DRAFT

Biography of Joel Lane

Charles M. Jacobs (May 2007)
With thanks to Jerry L. Cross, author of Chameleon on the Crabtree
COLONEL JOEL LANE
Colonel Joel Lane was born near present day Halifax, North Carolina in 1739. In 1762 he married Martha Hinton, and after her death, married her sister Mary Hinton in 1772. There were three children born to the first marriage and nine to the second. Joel died on March 29, 1795, and Mary, his second wife, died five days later on April 3, 1795.

Active Civic and Political Life
Colonel Lane was an active participant in the affairs of North Carolina both as a colony and as a state. Joel Lane is known as the "Father of Wake County" because as a representative from Johnston County to the Colonial Assembly at New Bern in 1770, he introduced the bill for Wake's creation from parts of Johnston, Orange and Cumberland counties. He was a colonel in the militia, and justice of the peace; he served Wake County as senator in the General Assembly for eleven terms.

Revolutionary War Patriot
Lane supported North Carolina's break from Great Britain. In 1775 he was a delegate to the revolutionary Provincial Congress held in Hillsborough. There he was appointed a member of the Committee of Safety for the Hillsborough District. His brother Jesse and his nephew Martin were both patriot soldiers during the War. His father-in-law, John Hinton, was colonel of the Wake County militia and played an important role at the Battle of Moore's Creek Bridge.

Participant in the Formation of the United States
Joel Lane was a delegate to the 1788 Constitutional Convention in Hillsborough. Like many of his contemporaries, he was troubled by the lack of a Bill of Rights in the original draft, and he voted along with the majority of North Carolina delegates to "neither ratify nor to reject the U.S. Constitution." Both he and his son Henry were delegates to the 1789 Constitutional Convention at Fayetteville that did ratify the U.S. Constitution. In 1792, he was a presidential elector from Wake County.

UNC Trustee

Colonel Lane served as a member of the first Board of Trustees of the University of North Carolina when it was established in 1789 until he died on March 29, 1795. Lane maneuvered to have his fellow trustees meet on a regular basis in his own backyard at Wake Court House, but this proviso was struck from the original charter for the University He then offered 640 acres of land he owned near what is now Cary, N. C., in Wake County for the site of the university, but his offer was declined. The first student of UNC was Hinton James, son of Martha and Mary Hinton Lane's sister, Alice, and Captain John James. Governor David Lowry Swain, grandson of Joel Lane's brother, Jesse, served as President of the University 1835-68.

Joel Lane (1739-1795) deeded the land that became North Carolina’s capital city in 1792 and as a result, is celebrated as a “Father of Raleigh.” More than twenty years earlier, in 1771 as Colonial Assemblyman, Lane sponsored a bill to establish what would be called Wake County—thus also earning the title “Father of Wake County.”

Like George Washington and many of his fellow Founding Fathers, Joel Lane was a gentleman farmer. He held numerous positions in colonial, state, and local government.
Joel Lane associated with major figures at each end of the political spectrum, apparently without consequence. Some sources say that in May of 1771, Governor Tryon visited Joel Lane’s home while he was on his way to Alamance Creek to suppress the efforts of the Regulators. Three months prior to this visit, Lane had extended his hospitality to Herman Husband, the architect of the Regulator protests and the governor’s arch-rival. Husband had been a thorn in the side of the royal government, which used every opportunity to have him arrested, so any contact with him was dangerous. Thus, Lane seems to have been at least neutral in the conflict, if not supportive of the Regulators.

On a personal level, Lane lost his father Joseph in 1776 or 1777, so Lane traveled to Halifax to have the will probated. He inherited the major portion of the estate. In 1778, he began to acquire more land around his Wake County plantation, including that which he would later sell to the state for the permanent site of the state capital. Circa 1790, Lane remodeled his house, making it larger. It is to this period that the house is restored today.
In 1792, six of the nine commissioners who were to choose the site for the new capital met at Lane’s house. They stayed 14 days and viewed 17 tracts before choosing Lane’s property on the second ballot. The state purchased 1000 acres of Lane’s land for 1378 pounds. The city was surveyed within days and clearing of the land begun.

Lane died on March 29, 1795. His widow survived him by only a few days. His son Thomas inherited his manor plantation. An estate inventory prepared after Joel Lane’s death in 1795 included many barrels of corn and cider, along with stores of “various fodder and grains.” His livestock included 26 head of cattle, 50 head of hogs, and 35 head of sheep. Joel Lane’s 32 slaves and their “future increase” were divided among his minor children.
