found employment as “Toll Gate Keeper” in Parley’s Canyon, a position he held for many years.

Two more of the Winterton family came to Utah in 1869, Ann and Thomas aged 20 and 18 years respectively. They arrived in Salt Lake City and met their father after crossing the Plains as passengers of the new transcontinental railroad just six years after his journey with their brothers. Sarah Winterton who had married and divorced Arthur Parker in England came to Utah about 1896. Her two children Eliza Ann and Fred Parker had

journeyed to Carleston, Utah a year or so earlier.

Sarah Marriott Winterton, the wife and mother who had worked so hard and sacrificed so much to save the money for her loved ones journey to Utah, died at Nottingham, England in 1902 surviving her husband by almost twelve years. Neither she nor three of her children who died as infants left England.

John Winterton and his sister Ann Winterton married Emma Inkpen Noakes and George Washington Noakes daughter and son of George and Sophia Crowfoot Noakes, another early pioneer Mormon family that had settled at Charleston on land that is now inundated by the waters of Deer Creek Reservoir.

The Winterton Pioneers and many of their descendants farmed the irrigated Wasatch County lands and grazed their cattle or sheep on nearby mountainsides and in adjoining valleys particularly on the range that is now known as Strawberry Valley. They have contributed their full share to the growth and development of the Utah community.

On 3 August 1963, when Viola and I went to Charleston to attend the Winterton Family Reunion, we also drove past the fields where Grandfather

John Marriott Winterton and Great Uncle William Winterton first cut hay with hand scythes. The farms they homesteaded are now irrigated fields of alfalfa hay, for the most part, the first cutting of which had been neatly stored in barns and the second crop was about ready to cut. Fat dairy cows belonging to Winterton descendants enjoyed green pastures.

Our grandparents’ home is no longer standing, having been dismantled several years ago when it ceased to be habitable. The backed-up waters of Deer Creek Reservoir cover the land where grandmother Emma I. and great Uncle George W. Noakes lived as children and young adults. Much of the area just south of Charleston so familiar to John and Emma, William and Ellen, Ann and George during their courting days of 1869 and 1870 are covered by water.

If the level of Deer Creek Reservoir should be raised to provide more storage space for the winter runoff waters of the Upper Provo River, as some water engineers suggest as the best solution for arid acres below, then the pioneer Winterton farms and Charleston may become part of the lake bottom. If that should happen, the Winterton family surely will find another place to hold their reunion.
This book is divided into eight parts, one part for each of the William Hubbard and Sarah Marriott Winterton families’ children. A separate chapter is devoted to each of their thirty-three grandchildren. In order to readily identify each of their numerous progeny a system of coding has been devised and adapted for use in this Winterton Pioneers of Utah book.

The letter ‘W’ will stand for the Winterton family name and for William Hubbard Winterton’s father. W1 then will stand for William Hubbard Winterton 18160-1890; W11 will stand for pioneer John Marriott Winterton 1844-1910 his oldest son; W1ll will stand for John Eugene Winterton 1871 - 1959; W1111 will stand for Jesse Richard Winterton born 7 Nov 1900; and W11111 will stand for Ernest Winterton, a fifth generation descendant of William Hubbard Winterton.

Or as another example of the coding system, let’ s use W125211 Julie Winterton born 14 Aug 1956, a sixth generation descendant of William Hubbard Winterton. Her father is W12521 Eldon Willoughby Winterton born 31 May 1933. Her grandfather is W1252 Van Delos Winterton born 21 May 1905. Her great grandfather is W125 Hyrum Shurtleff Winterton born 16 Aug 1878. Her second great grandfather is the pioneer W12 William Winterton 1846-1929. Her third great grandfather is the senior Winterton pioneer W1 William Hubbard Winterton 1816-1890.

For numbering those families in which there are more than 9 children a dash will be used to indicate the two digits are to be read as a whole number. For example W11-12-1 Viola Mae Coleman is the first child of Isabella Winterton who was the twelfth child of John Marriott Winterton, who in turn was the first child of William Hubbard and Sarah Marriott Winterton.

Winterton descendants, by familiarizing themselves with this system of family coding, can readily determine who is their common progenitor and just what relationship they are to each other. Numbers can be given to yet unborn generations by simply adding a digit to the parents’ number in the numerical sequence of their birth.

The following relationship chart will assist in classifying your relationship to kinfolk in corrollary lines such as “second cousin once removed” or “grand nephew” etc.
Relationship Chart
“Common or Cannon Law” Method

	
	0
	1
	2
	3
	4
	5
	6
	7

	0
	Self
	P
	GP
	GGP
	2GGP
	3GGP
	4GGP
	5GGP

	1
	S-D
	B-S
	U-A
	GU
	GGU
	2GGU
	3GGU
	4GGU

	2
	GS
	N-N
	1C
	1c1r
	1c2r
	1c3r
	1c4r
	1c5r

	3
	GGS
	GN
	1c1r
	2C
	2c1r
	2c2r
	2c3r
	2c4r

	4
	2GGS
	GGN
	1c2r
	2c1r
	3C
	3c1r
	3c21r
	3c3r

	5
	3GGS
	2GGN
	1c3r
	2c2r
	3c1r
	4C
	4c1r
	4c2r

	6
	4GGS
	3GGN
	1c4r
	2c3r
	3c2r
	4c1r
	5C
	5c1r

	7
	5GGS
	4GGN
	1c5r
	2c4r
	3c3r
	4c2r
	5c1r
	6C

	8
	6GGS
	5GGN
	1c6r
	2c5r
	3c4r
	4c3r
	5c2r
	6c1r

	9
	7GGS
	6GGN
	1c7r
	2c6r
	3c5r
	4c4r
	5c3r
	6c2r

	10
	8GGS
	7GGN
	1c8r
	2c7r
	3c6r
	4c5r
	5c4r
	6c3r

Key

Instructions
B-S
is Brother or Sister

Count the number of generations both
C
is Cousin

persons have descended from their common
G
is Grand

progenitor. Then find the numbers on the
GG
is Great Grand

outside of the chart corresponding with the
N-N
is Nephew or Niece
number of generations removed and read
P
is Parent

the square that is applicable to both lines.
r
is Times Removed

S-D
is Son or Daughter

The Seagull, Sego Lily, Beehive are Utah’s symbols.

[image: image26.jpg]

[image: image27.jpg]

[image: image28.jpg]

Utah Territory and its counties around 1874
[image: image29.jpg]

Winterton Chronology
4000 B.C to 1963 A.D.

“In the beginning God created the heaven and the earth. And God created man in His own image, … male and female he created them.”
Genesis I: 1 and 27
The foregoing Bible verses are the record of the earliest of our Winterton ancestors. Adam and Eve, according to most Bible students, were given life about 5963 years ago--or about 4000 B.C. If we assume that a new generation of life is created on the average of every twenty-five years we are the 240th generation of descendants from our original ancestors or if as some folks claim the average time for a new generation is more nearly twenty-three years we may be the 260th generation from Adam and Eve.
The Bible writer Mathew, a Jew, at his first chapter first seventeen verses gives us a very interesting genealogy of our Savior’s ancestry back through King David and on to Abraham to prove Jesus was the promised Messiah. His contemporary writer Luke, a Greek Gentile, traced our Savior’s ancestry back to Adam in an apparent effort to present him as a Universal Savior for all races of mankind. (Chapter 3:23-38)
Frankly, I have no axes (good or bad) to grind in preparing this genealogical account of a small segment of our ancestral line, I believe there is a lot of good in all of us--there is good and bad in the best of us and there is good and bad in the worst of us. The information on our Winterton relatives is presented as it was given to us without embellishment or criticism,
In the following paragraphs an attempt will be made to follow our ancestors and their activities down to our present generation and the year 1963 A.D. This writing is a sort of centennial memorial of the arrival of our Winterton ancestors in Utah in 1863. Our Winterton ancestral line of progenitors is far from complete for there are several thousands of years in which we do not know our ancestral progenitors names. What an interesting area this would be for further genealogical research. Perhaps some Winterton descendant will yet succeed in the task.
4000-2370 B.C. - Antediluvian Ancestors

Adam and Eve were created, married and they became the parents of Cain, Abel, Enoch, Seth, and other sons and daughters. Genesis 5:5 … Adam lived 930 years and died (about 3096 B.C.) Enoch transferred about 3039 B.C. Noah was born about 2969 B.C. a son of Lamech, a grandson of Methuselah, a great grandson of Enoch, and a second great grandson of Adam. Lamech dies at age 777, and Methuselah dies at age 969 prior to the Flood which some Bible scholars date during the year 2369 B.C.

Genesis 5:32 “Noah was 500 years old and then he got three sons: Shem, Ham, and Japheth.” These three sons were probably born between 90 and 100 years before the Flood. During this 100 year period before the Flood, Noah preached God’s righteousness and built an Ark of Gopher Wood. The only people on the earth at that time who were not corrupt and therefore not destroyed were Noah, Japheth, Shem, Ham and their wives. (Genesis 6th, 7th, 8th and 9th chapters)

2369-2000 B.C. - Post Flood Ancestors

Our Winterton ancestor Noah lived after the Flood according to the Genesis account chapter 9 verse 28 and 29 for 350 years for a total life span of 950 years. He died about 2020 B.C. The Winterton ancestry would appear to have descended through Noah’s youngest son Japheth and his wife. The 10th chapter of Genesis verses 2 thru 5 adds two more generations.

“The sons of Japheth; Gomer, and Magog, and Madai, and Javan, and Tubal, and Meschech, and Tiras. And the sons of Gomer; Ashkenaz, and Riphath, and Togarmah. And the sons of Javan; Elishah, and Tarshish, Kittim, and Dodanim. By these were the isles of the Gentiles divided in their lands; every one after his tongue, after their families, in their nations.”
2000 B.C. - 500 B.C. - Pre-Historical Period

The grandsons of Noah by his son Japheth, in each succeeding generation, moved north and west from the Euphrates Valley, from the land of Shinar, and away from the ruins of the Tower of Babel. Among these families and tribes were the remote origins of the Winterton family. Shem and Ham’s children populated Africa, Arabia, Persia, India, Asiatic, and southern lands.
Gorner who was the father of the Galatians (and possibly as some claim the Teutons) and Magog the father of the Scythians first settled on the western shores of the Caspian Sea in what is now called Southern Russia. Javan occupied the area we know as Greece and the Balkan Peninsula. Tubal the lands South of the Black Sea or much of what is called Asia Minor in recent Geography books. Meschech and his children squeezed in between Tubal and Magog along the eastern and northern shores of the Black Sea. Kittim (Chittin) and Dodanim took to the water and enjoyed the islands in the Eastern Mediterranean Sea. Tarshish went even farther west to Southern Spain on our maps. The thirty-eighth chapter of Ezekial sixth verse refers to Togarmah and all his bands as being in the uttermost parts of the north. Actually it seems they were east of the Caspian Sea and scattered in an area extending to Mongolia and north to Siberia an area called Turkestan by recent geographers.
The Winston Dictionary on my library shelf to which I referred for information on the word Japhethic said it was used to designate members of the Caucasian races of Europe to distinguish them from the Semitic and Hamitic races of people in other parts of the world.
It is quite probable that Japheth’s sons or grandsons reached the British Isles well before the year 2000 B.C. as they scattered abroad on the face of the earth. The ancient wanderers were not only our ancestors but also the progenitors of the so-called aborigines found by the Keltic (or Celtic) invaders of the 5th Century B.C. The Kelts, whose origin was the Central European region between the headwaters of the Rhine and Danube, are said to have brought a higher level of civilization and culture to the islands than was known before that time. It seems likely to me that both groups had common Japhethic ancestors some 1700-1800 years before the Keltic invasion.

It is claimed that Japheth had a knowledge of the British Isles which he transmitted to his posterity after the Flood with such glowing accounts of its desirability as a place to live that they were all trying to reach it--some going via the Mediterranean route, some via Europe and the Danube-Rhine valleys and others north into what is now Russia and then west through the North Sea and Scandinavian countries.
Legends or traditions claim that Adam was the father of 33 sons and 23 daughters, that Ireland’s fairy stories have their origin in Enoch’s transferance; that one system or time used in reckoning chronological events such as Adam’s birth, the flood, etc. has these events actually take place 300 years later than the dates I have used; these legendary sources also assert that

the British Isles were occupied before the Big Deluge by Adam’s sons and several generations of his grandsons who were in communication with their cousins and other relatives in the Fertile Crescent and Euphrates Valley Areas. A few more reliable dates will cover the intervening generations.

1300 B.C.
 Israelites in Egypt

1000 - 900 B.C.
 King David and King Solomon reign.

600 B.C.
The Jewish captivity in Babylon.
500 B.C. to 1000 A.D. - Ancient Times

356 - 323 B. C.
Alexander the Great the fall of Egypt, Persia, India, and the rise of Macedonia.

170 B.C.
Invention of paper in China.

55 B. C.
British Isles are invaded by Julius Ceasar’s Roman Legions. .

1-30 A.D.
Approximate lifetime of Jesus of Nazareth.

51 A.D.
Caractacus British Chieftain captured and taken to Rome.

61 A.D.
Boadicea leads British revolt against Rome.

142 A.D.
Wall built by Romans against the Caledonians from the Forth to the Clyde.

313 A.D.
Constantine embraces Christianity. Issues decree of Milan to protect Christians,

410 A.D.
Britain abandoned by Romans. As Rome withdrew her legions from Breton, groups of Angles, Saxons and Jutes began to arrive on the Island and soon pushed the Bretons, Kelts, Picts, and other groups to the north and the area became known as Angleland or England as we pronounce the word today.

432 A.D.
The commonly accepted date that St. Patrick began his conversion of the Pagan Irish to Christianity.

597 A.D.
St. Augustine brought Christianity to England, particularly that portion near the Southern Coast we call Kent and from there it spread gradually over the Island.

664 A.D.
Council of Whitby established Roman Catholic version of Christianity in England which later suffered some spiritual lapse during the Danish invasions of the eighth and ninth centuries and many church buildings were destroyed.

500 - 600 A.D. - What’s in a Name

The first written or documentary evidence of our family name or one of reasonably close resemblance that has come to my notice was made by the Anglo Saxon warrior-chief Hereward whose exploits are dated in the sixth century. He lauds one “Winter” as his most faithful and loyal bodyguard but we do not learn what the fates had in store for his comrade at arms.
Perhaps you have been as curious to learn the meaning or origination of the name Winterton as I was when this family research project commenced. Etymologists tell us that all names are originally significant and that many of the English surnames in particular come from their occupation or home community or some combination of these and other factors.
An unknown writer in discus sing family names has said, “No name is to be disliked, the evil does not disgrace the good, neither does the good restore the evil to fair repute!” Another writer of some years ago--”Camden”—philosophized “To finde out the true originall of surnames is fulle of difficultie.” The most cogent thought though is that somewhat sarcastic exclamation:

“…His parents are the Lord knows who!”
It is impossible--for me at least--to put the name “Winterton” in a straitjacket and come up with a one origin or meaning of our sobriquet. Neither can I determine for certain exactly when or where the name Winterton was first used by our progenitors as a hereditary surname.
The English records such as Domesday Book, 100 rolls, etc. extant from the twelfth and thirteenth centuries contain such names as John le Vinetur, Ralph le Vinetuner, William le Wyneter, and show a Norman influence as well as an occupational adaptation. These men and others undoubtedly took the name of their trade --that of wine merchant, grape grower, or perhaps the more specialized and closely related early industrial activity that of putting the spiritous beverages and liquors in containers called TUNS. A man from the community where this work was performed being called, let us say, “William from the Wine Tunners (or Vintners) Town,” which was soon shortened to suit the Anglo Saxon taste “William Winterton.”
Perhaps William le Wyneter mentioned above was an important and well-known man in his and surrounding areas and John left that town to go to another area, what would be more natural than to refer to him as John from Wyneter’s Town and before long he would be signing his name John Wyntertowne and later it would be as we see it today Winterton.

Here is an interesting couplet, naming trades that give rise to surnames, from an early Medieval English poem entitled “Cocke Lorrelles Boteu”:

… Woolenen, Vynterers and Fleshmongers,

Salteras, Jewelers and Haberdashers.
Some etymologists suggest the names Winter, Finter or Vinter have a Cornish origin and are from that ancient tongues words for “white water” GWYN DOUR. The addition of town, hall, bottom, field, etc. to the base word not changing its meaning, i.e. Winterton means town near White Water or Winterbottom means White Water in the lowest portion of a steep valley, field near the White Water, etc.

Certain dictionaries define winter in addition to a season of the year as meaning cold, unattractive, unpleasant, disagreeable. Some claim that as pressure was applied to our progenitors to furnish two names a surname as well as a Christian name it often happened that when William was born in the winter he would sign his name in after years, if he learned to write that is, as William Winter to distinguish himself from that other William living nearby who caught herring for a living- -and he in self protection learned to sign his name as William Herring. The “ton” being added as someone else came to identify themself as being from Winter’s town or from the Herring town.

Many other family names have been formed in addition to our own Winterton name by the adding of another word or syllable to the “‘Winter” root. Recently I examined a number of telephone directories for widely scattered American cities on file in the Salt Lake City Telephone Office Building lobby.

From just this one source the following “Winter–plus” names were noted and found listed in alphabetical order. Surely we have progenitors in common with some of them no more than forty or fifty generations back along the ancestral lines of ancient England. You may recall more such names than are listed here.

Winterberg, Winterberger, Winterbotham, Winterbottam, Winterbottom, Winterburn, Wintercorn, Winterer, Winterfall, Winterfeld, Wintergalen, Wintergarden, Wintergood, Wintergreen, Winterhalder, Winterhall, Winterhalter, Winterhoff, Winterholder, Winterhouse, Winterkorn, Winterling, Winterman, Wintermantel, Wintermute, Wintermyer, Winternitz, Winterose, Winterowd, Winters, Wintersdorff, Wintersgill, Wintersmith, Wintersole, Winterson, Wintersport, Winterstein, Winterstellar, Winterstine, Winterville and Winterwerp.

An Etymological Dictionary written in 1857 by William Arthur defines our surname as follows:

“Winterton- -from the village of Winterton in the County of Norfolk, England, so called from its cold situation.”
The “Topography Dictionary of England” published in 1840 lists two places called Winterton. One is a parish in the Wapentake of Manley, County of Lincoln 8½ miles from Barton-upon-Humber containing at that time 1840 some 1295 inhabitants. It is about 55 miles North of Nottingham and 70 miles from where our early Winterton progenitors lived in Derbyshire. They could easily have walked the distance in several days time.

The other Winterton is a parish in the hundreds of West Flegg Eastern Division of the County of Norfolk 5½ miles N by W from Caistor containing 631 inhabitants (in 1840). On a promontory called Winterton Ness are two lighthouses (about 5 miles north on the Coastline from New Yarmouth on our 1960 maps). This is about 90 miles south west of Breadsall and Little Chester in Derbyshire where we find early Winterton ancestors.
This is a reply to a letter of inquiry I sent asking for information about the Winterton name.
Great Yarmouth Public

Libraries and Museums

Central Library

Dear Mr. Coleman,

11th October, 1963.
Thank you for your enquiry of 23rd September. Winterton is an ancient fishing village, lying in a bay, 8 miles north of “Winterton Ness”, a dangerous headland once dreaded by sailors as much as any part of the Coast between the Humber and the Thames. It has 912 inhabitants and contains 1,367 acres of land, exclusive of a large extent of seabeach and warren. This Coastal parish has almost four miles of sandy beach backed by dunes - now

an ideal site for holidaymakers.

The name “Winterton,” derives from the Old English “tun” meaning an enclosure, a farmstead, an estate or a village. There are many towns and villages in England with this suffix, e.g. -Hampton, Plumpton, Allerton, etc. (there are 230 in the County of Devon alone). In the case of Winterton, it would almost certainly denote the seasonal uses of the farms (i.e. used in Winter). The soil is light in this area, but very fertile, the chief crops today being wheat, oats and barley.

Winterton was originally a township. It is mentioned in the Domesday Book, and it can be presumed that it was once a place of much consequence as it formerly had a market and a fair and races (now discontinued). The people of Winterton have always been a hardy group, but due to their associations with the sea, a very superstitious one as well.
The Church, dedicated to the Holy Trinity and All Saints, was built about 1400. It consists of a nave, South porch, Chancel and fine embattled tower. The latter is 120 feet high and is surmounted by four carved figures in lieu of pinnacles. It contains five bells and its summit commands an extensive view of the ocean. New windows were inserted in the Chancel in 1859. The roof of the Nave is supported by 18 wooden pillars, 9 on either side and the pulpit stands under the centre of the Chancel arch. Here, is a brass to Thomas Husband, dated 1676, and several tablets of the Knights, Lens, Huntington and Hume families. The Rectory House was built in 1822.

Daniel Defoe, who visited this part of the coast about 1722, wrote of it, that the farmers and other country people “had scarce a barn, or a shed, or a stable, nay, not the pales of their yards and gardens….but what was built of old planks, beams, wales and timbers –etc., the wrecks of ships and ruins of Mariners and Merchants’ fortunes.” He goes on to give a vivid picture of a shocking disaster on this part of the coast one night about 1692, in which were involved 200 light colliers from Yarmouth, a fleet of ships from the North and vessels from Lynn and Wells, laden with Corn for Holland. In a sudden storm over 200 ships and a thousand lives were lost.

On the 1st September, 1756, the Winterton folk saw the finish of a sharp sea-fight between H.M.S. Hazard and the French privateer La Subtille, carrying twelve guns and eighty-six men. The engagement began off Lowestoft and was continued for six hours. The prisoners were landed at Yarmouth and lodged in the gaol; but by undermining a wall fourteen of them escaped and only four were retaken.
An inscription in the Church links Winterton with the nineteenth century political philosopher Joseph Hume, who lived at the Hall. In his young days he was a surgeon in the East India Company, and by the time he was 30 he was able to come home with all the money he needed. For 30 years he was one of our leading politicians, and though a bad speaker in Parliament, he was a good leader for the abolition of abuses and an ardent advocate of freedom of trade with India. Untiring in exposing extravagence, his watchword was Peace and Reform, and it was largely due to his efforts that flogging in the Army, the Press Gang, and the old System of imprisonment for debt were abolished. He started the Savings Bank movement, and his daughter, Eliza Greenhow, who has a memorial at Winterton, is remembered for the splendid work she did in helping on National Schools.

The lighthouse built in 1617 stands on a lofty summit on the south east side of the village. It is a hexagonal tower, nearly 70 ft. high. It is the property of Trinity House, London, and was granted in 1687 to Sir Edward Turnow, with “ld. per ton for every vessel sailing by”. There were formerly two lights on the Ness, more than a mile north of the village, but they were removed about 1830. In 1859, a life boat was placed here by the National Life Boat Association, and in 80 years of its history the Lifeboat saved 500 lives.
Winterton has given the title of Earl to the Turnow family since the year 1766. The present Earl is the 6th Earl Winterton (Edward Turnow, P.C., T.D.), Viscount Turnow, and Baron Winterton, of Gort, Co. Galway, in Ireland, and Baron Turnow of Shillinglee, Co. Sussex in the Peerage of the United Kingdom.

Hoping this information will be of use to you.

Yours faithfully,

A. A. C. Hedges

Borough Librarian and Curator.
All communications should be addressed to A. A. C. Hedges, Borough Librarian and Curator, Central Library, Great Yarmouth, Norfolk
1000 to 1700 A.D. - Medieval Chronology

1066 A.D.
The Normans invaded England and defeated the Saxons at the Battle of Hastings. Were any of our Winterton ancestors in that fight?

1100 - 1200 A.D.
Were the years of the Crusades. Did any of our unknown Winterton ancestors take part in these religious pilgrimages?

1215 A.D.
Magna Carta signed at Runnymede. Were any Wintertons at this famous gathering?

1295 A.D.

English Parliament established.

1349 A.D.
The Black Death, a mysterious plague, took the lives of over a third of the English population. How many of our Winterton ancestors were involved in that horrible tragedy is not known.

1492 A.D.
Columbus sailing for Spain after being refused ships by England, discovers the American continents.

1611 A.D.
The Bible is printed in the English language and made authorized reading by King James. No doubt many of our Winterton ancestors heard its words read for the first time early in the seventeenth century.

1620 A.D.
The Puritan emigration to America commenced as a result of religious intolerance on the part of England’s rulers.

1700 A.D. to Present - Modern Chronology

1755 A.D.
William Winterton, the grandfather of William Hubard Winterton 1816-1890 was born this year at Breadsall, Derbyshire, England. This place is about 30-35 miles distant from the Nottingham area where our grandparents were born. His wife Ruth Buxton is thought to have been born at the same place a few years later.

The community of Breadsall is described in the “Topographical Dictionary of England” published in 1840 by Samuel Lewis as a parish, in the Union of Shardow, hundred of Appletree, three miles northeast by North from Derby containing 565 inhabitants at the last census. The Church is a large handsome structure with a lofty spire. The living is a rectory valued in the king’s books at slightly over 28 pounds.

A nonconformist divine of considerable celebrity was the incumbent in this parish from 1644-1662 (who may have started our Winterton ancestors to think about religious subjects for themselves). The Little Eaton Canal and railroad pass through the parish (in 1840 but not in 1755). Here was anciently a house of friars, hermits afterwards converted into a priority for monks.

William Winterton 1755-17?? married about 1780 Ruth Buxton born about 1760. They were the parents of John Winterton, born 6 April 1781 died 5 April 1825. If there were other children it has not been determined, neither has the death date of the parents been found in my research.

Apparently William and Ruth Buxton Winterton have moved a few miles from their birthplace as the Lewis Topographical Dictionary of England 1840 edition describes Little Chester, John Winterton’s birthplace, as a township in the parish of St. Alkmund and the Union of Derby, but without the limits of the borough, in the hundreds of Morelton and Litchurch containing (at that time) 191 inhabitants. It is situated on the eastern bank of a stream about one mile north-northeast of the town Derwent.

The Domesday-book referred to this place as “Cestre” a parcel of the ancient demesne of the Crown. Numerous remains of Roman antiquity such as foundations, and coins of gold, silver and copper have been found here.
1796

The year of the Great bread riot in London, England.
1802
on the 8th of November John Winterton (Born 6 April 1781 died 5 April 1825) married Ann Hubbard (born 10 July 1782 died 20 January 1857) at Nottingham, England.
Not much is known of these ancestors other than that they led miserable lives by our present day standards, John was pressed into the British Army shortly after marriage and served overseas for ten years 1805-1815. Whether he was with the British regiments that fought the Americans in the War of 1812 or whether he served in India or some other part of the world I do not know. It was only after he was injured and disabled that he was permitted to return home to his wife and daughter (Ruth Ann Winterton born 22 Oct 1803 died 19 Jan 1877 was the wife of William Britton). John’s son-our great grandfather William Hubbard Winterton--was born 26 June 1816 the year following his father’s release from the army. If John and Ann had other children, their names are not known to me nor did I notice any such indications in my research.

1811
Frequent riots in England’s manufacturing districts and in 1812 war was declared against United States.
1816
On the 26th of June William Hubbard Winterton, our great grandfather and a pioneer in the settlement of Salt Lake City and Utah, was born at Nottingham, England. His father John Winterton 1781-1825 had apparently moved about thirty miles east of his birthplace but his mother Ann Hubbard seems to be a native of Nottingham City as well as of Nottingham Shire (County).

To obtain a picture of the community in which our ancestors were born and lived and married I have consulted the Topographical Dictionary of England published in 1840 by Samuel Lewis, a copy of which is in the Salt Lake Genealogical Library. Reading this description written at the time they were residing there gives one a better under standing of their story and actions.

Nottinghamshire is an inland county of England being bounded on the north by Yorkshire on the East by Lincolnshire on the South by Leicestershire, and on the East by Derbyshire containing about 536,000 acres and in 1840 about

225,000 people (the 1960 census figures are 841,000).

The Anglo-Saxon kingdom of Mercia flourished here about 1400 years ago. During the Middle Ages there was strong fortifications and much fighting of civil wars in the area. The river Trent flows through the county and is bordered by rich grasslands and fertile soil. Crops cultivated here during the early part of the nineteenth century include wheat, rye, barley, oats, beans, peas and grasses. Hops, burnet and woad are also mentioned. Much of the area was once covered with forest and deer were plentiful but has since been “disafforested” and the red deer are entirely “extirpated.”
The City of Nottingham is 124 miles north northwest of London and had in 1840 about 51,000 inhabitants, the number in 1960 had grown to 306,000 people despite the emigrations of William Hubbard Winterton and other families to America during the latter half of the nineteenth century. During the seventh to tenth centuries the Danes held intermittent possession of Nottingham. William the Conqueror considered it an important area and placed his son in charge. Many battles, plots and counterplots as well as treason occurred in the area as various political forces attempted to establish their supremacy in England during the 1200-1800 A.D. period.

Following the French and American revolutions in about 1811 and 1812 and only a couple of years prior to William Hubbard Winterton’s birth there occurred in Nottingham the organization of workingmen known as the “Luddites”“ who “ …. ascribed their distress to the introduction of new machinery and as a consequence were excited to the destruction of considerable property- -buildings as well as machines. The next several years have also witnessed several disturbances occasioned by the framework knitters which have caused the passing of the 57th Act by King George III …” It would be interesting to know what the Winterton ancestors and their corrallary family lines were doing in those troubled times.
The City of Nottingham gets its name from the numerous caverns and subterraneous dwellings excavated in the sandy rock on which it is situated.
The Saxons called the place SNOTTINGHA –HAM or “place of caverns.” The present name is only a slight modification from the primitive tongue.

To quote directly from the Topographical Dictionary “The staple manufactures are silk and cotton stockings, bobbin-net and lace, which afford employment to nearly 40 000 persons in the town and its environs … For its present (1840) prosperity Nottingham is greatly indebted to science for the improvement lately made in the machinery employed in the national industry which has given this town a decided superiority. The machines for making bobbin-net and lace are exceedingly expensive and being therefore beyond the purchase of the poor are let out to them at a weekly rent.”
A recent 1960 geographer describes Nottingham as “an important industrial and rail center with lace, hosiery, textiles, tobacco, brewing, bicycles, drugs, shoes, leather goods, motorcycles, railroad and electrical equipment, coal and clay products. The University and colleges were founded in the 9th century. This is the scene of the legendary Robin Hood and the Sherwood Forest is nearby.”
1818
It was in December of this year in the Austrian Alps that a village priest wrote the words to the lovely Christmas carol “Silent Night, Holy Night.”
1825

Great commercial panic in England.
1830 March
Joseph Smith Jun. published 3,000 copies of the Book of Mormon in New York State, U.S.A.

1830 April
The Mormon Church is organized at Fayette, New York and moves to Kirtland, Ohio, Independence and Far West, Missouri and to Nauvoo, Illinois by 1840 as it grows and increases in membership.
1832

Slavery ceases in all British colonies.

1838

Queen Victoria coronated.

1840
L.D. S. missionaries are sent to the British Isles to preach the Gospel.

1842
On the 24th of October William Hubbard Winterton 1816-1890 married Sarah Marriott 1824-1902. They were parents of eight children born at Nottinghamshire, England.
The birthplace of John and William Winterton has been listed as Carlton, England on all the family group sheets and other records that have come to my attention. The William Hubbard and Sarah Marriott Winterton family undoubtedly made their home there rather than in the City of Nottingham. Possibly they may have moved back and forth, but I think that unlikely.
The statement that they walked three miles to attend the L.D.S. Church services coincides with the distance between Carlton and Nottingham. For a description of this home community of William Hubbard Winterton’’s I turned to the 1840--4th edition of “Lewis Topographical Dictionary of England” page 464 and found that: “Carlton is a hamlet in the parish of Gelding union of Brasford, Southern division of the Wapentake of Thurgarton and of the County of Nottingham, 3 miles east northeast from the City of Nottingham. At that time (1840) it contained 1,704 inhabitants living in an extensive area. Its chief employment and industry is the making of hosiery and lace.”
1842
This was the year 26, 000 people were massacred in British India.

1844
On the 16th of May, John Marriott Winterton was born the first child of William Hubbard and Sarah Marriott Winterton of Carlton, Nottingham, England at the age of 19 he was destined to emigrate to Utah crossing the Atlantic Ocean on a sailing vessel and the plains of North America on foot and as an oxtearn driver.

1844
This year saw great growth, during the early months, in the Mormon City of Nauvoo, the temple was being built. The Nauvoo Legion drilled faithfully, Joseph Smith Jun. was a candidate for President of the United States, emissaries of the Church were investigating new areas where colonies might be established when there were too many people for Nauvoo. Many converts were being added to the membership by missionaries in England and other foreign nations.
No tolerance could be shown to a small group of dissenters who dared set up a printing shop in Nauvoo and publish statements contrary to Joseph’s beliefs and without his approval! It was destroyed immediately. But the non-Mormon people of the surrounding community thought Joseph Smith Jun. had too much power and not enough respect for the laws of the State of Illinois and the United States. He was arrested and while in the Carthage jail waiting trial was assassinated by a mob. Brigham Young took charge of the evacuation westward which soon followed and Nauvoo became a ghost city.

A number of events which had a later significant bearing on the lives of the Winterton family took place in 1846. On 25 April 1846 the first shot of the Mexican war was fired at Rosia, Mexico and when the war was over and the Peace treaty of Guadolupe Hidalgo signed on 10 May 1848, Utah ceased to be a Mexican Province and became United States Territory -- Brigham Young and the Mormon Colony were again subject to the laws of the United States.
15 June 1846
the United States and Great Britain signed a treaty dividing the Oregon Territory peaceably, at the 49th Parallel.

5 July 1846
California declared its independence from Mexico and later as did Texas, joined the United States.

6 May 1846
In Nottingham, England, William Winterton, son of William Hubbard and Sarah Marriott Winterton, was born. He was the third Winterton destined to immigrate to Utah in 1863.

10 Sept. 1846
Elias Howe Jr. obtained the United States patent on his sewing machine and in 1851 Isaac Singer patented the rocking treadle type sewing machine. Can you even begin to guess how many items of clothing the Winterton family womenfolk have made on these machines to be worn by all members and descendants of the Winterton Pioneers of Utah?

1847
The first Wagon train of Mormon Pioneers arrived in the Salt Lake Valley on July 24, 1847 following the Wagon tracks of the previous year’s ill-fated Donner Party. It was only four days later July 28, 1847 that President Brigham Young chose the Great Salt Lake City site of the LDS Temple.

1847
On May 18th a baby boy was born to William Hubbard and Sarah Marriott Winterton at Nottingham (Carlton) England. Before he died the next day he was hastily named John.

24 Jan. 1848
James W. Marshall found gold at Sutter s Mill --now Sacramento, California -- and the next year 1849 saw the famous California Gold Rush which gave extra impetus to the western movement.

1849
the year that Ann Winterton, daughter of William Hubbard and Sarah Marriott Winterton, was born at Carlton, Nottinghamshire, England on the 11th of September. Ann was to emigrate in the year 1869 when she was twenty, arriving in Utah on the new transcontinental railroad.

1849-1851
As soon as the Mormon Pioneers reached Utah they held many important meetings. On March 10, 1849 the Constitution of State of Deseret was adopted. On July 2, 1849 the first meeting of the Assembly of the State of Deseret was held. On Feb. 28, 1850 the Univ. of Deseret was founded. On March 13, 1850 Univ. Regents selected the Campus of Deseret Univ. on the East Bench, some 500 acres now occupied by the Univ. of Utah. On Sept. 9, 1850 Utah was granted Territorial Government. On Sept. 22, 1851 the first meeting of the Territorial legislature was in session. On Oct. 4, 1851 the Utah Legislature adopted all the laws of the Provisional State of Deseret.

1850
John Hubbard Winterton and his wife Sarah Marriott Winterton and their two oldest sons become L.D.S. converts and soon began to dream and plan of the time they might go to Zion in North America and join the other Saints there in worship and in living the new gospel. Many things happened during the years that were to elapse between their conversion and their arrival in Zion. They became the parents of eight children, three of whom died in infancy, and the new church that they had joined made many new converts and established its headquarters in Utah in the Great Salt Lake City.
When missionaries (without purse or script) of the Church of Jesus Christ of Latter-day Saints appeared in the British Isles in the 1840-1850 decade and at the Winterton family home in Carlton, Nottinghamshire, England, they undoubtedly told of the prophecy that had been received by Joseph Smith in North America. They surely related the account of the Angel Moroni appearing to him some 30 years prior on the night of September 21, 1823 in New York State and in North America. Saying that soon afterwards men would dream dreams and see visions and there would come wonderful things upon the earth such as mankind had never before seen. The Bible verses at Joel Chapter 2 Verses 28-32 were said to have been the text of this message:
“And it shall come to pass afterward that I will pour out my spirit upon all flesh: and your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions; and also upon the servants and upon the handmaids in those days will I pour out my spirit. And I will shew wonders in the heavens and in the earth, blood, and fire, and pillars of smoke. The sun shall be turned into darkness, and the moon into blood, before the great and the terrible day of the Lord come. And it shall come to pass, that whosoever shall call on the name of the Lord shall be delivered; for in Mount Zion and in Jerusalem shall be deliverance as the Lord hath said and in the remnant whom the Lord shall call.”
What were some of these “wonderful things”? must have been the question asked by our Winterton great grandparents. The mechanical reaper patented in America twenty years before in 1831 would be one of the answers: A marvelous device that ended 5000 or so years of cutting grain with a hand scythe or sickle. And of perhaps even more interest to the Winterton womenfolk was the miraculous device that put a needle and thread in a machine and eliminated the drudgery of hand sewing every garment the family needed. Then both men and women were now in the 1850 decade taking advantage of the steam powered railroad passenger and freight service the slower oxcart and even the horse-drawn stage coach was being displaced by a mechanical horse capable of achieving previously undreamed of speeds. Had they also heard of the new way of sending messages? Words were put in a code and tapped out and sent by wires to people many miles away in just minutes -- the wonders of telegraphy was no longer a dream. Had they heard that natural gas had been used for illumination in Fredonia N.Y. on January 29, 1826?

Why hesitate? Here was proof that the messages received by the prophet Joseph Smith were indeed inspired revelations from heavenly Messengers. The prophecies and the dreams and the visions actually came true. And still more were to come for God was pouring out his spirit to give men the inspiration to change their lives not only in the use of these material things but also in spiritual matters as well. The William Hubbard Winterton family believed and were baptised and sought to follow the LDS gospel teachings.

They and their descendants have seen the dreams and visions of men continue to come true with God’s blessings for over a Century despite several world-wide wars, earthquakes, famine and pestilence on various parts of the globe. They have seen the chain reaction which followed those early beginnings just named. They have seen photography, telephone, electricity, the automobile, airplane, radio, television, atomic power, yes even missiles and space vehicles have been seen orbiting the earth in minutes.
Whether the Mormon missionaries and the Winterton family in Nottingham discussed other recent events on the North American Continent we can only conjecture. Did they talk about the Lewis and Clark expedition that left the Pacific Coast shore line near the Mouth of the Columbia River in March of 1806 to return to the young nation1s Capitol with a report of their strange findings in the previously unexplored western half of a continent? Did they talk of the fighting in Texas and the massacre at the Alamo on 6 March 1836?

Were they aware of the time that it took to communicate between the Atlantic and Pacific coast areas of North America? An example is the anecdote told concerning Richard Henry Dana, a seaman and author of the popular book “Two Years Before the Mast”, who sent a message from Monterey, California, via horseback to Vera Cruz, Mexico, from there by boat to Boston, Massachusetts, where it was received by the middle of March 1836 in only ten weeks elapsed time! It was the fastest recorded transcontinental communication in history of North America up to that time!

Perhaps the most overpowering prospect or promise that influenced our Winterton ancestors back there in the 1850 decade was the thought that the Bible verse at Deuteronomy 7: 6 was meant for them. It reads:

“For thou art an Holy people unto the Lord thy God: the Lord thy God hath chosen thee to be a special people unto himself, above all people that are upon the face of the earth”
The Mormon missionaries surely explained that Moses had visited Joseph Smith only a few years before, in 1836, and commissioned him to “gather Israel from the four parts of the earth.” They must have believed, for a powerful urge came over them. It was irresistible for they were willing --even anxious -- to sever family ties, to leave acquaintances and familiar places, to leave the community where their families had lived for generations. They must join that main body of Saints at Nauvoo and later at Salt Lake. How many times did they read those wonderful Bible verses ascribed to Jeremiah over 2500 years ago? The 31st chapter 6th-14th verse reads:

“For there shall be a day, that the watchmen upon the mount Ephraim shall cry, arise ye, and let us go up to Zion unto the Lord our God. For thus saith the Lord; sing with Gladness for Jacob, and Shout among the chief of the nations; publish ye, praise ye, and say, O Lord, save thy people, the remnant of Israel. Behold, I will bring them from the North Country (surely this meant England), and gather them from the coasts of the earth, and with them the blind and the lame, the woman with child and her that travaleth with child together; A great company shall return thither. They shall come with weeping and with supplications will I lead them; I will cause them to walk by the rivers of waters in a straight way, (the Wintertons walked hundreds of miles westward along the Platte River) wherein they shall not stumble; for I am a father to Israel, and Ephraim is my first-born. Hear the word of the Lord, O Ye nations, and declare it in the isles afar off, and say, he that scattered Israel will gather him, and keep him, as a shepherd doth his flock. For the Lord hath redeemed Jacob, and ransomed him from the hand of him that was stronger than he. Therefore they shall come and sing in the height of Zion (Salt Lake City, Utah is almost a mile above sea level), and shall flow together to the goodness of the Lord, for wheat, and for wine, and for oil, and for the young of the flock and of the herd; and their soul shall be as a watered garden; and they shall not sorrow any more at all. Then shall the virgin rejoice in the dance, both young men and old together; for I will turn their mourning into joy and will comfort them and make them rejoice from their sorrow. And I will satiate the soul of the priests with fatness and my people shall be satisfied with my goodness, saith the Lord.”
The Winterton Pioneers were privileged to live out their life span and see many of the prophecies of Isaiah literally unfold before their own eyes and the eyes of their children in far greater profusion than the missionaries had ever suggested. Surely the dreams and visions of those ancient prophets were inspired of a kind and loving Father in Heaven. Did not the desert wilderness yield to their efforts and husbandship and “Blossom as the Rose” as foretold in Isaiah 35:1?

1851
On the 4th of September Thomas Winterton, son of William Hubbard and Sarah Marriott Winterton, was born at Nottingham. He was destined to come to Utah 18 years later on the railroad instead of by the covered wagon train as his father and brothers did six years earlier.

1849- 1854
According to Vol. 20 (1952) of the Utah Historical Quarterly, The Perpetual Emigration Fund was founded by the Mormon Church in 1849. All or part of European emigrants expenses could be paid by the fund with the understanding that those so benefited would reimburse the society as soon as they were able. By 1854 it is reported that 6800 pounds had been used to emigrate 1700 people. After 1853 a plan was developed where Mormons with limited funds could pay 13 pounds at Liverpool and receive transportation to Salt Lake. A publication which William Hubbard and Sarah Winterton very likely read carefully and joyously was distributed in Great Britain during the 1850 decade. It read:

“The channel of Saints Emigration to the Land of Zion is now opened. The long wished for time of Gathering has come. Good Tidings from Mt. Zion! The resting place of Israel for the last days has been discovered.”
By December 1860 over 29,000 Mormon converts had sailed from England and the Wintertons -- father and two sons -- were soon to swell the growing number!

While the Forty-niners pushed through Utah on their way to the California gold fields they traded much of their merchandise to the people in the early Mormon settlements for livestock and farm crops. This increased encroachment of the whites displaced the Ute Indians from their accustomed hunting trails, their favorite fishing places and their special pasture grounds. Then in 1852 the new Utah territorial legislature outlawed the Indian slave trade with the Mexican silver mines and ranches. This and perhaps other fancied or real grievances against the whites led to the Utah Indian wars; the Walker War of 1853-54, Tintic War 1856 and the longer Black Hawk War of 1865-68 in which John and William Winterton participated.

1853
On 26 of December 1853 a baby was born to William Hubbard and Sarah Marriott Winterton at Nottingham, England; it lived only a few minutes and died before being named.

1854
The Crimean War began.

1855
On 30 December Hyrum Winterton was born. This child of William Hubbard and Sarah Marriott Winterton lived less than four weeks. He died 24 Jan. 1856. Britain in war with China.
Originally, Utah includes much more territory than her present boundaries which were fixed when she became a state sixty-eight years ago.

[image: image30.jpg]rer County was created froz part of
Iron % using oarrilel 380 30', and
shington County vas enlarged by
inivty minutes of latitule. Shambip
ua Cedar Gounties were made rrom

[image: image1.png]oA LS 1 o T
g phogien

onT ARfie

=
5 ‘ i

RouTe oF THE MORMONS.

 Utah Territory 1856

The Provisional State of Deseret (“Deseret” a Book of Mormon word meaning “honey bee” and symbolizing industry) included in addition to present day Utah: parts of Idaho, Wyoming, Colorado, New Mexico, Arizona, Nevada, Oregon, and even a few miles of Southern California seacoast. Various acts of the U. S. Congress reduced these far flung areas to the present boundaries.
In addition to its present 29 counties, Utah also had ten other counties mostly in the 1850 decade: St. Marys, Humbolt, Rio Virgin, Green River, Shambip, Greasewood, Cedar, Little Salt Lake, Carson and Desert. The early day map of Utah on an adjoining page show some of these pioneer county boundaries.
14 May 1856
the first camels were imported to travel the South West deserts with burdens of freight for the mines, army and coast areas.

16 Sept. 1856
The Mountain Meadow Massacre of 120 California immigrants occurred near St. George, Utah.
1857
On the 13th of February 1857 the eighth child of William Hubbard Winterton and Sarah Marriott was born. Their second daughter was named Sarah. E. G. Otis installed the first practical elevator for passenger service in New York City.

1857-58
The Winterton family was still in England when the so-called “Utah War” caused some 30,000 Mormons to be evacuated from the Salt Lake Valley before Johnston’s Army marched through to establish camp Floyd in Cedar Valley a few miles west of Lehi. The Army remained until 1861 buying food and supplies at good prices and hiring many of the local workers. Then when they left, their surplus supplies and equipment, most of which had been freighted west from the Mississippi at considerable cost, were sold to the Mormon settlers at a few cents on the dollar.

15 Sept. 1858
the first of the Butterfield overland Mail Stage coaches began its 24 day 2800 mile journey between St. Louis, Missouri and San Francisco, California.

11 June 1859
the famous Com stock Silver Lode was discovered in Nevada about that same time across the continent at Titusville, Pennsylvania America’s first oil well was brought in and at Chicago a cabinetmaker named Pullman converted a railroad coach into a bedroom on wheels to eventually change the travel habits of the nation.

1859
the year that the Charlestown area saw the temporary camp of surveyors Charles Shelton and Alex Wilkins of Provo as they made field notes concerning the topography of the Upper Provo River and Wasatch Valley area. This was also the year that the first known crops were planted by white men -- a small acreage of grain that was entirely lost to heavy frost. The land claims were made by George Noakes, William and Freeman Manning.

1860
Saw the first crude log cabin and some corrals built near where the town of Charleston is now situated. More settlers came with their families and livestock and successfully harvested crops of grain and hay.

15 April 1861
President Abraham Lincoln declared a state of Civil War which was to continue for four years during which time the three Wintertons came to Utah. Also in 1861 on the 22nd day of May the much publicized Pony Express was regularly inaugurated between Denver and California Gulch; and on the 24th of October the telegraph line was completed across the Continent and joined the two American continental coast lines, the Atlantic and Pacific. Another first for the years.

1862
a detachment of Federal troops under Col. Connor founded Fort Douglas at the mouth of Emigration Canyon on the Salt Lake East Bench. Lacking other assignments his troops were encouraged to prospect in the surrounding hills for minerals, and were largely responsible for the later mining boom.

1862
Mormon Church authorities in Great Salt Lake City sent a message:

To all the Saints in England, Scotland, Ireland, Wales and adjacent countries we say: ‘emigrate as speedily as possible … bring with you all kinds of choice seeds … of grain, vegetables, fruit, shrubbery and trees to cheer the soul of man; also the best tools of every description … and machinery for spinning, weaving, dressing cotton, wool, flax and silk, etc … or models and descriptions of the same by which you can construct them … such as corn shellers, grain threshers and cleaners … smut machines, mills and every implement and article within your knowledge that shall tend to promote the comfort, health, happiness and prosperity of any people.
1862
The homesteading of land along the Provo River in the Wasatch Valley was opened by the government this year.

1862
Early in this year (January or February) the Utah Territorial Legislature created Wasatch County out of portions of Salt Lake and Utah County. About 1000 persons were then residing in the new area which included Charleston.

3 March 1862
The first county road was established in Wasatch County starting southwest of Charleston and running in a North-Westerly direction following the old immigrant trail terminating at Ross Summit (Hailstone) on the Northern County boundary.

1863
This was the year of Lincoln’s Gettysburg Address and his Emancipation Proclamation freeing the slaves.

1863
It was in 1863 that their long cherished dream became a reality and the three Wintertons were aboard the sailing vessel “John J. Boyd” in the Liverpool, England harbor and with other Mormon converts on their way to Zion in the Valleys of the Mountains of North America.

1864
The Great Salt Lake of the intermountain United States has been described as a remnant puddle of the once enormous Lake Bonneville. Fresh water Utah Lake some forty miles to the south is another fossil remnant of geological time with drainage into the lower elevation to the north where evaporation effects a super saturation of all the minerals carried down from the surrounding higher elevations.
Before ancient Lake Bonneville found an outlet through Red Rock Pass in Northern Cache Valley and escaped via the Snake and Columbia Rivers to the Pacific Ocean, it covered much of the area that has been called the Great Basin. It was about 350 miles in length and 150 miles wide and over a thousand feet deep in some places. Its terraces are still to be seen along the western slope of the Wasatch Mountains.

The Great Basin, and Utah in particular, has about 97 acres of wasteland to every three that are tillable. The small habitable valleys are isolated between interminable strings of arid, barren rocky mountains and sandy dry wastelands where even sagebrush has a hard time to live and where now (1963) salt flats provide the land areas needed for “Bombing Range Sites” and “Race Car Speed Trials.”
The Great Basin --The Zion of the Winterton and other Latter-day Saints in 1863 -- the Valleys in the Tops of the Mountains -- was formed by what geologists call the Cascade Disturbance. It created the Wasatch and Rocky Mountains and lifted the Plateau area of Southeastern Utah many hundreds of feet above sea level. This rock wasteland is a terrible and at the same time beautiful spectrum of color -- immense, lonely and empty -- changing each hour as light and shadow vary with the earth’s rotation.

The thousands of feet of rock buckled into the air is sculptured by sandblast and wind and an infrequent gully washing thunder shower. Its hundreds of miles of meandering cliffs are carved and broken and split by deep narrow canyons -- too wide to jump across and too long to go around -- even scientific engineering investigation and survey have found only a very few places for highway and railroad to cross the Colorado River and traverse the Southeastern Utah area.

This is the area that Brigham Young hoped no one would want and that Daniel Webster orated against adding to the U.S. This was the Mormons’ sanctuary, this was the refuge from the sinful world, this was Zion in the tops of the mountains. This was the country that our Winterton ancestors immigrated to one hundred years ago.

John Winterton, William Winterton, George Noakes, (John’s future father-in-law) John Eldrige, David Walker, George Giles, Joe Taylor, Stan Davis, Joe Bagley, Finity Daybell, Manuel Richman, George Simmons, Ether Davies, Joe Nelson, Isaac Brown, Dave Young and Eli Gordon were among the first to file on the land.

17 December 1864
The marriage ceremony of William Hubbard Winterton and Elizabeth Hughes in Salt Lake City, Utah Territory was performed this date.

1865
The United States Civil War came to an end and President Abraham Lincoln was assassinated in April of 1865.

1866
On 27 July 1866 the first submarine telegraph cable was laid across the Atlantic joining the U.S. with Europe in a new and faster means of communication. This same year in September the first keyopening tin cans were patented in the U.S.A. and expedited the storage of foodstuffs and facilitated ready access to their contents. This was the year of the Utah Black Hawk Indian War with the Winterton brothers participating. As the Indian trouble subsided the families moved back to the lands around Charleston and cared for crops and cattle continuing to build their homes and farms.

1869
Copper outcroppings had been discovered by the Bingham brothers in 1850 in the Oquirrah mountains on the southwest side of the Salt Lake Valley. Iron mining and smelting had been tried near Cedar City as early as 1852-53 and lead mining and smelting in Beaver County in 1858. But it was not until the coming of the transcontinental railroad in 1869 that large scale mineral development took place which was to furnish employment to many of the pioneers’ descendants.

The Silver Lead-Zinc Deposits were discovered at Park City in 1869 and these were in particular only a couple of hours horseback ride over the hill from Midway and charleston a ready market appeared there for farm produce raised in Wasatch County and hauled via team-and wagon within a one-day trip.
Tom and Ann Winterton emigrate from Nottingham to Utah.
Other 1869 mineral (Silver-Lead-Zinc-Gold) discoveries were at Eureka, Utah, The Tintic District and at Mercur and Ophir. The 1870’s saw the fabulous Silver Reef west of St. George, Utah and the Horn Silver at Frisco in Millard County.
Coal was discovered in Carbon County (about this same time). A colony had settled at Price in Carbon county as early as 1858. It was greatly strengthened in 1877 and subsequently.
A group of American women formed the National Woman Suffrage Association in the year 1869 with the avowed purpose of securing the ballot for women by amending the United States Constitution but, for the next few years, the Winterton women in Utah -- Elizabeth, Ann, Emma and Ellen -- were more concerned with the day to day struggle for bread and clothing and the care of their little ones and husbands.
1869
the Central Pacific Railroad and the Union Pacific Railroad joined their rails at Promontory, Utah on May 10, 1869. With railroad transportation assured coast to coast, Utah’s economy and the Winterton Pioneers were certain of future success and prosperity.

1870
The next year saw the first railroad cars of refrigerated fresh meat shipped by the founder of Swift Co. and women were given the right to vote in Utah. Mrs. O’Leary’s cow kicked over a lantern in Chicago on the evening of Oct. 8, 1871- when the flames died down over 17,000 buildings had been destroyed, 250 people killed, and the estimated loss was almost $200,000,000.

1870
On the 10th of December Sarah Ellen Winterton was born, daughter of William and Ellen W. Winterton. There were now about fifteen families and no matches in the valley near Charleston so the family to raise a smoke from their chimney in the morning was sure to have a caller with a fire shovel for a start of “live coals” so their breakfasts could be cooked.

1871
On Nov. 10, 1871 explorers Stanley and Livingston met in Central Africa.
1871
Two grandchildren were born this year to William Hubbard and Sarah Marriott Winterton on 18 Jan. 1871 John Eugene Winterton, son of John M. and Emma Winterton; on 9 May 1871 Sarah Ann, daughter of Ann Winterton and George W. Noakes Jr.

1872
On 9 Oct. 1872 Eliza Ann, daughter of William and Ellen Winterton was born. Also that same year on 11 Nov. 1872 Sarah Sophia, daughter of John M. and Emma Noakes Winterton was born.

1873
Rosetta Noakes was born on 23 April, daughter of Ann Winterton and George W. Noakes Jr. Charleston was surveyed to include 20 blocks each with four lots, streets were 6 rods wide.

2 May 1873
the Deseret News published at Salt Lake this date contained an article in which Nymphas C. Murdock of Charlestown was quoted as saying there were 24 families living in that community, that considerable land was still available for preempting, a brick meetinghouse was under construction, he -- Murdock- -- was conducting a small co-operative store re-exchanging produce in other markets, and that a U. S. post office would soon be established.

1873
A one room frame schoolhouse was built in Charleston. Utah and John Brown was the teacher. Tuition was $1.00 a month paid for by eggs, butter, vegetables, hay or anything the parents could spare and Mr. Brown could use.

1874
On 9 June Eliza Ann was born daughter of John M. and Emma Winterton; also William Heber Winterton was born on 4 Oct 1874, son of William and Ellen W. Winterton.

1874
Chewing gum had been patented for five years now. Its discovery was claimed by an Ohio man, William Semple .

1875
On 1 Feb Anne Noakes was born, daughter of Ann Winterton and George W. Noakes Jr. Later that same month her mother Ann Winterton Noakes died on Feb 26th.

25 June 1876
In Montana another tragedy -- General Custer’s 7th Cavalry force of 276 soldiers were massacred at the Little Big Horn River by Indians .

1875
John and William Winterton helped construct the Upper Charleston Canal and organize the company which operated the first irrigation system in that area.

1876
John Joseph Winterton was born on the 31st of August 1876, son of William and Ellen Winterton. Emma Winterton was born 2 Dec 1876, daughter of John M. and Emma Winterton. Also 1876 saw the 100th Anniversary of this nation’s Independence. Also on 10 March 1876 the first sentence was spoken and under stood on Alexander Graham Bell’s new telephone. City and intercity exchanges grew rapidly, then in a few years interstate exchanges. On 24 December 1876 Sarah Winterton married Arthur Parker at Nottingham.

1877
Winterton pioneers and all other members of the LDS Church were saddened by the death of their church President Brigham Young that year. This was the year that the Charleston LDS Ward was organized with Nymphus C. Murdock as first Bishop.

1878
George William Winterton, son of John M. and Emma W., was born 5 July 1878. Hyrum Shurtleff Winterton, son of William and Ellen W. was born 16 Aug 1878 and the Parkers in England had twins, one died at birth, and John William Parker was born 8 Feb 1878.

1878
saw bottled milk delivered in New York City; a mail order house started its successful business in Chicago and a dime store chain was originated in New York City. The first telephone switchboard was used commercially this year.

1879
Eliza Ann Parker, daughter of Sarah Winterton and Arthur Parker, and 16th grandchild of William Hubbard Winterton, was born 30 Dec 1879 at Nottingham, England.

1870
The decade was the scene of Thomas Edison’s triumphant electrical achievements – the invention of the mimeograph, phonograph and the electric light; on the 3rd day of Dec. 1881 the first streets were lighted by electricity in Philadelphia, Penn.

1880
was the year of the first electric lights in Utah. Also it was the year that the first meat market was opened at Charleston, Utah. The seventeenth and eighteenth grandchildren of William H. were born this year. Ralph Stafford Winterton, son of William and Ellen W., was born 27 Sept 1880. Joseph Winterton, son of John M. and Emma W., was born on 4 Dec 1880. The first telephone exchange in Utah was at Ogden in Sept. 1880. No longer could one sit in their 1850 bath tub without the telephone ringing !

1882
The U. S. Congress passed the Edmunds Anti-polygamy Law (which was added to in 1887). Moroni Winterton, son of William and Ellen W. was born at Charleston, Utah on 28 Sept.

1883
This was the year that the U.S. Civil Service Commission was first established. Also on the 6th of February Hyrum Winterton, son of John M. and Emma W., was born at Charleston, Utah.

1884
The baby born to William and Ellen Winterton on the 26th of October lived such a short time that a name was not given. Fred Parker, son of Sarah Winterton and Arthur Parker, was born at Nottingham, England 3 Nov 1884. The first blacksmith shop in Charleston, Utah was opened this year.

1885
First appendectomy in medical history performed in which the patient made a complete recovery.

1885
David Winterton, son of John M. and Emma, was born at Charleston, Utah 5 Oct 1885. First electric street railway operated on streets of Baltimore, Maryland, U.S.A. on Aug. 10, 1885.

1886
Thomas Frederick Winterton was born on 14 Aug 1886 at Charleston.

14 Feb. 1886
the first train load shipment of oranges from Los Angeles, California went to Eastern States and started the citrus fruit industry. In June of that year the incorporation of national labor organizations was made legal.

1887
Rose Anna Winterton, daughter of John M. and Emma W. was born 29 May. The Statue of Liberty on Bedloes Island, New York was unveiled on Oct. 28, 1887.

1888
Alice Malissa Winterton was born 21 July 1888, daughter of William and Ellen Winterton.

1888
The Charleston Lower Canal Irrigation system was completed and put to use in June 1888.

1889
 Henry Winterton was born 2 Dec 1889, son of John M. and Emma W. of Charleston. On 8 March 1889 Ellen Nellie Widdison Winterton, wife of William Winterton, died at Charleston, Utah. Elizabeth Hughes Winterton, second wife of William H. died on 19 Sept 1889 in Salt Lake City, Utah.

1890
 L.D.S. President Wilford Woodruff issued the Manifesto in 1890 ending the practice of Polygamy as an official Mormon doctrine (during the previous decade thousands of Mormons had been disenfranchised, prosecuted and imprisoned, the Church disincorporated with much of its property confiscated). During the early 1890 decade many former Polygamists were pardoned and their Civil rights restored, also the Church property was returned. Some of the Mormons, however, who had fled to Mexico and Canada remained there. Ellis Island opened as Immigration Depot and Castle Gardens closed on Dec. 31, 1890. Also in 1890 newspaper reporter Nellie Bly raced around the world in 72 days 6 hours and 11 minutes to set a new world’s record for traveling. The United Mine workers labor Union was organized in 1890.

1890
William Hubbard Winterton died on 16 March 1890 and was buried in the Salt Lake Cemetery. He had lived in the Valley for his last 26 years and at Carlton, Nottingham, England the first 47 years of his life. The obituary notice in the Deseret Evening newspaper of 17 March 1890 is on microfilm and at the L.D.S. Church Historian’s Office.

1891
It was on the 10th of February 1891 that Robert F. Winterton was born, the eleventh child of John M. and Emma W. and the 28th grandchild of William H. Winterton. Also in 1891 Edison applied for a motion picture talking machine patent. The American Baseball League completed its first year of competition games.

1893
Isabella Winterton was born 17 Feb 1893, the youngest child of John M. and Emma Winterton of Charleston, Utah.

1893
Carrie Elizabeth Winterton was born at Charleston 5 May 1893, the daughter of William and Jane Steadman Winterton. Duryea brothers operate first American gasoline buggy successfully -- the inventors aren’t sure whether it was in 1892 or 1893.

1894
This was the year of the Chinese - Japanese war in which Japan gained Formosa and other territory. Jacob S. Coxey led “army”“ of 20,000 unemployed from the Midwest to Washington, D.C. to get jobs. Diesel engine invented this year. A creamery was built at Charleston this year by George Daybell which soon had seven wagons employed in the transporting of milk from local farms.

1895
Nettie Rachel Winterton was born at Charleston 7 May 1895, daughter of William and Jane Steadman Winterton. W. K. Roentgen, a German physicist and Nobel Prize winner, discovered the X-Ray in 1895.

1896
The first wireless patent was granted by Great Britain to Marconi on June 2, 1896. Finally, after several abortive attempts, Utah was admitted as the 45th state of the Union on Jan. 4, 1896 when President Grover Cleveland signed the Congressional Document admitting Utah to statehood in the United States of America. This was the year that William H., Fred, Moroni Winterton and others organized the. Charleston Harmonica and Brass Bands which serenaded the townspeople on the Fourth and Twenty-fourth of July holidays.

1897
Edward Marriott Winterton was born at Charleston, Utah on 16 Sept 1897, the son of William and Jane Steadman Winterton.

1898
Hawaii annexed by U.S. Eugene V. Debs formed the Socialist party in the U.S.A. on Feb. 15, 1898. The Battleship Maine blew up in Cuban waters with a loss of some 260 officers and men, and a few weeks later we were in war with Spain. Com. Dewey was in charge of the U.S. fleet. It was this same year that radium was discovered at Paris, France by Pierre Curie and his wife, also the year that Greater New York City was established of five boroughs.

1899
This was the year that on February 6 the peace treaty with Spain and the United States was ratified by the Congress. The Filipino insurrection and the Boer (South Africa war) also occurred in 1899. Charleston, Utah became an incorporated place on 30 Dec 1899. Also on September sixth of that year at 2:00 P.M. saw the first steam engine, and six passenger cars of people from Provo, arrive at the new railroad station.

1900
On the 10th of October 1900 Valeo James Winterton was born at Charleston, Utah, the 14th child of William Winterton and the 33rd grandchild of William Hubbard and Sarah Marriott Winterton. His grandfather had been dead for some ten years but his grandmother would live another sixteen months and know of her 33 grandchildren and several great grandchildren.

1900
The Boxer insurrection took place in China and Carrie Nation, Kansas Anti-Saloon agitator began raiding bars with a hatchet. The campaign to wipe out yellow fever got underway. U.S. President William McKinley was shot while attending the Pan-American Exposition at Buffalo, New York. Upon his death, 14 Sept. 1901, Theodore Roosevelt became our 26th President.

1901
On Feb 17th Charleston Ward called William Daybell as its second Bishop.

1902
Sarah Marriott Winterton, first wife of William Hubbard Winterton, died at Nottingham, England on 19 February 1902. On May 8th Mt. Pelee erupted with an active volcano destroying St. Pierre Martinique with the loss of some 30,000 lives. The Republic of Cuba was inaugurated May 20th. The First International Court opened at The Hague, Holland in October, and the first radio message was sent on Dec. 21, 1902.

1903
The first successful automobile trip across the United States was completed, leaving San Francisco on May 23rd. The auto and its two drivers reached New York City on August 1st. Henry Ford organized the Ford Motor Company.

1903
The Wright Brothers flew the first airplane at Kitty Hawk, North Carolina on Dec. 17, 1903.

1904
Many people claim this was the year that the ice cream cone we know so well was “invented” at St. Louis, Missouri, U.S.A. The Panama Canal Treaty with the New Republic of Panama was ratified by the Senate on Feb. 4, 1904. The New York subway was opened.

1905
Russo-Japanese War started Feb. 6, 1904; peace treaty in U.S.A. Sept. 5, 1905.

1906
The San Francisco earthquake and fire occurred some 800-900 miles west of the Winterton home in Charleston, Utah on April 18-19, 1906 with a property loss of over $350,000,000. There were 452 people reported to have been killed. Norway became a separate kingdom.
1907
is to be remembered for the financial panic that occurred then affecting Wintertons and all other Utahans and Americans.

1908
The Winterton Progeny were growing rapidly in numbers as the state and nation moved into the age of the Auto with Henry Ford’s first successful run in his “horseless carriage” at Detroit, Michigan on June 4, 1896. Over 4000 such vehicles were built in 1900 and by 1908 there were 622 autos and trucks licensed to operate by just the State of Utah alone.

1909
The North Pole was discovered by Admiral Peary, who planted the United States flag there on 6 April. John William Parker died in England.

1910
On the 29th day of December John Marriott Winterton died at Charleston, Utah, leaving two surviving brothers and a sister.

1911
Boy Scouts of America was formed by the joining of two earlier organizations -- Woodcraft Indians and Sons of Daniel Boone. How many hundreds of the Winterton progeny have been members in the past fifty years is not known! Capt. Amundsen discovered the South Pole on Dec. 14, 1911.

1912
China became a republic on Feb. 12,

1912.
The Titantic (cost $7,500,000) sank in collision with an iceberg; loss of life, some 1500 people. Camp Fire Girls incorporated this same year. Revolutions in Mexico; General Pershing sent there in March 1916.

6 April 1917
U.S. declared war on Germany. Peace treaty signed 11 A.M. Nov. 11, 1918.

1918
On the 10th of June Thomas Winterton died at Charleston, Utah leaving a surviving brother and sister. Also in 1918 on February 24th Moroni Winterton was sustained as Second Counselor to the new Bishop of the L.D.S. Charleston Ward, J. M. Ritchie.

1921
The first airplane to land in Wasatch County was flown by Lt. R. L. Maughan. Schools were closed so the children could watch the Dehaviland flying machine take off from the Clyde farm pasture.

1923
First talking pictures demonstrated.

1924
On 7 May of this year Fanny Boardman Winterton, widow of Tom Winterton, died at Charleston, Utah.

1925
On the 7th of October George Washington Noakes, husband of Ann Winterton 1849-1875 died at his Charleston home.

1926
 David Cluff, second husband of Sarah Winterton Parker, died at Provo.

1927
Lindberg flies non-stop in 33½ hours from New York to Paris, a distance of 3600 miles alone in a monoplane.

1928
On the 27th of December Sarah Winterton Parker died at Charleston, Utah leaving one surviving brother.

1929
On the 14th of September 1929 William Winterton died at Charleston, Utah, the last survivor of the Pioneer Winterton family who emigrated from Nottingham in 1863. Stock market crash year. Many Americans lose life savings.

1933
The Depression year -- for some of the Wintertons and many thousands of their fellow Americans. On 10 July 1933 Emma Inkpen Noakes Winterton, widow of John Marrio tt Winterton, died in Salt Lake City.

1936
On Feb. 16 Bishop W. C. Whiting of the Charleston L.D.S. Church chose Heber R. Winterton as one of his counselors.

1943
On the 25th of February Jane Steadman Winterton, widow of William Winterton, died at Charleston.

1963
Today -- 100 years after William Hubbard and his sons John and William Winterton arrived in Utah -- your guess is as good as mine, but I would venture to say that the descendants of the Winterton Pioneers own (in partnership with the finance companies) over 1,000 autos with television sets, radios, electrical appliances and other modern conveniences in the same profusion.
Would not the people of the 1850’s have considered these “wonderful things” beyond the reach of the most vivid human imagination, inspiration or dream? And yet we who have lived in the 20th Century have experienced even more wonders, such as around the world airplane flights and more recently manned orbital space missiles circling the globe in a matter of minutes and more than a dozen times a day.
Some thirty years after Joseph Smith was reportedly visited by Moses and commissioned to gather Israel from the four parts of the world we find the three members of the Pioneer Winterton family in Salt Lake City in 1864 with some fifty or sixty thousand others, singing from the heights of Zion “just as Jeremiah had prophesied at the 31st Chapter and 12th Bible verse.”
Did not the missionary preachers of the Gospel of Jesus Christ of Latter-day Saints from America point to the 7th verse of the same chapter for their message text “Shout among the chief of the nations, publish ye, praise ye, and say O’ Lord save my people the remnant of Israel”? Yes Great Britain was one of the World’s Chief nations in the 1840 decade and the Wintertons wanted to be God’s people.
The 8th verse reads “Behold I will bring them from the North Country … and a great Company shall return thither.” The William Hubbard Winterton Family was in the great Company that gathered at Utah and at the Temple in the Great Salt Lake City. Certainly they must have been of Ephriam’s branch of the House of Israel for they answered the call to “Gather to Zion” in the Rocky mountains.
Verse 9 “They shall come with weeping and supplications” …Recall with me those terrible days at Nauvoo in 1844 the martyrdom of the Prophet Joseph and his brother Hyrum Smith. Then in 1846 the forced evacuation of the saints from their homes and escape from the violent mobs across the February ice on the frozen Mississippi River, nomadic wandering until they

could cross the plains. Certainly there was hardships, hunger and privation, prayer, humbleness and weeping -- yes much sorrow but happiness too in reaching the valley.
Verse 9 continues “I will cause them to walk by the rivers of waters in a straight way wherein they shall not stumble.” They walked father and two sons of the Winterton family much of the 600 miles westward along the North Platte River and into the Rocky Mountains.
Verse 12 … “And they shall not sorrow any more … for the wheat and wine and oil … and water (and verse 13) … will satiate the soul … and my people shall be satisfied.” The Wintertons planted crops and harvested them; they raised cattle; they planted trees and ate their fruit and sat in their shade. They built homes and married and lived in the homes and reared children and worshiped in the new land. The Winterton Pioneers were fed full with blessings and testified of their gratitude for that fact in many public meetings.

Isaiah many thousands of years ago foresaw that God would do a “new thing.” Let us read again the 43rd chapter of Isaiah 19th and 20th verse “I will even make a way in the wilderness and rivers in the desert. There was a “way” made in the wilderness -- a new way of living and farming. Were not the first Utah pioneers inspired to irrigate their late crops? And did not each group that pushed forward the frontiers create rivers of water across the dry dusty desert? Yes the irrigation ditches across the parched wilderness were rivers in the desert -- a new thing for the Winterton pioneers from textile mills of Nottingham.
The 41st Chapter and 18th verse reads “I will open rivers in high places and fountains in the midst of valleys I will make a pool of water in the wilderness and springs of water in the dry land.” What an apt and correct description of the Utah irrigation systems built by the pioneers and their descendants. Picture the gates of the 6000 foot elevation mountain valley reservoirs being raised on a hot summer day and the impounded waters from melting mountain snow and ice rushing downstream. What are these but “Rivers in High Places”?
Have you ever seen an artesian well drilled in the valley floor going down through dry earth, sand rock etc? Then the water gushing up and soaking the parched land so that seed and plants and trees soon flourished. What are these but “fountains in the valley”? Yes the pioneers certainly created pools of water in the Utah wilderness and springs of water in the dry land of many counties of the intermountain west. A census of irrigation conducted in 1959 by the U.S. Dept. of Commerce’s Bureau of Census reports that 3,000,000 acre feet of irrigation water was delivered to 43,000 Utah farms that year.
Surely the Utah desert places in the wilderness have blossomed like a rose as a result of the work of the pioneer Wintertons, their descendants and contemporary Latter-day “Israelite” pioneers from many chief Nations.

Biography of William Hubbard Winterton
and his first wife Sarah Marriott (they were married 24 Oct 1842 at Nottingham, Nottinghamshire, Eng.) and his second wife Elizabeth Hughes (they were married 17 Dec 1864 at Salt Lake City

 [image: image2.jpg]

 [image: image3.jpg]

Williarn Hubbard

Winterton

born 26 June 1816

in England

died 16 March 1890

at Salt Lake City,

Utah, U.S.A.
Sarah Marriott

born 14 February 1824

died 19 February 1902

[image: image31.png]

at Nottingham, England

The name of William Hubbard Winterton did not come to my attention until the latter part of the 1950 decade. When Viola and I married in 1933 I knew her mother’s maiden name was Isabella Winterton and rather vaguely that her grandfather, dead for some twenty years at that time, was named John Winterton. I am sure that her great grandfather’s name was not in our conversations then or for quite some time later.

While visiting some cousins late in the 1950 decade, we were shown a partially completed progenitor’s chart with his name among other ancestors. The story of his two sons being early converts and among the pioneer arrivals to Utah and in particular at Charleston in Wasatch County was clear. But less was known about great grandfather William Hubbard Winterton’s activities.
The book “Pioneers and Prominent Men of Utah” written some fifty years ago by Frank Essholm was found to contain on page #1256 a brief biographical statement indicating that great grandfather was a convert in 1850 of the Mormon missionaries and had served as a home missionary and teacher in England; that after coming to Utah in 1863 he obtained employment as a Tollgate Keeper in Parley’s Canyon and died in Salt Lake City in 1890.
The Salt Lake Genealogical Society’s Library supplied some more research material in the form of cemetery records. They would show the exact date of death or burial. The microfilmed index encouraged me to look further; it showed great grandfather had purchased by deed #991 (register A44) grave space in Plot B, Block 9 in the Salt Lake City Cemetery.
Looking further in the Salt Lake Cemetery Records (handwritten entries preserved on microfilm tape), I discovered the entry #10055 “buried Elizabeth Hughes Winter ton, wife of William Hubbard Winterton, died 19 September 1889, in Platt B lot 9.” Their residence and church membership was shown as in the 21st Ward in Salt Lake City.
Six months later the same record shows William Hubbard Winterton died and was buried at the same place. His entry is #1442 and shows the exact date of death as 16 March 1890. A book on the shelves of this same reference library (catalogue # Utah S3) records on page #1615 about the same information. Also that Elizabeth Hughes Winterton (wife of “Wm. H.”) was born in England 30 August 1817 and that “Wm. H.” was seventy-three years old when he died.
Recently I was privileged to become acquainted with and to read Hyrum Shurtliff Winterton’s memoirs and history of his father’s family. His account of the family’s trip to Salt Lake City and his recollections of a visit to his grandfather which occurred some seventy years ago is excellent reading. The small boy, his two brothers, and possibly his sister, too, were caught raiding their grandpa’s strawberry patch with dire results. Possibly the old gentleman didn’t mind the young uns eating a few of the nice ripe berries, but he sure hated to see the whole patch tramped over, the green berries mashed and the new runners bruised so bad they wouldn’t take root!
“Aunt Bessie” had a kind word and listened attentively when the small boy told of the wonderful and exciting sights he had seen on the trip from Charleston -- a real honest to goodness steam engine and a long train of freight cars -- and those high wheeled bicycles the big boys and men rode about the streets of the City -- why didn’t they tip over? He had never before seen such strange things; it wasn’t a bit like the farm life of the 1880s that he was used to up in Charleston.
Hyrum’s account indicates that great grandfather William Hubbard Winterton never returned the visit. For that matter he never was in Wasatch County before or after his son William and family made their visit in 1883. That was apparently the last time they saw each other for seven years later both he and “Aunt Bessie” were dead.
The Ward Records of the Salt Lake City 21st Ward of the LDS Church were my next source of biographical information. They reported that great grandfather William Hubbard Winterton was first baptized by LDS Missionary W. Clayton and confirmed by W. Brewerton on 6 Jan 1850 in Nottinghamshire, England. He was re-baptized in Great Salt Lake City, Utah Territory of the United States of America on 26 Nov 1864 by R. Ramsey and reconfirmed 27 Nov 1864 by John Hall. He married Elizabeth Hughes on 17 December 1864 in Salt Lake City.
On 7 April 1851 Wm. H. was ordained a preacher by T. W. Brewerton. On 5 June 1853. Wm. H. was ordained a priest. Elizabeth Hughes Winterton’s entry on the 21st Ward microfilm record shows she was re-baptized about 1866 by Bishop John Sharp (in Salt Lake City) and that her parents were Joseph and Elizabeth Hughes. The spaces to show from which ward they had been received were blank. She was born in England and emigrated to Utah in 1856.
Elizabeth Hughes sailed from England to America on the vessel “Samuel Cowling” embarking 19 April 1856 according to the Emigration Card Catalog in the LDS Genealogical Library in Salt Lake City. She crossed the plains in “Bunkers” Company leaving Council Bluffs (or Florence, Iowa) on 23 June 1856. Apparently Elizabeth Hughes unmarried at age 38 had insufficient funds or resources to make the journey. As an LDS Convert, she applied for and received help from the Perpetual Emigrating Fund Company. She was still indebted to this Fund some 21 years later as a book published in 1877 by the “Star Book & Job Publishing Company” of Salt Lake City lists her name. The list of “Persons and Sureties indebted to the Perpetual Emigrating Fund Company from 1850 to 1877 Inclusive” is authorized by that company’s officers: President Albert Carrington, Secretary Robert R. Anderson and Treasurer Edward Hunter.
No Winterton name is found in this list, which indicates that William Hubbard, John M., William, Thomas and Ann Winterton’ s emigration fares and expenses were paid for in cash or if they received an advance from the Perpetual Emigrating Fund Company the amount had been repaid in full before 1877. The names of five Widdison girls, all friends and neighbors of the Wintertons, Sarah J., Mary Ann, Elizabeth, Eliza A. and Ellen, were on the 1877 list.
The Salt Lake City 21st Ward, now of the Ensign Stake, was organized 5 July 1877 and detached from the 20th Ward which in turn had been organized in 1856 to include all who lived north and east of “A” Street and South Temple Street in the Salt Lake Stake of Zion. The 21st Ward boundaries were west “H” Street, east “M” Street, north 7th Ave. and south South Temple Street. It appears that they had been members of the 20th Ward before the transfer in 1877, but I did not find their names when I viewed that microfilm tape, probably because it was faded and partly illegible.
Great grandfather William Hubbard Winterton worked as a Tollgate Keeper in Parley’s Canyon. On Page 194 of Heart Throbs of the West by Mrs. Kate B. Carter, published in 1939 by the Daughters of the Utah Pioneers we read:

“From the very beginning of the settlement of Utah it was the people who paid for the improvement and construction of the roads they used. The first travelers of course built their own roads. Where ever the wagons could not be pulled across the desert lands, they unhitched their oxen from the wagons, unloaded a plow or scraper and went to work. On hillsides they often no more than plowed a furrow for the uphill wheels of the wagon to roll in.
“Then as settlements were made and efforts made to improve and make the roads more passable, a road tax was charged for everyone who used that particular section of road. These were called toll roads to distinguish them from the trails where no charge was made.”
Perhaps the earliest of these Tollroads of importance and interest to .the pioneers of the Great Salt Lake Valley or the State of Deseret was that built by Parley P. Pratt (a cousin of my great grandmother Jemima VanCott Ambler). He and his associates spent the summer of 1850 improving the road in Big Canyon Creek. Because of this work the canyon soon became known as Parley’s Canyon, which name has continued over 100 years down to our day. It has been said that he expended about $2,000 in this work and that he collected $1,500 in tolls that year of 1850.
The road down Parley’s Canyon is now U.S. Highway #40 and one of the main east-west routes through the Rocky Mountains. It was originally known as the “Golden Pass” Toll Road. On 29 June 1850 Parley P. Pratt advertised in Utah as follows:

“Travellers between this state and California are respectfully informed the new road will be opened by July 4th avoiding the two great mountains and most of the canyons so troublesome on the old route. The road is somewhat rough and unfinished but is being made better every day. Several thousand are already expended by the proprietor who only solicits the patronage of the public at the moderate rate of fifty cents for a conveyance drawn by one animal, 75¢ for a conveyance drawn by two animals and ten cents for each additional animal.”
Sheep could be driven or hauled on the Golden Pass Toll Road through Parley’s Canyon in 1850 for only one cent each!
Several years later after Utah became a territory, the legislature passed an act empowering the road commissioner to locate a state road in this same general area and to erect a tollgate so that no one could use the Parley’s Canyon road without passing through the gate in order that taxes or tolls could be collected to reimburse for the cost of improvements, maintenance and road repair.
The toll was to continue in effect until all costs were refunded. The rates established at that time were as follows: wagon and two animals (hauling wood, timber, coal, rock, lime, etc., 25¢; wagon and four animals hauling wood, timber, coal, rock, lime, etc. , 37½ ¢; wagon and buggy, two animals and passengers, $1.00; wagon and buggy, four animals and passengers, $1.50; loose animals, l0¢.
A report made March 1948 to President Brigham Young at Winter Quarters tells of the efforts to build bridges and roads over Mill Creek and Jordan River: “ … our pathmaster is instructed to call men and repair the roads as fast as is consistent with other duties. We tried to have them built by the “Hundreds” but had to abandon the idea and try a direct poll tax on polls and property … estimates are being made by the pathmaster and the people are satisfied the labor tax will bear equal … and the bridges will be speedily built.” (A later estimate placed the cost of the first Jordan River bridge at $800.00.)
The Parley’s Canyon toll privileges and concurrent road maintenance responsibilities passed in 1855 to the Kimball and Associates group as Parley Pratt went to South America in response to a mission call. The contract was for five years and extended to the Karnas Prairie from the mouth of Big Kanyon. The problem seemed to be that the toll collected was not enough to pay for the cost of maintaining the road through the narrow canyon where each thundershower would cause new washouts.
The bridge across City Creek (used free by General Johnston’s army in the spring of 1857) was another toll affair. The rates were reported to be one cent per person on foot, two cents if mounted or riding in a conveyance, three cents a head for animals and twenty-five cents for team and wagon.
There was a Toll bridge built across the Jordan River in 1853 with a Mr. Zimmerman acting as toll collector.
There was a Toll Gate in Provo Canyon operated by Sam Pyne in 1876-77. The Provo Canyon charges were somewhat higher than in Salt Lake being $1.50 for a vehicle drawn by two animals and $2.50 if drawn by six animals. A horseback rider paid 15¢; sheep, goats and swine were 5 cents each; and horses, mules and cattle could be driven through for ten cents each.
It is likely that William Hubbard Winterton as an inexperienced immigrant first worked as a laborer on road construction that was sponsored by President Brigham Young and other Church authorities and probably sometime in 1865 or 66 secured the less physically demanding but certainly thankless position as road tax collector. A Jan. 17, 1867 bill approved by the Utah legislature and signed by the Governor of the territory doubled the previous toll rates in an effort to improve the Parley’s Canyon road.
A Feb. 19, 1869 legislative enactment defined the duties of the Superintendent of the “Salt Lake City and Wanship Wagon Road” and divided the road into three sections with separate toll stations for each section. It may be that with the increased number of toll stations in Parley’s Canyon William H. Winterton was hired and first collected tolls that year. The early impetus for good roads quickly ended with the joining of rails at Promontory that same year as the railroads were much more efficient movers of the longhaul freight and passenger Loads.
Did William H. own a saddle horse and ride from his home on the Avenues in the 20th (later 21st) Ward to the tollgate site in Parley’s Canyon each morning and night? Or did he stay in the Canyon all week and only come home for Sunday worship service? Or did he and Bessie both live in a canyon cabin near the tollgate for the first ten or twelve years of their marriage? Perhaps they did not move to the avenue home until after his retirement! No one seems to know many of these details except that he was still working as a tollgate keeper in 1869 when Ann and Tom arrived in Utah.
During the 1870 and 1880 decades many toll stations were unattended during the winter months and only sporadically at other times because there just wasn’t enough traffic to pay the tollgate keepers wages let alone collect any revenue for road building and repair. My guess is that great grandfather Winterton and “Aunt” Bessie had a rather meager livelihood at best.
Great grandfather William Hubbard Winterton arrived at his Zion in the Tops of the Mountains and in The Valley of the Great Salt Lake early in September 1863 -- 100 years ago. The Murdock Company brought the hundreds of emigrants over the route from the Black Hills country to the Mormon Church Headquarters some four weeks quicker than did the Wells-Fargo Freight Wagon train that young John and William Winterton had attached themselves to. In fact it was Conference time in October when their slow moving ox teams lumbered through the streets of the Great Salt Lake City on the way to California.
What an experience those summer months of 1863 provided the forty-seven year old factory worker from Nottingham, England! He was pleased, I feel certain, when he considered the events of those months that he had been fortunate enough to have been assigned to the J. R. Murdock Company. Why, he was the most experienced and capable leader of all those who brought the teams and wagons from Utah to take the immigrants back across the plains.
Yes! before the railroad was completed in 1869 -- six years after great grandfather made the crossing -- this man Murdock had made eleven (or was it twelve?) round trips, perhaps more than any other Mormon wagon team driver. They say that Haight made seven, Roundy five, Andrus, Duncan and probably others made three and … “there were scores of young fellows that made one or two trips for the new converts but Murdock made at least eleven and I was with him,” Wm. H. surely soliloquized.
It had been tiresome waiting there at Council Bluffs for the teams to come in from Utah, but all in all, the journey was well organized. But why not? Wasn’t it the will of the Lord? Wm. H. recalled of hearing the account told many times of how President Brigham Young had a revelation when the Mormons were evacuating Nauvoo (14 January 1847 The Word and Will of the Lord Concerning the Camp of Israel in their Journey to the West). Each wagon train company was to have divisions of Hundreds, Fifties, and Tens with a Captain over each group. A blacksmith and wagon maker with tools was assigned to each fifty wagons. Then our company had a President and two Counselors, a Clerk and a Captain of the guard who were all sustained by a vote of all the emigrants before we ever left our camp at Council Bluffs.
That guard duty was hard for Wm. H. He had never been on the prairie before, such strange noises and the stories he heard about the savages that lurked out there waiting for a straggler – man or beast. What would he do if he were to actually encounter one?
“The Mormon Wagon Trains were fine examples of fairness but we were all required to do our share of the work. If anyone neglected his assigned guard duty, he would be publicly rebuked for the first offense and the second time he would get extra duty herding the cattle. No profanity was allowed, no card playing and if one was found being cruel to animals there was a heavy fine to pay. Only a moderate use of the whip was permitted those who drove the teams,” recalls one pioneer journal.
“Each wagon took its turn to lead off from the night’s camping grounds at 7:30 in the morning and the next day it would be last in line. In that way everyone had a turn at eating the dust from all the other wagons. We all had to be in our wagons by 9:00 P.M. except those on guard. No one could leave camp without the Captain’s permission. Everyone in camp attended regular prayer meetings. Wagons and wagon wheels were inspected frequently on the trip and kept in repair and spokes tightened or soaked in water, “ relates another paragraph by the same writer.
Can we reconstruct great grandfather Wm. H‘s thoughts while on guard duty outside the elliptical coral of wagons linked together to prevent the animals from straying and to safeguard them from Indian attack or theft. The animals have grazed during the late afternoon and evening, the company is probably 15 or 20 miles closer to their destination, the cattle have been watered, the firewood has been gathered for evening and morning cooking, the food for the night meal has been eaten, prayers said, the Captain of the Guard has blown his horn and now I am responsible for the safety of all these people and all their possessions.
Wm. H. hears the lowing of oxen, the bleating of sheep, the neighing of horses near by and the howling of coyotes and wolves out over the prairies and on the distant hills or possibly an occasional bird. Then there may be some quiet times broken only by the snore of some loud sleeper. Thank goodness one half hour has passed and the #1 guard has cried “all is right.” I must answer him in kind. With such enchanting scenes so fresh in his mind it is no wonder that Wm. H. had feelings of praise, veneration and thanksgiving for the God of the Saints when he arrived in Great Salt Lake City.
The wagons at the start of the journey westward, generally, were each loaded with 1000 lbs. of flour, 50 lbs. of sugar, 50 lbs. of bacon, 50 lbs. of rice, 30 lbs. of beans, 25 lbs. of salt, 20 lbs. of dried fruit, a gallon of vinegar and a dozen bars of soap which was thought to be enough supplies for about eight or nine adults for the several months the trip would take. The experienced drivers might be able to shoot deer or antelope or other wild animals on the trip to provide some fresh meat as extra food.
The few personal possessions and bedding of each of the Wintertons and other emigrants assigned to the wagon probably increased the load to about 2000 pounds which was a more reasonable load than the 2500-3000 pounds often piled on the commercial freight wagons. The next year 1864 saw freight depots established by the Mormon Church along the route of travel. Several in Wyoming were three stories high and warehoused as much as 2,500 sacks of flour and 70,000 pounds of bacon with beans, dried apples and other miscellaneous supplies to replenish the emigrant wagons as they came by.
Then in 1869 most wagon train travel was abandoned in favor of the new Iron horse -- the steam-powered railroad locomotive and its long string of cars. Wm. H. was glad that Ann and Tom obtained transportation to Salt Lake City on this wonderful new invention and did not have to tramp the long weary way across the plains as he and their brothers John and William had done six years before.
Great grandfather William Hubbard Winterton with sons John and William crossed the Atlantic Ocean in the sailing vessel “John J. Boyd” of 1400 tons registry and Capt. J. H. Thomas, Master. They left the Liverpool, England harbor on 30 April 1863 bound for New York, U.S.A. where agents of the Church of Jesus Christ of latter-day Saints provided them with rail transportation most of the way to Council Bluffs. It was necessary to arrange a detour in 1863 through part of Southern Canada because the fighting between the Confederate and Union armies had disrupted rail travel in the southern Pennsylvania area that year.
The parting of the family had been a sad experience -- Sarah had clung tearfully to young Bill until the gangplank was being hoisted. Would it have been better to have waited until they could all leave together? Surely it would be best for her to come later when the three smaller children were older. Why, little Sarah was only six years old, she couldn’t possibly make the trip across Ocean and Plains.
Wm. H. recalled their twenty-one years of marriage. Of their eight children three had died and the others had worked from the time they were 5 or 6 years old and nothing to show for it. They just had to take a chance that things would be better in America. Thirteen years now since they had accepted the Gospel preached by the LDS Missionaries. Other textile workers from Nottingham with no more worldly goods than they had traveled to Zion.
Thirteen years since their baptism. Wm. H. was certain that he had learned to teach the new gospel as it had been explained to him by the preachers and missionaries from Great Salt Lake City. But Sarah had so little time to study and listen to the explanations of some of the strange new doctrines. She was so busy keeping up the home and caring for the children when she wasn’t at the factory -- actually when does she sleep? if ever?
Did William H. ever recall Sarah’s insistence that he plant and raise vegetables -- something useful and edible in the few square feet of soil connected with their living quarters instead of those ”useless flowers” he enjoyed. Certainly Sarah was the practical one in the family who made their meager income -- probably not more than two or three dollars a week by modern rates of exchange in the equivalent of our money system -- that would be the earnings of the four of them in the 1850 decade with father, mother and two oldest sons working to bring home some 15-20 shillings a week at best.
She seemed particularly troubled about the doctrine of plural marriage. It was rumored that Joseph Smith Jun. the Prophet had over fifty spiritual wives and Sarah heard other disquieting stories at the factory -- those busybodies. Well she had agreed to wait a while until he could send for her and the three young ones.
It is not known when Sarah Marriott Winterton first learned of her husband’s plural marriage. Did he plan such action before leaving England? Did he write her before the ceremony? Or did Ann and Tom first discover the fact when they arrived in Great Salt Lake City in 1869? Sarah could never under stand it.
Despite offers by her children to send her fare for the trip to Utah both before and after her husband’s death (and the other wife’s death also) Sarah Marriott Winterton remained in England. When young Sarah married Arthur Parker, it was soon evident that he spent too much time in the local pubs to support a family so Sarah helped her daughter and grandchildren until they, too, left for Utah.
Before her death in 1902 at the age of 77, Sarah knew her posterity numbered 33 grandchildren with great grandchildren in ever increasing number. She also knew Mrs. Widdison had died in New York City while on her way to Utah. If widow Ellen Stafford couldn’t live through the rigors of travel, she couldn’t either! Did Sarah ponder the reasons why Jane and Elizabeth Widdison and their husbands had left Utah and the LDS Church to live in Nebraska and New York?
There are many unanswered questions about the life and beliefs of great grandmother Sarah Marriott Winterton. Of this we may be certain, she wanted her children to have the best opportunities available and made many sacrifices to assure their going to Zion and a better life in Utah, U.S.A. than had been her lot in the textile town of Nottingham, England.
While she could apparently not reconcile herself to her husband’s second marriage, she tried to avoid criticizing or embarrassing him. To her sons’ offer of transportation and a home in Utah she replied “1 am afraid I could not stand the long trip and especially the voyage across the sea.” Or was there in reality another reason why she stayed in England. A man -- a better companion for her declining years than William Hubbard had been? Family gossip, legend, or misunderstood remarks of their elders in council overhead by Winterton youth who should haw been outside playing indicate great grandmother Sarah may have decided (after learning of William H’s desertion and polygamy she called it -- the Mormons said it was the doctrine of Plural Marriage) that two could play the game. Be that as it may my research failed to locate such a man’s name and many of the Winterton descendants vehemently denied such a rumor.
Perhaps she had heard accounts of the many hundreds, yes thousands, who had perished crossing the Atlantic in over-crowded vessels with insufficient food and water and disease infected passengers; and the uncounted numbers who were buried along the trail crossing the plains and mountains of North America on their way to Utah. But I think it more likely that she was ready and willing to brave those dangers and risk her life to get to the Valley of Zion until she learned of her husband’s plural marriage.
Since Orson Pratt publicly announced that doctrine from the pulpit in Great Salt Lake City that day in 1852 and the press of the world had published stories for and against for a dozen years before her husband and two older sons left England, it would seem likely that Sarah and William Hubbard as marriage partners and as believers in the Revealed Gospel had discussed the subject.
It seems likely that Sarah had told her husband that the revelation Joseph Smith Jun. claimed to have received in 1843 and kept secret from the world was not for her. She did not understand it and could not live what she didn’t understand. Surely they had read together or heard the words of the strange document read aloud by someone with that much education. Perhaps the song so many immigrants sang as they crossed the plains during the 1850s and 1860s did not inspire her !
The Emigrants Song

Ye Saints that dwell on Europe’s shore

Prepare yourselves with many more

To leave behind your native land

For God’s sure judgment is at hand.
Prepare to cross the stormy main

Before you to this valley gain

And with the faithful make a start

To walk across the plains with hand-cart.
Some must push and some must pull

As we go marching up the hill

As merrily on our way we go

Until we reach the Valley. Oh!
William Hubbard Winterton’s parents were John and Ann Hubbard Winterton of Little Chester, Derbyshire, England. William Hubbard Winterton’s paternal grandparents were William and Ruth Buxton Winterton of Breadsall, Derbyshire, England. He moved with his parents some 25 or 30 miles east to Carlton then a suburb and now a part of the City of Nottingham, England.
W1 William Hubbard Winterton on 24 Oct. 1842 married Sarah Marriott born 14 Feb 1824 or 5 (died 19 Feb 1902) at Nottingham, England where they were married and their children were born. Her parents were George Marriott and Rachel Shaw. William Hubbard and Sarah Marriott Winterton were the parents of:

W11 John Marriott Winterton born 16 May 1844 died 29 Dec 1910

W12 William Winterton born 6 May 1846 died 14 Sept 1929

W13 John Winterton born 18 May 1847 died 19 May 1847 (the year was probably 1843)

W14 Ann Winterton born 11 Sept 1849 died 26 Feb 1875

W15 Thomas Winterton born 4 Sept 1851 died 10 June 1918

W16 Baby Winterton born 26 Dec 1853 died 26 Dec 1853

W17 Hyrum Winterton born 30 Dec 1855 died 24 Jan 1856

W18 Sarah Winterton born 1.3 Feb 1857 died 27 Dec 1928
William Hubbard Winterton on 17 Dec 1864 married 2nd Elizabeth Hughes born 30 Aug 1817 (died 19 Sept 1889) at Salt lake City, Utah.

 [image: image4.jpg]

The House at Carlton, Nottinghamshire, England in which the Winterton family lived during the 1840, 1850 and 1860 decades as it looked in 1910.

Journal Entries of William Hubbard Winterton
(Extracted February 1, 1964 as the manuscript of Winterton Pioneers of Utah was being prepared for the printer from an old and partly illegible bound book preserved by his son William Winterton and presently in the custody of his grandson Leo Winterton of Charleston. Most of the entries are concerned with his (Wm. H.) missionary activities in the 1850 decade.)
My father John Winterton was born April 6, 1871 at Bredson or Little Chester Derbyshire. My mother Ann Hubbard was born July 10, 1772 at Nottingham, England. John Winterton and Ann Hubbard were married November 8, 1802 at Saint Mary’s Church, Nottingham. My sister Ruth Ann Winterton was born October 22, 1803 at Nottingham.

(John Winterton served in the British Armed forces and was in Africa during the Boer expedition of 1803 under the command of General Baird and was reportedly away from England for twelve years returning disabled for further service and discharged in late 1815 [dates approximate]).
I (William Hubbard Winterton) was born June 26, 1816 at Nottingharn. John Winterton, my father, died April 5, 1825 was buried April 8 in Saint Mary’s churchyard, Nottingham. Ann Hubbard Winterton, my mother, died January 20, 1857 about 9 in the morning. She was buried in St. Ann’s Cemetery on Sunday Jan. 25, 1857.
I, William H. Winterton, and Sarah Marriott were married October 24, 1842 at St. Paul’s Church, Nottingham. Sarah Marriott was born February 14, 1825 at Nottingham. Her father was George Marriott born at Wilford near Nottingham August 28, 1798 (died end of 1856 or spring of 1857). Her mother was Rachael Shaw born April 14, 1804 (or 1805) at Chester, Derbyshire (died end of 1888 or 1889). They were married April 18, 1824 at St. Mary’s Church, Nottingham. Had in issue the following children: Sarah, my wife; Joseph, born 10 June 1827; Rachel Lovena, born 5 Dec. 1830 (died Dec 1910), John born 13 March 1833, Thomas born 12 January 1836 died same day, Ann born 24 June 1837, William born 8 September 1841 and Eliza Marriott born 4 August 1844 -- all born in Nottingham.
My wife’s sister Rachel Lovena Marriott on 8 Sept 1849 married Germain Riley born 16 Jan 1827. They lived at Nottingham, England, where these children were born to them: Maryann 1850-1851, Germain 1851, James 1853, Sarah Ann 1855, Elizabeth 1857, Rebecca 1859, and Rachel Riley

born about 1861.
(Our first child a son) John Winterton was born March 18, 1843 died the next day.
John Marriott Winterton born May 16, 1844. William Winterton born May 6, 1846. Ann Winterton born September 11, 1849. Thomas Winterton born Sept 4, 1851. On- December 26, 1853 about 9 o’clock at night Sarah Winterton was delivered of a female child dead. Hyrum Winterton was born December 30, 1855 about hour after 9 Sunday night and died January 24, 1856 at 25 minutes to nine at night aged 25 days, buried in St. Ann’s Cemetery, Nottingham. Sarah Winterton Junior was born February 13, 1857 twenty minutes past 8 at night.
I (William Hubbard Winterton) was baptized into the Church of Jesus Christ of Latter-day Saints on January 6, 1850 by Elder William Clayton. Sarah (my wife) was baptised into the Church of Jesus Christ of Latter-day Saints on June 3, 1850 by Priest William Butterick (at Nottingham, England).
I was ordained a Teacher in the Church of Jesus Christ of Latter-day Saints by Elder Thomas William Brewerton on April 7, 1851. I (William Hubbard Winterton) was ordained a Priest on June 5, 1853 by Elder John Orton and others. On July 3, 1853 my children William, Ann, and Tom were blessed by Elders John Orton, William Orton, Joseph Holmes and others. They were confirmed the next day, a Sunday, by John Orton. John Marriott Winterton, my oldest son, was baptised August 13, 1853 by Elder William Clayton.

Carlton, Notts. April 29, 1855

Dear Brother

According to the correspondence of the Presidency of the British Isles Franklin I. Richards I set me down to pen a few lines to you. If you can assist me to gain the desire of my heart. … (the next several sentences are illegible) … the building up of the kingdom on the earth and that my family may be away from this wickedness with which they are surrounded for youth gets worse and worse -- more corrupt continually. If you can assist me or if you know of any who can, I should be thankful. You know a little of me and Brother William Reville knows a little of me. Give my respects to him if you ever see him also Bro. Grimshaw. Tell them I am still a Latter-day Saint with the desire by the help of God to overcome all things. I am Sister Ann Crooks’ teacher at this time and she desires me to write to you at this time. I do assure you the family is in the midst of poverty -- but buoyed up in their spirits with the hopes of being shortly relieved from bondage. She sends her kind love to you all. They are all well in health. Brother Carragan is our Pastor now. War is now almost all of what the generality of people talk about or think about. Parliament has granted 22 millions of pounds to further carry on the war against Russia. I still live in the same house as when you used to call and see us on Carlton Hill. You can ask Brother Moses Thurston of my character when he arrives in your midst. He set sail out of Liverpool on the 20th of this month. If you or anyone who you are acquainted with will send for us I am willing to refund the money in any way you or the Authorities may desire. There is six of us at this time. The oldest (child) is nearly eleven years old. I am a stocking maker -- earn about 8 or 9 shillings a week and they are reducing wages still further. Trade is very bad with us … (the next page is missing. It apparently contained the closing of the letter).
My sister Ruth Ann Winterton married at St. Mary’s, Nottingham on April 12, 1841 William Britton born December 22 (or 23) 1796 at Nottingham. William died April 10, 1862 and was buried at St. Ann’s Cemetery in Nottingham over my mother. They had no children. Ann died July 10, 1854 (my wife’s sister) Eliza Marriott was baptized today by Elder Josiah Holmes and confirmed the same night by Elder John Orton in Nottingham. (my wife’s brother) William Marriott was baptized Oct. 27, 1854 by Elder Josiah Holmes and confirmed the next day by him and others. (my wife’s mother) Rachel Shaw Marriott was baptized 25 April 1854 and confirmed next day by Elder John Wigley.
(William Hubbard’s journal also contains names of people he knew or preached to that joined the Latter-day Saint Church at about this time such as Chrabett Sharpe, Martha Chambers, Joseph Shephard, Thomas Oliver, Nellie Oliver, Edward Smith, William Pierce, Mary Ann Pierce (or Pearce), John Shephard and possibly some others, also to various Elders whom he referred to as “Pastors from the Valley.”
On the 29th of April 1855 I was ordained an Elder by Josiah Holmes. On the 10th of July 1854 my son William was baptized by Elder Josiah Holmes and confirmed the same night by Elder John Wigley and others. Tithing began in the Nottingham Branch for the first time on August 10, 1856. John and William were rebaptized by President Josiah Holmes on Sunday, April 5, 1857 and reconfirmed that afternoon by John and George Taylor, missionaries from Utah.
On Sunday, April 29, 1855 at a special eleven o’clock council of the Priesthood of Nottingham Branch of the Church of Jesus Christ of Latter-day Saints when various villages was chosen and decided upon and volunteers were called for I volunteered to go to Burton and Bulcote … I afterwards with Elder William Clayton administered the Sacrament of the Lord’s Supper when some of the Brethren spoke on the liabilities of the Priesthood. In the evening when I cam home I prayed God my Heavenly Father to assist me, to magnify my high and holy calling to his honour and glory amen.
June 10, 1855 went down to Burton and Bulcote, delivered tracts out to several houses that would have them. Some people thanked us for them and some refused to take the tracts (which were entitled) “Only Way to be Saved” on June 17th we (Bro. Mathews) changed to the tracts “Exclusive Salvation.” Got our dinner and tea at Brother Peterman’s house. May God bless him and all his family.
June 26, 1855 I am 39 (years old) today. Attended Nottingham Council and was ordered by Brother Holmes to labour alone in Burton. I delivered my testimony and some more tracts. Testified to the truth of the Latter Day work to several. May the God of Truth, whose servant I am, assist me.
July 22, 1855 Went down to Burton delivered out and changed some tracts. Bore a fruitful testimony to some that God has set up his kingdom for to stand forever … attended Sacrament at St. Ann’s Chapel and confirmed one boy … attended a meeting in the market at Nottingham. Brother Butterick addressed them and I conducted with a prayer … I went down to Gunthorpe with Brother Stringfellow and bore our testimony that God had set up his kingdom -- very few attended.
August 16, 18 55 Attended Nottingham Council where I was approved President of Carlton Hill District in all things … presided over meeting and asked if any had questions -- bore my testimony that God had raised up a prophet and had set up his church again with Power and Authority in these last days.
September 2, 1855 I went down to Burton and changed some tracts. A would-be gentleman said the Mormons was a very bad set of people and would not take another of our tracts as they weren’t worth reading.
April 26, 1856 I was released from the Presidency of the Carlton Hill District and put to No. 1 District in Nottingham … Bought a pair of bedsteads of James Farmer who was going away to the Valley of the Great Salt Lake. He asked 18 shilling and I did not examine them as I trusted his word as a brother. I had but ten shilling and he went from Nottingham without the remainder. When I went to take them down I thought 18 shillings was too much so did Bros. Ward, Shipley, and Pearce so I sent him six more shillings.
August 4, 1856 Preached at Bridgeford only a few there -- about a dozen were very attentive … Sunday School Anniversary. My son John and daughter Ann each said a piece … preached in Old Fenton, not many present but very orderly.
The Presidents of the Branches and all the Nottingham priesthood were rebaptised in the Nottingham public baths on Feb. 29, 1857. Ezra T. Benson, one of the Twelve and Brother Ray both counselors to Orson Pratt visited Nottingham and spoke that day on the Reformation and need for rebaptism and reconfirmation.
March 15, 1857 Elders William Pearce, William Stayney, Edward Smith, Teacher Sarah Smith and several others cut off for neglect of duty and contempt of Council. May 10, 1857 Orson Pratt and Ezra Benson visited Nottingham and preached in the assembly room three times.
(Great grandfather has apparently made no entry concerning his final arrangements and experiences in journeying to America and Zion in the tops of the mountains or possibly that portion of his journal has been lost or destroyed. As indicated elsewhere he, John and William sailed on the ship “John Boyd” in April 1863 and arrived in Utah during the autumn, September or October, of 1863 in the John Murdock Company, one hundred

years ago.)
Feb. 9, 1863 (my son) Thomas Winterton was baptized by Elder Isaac Gough at the New Baths in Nottingham this date and confirmed Feb. 15, 1863 by Elder Thomas Pixton from Utah.

Nov. 26, 1864 I (William Hubbard Winterton) was rebaptized in City Creek, Great Salt Lake City, Utah Territory U.S.A. by Ray Ramsey. Confirmed on Nov. 27 by Brother Allen and-Bishop John Sharp.
Nov. 27, 1864 I was reconfirmed in the 20th Ward Schoolhouse by John Hall.
December 17, 1864 Elizabeth Hughes and I were married by Bishop John Sharp at his own house in the 20th Ward, Great Salt Lake City.
February 24, 1866 We (William Hubbard Winterton and Elizabeth Hughes) passed through our endowments and were sealed together for all eternity by George Q. Cannon.
October 11, 1869 My oldest son John married Emma Inkpen Noakes of Charleston this date. My son Tom and daughter Ann have arrived from Nottingham.
Feb. 2 1, 1870 My son William married Ellen Widdison of Nottingharn and my daughter Ann married George Noakes this date.
January 26, 1875 (my daughter) Ann Winterton Noakes died this date in Provo Valley, Utah. Buried at Charleston, Wasatch County, Utah January 28, 1875. (As his granddaughter Anna was born 1 Feb. 1875 William H. or someone writing for him in later years has probably erred by writing January when February should have been shown.)
December 24, 1876 My youngest daughter Sarah married Arthur Parker at the St, Nicholas Church in Nottingham, England this date.
19 January 1877 My sister Ruth Ann Winterton Britton died this date in Nottingham, England.
(1864- 188?) An entry -- clearly not in great grandfather William Hubbard Winterton’s handwriting -- states he worked in 1864 for Joseph Young in Lamb’s Canyon clearing roads. That in1865 and 1866 he worked on a farm -- some indication that it was for the Young family. He was employed as a Tollgate Keeper in Parley’s Canyon from 1866 or 1867 until sometime in the 1880 decade. He lived in three different places in Parley’s Canyon keeping the tollgate for Brother Brigham Young.
November 19, 1889 my youngest son Tom married Fannie Boardman. He is the last of my children to marry.
In a shaky trembling handwriting is the entry “Elizabeth Hughes Winterton died September 21, 1889 - burial next day Salt Lake City Cemetery. She was born August 30, 1817.”
The last entry in the journal made by a handwriting unknown to me reads: “died in Salt Lake City, Utah on the 16th day of March 1890 William Hubbard Winterton buried in the Salt Lake City Cemetery. Died in Nottingham England Sarah Marriott Winterton on the 19th day of February 1902 and buried there.”
PART I

John Marriott Winterton
16 May 1844 - 29 Dec 1910

John Marriott Winterton was born at Carlton, Nottinghamshire, England the first child and son of William Hubbard and Sarah Marriott Winterton. When he was about six years old his parents were converted from their Anglican church religion to a belief in the Gospel of Jesus Christ of Latter-day Saints.
Beginning in 1850 with his parents’ baptism by Mormon missionaries the talk and plans in the home was to go to Zion in the Tops of the Mountains of North America. Wages were low, the hours of work long, the tasks were tedious, but there was that vision of someday crossing the ocean to a better land and a better life. Everyone in the family worked from the time they were able.
There were no child labor laws in England in those days so John had worked in the textile factories some twelve or more years before coming to Utah at the age of nineteen. Someone has previously recorded the story of the Wintertons journey to Utah. Let’s let them tell it in their own words.
“As a young boy every one in the home had to work to keep the family going. His mother was a stocking seamer at a factory and would bring work home for her sons Will and John to work on and help her while they were very young. She was seaming stockings for the frames which was run by hand. Later they worked in the factory themselves while still very young (by our 1963 standards).
John’s father joined the Church of Jesus Christ of Latter-day Saints in January, 1850, and his mother joined in June of the same year. With his mother, father and brother Will they would go to Church walking three miles each way. In the year of 1863 when John was 19 years old he, his father and his brother William set out to join the saints in Utah by boarding the ship “John J. Boyd”
[image: image5.jpg]

Picture taken in 1892 before Isabella’s birth. Standing from left to right: George, Eliza Ann, Sarah, Hyrum. Seated: John E., John Me, Rose Anna, Emma I. and Robert.
[image: image6.jpg]

Picture taken about 1906 or 7. Standing: George Simmons, Sarah, Eliza Ann, Robert and Olive. Seated:Isabella, John M. , Emma I. , and Rose Anna.
Grandfather’s story continues “William celebrated his seventeenth birthday on the ship. We made a birthday cake and put it in the fire oven, but the rocking of the ship tipped it out into the ashes. The cooks rolled it up again, ashes and all, and put it back in the oven. There were only two small ovens four or five feet square in which to cook for 700 passengers. We had to prepare our own meals and nearly every time we tried to cook something the cooks would say, “There is no room”, so we became discouraged and ate for a month on uncooked food. We ate hard tack and raw salty bacon. We experienced rough storms on sea, saw people on deck almost drowned with waves going over the ship.
We landed at Castle Gardens, New York, U.S.A. about May 20, 1863. On account of the Civil War, we had to go around through Canada. We traveled for hundreds of miles through nothing but timber, sailing up the river two days and finally reaching the Missouri River. While on board we were not allowed to sit or lie down. We were treated just like so many cattle. We arrived at Florence, Nebraska and found that the rebels had captured the train the day before so we had to wait 24 hours for more cars. When they came the box cars still had coal dust in them. (This ride in coal train was before the ride on the Missouri River.)
While waiting at Florence, Nebraska about a month for the immigrants train for Utah, we went out and worked for a Mr. Davis for board. We learned, afterwards, that this was against council but were glad we did not know as we were about starved. The night before we were to leave, father came out and got us. It rained so hard that we had to sit up in the wagon all night.
We left Florence, Nebraska June 29, 1863 with 375 souls in the wagon train. John R. Murdock was captain of the company, with Brother Abraham Hatch as first assistant. We traveled with this train almost to the Black Hills on the

Sweet Waters River.
There Captain Creighton’s train drivers had left him to go to California where there was a gold rush so Captain Creighton came to Captain Murdock for help. We stayed with Captain Creighton’s train but father continued with his train to Salt Lake City.
This Company promised to treat us well and to pay us $20.00 a month. Here is where we first experienced our first job with oxen. We traveled very slowly. On arriving at Devils Gate we turned our cattle out for the night next morning we found some of them dead from drinking Salaratus water. We stayed three or four days until another train came along. The leader told us to leave or it would kill all the cattle. We traveled so slowly that we were behind 4 weeks of the other train we started with. It was conference time in the fall of 1863 when we got to Salt Lake City. We drove on to California but did not stay there.
I worked for Brother Isaac Decker for the winter of 1864-65 feeding a herd of sheep, cattle and milk cows. I dragged cedar wood from Cedar Hill in Deckers Canyon, to keep five fires burning because Decker had four wives in four separate places and we had our own fire to keep burning.
In 1866 the Indian trouble began and Decker moved into town. That left us to take the sheep north east of Heber but the people complained that the sheep were eating the cows food so we moved them back to the ranch (despite the danger of marauding Indians).
In the spring Mr. Decker moved back with one of his wives and Will and I got our first experience mowing hay with a scythe. We cut two or three weeks. Mr. Decker and Farmer Little bought the first mowing machine and cut the rest of the hay with it.
Mr. Decker gave us land instead of the promised wagons. Will and I made a little dugout on our land near William Bagley home and commenced putting hay up off our land, because Mr. Decker would not help us put the hay up as was promised, we cut it with a scythe. Later we sold the land to William Bagley for 1400 feet of lumber. In the fall we had our stack of hay and Mr. Decker paid us our wages in sheep and they ate the hay.
In 1869 Mr. Walker told William and me we could have all we could raise on the ranch land if we would take care of the place so we started to work. The following Sunday President Hatch came to Finity Daybell’s house and held a meeting. He wanted men to work in Provo Canyon to build a road and he didn’t want any excuses. We had not gotten our crops in yet, but we went. After we worked two or three weeks we came back and planted the crops. The grasshoppers were so bad that year that we had very little to depend on.
We received word that our sister Ann and brother Thomas were with father in Salt Lake and wanted William to come for them. My father was tollgate keeper in Parley’s Canyon. We went with pony team. Ann wanted to bring Nellie Widdison who was in Salt Lake back with her. Nellie and Ann had been good friends and palled around together in the Nottingham Lace Factory in England where they worked. They were both good singers and often sang together. We hated to bring them here as we had no lights, stove, or floor. When Will got back he came over to George Noakes place, as I was visiting George Jr. to get me to come home and help build a bed out of quakenasp poles for the girls to sleep on.
Next morning will and I cooked breakfast on the campfire because the girls weren’t used to our work and ways. Will later married Nellie Widdison. I was courting Emma Noakes at that time and asked her to marry that fall,“ is the conclusion of this account of early day pioneer experiences.
Grandfather John M. Winterton fought in the Black Hawk War and was stationed at Decker Hall. He homesteaded at Charleston where he later built

his own home and had a farm and raised cattle.

Many residents of the Wasatch Valley have appreciated the craftsmanship Grandpa John Winterton possessed as a well maker. Most of these wells would be dug by hand to a depth of between 20 and 30 feet, often iron wagon tires would be used to hold the shoring in place while the digging was in progress, then as Grandpa John carefully built up the rock walls, sections of the shoring next above would be removed. The water would drop close to the bottom of the well in the wintertime but as soon as irrigating started in the spring the water table would rise to within a few feet of the ground level and remain there all summer. He lived and farmed at Charleston until his death Dec. 29, 1910 and is buried at the Charleston Cemetery.
W11 John Marriott Winterton on 11 Oct 1869 married Emma Inkpen Noakes born 3 Dec 1854 (died 10 July 1933) daughter of George Noakes and Sophia Crowfoot (see Part IX for more Noakes family information). They lived at Charleston, Wasatch County, Utah, where their children were born. They were the parents of:
W111 John Eugene Winterton born 18 Jan 1871 died 24 April 1959

W112 Sarah Sophia Winterton born 11 Nov 1872 died 5 Dec 1954

W113 Eliza Ann Winterton born 9 June 1874 died 4 Feb 1941

W114 Emma Winterton born 2 Dec 1876 died 7 July 1877

W115 George William Winterton born 5 July 1878 died 24 Dec 1909

W116 Joseph Winterton b. 4 Dec 1880 d. 28 Jan 1883

W117 Hyrum Winterton born 6 Feb 1883 died 23 Dec 1953

W118 David Winterton born 5 Oct 1885

W119 Rose Anna Winterton born 29 May 1887 died 1 Oct 1921

W 11- 10- Henry Winterton born 2 Dec 1889 died 8 Dec 1889

W 11- 11- Robert Winterton born 10 Feb 1891

W 11 - 12- Isabella Winterton born 17 July 1893 died 4 March 1929

Chapter 1

John Eugene Winterton
John Eugene Winterton was born at Charleston, Utah 18 Jan 1871, the first child of the John Marriott and Emma Inkpen Noakes Winterton family and their first son.

John Eugene Winterton was the second grandchild of the William Hubbard and Sarah Marriott Winterton family and their first grandson.

John Eugene Winterton’s maternal grandparents were George W. (1811-1893) and Sophia Crowfoot Noakes (1818-1904) who came to Utah in 1852.
W111 John Eugene Winterton on 4 Dec 1899 married Oria Nibarger born 5 Nov 188 1. They lived at 3 108 N. 4th Street, LaGrande, Oregon and were the parents of:
W1111 Jesse Richard Winterton born 7 Nov 1900

W1112 Mattie Winterton born 20 Jan 1903

W1113 William Winterton born 7 Aug 1905

W1114 Gladys Isebell Winterton born 12 July 1907

W1115 Alberto (Bert) Winterton born 18 Aug 1909

W1116 Kenneth Winterton b. 14 March 19 12 died b22 May 1912

W1117 Robert Eugene Winterton born 25 Feb 1918 died 8 May 1918

W1118 Gideon Eldon -Winterton born 20 April 19 13

W1119 Stella May Winterton born 24 May 19 15

W111-10- Dorothy Evelyn Winterton born 5 Aug 1920 died 14 Oct 1925
Oria Nibarger Winterton married second 12 Sept 1963 Mr. J. W. Prince and they live at 2415 North Fir, LaGrande, Oregon.

W1111 Jesse Richard Winterton about 1925 married Alta Florence Davis.

They are the parents of:
W11111 Ernest Winterton born about 1926

W11112 Wilbur Winterton born about 1928

W11113 Virgil Winterton born about 1930

W11114 Raymond Winterton born about 1932

W11115 Marvella Winterton born 1 Oct 1940

W11113 Virgil Winterton about 1953 married and divorced Barbara Ruth Kaufmann born 19 Oct 1933 daughter of Viet Kaufmann and Jeanette Levison. They are the parents of:

W111131 Stephen Eugene Winterton born 9 July 1953.
W111132 Robert Kenneth Winterton born 30 Mar 1955.

W111132 Robert Kenneth Winterton married 22 Sep 1991 and divorced 2 May 1998 Jennifer Eileen Feilen born 30 May 1966. They are the parents of:

W1111321 Gabrielle Britanny Winterton born 25 Apr 1994.
W11114 Raymond Winterton about 1953 married _______________. They are the parents of:
W111141 Debra Winterton born about 1954

W111142 David Winterton born about 1956

W111143 Donna Winterton born about 1958

W111144 Sharon Winterton born about 1960

W111145 Raymond Winterton Jr. born about 1962
W111I5 Marvella Winterton on 7 Oct 1955 married 1st and divorced Paul Allen born 29 June 1935 and they were parents of:
W111151 Paul Michael Allen born 7 May 1956
Marvella Winterton Allen on 5 June 1958 married 2nd and divorced Ronald Arbogast born 13 March 1938.
Marvella Winterton Allen Arbogast married 3rd Donald Lee Sears born 27 July 1936 son of Willard Sears and Lucille Ranck. They live at 402 “M” Ave., LaGrande, Oregon and are the parents of:
W111152 Debra Lynn Sears born 1 July 1963
W1112 Mattie Winterton about 1920 married William Barker. They are the parents of:
W11121 William Barker born about 1922

W11122 John Barker born about 1924

W11123 Ruby Barker born about 1926

W11124 Catherine Barker born about 1928
W1113 William Winterton on 6 Aug 1927 married Gladys Evelyn Frazier born 6 Aug 1910 daughter of Thomas Henry Frazier and Bessie Jane Giddings. They live at Cashmere, Washington and are the parents of:
W11131 Dorlisa E. Winterton born 4 Feb 1928

W11132 Dorothy J. Winterton born 3 Feb 1929

W11133 Edna Jane Winterton born 27 March 1931 died 25 Sept 1931

W11134 Donald Wilbur Winterton born 3 Aug 1932
W11131 Dorlisa E. Winterton on 27 Sept 1947 married Frank Alfred Nelson born about 1925 son of John Nelson and Mary Ellen Jamison. They are the parents of:

W111311 Donald Nelson born 23 Aug 1949

W111312 Frank Nelson born 4 Oct 1950

W111313 Deborah Ann Nelson born 14 Jan 1953

Dorlisa E. Winterton married 2nd on 11 Feb 1956 Robert Lee Norris son of Jackson Early Norris and Julie Emeline Harrison. They live at Cashmere, Washington.
W11132 Dorothy J. Winterton 5 Nov 1945 married Merl Thayer born about 1924 son of Floyd M. Thayer and Lora Baker. They are parents of:

W111321 Michael K. Thayer born 27 May 1947

W111322 Mitchell B. Thayer born 18 Oct 1951

Dorothy J. Winterton married 2nd on 16 Sept 1953 Roy William Austin born about 1928 son of William S. Austin and Ingaborg Aanaason. They live at Cashmere, Washington and are the parents of:

W111323 Robin Kaye Austin born 26 Jan 1954

W111324 Kevin William Austin born 4 June 1959

W11134 Donald Wilbur Winterton on 16 May 1952 married Eleanor Jane Patterson born about 1953 daughter of Russel Jordan Patterson and Martha Eunice. They live at Cashmere, Washington and are the parents of:
W111341 Edward Russel Winterton born 4 Mar 1953.

W111342 Kenneth LeRoy Winterton born 15 Apr 1954.

W111343 Donna Marie Winterton born 12 Oct 1956.

W111344 Susan Lorraine Winterton born 29 Apr 1962.

W1114 Gladys Isabell Winterton about 1925 married Vern Allen. They are the parents of:

W11141 Irma Allen born about 1926.

W11141 Irma Allen about 1947 married ______ Kuhne. They are the parents of:
W111411 Cindy Kuhne born about 1949

W1115 Alberto (Bert) Winterton on 20 May 1933 married Cuba Buchanan born 10 May 1916 daughter of George William Buchanan and Blanche Jordan. They live at 308 Lake Street, LaGrande, Oregon and are parents of:

W11151 Ralph Dean Winterton born 13 Nov 1933.

W11152 Jerald Owen Winterton born 4 Nov 1935.

W11153 Delbert Eugene Winterton born 30 Aug 1937.

W11151 Ralph Dean Winterton on 13 Nov 1952 married Marilyn Bruins born 24 Jan 1934 daughter of John Bruins and Wilma Backer. They live at

1306 “V” Ave., LaGrande, Oregon and are the parents of:
W111511 Randy Dean Winterton born 26 Aug 1953

W111512 Ricky Winterton born 5 Sept 1959
W11152 Jerald Owen Winterton on 10 Nov 1961 married Judy Kay Wagoner born 17 Sept 1944 daughter of Gibbs Wagoner and June Hug. They live at 1703 N. 4th St., LaGrande, Oregon and are the parents of:
W111521 Kevin Duane Winterton born 5 March 1962

W111522 ____________ Winterton born ________ 1964
W11153 Delbert Eugene Winterton on 7 April 1957 married Myrna Lea Christian born 16 Jan 1938 daughter of Richard Christian and Hazel Christian. They live at 3017 SW Jay, Pendleton, Oregon and are the parents of:
W111531 David Eugene Winterton born 24 July 196 1

W111532 __________ Winterton born__________ 1964
W1118 Gideon Eldon Winterton about 1934 married Celesta Cook. They live at 11326 Rainier Street, Seattle, Washington and are the parents of:

W11181 Dixie Lee Winterton born 6 July 1935

W11182 Cora May Winterton born 16 Nov 1936
W11181 Dixie Lee Winterton about 1955 married Dean Morton. They are the parents of:

W111811 Randall Dean Morton born about 1956

W111812 Gary Eldon Morton born about 1958
W1119 Stella May Winterton about 1932 married Chester Doas born about 1912. They are the parents of:

W11191 Chester Alonzo Doas born 26 Dec 1933

W11192 Ronald Earl Doas born about 1935

W11193 Dennis Doas born about 1937

W11194 Darlene Doas born about 1939

Chapter 2

Sarah Sophia Winterton Simmons
Sarah Sophia Winterton was born at Charleston, Utah 11 November 1872 the second child of the John Marriott and Emma Inkpen Noakes Winterton family and their first daughter.

Sarah Sophia Winterton was the fifth grandchild of the William Hubbard and Sarah Marriott Winterton family and their fourth granddaughter.
Sarah Sophia Winterton’s maternal grandparents were George W. (1811-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
W112 Sarah Sophia Winterton on 11 Oct 1889 married George W. Simmons born 31 May 1861 (died 29 Nov 1947) son of George Edward Simmons and Charity Waller of Sussex, England. They are buried at Charleston, Utah where their children were born and where they lived. They are the parents of:

W1121 Zettie Rosetta Simmons born 21 Aug 1890 died 15 Aug 1937

W1122 George Edward Simmons born 3 Feb 1892

W1123 Lillie Simmons b. 27 Aug 1894 d. 28 Aug 1894

W1124 Jessie Simmons born 8 Oct 1895

W1125 Charles Julian Simmons born 31 July 1897 died 4 June 1922

W1126 Albert Simmons born 14 June 1898

W1127 Ellen Simmons born 15 Feb 1900

W1128 Sylvan Simmons born 24 Oct 1902

W1129 Ernest Le Roy Simmons born 1 Oct 1904

W 112-10- Joseph William Simmons b. 4 March 1908

W112-ll- Violet Simmons b. 2 Dec 1910 d. 7 Mar 1961
W1121 Zettie Rosetta Simmons about 1910 married Lawrence H. Marrott born about 1885 (died 15 Aug 1937). They were the parents of:
W11211 Leah Arthella Marrott born about 1912

W11212 Arthur Marrott born about 1914

W11213 Jarvis Marrott born about 1916
W11211 Leah Arthella Marrott married Francis Williams. They are the parents of:

W112111 ____________ Williams born _________ 19__
W11212 Arthur Marrot about 1940 married __________. They are the parents of:
W112121 (girl) Marrott born about 1941

W112122 (girl) Marrott born about 1943
W11213 Jarvis Marrott about 1950 married Wanda Anderson born about 1930. They were divorced 195? They are the parents of:
W112131 Sarah Marrott born about 1951

W1122 George Edward Simmons on 22 Jan 1913 married Elsie Fern Marrott born 7 Feb 1892 daughter of Arthur Marrott and Selena Martha Stradling. They live at Provo, Utah and are the parents of:
W11221 Farrell Marrott Simmons born 23 April 1914

W11222 Evelyn Selena Simmons born 9 Feb 19 16

W11223 Ora Simmons born 22 Sept 1917

W11224 Ardella Simmons born 22 Aug 1919

W11225 Donald B. Simmons born 24 Sept 192 1

W11226 Orwin Edward Simmons b. 22 Oct 1922

W11227 Lula Mae Simmons born 2 1 April 1925

W11228 Gene Elvis Simmons born 19 July 1927 died 195?

W11229 Verna Simmons born 6 March 1929

W 1122-10- Merlyn K. Simmons born 13 June 1931

W1122-11- Ivan Leon Simmons born 23 June 1935
W11221 F a r r e l l Simmons on 11 Dec 1939 married Sarah Helen Harvey born 16 Sept 1916 daughter of James Burton Harvey and Ethel Diantha Glines. They live at La Point, Utah and are the parents of:
W112211 Peggy Simmons born 19 March 1941

W112212 Bobby Farrell Simmons born 26 Aug 1942

W112213 Gary H. Simmons born 30 Nov 1944

W112214 Margie Ann Simmons born 18 Feb 1946

W112215 Richard Dan Simmons born 10 Aug 1947

W112216 Aaron Eugene Simmons born 18 Mar 1950

W112217 Lewis Simmons born about 1953

W112218 Susan Simmons born about 1956

W112219 Arnold Simmons born about 1959

W11221-10- Beverly Simmons born ___ Sept 1962
W112211 Peggy Simmons on 22 Aug 1958 married Arnold Perry. They are the parents of:

W1122111 Ricky Perry born about 1959

W1122112 Lynda Perry born about 1961

W1122113 (boy) Perry born about 1963
W11222 Evelyn Simmons on 28 June 1934 married Charles Earl Schwartz born 18 Oct 1914 son of Norman Schwartz and Elvaretta Randall. They live at 1155 West Center Street, Orem, Utah and are the parents of:
W112221 Norman Dale Schwartz born 26 Aug 1935

W112222 Maxine Schwartz born 14 March 1937

W112223 Joan Louise Schwartz born 3 June 1940

W112224 Wilma Ray Schwartz born 17 Oct 1943

W112225 Fern Schwartz born 24 June 1946
W112221 Norman Dale Schwartz on 20 Aug 1954 married Joyce Fillmore daughter of George Fillmore and Beatrice. They live at Provo, Utah and are parents of:
W1122211 Deborah Rae Schwartz born 31 May 1955

W1122212 Norman Dale Schwartz born 25 Feb 1957

W1122213 Charley Earl Schwartz born 28 Jan 1961
W112222 Maxine Schwartz on 19 Aug 1955 married Ardell Cobbley Harris son of Verl Harris and _______________. They live at Springville, Utah and are parents of:
W1122221 Tonia Harris born 1 July 1956

W1122222 Terry Harris born 25 May 1957

W1122223 Brent Harris born 4 Sept 1958

W1122224 Harris born about 1960

W1122225 Harris born 10 Jan 1964
W112223 Joan Louise Schwartz on 4 Sept 1957 married Grant L. Cragun son of Edmund Cragun and Genevieve They live at 342 E. 6 S., Springville, Utah and are parents of:
W1122231 Mandy Lynn Cragun born 26 July 1958

W1122232 Eddy L. Cragun born 27 May 1960
W11223 Ora Simmons on 2 July 1935 married Verlyn Wayne Morrill born 4 Nov 1916 son of Elmer Morrill and Mary Mae Le Baron. They lived at Orem, Utah and are the parents of:

W112231 Verlan Veloy Morrill born 22 June 1936

W112232 Shirl Wayne Morrill born 30 Oct 1938

W112233 Leora MorriIl born 22 Sept 1943

W112234 Carol Jean Morrill born 16 May 1950

W112235 David Morrill born 16 March 1959
W112231 Verlan Veloy Morrill on 9 Aug 1957 married Irene Laura Rawlings and they were parents of:

W1122311 Cindy Morrill born about 1958
They were divorced and he married 2nd Selma ______. They live at 411 N. 600 West St., Orem, Utah and are the parents of:

W1122312 Lorraine Morrill born _____ 1961

W1122313 Corrine Morrill born _____1963
W112232 Shirl Wayne Morrill about 1960 married Carol Price. They are the parents of:

W1122321 Suzanne Morrill born 6 Nov 1961
W11224 Ardella Simmons on 28 July 1945 married Russell North West born 17 Aug 1915 son of Clinton Albert West and Ocela Minerva Summerfield. They live at 64 West 700 North St. Orem, Utah and are the parents of:

W112241 Lyndon Mathew “Matt” West born 26 June 1958
W11225 Donald Bobby Simmons on 19 May 1944 married.Edna L. Smith born 5 March 1924 daughter of William Albert Smith and Sarah Merkley. They lived at Rt. 1, Roosevelt, Utah and are the parents of:

W112251 Clay S. Simmons born 22 Nov 1950

W112252 Uleta Simmons born about 1952
W11226 Orvin Simmons on 4 May 1946 married Barbara Louise Duke born 29 June 1926 daughter of Jerold Duke and Edith Lunceford. They lived at 1120 N. 1750 W. , Provo, Utah and are the parents of:

W112261 Lee Ann Simmons born 8 Oct 1948

W112262 Jerold Edward Simmons b. 2 May 1952

W112263 Orvin Kendall Simmons b. 5 Nov 1959
W11227 Lula Mae Simmons on 22 April 1945 married Ray C. Holt born 2 April 1925 son of Aaron Holt and Pheobe Ann Cook. They lived at 231 Polk Ave., Ogden, Utah and are the parents of:

W112271 Larry Ray Holt born 30 April 1947

W112272 Gwendolyn Holt born 1 May 1951

W112273 Russell Eugene Holt born 29 Dec 1955

W112274 Lou Ann Holt born Aug 1960

W112275 Stanley S. Holt born29 Oct 1963
W11228 Gene Elvis Simmons on 25 Aug 1947 married Twila Bigelow born about 1930 daughter of Raymond Bigelow and Vera Lee.
W11229 Verna Simmons on 15 Dec 1947 married Ralph Prescott born 6 Sept 1922 son of Ernest Jay Prescott and Elizabeth Maud Page. They lived at Neola, Utah and are the parents of:

W112291 Douglas R. Prescott born 28 June 1948

W112292 Dick Gene Prescott born 2 Nov 1951

W112293 Donald S. Prescott born 16 May 1953

W112294 Lynn C. Prescott born 6 Aug 1958

W112295 Elvis S. Prescott born 1 Sept 1959
W1122-10- Merlyn K. Simmons on 14 June 1957 married Carol Lynn Cragun daughter of Edward M. Cragon and ___________. They live at Layton, Utah and are the parents of:

W1122-10-1 Lynda Simmons born ___ April 1948

W1122- 10-2 Maurice Simmons born ___ Nov 1960
W1122-11- Ivan Leon Simmons on 11 Sept 1954 married Shirley B. Lawrence born 14 Sept 1934 daughter of Glen Rue Lawrence and Eliza Bowcutt. They lived near Layton and are the parents of:

W1122-11-1 Julie Lee Simmons born 20 March 1957

W1122-11-2 Curtis Leon Simmons born 15 July 1960
W1124 Jessie Simmons on 23 Oct 1915 married Susie Patrolina Christensen born 24 Oct 1894 daughter of Christen Christensen and Phylinda Clark. They lived at Chester, Utah and were the parents of:

W11241 Ometta Simmons born 18 May 19 16

W11242 Phylinda Simmons born 2 3 July 19 18

W11243 Robert Jessie Simmons born 11 Dec 1920

W11244 Boyd Simmons born 28 July 1924 died 18 Nov 1924

W11245 Donnetta Simmons born 26 Aug 1925

W11246 Charles Keith Simmons born 2 1 Nov 1928

W11247 DeVerl Simmons born 1 Sept 193 1

W11248 Francis Delon Simmons b. 12 April 1934

W11249 Sherral Ann Simmons born 20 May 1938
W11241 Ometta Simmons on 24 May 1934 married Delon Dyches born 30 May 1911 son of Roswell Dyches and Annie Elvina Curtis. They live at Chester, Utah and are the .parents of:

W112411 Baby Dyches b. 1936 died at birth

W112412 Beverly Dyches born 19 Jan 1939

W112413 Sharan Delon Dyches born 11 Oct 1942

W112414 Tommy Allen Dyches born 6 Sept 1950

W112415 James Ricky Dyches born 11 Sept 1952
W112412 Beverly Dyches on 27 Dec 1956 married Hal Walter Hansen son of Walter Hansen and Ruth Thomas. They live at Ephraim, Utah and are the parents of:

W1124121 Tanya Hansen born 2 July 1958
W11242 Phylinda Simmons on 5 Sept 1934 married Oscar Shepherd. They are the parents of:

W112421 _________ Shephard born about 1935

W112422 _________ Shephard born about 1937

W112423 _________ Shephard born about 1939

W112424 _________ Shephard born about 1941

W112425 _________ Shephard born about 1943

W112426 _________ Shephard born about 1945

W112427 _________ Shephard born about 1947
Phylinda Simmons Shephard married 2nd John Simpkins. They live at Twin Falls, Idaho and are parents of:

W112428 _________ Simpkins born about 1949

W112429 _________ Simpkins born about 1951
W11243 Robert Jessie Simmons on 25 Aug 1948 married Darlene Tolley. They live at Rigby, Idaho and are the parents of:

W112431 _________ Simmons born _____ 19?
W11245 Donnetta Simmons on 14 Jan 1945 married Paul Rasmussen. They are the parents of:

W112451 Girl Rasmussen born about 1946
Donnetta Simmons Rasmussen married 2nd Neal Blackburn. They live at Moroni, Utah and are the parents of:

W112452 _________ Blackburn born about 195 1

W112453 _________ Blackburn born about 1953
W11246 Charles Keith Simmons on Oct 1953 married Betty Orr. They live at 77 W . 450N., Orem, Utah.
W11247 DeVerl Simmons on 29 Nov 1950 married 1st Elsie Barney and 2nd _____________. They live at Moroni, Utah and are the parents of:

W112471 (twin) _________ Simmons born _____ 19?

W112472 (twin) _________ Simmons born _____ 19?
W11248 Francis Delon Simmons about 1950married ____________. They were the parents of:

W112481 _________ Simmons born _____1952

W112482 _________ Simmons born _____1954
W112483 _________ Simmons born _____ 1955

W112484 Francine Simmons born about 1957
W11249 Sherral Ann Simmons on ___ Oct 1953 married Richard Rigby. They live at Mt. Pleasant, Utah and are the parents of:

W112491 (boy) _________ Rigby born _____ 19?
W1125 Charles Julian Simmons on 23 Dec 19 15 married May Mc Donald born about 1899 died about 1918. He married second a few months before his death in a mine accident at Park City, Utah. Floyd was reared by Mulholland. and Dora Mc Donald Hair of Midway, Utah after his mother died during the flu epidemic.

W11251 Floyd Simmons born 21 March 191.7 died 30 July 1959

W11252 Baby Simmons born about 19 18 and died same day.
W11251 Floyd Simmons on 5 Jan 1938 married Elsie Elizabeth Gurney born 30 Sept 1920 daughter of William J. Gurney and Emma Bushman. They lived at Lehi, Utah and were the parents of:

W112511 Carol M. Simmons born 2 Sept 1938

W112512 Carl Simmons born 2 Sept 1938

W112513 Kenneth Simmons born 7 April 1942

W112514 Robert Floyd Simmons b. 31 Aug 1948
W112511 Carol Simmons on 7 Dec 1956 married Gerald Sorensen born 29 Oct 1935 son of Guy Sorenson and Grace Limb. They lived at 435 E. 9 N., Pleasant Grove, Utah and are the parents of:

W1125111 Jerry Lynn Sorensen born 13 Oct 1957

W1125112 Kathleen Sorensen born 21 Dec 1960
W112512 Carl Simmons on 23 Dec 1957 married 1st Janet Rawlings. They were parents of:

W1125121 Michael Simmons born 21 May 1958

W1125122 Tammy Simmons born 20 Aug 1959
Carl married 2nd about 1961 Bonnie Jean Bethers daughter of Allen Bethers and Eleanor ________. They live in Daniels, Utah and are parents of:

W1125123 Vicki Lynn Simmons born 20 April 1962
W112513 Kenneth Simmons about 1960 married Anita Peterson. They are parents of:

W1125131 Bradley Simmons born 18 Feb 1961
W1126 Albert (Bert) Simmons on 1 Oct 1924 married Nettie May Prescott born 23 Aug 1906 daughter of Amos Prescott and Melvina Margaret Davis. They live at Francis, Utah and at 257 E. 7th S., Salt Lake City, Utah and are the parents of:

W11261 Rita Simmons born 24 Aug 1925

W11262 Dale Leon Simmons born 19 July 1929

W11263 Doyle P. Simmons born 13 March 1935
W11261 Rita Simmons on 9 Feb 1944 married Doyle Blaine Gee born 28 June 19 13 son of Charles Ray Gee and Verda O’ Conner. They lived at Francis, Utah and are the parents of:

W112611 Thomas Devon Gee born 27 Nov 1944

W112612 Allan Ray Gee born 29 Sept 1946

W112613 Beverly Ann Gee born 21 Feb 1950

W112614 Terry Wayne Gee born 17 April 1954

W112615 Darwin Richard Gee born 23 Feb 1957
W11262 Dale Leon Simmons about 1954 married Luella Isabel1 Settlemoir born 10 May 1937 daughter of Norman Settlemoir and Catherine Pagni. They lived at Francis, Utah and were the parents of:

W112621 Alvin Leroy Simmons born 6 June 1955

W112622 Patsey Jean Simmons born 6 Oct 1956

W112623 Brent Howard Simmons born 18 May 1959

W112624 Janet May Simmons born 9 April 1961
W11263 Doyle P. Simmons about 1954 married Mary Jean McKenzie born 16 Dec 1932 daughter of Wilbur Franklin McKenzie and Minnie Jeannette Neilson. They live at Francis, Utah and were the parents of:

W112631 Michael Albert Simmons born 17 Nov 1955

W112632 Mark Bryan Simmons born 5 Dec 1957

W112633 Keith Doyle Simmons born 11 Sept 1959

W1 12634 Blaine LaVar Simmons b. 24 Oct. 1960

W112635 Stanley Gene Simmons b. 14 Nov 1961 died 20 Sept 1962

W112636 Karma Lee Simmons born 7 Nov 1963
W1127 Ellen Simmons on 3 July 192 1 married Melvin Eatough born 3 Jan 1902 son of Richard Eatough and Margarerite “Etta” Yates. They lived at Eureka, Utah and were the parents of:

W11271 Melvin George Eatough born 19 Feb 1923

W11272 Helen June Eatough born 8 June 1924

W11273 Victor Fay Eatough born 20 Sept 1925 died 20 Oct 1925

W11274 Vivian Jay Eatough born 20 Sept 1925 died 11 Oct 1925

W11275 Floyd Carl Eatough born 3 Nov 1926

W11276 Donald Simmons Eatough b. 29 April .I930

W11277 Richard Dean Eatough born 30 July 1932

W11278 Lowell Keith Eatough born 7 May 1938
W11271 Melvin George Eatough on 11 Nov 1945 married Zelma Daniels. They lived at Lima, Peru and are the parents of:

W112711 Richard Melvin Eatough b. 6 Feb 1946

W112712 Michael Eatough born ____ May 1947

W112713 Joyce Eatough born about 1949
W11272 Helen June Eatough on 23 July 1946 married Robert C. Fields. They live at Eureka, Utah and are the parents of:

W112721 Diane June Fields born 24 Feb 1947

W112722 Robert Fields born - May 1953

W11275 Floyd Carl Eatough on 27 March 1947 married Shirley Long. They live at Garden City, Utah and are the parents of:

W112751 Joleene Eatough born 24 Feb 1948

W112752 Betty Jean Eatough born about 1950

W112753 Floyd Eatough born about 1953

W112754 Larry Eatough born 3 Dec 1955

W112255 Terry Lee Eatough born 3 Dec 1955

W112756 Susan Eatough born _____ Aug 1956
W11276 Donald Simmons Eatough on 7 July 1951 married Maurine Herbert. They lived at Clinton, Maryland and are the parents of:

W112761 Rosemary Eatough born 27 Feb 1951

W112762 Larry Eatough born about 1953

W112763 Terresa Eatough born about 1955

W112764 Patrick Eatough born about 1957

W112765 _________ Eatough born _____ 1961
W11277 Richard Dean Eatough on 26 Jan 1952 married Marylin Hayes. They live at Lyndyll, Utah and are the parents of:

W112771 Shawna Eatough born ____ Aug 1953

W112772 Kathryn Eatough born 6 Feb 1955

W112773 Mary Eatough born 26 March 1959
W11278 Lowell Keith Eatough married Betty Price. They are the parents of:

W112781 _________ Eatough born _______ 19??
W1128 Sylvan Simmons on 20 Feb 1925 married Lucinda Allred born 5 March 1900 daughter of Marlin R. Allred and Rosetta Barney. They lived at Twin Falls, Idaho. (No children)
W1129 Ernest Le Roy Simmons on 4 Dec 1928 married Addie Nielsen born 24 Nov 1907 daughter of Joseph Christian Nielsen and Hannah Maria Mc Clelland. They live at 113 E. 1 N. St. Heber City, Utah and are the parents of:

W11291 Itha Simmons born 20 Oct 1929

W11292 Elva Simmons born 24 March 1931

W11293 Roselina Simmons born 15 June 1933

W11294 Ernest Le Roy Simmons born 24 Nov 1934 died 24 Nov 1934

W11295 Reva Simmons born 15 Dec 1940

W11296 Myrl Simmons (F) born 13 March 1945

W11297 Roberta Simmons born 26 Aug 1946

W11298 Bruce Simmons born 10 Sept 1948
W11291 Itha Simmons married 1st Joseph Sheldon Wilson and they were the parents of:

W112911 Rhoda Lee Wilson born 25 Oct 1947
Itha married 2nd Lloyd James Sweat and they were the parents of:

W112912 Dallas Jay Sweat born 12 Feb 1949
Itha married 3rd Merrill Allison.
W112911 Rhoda Lee Wilson married Robert McNight in 1963 and they live in Heber City, Utah.
W11292 Elva Simmons on 23 Jan 1948 married Roy L. Ludlow born 26 April 1922 son of Charles Wesley Ludlow and Lucy Margaret Sweat. They live at 337 1 S. 9 W., Salt Lake City and are the parents of:

W112921 Raymond Lavon Ludlow born 20 Feb 1949

W112922 Eugene Ludlow born 14 May 1951

W112923 Lucy Marie Ludlow born 12 Dec 1953

W112924 Gloria May Ludlow born 19 Feb 1955
W11293 Roselina Simmons on 15 Sept 1950 married Arnold Paxman and were parents of:

W112931 Myron Paxrnan born 26 June 1951

W112932 De Ann Paxman born 1 Dec 1953
Roselina married 2nd Stephen C. Smith. They live in California and are parents of:

W112933 David Lorie Smith born about 1959

W112934 Robin Marie Smith born 21 Feb 1963
W11295 Reva Simmons on 19 Aug 1960 married Roll William Hailey. They live at Salt Lake City and are the parents of:

W112951 Barbara Ann Hailey born 10 March 1963
W112-10- Joseph William Simmons on 16 April 1931 married Idonna Nielson born 6 Feb 19 13 at Tropic, Utah daughter of Joseph Christian Nielson and Hannah Maria Mc Clelland. They lived in Charleston, Utah, where their children were born and later at Heber City, Utah. They were the parents of:

W112-10-1 Leola La Rue Simmons be 30 March 1932

W112-10-2 Reah Jean Simmons born 24 April 1933

W112-10-3 Wilma Von Simmons be 31 March 1935

W112-10-4 Pauline Simmons born 22 June 1936

W112-10-5 Maurine Simmons born 1 May 1938

W112-10-6 Sheron William Simmons b. 18 July 1941

W112-10-7 Sheral Ann Simmons born 27 March 1943

W112-10-8 Joyce Simmons born 6 Feb 1945

W112-10-9 Karl Delynn Simmons b. 25 Jan 1947

W112-10--10- Neil Junior Simmons born 16 Sept 1949 died 30 Nov 1957

W112-10--11- Jolene Simmons born 8 March 1951

W112-10--12- Craig Jay Simmons born 15 Sept 1952
W112-10-1 Leola La Rue Simmons on 11 Sept 1952 married Kenneth Elwood Gotberg born 30 April 1927 son of Carl Oscar Gotberg and Lillian Olive Carlson. They live at 1229 E. 12400 S., Draper, Utah and are the parents of:

W112-10-11 Scott Kerwynn Gotberg be 14 May 1953

W112-10-12 Richard Arthur Gotberg b. 13 Mar 1955

W112-10-13 Randall Carl Gotberg b. 13 March 1955

W112-10-14 Lynnette Gotberg born 26 Aug 1956

W112-10-15 Trent Kenneth Gotberg born 28 Dec 1958

W112-10-16 Le Ann Gotberg born 24 Dec 1960 died 18 Feb 1961
W112-10-2 Reah Jean Simmons on 5 May 1950 married Francis William Johnson born 26 Aug 1928 son of Francis S. Johnson and Bainey Aline Williams. They.lived at 8572 S. 150 W., Sandy, Utah and are the parents of:

W112-10-21 Francis William ‘‘Billie” Johnson Jr. born 14 March 1951

W112-10-22 Richard Glen Johnson born 9 April 1952

W112-10-23 Rhonda Jean Johnson born 13 June 1954

W112-10-24 Penny Dianne Johnson born 3 June 1956

W112-10-25 Anthony Wayne Johnson born 11 Jan 1959
W112-10-3 Wilma Von Simmons on 8 Oct 1951 married Lyndon Charles Maxfield born 6 April 1927 son of Ellis Reed Maxfield and Lavera Bailey Evans. They live at Charleston and are the parents of:

W112-10-31 Dennis Maxfield born 25 March 1953

W112-10-32 Gary Maxfield born 12 June 1955

W112-10-33 Bonnie Maxfield born 31 May 1957

W112-10-34 Cindy Lou Maxfield b. 9 Sept 1958 .

W112-10-35 Kathy Ann Maxfield b. 15 Feb 1963
W112-10-4 Pauline Simmons on 3 Dec 1954 married John Arlin Peterson born 16 Nov 1933 son of Jerome Young Peterson and Maybell June

Forman. They live at Heber and are the parents of:

W112-10-41 Lora Jane Peterson born 18 Dec. 1956

W112-10-42 Alan Peterson born 24 Feb 1960
W112-10-5 Maurine Simmons on 24 June 1958 married Roy Loynd Kendall born 14 Dec 1935 son of George C. Kendall and Sarah Loynd. They live at Heber, Utah and are the parents of:

W112-10-51 Patricia Kendall born 21 Dec 1958

W112-10-52 Phillip Roy Kendall born 10 May 1960

W112-10-53 Laurie Kay Kendall born 3 July 1963
W112-10-6 Sheron William Simmons on 16 July 19?? married Nancy Carol Johnson born about 1943 daughter of Todd O. Johnson and Barbara _______. They live at 1825 E. 5 S., Salt Lake City, Utah and are the parents of:

W112-10-61 Travis William Simmons born 7 Sept 1963
W112-10-7 Sheral Ann Simmons on 22 June 1962 married Ted H. Taylor son of Wayne C. Taylor and Ameda Gordon. They live at Heber City and are the parents of:

W112-10-71 Kristy Taylor born 10 March 1963
W112-11 Violet Simmons on 22 Nov 1930 married Elmer Broadhead born 22 May 1899 died 20 Feb 1958 son of Elmer Broadhead and Elizabeth McFee. They live in Charleston and at Midway, Utah in the house built by Louis Coleman. (No Children)

Chapter 3

Eliza Ann Winterton Giles
Eliza Ann Winterton was born at Charleston, Utah 9 June 1874 the third child of the John Marriott and Emma Inkpen Noakes Winterton family and their second daughter.
Eliza Ann Winterton was the seventh grandchild of the William Hubbard and Sarah Marriott Winterton family and their sixth granddaughter.
Eliza Ann Winterton’ s maternal grandparents were George W. (1811-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
W113 Eliza Ann Winterton on 20 July 1892 married Robert Giles born 13 Sept 1869 died 22 March 1917 or 1916 son of George Thomas Giles and Sarah Daybell. Robert’s paternal grandparents were Thomas H. Giles and Elizabeth Moore of Lincolnshire, England. His maternal grandparents were Finity Daybell and Mary Draper. They lived at Heber and Tabiona, Utah and were the parents of:

W1131 Draper Giles born 19 Oct 1893

W1132 George Alfred Giles born 25 Nov 1895

W1133 Pollard Giles born 22 Nov 1898 died 5 Jan 1899

W1134 Roy Giles born 1 June 1900

W1135 Robert Franklin Giles born 2 Jan 1903

W1136 Lillie Giles born 17 Nov 1905

W1137 Ila Duschene Giles born 13 April 1908

W1138 Winford Giles born 13 Nov 1910 died 30 Sept 1911

W1139 Elthora Giles born 15 July 1912

W113-10- John Arthur Giles born 15 Feb 1915 died 14 Aug 1949
W1131 Draper Giles on 8 Jan 1919 married Nellie Charlotte Casper born 7 May 1899 daughter of John Rueben Casper and Terressie Albertina Carlen. They live at 335 N. 1 lth West, Salt Lake City, Utah and were the parents of:

W11311 Della Giles born 30 Dec 1920

W11312 Laura Giles born 3 July 1922

W11313 John Robert Giles born 3 Oct 1923
W11311 Della Giles on 23 Sept 1938 married Wilford W. Rawlings born 20 Oct 19 11 son of George Henry Rawlings and Laura E. Baker. They live at 156 East 7660 South, Midvale, Utah and are the parents of:

W113111 Vance Draper Rawlings born 28 May 1943

W113112 Linda Rawlings born 23 Feb 1945

W113113 David Wilford Rawlings born 7 April 1948

W113114 Terri Lynn Rawlings born 11 Jan 1954
W113111 Vance Draper on 6 Dec 1963 married Marie Louise Holter born 2 March 1945. They live in Salt Lake City, Utah
W113112 Linda Rawlings on 23 Sept 1963 married Jack Neil Mc earthy born 10 Aug 1940 son of James Mc Carthy and Olive Earley. They live in Midvale, Utah.
W11312 Laura Giles on 15 Sept 1945 married Ernest Gunner Erickson born 15 Aug 1920 son of Erne st Henning Erickson and Gertrude Ingeborg Janson. They live at 3282 W. 9000 S., West Jordan, Utah and are the parents of:

W113121 Carl Robert Erickson born 2 June 1946

W113122 Katherine Nell Erickson b. 26 Nov 1948

W113123 Richard Lee Erickson born 2 May 1950
W11313 John Robert Giles on 10 March 1948 married Helen Geneva Mowbrey born 2 Dec 1948 daughter of Lawrence Carl Mowbrey and Lovina

Beal. They live at Tabiona, Utah and are the parents of:

W113131 Rodney Robert Giles born 11 Sept 1949

W113132 Bobi Lee Giles born 15 Dec 1955

W113133 Dirk Choya Giles born 1 July 1957

W113134 Kelly Laurence Giles born 26 March 1959

W113135 Peggi Giles born 20 July 1961
W1132 George Alfred Giles on 6 Nov 1923 married Grace Giles born 26 Aug 1907 daughter of Thomas Monroe Giles and Martha Rachel Guys. They lived at Tabiona, Utah and are the parents of:

W11321 Elaine Giles born 24 June 1924
W11322 Alfred Allen Giles born 24 Feb 1926

W11323 Ralph Monroe Giles born 1 May 1928

W11324 Robert Delyle Giles born 42 April 1930

W11325 Idawna Grace Giles born 11 Sept 1932

W11326 Leslie Buys Giles born 10 Dec 1934

W11327 Marvel Giles born 12 Dec 1937

W11328 Nolen Tom Gile s born 4 March 1940
W11321 Elaine Giles on 21 Dec 1940 married Lyle Grant Webb born 13 Feb 1919 son of Charles Ether Webb and Mildren Ann Jones. They live at 8700 W. 35 S., Magna, Utah and are the parents of:

W113211 Bobby Lyle Webb born 5 Oct 1941

W113212 Cloyd James Webb born 28 Sept 1943

W113213 Lila Jean Webb born 21 April 1946

W113214 Nyle Dee Webb born 5 April 1956

W113215 Laura Elaine Webb born 24 July 1961
W113211 Bobby Lyle Webb on 30 July 1960 married Anna Lynnette Lewis born 12 Dec 1941 daughter of Elvin William Lewis and Angeline Lunceford. They live in Salt Lake City, Utah.
W113212 Cloyd James Webb on 15 Nov 1963 married Bonnie Bradshaw born about 1943 daughter of Collis Bradshaw and Virl ________.
W11322 Alfred Allen Giles on 1 Nov 1956 married Gwen Fisher born 4 Dec 1931 daughter of William Marriott Fisher and Nina Grace Jensen. They live at 4450 S. 23rd East, Salt Lake City, Utah and are the parents of:

W113221 William Alfred Giles born 10 Nov 1962
W11323 Ralph Monroe Giles on 31 Jan 1946 married Wanda Jolene Josie born 18 April 1929 daughter of Joseph Josie and Norma Louise Beckstead. They live at Heber, Utah and are the parents of:

W113231 Carolyn Jolene Giles born 26 Sept 1946

W113232 Lavon Ralph Giles born 31 March 1949

W113233 Dale Alfred Giles born 1 Feb 1951

W113234 Jan Grace Giles born 29 July 1956

W113235 Hal Joseph Giles born 6 Jan 1959
W11324 Robert Delyle Giles on 6 March 1952 married Lena Geraldine Defa born 1 Nov 1934 daughter of Leo Defa and Nettie Lazenby. They live at 341 N. 11th West, Salt Lake City and are the parents of:

W113241 Delyle Leo Giles born 7 Aug 1956

W113242 Shiela Joy Giles born 20 May 1958

W113243 Dallas Alfred Giles born 22 Aug 1960
W11325 Idawna Grace Giles on 14 Feb 1949 married Max Dee Roberts born 17 April 1928 son of Dewey Roberts and LaVerna Young. They live at Heber City, Utah and are the parents of:

W113251 Sherri Fay Roberts born 27 Sept 1951

W113252 Maxine Idawna Roberts born 22 Aug 1954

W113253 Vern Dee Roberts born 20 June 1956
W11326 Leslie Buys Giles on 29 April 1953 married Linda Mae Carter born 28 April. 1938 daughter of Elwood Berlin Carter and Linda Ella Newell. They live at 1217 Iola Street, Salt Lake City and are the parents of:

W113261 Shanna Marie Giles born 28 Aug 1961

W113262 Rose Ella Christine Giles born 6 Jan 1963
W11327 Marvel Giles on 17 Sept 1955 married Myrthan Dermont Defa born 13 Jan 1936 son of Andrew Defa and Sarah Calista Chatwin. They live at 1456 W. 3 S., Salt Lake City and are the parents of:

W113271 Guy Murray Defa born 27 May 1960

W113272 Scott Andrew Defa born 5 Dec 1961

W113273 Val Craig Defa born 16 March 1963
W11328 Nolen Tom Giles on 26 Aug 1957 married Alta Thomas born 22 Feb 1940 daughter of Ray Thomas and Erma Clayburn. They live at Heber City, Utah and are the parents of:

W113281 TreasaAnn Giles born 22 Jan 1958

W113282 Nola Erma Giles born 16 Nov 1960

W113283 Tom Nolen Giles born 11 March 1963
W1134 Roy Giles on 25 July 1928 married La Dacy Wagstaff born 7 Aug 191 1 daughter of Claud L. Wagstaff and Armina Shephard. They live at 568 East Third North Street, Provo, Utah and are the parents of:

W11341 Vida Arminia Giles born 10 Sept 1929

W11342 Redgionel G1ade.Giles born 14 March 1932

W11343 Robert Alma Giles born 17 Aug 1935

W11344 Thomas Ray Giles born 4 April 1942
W11341 Vida A. Giles on 12 Aug 1949 married Dick Ross Kay born 25 March 1931 son of Roscoe Kay and Maud Smith. They live at Long Beach, California and are the parents of:

W113411 Rosemary La Dacy Kay born 21 Nov 1950

W113412 Roy Roscoe Kay born 27 May 1953
W113413 Thomas Dick Kay born 8 Dec 1955
W11342 Redgionel Glade Giles on 26 Dec 1951 married Lois Patricia Sunday born 30 Oct 1936 daughter of William Jacob Sunday and Ada Norene Hartzfield. They live at Orem, Utah and are the parents of:

W113421 De Lain Glade Giles born 22 May 1954

W113422 Rex Redgionel Giles born 23 Nov 1955

W113423 Glaid William Giles born 14 June 1956

W113424 Rexine Patricia Giles born 9 Oct 1957

W113425 Mavrick Roy Giles born 27 April 1959

W113426 Clint Sunday Giles born 6 Dec 1961
W11343 Robert Alma Giles on 6 Aug 1954 married Joyce Nelson born 21 Feb 1936 daughter of Elmer Frank Nelson and Olive De St, Jeor. They lived at Orem, Utah and are the parents of:

W113431 Jo Deen Giles born 12 Aug 1955

W113432 Karen Giles born 13 March 1957

W113433 Robert Ray Giles born 14 June 1960

W113434 Terry A. Giles born 26 June 1962
WI135 Robert Franklin Giles on 8 Sept 1926 married Eva Grace Rigby. They were the parents of:

W11351 Donna Viola Giles born 21 Jan 1927
Robert F. Giles married 2nd on 12 March 1943 Edna Gines Sizemore born 4 Oct 1908 daughter of Jacob Gines and Esther Ann Widgis. They live at Tabiona, Utah and are the parents of:

W11352 Jacob Jay Giles born 8 Feb 1944
W11351 Donna Viola Gile s on 1 May 1945 married Lincoln Clair Le Cherninaut born 12 Feb 1924 son of Victor Le Cheminaut and Viola Sigrid

Soderland. They lived at Las Vegas, Nevada and are the parents of:

W113511 Darlene Le Cheminaut born 27 Nov 1946

W113512 Terry Lee Le Cheminaut born 3 Dec 1947

W113513 Kenneth Le Cheminaut born 17 Nov 1949 died 18 Nov 1949
Donna Viola Giles Le Cherninaut married 2nd on 10 March 1956 Donald David Grinnell born 13 July 1924 son of Winford Ernest Grinnell and Mabel Louella Reynolds. They live at 1609 East Bonanza, Las Vegas, Nevada and are the parents of:

W113514 Shelley Lynn Grinneli born 22 May 1961

W113515 Lori Ede Grinnell born 22 Aug 1963
W1136 Lillie Giles married 12 May 1894 1st Henry Bear1 Gines born 6 Nov 1899 son of Abrahm Gines and Alice Coe and they were the parents of a son.
Lillie Giles Gines on 19 March 1927 married second Ronald Waddell Johnson born 19 Jan 1906 son of John Lo Johnson and Lillian Waddell. They live at 441 North 600 East, Provo, Utah and are parents of:

W11361 Cloyd Giles Gines born 12 July 1925

W11362 Tracy Ronald Johnson born 27 Jan 1928

W11363 Helen Mar Johnson born 26 June 1930

W11364 Devon R. Johnson born 30 Dec 1938

W11365 Lillian Johnson born 28 Jan 1941

W11366 Keith Andrew Johnson b. 31 July 1943
W11361 Cloyd G. Gines on 15 Oct 1947 married Ve Nile Kulni born 10 July 1929 daughter of Frederick Kuhni and Ore1 May Carlile. They live at 4121 W. 5700 S., Kearns, Utah and are the parents of:

W113611 Alan Cloyd Gine s born 2 Nov 1952

W113612 Susan Gines born 29 Nov 1956

W113613 Lane “C” Gines born 13 July 1959
W11362 Tracy Ronald Johnson on 18 June 1948 married first Hettie Ann Carter born 22 Feb 1930 died 21 Feb 1953 daughter of Austin R. Carter and Ellen Henrie. They live at 613 No 300 E., Orem, Utah and are the parents of:

W113621 Catherine Wadell Johnson b. 14 Sept 1950
Tracy married 2nd 7 Aug 1954 Glenna Hone born 10 June 1938 daughter of George Fay Hone and Phyllis Allen. They are the parents of:

W113622 Terry Ronald Johnson born 23 May 1955

W113623 Myron Kay Johnson born 2 Jan 1961
W11363 Helen Mar Johnson on 16 April 1954 married Max “E” Wilson born 18 Aug 1924 son of Heber C. Wilson and Laura M. Ogden. They live at Safford, Arizona and are the parents of:

W113631 Steven Max Wilson born 25 March 1955

W113632 David Lee Wilson born 30 June 1957

W113633 James Kevin Wilson born 26 Sept 1961
W11364 Devon R. Johnson on 22 June 1956 married Katherine Jones born 12 April 1940 daughter of John Faddis Jones and Anna Lou Oldham. They live at Provo, Utah and are the parents of:

W113641 Michael DeVon Johnson born 9 Oct 1959

W113642 Shannon Robert Johnson born 3 Nov 1961
W1137 Ila D. Giles on 5 June 1929 married Clarence Casper born 2 April 1906 son of George Nephi Casper and Eva Maud Miles. They live at Tabiona, Utah and are the parents of:

W11371 Darreld Francis Casper born 26 Jan 193 1

W11372 Normond George Casper born 5 March 1932

W11373 Ila Mae Casper born 20 July 1938
11371 Darreld Francis Casper on 14 Oct 1949 married De Etta Alice Jones born 30 Oct 1935 daughter of Curtis “H” Jones and Jenny Chatwin. They live at Tabiona, Utah and are the parents of:

W113711 Darreld Blaine Casper born 2 June 1950

W113712 Laura Mae Casper born 27 Sept 1952

W113713 Leslie Lynn Casper born 15 Oct 1954

W113714 Wayne Clarence Casper born 8 May 1958

W113715 Terry Curtis Casper born 24 May 1959
W11372 Normond George Casper on 28 Jan 1956 married Loretta May Jones born 18 Feb 1938 daughter of Curtis “HI1 Jones and Jenny Chatwin. They live at 1025 McFrind Drive, Salt Lake City, Utah and are the parents of:

W113721 Julie Ann Casper born 27 June 1961
W11373 Ila Mae Casper on 25 May 1959 married John J. Gordon born 26 Dec 1935 son of Lynn Gordon and Cleta Louise Delaney. They live at Salt Lake City and are the parents of:

W113731 Gayle Ann Gordon born 2 March 1960
W1139 Elthora Giles on 23 Dec 1929 married Clinton Casper born 4 Dec 1907 son of George Nephi Casper and Eva Maud Miles. They live at Tabiona, Utah and are the parents of:
W11391 Doris Eliza Casper born 31 0ct 1931

W11392 Dicey Casper born 23 Jan 1933

W11393 Viola Maud Casper born 23 July 1936

W11394 Harold Clinton Casper born 1 June 1940

W11395 Robert Farris Casper born 8 June 1945
W11391 Doris Eliza Casper on 23 Dec 1948 married first Dale H. Horricks born 26 Dec 1929. They were divorced and were the parents of:

W113911 Delores Agnes Horricks b. 18 July 1949
Doris Eliza Casper Horricks married 2nd 18 Sept 1950 Floyd Alexander Gines born 30 Aug 1917 son of Abram Gines and Isabel Mabel Knight. They live at 13084 South 1000 East, Draper and are the parents of:

W113912 Alvin Clinton Gines born 2 March 1952

W113913 Juanita Althora Gine s born 11 March 1954
W11392 Dicey Casper on 25 July 1953 married Antone Renne Marcus born 10 May 1925 son d Pat Renne Marcus and Francis Anita They lived at 390 E. 3 N. , Provo, Utah and were the parents of:

W113921 Francis Anita Marcus born 7 March 1954

W113922 Victoria Jean Marcus born 2 July 1957
W11393 Viola Maud Casper on 7 Aug 1954 married Darrell Alfred Ivie born 11 April 1934 son of Alfred William Ivie and Wanda Gines. They live at 342 Navajo, Salt Lake City and are the parents of:

W113931 Mark Darrell Ivie born 8 Aug 1963
W11394 Harold Clinton Casper on 1 Oct 1960 married Mildred Ann Carbon born 11 Sept 1942 daughter of William Lee Carbon and Mildred Ruth Cottrill. They live at 28 E. 2 N. , Murray, Utah and are the parents of:

W113941 Tamara Ann Casper born 9 Nov 196 1
W113-10- John Arthur Giles on 26 Feb 1936 married Phylis Murdock Hicken born 24 Aug 1915 daughter of Orson Thomas Hicken and Eunice Murdock. They lived at Tabiona, Utah and are the parents of:

W113-10-1 John Devar Giles born 31 Oct 1937

W113-10-2 Phyllis Joyce Giles born 30 May 1939

W113-10-3 Ronney Frank Giles born 30 Sept 1941

W113-10-4 Steven “H” Giles born 20 June 1946
W113-10-1 John DeVar Giles on 14 July 1956 married Sylvia Chloe Mechan born 4 Sept 1939 daughter of Brigham Warren Mecham and Sylvia

Clegg. They are divorced. They are the parents of:

W113-10-11 Peggy M. Giles born 6 April 1957
W113-10-2 Phyllis Joyce Giles on 21 Nov 1958 married Joe N. Coleman born 2 Jan 1939 son of Delbert T. (Burt) Coleman and Sylvia Jo Nielsen. They live at Heber City, Utah and are the parents of:

W113-10-21 Carla Mae Coleman born 6 Sept 1961

W113-10-22 Lesa Coleman born 2 July 1963
W113-10-3 Ronney Frank Giles on 24 Jan 1959 married Afton Vera Wagstaff born 1 May 1943 daughter of Alma Leland Wagstaff and Norma

Jensen. They live at Tabiona, Utah and are the parents of:

W113-10-31 Randa Lynn Giles born 12 Sept 1959

W113-10-32 Phyllis Jewel Giles born 6 Sept 1960

W113-10-33 Ronnie Leland Giles born 14 May 1962

W113-10-34 Amy Vera Giles born 18 Sept 1963

Chapter 4

Emma Winterton
Emma Winterton was born at Charleston, Utah 2 Dec 1876 the fourth child of the John Marriott and Emma Inkpen Noake s Winterton family and their third daughter.
Emma Winterton was the 13th grandchild of the William Hubbard and Sarah Marriott Winterton family and their eighth granddaughter.
Emma Winterton’s maternal grandparents were George W. (1811-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
Emma Winterton died 7 July 1877 age 8 months.

Chapter 5

George William Winterton
George William Winterton was born at Charleston, Utah 5 July 1878 the fifth child of the John Marriott and Emma Inkpen Noakes Winterton family and their second son.
George William Winterton was the 15th grandchild of the William Hubbard and Sarah Marriott Winterton family and their seventh grandson.
George William Winterton’s maternal grandparents were George W. (1811-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
George William Winterton died unmarried on 24 December 1909.

Chapter 6

Joseph Winterton
Joseph Winterton was born at Charleston, Utah on 4 Dec 1880 the sixth child of the John Marriott and Emma Inkpen Winterton family and their third son.
Joseph Winterton was the 19th grandchild of the William Hubbard and Sarah Marriott Winterton family and their tenth grandson.
Joseph Winterton’ s maternal grandparents were George W. (181 1-1893) and Sophia Crowfoot (1818-19-04) Noakes who came to Utah in 1852.
Joseph Winterton died 28 Jan 1883 age 26 months.

Chapter 7

Hyrum Winterton
Hyrum Winterton was born at Charleston, Utah on 6 February 1883 the seventh child of the John Mar riott and Emma Inkpen Noakes Winterton family and their fourth son.
Hyrum Winterton was the 21st grandchild of the William Hubbard and Sarah Marriott W interton family and their twelfth grandson.
Hyrum Winterton’s maternal grandparents were George W. (1811- 1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
W117 Hyrum Winterton about 1902 married Margaret “Maggie” Thompson born 15 March 1884 died 17 Dec 1931 daughter of William Thompson and Sarah Fenn. Maggie’s paternal grandparents were George Thompson and Sarah Goldthorpe of Hull, Yorkshire, England. Her maternal grandparents were William Fenn and Sarah _________ . They lived at Park City, Utah and were the parents of:

W1171 Zella Winterton born 15 Oct 1903

W1172 Thelma Marie Winterton born ____ Sept 1904

W1173 Eliza La Vilda Winterton born 2 April 1906

W1174 John William Winterton born 19 March 1908 died 13 April 1908

W1175 Lola Mae Winterton born 23 March 1912

W1176 Lucille Winterton born 26 June 19 14

W1177 LaPrele Winterton born 9 Jan 19 16

W1178 Russell Winterton born 27 Oct 1918

W1179 June Winterton born 29 June 1920 died 6 July 1920

W117-10- Velda Winterton born 19 May 1921 died 20 May 1921

W117-11- Laver1 Winterton born 19 May 192 1 died 16 June 1921

W117-12- Darwin H. Winterton born 29 April 1922

W117-13- Beth Winterton born 12 Feb 1924 died 4 Dec 1926

W117-14- Virginia Winterton born 17 Dec 1925 died 7 April 1926
Hyrum Winterton married 2nd Ann Gordon Farley born 28 Feb 1894. Ann was the mother of five children by her first husband Mr. Farley. Hyrum and Ann were the parents of:

W117-15- Max Winterton born 3 Nov 1938
Hyrum Winterton died at Park City, Utah at the age of 70. His obituary notice in the Salt Lake Deseret News and Tribune newspapers of 26 Dec 1953 are on microfilm in the Genealogical Library of that city.
W1171 Zella Winterton about 1923 married Milton Peterson. They lived at 3158 West 157 St., Gardenia, California and were parents of:

W11711 Wilbur Pederson born 12 Feb 1924

W11712 Donna Pederson born 1 Sept 1925

W11713 Darrel Pederson born about 1927
W1172 Thelma Marie Winterton married Richard Pinell. They live at Fountain, Colorado (near Colorado Springs) and are parents of:

W11721 Richard Pinell born about 19?
W11722 Deanna Pinell born about 19 ?

W11723 Gerald Pinell born about 19 ?
W1173 Eliza La Vilda Winterton about 1924 married Cloyd Lamont Provost born 4 Aug 1903 son of Luke E. Provost and Ella Jane Hofeltz. They live at Midway, Utah and are parents of:

W11731 Junior Lamont Provost born 14 Aug 1925

W11732 Victor Dee Provost born 19 Nov 1927

W11733 DeWayne Verne11 Provost born 14 Aug 1929 died 28 Oct 1933

W11734 Wanda Provost born 16 Nov 1931

W11735 Buddy Eldon Provost born 2 March 1934

W11736 Lloyd Provost born 25 April 1935

W11737 Donald Ray Provost born 15 May 1937

W11738 Shirley Provost born 15 April 1939

W11739 Michael Provost born 29 Dec 1941

W1173-10- Joan Diane Provost born 1 Nov 1946
W11731 Junior Lamont Provost on 3 July 1946 married Darl Blackley. They live at Heber City, Utah and are the parents of:

W117311 Donnette Provost born about 1947

W117312 Julia Provost born about 1949

W117313 ________ Provost born 1961
W11732 Victor Dee Provost on 27 Sept 1947 married Eva Irene Johnson. They live at Heber City, Utah and are the parents of:

W117321 Bryant Provost born about 1948

W117322 Carl Provost born about 1950

W117323 Gary Provost born about 1952

W11734 Wanda Provost on 18 May 1957 married Don Louis Ryan. They live at Midway, Utah and are the parents of:

W117341 Linda Ryan born about 1958

W117342 Terresa Ryan born about 1960
W11735 Buddy Provost on 3 July 19? married Joan Clark. They are the parents of:

W117351 Brenda Provost born _______
W11736 Lloyd Provost about 1956 married Lavon Witt. They live at Heber City, Utah and are the parents of:

W117361 _________ Provost born about 1957

W117362 _________ Provost born about 1959

W117363 _________ Provost born about 1961
W11737 Donald Ray Provost on ____ July 1960 married Marjorie Snodgrass. They live at Herber City; Utah and are parents of:

W117371 _________ Provost born about 1961
W11738 Shirley Provost about 1958 married Wayne Ivie. They live in Salt

Lake City, Utah.
Wl173-10- Joan Diane Provost on 20 July 1959 married Robert Carpenter. They live at Midway, Utah and are parents of:

W1173-10-1 Debra Carpenter born 6 Sept 1960
W1175 Lola Mae Winterton about 1930 married first Harold Johnson born 14 Dec 1906 died 26 May 1941 son of Alfred H. Johnson and Myrle Holdaway. They lived at Park City and were the parents of:

W11751 Myrl Yvonne Johnson born 30 May 1931

W11752 Arlen John Johnson born 5 April 1933

W11753 Barbara Johnson born 10 April 1935

W11754 Marlene Johnson born 4 March 1937

W11755 Carol Ann Johnson born 29 May 1940
Lola Mae Winterton Johnson married 2nd about 1945 Clarence Raymond Jordan born 20 Feb 1909. They live at Park City, Utah and are parents of:

W11756 Raymond Jordan born 9 Aug 1946

W11751 Myrle Yvonne Johnson on 26 Sept 1952 married James Murvin born 22 May 1924 son of James Murvin and Ellen _______. They live at Park City, Utah and are parents of:

W117511 James Murvin born 2 April 1954

W117512 John Murvin born 19 Aug 1956

W117513 Gayle Murvin born 3 Feb 1960
W11752 Arlen John Johnson on 10 Oct 1954 married Edwina Reynolds born 2 1 Nov 1936 daughter of Edward Reynolds and Catherine _______. They live at Park City, Utah and are the parents of:

W117521 Lola Catherine Johnson born ____ Aug 1955

W117522 Carrie Johnson born ____ May 1957

W117523 Arlene Johnson born _______1958

W117524 Edward Johnson born ____ Feb 1961
W11753 Barbara Johnson on 11 June 1954 married Keith Bates born 19 Sept 1935 son of William Bates and Mary ________. They live at Salt Lake City and are parents of:

W117531 Keith Bates born 10 May 1955

W117532 Randy Bates born 6 April 1957
W11754 Marlene Johnson on 10 May 1957 married Howard Miller son of Herman Miller and Margie ________. They live at Salt Lake City and are parents of:

W117541 Stacy Lynne Miller born 13 April 1959

W117542 Vickie Miller born 1 Nov 1960
W11755 Carol Ann Johnson on 18 March 196 1 married Michael Weaver born ___ Dec 19__ son of Howard Weaver and Margie ________.
W1176 Lucille Winterton married Bill Birkenshaw. They live at 733 S. Ramona, Hawthorne, California and are parents of:

W1176 William Birkenshaw born ________.
W11762 Gwenn Birkenshaw

W11763 Linda Birkenshaw born about 1947
W1177 La Preale Wintertoa about 1933 married Floyd Hamilton. They live in Park City, Utah and are the parents of:

W11771 Rhea Hamilton born about 1934

W11772 Shirlene Hamilton born about 1935

W11773 Le Roy Hamilton born about 1937

W11774 /Rex Hamilton born 19 June 1939 died - 16 Feb 1963

W11775 Sharon Hamilton born about 1941
W11771 Rhea Hamilton married Jack Watson. They live in Heber City.
W11772 Shirlene Hamilton about 1953 married Stanley Walton. They live in Daniels, Utah and are the parents of:

W117721 Gary S. Walton born 9 July 1954

W117722 Ronald Walton born 9 April 1957

W117723 Brenda Lee Walton born 2 Dec 1960
W11773 Le Roy Hamilton about 1956 married Marie Miles. They live at Salt Lake City and are parents of:

W117731 _________ Hamilton born about 1958

W117732 _________ Hamilton born about 1960

W117733 _________ Hamilton born about 1960
W11774 Rex Hamilton about 1960 married Barbara Ann Workman born about 1940. They were the parents of two children before his death in an auto accident.

W117741 Rex Lloyd Hamilton born 1961

W117742 Malinda Kay Hamilton born 1962
W1178 Russell Winterton married first Lois Ferguson and second Maud ______. He lives at 6356 Cinnabar Drive, River side, California and is father of:

W11781 Russell Winterton born about 1939

W11782 Ronnie Winterton born about 1941
W11781 Russell Winterton married Irene ________ and they lived at Lehi, Utah in 1962.
W117-12- Darwin Winterton on 6 Sept 1942 married Bonda Juckett born 30 Dec 1935 daughter of E. E. Juckett and Leona Yearsley. They liveat 4802 Camerino Lakewood 17, California (near Long Beach) and are the parents of:

W117-12-1 Bonnie Winterton born 31 Oct 1946

W117-12-2 Jacquelyn Winterton born 15 Aug 1948

W117-12-3 Margaret Winterton born 1 Oct 1954

Chapter 8

David Winterton
David Winterton was born at Charleston, Utah on the 5th of October 1885 the eighth child of the John Marriott and Emma Inkpen Noakes Winterton family and their fifth son.
David Winterton was the 23rd grandchild of the William Hubbard and Sarah Marriott Winterton family and their fourteenth grandson.
David Winterton’s maternal grandparents were George W. (181 1-1893) and SophiaCrowfoot (1818-1904) Noakes who came to Utah in 1852.
David Winterton was living in 1963 at Vernal. He has never married.

Chapter 9

Rose Anna Winterton Scorup
Rose Anna Winterton was born at Charleston, Utah on 29 May 1887 the ninth child of the John Marriott and Emma Inkpen Noakes Winterton family and their fourth daughter.

Rose Anna Winterton was the 25th grandchild of the William Hubbard and Sarah Marriott Winterton family and their tenth granddaughter.
Rose Anna Winterton’s maternal grandparents were George W. (1811-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
W119 Rose Anna Winterton married first about 1905 Hardy of Sevier, Utah. They were the parents of:

W1191 (Baby) Hardy born about 1906 died same year.
Rose Anna Winterton Hardy on 9 June 1908 married 2nd Peter C. Scorup born 26 July 1867 son of Christian S. Scorup and Karen Payne. They lived at Salina, Utah and were the parents of:

W1192 Lacey Scorup born 5 Feb 1909

W1193 Albert Christian Scorup born 18 Jan 19 11

W1194 Dee Scorup born 30 Nov 1912

W1195 Peter Carl Scorup born 17 April 19 15

W1196 Infant Scorup born 1 Oct 1919 died 1 Oct 1919
(Peter Scorup married 2nd Dorinda Peterson and they were the parents of Jean Scorup, also two infants one born in 192 1 and one in 1924 died same year. Peter was blacksmith, City Councilman of Salina eight years and held other public and corporation offices -Farmer -Merchant - Stockraiser).
W1192 Lacey Scorup on ___ Dec 1926 married Percy Steele. They lived at La Salle, Utah.

W1193 Albert Christian Scorup on 20 July 1939 married Shirley Hardin born 15 July 1921 daughter of Lloyd Hardin and Jennie Mae King. They live at Paradox, Colorado and are the parents of:

W11931 James Albert Scorup born 27 Feb 1940

W11932 Peter Carl Scorup born 18 April 1943

W11933 Beryl Lynn Scorup born 20 Jan 1951
W1194 Dee Scorup on 24 May 1941 married Joaquin Y. Soto born 17 May 1913 son of Joaquin Soto and Agnes Magetti. They live at Cambria, California and are the parents of:

W11941 Karen Marie Soto born 13 Dec 1945

W11942 Janet Patricia Soto born 2 May 1947
W1195 Peter Carl Scorup on 10 April 1946 married Ruth Reid born 18 July 1918 daughter of Robert J. Reid and Maud Miller. They live at Othello, Washington and are the parents of:

W11951 Carl Jay Scorup born 12 Oct 1947

W11952 David Lee Scorup born 15 April 1950

W11953 Marla Dee Scorup born 29 Nov 1951

W11954 Sara Lou Scorup born 14 June 1953

W11955 Margaret Ruth Scorup born 13 April 1955

W11956 Christie Joe Scorup born 29 Dec 1958

W11957 Lori Ann Scorup born 7 June 1962

Chapter 10

Henry Winterton
Henry Winterton was born at Charleston, Utah on 2 December 1889 the tenth child of the John Marriott and Emma Inkpen Noakes Winterton family and their sixth son.
Henry Winterton was the twenty- seventh grandchild of the William Hubbard and Sarah Mar riott Winterton family and their sixteenth grandson.
Henry Winterton’ s maternal grandparents were George W. (181 1-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
Henry Winterton died at age of six days on December 8, 1889.

Chapter 11

Robert F. Winterton
Robert F. Winterton was born at Charleston, Utah 10 Feb 189 1 the eleventh child of the John Marriott and Emma Inkpen Noakes Winterton family and their seventh son.
Robert F. Winterton was the 28th grandchild of the William Hubbard and Sarah Marriott Winterton family and their seventeenth grandson.

Robert F. Winterton’ s maternal grandparents were George W. (181 1-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
W11-11- Robert F, Winterton on 24 March 1911 married Olive Mc Millan born 2 Oct 1891daughter of Ephrian Mc Millan and Mary Day.They lived at Samuels, Idaho and were the parents of:

W11-11-1 Robert Doyle Winterton born 30 July1912 died 22 July1947

W11-11-2 Retta Winterton born 26 Aug 1914

W11-11-3 Frank Wayne Winterton born 7 Dec 1916 died 22 May 1935 unmarried

W11-11-4 Fay Winterton born 5 Oct 1919

W11-11-5 Wilma Winterton born 10 Jan 1929

W11-11-6 Gail Winterton born 1 April 1935

W11-11-7 Patsy Winterton born 28 July 1938
W11-11-1 Robert Doyle Winterton married first on 25 Dec 1938 June Saffel later divorced. He married 2nd Jo Ann Ray. They were the parents of:

W11-11-11 Derrell Winterton

W11-11-12 Gary Winterton
W11-11-2 Retta Winterton on 16 Nov 1929 married Farrell R. Abplanalp. They lived at 17047-53rd South st., Seattle, Washington and were the parents of:

W11-11-21 La Ray Abplanalp born 20 Sept 1930

W l1-11-22 Bobby Abplanalp born 7 July 1932
W11-11-21 La Ray Abplanalp about 1956 married Orvell Olsen. They are the parents of:

W11-11-211 Kimberly Olsen born la June 1957

W11-11-212 Joel Olsen born 26 Oct 1961
W11-11-22 Bobby Abplanalp about 1960 married Mona Kennedy. They are the parents of:

W11-11-221 Roxann Faye Abplanalp born 25March 1961
W11-11-4 Fay Winterton on 2 July 1939 married Robert Reed. They live at Sand Point, Idaho and were the parents of:

W11-11-41 Larry Reed born 17 June 1940
W11-11-41 Larry Reed on 30 Sept 1959 married Dixie Kathleen Erickson born about 1943 daughter of Bruce Percy Erickson and Doris Marietta We sterfield. They live at Sand Point, Idaho and are the parents of:

W11-11-411 Torie D. Reed born 5 April 1961
W11-11-5 Wilma Winterton on 7 March 1952 married Kenneth Maurice Nave born 13 Sept 1927 son of Maurice Aubry Nave and Elsie Essex. They live at 211 South Normandy Road, Seattle, Washington and are the parents of:

W11-11-51 Nancy Wilma Nave born 16 April 1956

W11-11-52 Bowden Kenneth Nave born 11 Sept 1958
W11-11-6 Gail Winterton on 17 Dec 1955 married Lyle Anderson born about 1932 son of Charles Anderson and Winnie Burns. They live at Samuels, Idaho and are the parents of:

W11-11-61 Tab Anderson born 12 July 1957

W11-11-62 Marla Anderson born 11 Feb 1959
W11-11-7 Patsy Winterton on 5 Sept 1959 married William Ray Dunn Jr. born about 1935 son of William Ray Dunn Sr. and Lenny Moody. They live at Samuels, Idaho and are the parents of:

W11-11-71 Paegon Kurt Dunn born 7 Aug 1961

Chapter 12

Isabella Winterton Coleman
Isabella Winterton was born at Charleston, Utah on 17 February 1893 the twelfth child of the John Marriott and Emma Inkpen Noakes Winterton family and their fifth daughter.
Isabella Winterton was the 29th grandchild of the William Hubbard and Sarah Marriott Winterton family and their twelfth granddaughter.
Isabella Winterton’s maternal grandparents were George W. (1811-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
W11-12 Isabella (Bell) Winterton on 16 Nov 1910 married George Albert Coleman born 14 July 1884 (died 4 March 1934) son of Louis Coleman and Rachel O’Neil. Georges’ paternal grandparents were George Coleman and Elizabeth Bailey of Hemelhempstead, England and his maternal grandparents were John O’Neil and Agnes Cochran of Dalry, Ayreshire, Scotland. They lived at Roosevelt, Midway, Heber, and Provo, Utah and were the parents of:

W11-12-1 Viola Mae Coleman born 7 Dec 1911

W11-12-2 Arthur George Coleman born 4 Aug 1913

W11-12-3 Vinnie La Preale-Coleman b. 10 Oct 1920

W11-12-4 Vilda Arvella cbleman born 12 Dec 1922
W11-12-1 Viola Mae Coleman on 1 Nov 1933 married Arthur Donald Coleman born 1 Nov 1906 son of Elmer Newton Coleman and Cora Esther Ambler. They lived in Provo and at 4014 South 565 East Salt Lake City and are the parents of:

W11-12-11 George Elmer Coleman born 21 Jan 1935 died 16 June 1935

W11-12-12 Arthur Donald Coleman Jr. born 18 June 1937

W11-12-13 Harold Dean Coleman b. 2 1 Sept 1938-

W11-12-14 Gary Allen Coleman b. 26 Dec 1942

W11-12-15 Robert Jay Coleman b. 29 July 1944
W11-12-13 Harold Dean Coleman on 16 June 1962 married Karen Crane born 27 Oct 1942 daughter of Elliott Crane and Wanda Shepherd of Salina, Utah. He is in Military Service stationed at San Francisco, California. They are parents of:

W11-12-131 Gregory Scott Coleman b. 31 Oct 1963
W11-12-2 Arthur George Coleman on 15 Nov 1939 married Ida Lowe born 13 June 1921 daughter of Joseph Merrill Lowe and Emily Beal. They live at 604 East 2 North, Springville, Utah and are the parents of:

W11-12-21 Arthur Eugene Coleman born 20 Dec 1940

W11-12-22 Gerald Wayne Coleman born 22 June 1943

W11-12-23 Keith Jay Coleman born 3 Jan 1946

W11-12-24 Jo Anne Coleman born 20 April 1948

W11-12-25 Stephen Lowe Coleman born 3 Sept 1951 died 4 Sept 1951

W11-12-26 Kevin Dee Coleman born 26 Dec 1956

W11-12-27 Lisa Coleman born 13 May 1961
W11-12-21 Arthur Eugene Coleman on 28 June 1963 married Patricia Gagon daughter of Mr. and Mrs. David H. Gagon of Alexandria, Virginia. They live at 471 E. 5th North, Provo, Utah. He recently completed a mission to the Gulf States and is currently attending B Y Univ.
W11-12-3 Vinnie La Priel Coleman on 15 April 1937 married first Leonard Carter born ___ Nov 1910 son of William Carter and Esther Matilda King. They lived at Provo, Utah and were the parents of:

W11-12-31 William Carter born - Aug 1938 died - March 1939

W11-12-32 Dean Carter born March 1940

W11-12-33 Donna (Carter) Mott born 24 Feb 1942

W11-12-34 Shirley (Carter) Bullock b. 21 Dec 1943

W11-12-35 Kenneth Carter born 12 Dec 1945 died April 1946

W11-12-36 Jay (Carter) Bullock born 11 May 1948

W11-12-37 Carol (Carter) Mott born 2 July 1949
Their four children were legally adopted by action of 3rd Dist Court at Provo, Utah on 5 Jan 1954.
W11-12-32 Dean Carter on 31 March 1962 married Mary Engen born 7 Aug 1944 daughter of Alf Martin Engen and Viola Lorraine Amundsen. They live at Downey, California and are the parents of:

W11-12-321 Troy Allen Carter born 5 Jan 1963
W11-12-33 Donna Mott on 21 Dec 1959 married Lawrence Grace son of David Grace and Mary Smith. They live at 2000 North 5 West St. Lehi, Utah and are the parents of:

W11-12-331 David Lawrence Grace born 19 June 1960

W11-12-332 Kevin Glenn Grace born Aug 1961

W11-12-333 Darren Todd Grace born 20 July 1963
W11-12-34 Shirley Carter Bullock on 9 Nov 1962 married J. Lowell Austin son of Mr. & Mrs. Frank C. Austin. They live at 1024 North 6th West, Pleasant Grove, Utah and are the parents of:

W11-12-341 Shire11 Austin born 11 Aug 1963
Vinnie L Coleman Carter about 1951 married 2nd Ole May born 29 Oct 1909 son of Sherman Franklin May and Lena Nielson. They live at 5373 Canton, Long Beach, California and are the parents of:

W11-12-38 Beverly Faith May born 2 May 1953
W11-12-4 Vilda A. Coleman on 10 July 1942 married Lynn Carter born 2 March 19 18 son of Kimball Carter and Esther Carter. They live at 1700 West 6th South St., Provo, Utah and are the parents of:

W11-12-41 David (Rusty) Carter born 16 Nov 1943

W11-12-42 Rita Sue Carter born 15 Aug 1948

W11-12-43 Jimmy Val Carter born 16 Aug 1949

PART II
William Winterton
6 May 1846 – 14 Sept 1929
William Winterton was born at Carlton, Nottinghamshire, England, the second child and son of William Hubbard and Sarah Marriott Winterton. When he was four years old his parents joined the Church of Jesus Christ of

Latter-day Saints. For the next thirteen years the family dreamed and talked of the time when they could save enough money to go to Zion—the Valley in the Tops of the Mountains in North America.
In the meantime it was necessary for all to work to earn a meager living as the wages in the textile mills of Nottingham where stockings and lace were made were notoriously low and especially so when they were open only part time.
The Mormon missionaries held cottage meetings occasionally in William’s parents home and at neighbors places especially the Widdisons, but it was a three mile walk to the Church services and another three mile walk home. The boy William did not like to go unless his mother went too and she was often too tired to make the trip with her babies after making stockings all week long.
William started to help his mother knit stockings when he was six years old. Instead of going to school, he went to the factory and put the yarn on bobbins so that his mother could keep on operating the knitting machine without loss of time to prepare the bobbins as some of the other women had to do. The mother-son team soon had the reputation of producing more stockings at their station than anyone else in the factory.

This work in the factory prevented William from attending school. What little book learning he obtained in later life was self taught as he is reputed to have literally and actually “never went to school a day in his life.”

[image: image7.jpg]

 [image: image8.jpg]

 Jane Steadman - William Winterton Ellen Widdison and two of their

 children: Moroni & Hyrum.

[image: image9.jpg]

Old home in Charleston, Utah where Hyrum S., John Joseph, Ralph, Moroni and Melissa Winterton were born.
It was in 1863 when he was seventeen years old that he quit the knitting factory job and finally set sail for Utah in America the gathering place of all who believed in the Gospel of the Latter-Day Saints. When the Captain of the sailing ship “John J. Boyd” shouted “all aboard”, William had to tear himself from his weeping mother’s arms or be left on shore--his brother John 19 and his father were already aboard as were all the other converts who had arranged for passage to the new land.

William’s son recalls asking his father in their Charleston, Utah home during the 1880 decade why he sat in such deep meditation. He replied, “I am thinking of my mother; I feel I should go to England and see her and bring her back with me to our home here. Her children are all here now and she is left all alone.” But he was never to realize his desire to again see his mother

who had sacrificed so much to get her family to Utah. Her answer to his letters and offer to pay her expenses to Utah was “I am afraid I could not stand the long trip and especially the voyage across the sea.”
William Winterton left his father at the Black Hills as their wagon train crossed the Sweetwater River near there. He had obtained a job as an ox team driver for Wells-Fargo Co. under Captain Creighton. It was October before the slow-moving wagon reached Salt Lake several weeks after his father’s arrival. William continued on to California and did not reach Utah for a permanent home until early in 1864.

He then drifted about seeking work first in the Salt Lake Valley, then at Provo and finally by 1865 he decided on the Wasatch Valley which was just beginning to be settled. William had traveled as far as Wanship in Summit County in his search for work and it was late fall when he visited his brother John at the Decker Ranch on the west side of the Provo River near what we now call Charleston.

When the Decker Brothers, Charles and Isaac, offered him his board for the winter if he would stay there and work, he .accepted for at least the Winterton brothers would be together and have something to eat for the next several months. The brothers herded the Decker’s sheep and cattle, gaining valuable experience in farming and ranching in this new and strange country.
In the spring of 1866 with the Indian trouble and the Black Hawk War starting all the people in the Charleston area were instructed by the Church authorities to move to the fort at Heber. The Decker cattle and sheep being more numerous than the other settlers soon threatened to eat all the pasture near the fort.
To avoid trouble William moved the herds back to the Charleston area and was later joined by the Noakes and other menfolk while the women and children remained in the relative safety of the fort. For several months though in 1866 he was apparently the only person in the south end of Wasatch County and could easily have been harmed had any Indians chanced upon him and his herd.
William Winterton was no doubt lonesome while herding the flocks and thought about how nice it would be to get a letter from his mother or his friends. But where would he go to find a post office? Heber or Provo were the closest places and he could not leave the herd that long. One day when the mail carrier stopped to feed his horse and eat with the lonesome sheepherder, he voiced his problem.
James Herbert is reported to have said, “If you fellows around here will give me a name for this place, I will bring your mail to you.“ The name chosen was Charles’ Town in honor of Charles Decker, one of the leading settlers and farmers of the community and the year was 1867. Soon common usage shortened and abbreviated the name to that of Charleston as we use it today. Another account contends that William and a man named Parcel1 were herding their sheep and Parcel1 had told such glowing accounts of Charlestown, South Carolina that William thought it would be a good name for the Provo Valley area where he lived. It was probably the next year 1868 that he (Decker) brought the first mowing machine into the valley; prior to that time the Wintertons and others cut their winter hay with a scythe.
William Winterton is reported to have brought the first grain reaper into the Wasatch Valley a few years later. It took three good men to tie the bundles with straw bands as fast as this machine could cut the grain! This was much easier and faster than the hand cradle the Wintertons and others had swung in previous years.
William Winterton was happy to see his brother John marry Emma Noakes in October 1869. He was even more happy and somewhat embarrassed, too, when his sister Ann and brother Tom arrived from England about that same

time and brought their childhood friend and neighbor Nellie Widdison with them. Nellie was a lovely woman of 20 years and Ann a few months younger. What would they think of the way he was living; his home had only a dirt floor and he had no stove to cook on and no bed for the girls to sleep on!
Junior Noakes and Brother John helped solve the bed problem by cutting slender quaking aspen poles and framing them into a homemade bed stead. Tied together with strips of rawhide hurriedly cut by the light of a campfire and filled with fresh straw it served to provide a reasonably comfortable night’s sleep. Yes, Junior was George Washington Noakes, brought to Utah when he was three years old and four months later he was the husband of sister Ann. They were married the same day that William married Nellie Widdison, 21 Feb 1870.
Nellie’s three sisters had come to Utah and were married before she arrived. They were Mrs. Fred (Mary Ann Widdison) Brewster of Salt Lake City, Utah, Mrs. John (Jane Widdison) Craddock of Omaha, Nebraska, and Mrs. Joe (Elizabeth Widdison) Squires of Brooklyn, New York. Her brother Heber William Widdison came to America in 1873 and Nellie‘s widowed mother died in New York City in 1873 as she was on her way to rejoin her daughters and the other Saints in Zion.
As William Winterton’s family grew he built better housing and acquired more land and livestock. It was shortly after their tenth child was born and only two weeks after their 19th wedding anniversary that Nellie died of complications from a throat goiter.
William Winterton’s wife Ellen “Nellie” Widdison was the daughter of William Widdison Sr. 1813 - 1855 of Nottinghamshire, England and Ellen Stafford born 1819 at Arnold, Notts, England died about 1873 at Brooklyn, New York.

Ellen Widdison Winterton’s paternal grandparents were Thomas Widdison and Ruth Rigley who were married 16 Sept 1809 presumably at Nottinghamshire, England.

Ellen’ s maternal grandparents were Ralph Stafford of Arnold, England and Mary McMannus of Ireland. Her great grandparents Samuel Stafford and Martha Newharn were married 11 Feb 1771 at Arnold, Nottinghamshire, England, and her second great grandparents were also born there in the early part of the 1720 decade, William Newharn and Catherine Musson.
William Winterton’s posterity numbers close to 700 people at this writing, 100 years after his arrival in Utah. His son Hyrum Shurtliff Winterton in writing his father’s story counts some 90 relative s who have followed him into the foreign mission fields, and 160 relatives who have had Temple marriages. Eight of William’s descendants have served their Church in Stake High Councils, twenty have been members of Ward Bishoprics, and many others have served in the Relief Society, Sunday School, M.I.A., Primary and in other church work.
The book “Pioneers and Prominent Men of Utah” written by Frank Essholm some fifty years ago summarized Pioneer William Winterton’s activities by saying he was a prominent and successful rancher and livestock raiser, having reared a large family, that he was one of the leading forces in the construction of the first irrigation canal on the Upper Provo River which has always been known as the Charleston Canal; he worked on the railroad in Echo Canyon; he was an early member of the guard against the Indians’ depradations on the Provo under the leader ship of Edward Pea; he served his church as Ward Teacher, High Priest, President of the Deacon’s Quorum and in many other ways.
W12 William Winterton on 21 Feb 1870 married Ellen “Nellie” Widdison born 9 May 1849 died 8 March 1889 daughter of William Widdison and Ellen Stafford. They lived at Charleston, Utah and were the parents of:
W121 Sarah Ellen Winterton born 10 Dec 1870 died 1 Sept 1944

W122 Eliza Ann Winterton born 9 Oct 1872 died 195?

W123 William Heber Winterton born 4 Oct 1874 died 27 April 1963

W124 John Joseph Winterton born 31 Aug 1876 died 4 Oct 1882

W125 Hyrum Shurtleff Winterton born 16 Aug 1878

W126 Ralph Stafford Winterton born 27 Sept 1880 died 22 Nov 1959

W127 Moroni Winterton born 28 Sept 1882 died 10 Aug 1929

W128 Baby Winterton born 26 Oct 1884 died 26 Oct 1884

W129 Thomas Frederick Winterton born 14 Aug 1886 died 12 Nov 1938

W12-10- Alice Malissa Winterton born 31 July 1888
William Winterton married second on 13 April 1892 Jane Elizabeth Steadman born 16 Feb 1864 died 25 Feb 1943 daughter of George Steadman and Elizabeth Wilkins. They lived at Charleston, Wasatch County, Utah and were parents of:

W12-11- Carrie Elizabeth Winterton born 5 May 1893

W12-12- Nettie Rachel Winterton born 7 May 1895 died 20 March 1956

W12-13- Edward Marriott Winterton born 16 Sept 1897 died 21 June 1920

W12-14- Valeo James Winterton born 10 Oct 1900
“Aunt Jane” Winterton reared Nellie’s children to maturity as well as her own and a nephew. She lived to see them grow up, marry and to enjoy a large posterity. Everyone in Charleston and surrounding area it is said enjoyed a drink of her favorite recipe for homemade herb beer. It is reproduced here for your pleasure.
Aunt Jane’s Herb Beer Recipe
Gather, wash and dry herbs. Then take following amounts of each and put in a large kettle with about 1 ½ gals. water each time and bring to a boil, then strain. Fill up kettle a second time, bring to a boil and strain one more time. Strain into a honey can with lid taken off (5 gal. tin). Into this put 8 or 12 cups of white granulated sugar and ¼ cake of Fleishman’s yeast. Let stand until white foam covers top of liquid, then bottle and cap. Be sure to keep in a cool place to cure for about 24 hours before drinking. Treat as you would homemade root beer.
(Plan to have about 4 gallons of liquid with the three cookings.) If no old honey can is available, better add a tablespoon of honey. For tart tasting beer use the lesser amount of sugar.

Dandelions

1 handful
Clover blossoms

1 handful

Hops

1 handful

Mullen

8 or 9 leaves

Peppermint

1 large bunch

Nettles

a large bunch

Catnip

1 large bunch

Plantain leaf

a small bunch

Slippery elm

a large bunch
Yarrow

1 sprig

Horehound

1 sprig

Dock (can be left out)

1 sprig

[image: image10.jpg]

William Winterton’s First Family. Standing L to R: Hyrum S., Ralph, Sarah Ellen, Eliza Ann, Moroni, Fred Parker, a nephew. Seated: Malissa, William H., WILLIAM, and Frederick.

[image: image11.jpg]

William Winterton’s Second Family. Standing L to R. Edward M., Nettie Rachel, and VaLeo. Seated JANE, WILLIAM and Carrie as they looked in 1916.

Chapter 13

Sarah Ellen Winterton Price
Sarah Ellen Winterton was born on 10 Dec 1870 at Charleston, Utah, the first child of the William and Nellie Widdison Winterton family and their first daughter.
Sarah Ellen Winterton was the first grandchild of the William Hubbard and Sarah Marriott Winterton family and their first granddaughter.

Sarah Ellen Winterton’s maternal grandparents were William (1813- 1855) and Ellen Stafford (1819- 1873) Widdison of Nottinghamshire, England.
W121 Sarah Ellen Winterton on 22 Feb 1893 married John Heber Price born 22 May 1869 died 26 October 1951 son of James Price and Ann Powell. John’s paternal grandparents were James William Price and Ann Danks of Ludlow, Staffordshire, England. His maternal grandparents were George Powell and Maria Mouseley of Bromwick, England. They lived at Charleston and were the parents of:

W1211 HeberFrederick Price born 6 Dec 1893

W1212 Nellie Ann Price born 3 Nov 1895 died 1902

W1213 Montesse Price born 2 April 1897 died 2 April 1900

W1214 Florence Ella Price born 22 Jan 1901

W1215 Earl W. Price b 15 Sep 1905 d 14 Jan 1910

W1216 Rula Lavina Price born 10 July 19 10

W1217 Vernon Washington Price born 22 Feb 1912
W1211 Heber Frederick Price on 21 Nov 1917 married Ruby Leona Bagley born 12 March 1897 daughter of George Bagley and Eliza Edwards. They lived at Charleston, Utah and were the parents of:

W12111 J. Fred Price Jr. born 28 May 1924

W12112 Verna E. Price born 22 Oct 1918

W12113 Clara Price born 7 Jan 1922

W12114 Russell Price born 19 Feb 1926

W12115 Inez Price born 28 Aug 1930

W12116 Edna Price born 29 March 1934

W12117 Leona Price born 15 arch 1937

W12118 Louise Price born 28 March 1942
W12111 J. Fred Price Jr. on 15 Nov 1950 married Nadine Giles born 24 April 1930. They live at Heber City, Utah and are the parents of:

W121111 John H. Price born 1 Oct 1951

W121112 Laurel June Price born 1 Aug 1953

W121113 Jay Fred Price born 22 Feb 1956
W12112 Verna E. Price on 14 Aug 1940 married Wilburn Ferris Huffaker born 26 May, 1917 son of Royal Huffaker and Anna Louise Haueter. They live at Heber City, Utah and are the parents of:

W121121 Audrey Huffaker born 27 July 1942

W121122 Mary Huffaker born 4 Dec 1947

W121123 Anna Huffaker born 23 Nov 1950

W121124 Allen W. Huffaker born 18 March 1953

W121125 Wayne Price Huffaker born 6 March 1956
W121121 Audrey Huffaker on 21 Dec 1960 married Carl Reese.
W12113 Clara Price on 28 Nov 1941 married George Holmes born 16 Dec 1914 son of William Holmes and Annie S. Mallie. They live at Heber City, Utah and are the parents of:
W121131 George Price Holmes born 19 Sept 1944

W121132 Jane Holmes born 16 Dec 1949

W121133 Susan Holmes born 8 Feb 1951

W121134 Glen William Holmes born 11 April 1956
W12114 Russell Price on 3 May 1950 married Veon Crook born 5 Nov 1930 daughter of J. Thomas Crook and Annie Harvey. They live at Heber City, Utah and are parents of:

W121141 Judy Ann Price born 3 March 1951

W121142 Malene Price born 13 Jan 1953

W121143 Marsha Price born 23 Feb 1957

W121144 Lynn Russell Price born 8 March 1961

W121145 Laurie Price born 8 March 1961
W12115 Inez Price on 20 March 1952 married Don Nile Horner born 17 Oct 1927 son of Thomas C. Horner and Luella Mae Cummings. They live at Heber City, Utah and are parents of:

W121151 Carol Michele Horner born 7 Dec 1954

W121152 Phyllis Horner born 6 Jan 1958
W12116 Edna Price on 18 Sept 1952 married Raymond Alexander Bird born 1 March 1931. They live at 5884 S. 75 West St., Murray, Utah and are the parents of:

W121161 Kenneth A. Bird born 15 June 1953

W121162 Charles Bird born 6 June 1956

W121163 Annette Bird born 13 July 1959
W12117 Leona Price on 31 May 1956 married Mark J. Barnard born 27 Nov 1936 son of John Jeff Barnard and Rae Abbott. They are the parents of:

W121171 Marie Barnard born 24 May 1959

W121172 Carol Barnard born 4 Dec 1960
W12118 Louise Price on ___ April 1963 married Robert Lee Wilding son of Mr. & Mrs. Floyd L. Wilding.
W1214 Florence Ella Price on 21 Jan 1920 married John Hartley Carlile. They live at 389 North 2nd West St., Heber City, Utah and are the parents of:

W12141 Grant Carlile born 11 Feb 1921

W12142 Relva Carlile born 25 Nov 1923

W12143 Nelda Carlile born 14 Sept 192 5

W12144 Gwen Carlile born 26 March 1931
W12141 Grant Carlile on 26 June 1950 rnarried Thelma Burgener born 25 Feb 1911 daughter of Jack Burgener and Minnie May Bunnell. They live at Centerville, Utah. No children.
W12142 Relva Carlile married and divorced Cyrus C. Holt. They were the parents of:

W121421 Karen Holt born 19 Sept 1944
Reva Carlile Holt on 19 Nov 1946 married 2nd Ray Wendell Swain born 26 July 1913 son of Ephraim Swain and Phebe Oaks. They live at Bountiful, Utah and are parents of:

W121422 Linda Ray Swain born 29 April 1948

W121423 Allen Swain born 20 Feb 1951

W121424 Lynette Swain born 7 March 1955
W121421 Karen Holt about 1960 married Gary Haslam and they are the parents of:

W1214211 DavidHaslam born 22-Dec 1961

W1214212 Sherri Haslam born about April 1963
W12143 Nelda Carlile married on 1 Aug 1946 Kenneth Whiting born 29 April 1935 son of Wayne C. Whiting and Violet Wright. They live at R.F.D. Lewiston, Utah and are parents of:

W121431 Neil Whiting born 6 March 1948

W121432 Lanna Whiting born 9 Nov 1950

W121433 Gary Wayne Whiting born 25 Dec 1951

W121434 Roy Whiting born 9 Feb 1957

W121435 Marcia Whiting born 31 Oct 1959
W12144 Gwen Carlile married on 6 June 1951 Donald Pitts born 6 June 1931 son of George,Pitts and Zella Moulton.. They live at Centerville, Utah and are parents of:

W121441 Joyce Pitts born 28 April 1952

W121442 Janeen Pitts born 14 May 1954

W121443 Carlyn Pitts born 31 May 1955

W121444 Kent Pitts born 28 Feb 1957

W121445 Annette Pitts born 25 Sept 1962
W1216 Rula Lavina Price on 3 Sept 1937 married Jaspep Ray Mc Clellan born 19 Jan 1913. They live at 3220 S. 9 E., Salt Lake City (currently 1964 in Mexico City on mission) and are parents of:

W12161 Boyd Mc Clellan born 5 June 1938

W12162 Rulon Me Clellan born 23 June 1946 died 1947

W12163 Keith Mc Clellan born 23 Nov 1943

W12164 Jay R. Mc Clellan born about 1945

W12165 Dale Ronald Mc Clellan born about 1947
W12161 Boyd Mc Clellan about 1962 married _________________. They live at 3220 South 9th East, Salt Lake City and are parents of:

W121611 (twin) Mc Clellan

W121612 (twin) Mc Clellan
W1217 Vernon Washington Price on 2 June 1937 married Relva Ritchie born 9 Feb 1914 daughter of John M. Ritchie and Sarah Elizabeth Wright. They live at R. F. D. Heber, Utah and are parents of:

W12171 Duane Price born 7 April 1939

W12172 Elaine Price born 16 Nov 1942

W12173 Lu Anna Price born 15 March 1946

W12174 Neil Price born 4 Sept 1947

W12171 Duane Price on 28 Aug 1963 married Suzanne Law born 24 March 1943 daughter of J. B. Law and Lorraine Baird. They live in Garland, Utah.

Chapter 14

Eliza Ann Winterton Thacker
Eliza Ann Winterton was born at Charleston, Utah 9 October 1872 the second child of the William and Nellie Widdison Winterton family and their second daughter.
Eliza Ann Winterton was the 4th grandchild of the William Hubbard and Sarah Marriott Winterton family and their third granddaughter.
Eliza Ann Winterton’s maternal grandparents were William (1813-1855) and Ellen Stafford (1819-1873) Widdison of Nottinghamshire, England.
W122 Eliza Ann Winterton on 19 Dec 1894 married John Thacker born 7 June 1867 died 25 Feb 1951 son of William Thacker and Rachel Tonks. John’s paternal grandperents were Aaron Thacker and Leah Horton of Darlington, Staffordshire, England. His maternal grandparents were Firnally Timothy Tonks and Ann Jones. They lived at Daniels, Wasatch County, Utah and were parents of:

W1221 Ralph Alonzo Thacker born 30 Oct 1895

W1222 Ellie Rachel Thacker born 30 July 1897 died 29 Jan 1963

W1223 Chloe Isabelle Thacker born 3 Feb 1899

W1224 Fay Elgie Thacker born 24 Sept 1900

W1225 Hyrum Thacker born 29 July 1902 died 29 July 1902

W1226 Harold Thacker born 29 July 1902 died 29 July 1902

W1227 Irwin “W” Thacker born 8 March 1904

W1228 Thora Ann Thacker born 11 Dec 1905 died 7 July 1946

W1229 Aurtance Ellen Thacker born 20 Oct 1908

W122-10- Horton E. Thacker born 19 Aug 1910

W122-11- Afton Marriott Thacker born 6 July 1915

W122-12- John Weston Thacker born 21 Aug 1917
W1221 Ralph Alonzo Thacker on 12 Nov 1924 married Ethel Jamima Jacklin born 13 March 1905 daughter of Ernest Elijah Jacklin and Emma Miriam Casper. They lived at Daniels, Utah and were parents of:

W12211 Dona Thacker born 31 Aug 1925

W12212 Zina Thacker born 7 Sept 1927

W12213 Ralph Leo Thacker born 9 Dec 1928

W12214 Vida Thacker born 1 Sept 1930 died 10 Dec 1931

Wl2215 Hilda Thacker born 15 May 1932

W12216 Lynn D Thacker born 16 Aug 1933

W12217 J. Reed Thacker born 13 Nov 1935
W12211 Donna Thacker on 25 May 1942 married Doyle V Sweat born 19 April 1922 son of Orval Sweat and Bertha Gallie. They live at Heber City, Utah and are parents of:

W122111 Linda T Sweat born 31 Oct 1945

W122112 Vida sweat born 24 Dec 1946

W122113 Brent D Sweat born 19 Aug 1948

W122114 Vern O. Sweat born 25 July 1950 died 20 Feb 1957

W122115 Jill Sweat born 16 Nov 1960
W12212 Zina Thacker on 22 Sept 1948 married Lars Elwin Jenkins born 9 Nov 1921 son of Junius Paxman Jenkins and Sylvia Murdock. They live at Lehi, Utah and are parents of:

W122121 Dona June Jenkins born 23 Aug 1949

W122122 Annette Jenkins born 8 Dec 1951

W122123 Kathleen Jenkins born 16 Nov 1953

W122124 Keith Lars Jenkins born 29 June 1956

W122125 Larry Stewart Jenkins born 26 Jan 1959
W12213 Ralph Leo Thacker unmarried.

Wl2215 Hilda Thacker on 31 May 1950 married Bob Jimmy Patterson born 30 June 1926 son of Bob J. Patterson and Sarah Marrilla Carlisle. They live at Daniels, Utah and are parents of:

W122151 Diane Patterson born 16 May 1951

W122152 Julie Marie Patterson born 16 May 1953

W122153 Robert Patterson born 17 June 1954

W122154 Joan Patterson born 28 Feb 1957

W122155 Kim Patterson born 28 Oct 1958

W122156 David Michael Patterson born 27 July 1961
W12217 J Reed Thacker on 28 June 1962 married Kathleen Shaw born 29 Aug 1943 daughter of Harold J Shaw and Maurine . They live at Salt Lake City, Utah and are parents of:

W12217 Connie Kay Thacker born 21 June 1963
W1222 Nellie Rachel Thacker .on 19 Oct 1918 married Leslie Webb born 16 Nov 1897 son of Simon Webb and Harriet Ann Welch. They lived at Hinckley (Rt. 1 Delta) Millard Co., Utah and were parents of:

W12221 Ardis Harriet Webb born 14 Aug 1919

W12222 John Oren Webb born 10 Dec 1920 died 22 Dec 1920

W12223 Reed Webb born 2 Oct 1921 died 2 Oct 1921

W12224 Beulah Webb born 31 Aug 1922

W12225 Calvin Thacker Webb born 15 April 1924

W12226 Delma Jean Webb born 17 March 1927

W12227 Elva LaRue Webb born 16 Nov 1929

W12228 Leslie Fay Webb born 22 Apr 1932 died 29 June 1951

W12229 Gary Webb born 27 March 1937

W1222-10- Ronald Herbert Webb born 15 Feb 1940
W12221 Ardis Harriett Webb on 3 Oct 1940 married Boyd Ashby Murray born 31 Jan 19 17 son of James Beck Murray and Arta Amelia Ashby. They have lived in Utah, Arizona and 1286 San Mateo Drive, San Luis Obispo, California and are parents of:

W122211 Norman Boyd Murray born 6 July 1942

W122212 Jane Ardis Murray born 31 Aug 1944

W122213 Kathryn Murray born 12 Jan 1946

W122214 Evan Leslie Murray born 6 Jan 1948

W122215 Margaret Ann Murray born 29 June 1952

W122216 Elaine Murray born 3 March 1955

W122217 Robert James Murray born 25 Nov 1958

W122218 Golden Eugene Murray born 12 Sept 1962
W122211 Norman Boyd Murray on LDS mission in Peru 1962-63.
W12224 Beulah Webb on 3 Aug 1942 married Loren Delaine Rowley born 24 Dec 192 1 son of Hugh Cleveland Rowley and Nellie Deane Conk.

They live at Oasis, Millard Co., Utah and are the parents of:

W122241 Steven Dee Rowley born 15 Oct 1944

W122242 Susan Ranell Rowley born 30 July 1947

W122243 Scott Cleve Rowley born 2 1 July 1948

W122244 Sharon Loraine Rowley born 1 Jan 1952

W122245 Shane Webb Rowley born 16 Sept 1954

W122246 Stewart Loren Rowley born 6 Dec 1956
W12225 Calvin Thacker Webb on 6 Nov 1946 married Carol Emma Halgren born 24 Nov 1927 daughter of John Aubrey Halgren and Jewel Nordberg. They live at 609 Bently Drive, Fairbanks, Alaska and are parents of:

W122251 Kathryn Diane Webb born 11 July 1947

W122252 Kenneth Douglas Webb b 18 Sept 1949

W122253 Jim Roger Webb born 23 July 1958
W12226 Delma Jean Webb on 12 June 1947 married Duane Dean Galli born 8 Sept 192 1 son of Albert Dean Galli and Lumena. Doutre. They live at Hinckley, Utah and are parents of:

W122261 Paula Galli born 9 Feb 1948

W122262 Allen Duane Galli born 30 March 1949

W122263 Judith Gal5 born 29 Aug 1950

W122264 Phyllis Ann Galli born 13 Nov 195 1

W122265 Linda Jean Galli born 27 Jan 1954
W12227 Elva LaRue Webb on 11 Aug 1950 married Fred Arthur Skeem born 29 May 1930 son of Peter Edwin Skeem and Verna Fontella Talbot, They live at Hinekley, Utah and are the parents of:

W122271 Beverly Rae Skeem born 18 May 1951

W122272 Sheldon Lee Skeem born 2 March 1953

W122273 Gwen Ann Skeem born 13 Jan 1955

W122274 Paul Edwin Skeem born 8 April 1957

W122275 Jerry Leslie Skeem born 23 Nov 1958

W122276 David James Skeem born 16 Dee 1960
W12229 Gary Webb on 24 Aug 1957 married Evelyn Kay Skeem born 24 Aug 1937 daughter of Glen I. Skeem and Eathel Ingram. They live at 3555 W. 3310 South, Salt Lake City and are parents of:

W122291 Vicki Lynn Webb born 25 Sept 1958

W122292 Russell Gary Webb born 26 Aug 1960

W122293 Jody Glen Webb born 12 Aug 1961

W122294 Cindy Kay Webb born 24 Feb 1963
W1222-10- Donald Herbert Webb on 17 Sept 1959 married Wanda Kenney born 12 Aug 1341 daughter of George Wells Kenney and Ramona Jackson. They live at 444 North Owen Street, Layton, Utah and are parents of:

W1222-10-1 Ronda Kay Webb born 22 July 1960

W1222-10-2 Howard Kenney Webb b 10 July 1962

W1223 Chloe Isabelle Thacker on 10 Oct 1923 married William Elbert Slade born 19 March 1895 son of William Alfred Slade and Annie Swan. They lived at Heber City and 158 N 4 E:, Kaysville, Utah and were parents of:

W12231 Elbert J. Slade born 21 July 1924 died 26 July 1944

W12232 Curtis William Slade born 22 Feb 1926

W12233 Norma Slade born 1 May 1927

W12234 Harold Dean Slade born 27 March 1931

W12235 Rhea Slade born 10 March 1934

W12236 Beth Slade born 9 Oct 1942
W12231 Elbert J. Slade died age 20 unmarried. Served 19 mos. in U.S. Air Force.
W12232 Curtis William Slade on 6 Nov 1952 married Roselyn Woodward born 13 July 1927 daughter of Robert Lewis Woodward and Loretta Thompson. They lived at Kaysville, Utah and were the parents of:

W122321 Kathleen Slade born 13 Sept 1953

W122322 Keith Curtis Slade born 22 Nov 1954

W122323 Janalee Slade born 10 April 1956

W122324 Neal William Slade born 31 Aug 1957

W122325 Douglas Elbert Siade born 18 July 1962
W12233 Norma Slade on 28 Aug 1946 married Lionel George Simmons born 14 Dec 1918 son of Stephen A. Simmons and Thressa Price. They live at Mesa, Arizona and are parents of:

W122331 Gary L. Simmons born 13 June 1947

W122332 Carolyn Simmons born 27 June 1950

W122333 Dwayne G. Simmons born 20 Sept 1955
W12234 Harold Dean Slade on 20 Dec 1957 married Del Rae Secrist born 26 Dec 1934 daughter of Emory Miller Secrist and Blanche White. They live at Kaysville, Utah and are parents of:

W122341 Kent Harold Slade born 18 Dec 1959

W122342 Dean Emory Slade born 9 Aug 1963
W12235 Rhea Slade on 29 April 1953 married Don William Manning born 12 April 1930 son of Delles William Manning and Mabel Moon. They live at Farmington and are the parents of:

W122351 Rodney Delles Manning born 9 Feb 1954

W122352 Lisa Manning born 23 Oct 1955

W122353 Phil Slade Manning born 7 June 1958

W122354 Boyd William Manning born 24 Aug 1962
W12236 Beth Slade not married.

W1224 Fay Elgie Thacker on 10 Oct 1923 married Thalia Watson born 24 April 1904 daughter of Harvey Fowles Watson and Ella Marie Murdock. They lived at Box 155 Castle Gate, Utah and were parents of:

W12241 Fern Thacker born 31 May 1925

W12242 Harry Fred Thacker born 17 March 1927

W12243 John Kent Thacker born 22 Nov 1928 died 6 May 1948

W12244 Helen Thacker born 28 May 1931

W12245 Fay Weldon Thacker born 10 March 1934

W12246 Marilyn Thacker born 2 April 1936

W12247 LaPreal Thacker born 13 March 1939

W12248 Baby girl Thacker born 1 Aug 1947 died 1 Aug1947
W12241 Fern Thacker on 30 Aug 1949 married Robert Benjamin Anderson born 24 March 1922 son of Owen Benjamin Anderson and Elizabeth S. Smith. They live at 405 East Center Street, Pleasant Grove, Utah and are the parents of:

W122411 Robert Kent Anderson born 3 June 1951

W122412 Dale Owen Anderson born 1 Aug 1952

W122413 Gary Lynn Anderson born 26 March 1954

W122414 Sandra Anderson born 6 March 1957
W122415 Jenett Anderson born 18 Dec 1959
W122416 Nancy Anderson born 20 Jan 1964

W12242 Harry Fred Thacker on 7 July 1950 married Leah Scoresly born 23 July 1930 daughter of Cliifor d Norman Score sly and Johanna Lindholm Horman. They live at Richland, Washington and are parents of:

W122421 Lawanna Thacker born 8 July 1951

W122422 Brenda Thacker born 22 Aug 1953

W122423 Alan Lee Thacker born 16 April 1955

W122424 Edwina Thacker born 12 Feb 1958

W122425 Mark Reed Thacker born 22 May 1960

W122426 Jay Lynn Thacker born 16 Jan 1963
W12244 Helen Thacker on 25 Nov 1959 married William Lloyd Gheen born 24 Sept 1933 son of William Harris Gheen and Vera Bertha Korth. They live at 849 North 2000 North,Provo, Utah and are parents of:

W122441 DeAnn Gheen born 15 Nov 1961
W122442 Mark L. Gheen born 4 Feb 1964

W12245 Fay Weldon Thacker on 3 June 1957 married Chadley Ann Hill born 22 Sept 1935 daughter of Ardie Kerr Hill and Valoi Rosenblaum. They live at 74 South 6th East Street, Springville, Utah and are parents of:

W122451 Brandon K Thacker born 29 April 1958

W122452 Bryce Weldon Thacker born 8 June 1960

W122453 Thalia Lynn Thacker born 30 Aug 1961
W122454 Janeth VeLoie Thacker born 8 Jan 1964

W12246 Marilyn Thacker on 14 Sept 1957 married Jack Waldo Liefson born 13 Dec 1954 son of Juren Victor Liefson and Mary Amelia Bradford. They live at 375 North 2nd West Spanish Fork, Utah and are parents of:

W122461 Bret Jack Liefson born 14 July 1959

W122462 Ronald Scott Liefson born 1 March 1962
W12247 LaPreal Thacker on 28 Aug 1959 married John Samuel Allison born 8 March 1935 son of A,. Inman Allison and Francis Marie Lewis. They live at 39 Airlane Drive, Clearfield, Utah and are the parents of:

W122471 Debra Lee Allison born 9 Nov 1960

W122472 Chris Morel1 Allison born 8 July 1963
W1227 Irwin W. Thacker on 8 Sept 1930 married Lorna Simmons born 8 Jan 1906 daughter of John Wm, Simmons and Phoebe Elizabeth Daybell. They live at Heber City, Utah and are the parents of:

W12271 Erwin Junior Thacker born 12 June 1931

W12272 Farrell John Thacker born 12 Dee 1932

W12273 Lee Simmons Thacker born 14 March 1935

W12274 Joleen Thacker born 31 Oct 1938

W12275 Merleen Thacker born 31 Oct 1938

W12276 Morris LaVon Thacker born 6 March 1943
W12271 Irwin Junior Thaeker on 22 June 1951 married Carol Nadine Baxter born 2 June 1932 daughter of Allen LeRoy Baxter and Anna Kezia Erickson. They live at Heber City, Utah and are parents of:

W122711 Vaughn Jay Thacker born 6 Aug 1952

W122712 Gary Lee Thacker born 28 Jan 1955

W122713 David Allen Thacker born 9 March 1956
W12272 Farrell John Thacker on 9 Feb 1957 married Bonnie Vae Watson born 3 1 Jan 1938 daughter of Thomas Squire Watson and Venice Hicken. They live at 171 Taft St. , Midvale, Utah and are the parents of:

W122721 Lee Ann Thacker born 16 March 1958

W122722 Kevin Farrell Thacker born 2 May 1960
W12273 Lee Simmons Thacker on 12 Nov 1959 married Kari Johansen Miltz born 18 Dec 1936 at Trondheim, Norway daughter of Kurt Miltz and Augusta Johansen. They are the parents of:
W122731 _________ Thacker born ___ June 1961
W12274 Joleen Thacker on 10 ApriI 1958 married Gary E Gines born 12 March 1937 son of Ellsworth Gines and Eva Smith. They live at 1293 South Main, Bountiful, Utah and are the parents of:

W122741 Byron Gary Gines born 29 Jan 1959

W122742 Kent T. Gines born 20 April 1960

W122743 Sharleen Gines born 1 May 1963
W12275 Merleen Thacker on 25 Sept 1957 married Richard Charles Skillicorn born 20 Dec 1931 son of George Henry Skillicorn and Ada Louise Halver son. They live at Salt Lake City and are the parents of:

W122751 Richard Cary Skillicorn born 4 Nov 1958

W122752 Diane Skillicorn born 18 April 196 1

W122753 Skillicorn born – 1963
W12276 Morris LaVon Thacker on 3 1 May 1962 married Karen Huffaker daughter of Glen LeRoy Huffaker and Annie Pona Carlen. They are the parents of:

W122761 ________ Huffaker born ___ 1963
W1229 Aurtance Ellen Thacker on 10 June 1931 married Weldon LeBurl Rigby born 22 Feb 1908 son of William E Rigby and Mary Peter son. They live at 2203 Lincoln St., Salt Lake City and are parents of:

W12291 Brent W. Rigby born 6 Nov 1942
W122-10- Horton F. Thacker on 22 June 1945 married Irene Williams born 9 Oct 1916 daughter of Irven Kimball Williams and Ingry Lucille Bunderson.
W122-11- Afton Marriott Thaeker on 11 Dec 1936 married Virginia Van Wagoner born 23 July 1919 daughter of William Lo Van Wagoner and Charlotte Sharp. They live at Heber City, Utah and are the parents of:

W122-11-1 Ann Thacker born 13 Aug 1937

W122-11-2 Carole Thacker born 25 Dec 1941

W122-11-3 Larry J. Thacker born 8 Dec 1942

W122-11-4 Mary Susan Thacker b 16 Nov 1952

W122-11-5 ________Thacker born ___ Aug 1963
W122-11-1 Ann Thacker on 6 Sept 1956 married John Ross Clyde born 6 March 1937 son of John Ellis Clyde and Emma Cummings. They live at Logan, Utah and are the parents of:

W122-11-11 Kathleen Clyde born 8 April 1958

W122-11-12 Julie Ann Clyde born 3 Feb 1960
W122-11-2 Carole Thacker on 17 July 1959 married Richard Glade Bonner born 1 May 1938 son of Alvah Glade Bonner and Bernice Webster. They live at Heber City, Utah and are the parents of:

W122-11-21 Steven Richard Bonner born 17 Feb 1960

W122-11-22 Troy A Bonner born 4 March 1962 -

W122-11-23 Bonner born 14 March 1963
W122-12- John Weston Thacker on 29 April 1943 married Anna Elizabeth Huish born 16 Sept 1922 daughter of Willard Snow Huish and Martha McRae. They live at Mesa, Maricopa Co., Arizona and are parents of:

W122-12-1 Linda Thacker born 7 May 1944

W122-12-2 Tressa Thacker born 8 Feb 1946

W122-12-3 John W. Thacker Jr. born 29 June 1947

W122-12-4 Thomas Eric Thacker born 23 Jan 1951

W122-12-5 Steve H. Thacker born 27 Sept 1952

W122-12-6 Boyd H. Thacker born 20 Feb 1954

W122-12-7 Gayle Thacker born 5 June 1956

W122-12-8 Dave H. Thacker born 18 Aug 1961

W122-12-9 Harvey H. Thacker born 5 Nov 1963

Chapter 15

William Heber Winterton
William Heber Winterton was born at Charleston, Utah on 4 Oct 1874 the third child of the William and Nellie Widdison Winterton family and their first son.
William Heber Winterton was the 8th grandchild of the William Hubbard and Sarah Marriott Winterton family and their second grandson.

William Heber Winterton’s maternal grandparents were William and Ellen Stafford Widdison of Nottinghamshire, England.
W123 William Heber Winterton on 15 Feb 1899 married first Agnes Webster born 27 Nov 1875 died 2 Jan 1943 daughter of William Webster and Ann Daybell. Agnes’ paternal grandparents were Elisha Webster and Ann Kelstripe of New Whittington, Derbyshire, England. Her maternal grandparents were Finity Daybell and Mary Draper of Seinkinshire, England. They lived at Charleston, Utah and were the parents of.

W1231 Heber Royal Winterton born 7 Dec 1899

WI232 Olinda Ann Winterton born 25 May 1902

W1233 Pansy B. Winterton born 21 June 1905

W1234 Stafford Winterton born 8 Sept 1908

W1235 Grant Winterton born 19 June 1910

W1236 Veon A Winterton born 14 March 1917
William Heber Winterton married 2nd Lucy Jacobs Baird 24 Feb 1947.

W1231 Heber Royal Winterton on 25 March 1924 married Vera Josephine Ritchie born 26 March 1902 died 31 May 1926 daughter of John M. Ritchie and Sarah Wright. Heber Royal Winterton on 9 Nov 1927 married 2nd Lucy

Van Flett Eldredge born 1 June 1899 daughter of Adelbert Uberto Eldredge and Edith Pack. They lived in Salt Lake City, Heber and 750 E. 150 S. Bountiful, Utah and were parents of:

W12311 Arlan E Winterton born 13 March 1929

W12312 Julia Deanne Winterton born 14 Aug 1930

W12313 Eloise Winterton born 6 Nov 1937

W12314 Baby Winterton born 31 May 1926 died 31 May 1926
W12311 Arlan E Winterton unmarried is a schoolteacher.
W12312 Julia Deanne Winterton on 28 March 1951 married Joseph Ray Thacker born 26 Aug 1924 son of Ray Alvah Thacker and Mable Jemima Casper. They lived at Heber City and Kearns, Utah and were the parents of:

W123121 Julia Lynne Thacker born 22 June 1952

W123122 Brian Joseph Thacker born 16 Oct 1954

W123123 Larry Dean Thacker born ___ ______ 195_
W12313 Eloise Winterton on 15 June 1955 married Farrell Dee Bond born 1 Feb 1935 son of Alfred Clift Bond and Lois Baird. They live at Henderson, Nevada and are parents of:

W123131 Melanie Bond born 9 July 1956
W1232 Olinda Ann Winterton on 5 Nov 1919 married Lorin Atkinson Wright born 7 March 1898 son of William Wright and Mary Jane Baum. They live at 906 E. Center, Provo, Utah and are parents of:

W12321 Larvin Wright born 3 July 1920

W12322 Zelma Wright born 4 Feb 1922

W12323 Boyd L. Wright born 5 Feb 1924

W12324 Dean H Wright born 29 June 1925

W12325 Wanda Wright born 19 Oct 1926

W12326 Mary Beth Wright born 8 Aug 1929

W12327 Orlinda Wright born 10 Jan 1932

W12328 Von Charles Wright born 19 May 1933

W12329 LaRene A Wright born 16 June 1936
W12321 Larvin Wright on 10 April 1944 married LaWana Rhodes Beck born 25 Feb 1926 daughter of Levi Beck and Iva Pearl Huff. They live at Salt Lake City and are the parents of:

W123211 Kathleen Wright born 22 Feb 1945

W123212 Clyde L. Wright born 25 April 1947

W123213 Lorin Earl Wright born 22 April 1949
W12322 Zelma Wright on 27 June 1947 married Eldon F. Lewis born 28 Nov 1917 son of Thomas Lewis and Ina Foote. They live at 97 E., 1200 N., Orem, Utah and are parents of:

W123221 Linda Lee Lewis born 17 Nov 1942

W123222 Robert Eldon Lewis born 2 May 1949
W12323 Boyd Lo Wright on 6 Feb 1947 married Norma Smith daughter of Elmer J. Smith and Elma Dunn.

W12324 Dean H. Wright on 19 March 1948 married Joan Doman born 2 Feb 1928 daughter of Rulon Wallace Doman and Bessie Atkin. They live at 8 North Nelson St., Dillon, Montana and are parents of:

W123241 DeAnn Wright born 20 March 1951

W123242 Robyn Wright born 22 May 1954

W123243 Christie Lyn Wright born 14 Aug 1957
W12325 Wanda Wright on 10 April 1946 married Kent Lee Master born 22 Sept 1924 son of Oscar DeeVon Lee Master and Mariette Henpie. They are parents of:

W123251 Gary Kent Lee Master born 11 Feb 1947

W123252 Boyd Michael Lee Master born 23 Sept 1948

W123253 Bryce DeeVon Lee Master born 6 April 1955
W12326 Mary Beth Wright on 29 Nov 1950 married Keith Tippets Dalton son of Hyrum Cloyd Dalton and Arbeth Tippets. They live at 667 N. 350 W., American Fork, Utah and are parents of:

W123261 Pamella Dalton born 14 Oct 1951

W123262 Debra Dalton born 19 Nov 1952

W123263 Terry Kim Dalton born 27 Dec 1954

W123264 Ty Keith Dalton born 2 July 1956
W12327 Orlinda Wright on 8 July 1953 married Robert J. Mower born 4 May 1929 son of Edgar J. Mower and Luella Catherine Oldroyd. They live at Glendale, California and are parents of

W123271 Susan Mower born 21 May 1954

W123272 Nancy Mower born 24 Sept 1956
W12328 Von Charles Wright on 28 Sept 1953 married Marjorie Bird born 24 March 1934 daughter of Laurence Bird and Jane Winifred Hamnett. They live at 1465 S. 640 E., Orem, Utah and are parents of:

W123281 Craig Von Wright born 28 Sept 1955

W123282 Denise Wright born 3 March 1957

W123283 Larry Dean Wright born 11 April 1959

W123284 Colette Wright born 25 March 1961
W12329 LaRene A. Wright on 12 Sept. 1955 married Henry Leland Loy born 30 April 1931 son of Henry Albert Loy and Della Brown. They live at-Idaho Falls, Idaho and are parents of:

W123291 Christine Loy born 4 Sept 1956-

W123292 Kaye Lynn Loy born 7 Nov 1958

W123293 Henry Leland Loy Jr. born ___ _____ 1961
W1233 Pansy B. Winterton on 6 Jan 1926 married Roe Carlile born 30 March 1903 son of George Robert Carlile and Marion Ruth Neil. His paternal grandparents were George Carlile and Laura Ann Giles who were converted to the Mormon Church at Nottingham, England and migrated to Palmyra, Utah in 1857. His great grandparents Robert Carlile and Christina Spouncer came at that same time. They went on into Wasatch County in 1858 and 1859. The patent on the Carlile homestead at Charleston was signed by U.S. President Ulysses S. Grant. His maternal grandparents were William Neil born at Edinsburgh Scotland and Marian Robertson born about 1835. They also joined the Church and settled at Cottonwood, Salt Lake County in 1869. They live at 3260 Upland Drive, Salt Lake City and are the parents of:

W12331 Theda A. Carlile born 27 April 1927

W12332 Willa Carlile born 2 July 1928

W12333 Keith W. Carlile born 5 Jan 1930

W12334 Reed George Carlile born 19 Feb 1933

W12335 Harold Lowell Carlile born 6 Nov 1934

W12336 Merle DuAnne Carlile born 9 Sept 1937

W12337 Don R. Carlile born 18 June 1942

W12338 Marilyn Carlile born 22 June 1945
W12331 Theda A. Carlile on 24 Oct 1945 married Jay O. Johnson born 16 July 1924 son of Andrew Ralph Johnson and Sarah Luella Cummings. They live at Heber City and are parents of:

W123311 Anna Johnson born 5 April 1950

W123312 Jeanine Johnson born 10 Oct 1951

W123313 Linda Johnson born 10 Sept 1953

W123314 Kevin C. Johnson born 29 Feb 1956
W12332 Willa Carlile on 20 Nov 1946 married Lee Foster born 10 July 1924 son of Franklin Dewey Foster and Maud Vilate Chugg. They live at Rt. 4, Box 85 Roy, Utah and are parents of:

W123321 Catherine Kay Foster born 23 July 1947

W123322 Kenneth Lee Foster born 21 March 1949

W123323 Brent Lyle Foster born 1 July 1950

W123324 Michael Tim Foster born 11 May 1956
W12333 Keith W. Carlile on 2 June 1946 married Hazel Maxine Clyde born 9 Nov 1930 daughter of Edward Y Clyde and Bertha Rebecca Murdock. They live at Provo, Utah and are parents of:

W123331 Keith Lynn Carlile born 27 Nov 1948

W123332 Wayne Kent Carlile born 18 Nov 1953
W12334 Reed George Carlile on 28 Jan 1953 married J. Ellen Dickson born 24 May 1932 daughter of James Lindon Dickson and Mary Ellen Lewis. They live at 489 1 S. 2250 W., Roy, Utah and are parents of:

W123341 Terry Reed Carlile born 1 Dec 1955

W123342 Denise Carlile born 30 May 1957

W123343 Jeana Ellen Carlile born 9 July 1959

W123344 Diane Carlile born 30 March 1961

W123345 Brian Carlile born 27 Sept 1963
W12335 Harold Lowell Carlile on 15 June 1955 married Flossie Bell Porter born 26 Aug 1937 daughter of Clarence Elmer Porter and Flossie Sarah Carter. They live at 39 S. 100 E. Morgan, Utah and are parents of:

W123351 Debra Carlile born 15 March 1957

W123352 Gary Porter Carlile b 22 Feb 1959

W123353 Christine Carlile born 12 Jan 1961
W12336 Merle DuAnne Carlile on 15 Aug 1956 married Leland Milo Kippen born 4 Oct 1934 son of Charles Robert Kippen and Maggie Tooks. They live at R. F. D. , Morgan, Utah and are the parents of:

W123361 Randy Leland Kippen born 15 May 195.7

W123362 David Paul Kippen born 1 Oct 1958

W123363 Annette Kippen born 12 Oct 1959

W123364 Sharlene Kippen born 14 July 1962

Wl23365 Jayne Kippen born 29 June 1963
W12338 Marilyn Carlile on 18 July 1963 married Loren Bethers son of Lyman Bethers and Ernestine Jacklin. They live at 237 E. 5 S. Heber City, Utah.
W1234 Stafford Winterton on 25 Oct 1926 married Maud Wright born 28 Jan 1908 daughter of George B. Wright and Phebe Ritchie. They lived at Charleston, R. F. D. Heber, Utah and were parents of:

W12341 Maxine Winterton born 13 June 1927

W12342 Doyle Winterton born 5 Feb 1933

W12343 Larry S. Winterton born 6 March 1937
W12341 Maxine Winterton unmarried.
W12342 Doyle Winterton on 28 May 1953 married Donna E Bunnell born 7 Oct 1934 daughter of Morris To Bunnell and Christie F Rasmussen. They live at 4321 No 1 E., Provo, Utah and are parents of:

W123421 Vickie Lynn Winterton b 17 March 1954
W12343 Larry S. Winterton on 24 August 1956 married Dauna Jean McDonald born 10 Nov 1938 daughter of Lynn McDonald and Dauna Mae Montgomery. They live at Heber City, Utah and are parents of:

W123431 Susan Winterton born 14 July 1957

W123432 Michael Winterton born 16 Feb 1959

W123433 Jeffrey Winterton born 7 Feb 1962
W1235 Grant Winterton on 8 Sept 1932 married Mary Genie1 Giles born 12 March 1915 daughter of Noah Giles and Lila May Ahlstrom. They lived at Charleston and Heber and are parents of:

W12351 Dick Giles Winterton born 16 March 1933

W12352 Bert W. Winterton born 6 April 1934

W12353 Elaine Winterton born 14 Feb 1939

W12354 Rex N. Winterton born 24 Oct 1947
W12351 Dick Giles Winterton on 8 June 1959 married Nancy Jean Shurtliff born 2 Aug 1941 daughter of Richard B. Shurtliff and Helen Bradshaw. They live at 120 South Main St., St. George, Utah and are the parents of:

W123511 Sherry Winterton born 2 July 1960

W123512 Ronald Dick Winterton born 11 April 1963
W12352 Bert W. Winterton on 29 May 1954 married Elizabeth Ann Lundin born 28 Oct 1934 daughter of Charles John Lundin and Viola Mary Ibsen. They live at Ogden, Utah (where he is employed by Weber College) and are parents of:

W123521 Kelly Bert Winterton born 10 April 1955

W123522 Lonny Dee Winterton born 18 Feb 1957

W123523 Louis Dale Winterton born 29 April 1959

W123524 Chrystal Ann Winterton born 17 Dec 1962
W12353 Elaine Winterton on 2 1 June 1963 married Douglas John Turner born 7 Oct 1934 son of William Jack Turner and Jane W. Douglas. They live at 1604-38th St SW Apt 3, Calgary, Alberta Canada and are parents of:

W123531 Kaylene Turner born 20 Dec 1963
W1236 Veon A. Winterton married first on 15 Jan 1937 Russell Allen born 27 Nov 1913. They were parents of three children before their divorce:

W12361 Joyce B Allen born 7 Dec 1937

W12362 Kay Allen born 13 Dec 1940

W12363 Connie Allen born 22 Feb 1943
Veon A. Winterton Allen married 2nd on 10 Oct 1946 Melvin Thompson Peterson born 24 Sept 1913 son of Francis Thompson Peterson and Nathala Snow. They live at 730 South Richard St., Salt Lake City.
W12361 Joyce Bo Allen on 28 June 1956 married Glade C. Fisher born 2 April 1938 son of Lotus Fisher and Mary Colton. They live in Salt Lake City, Utah and are parents of:

W123611 Crenda Lynn Fisher born 12 Nov 1957

W123612 Sherri Ann Fisher born 8 March 1959

W123613 Gregory Scott Fisher born 17 Dec 1963
W12362 Kay Allen on 17 Feb 1959 married Thomas Broadhead born 29 June 1937 son of Horace Broadhead and Erma Hatch. They live at Kearns, Utah and are the parents of:

W123621 Melvin Trent Broadhead b 29 Sept 1959

W123622 Chad Preston Broadhead b 17 May 196 1

W123623 Urainna Veon Broadhead b 6 May 1962

W123624 Bambi Kay Broadhead born 11 Aug 1963
W12363 Connie Allen on 6 Jan 1961 married Richard Winston Welsh born 13 Nov 1932 son of Seymour Winston Welsh and Lola Williams. They live in Salt Lake City, Utah and are the parents of:

W123631 Tracee Dea Welsh born 5 Dec 1962

Chapter 16

John Joseph Winterton
John Joseph Winterton was born at Charleston, Utah 31 August 1876 the fourth child of the William and Nellie Widdison Winterton family and their second son.
John Joseph Winterton was the 12th grandchild of William Hubbard and Sarah Marriott Winterton and their fifth grandson.
John Joseph Winterton’s maternal grandparents were William and Sarah Stafford Widdison of Nottinghamshire, England.
W124 John Joseph Winterton died as a child.

[image: image12.jpg]

Chapter 17

Hyrum Shurtliff Winterton
Hyrum Shurtliff Winterton was born at Charleston, Utah on 16 August 1878 the fifth child of the William and Nellie Widdison Winterton family and their third son.
Hyrum Shurtliff Winterton was the 16th grandchild of the William Hubbard and Sarah Marriott Winterton family and their eighth grandson.
Hyrum Shurtliff Winterton’s maternal grandparents were William and Sarah Stafford Widdison of Nottinghamshire, England.
W125 Hyrum Shurtliff Winterton on 3 Sept 1902 married Sarah Van Wagener born 29 June 1882 died 27 Oct 1951 daughter of John Van Wagonen and Margaret Faucett. Sarah’s paternal grandparents were John Halmah Van Wagoner and Clarissa Tappen of Pottowattomie, Iowa. Her maternal grandparents were John Fausett and Mary Shelton. They lived at Charleston and Woodland, Utah and were parents of:

Wl251 Harold Vernon Winterton born 16 July 1903 died 8 April 1931

W1252 Van Delos Winterton born 21 May 1905

W1253 Grace Ellen Winterton born 17 Nov 1907

W1254 Ralph Deloy Winterton born 12 April 1909

W1255 Sarah Luella Winterton born 7 Dec 1910

W1256 Omni Overton Winterton born 11 June 1913

W1257 Clair William Winterton born 14 July 1915

W1258 Ruth Naomi Winterton born 30 Sept 1916

W1259 Eva Margaret Winterton born 14 July 1919

W125-10- Stella Gardner Winterton born 3 May 1927
Hyrum Shurtliff Winterton married 2nd 25 Nov 1952 Sarah Jessie Fowers Daybell, widow of John W. Daybell. They live at 743 S. 7th E., Salt Lake City, Utah. The following obituary appeared in the Salt Lake Tribune and Deseret News:
“Mrs. Jessie Daybell Winterton, 83, 743-7th East, died of natural causes Wednesday, 2:30 p. m. at her home. Born Jan. 18, 188 1, Charleston, Wasatch County, to John and Elizabeth Baird Fowers. Married to John William Daybell, Jan. 16, 1901, Salt Lake Temple, Church of Jesus Christ of Latter-day Saints. He died Feb. 26, 1948. Married to Hyrum So Winterton NOV. 25, 1952, Salt Lake LDS Temple. Member, First LDS Ward. Survivors: husband; sons, daughters, Grant Jo Daybell, Magna; Earl F. Daybell. Mrs. S. Po (Gladys) Shurtleff, both Oakland, Calif.; Mrs. L. W. (Grace) Flint, Salt Lake City: Mrs. Horace (Blanche) Cherrington, Walnut Creek, Calif.; 12 grandchildren, 7 great- grandchildren; brother, sisters, Alfred J. Fowers, Albany, N.Y.; Mrs. Elizabeth A. Phillips, Mrs. Mary Dangerfield, both Provo. Funeral pending. Burial, Wasatch Lawns Memorial Park.

W1251 Harold Vernon Winterton on 11 June 1924 married Susie May Duke born 10 April 1906 daughter of James Alfred Duke and Janet Gardner. They lived at Charleston and were parents of:

W12511 Norman Duke Winterton born 14 June 1925

W12512 Marjorie May Winterton born 2 Aug 1927

W12513 Harold Don Winterton born 11 March 1931
After Harold’s death Mrs. Winterton married Ivan Andrus and they were the parents of six children at Coalville, Utah.
W12511 Norman Duke Winterton on 20 Sept 1945 married DeEtta Hall born 16 March 1927 daughter of Oscar Spackman Hall and Hazel Rollo. They lived at 5574 South 2100 West, Roy and are parents of:

W125111 Vernon Hall Winterton born 21 Feb 1947

W125112 Bryce Edward Winterton born 6 Nov 1951

W125113 Neil Hall Winterton born 24 Nov 1955
W12512 Marjorie May Winterton on 14 Feb 1946 married John Ivan Andrus Jr. born 24 Nov 192 1 son of John Ivan Andrus Sr. and Cordelia Stevenson. They lived at Coalville and Heber City, Utah and were parents of:

W125121 Roy W. Andrus born 6 Feb 1947

W125122 Clinton W. Andrus born 14 March 1948

W125123 Linda Marie Andrus born 26 Nov 1949

W125124 Kim J. Andrus born 24 Sept 1951

W125125 Ben I. Andrus born 26 May 1955

W125126 Paul B. Andrus born 13 Feb 1959
W12513 Harold Don Winterton on 20 Sept 1958 married Laura Marie Chris tiansen daughter of Elroy B. Christiansen and Margaret Ellen Schiess. They live at 56 South 2nd East, Murray, Utah and are parents of:

W125131 Warren Dean Winterton born 4 Nov 1959

W125132 Steven Bradley Winterton born 14 Oct 1960
W1252 Van Delos Winterton on 29 June 1931 married Nida Willoughby born 29 Dec 19 13 daughter of Benjamin Willoughby and Vivian Adele Russell. They lived at Roosevelt, Utah and were parents of:

W12521 Eldon Willoughby Winterton b 3 1 May 1933

W12522 Keith W. Winterton born 6 May 1936

W12523 Don W. Winterton born 4 Aug 1941

W12524 Diane Winterton born 16 May 1944
W12521 Eldon W. Winterton on 31 Oct 1955 married Jean Goodrich born 9 Sept 1936 daughter of Earl Byron Goodrich and Maude Woolley. They live at 565 N. 1 W., Salt Lake and are parents of:

W125211 Julie Winterton born 14 Aug 1956

W125212 Dale G. Winterton born 2 April 1959

W125213 Susan Winterton born 24 Sept 1961
W12522 Keith W. Winterton on 26 Oct 1954 married Vivian Lee McConkie born 26 May 1936 daughter of Reed Smoot McConkie and Jennie Goodrich. They live at Roosevelt, Utah and are parents of:

W125221 Paul M. Winterton born 19 Aug 1955

W125222 Linda Winterton born 20 Dec 1956

W125223 Ronald M, Winterton b 21 Sept 1958

W125224 Kenneth M. Winterton b 17 w arch 1961
W12523 Don W Winterton on 27 Nov 1963 married Barbara Jeanne Wayman daughter of Mr. & Mrs. Max L. Wayman.
W1253 Grace Ellen Winterton on 5 June 1929 married Merlin D. Simmons born 22 Feb 1907 son of John W. Simmons a.nd Phebe Daybell. They lived at Woodland, Summit Co. , Utah and were parents of:

W12531 Merlin LaVon Simmons born 25 .April 1930

W12532 Oren Hart Simmons born 2 June 1931

W12533 Lave1 Simmons born 2 Dec 1932 died 19

W12534 Luana Simmons b 6 Jan I934 d - Jan 19T4

W12535 Jack Simmons born 30 April 1937

W12536 Clair Simmons born 23 Jan 1947
W12531 Merlin LaVon Simmons on 6 June 1949 married Colleen McGuire born 26 May 1931 daughter of Or son McGuire and Lila Wright. They live (Heber SLC) and were parents of:

W125311 Dwayne Simmons born 13 March 1950

W125312 Michael Simmons born 18 Nov 1951

W125313 Collette Simmons born 20 Nov 1957

W125314 Teresa Simmons born 5 Dec 1962
W12532 Oren Hart Simmons on 25 May 1953 married Janyce Carlson born 16 Nov 1934 daughter of Bert Carlson and Donna Casper. They are parents of:

W125321 Kim B Simmons born 4 June 1954

W125322 Tony Oren Simmons born 1956?
W1254 Ralph Deloy Winterton on 11 June 1930 married Elma Rolfe born 13 March 1909 daughter of Charles Arthur Rolfe and Ethel Louisa Rasmussen. They lived at Provo, Utah and are parents of:

W12541 Jeanne Winterton born 27 July 1931 died 27 July 1931

W12542 LaNon Winterton born 17 July 1934 died 17 July 1934

W12543 Dee R Winterton born 25 July 1936

W12544 Lynn Winterton born 17 March 1942

W12545 Seth Winterton born 8 Jan 1949
W12543 Dee R Winterton on 17 March 1960 married Maureen Shepherd daughter of _________ Shepherd and Buelah B. _________. They are parents of:

W125431 Brad S. Winterton born 8 Feb 1961

W125432 (boy) ________ Winterton born ___ ____ 1962
W12544 Lynn R Winterton on 27 Nov 1963 married Carolyn Walker daughter of Mr. & Mrs. Rex Be Walker.
W1255 Sarah Luella Winterton on 19 Oct 1931 married Clarence LaMont Walker born 8 Feb 1907 son of Clarence Seville Walker and Jane A. Marchant. They live at Heber, Utah and are parents of:

W12551 Lowell W. Walker born 4 May 1933

W12552 Monta Lou Walker born 3 Aug 1936

W12553 Dare11 W. Walker born 3 Dec 1939
W12551 Lowell Winterton Walker on 21 June 1955 married Helen Cornelia Snel born 2 May 1938 daughter of Nicolaas Dirk Snel and Cornelia Reitkirk. They five at Salt Lake City, Utah and are parents of:

W125511 Lamont Hyrum Walker born 11 Aug 1956

W125512 Luana Joy Walker born 6 March 1958

W125513 Cory Sue Walker born 26 Sept 1960
W12552 Monta Lou Walker on 15 Sept 1955 married Vernon Lamar Frazier born 7 Feb 1936 son of Thomas Lamar Frazier and Grace Prescott. They live at Provo, Utah and are parents of:

W125521 Michael Vernon Frazier born 30 Sep 1956

W125522 Kevin W. Frazier born 6 Nov 1958

W125523 Perry Thomas Frazier born 29 Oct 1960
W12553 Darrell Winterton Walker about 1961 married ________. They are the parents of:

W125531 Todd Adams Walker born 18 July 1962
W1256 Omni Overton Winterton on 14 Nov 1940 married Harriett Carma Wilson born 3 July 19 15 daughter of Seth Wilson. and Alta Morrill. They live at Roosevelt, Utah and are parents of:

W12561 Marilyn Winterton born 16 June 1942

W12562 Arvin Omni Winterton born 9 Oct 1953

W12563 Carol Arlene Winterton born 16 April 1957

W12564 Hyrum Larry Winterton born 7 May 1959
W12561 Marilyn Winterton on 13 September 1963 married Clifford Galloway Edmunds Jr. born 4 Feb 1938 son of C. G. Edmunds Sr. and Maria

Alyce Sutton. They live at 5.16 East 3050 North, Provo, Utah.
W1257 Clair William Winterton on 20 June 1938 married Beatrice Smith born 23 Dec 1919 daughter of Samuel Lee Smith and Rachel Ann Jones. They live at Heber and are parents of:

W12571 Hal Smith Winterton born 19 July 1941

W12572 Elva Winterton b 29 Dec 1942 d 29 Dec 1942

W12573 Janet Winterton born 30 March 1945

W12574 Lee W. Winterton born 2 July 1949

W12575 Sarah Winterton b 16 Oct 1950 d 17 Oct 1950

W12576 June Winterton born 14 March 1953
W12573 Janet Winterton on ___ Dec 1963 married M. Deloy Dye son of Mr. & Mrs. DeLoss Dye.
W1258 Ruth Naomi Winterton on 13 May 1935 married Vern Huff born 6 Sept 19 11 son of Archer Huff and Sarah Ann Carter. They live at Woodland, Summit Co., Utah and are parents of:

W12581 Bonita Ruth Huff born 10 Aug 1937

W12582 James A. Huff b 16 Nov 1938 d 6 June 1959

W12583 DeLora Lee Huff born 3 1 May 1942
W12581 Bonita Ruth Huff on 21 Sept 1955 married Clarence Theil Atkinson born 6 May 1937. They live at Heber City, Utah and are parents of:

W125811 Becky Sue Atkinson born 26 Feb 1956

W125812 Donna Lee Atkinson born 15 Sept 1957
W12582 James A Huff on 1 Oct 1958 married Frances Flygare born 8 Oct 1941 daughter of H. Grant Flygare and Lucille Whiting.

W12583 DeLora Lee Huff on 14 March 1958 married Stanley Gale Page born 1941 died 1963 in an explosion at Baccus. works of the Hercules, Powder Co. son of Mr. & Mrs. Ira James Page of Woodland, Utah. They lived at 12,790 S. 1800 W., Riverton, Utah and are parents of:

W125831 Stanley James Page born 6 Nov 1959

W125832 Jenny Lynn Page born -24 Nov 1961
W1259 Eva Margaret Winterton on 11 Dec 1939 married Elmer Kohkonen born 1 Aug 19 17 son of Henry Kohkonen and Lena Tessula. They live at Heber City, Utah and are parents of:

W12591 Kent E. Kohkonen born 5 Nov 1940

W12592 Carol Eva Kohkonen born 20 March 1951
W12591 Kent E Kohkonen on 20 April 1963 married Rona Ricki.
W125-10- Stella Gardner Winterton on 3 Sept 1946 married Malin Lewis born 24 April 1927 son of Rowe Lewis and Sarah Evelyn Ivie. They live at Heber City, Utah and are parents of:

W125-10-1 Debra Ann Lewis born 25 Nov 1956

W125-10-2 Craig Allen Lewis born 3 May 1960

[image: image13.jpg]

 [image: image14.jpg]

Hyrum S. Winterton in 1900

Sarah Van Wagoner about 1900
[image: image15.jpg]

 [image: image16.jpg]

Ed Carlyle and Harold V. Winterton
Ralph Deloy, Omni Overton, Clair William,

In 1930

Harold Vernon and Van Delos Winterton

about 1916

 [image: image17.jpg]

[image: image18.jpg]

 Ruth and DeLoy Winterton

Omni and Harold Winterton

[image: image19.jpg]

 [image: image20.jpg]

Clair on Old Pete

Sarah Fowers and Hyrum Winterton

Chapter 18

Ralph Staford Winterton
Ralph Stafford Winterton was born at Charleston, Utah on 27 Sept 1880 the sixth child of William and Nellie Widdison Winterton and their fourth son.
Ralph Stafford Winterton was the 18th grandchild of the William Hubbard and Sarah Marriott Winterton family and their ninth grandson.
Ralph Stafford Winterton’s maternal grandparents were William and Sarah Stafford Widdison of Nottinghamshire, England.
W126 Ralph Stafford Winterton on 2 June 1909 married Ann Louise Ririe born 22 Nov 1881 daughter of James Boyack Ririe and Elizabeth Ann Morgan. They lived at Magrath, Alberta, Canada, where their children were born and at 159 N. 4 E., Provo, Utah.

W1261 Zelma Elizabeth Winterton born 6 Sept 19 10

W1262 Olive Ellen Winterton born 16 Feb 19 13

W1263 LaPreal Winterton born 13 July 1915

W1264 Ralph William Winterton b 4 June 1918

W1265 James Ririe Winterton b 4 June 1918
W1261 Zelma Elizabeth Winterton on 18 June 1937 married Ray Charles Colton born 23 March 1907 son of Charles H Colton and Nellie Hacking. They live at 165 E 7th N, Logan, Utah and are parents of:

W12611 Craig Winterton Colton born 6 April 1938

W12612 Kent Winterton Colton born 2 1 Nov 1943
W12611 Craig W. Colton married Sharon _________.
W12612 Kent W. Colton on mission in Australia 1963-64.
W1262 Olive Ellen Winterton on 18 June 1941 married Phillip James Hart born 7 Sept 1912 son of Alfred Augustus Hart and Sarah Cecilia Patterson. They live at 843 Ross Court, Palo Alto, California and are parents of:

W12321 Lynn W. Hart born 25 Oct 1942

W12622 Roland Hart born 11 Oct 1944

W12623 Allan Phillip Hart born 11 Oct 1947

W12624 Sharlene Hart born 12 Dec 1949

W12625 Nadene Hart born 29 Jan 1951

W12626 Grant W. Hart born 19 March 1954

W12627 Diane Hart born 3 Feb 1956
1263 LaPreal Winterton on 2 Sept 1942 married Eugene Clarence Larsen born 12 Aug 1911 son of B. F. Larsen and Geneva Martha Day. They live at Grand Junction, Colorado and are parents of:

W12631 Neil W. Larsen born 26 Oct 1946

W12632 Carol Ann Lar sen born 26 Aug 1948

W12633 Howard Eugene Larsen b 24 April 1950 died 1950

W12634 Jeanene Larsen born 29 Aug 1952

W12635 Robert Brent Larsen b 10 March 1955
W1264 Ralph William Winterton on 29 May 1942 married Maurine Cook born 8 Oct 19__ daughter of Alfred Lake Cook and Maud OsBorne. They lived in San Francisco, California and are parents of:

W12641 Patricia Ann Winterton born 11 March’ 1943

W12642 Richard Cook Winterton born 25 June 1946

W12643 James Cook Winterton born 14 May 1948

W12644 Susan Winterton born 28 Sept 1949

W12645 Lyle Cook Winterton born 21 March 1953

W12646 Lynn Cook Winterton born 19 Jan 1956
W12641 Patricia Ann Winterton about 1963married _____________.
W1265 James Ririe Winterton on 30 Dec 1953 married Josephine Litchfield born 25 March 1926 daughter of Ernest Litchfield and Minnie Burrows. They live at 2154 North Apache Lane, Provo, Utah and are parents of:

W12651 Gary L Winterton born 26 Dec 1955

W12652 David James Winterton born 28 March 1957

W12653 Ruth Winterton born 24 April 1958

W12654 Richard Ralph Winterton born 11 Nov 1960

Chapter 19

Moroni Winterton
Moroni Winterton was born at Charleston, Utah on 28 Sept 1882 the seventh child of the William and Nellie Widdison Winterton family and their fifth son.
Moroni Winterton was the 20th grandchild of the William Hubbard and Sarah Marriott Winterton family and their eleventh grandson.
Moroni Winterton’s maternal grandparents were William and Sarah Stafford Widdison of Nottinghamshire, England.
W127 Moroni Winterton on 10 Oct 1910 married Susie Mable Giles born 22 Oct 1886 daughter of Heber John Giles and Susanna Witt. Susie Mablels’ paternal grandparents were George Giles and Mary Greenwood of Lincolnshire, England. They lived at Charleston, Utah and were parents of:

W1271 Della Winterton born 2 April 19 13

W1272 Allen M, Winterton born 31 Jan 1915

W1273 Lucille Winterton born 25 March 1917

W1274 Vera Winterton born 16 May 1919

W1275 Vernon Winterton born 16 May 1919

W1276 Beth Winterton born 15 Feb 192 1

W1277 Baby Winterton born 29 Oct 1911 died 1911
W1271 Della Winterton on 5 Sept 1933 married Clyde Alder born 5 Sept 1906 son of Alfred Lorenzo Alder and Ida Burgener. They lived at Midway and Heber and were parents of:

W12711 Calvin Clyde Alder born 26 Jan 1935

W12712 Wayne M. Alder born 19 Nov 1937

W12713 Boyd Alfred Alder born 26 Aug 1940

W12714 Marilyn Alder born 2 May 1942

W12715 Colleen Alder born 13 May 1948

W12716 Kathleen Alder born 5 Oct 1951
W12711 Calvin Clyde Alder on 4 Jan 1956 married Joan Dale Van Wagoner born 24 Jan 1936 or 7 daughter of Arthur Van Wagoner and Winnie Jones. They live at 790 Mt. View Drive, Midvale, Utah and are parents of:

W127111 Gregory Calvin Alder born 19 March 196 1

W127112 Stephen Douglas Adler born ___ Feb 1963?
W12712 Wayne M. Alder on 19 June 1961 married Janet Pace daughter of Clarence Pace and Thora Van Lewan. They live at Logan, Utah and are the parents of:

W127121 Dianne Alder born - June 1963
W1272 Allan M. Winterton on 17 Sept 1937 married Ava Atwood born 19 July 1918 daughter of John Leslie Atwood and Hazel Carlisle. They live at 683 South 400 East Street, Orem, Utah and are parents of:

W12721 Wayne A. Winterton born 13 Aug 1938

W12722 Joyce Winterton born 4 Jan 1940

W12723 Ava Winterton born 29 Dec 1946

W12724 Allene Winterton born 24 May 1953
W12721 Wayne A. Winterton on ___ June 1963 married Barbara Rae Bush daughter of Mr. & Mrs, Herschel Bush.
W12722 Joyce Winterton on ___ Feb 1959 married Lynn J. Stewart son of Mr. & Mrs. Oral Go Stewart. They are the parents of:

W127221 ________ Stewart born ____ ____ 196?
W1273 Lucille Winterton on 29 Oct 1937 married Sherman Peterson son of John Peterson and Margaret Larson. They live at Lehi and 1727 N. 650 E., Provo, Utah and are parents of:

W12731 Kaye Peterson born 19 Nov 1939

W12732 Stephen Peterson born 15 Jan 1944

W12733 Linda Lou Peterson born 24 Feb 1949
W1274 Vera Winterton on 20 Aug 1937 married Joseph Doyle Thomas born 20 Oct 1916 son of Harold Thomas and Ida Blanche Huffacker, They live at Heber City, Utah and are parents of:

W12741 Larry Vernon Thomas born 25 March 1938

W12742 Joan Thomas born 24 March 194 1

W12743 Phil J. Thomas born 25 Dec 1948

W12744 Brenda Thomas born 3 Aug 1953
W1275 Vernon Winterton on 8 Aug 1941 married Jean McBeth born 5 Aug 1919 daughter of Melvin O. McBeth and Ann ________. They live at Salt Lake City and are parents of:

W12751 Susan Winterton born 1 March 1949

W12752 (F) Kim Winterton born 18 Jan 1954
W1276 Beth Winterton on 25 Oct 1939 married Harvey J. Crook born 8 March 19 18 son of John Thomas Crook and Annie Harvey. They live at Heber City, Utah and are parents of:

W12761 Karlyn Crook born 15 June 1940

W12762 Jean Crook born 17 March 1943

W12763 Barbara Crook born 21 Aug 1947

W12764 Ralph H. Crook born 12 Feb 1952

W12765 David Crook born - May 1957

Chapter 20

Baby Winterton
Baby Winterton was born at Charleston, Utah on 26 October 1884 the eighth child of the William and Nellie Widdison Winterton family and their sixth son.
Baby Winterton was the 22nd grandchild of William Hubbard and Sarah Marriott Winterton family and their thirteenth grandson.
Baby Winterton’ s maternal grandparents were William and Sarah Stafford Widdison of Nottinghamshire, England.
W128 Baby Winterton died the same day as his birth, living such a short time that no name was selected for him.

Chapter 21

Thomas Frederick Winterton
Thomas Frederick Winterton was born at Charleston, Utah on the 14th of August 1886 the ninth child of the William and Nellie Widdison Winterton family and their seventh son.
Thomas Frederick Winterton was the 24th grandchild of the William Hubbard and Sarah Marriott Winterton family and their fifteenth grandson.
Thomas Frederick Winterton1 s maternal grandparents were William and Sarah Stafford Widdison of Nottinghamshire, England.
W129 Thomas Frederick Winterton on 15 Dec 1909 married Sheila Ann Carlile born 5 June 1890 daughter of George Robert Carlile and Marion R. Neil. Sheila’s paternal grandparents were George Carlile and Laura Ann Giles, and her maternal grandparents were William Neil and Marion Robertson. They lived at Charleston, Wasatch County, Utah and were parents of:

W1291 Baby girl Winterton born 11 April 1913 died 11 April 1913

W1292 Velda Winterton born 1 Aug 19 14

W1293 Neil F. Winterton born 10 April 19 16

W1294 Dale C. Winterton born 4 Jan 1918 died 8 Jan 1927

W1295 Boyd W. Winterton born 11 Aug 1923

W1296 Wilma Winterton born 3 Sept 1926
W1292 Velda winterton on 19 June 1935 married Roy Dean Carlson born 23 April 1913 died 11 July 1957 son of Hyrum B. Carlson and Mary Ellen Wilson. They lived in Heber and Charleston and are parents of:

W12921 Lynn W. Carlson born 27 Feb 1936

W12922 Merle Carlson born 17 Nov 1938

W12923 Nile D. Carlson born 14 Nov 1940

W12924 Mary Carlson born 19 July 1951

W12925 Phyllis Carlson born 12 Oct 1953
W12921 Lynn We Cailson on 24 Oct 1963 married Geraldine Gray born 6 Sept 1942 daughter of Owen Charles Gray and Willa Perkins. They live in Phoenix, Arizona.
W12922 Merle Carlson on 14 Oct 1960 married Larry Robert Durrant born 17 June 1936 son of LeRoy Durrant and Vera Deardon. They live at 2928 Grant Ave., Ogden, Utah and are parents of:

W129221 Gary Robert Durrant born 24 Sept 1961
W1293 Neil F. Winterton on 1 June 1940 married Bessie Burles born 1 July 1917 daughter of George Burles and Emily Choules. They live at 505 West Sunset Circle, Mesa, Maricopa Co., Arizona and are the parents of:

W12931 Neil F. Winterton born 25 Feb 1941

W12932 Joyce Winterton born 28 April 1942

W12933 Jayne Winterton born 29 Nov 1944

W12934 Kent B. Winterton born 5 Jan 1948

W12935 Fred G. Winterton born 10 April 1950

W12936 Joan Winterton born 22 Jan 1953 died 5 Sept 1957

W12937 Mark C. Winterton born 30 Jan 1955

W12938 Julie Winterton born 16 Dec 1956
W12932 Joyce Winterton on 22 March 1963 married Sherril W. Tolbert.
W1294 Dale C. Winterton died age 9 years.
W1295 Boyd W. Winterton on 15 Aug 1951 married Bonnie Jean Moesser born 22 March 1930 daughter of Franklin William Moesser and Mae Elza Wolfley. They live at 382 1 S. 3020 E., Salt Lake City, Utah and are parents of:

W12951 Vern Boyd Winterton born 30 Sept 1952

W12952 Ann Winterton born 16 Jan 1954

W12953 Dale Moesser Winterton b 16 July 1955

W12954 Reed Winterton born 4 Sept 1957

W12955 Jean Winterton born 30 June 1959
W1296 Wilma Winterton on 22 Feb 1945 married Ned Arden LeSueur born 7 Nov 1925 son of Charles Taylor LeSueur and Velda Jean Hunsaker. They live at 1101 North Stapley Drive, Mesa, Arizona and are parents of:

W12961 Charles Thomas LeSueur b 22 Jan 1951

W12962 Ben Michael LeSueur born 14 Feb 1955

Chapter 22

Alice Malissa Winterton Thomson
Alice Malissa Winterton was born at Charleston, Utah on 31 July 1888 the tenth child of the William and Nellie W iddison Winterton family and their third daughter.
Alice Malissa Winterton was the 26th grandchild of the William Hubbard and Sarah Marriott Winterton family and their eleventh granddaughter.
Alice Malissa Winterton’s maternal grandparents were William and Sarah Stafford Widdison of Nottinghamshire, England.
W12-10- Alice Malissa Winterton on 27 March 1912 married George Thomson JP. born 9 Sept 1887 son of George Thomson Sr. and Amelia Ann Despain. They lived at Magrath, Alberta, Canada and were parents of:

W12-10-1 Earl George Thomson b 11 Jan 1913

W12-10-2 Vella Thomson born 15 Jan 1915

W12-10-3 Rulon William Thomson b 7 March 1917

W12-10-4 Mervin Despain Thomson b 6 July 1919

W12-10-5 Marie Thomson born 28 March 1923

W12-10-6 Norma Thomson born 30 March 1925

W12-10-7 Baby Thomson born 14 Oct 1927 died same day
W12-10-1 Earl George Thomson on 7 March 1934 married LaDean Passey born 19 Oct 1913 daughter of William Toomer Passey and Ruth Myrtle Norton. They live at Magrath, Alberta, Canada and are parents of:

W12-10-11 Jolayne Thomson born 22 Dec 1935

W12-10-12 Melvin Earl Thomson b 18 Aug 1937

W12-10-13 Veldon Van Thomson b 6 June 1942

W12-10-14 Lenore Thomson born 22 Sept 1944

W12-10-15 Merrill Vern Thomson b 20 Aug 1948
W12-10-11 Jolayne Thomson on 25 July 1957 married Ross Robinson. They live in Canada and are the parents of:

W12-10-111 Scott Robinson born 28 April 1958

W12-10-112 Barry Robinson born 21 April 1960

W12-10-113 Michelle Robinson born 28 Aug 1961
W12-10-12 Melvin Earl Thomson on 9 March 1960 married Diane Mariette Nilsson born 23 Feb 1941 daughter of Keith Nilsson and Vernice Barton. They live in Canada and are the parents of:

W12-10-121 Lloyd Thomson born 12 Dec 1960
W12-10-2 Vella Thomson on 11 Nov 1936 married Murray Holt born 8 July 19 13 son of Franklin Trueman Holt and Sarah Bullock. They live at Raymond, Alberta, Canada and are parents of:

W12-10-21 Max Thomson Holt born 28 Aug 1937

W12-10-22 Franklin Robert Holt born 5 Dec 1940

W12-10-23 Bruce Murray Holt born 2 Feb 1943

W12-10-24 Carol Holt born 30 April 1947

W12-10-25 Marie Holt born 13 Oct 1949

W12-10-26 Alan Thomson Holt b 28 July 1951

W12-10-27 Beth Holt born 15 Jan 1957
W12-10-21 Max Thomson Holt on 18 Sept 1961 married Judith Tingey born 12 July 1940. They live at, Raymond; Canada and are parents of:

W12-10-211 Judy Holt born 8 June 1963
W12-10-22 Franklin Robert Holt on 8 June 1962 married Helen Margaret Wagstaff.
W12-10-3 Rulon William Thomson on 22 April 1942 married Esther Marguerite Romeril born 20 Jan 1919 daughter of George Henry Romeril and Elma Vera Harvey. They live at Magrath, Alberta, Canada and are the parents of:

W12-10-31 Rulon Delmont Thomson born 3 1 May 194’7

W12-10-32 Kaye Thomson born 5 Nov 1950

W12-10-33 Barbara Thomson born 11 May 1952

W12-10-34 Donna Thomson born 9 Feb 1955

W12-10-35 Duane George Thomson b 7 Feb 1957
W12-10-4 Mervin Despain Thomson on 25 Dec 1941 married Joyce Doris Duncombe born 1 Oct 1921 daughter of Lowell Bud Duncombe and Nellie Rumble. They live at Magrath, Alberta, Canada and are parents of:

W12-10-41 Mervin LeRoy Thomson born 22 Jan 1923

W12-10-42 Gary Dean Thomson born 15 Sept 1945

W12-10-43 Richard Lynn Thomson born 28 Sept 1947

W12-10-44 Lowell Don Thomson born 9 June 1949

W12-10-45 Robert George Thomson b 6 Jan 1952

W12-10-46 Jean Thomson born 1 Jan 1954

W12-10-47 Maureen Thomson born 31 Oct 1954

W12-10-48 Laureen Thomson born 31 Oct 1954
W12-10-5 Marie Thomson on 1 Nov 1944 married Fulton Woodruff Bevans born 27 July 1920 son of Franklin Ellsworth Bevans and Erma Adeline Woodruff. They live at Cardston, Alberta, Canada and are parents of:

W12-10-51 Karen Marie Bevans born 25 Aug 1945

W12-10-52 Fulton Wayne Bevans born 21 Oct 1946

W12-10-53 Gordon Owen Bevans born 29 May 1948

W12-10-54 Sandra Darlene Bevans born 12 July 1949

W12-10-55 Katherine Ann Bevans born 2 April 1952

W12-10-56 Darold LaMonte Bevans born 24 July 1953

W12-10-57 LeGrant T. Bevans born 17 Feb 1956

W12-10-58 Merlin Ray Bevans born 12 Nov 1957

W12-10-59 Verna Jean Bevans born 8 Feb 1959 died 9 Feb 1959

W12-10-5-10- Douglas Vern Bevans born 19 Sept 1960
W12-10-6 Norma Thomson on 8 June 1949 married John Ivy Hallmark born 7 Oct 1918 son of Ivy Aubra Hallmark and Mary Luella Grow. They live at 2036 Madison St., Klamath Falls, Oregon and are parents of:

W12-10-61 Norma Joan Hallmark born 10 June 1950

W12-10-62 Judy Ann Hallmark born 24 Dec 1951

W12-10-63 William David Hallmark born 21 Aug 1953

W12-10-64 John Thomson Hallmark born 28 Oct 1955

W12-10-65 James Allen Hallmark born 28 April 1960

W12-10-66 Richard Dean Hallmark born 18 Jan 1962
Chapter 23

Carrie Elizabeth Winterton Davis
Carrie Elizabeth Winterton was born at Charleston on 5 May 1893 the first child of the William and Jane Steadman Winterton family and their first daughter.
Carrie Elizabeth Winterton was the 30th grandchild of the William Hubbard and Sarah Marriott Winterton family and their thirteenth granddaughter.
Carrie Elizabeth Winterton’s maternal grandparents were George and Ellzabeth Wilkins Steadmar,.
W12-11- Carrie Elizabeth Winterton on 10 Jan 19 17 married Alexander Mortimer Davis born 11 Sept 1889 son of Edward Garrett Davis and Mary Irene Cobb. They lived at Charleston and were parents of:

W12-11-1 Mary E. Davis born 10 June 1918

W12-11-2 Virginia Davis born 9 Nov 1919

W12-11-3 Barton W. Davis born 6 Jan 1923

W12-11-4 Eleanora Davis born 3 1 Aug 1925
W12-11-1 Mary E. Davis on 13 Aug 1936 married Harris W. Bethers born 27 Dec 1908 son of William Bethers and Annie McGuire. They live at 825 South Main Street, Heber City, Utah and were parents of:

W12-11-11 Mary Ann Bethers born 10 Dec 1939

W12-11-12 Pauline Bethers born 12 April 1944
W12-11-2 Virginia Davis on 25 Nov 1938 married and later divorced Jay O. Haueter then she married 2nd on 26 June 1947 Edwin Chatwin. They live in Ogden, Utah and are parents of:
W12-11-21 Brent Chatwin born about 1941

W12-11-22 Karen Chatwin born about 1943

W12-11-23 Jan Chatwin born about 1945

W12-11-24 Judy Chatwin born about 1947

W12-11-25 Rodney Chatwin born about 1949
W12-11-3 Barton W. Davis on 26 June 1947 married Shirley Mair born 18 April 1928 daughter of William A. Mair and LaVora Giles. They live in Heber City, Utah and are parents of:

W12-11-31 Linda Deanne Davis born 3 Oct 1948

W12-11-32 Bruce Davis born 7 May 1952

W12-11-33 baby boy Davis born 24 July 1960 died 24 July 1960
W12-11-4 Eleanora Davis on 1 Dec 1943 married Grant Darwin Casper born 11 Oct 1925 son of William Glen Casper and Joyce Viola Bell. They live in Daniels, Utah and are the parents of:

W12-11-41 Darlene Casper born 15 May 1945

W12-11-42 Gerald Grant Casper born 16 May 1949

W12-11-43 Kenneth Darwin Casper born 8 Oct 1960

W12-11-44 Janice Casper born 18 Oct 1961

Chapter 24

Nettie Rachel Winterton Kuhni
Nettie Rachel Winterton was born at Charleston, Utah on 7 May 1895 the second child of the William and Jane Steadman Winterton family and their second daughter.
Nettie Rachel Winterton was the 31st grandchild of the William Hubbard and Sarah Marriott Winterton family and their fourteenth granddaughter.
Nettie Rachel Winterton’s maternal grandparents were George and Elizabeth Wilkins Steadman.
W12-12 Nettie Rachel Winterton on 7 June 1916 married John Hans Kuhni, born 8 Nov 1885 Signan Canton Berne Switzerland died 20 Feb 1951 at Provo, Utah, USA, son of Samuel Kuhni and Elizabeth Krahenbull. They lived at Heber and after 1930 at Provo, Utah. They were the parents of:

W12-12-1 Marie Kuhni born 13 March 19 17

W12-12-2 Ralph John Kuhni born 14 July 19 19

W12-12-3 Theron Valeo Kuhni born 16 July 1921

W12-12-4 Elaine Kuhni born 5 Jan 1924

W12-12-5 Glade W. Kuhni born 30 Aug 1926

W12-12-6 Melvin Reed Kuhni born 11 Sept 1930

W12-12-7 Arlin Vendell Kuhni born 4 May 1933

W12-12-8 Carol Kuhni born 26 May 1935
W12-12-1 Marie Kuhni unmarried living in Provo, Utah 1963
W12-12-2 Ralph John Kuhni on 8 June 1944 married Gloria Christensen born 29 March 1926 daughter of Andrew M. Christensen and Florence Neillon. They live at 2085 N., 150 E., Provo, Utah and are parents of:

W12-12-21 Claudia Kuhni born 18 July 1946

W12-12-22 Rose Mary Kuhni borri 21 Feb 1949

W12-12-23 Candace Kuhni born 13 Nov 1952

W12-12-24 Ralph HansKuhni born 9 Aug 1955
W12-12-3 Theron Valeo Kuhni on 29 Oct 1941 married Anne Bray born 29 Jan 1923 daughter of John Earl Bray and Myrtle Frona Davis. They live at 572 N 8 E, Provo, Utah and are parents of:

W12-12-31 Diane Kuhni born 6 Sept 1942

W12-12-32 Katherine Kuhni born 5 Nov 1947

W12-12-33 Theron Dallan Kuhni b 30 March 1952
W12-12-31 Diane Kuhni on 2 June 1960 married Craig Richard Smith, They are parents of:

W12-12-311 Bradley Craig Smith born 18 Nov 1960
W12-12-4 Elaine Kuhni married first on 23 June 1943 Rulon L. Johnson and they were divorced. They are the parents of:
W12-12-41 Kaylene Johnson born 5 Feb 1946
Elaine Kuhni Johnson on 14 Feb 1953 married 2nd Grant Davis Gray born 26 March 1918 son of Jesse L. Gray and Zora Davis. They live at 973 E. 420 South, Provo, Utah and are parents of:

W12-12-42 Patricia Gray born 16 Bug 1953

W12-12-43 Karen Elaine Gray born 1 Dec 1955

W12-12-44 Debra Faye Gray born 3 1 Dec 1958
W12-12-5 Glade W Kuhni on 16 Feb 1949 married Marilyn Price born 4 Feb 1930 daughter of Victor H, Price and Mern Lottie Anderson. They live at 1195 E 820 N, Provo, Utah and are parents of:

W12-12-51 John Karl Kuhni born 19 Oct 1951

W12-12-52 Kenneth Glade Kuhni b 13 Sept 1954

W12-12-53 Kristen Dale Kuhni born 27 Nov 1958
W12-12-6 Melvin Reed Kuhni on 7 April 1954 married Barbara Moore born 4 Feb 1934 daughter of John W Moore and Gertrude Bankhead. They live at 1065 East 420 South, Provo, Utah and are parents of:

W12-12-61 Sheryl Kuhni born 9 Jan 1956

W12-12-62 Kevin John Kuhni born 3 March 1958
W12-12-8 Carol Kuhni on 23 May 1956 married Frederick Orral Huntington born 28 July 1930 son of Orral R Huntington and Golda Buell. They live at Provo, Utah and are parents of:

W12-12-81 Craig Fred Huntington born 1 July 1957

Chapter 25

Edward Marriott Winterton
Edward Marriott Winterton was born at Charleston, Utah on 16 September 1897 the third child of the William and Jane Steadman Winterton family and their first son.
Edward Marriott Winterton was the 32nd grandchild of the William Hubbard and Sarah Marriott Winterton family and their eighteenth grandson.
Edward Marriott Winterton’s maternal grandparents were George and Elizabeth Wilkins Steadman.
W12-13 Edward Marriott died at the age of 23 years unmarried.

Chapter 26

Valeo James Winterton
Valeo James Winterton was born at Charleston, Utah on the 10th of October 1900 the fourth child of the William and Jane Steadman Winterton family and their second son.
Valeo James Winterton was the 33rd grandchild of the William Hubbard and Sarah Marriott Winterton family and their nineteenth grandson.
Valeo James Winterton’s maternal grandparents were George and Elizabeth Wilkins Steadman.
W12-14 Valeo James Winterton on 21 June 1929 married Gladys Barrett born 19 April 1900 daughter of Arthur Barrett and Edith Ann Manning. They lived at Charleston, Utah and were parents of:

W12-14-1 Sharron “J” Winterton born 26 March 1938
W12-14-1 Sharron “J” Winterton on 15 June 1956 married Norita Brierley born 18 Jan 1938 daughter of James Waidkin “Bob” Brierley and Chrjsty Clegg. They live at RFD Heber, Utah and are the parents of:

W12-14-11 Carolyn Winterton born 9 Oct 1958

W12-14-12 Paul James Winterton born 27 Aug 1960

W12-14-13 Kent “B” Winterton born 16 Jan 1963

PART III

John Winterton
18 May 1847 – 19 May 1847
John Winterton, the third child of the William Hubbard and Sarah Marriott Winterton family, was born at Carlton, Nottinghamshire, England. He died the following day so his naming was hurriedly done. Possibly it was only after his death that the name John was also given to the older surviving brother previously known as Marriott. Or it may be that this child was actually the first born and the year of birth was 1843 not 47 as indicated above and elsewhere in this book. The latter would seem the more logical explanation of there being two Johns in the family. If he was the first child and was born prematurely seven months after his parents marriage, the early death would have a reasonable explanation. Family records conflict on this point probably the result of someone making an error in copying the date. I believe the correct date of birth is March 18, 1843 (three, not seven) as shown in William Hubbard Winterton’s journal; the date of death then is probably 19 March 1843.

PART IV

Ann Winterton Noakes
11 Sept 1849 - 26 Feb 1875
Ann Winterton was born at Nottingham, Nottinghamshire, England the fourth child and first daughter of William Hubbard and Sarah Marriott Winterton. At an early age she was put to work in the textile factory near her home.
Within the year following her birth her parents joined the Church of Jesus Christ of Latter-day Saints and when she was about fourteen her father and two older brothers left England for Utah.
She soon became a skilled lace maker and was able to save a few pennies a day toward her passage to America and the Land of Zion in the Tops of the Mountains in Central North America. It took six long years of saving before she too could leave England and the unbearable factory surroundings.
Ann had friends who had no more opportunity for schooling than she but that did not prevent them from participating in the Nottingham Choir and singing songs and Christmas Carols at Church and on the public streets and neighbors’ homes. She and Nellie Widdison, who later married her brother William, were close pals during their teenage years and later after their marriages lived as neighbors at Charleston for the five short years before her untimely death.
Ann Winterton arrived in Salt Lake City in September 1869, the first year that the railroad was completed and was probably on one of the trips scheduled during its first summer of operation. Her first stop in Salt Lake was to visit her father and then she went to Wasatch County to visit her brothers. It was while there that she met and fell in love with a young man who lived a few miles from her brother’s place. Ann left England on 28 July 1869 aboard the sailing vessel “Colorado.”
[image: image32.jpg]

Ann Winterton
11 Sept 1849 - 26 Feb 1875
Picture unobtainable

as book went to press of
Ann’s husband,

George W. Noakes

born 14 February 1849

died 7 October 1925
Their home was at Charleston, Utah
[image: image21.jpg]

 Members of Nottingham Choir, in England The 3 girls on the left are Ann Winterton, Ellen “Nellie” Widdison and Polly Squires. About 1868

It has been said that Ann and her pal Nellie did not encourage the boys to date them in England but once in Utah Ann lost no time in obtaining husbands for themselves and wives for her brothers. Brother John married Emma Noakes in October 1869 and four months later on 21 Feb 1870 at a double wedding Nellie married Brother William and Ann married Emma’s brother George Washington Noakes. They were the parents of three children and lived at Charleston where Ann died 26 Feb 1875, three weeks after the birth of her third child.
W14 Ann Winterton on 21 Feb 1870 married George Washington Noakes born 14 Feb 1849 died 7 Oct 1925 son of George Noakes and Sophia Crowfoot. They lived at Charleston, Utah and were the parents of:

W141 Sarah Ann Noakes born 9 May 1871 died 25 March 1963

W142 Rosetta Noakes born 29 April 1873 died 26 Nov 1893

W143 Anna Noakes born 1 Feb 1875

After Ann’s death George W. Noakes married 2nd Rosina Haenni 1857 - 1921 of Switzerland daughter of Christian Haenni and Anna Forster. They were the parents of three children: Mary Elizabeth 1877-1902, George Wm 1879- 1882, and Emily Samantha born 1881 who married first Wallace Edward Potter and second Glade Scott. George and Rosina’s grandchildren born at Fort Duchesne, Uintah County, Utah are shown in Part IX.

Chapter 27

Sarah Ann Noakes Gill
Sarah Ann Noakes was born at Charleston, Utah 9 May 187 1 the first child of the Ann Winterton and George Washington Noake s family and their first daughter.
Sarah Ann Noake s was the third grandchild of William Hubbard and Sarah Marriott Winterton family and their second granddaughter.
Sarah Ann Noakes’ paternal grandparents were George W. (1811-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
W141 Sarah Ann Noakes on 17 Nov 1890 married Robert Gill born 9 Dec 1864 died 7 Dec 1930 son of Robert Gill and Sarah Millington. They lived at 415 - 3rd Ave., Salt Lake City and were parents of:

W1411 Mervel Ann Gill born 28 Aug 1891

W1412 Florence Merrel Gill born 8 Jan 1894

W1413 Robert Gill born 11 Feb 1896 died 15 Jan 1963

W1414 George “P” Gill born 22 Aug 1898

W1415 Mahala Gill born 1 Dec- 1902 died 2 Dec 1902

W1416 Isabella Gill born 22 Feb 1904

W1417 Bessie Gill born 7 June 1906

W1418 John Henry Gill born 27 May 1911

W1419 Jessie Gill born 28 March 1915
W1411 Mervel Ann Gill on 8 November 1911 married Benjamin Haines Waldron born 6 June 1886 son of Levi Savage Waldron and Devinah Elizabeth Roderick. They lived in Utah, were divorced December 1928 and were the parents of:

W14111 Zoma Waldron born 4 Oct 1912

W14112 Orson Pratt Waldron born 11 May 19 14

W14113 Leland Gill Waldron born 9 April 1916

W14114 Benjamin Waldron born 20 May 1917 died 21 May 1917

W14115 Pearl Waldron born 12 Feb 1918 died 12 Feb 1918

W14116 George Darold Waldron born 11 March 1919

W14117 Richard Waldron born and died 20 June 1920

W14118 Lloyd Waldron born and d 18 July 192 1

W14119 Wanda Waldron born 19 March 1922

W1411-10- Thora Waldron born 11 May 1924 died 5 Sep 1924
Mervel Ann Gill Waldron married 2nd on 21 June 1929 William Walter Hall born 25 Feb 1890 son of Mariam David Hall and Martha Matt. They live at 26 19 South 6th East Street, Salt Lake City, Utah.
W14111 Zoma Waldron on 12 June 1929 married William Andrew Justensen born 16 Oct 1895 son of Rasmus Peter Justensen and Clara Meany Mously. They live at Chester, California. They are parents of:

W141111 son Justensen born 27 Aug 1931 died same day
W14112 Orson Pratt Waldron on 5 Sept 1942 married Erva Christensen born 28 Oct 1920 daughter of Charles Henry Christensen and Jeanetta Anderson. They live at 713 Southward Drive, South San Francisco, California and are the parents of:

W141121 Delone Waldron born 16 July 1943

W141122 Dorothy Jean Waldron born 17 July 1945

W141123 Orson Keith Waldron born 28 Aug 1948

W141124 Betty Larea Waldron born 15 Oct 1956
W141121 Delone Waldron about 1962 married _____________. They live at 1772 Denking Way, Concord, California and are parents of:

W1411211 (son)________ ________ born about 1963
W14113 LeLand Gill Waldron on 19 June 1941 married Florence Eleanor Williamson born 8 June 1912 daughter of William Joseph Williamson and Celenia M. Plant. They live at 639 Pepper Drive, San Bruno, California and are parents of:

W141131 Richard Gill Waldron born 16 April 1944

W141132 Laura Denise Waldron born 8 March 1953
W141131 Richard Gill Waldron on 13 Aug 1962 married Merilyn Ann Swift born 14 Feb 1947 daughter of Mr. & Mrs. Jess Lee Swift. He is in the U.S. Marines stationed at Camp Pendleton, California (in 1963). They are parents of:

W1411311 Richard Lee Waldron born 8 April 1963
W14116 George Darold Waldron on 31 May 1941 married Delta Gibbs Howell born 23 Jan 1923 daughter of Thomas Leslie Howell and Margaret Rosella Gibbs. They live in Salt Lake City and are the parents of:

W141161 Gary George Waldron born 12 May 1942

W141162 Kenneth Jay Waldron born 25 Dec 1945

W141163 Katherine Ann Waldron born 3 Oct 1948
W14119 Wanda Waldron married first Paul Eugene Carson. They were the parents of:

W141191 Karen Ann Carson Olsen b 18 March 1951
They were divorced and she married 2nd Joseph L. Olsen. They were divorced and she married 3rd Robert Adams. They live in (Riverdale) Ogden, Utah.
W1412 Florence Merrel Gill about 1914 married Carl Johnson. They lived at Gardnerville, Nevada and were the parents of:

W14121 Emma Johnson born 22 April 19 15

W14122 Bertha Johnson born 24 Jan 1917

W14123 Robert Johnson born 10 Nov 1918

W14124 Frank Johnson born 3 June 192 1 died 1 Nov 1962

W14125 Donald Johnson born about 1923 d 1945

W14126 Audrey Faye Johnson born 24 Jan 1940
W14121 Emma Johnson on 1 Oct 1932 married Joseph Morris son of James Morris and Hazel Hallett. They live at Gardnerville, Nevada and are parents of:

W141211 Lois Morris born 29 Sept 1933

W141212 Mary Lou Morris born 3 July 1935

W141213 Carolyn “Teddy” Morris born 1 Feb 1939
W141211 Lois Morris on 25 May 1950 married first Anthony Vassilaros and they were the parents of:

W1412111 Daniel Vassilaros born 15 July 1951

W1412112 Richard Vassilaros born 5 Feb 1953
Lois Morris Vassilaros married 2nd on 1 April 1961 Don Riddle. They live at Carson City, Nevada and are parents of:

W1412113 Donna Sue Riddle born 7 Oct 1962
W141212 Mary Lou Morris on 20 Oct 195? married Hugh Hutchison son of Lloyd Hutchison and _________ Smith. They live at Fallon, Nevada.
W141213 Carolyn Morris on 3 Sept 1954 married Raymond Lindsey 18 May 19 son of - Mr. & Mrs. Dee Lindsey. They live at Carson City, Nevada and are parents of:

W1412131 Joseph Lindsey born 23 Aug 1955

W1412132 Debra Lindsey born 10 Nov 1956

W1412133 Michael Lindsey born 12 April 1961

W1412134 Rena Lindsey born 21 Aug 1963
W14122 Bertha Johnson on 20 Aug 1935 married Carl Neely son of William Henry Neely and Sally Darrell. They live at Weed Heights, Nevada and are parents of:

W141221 James Neely born 28 Dec 1936

W141222 Audrey Neely born 24 Jan 1940
W141221 James Neely on 13 July 1963 married Toinette Gill daughter of Mr. & Mrs. Robert Gill of Fallon, Nevada. He is currently (1963) on active duty in the U.S. Navy.
W141222 Audrey Neely on 1 Feb 1959 married Richard W. Cattedge son of M. E. and Margaret Cattedge. They live at Fallon, Nevada and are parents of:

W1412221 Ronald W. Cattedge born 29 May 1960

W1412222 Thomas C. Cattedge born 28 Feb 1962
W14123 Robert Johnson on 15 March 1943 married Dorothy Dowely daughter of Joseph Dowely and Georgina Merrott. They live at Gardnerville, Nevada and are the parents of:

W141231 Carolyn Johnson born 30 April 1944

W141232 Georgina Johnson born 25 June 1945

W141233 Donna Johnson born 23 Nov 1946
W141231 Carolyn Johnson on 10 Aug 1961 married Ronald Eugene Webb son of Mr. & Mrs. Orville Webb. They live at San Bernardino, California and are the parents of:

W1412311 Ronald E. Webb Jr. born 9 Sept 1962
W141232 Georgina Johnson about 1961 married Harold Wright son of Wayne Wright and Nodia. They live at Yerington, Nevada and are parents of:

W1412321 Tina Louise Wright born 28 July 1962

W1412322 Wright born 27 Nov 1963
W14124 Frank Johnson on 29 Feb 1952 married Alma Lee Bramblee daughter of Joseph Bramblee and Velma Chapin. They were the parents of:

W141241 Charlotte Johnson bdrn 30 Nov 1952

W14P242 Michael Johnson born 4 Jan 1954

W141243 Jerry Johnson born 17 July 1955

W141244 David Johnson born 3 April 1957
W14125 Donald Johnson unmarried killed in World War II

.

W14126 Audrey Faye Johnson on 24 June 1945 married Lloyd Mc Kay son of James Mc Kay and Alta M. Fenton. They live at Carson City, Nevada and are parents of:

W141261 Alta Faye Mc Kay born 9 Aug 1946

W141262 Donald Mc Kay born 5 June 194?

W141263 Eunice Ann Mc Kay born Oct 195?

W141264 Nancy Louise Mc Kay born19 Feb 1954
W1413 Robert Gill about 1923 married first Elda Lewis and they were the parents of:

W14131 Betty Jean Gill born ___ Feb 1924

W14132 Robert Gill Jr. born ___ Jan 1926
Robert Gill Sr. married 2nd Dee Burkhardt. They lived at Fallon, Nevada and were the parents of:

W14133 Antoinette Joy Gill born ___ ____ 194?
W14131 Betty Jean Gill married ________ ________and they are the parents of:

W141311 ________ ________ born ___ ____ 19??
W14132 Robert Gill Jr. married Angela ________. They live in Fallon, Nevada and are the parents of:

W141321 ________ Gill born ___ ____ 19?

W141322 ________ Gill born ___ ____ 19?

W141323 ________ Gill born ___ ____ 19?
W14133 Antoinette Joy Gill on 13 July 1963 married James Neely born 28 Dec 1936 son of Carl Neely and Bertha Johnson. (Jim is on active duty with U.S. Navy in 1963.)
W1414 George Peter Gill on 25 July 1921 married Wanda Johnson born 6 July 1901 daughter of Benjamin Albin Johnson and Augusta Pernilla Belnap. They lived at Preston, Idaho and 66 W. 7th N. , Bountiful, Utah and were the parents of:

W14141 George Wayne Gill born 16 March 1922

W14142 Dewey Johnson Gill born 5 Sept 1924

W14143 Gordon Lee Gill born 10 Aug 1926
W14141 George Wayne Gill on 10 Oct 1942 married Andrea Fay Phelps born 26 Feb 1925 daughter of ________ Phelps and Leona ________. They live in Layton, Utah and are parents of:

W141411 Luanna Gill born 13 Jan 1944

W141412 Linda Gill born 13 Feb 1947

W141413 Christy Lynn Gill born 24 Sept 1952
W141411 Luanna Gill on ___ ____ 1963 married ________ ________. They live in California.
W14142 Dewey J. Gill on 20 June 1945 married Wanda Baker born 20 June 1927 daughter of George Baker and Debra Harrison. They live in Brigham City, Utah and are parents of:

W141421 Rebecca Gill born 15 July 1946

W141422 Dewey Jay Gill born 5 July 1948

W141423 Debra Jean Gill born 13 April 1954

W141424 Daniel J, Gill born 30 Dec 1959

W141425 Permilla Kay Gill born 25 Sept 1962
W14143 Gordon Lee Gill on 16 October 1957 married Janet Ovard born 16 October 1930 daughter of Seth Ovard and Helen ________. They live at Centerville, Utah and are parents of:

W141431 Lauralee Gill born 30 July 1958

W141432 Jennifer Gill born 5 May 1960

W141433 Veronica Gill born 3 Sept 1962
W1415 Mahala Gill died as a baby
W1416 Isabella Gill about 1929 married Herbert Alder. They lived at Los Angeles, California and were parents of:

W14161 Sally Ann Alder born 26 July 1930
W14161 Sally Ann Alder on ___ April 1952 married Roger Peterson. They live at Mexico and are parents of:

W141611 Bruce Peterson born about 1954

W141612 Dale Peterson born about 1958

W141613 ________ Peterson born ___ March 1963
W1417 Bessie Gill on 16 July 1935 married William Leland Wahlen born 30 April 1903 son of Jacob Ashbocker Wahlen and Nancy Elizabeth Thomas. They live at 319 West 3rd North St., Salt Lake City and are the parents of:

W14171 William Lynn Wahlen born 17 Aug 1954
W1418 John Henry Gill on 12 July 1934 married Beatrice Webb born 9 Dec 1916 daughter of Lorenzo Webb and Martha Best. They live at 530 Butte St., Salt Lake City and are parents of:

W14181 Howard Gill born 7 May 1937

W14182 Kenneth Gill born 8 Feb 1939

W14183 Martha Ann Gill born 15 Jan 1945

W14184 David Gill born 17 March 1946
W14181 Howard Gill on 11 May 1961 married Mary Carolyn Ballinger Pope daughter of Mr. & Mrs. William Ballinger. They live in Granger, Utah and have adopted two children:

W141811 William Pope Gill born 9 May 1959

W141812 Gill born ___ Dec 1963
W14182 Kenneth Gill on 6 Feb 1960 married Chrystal Cowan. They live in Salt Lake City, Utah.

W1419 Jessie Gill married first about 1935 George Aikin and they were the parents of:

W13191 George Jerry Aiken born about 1937
Jessie married second “Sam” Trubia and they live at Miami, Florida.
W14191 George Jerry Aiken about 1958 married Barbara ________. They lived at Nampa, Idaho and are parents of:

W141911 Gregory Aiken born about 1959

Chapter 28

Rosetta Noakes
Rosetta Noakes was born at Charleston, Utah on 29 April 1873 the second child of the Ann Winter ton and Gaor ge Washington Noake s family and their second daughter.
Rosetta Noakes was the sixth grandchild of the William Hubbard and Sarah Marrio tt Winterton family and their fifth granddaughter.
Rosetta Noakes’ paternal grandparents were George W. (1811-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
W132 Rosetta Noakes about 1891 married Julian Whitmore. She died in 1893.
Chapter 29

Anna Noakes Barrows
Anna Noakes was born at Charleston, Utah on 1 February 1875 the third child of the Ann Winterton and George Washington Noake s family and their third daughter.
Anna Noakes was the ninth grandchild of the William Hubbard and Sarah Marriott Winterton family and their seventh granddaughter.
Anna Noakes’ paternal grandparents were George W. (1811-1893) and Sophia Crowfoot (1818-1904) Noakes who came to Utah in 1852.
W143 Anna Noakes married on 28 June 1892 Leonard Ethan Barrows born 17 June 1857 died 17 March 1950 son of Ethan Barrows and Lorena Covey. They lived at Shelley, Idaho and were the parents of:

W1431 Arilla Sophia Barrows born 18 Aug 1893 died 2 Nov 1918

W1432 Urzella Annie Barrows born 29 Sept 1895

W1433 Ethan Leonard Barrows born 6 Sept 1899 died 22 May 1922

W1434 George Dean Barrows born 1 Aug 1901

W1435 Thelma Barrows b 1 June 1903 d 1 June 1903

W1436 Francis Leo Barrows born 11 Nov 1904 died 11 Nov 1959

W1437 Bulah Lorena Barrows born 25 Sept 1906 died 7 June 1908

W1438 Lola Barrows born 2 March 1912
W1431 Arilla Sophia Barrows on 5 Nov 1913 married Frank Hiatt son of Mr, & Mrs. Leslie Hiatt. They lived at Shelley, Idaho and were parents of:

W14311 Waldo V. Hiatt born 22 Aug 1914

W14312 Maxine Hiatt born 18 March 1917
W14311 Waldo V. Hiatt on 17 Dec 1939 married Mary Elizabeth DeWeise. They live at 1388 Chaffy Court, Ontario, California and are parents of:

W143111 Richard Vincent Hiatt born 1 Oct 1940

W143112 Norman Waldo Hiatt born 14 Sept 1943
W14312 Maxine Hiatt about 1940 married Hugh Derby Archerd. They live at 2376 North Allen, Altadena, California and are the parents of:

W143121 ________ Archerd born about 1941

W143122 ________ Archerd born about 1943
W1432 Urzella Annie Barrows on 6 Dec 1923 married George Arthur Nelson born 5 June 1887 died 25 Jan 1962 son of James Peter Nelson and Mary Fransen. They lived at Shelley, Idaho and were the parents of:

W14321 Zella Maxine Nelson born 8 Sept 1924

W14322 Enid Ruth Nelson born 6 March 1926

W14323 Ivy June Nelson born 20 June 1927

W14324 Anna May Nelson born 31 Oct 1928

W14325 Marjorie Nelson born 21 Oct 1931

W14326 Jearold Nelson born 4 March 1933
W14321 Zella Nadine Nelson on 20 Sept 1944 married Manuel M. Morris born 28 Oct 1921 son of Joseph Morris and Josephine Mora. They live at 6335 Armstrong Ave. , Fowler, California and are the parents of:

W143211 Barbara Ann Morris born 22 Aug 1945

W143212 Sandra Jean Morris born 28 Feb 1948
W14322 Enid Ruth Barrows on about 1948 married Gerald Stapleton, They are the parents of:

W143221 JoDee Stapleton born about 1949

W143222 Jerri Kim Stapleton born about 1951
W14323 Ivy June Nelson about 1946 married Jesse Nielsen. They are the parents of:

W143231 Marjorie Ann Nielsen born 19 April 1947

W143232 Carol Sue Nielsen born 28 March 1948

W143233 Jerry Clark Nielsen born 18 July 1950

W143234 Michae1 Nielsen born 3 June 1953

W143235 Jeffery Lynn Nielsen born 31 Jan 1957

W143236 Michele Nielsen born 23 Sept 1958
W14324 Anna May Nelson on 15 March 1946 married Leland Kenneth Jensen born 25 Oct 1924 son of Kenneth Sern Jensen and Rose Keller. They are the parents of:

W143241 Allen Lee Jensen born 18 Oct 1954

W143242 Lee Ann Jensen born 19 April 1956
W14325 Marjorie Nelson on 11 Nov 1955 married Buel Brown Phillips born 8 Jan 1924 son of William Albert Phillips and Amy Lucina Brown. They live on Fowler Ave., Fowler, California. No children.
W14326 Jearold Arthur Nelson married Dorothy Kaylene Jensen. They are the parents of:

W143261 Debra Lee Nelson

W143262 Brian Nelson

W143263 David Corey Nelson
W1433 Ethan Leonard Barrows died unmarried.
W1434 George Dean Barrows about 1926 married Ella Boss born 2 July 1905 daughter of Joseph Boss and Clara Hansen. They were the parents of:
W14341 Duane LaVar Barrows born 3 1 July 1927

W14342 Robert Lee Barrows born 7 Feb 1930

W14341 Duane LaVar Barrows married ________.
W14342 Robert Lee Barrows married ________.
W1336 Francis Leo Barrows on 2 1 Sept 1927 married Vessie Viola Landon born 2 Feb 1909 daughter of Lowell Heber Landon and Minnie Jemia Gardner. They live at Shelley, Idaho and are parents of:

W14361 Betty Jean Barrows born 19 Aug 1928

W14362 Lorraine Barrows born 27 June 1930 died 15 Aug 1131

W14363 Ruth Barrows born 13 April 1932

W14364 Nina Barrows born 21 Dec 1933

W14365 Francis Jay Barrows born 1 April 1936 died 11 April 1936

W14366 Connie May Barrows born 1 April 1936 died 26 April 1936

W14367 Leon L. Barrows born 18 Sept 1937

W14368 LaMar Dee Barrows born 9 Feb 1940

W14369 Gary Lee Barrows born 1 Sept 1942

W1436-10- Ronald Max Barrows born 12 Oct 1950
W14361 Betty Jean Barrows on 11 Sept 1946 married William Columbus Clem born 15 July 1923 son of Homer Clem and Esther Rebecca Henderson.

They live at Rt. 4, Box 83, Woodward, Oklahoma and are the parents of:

W143611 Terril Lynn Clem born 4 May 1947

W143612 Kenneth Jay Clem born 18 Nov 1948

W143613 Diane Marie Clem born 23 Dec 1949

W143614 William Ray Clem born 22 March 1951

W143615 Randall Eugene Clem born 14 Feb 1953

W143616 Homer Francis Clem born 14 July 1954
W14363 Ruth Barrows on 26 April 1954 married Jake H. Stewart born 1 July 1933 son of Otho Stewart and Lois V. Lofton. They are the parents of:

W143631 Richard Lee Stewart born 3 Aug 1955

W143632 Debra Rae Stewart born 13 Aug 1957

W143633 Kathryn Ann Stewart born 12 Feb 1959
W14364 Nina Barrows on 17 Nov 1951 first married Robert Leroy Mc Cuen born 13 Sept 1929. She married 2nd John Patrilici and they live at 3234 NE 88th, Seattle, Washington. She is the mother of:

W143641 Kalene Irese Mc Cuen born 6 Dec 1952

W143642 Robert Kevin Mc Cuen born 13 June 1955
W14367 Leon L. Barrows on 15 March 1957 married Patricia Evelyn Little born 8 Feb 1940 daughter of Edward Ray Little Jr. and Alice M. Healy. They live at Shelley, Idaho and are the parents of:

W143671 Debra Leigh Barrows born 27 Sept 1957

W143672 Donette LeAnn Barrows born 14 May 1960
W14368 LaMar Dee Barrows unmarried 1963.
W1438 Lola Barrows on 3 Sept 1936 married Alfred Cyril Hainsworth born 9 May 1907 son of Samuel Hainsworth and Annie Robshaw. They live at Box 342, Shelley, Idaho and are parents of:

W14381 Don Alfred Hainsworth born 27 Feb 1937

W14382 Arlene Hainsworth born 12 Oct 1940 died 21 May 1963

W14383 Ross Hainsworth born 27 Aug 1943

W14384 Carol Hainsworth born 25 Dec 1945 died 19 June 1947

W14385 Paul L. Hainsworth born 30 March 1952

W14386 Lou Ann Hainsworth born 11 Sept 1955

PART V

Thomas Winterton
4 Sept 1851 - 10 June 1918
Thomas Winterton was born at Nottingham, Nottinghamshire, England the fifth child and fourth son of William Hubbard and Sarah Marriot Winterton. When he was not quite twelve years old he witnessed the tearful parting of his parents and saw his father and older brothers John and William leave for America.
He worked at the textile mills to help his mother and sisters and to take his brother’s place as best he could for six long years. He was frugal and anxious for the time when the family might be reunited in the New World. In 1869 when he was eighteen it was finally arranged for him and Ann to go to Utah. His mother and twelve year old sister Sarah would stay in England until there was more money to buy their passage. He sailed from Liverpool Harbor on 28 July 1869 on the vessel named “Colorado.”
Thomas crossed the plains on the New Iron Horse and did not have the experience of driving an ox team freight wagon as his brothers did some six years before. His trip was much quicker as he was in Salt Lake City by late September.
Thomas Winterton was to remember and cherish the acquaintance of the LDS Missionary serving his home area during that last year in England. His name was Sherrill Shurtliff whose name was chosen for one of brother Wil1iam’s sons. Missionary Shurtliff was instrumental in making the final arrangements for Tom and Ann to leave England when they did along with Nellie Widdison and others.
Thomas Winterton settled and lived at Charleston as his brothers did and when he was thirty-eight years old married on 19 Nov 1889 Miss Fanny Boardman. The marriage license was issued and the marriage ceremony performed on the same day at Provo, Utah County, Utah. The record is preserved in Book 1 page 122 of the Marriage Records of Utah County. Justice of the Peace W. H. Brown performed the ceremony. Fanny gave her age as 40 years and listed Provo as her residence according to the card file of

Early Church Records at the Salt Lake Genealogical Library.

[image: image22.jpg]

Tom and Fannie Boardman Winterton as they looked about 1890.
[image: image23.jpg]

Donald Panama 3rd one of the Winterton purebred Champion Hereford sires.

They were living “two miles out on the Springville Road in Provo” when their nephew Hyrum Shurtliff Winterton was living with them and attending the B.Y. Academy about 1897-1898.
W15 Thomas Winterton on 19 Nov 1889 married Fannie R. Boardman born 17 Sept 1849 died 7 May 1924 daughter of Robert Boardman and Mary Green. The obituary notices in the Salt Lake City Deseret News and Tribune newspapers of 8 May 1924 are on file in the Church Historian’s Office and on catalogue cards microfilmed at the Salt Lake Genealogical Library.
Fannie and the Boardman family were Utah Pioneers of 1861.
Tom and Fannie lived most of their married lives in or near Charleston in Wasatch County, Utah. Tom earned their livelihood from agricultural pursuits, raising livestock, hay and grain on farm land adjoining his brothers places. No children.

PART VI

Baby Winterton
26 Dec 1853 – 26 Dec 1853
The sixth child (a female) of William Hubbard and Sarah Marriott Winterton was born dead. It was buried at Carlton, Nottingham, England. Survivors in addition to the parents were its siblings John, William, Ann, and Tom Winterton.

PART VII
Hyrum Winterton
30 Dec 1855 - 24 Jan 1856
The seventh child of William Hubbard and Sarah Marriott Winterton died at Nottingham, England at the age of 26 days. He was survived by his parents and siblings John, William, Ann and Tom Winterton.

PART VIII

Sarah Winterton Parker
13 Feb 1857 - 27 Dec 1928
Sarah Winterton was the eighth and last child born to the William Hubbard and Sarah Marriott Winterton family. She was their second daughter and the birthplace was the Nottingham, England home. She was only six years old when her father and two oldest brothers John and William left home to join the main body of Latter-day Saints at the Great Salt Lake City in the “Tops of the Mountains” in the Utah Zion of Central North America beyond the western shores of the Atlantic Ocean.
Sarah was only twelve years old when her sister Ann and brother Thomas left for the same destination in.1869. She stayed with her mother and probably worked with her in the stocking factory for their sustenance and shelter until her marriage.
Sarah married about 1877 Arthur Parker and became the mother of four children; one of the twins died shortly after birth and her son John Parker died in England soon after an early marriage about 1909. Sarah divorced her husband about 1894 - 95 while still in England.
Sarah Winterton Parker’s brothers John and William sent the money for her transportation and her two children’s fares -- Eliza Ann Parker and Fred Parker -- to come to Utah about 1895 or 1896 on the S.S. Anchoria. Sarah came a year or so later about 1897 or 98.
Her son Fred obtained work in the Park City mines some 30 miles from Charleston, Utah and married Jennie Bagley.
Her daughter Eliza Ann Parker married Joseph Hartle and was the mother of six children. They made their home in Salt Lake City during the early part of the twentieth century.

[image: image24.jpg]

Sarah Winterton Parker and David Cluff her second husband. Sarah’s picture was taken in Nottingham England about 1890. David’s picture taken in 1872. No picture of Arthur Parker, Sarah’s first husband, was available.
[image: image25.jpg]

Sarah Winterton Parker lived at her brother William‘s home in Charleston, Utah until about 1906 or 1907. Then she married David Cluff born about 1850 died about 1925 at Provo, Utah. After about ten or twelve years they separated and she returned to her brothers home to live for the last dozen or so years of her life.
Sarah Winterton Parker Cluff died 27 December 1928 at the home of her brother William and is buried in the Charleston, Wasatch County, Utah cemetery.
W18 Sarah Winterton on 24 December 1876 at St. Nichlas Church in Nottingham married Arthur Parker born about 1850 died about 1910. They lived at Nottingham, England and their children were born there. They were divorced about 1895.

W181 Twin Parker b 8 Feb 1878 died same day

W182 John William Parker born 8 Feb 1878 died 8 Sept 1909

W183 Eliza Ann Parker born 30 Dec 1879 died 21 Feb 1957

W184 Frederick Parker born 3 Nov 1884 died 6 April 1944

Chapter 30

Twin Parker
Twin Parker was born at Nottingham, England on 8 Feb 1878 the first (twin) child of the Sarah Winterton and Arthur Parker family and their first son.
Twin Parker was the 10th grandchild of the William Hubbard and Sarah Marriott Winterton family and their third grandson.
W181 Twin Parker died the same day he was born living such a short time that no name was selected for him.

Chapter 31

John William Parker
John William Parker was born at Nottingham, England on 8 Feb 1878, the second (twin) child of the Sarah Winterton and Arthur Parker family and their second son.
John William Parker was the 1lth grandchild of the William Hubbard and Sarah Marriott Winterton family and their fourth grandson.
W182 John William Parker married about 1900 ________ ________ and died shortly afterwards 8 Sept 1909 at Nottingham, England. They were the parents of:

W1821 Gertrude Parker born about 1902
My limited research failed to determine whether Gertrude married and has progeny now living in England or if she died as a child.

Chapter 32

Eliza Ann Parker Hartle
Eliza Ann Parker was born on 30 December 1879 the third child of the Sarah Winterton and Arthur Parker family and their first daughter.
Eliza Ann Parker was the 16th grandchild of the William Hubbard and Sarah Marriott Winterton family and their ninth granddaughter.
She emigrated to Charleston, Utah, USA about 1895 or 1896 with her brother on the S.S. Anchoria.
Eliza Ann Parker at the age of 17 when applying for a marriage license at Provo, .Utah County, Utah gave her place of residence as that city. The license was issued and the marriage ceremony performed the same day 31 May 1897. Eliza Ann and Joseph Hartle were united in matrimony by Justice of the Peace A. Saxey. The record is preserved in Book 3 page 41 of the Marriage Record of Utah County. Joseph Hartle was 22 and living at Charleston according to the card file of Early Church Records in the Salt Lake Genealogical Library.
W183 Eliza Ann Parker on 31 May 1897 married Joseph A. Hartle born 27 July 1875 at Charleston died 24 July 1930 son of John Hartle 1832-191? and Harriet Javison 1833-1912 of England. Joe’s paternal grandparents were Joseph and Sarah ________. Joe’s maternal grandparents were John Javison and Sarah Gillette of England. Eliza and Joseph lived in Park City in 1902 and in Charleston in 1899 and at 2595 South 3rd East Street, Salt Lake City and were parents of:

W1831 Harold Joseph Hartle born 18 Feb 1899 died 3 Nov 1926

W1832 Hazel Barbara Hartle born 1900?

W1833 Ada Lavenia Hartle born 1901?

W1834 Lloyd Hartle born 2 April 1902 died 28 July 1902

W1835 Winifred Hartle born 15 Dec 1903

W1836 Alton Hartle born 6 Nov 1905 died ___ Jan 1954
W1831 Harold Joseph Hartle died unmarried.
W1832 Hazel Barbara Hartle on 16 Feb 1923 married Dr. King Hendricks, Professor at Utah State University. They live at 687 Canyon Road, Logan, Utah and are parents of:

W18321 Rebecca Barbara Hendricks born 16 Aug 1924
W18321 Rebecca Barbara Hendricks on 10 June 1946 married Major Thomas M. Madden of the U. S. Army. They live at 1319 Monroe St., Walla Walla, Washington and are parents of:

W183211 Michael Thomas Madden born 8 Jan 1955

W183212 Ann Elizabeth Madden born 1 Aug 1956
W1833 Ada Lavenia Hartle on 8 April 1914 married first Harold Emmett Booth born about 1898 son of Hyrum Edward Booth and Rebecca McMurrin. They were parents of:

W18331 Ada Lucille Booth born about 19 15

W18332 W. Lenore Booth born about 1916

W18333 Harold Booth born about 1917
Ada married 2nd on 12 Jan 1924 Grover C. Evans and 3rd 11 March 1928 Robert E. Adelman born 26 Oct 1897 died 14 Nov 1963 son of Ernest Rudolph Adelman and Marie Craig. They lived at 133 Maryland Parkway, Las Vegas, Nevada. No children.
W18331 Ada Lucille Booth married first Paul Padget who died a few years later. They were the parents of:

W183311 Dennis Padget born about 1937
Lucille married 2nd John Catana. No children.
W18332 W. Lenore Booth married Paul Todd. They were the parents of a daughter born at Los Angeles, California.

W183321 Sharon Lee Todd born 29 Oct 1934
W183321 Sharon Lee Todd about 1953 married Lester Watson. They live in Washington and are the parents of:

W1833211 (daughter) ________ Watson born about 1954

W1833212 Charles Watson born about 1956

W1833213 Paul Todd Watson born about 1958
W18333 Harold Booth on 7 Oct 1945 married Marjorie Ruth Julia Kangus. They are the parents of:

W183331 James Booth born 17 Dec 1946
W1834 Lloyd Hartle died at four months of age.
W1835 Winifred Hartle on 20 June 1923 married Patrick Frederick Bruce born 27 April 1901 at Palmers Green, a suburb of London, England son of William Gordon Bruce and Jane Thompson. They live at 10745 Victoria Ave., Candlewood Park, Whittier, California and are parents of:

W18351 Ronald Frederick Bruce born 29 May 1925
W18351 Ronald Frederick Bruce on 28 June married Doris Mae Pflughaupt born 25 Dec daughter of Louis Pflughaupt and Hilma Rinn. They live at 2001 Yucca St., Fullerton, California and are parents of:

W185211 Stephen Frederick Bruce born 28 Jan 1946

W183512 Karen Diane Bruce born 5 April 1947
W1836 Alton Hartle about 1931 married Emma Laurel Addy born 23 Feb 1909 daughter of Alfred Addy and Olivia . They lived at 2595 South 3rd East St., Salt Lake City, Utah and were the parents of:

W18361 Joseph Alfred Hartle born 13 March 1932

W18362 Beth Hartle born 25 Feb 1934
W18361 Joseph Alfred Hartle on 10 Jan 1952 married Charlotte Ann Ashcraft born 15 July 1931 daughter of James Horace Ashcraft and Mildred

Ann Durham of Arkansas. They live at 162 East 4th North, American Fork and are parents of:

W183611 JoAnn Hartle born 28 Sept 1963
W18362 Beth Hartle on 17 March 1954 married Gerald O. Vieweg born 14 April 1931 son of Mr. & Mrs. Oswald A. Vieweg of Germany. They live at 4160 South 15th East, Salt Lake City, Utah and are the parents of:

W183621 Robert Vieweg born 28 Oct 1954

W183622 Paul Vieweg born 21 Nov 1955

W183623 Catherine Vieweg born 8 June 1957

W183624 Bruce Vieweg born 29 Oct 1960

W183625 Michael Joseph Vieweg born 2 June 1962

Chapter 33

Frederick Parker
Fred Parker was born at St. Ann’s, Nottingham, England on 3 Nov 1884 the fourth child of the Sarah Winterton and Arthur Parker family and their third son.
Fred Parker was the 14th grandchild of the William Hubbard and Sarah Marriott Winterton family and their sixth grandson.
Fred Parker emigrated to Charleston, Utah, USA about 1895 or 1896 with his sister. He worked in the mines in Park City, Utah for a number of years, then lived in American Fork and moved to California where he lived for some years before his death.
Fred Parker died 7 April 1944 at Orlando, California according to the obituary notice in the Salt Lake City Deseret News and Tribune newspapers of 11 April 1944 on file at the Genealogical Society.
W184 Fred Parker on 21 December 1904 married Jennie Ahvilda Bagley born 4 September 1886 daughter of Joseph Smith Bagley and Hannah Jenson. At the time of the 1914 LDS Church census they lived in the Burton Ward at 242 East 21st South St. 9 Salt Lake City and were the parents of:

W1841 Afton Parker born 23 Sept 1905 died 14 Oct 1956

W1842 Frederick Lorraine Parker born 25 April 1908 died 27 Jan 1909

W1843 DeWayne John Parker born 17 July 19 10

W1844 Marvin Bagley Parker born 9 Dec 1912

W1845 Dale Arthur Parker born 23 Dec 1915 died 29 July 1927
After Fred’s death Jennie lived at Rt. 2, Box 14A Orlando, California.
W1841 Afton Parker on 7 Sept 1927 married Stephen Robert Angus. They

lived at Rt. 2, Box 15 Orlando, California and were the parents of:

W18411 Robert Dale Angus born ___ ____ l928?
W1843 DeWayne John Parker on 23 October 1932 married Sarah May Christensen born 1 May 1910 daughter of Eli Lachonius Christensen and Inez Dick. They live at 701 Ave I, Boulder City, Nevada and are parents of:

W18431 Carole May Parker born 8 Dec 1935

W18432 Sharon Kaye Parker born 9 Aug 1944

W18433 John Wayne Parker born 30 June 1950
W18431 Carole May Parker about 1957 married Sheldon Mahlon Edwards born 12 July 1933. They are the parents of:

W184311 Sheldon Clay Edwards born 9 Jan 1958

W184312 Donna Rae Edwards born 15 Oct 1960
W18432 Sharon Kaye Parker about 1963 married Harold Lee Barrel1 born 17 Aug 1943.

PART IX

John and Ann Winterton’s In-Laws
The George & Sophia Noakes Family
Earlier in the book the marriage of John Marriott Winterton and Emma Inkpen Noakes has been described, so also has the marriage of his sister Ann to Emma’s brother George Washington Noakes been noted. It is because of this special interest this “double-cousinship” of the two families progeny that it was decided to include a brief account of the Noakes pioneer family in the Winterton book.
George W. Noakes Sr. (and his father’s family) left England some 35 years before the Wintertons having lived in Ohio and other states before coming to Utah in 1852. He lived at Salt Lake, Cottonwood and Alpine, Utah before settling in 1859-60 on land in the Provo River Valley at Noakes Springs just south of Charleston - an area now covered by waters of the Deer Creek Reservoir.
In order to have a family coding system comparable to the Wintertons, “N” will stand for the Noakes name and “N1” will stand for George W. Noakes Sr. the father of Emma and George Jr. who married into the Winterton family. N15 as the following family group presentation shows is the family code number of George Washington Noakes Jr., husband of Ann Winterton W14; likewise, “N18” is the number of Emma Inkpen Noakes, wife of W11 John Marriott Winterton.
George W. Noakes Sr. was born on 4 Sept 1811 at Udimore, Sussex, England, died 11 Sept 1893 at Charleston, Utah. He was the son of Thomas Noakes 1791-1871 and Emma Inkpen 1789-1851 who are buried in the Salt Lake Cemetery.
He was the grandson of William Noakes and Elizabeth Honice. He was the great grandson of Thomas Richard Noakes and Mary Susans. He is thought to be the great great grandson of Zebulon Noakes and Elizabeth Ketchley of Sussex County, England who were married about 1720.
About January of 1838 at Commerce, Illinois, (later Nauvoo) George Noakes married Sophia Crowfoot 1818-1904 daughter of Benjamin Gideon

Crowfoot and Samantha Sackett. Sophia joined the LDS Church within a few years after its organization in 1830 having heard its originator Joseph Smith Junior discuss its principles in her Ohio home.
George Noakes was apparently not baptized a member of the Mormon Church until 1849. He was a ward teacher, Superintendent of Sunday School, a Seventy and acted in other Church capacities. George and Sophia were parents of twelve children:

N11 Mary Noakes born 17 Sept 1839

N12 Cornelia Noakes born 19 Dec 1840

N13 Rosarner Noakes born 1 Jan 1843

N14 Eliza Noakes born 25 Nov 1846

N15 George Washington Noakes Jr. born 14 Feb 1849

N16 William Henry Noakes born 25 Sept 1850

N17 Thomas Nephi Noakes born 10 Sept 1852

N18 Emma Inkpen Noakes born 3 Dec 1854

N19 Mary Elizabeth Noakes born 3 Oct 1857

N1-10- John Hubbard Noakes born 19 March 1859

N1-11- David Edward Noakes born 9 Sept 1860

N1-12- Robert Avery Noakes born 5 Sept 1862
The first four children N11 Mary, N12 Cornelia, N13 Rosamer and N14 Eliza are believed to have died young and before marriage.
N15 The marriage of George Washington Noakes Jr. to Ann Winterton is noted earlier in the book as Part IV and their children’s progeny are listed in Chapters 27, 28 and 29 so will not be repeated here.
His second marriage about 1876 after Ann’s death was to Rosina Haenni born 26 Dec 1857 in Switzerland died 8 Aug 1921 at Charleston, Utah daughter of Christian Haenni and Anna Forster. They lived at Charleston, Utah and were the parents of:

N154 Mary Elizabeth Noakes born 5 Sept 1877 died 28 July 1902

N155 George William Noakes born 8 April 1879 died 7 Dec 1882

N156 Emily Samantha Noakes born 14 Aug 1881 living 1963
N156 Emily S. Noakes on 2 1 Sept 1897 married Wallace Edward Potter Junior born 24 Aug 1874 died 2 Sept 1923 son of Wallace Edward Potter Senior and Harriet S. Kempton. They lived at Charleston, Fort Duchesne and Salt Lake. They were the parents of:

N1561 Ina Murriel Potter born 8 Jan 1899 died as child

N1562 “Ted” George Edwin Potter born 28 April1900 father of Bernell, Merl and June.

N1563 William A Potter born about 1901 father of Billie, Nancy, Tiny and Linda.

N1564 Ethel Potter born about 1904 died young

N1565 Frank Potter born about 1906 died young

N1566 Bessie Potter born about 1908 married Mr. Lloyd parents of seven children

N1567 Arvil Fay Potter born about 19 11 married Marcella Woolsey-parents of Claudia & Karen

N1568 Helma Rose Potter born about 1914 married Earl Bridge -parents of Barbara, Earl, Carol

Nl569 Clarence Potter born about 1916 married twice father of Clarence, Betty Jean, Barbara

N156-10- Melvin W Potter born about 1918 married Alice. They live at 175 Paxton Ave., SLC, Utah and are the parents of: Mary Alice,Wallace, Ina, Scott, Vera, Shirley, Emily and Susan.

N156-11- Harold Potter born about 1921 married Lucille Lee-parents of Cloyd, Gary and Bonnie. After Mr. Potter’s death Aunt Emily married second 11 Dec 1930 Glade Lee Scott. She is still (Jan 1964) keeping house at 1418 Blair St., Salt Lake City, Utah.
N16 William Henry Noakes died as a small child probably in Iowa before his parents started their trip across the plains to Utah in 1852.
N17 Thomas Nephi Noakes about 1875 married Frances Cornelia Carter born 4 May 1861 died 26 June 1927 daughter of John Russell Carter and Eliza Mae Powell. They lived at Salina, Utah and were the parents of:

N171 Thomas Levi Noakes born 8 Nov 1876 died 1878. He died as child

N172 George Harvey Noakes born 11 May 1877 died 1910. He married Violet Bruce

N173 Eliza Sophia Noakes born 24 July 1879 died 1963

N174 Susannah Noakes born 18 May 1881 died 1897

N175 John Russell Noakes born 8 Feb 1883 died 1934
N173 Eliza Sophia Noakes on 26 July 1895 married Frederick Hyrum Levie born 8 Jan 1867 died 17 March 1948 son of Joseph Hyrum Levie and Sarah Jane Flake. They lived at Salina, Utah and were parents of:

N1731 Clara Jane Levie born 18 July 1896 married Louis Rasmussen on 15 June 19 11. They live at Orem, Utah

N1732 Harvey Frederick Levie born 4 July 1897 died 5 June 1958 married on 14 Feb 1918 Ida Meriam Carson-parents of six children lived at 305 Los Angeles Street, Montebello, California.

N1733 Joseph Lester Levie born 14 Oct 1898 married 12 Feb 1919 Gilia Ione Thurston. They live at Long Beach, California.

N1734 Sarah Mable Levie born 17 June 1900 married Leo Amasa Kenney on 31 March 1919

N1735 Hazel Fern Levie born 6 March 1902 married Don S. Anderton on Nov 1917 and they live at Elsinore, California

N1736 Velma Marie Levie born 24 May 1904 died 6 March 1906

N1737 Clarence Eugene Levie born 18 March 1906 and married Emma Laura Miller on 3 March 1926. They lived at Parma, Idaho.

N1738 Delbert Raymond Levie born 6 Dec 1907 and married Clara Hattie Larsen on 24 Aug 1927. They lived at 1344 Milon Place, Monterey Park, California.

N1739 Ernest LeRoy Levie born 15 Oct 1910 died 22 Oct 1910

N173-10- Thelma Gladys Levie born 17 Oct 191l married first Bernard Laturner and second Vaughn. They live at Pasadena, Calif.

N173-11- Arnold J. Levie born 29 April 1913 marriedMytrle James and they live at Belvedere, California.
N173-12- Elmer Thomas Levie born 8 Jan 1916 and married Lona J. Baker on 24 Jan 1934. They live at Montebello, California.
N173-13- Theral Dean Levie born 27 May 1923 and married Dorothy Birrell. They live at Montebello, California.

N173-14- Roseanne Levie born 11 Oct 1892 daughter of Mr. F. H. Levie’s first wife Roseanne Mills 1875-1892. She married 3 June 1908 Samuel S. Hunt and they live at Price, Utah.
N174 Susannah Noakes about 1908 married William Thomas Mills born 10 Aug 1873. Thay lived at Joseph and Salt Lake City, Utah and were the parents of:

N1741 Leonard Mills born 1 June 1909

N1742 Melvin Lee Mills born 19 May 1912

N1743 Maude Mills born 8 April 1916

N1744 Richard LaVere Mills born 12 May 1918

N175 John Russell Noakes about 1910 married Mattie Heckie born 29 June 1890. They lived at Jerome, Idaho and were parents of:

N1751 Irven Thomas Noakes born 5 Aug 1911

N1752 Laurence Glen Noakes born 5 July 1914

N1753 James Harold Noakes born 22 March 1916
N1754 Josephine Noakes born 10 June 1918

N1755 Frank Wayne Noakes born 26 Sept 1923

N18 The marriage of Emma Inkpen Noakes and John Marriott Winterton is recorded in Part I of this book and their twelve childrens’ descendants are listed in chapters one through twelve so will not be repeated.

N19 Mary Elizabeth Noakes died unmarried in October 1857.

N1-10- John Hubbard Noakes on 15 May 1889 married Margaret Priscilla Casper born 4 June 1872 died 11 July 1941 daughter of William Nephi Casper and Agnes Mc Farland. They lived at Charleston and Park City, Utah and were parents of:

N1-10-1 Mary Jane Noakes born 12 June 1890 died 1926

N1-10-2 David Avery Noakes born 25 Sept 1891 died 1948

N1-10-3 Mabel Sophie Noakes born 1 Nov 1893

N1-10-4 Gertrude Louisa Noakes born 9 Oct 1895 died 1946
N1-10-5 William Reuben Noakes born 13 Feb 1897 died 1898

N1-10-6 Wallace Nephi Noakes born 4 April 1899

N1-10-7 Erving Arthur Noakes born 23 Nov 1900

N1-10-8 Beatrice Verga Noakes born 29-Nov 1902 died 17 Dec 1902

N1-10-9 Vida Luella Noakes born 10 March 1904 died 24 March 1904

N1-10-10- Reva Agnes Noakes born 8 June 1906

N1-10-11- Margaret Marie Noakes born 17 July 1908

N1-10-12- Casper Derbin Noakes born 4 Feb 1913 died 15 April 1924
Nl-10-1- Mary Jane Noakes on 9 March 1910 married John Jennings Gordon born 30 April 1881 died 14 Dec 1930 son of Eli Gordon and Elizabeth Nelson. They lived at Charleston, Utah and were the parents of Lynn, Dwayne, Doyle, Wanda, Wilma, Farrell, Dial, Wendel and a baby who died at birth in 1926.
Nl-10-2 David Avery Noakes about 1915 married Ada Pearl Adamson born 13 Nov 1893 died 25 July 1948 daughter of Henry T. Adamson and Mary Ann Sheppard. They lived at Park City and American Fork, Utah and Portland, Oregon. They were the parents of William, John, Ada, Wilmer, Norma, Jack, Ruth, Thelma and Mary Ann.
N1-10-3 Mabel Sophia Noakes about 1911 married Frederick Howarth born 17 Feb 1884 died 5 Dec 1929 son of John Howarth and Ann Kirkham. They lived at Park City and were the parents of Jennie, Reba, and Margaret Howarth.
N1-10-4 Gertrude Louisa Noakes about 1913 married Jesse Nelson Gordon born 29 March 1879 died 193? They lived in Park City, Utah and were the parents of Levette, Neil, Boyd, Jesse, Leah, and Nola Gordon.
N1-10-6 Wallace Nephi Noakes on 20 July 1922 married Inez Jerusha Jensen born 12 Nov 1904 daughter of Joseph Arthur Jensen and Jerusha Jones. They live at Portland, Oregon and are parents of Leta, Wallace and Nola Noakes.
N1-10-7 Erving Arthur Noakes about 1922 married first Norma Beck born 11 June 1900 and they were the parents of Donna, Phillip and Helen. He married second on 20 May 1936 Byrl Smith born 1 Aug 1907 daughter of Joseph H. Smith and Saraban Butler. They live at Portland, Oregon and are the parents of Karma and Addalie Noakes. Norma Beck Noakes married second Lionel C. Going and they lived at Phoenix, Arizona.
N1-10-10- Reva Agnes Noakes on 24 Dec 1924 married William Wallace Richardson born 4 March 1904. They live at Park City, Utah and are the parents of William, Robert, Clark and Don.
N1-10-11- Margaret Marie Noakes on 3 July 1924 married Oren Joseph Anderson born 26 June 1896. They live at Park City, Utah and are the parents of John, Oran, Maurine, Ray and Rita.
N1-11 David Edward Noakes believed to have died unmarried.
N1-12 Robert Avery Noakes believed to have died unmarried.
A book entitled “Noakes Pioneers of Utah” is planned for an early publishing date possibly by 1965. It will contain a more detailed historical, biographical and genealogikal account of the progenitors and descendants of the Thomas Noakes family who emigrated from England in 1828, and from the Ohio Valley in the 1840 decade to be among the earliest of the Utah Pioneers. The book will be organized in two sections, one for the George and Sophia Crowfoot Noakes family of Charleston, Utah and the second section for his younger brother John Hubbard and Susan Childs Noakes family of Springville, Utah. A separate chapter will be devoted to each of George and Hubbard Noakes’ twenty-three children. If interested, inquire of the author of this book – see fly page for address.

PART X

Conclusion
A busy Winterton mother was overheard to say to a neighbor, “I could be such a good parent if I wasn’t so darned busy raising kids.”
How should a family history book, intended as a memorial to our pioneer great grandparents, end? Just where or when can we really say “it’s finished’’? Is there anyone, any place who has a satisfactory answer to these questions?
I haven’t found the answer and yet I know that both space and financial limitations impose a restriction as to what may be written! Neither have I been able to trace all of the descendants of William Hubbard Winterton and Sarah Marriott. The present whereabouts of several of their great grandchildren and possibly great great grandchildren as well as these progenies’ names is unknown to me.
Much as I regret not being able to include their names and other biographical and genealogical data to make a more complete record, it seems necessary to proceed to print the data that is available.
It is quite possible that my research was inadequate or faulty and that some of the incomplete family lines of the Winterton descendants will feel slighted to learn their names and records are less inclusive than they might have been. My apologies -- I can only say that I tried to find you.
Several other Winterton cousins either failed to acknowledge my correspondence, or I was unable to secure a correct current address.
The question has been asked “doesn’t anyone know for sure who our ancestors were back in the 15th or 16th centuries”? My answer is in the negative, at least, I am not aware of a source of such information. This book contains all the information of the progenitors of William Hubbard and Sarah Marriott Winterton that I could find – as you have noted it is of uncertain substance even as early as the middle of the seventeenth century.
Did William H. or Sarah or their parents have any idea when they married in England in the 1840 decade to what numbers their progeny would reach by this 100th anniversary of their arrival in Utah? Possibly they didn’t even discuss the subject being too busy with the day to day, yes even hour to hour struggle to feed their stomachs and find a small measure of shelter against the night and the storm.
Surely the United States of America, a young country on a new continent, had a need for such as they who had an appreciation for “life, liberty and the pursuit of happiness.” Such restless spirits were needed to pioneer and colonize in the mountains and valleys of the West -- needed to cross an ocean, plains and rivers to find their homes and cease to be strangers to these shores.
Several years ago when I stood in New York City Harbor and looked at the Statue of Liberty and read the inscription written by Emma Lazarus, I thought how aptly it applied to the William Hubbard and Sarah Marriott Winterton family in England as well as to the thousands of other American immigrants.
“Give me your tired, your poor,

Your huddle masses yearning to be free,

The wretched refuse of your teeming shore.

Send the homeless tempest-tossed to me,

I lift my hand beside the golden door. “
The William Hubbard Winterton family was part of the 5 million European immigrant group arriving in the United States between 1850 and 1880 that helped offset the high civil war mortality rate. Their descendants are taking part in the population boom of the past decade which has been triggered by the introduction and discovery of life saving drugs, antibiotics, surgical techniques and unprecedented economic prosperity. Every 10 or eleven seconds during the past year our nation’s population gained one more person. Here in Utah and in nearby states the Winterton descendants were likewise growing in numbers.
I believe William Hubbard Winterton and Sarah Marriott would have been amazed to see this listing of several thousand of their descendants. Yet this family’s growth is not any more phenomenal than many another pioneers of the same time and place. Population estimates place some 300,000,000 people on earth at the time of our Savior’s birth and 1700 years later the estimate doubles to 600,000, 000 people. Now 1963 years later the figure is ten times as great and the estimate is thought to be a quite accurate figure of three billion (3,000,000,000). What a small drop in the bucket we Wintertons are when viewed in comparison to these numbers.
Utah had a population of 890,000 people in 1960 where 113 years before there were just a few small roving bands of nomadic “Yuta” Indians. While this account shows some dispersion from Utah to other states on the part of William Hubbard Winterton’s descendants, I think it safe to estimate at least eighty percent of them still live within our borders. Would it be boasting to say that 1/6 of one per cent of Utah’s present (1963) population is composed of William Hubbard and Sarah Marriott’s progeny?
The Winterton descendants are interesting and important people; it is to be hoped this family history will preserve a permanent and lasting record of these several thousand persons even though they do represent less than 1% of the State of Utah’s present population and an even more infinitesimal portion of the Nation’s and earth’s population. The Winterton descendants have included among them men and women of almost every kind of occupation or profession.

There have been cattle breeders, government and Church officials, educators, farmers, miners, livestock raisers, businessmen and storekeepers, soldiers, sailors and airmen, laborers and workers in factories and on construction projects -- they have been missionaries, nurses, cooks, waitresses, janitors and teachers. Some have traveled only within the state--to the next county; others have gone to other states and still other Wintertons have traveled extensively about the earth going to other nations and continents.
But most of the descendants of our Utah pioneer ancestors who still bear the family name remain in Utah. They reside in the Valleys in the Tops of the Mountains of Zion to use the poetic phrase. They live in Salt Lake, Utah, Wasatch and other counties of Utah USA to use a more prosaic wording.
To be still more exact and comparative in my statements I referred to the telephone directories of a number of communities across the width and length of our nation. Here is what I found. These are the numbers of Winterton names with telephone service in the respective cities. Salt Lake, Utah, 9; Provo, Utah, 6; Charleston (and Heber Valley), Utah, 6; Roosevelt, Utah, 4; other Utah communities, 4; total in Utah, 29.
Metropolitan Los Angeles, California, with five separate telephone directories listed only four Wintertons. Seattle, Kansas City, Boston and Dallas had one each. Chicago had two. Cleveland, Washington D.C., Pittsburg, Minneapolis, Miami, Brooklyn, Manhattan, Baltimore, Detroit and San Francisco listed none. LaGrande, Oregon and Sand Point, Idaho directories were not available to me but I know at least one Winterton family in each of those places who has a phone. Total 12 Winterton phones in selected cities in other states.
Let us be honest with ourselves and those that will read this record at some later date. A few of us are just a little bit less than perfect. I was pleased to read that experienced genealogical researchers admit that even the noblest and most royal of ancient families sometimes have a confused ancestry with a mysterious family skeleton or two hid in a closet. Why should the Wintertons be any different?
Can’t we be lenient in our judgments and tolerant of such marital misfeasance or malfeasance we might think to have discovered in ancestral family or collateral lines? It could be, you know, that some amateur researcher or typist has erred -- not a Winterton ancestor or cousin.

Please don’t be chagrined if the exploration into the past and present reveals a Winterton family tree with an embarrassing twig or two -- even a rotten limb might show up. Just remember it1 s what you and I do that counts, not what our ancestors did or didn’t do.
While on this subject I’d like to repeat that old sagacious saying: “There are no delinquent or illegitimate children -- it is their parents who are responsible.”
An anonymous writer has described the birth and death of the several generations of a family in the following words: “Aye thus it is, one generation comes, another goes and mingles in the dust; and thus we come and go, and come and go, each, for a little moment filling up some little place, and then we disappear in quick succession, and thus it shall be so until time, in one vast perpetuity, is swallowed up everlastingly.”
We must bring the writing of this book to a close but the story of the William Hubbard and Sarah Marriott Winterton family and their descendants goes on indefinitely. It would be interesting to know about the children and other progeny of our great grandparents’ collateral ancestors.
Possibly some Winterton or other family descendant will someday feel urged to make such a compilation. What an interesting research activity it should be! Consider a1so the many thousands more names that will be added to William Hubbard Winterton’s progeny in the next 100 years.
What an immense volume it would take to contain the names of the posterity of William Hubbard Winterton’s great grandchildren if it were to be written in 2063 A. D.! Perhaps some yet unborn family member will undertake the project in another hundred years.

�

�

� INCLUDEPICTURE "http://www.thingstodo.com/states/UT/images/utstflower.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://www.thingstodo.com/states/UT/images/utstbird.jpg" * MERGEFORMATINET ���

�

PAGE

