

The original documents are located in Box 36, folder "Family History Information" of the Betty Ford White House Papers, 1973-1977 at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Betty Ford donated to the United States of America her copyrights in all of her unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.


Mailborough N. Y. Sept. 18. 1847. "The following records me I sent to me from San Francisco, bal at the request of lincle Hiram & Bloomer, just before his death. I now copy their, Gust as they me sent) for mule draw Bloomer, I living at Franklin Mich. Record of the Bloomer Faluily. Copied from the original mes of Grand father Harty, and the speeling left unalleged.) The record of the Family of Bloomine from the first that came to america Robert Bloomer was born in The city The was bound to a Nailor and ofter having served seven yor. traveled to London where he mas kidnaped and sent to Boston (a. D. 1649) in America, and Rold to serve a
Blacksmith 4 yrd:

Ofter he had staid 2 yes he left his master and writ to Rhode Island from thence to the rust and of Long Island and from thence to Subducket in which place he set up the Black smith trade; after which he went to New England, where he married Elizabeth Bullis, brought her home and remond to New Rochelle in Hest Chester les N. y. where he had 2 sous. Robert & John and died at the advanced age of 102 years. Robit the 2 had 2 some wire Elizabeth Sulton and Elizabeth Shute selled at Ryr & had 4 sous: Robit Joseph. John and Gilbit. I died in the 88 Tryd & had 2 some William & Reuben Robert 3d married Elizabeth anderson had one son named Robit. Jožeph 1st mained Mary Merritt had 3 sons Joseph, Thomas & Robert & died withe 92° yr. of his age. John married Batha Foroler and had I soure.

John, Robert. Benjamine, Gillet. Win Nehemiah & Daniel - Gillit had 2 mins Theh Shired & Hanniah Shral had 2 sous by the frist-Gilbrit & Joshira
one by the latter carled David.

Robit 4 = son of Robb 3 = married

Elizabeth Pundy.

The 2 = son of Jož 1 = was born Feb 24. 1733, old stile, and married Feb 18. 1455. Sarah Higeut had 4 souss living, Win. George, Joseph & Jaines. Jod! 3ª son of Joz2 a married Mary Locus. Jone Bloomen son of Jos. 2 = manned Rachel Casman : has 3 sous John Jacob & Thomas. Roll 4th manuel Elizabeth Pundy & had 4 sour and one daughter-namely-Isaac Moumoathar Andison Robert T Elipha. Rolf 4th held a Capt's Companies in under the King- died at the commencement of the Revolution. danae sow of Rolf 4th married two

two mina: The first Kelwah Tooker Show, by whom he had y daughters & 3 sous. Letinah, Deborah Um, Elija Emline, Lucretia, Sarah Jame and Mary- also sous desiac. Tooker T Horniouth lived & had issue in New York City where his decendents now live. Underson son of Robb 4th mained 9 had 4 some & erick Deader & Jane. John Fried-erick Deader & Jane. "Soupport this Robert 5-th man informed & had 3 eous aunt Mary Bloomer of Mailborough) Robert Dairel Rejelre & I daughters both manuel Bringhams with many suns the 2 manying and lind at Mailtown. N. y- Binghams origine did Robbt 6th married & had 4 sond. Reuben James. Jefferson (there appears to be a name muiting) one or more daughters. Elisha sow of Robb 4th had & sous who lived many yes under The Pallisade on the Budson rim and sailed to sloopes to New York.

History of the Bloomer family compiled from Toral tradition and family records. (I think by Siram & Bloomer) Rolf Blooms the 1st was a founding according to a tradition related to me by ToThomas Bloomer. (The Packing for Traker in New York) who received The account from his grandfather, who was a younger multer of the elder tranches of the Met Chester Bloomers. foundling was found by a person who followed the Bloomering business, a techincal name for a branch of iron working; in a place in England called Bronze- probably Birningham as me shall see hereafter by a mon authoritie family record as the story is related this now worker that brew spending the evening with a neighbor,

repor returning home his attention Has attracted by the crying of a child; he could not regent what others had forsaken, but look the child home and adopted it as his own; naming it after his own peculiar bustness "Bloomer" and Robb. The latter bring - I believe - his our given name. By examining the parish baktigmall record of some Bunningham church (which I hope the decendents of the fairly well some day do) about The year 16 35 would bothe period to which reference should be made. to a Nailor and after having served y you. traveled to London. The tradition is, that passing through the etreets he was accost ed by name by a fellow townsham. in this may, a Capt of a frust gang learned hist name, and going immediately around the block"

"Cousin Bloomer;" Robt replied - that he did not know that he had a blood relation in the world, the bakt ausured, come with me & I will tell you all about it. How did so but to this diemay, he found him self a prisoner, Kidnafied & sent to Boston. (A.D. 1649) in ance, and sold to serva Black smith 4 years. The name This protectod can forobably hascirlained to be some mistake here, as mare told twee that he came in 1649, it may be a mustake made by the one who copied the above. V. E. 76.) Family tradition says he was a foundling and was appundined to the nactor business near London. When out of his time, he resited

London, and was impressed noto the Butish service, The ship came to annier, when he deserted and selled in West Chester les. N. Y purchased land and the family regrained about 100 years. The same county history of how York dated, West 6 Lester Mich-8- 1691- a reference to one Robb. Bloomer as bring a supported Lient You. Liester. 201 Vol. Doc. His of N. Y. page 331. Mun. It is said that one of the mon company who threw the lea our brand in Boston harbor, was name: d Bloomer La This so? Enguine. Joshua Bloomer. Induction on the 23d day of may 1769 as min ister of the Episcopal Church, at Jamara Long Island N.Y. Graduated at frings- Holl. N. y. 1716. He had true a major in the Grov. chart. Her mut to England in

1465 for orders and succeeded Dr Lealtery in Janima L. V. to which me attached Newtown and This hing He died at Jamina June 23-1990. If The Rev. William Hammel. (Thomsons' Hist. L. V. 11- 125) Keiten Bloomer, a guaker, lund at Marmaroneck West Chester les. N.Y. to nearly 100 yrs. of age. Kept a fulling mill! Had I sous who amegrated about 50 yrs. ago to Onandago also had I daughters, one married a Mr. Haight. Exproused the cause of The Ling during the revolution, at one time persued to the care on rattle make hill remained for 3 days in the care, caught a snake and ate it all, it mas always-con-Ridered a suret morsel. The above information was given to me by mr. Palmer The

Wood man. (Lept the word yard on Stocklon St. Saw Francisco. Nov. 19. 1859 - Copied from Miss Harte gancalogical memorandem. Moundouth Hart married nice Rachel Bloomer, both probably in Com. They had 6 children born at Irhile Places N. y. August 19. 1860. The first authortic date (there Far 1854) concerning our Bloomer Takuily is Jound eik a letter from the magistrate of West Chester Co. N. Y. I to Col. Graham. Pict. in Doc. Hist. of N. Y. frage 331- dated West Chester mich 8- 1691- refference is there made to Rolf Bloomer as one of you. Listers frantiers. Succession of the children of Auderson Bloomer. John Elisha Hogunah Isaac Jane and Frederick. Elisha son & Anderson Margaret

John alice and Frances-Will John Jay lind at Refe-West Chester Res. David Bloomer born in West Chester les lind at and died in New York - had eistere- Holdan income under the old Congress Thek Bloomer manuel anon Quith in N. y. ann mand an agord John is now living at Aus Burgh I hist Chester by the cow boys Must Chester march 8. 1691 Robert died at Rys at The Communement of the Revolution.


The 1st Laura a. Smith by whom he had 3 sous - Melvin - Spencer and ann : The &= Samantha Banet. 2 sons - namely - Edgar & Melvin son of I saac manued with out issue - Spencer Ho- marned Margaret E. Carpenter by whom he I Children a dang hler Grave and a son Hazary Orriv son of skare manied annie S. Graham by whom he had one Son - William Edgar manued = has 3 children Nellie - Walter - Baby - name unkum Frank-married without usine-Tooker son of Isaac 1st had 2 sous- Frank and William Frank - un maruel -William marned Clara Spaulding by whom he had one son - I have copied this first as the one is that m have -Grace L. Bloomer


Becord of the Bloomer family. Copied for uncle Orran Bloomer by Grace G. Bloomer


hleas Betty and Jerry. Enclosed is the history I wrote Iwould send user. When I was ten years ale great great grandmather Butler passes away atto age of 95 years. at the time there were fin generations living. I have a pieture of the five generations among mythings. The Plaughters of the Umerican Revolution held a memorial pervice at her grave, and they invited me to participate by reading This history which accounts for the wording Dince the blaughters of the Umerican The volution compiled this history & feel it is authentie. However you might want one of your staff to double check it Thave brought it up from that time to the present as I know it. I carried our side only to Faraner and me as Idish's Think ifuid beinterested any further tha that. Theil have to fill in your side from Qual blorathy on. Our son Jim and his wife named their daughter Famisse after my mother, Carryin That name on. Our son Chris (who is till in law school) and his wife say that

To the hour lang age after great Grander Region There the family govern.

They I hope you are feering much much settler and weith he your she seef age.

Some fremendance that you're taken on.

Continued presents you.

With love

Odele


(Flacion the papel)

It has been suggested to me by Mrs. Hutchinson, about the remainded of the remainded of the remainded of the suggested to me by Mrs. Hutchinson, about the sugge

In both her own and that of her husband, George Selden Bitler, the histories of the families of which I have the honor to be a descendant, go back into the earliest history of our country and with this thought in mind, I am giving a brief record of Mrs. Butler's ancestry on the maternal as well as the paternal side.

Her mother, Amy Ely Gridley, was born in 1777, at Lyme, Conn., the daughter of Wells Ely (born in 1729) and Rebecca Selden. Wells Ely was a son of Major Daniel Ely, of Lyme, Conn. aaid Major having been born in 1693. Wells Ely himself was first an Ensign in the 11th Company of Connecticut and in May, 1759 the general assembly Connecticut commissioned him a Second Lieutenancy in the Fourth Regiment. Rebecca Selden, his wife, was also of Connecticut Revolutionary stock, her father being Colonel Samuel Selden.

The ancestors of the Elys in America began with the arrival of three brothers on that sadly overloaded ship, the Mayflower. Owing to the fact that they were financially abla to pay their own fare and for other services, they were presented with a gold lined silver tankard by Queen Anne of England and this tankard, I believe, is still held in Connecticut by some descendants of these Elys.

grandmother. -rs. Butler, and her husband attended in 1878, they say this tankard.

and who led at the age of 99 years and some months on Oct. 51, 1876, at let aughter's house in Chicago, married Theodore Gridley at Farminger, Conn., in 1818, and of this union, Elizabeth Ely Gridley, or honoree, was born on June 16, 1826, in Clinton, Oneida Co., New York, almost five months after the death of her father in the same city.

Theodore Gridley enlisted in the Revolutionary Army at Peeksgill. N. Y. as a drummer boy, on March 30, 1777 - a mere lad of 19, serving as a member of Captain James Stoddard's Company Colonel Hooker's regiment, Connecticut Militia. Revolutionary War. He fought am was seriously wounded at the Battle of Bunker Hill, so seriously as to be incapacitated for further service. The scars of these wounds he carried until his death. He returned to civil pursuits, always however, being a staunch adherent of the revolutionary cause. When the dedication of the Binker Hill monument took place, he and his wife, Amy Ely, drove in their chaise 450 miles to this dedication and were participants in the celebration. Until the time of the great Chicago fire of 1871, my Great-grandmother, Mrs. Elizabeth Gridley Butler, had in her possession this official invitation to her parents to be greats at the Bunker Hill ceremonies, but because of the necessity of Mrs. Butler and her family fleeing before the onrushing flames, this document and many other colonial souvenirs had to be abandoned and were destroyed by the fire.

The Gridley femily in America migrated from Hegland in 1818, being represented by two cousins, Thomas and Richard Grilley and through them came a number of revolutionary soldiers, ifficers and privates. Records of the Gridley family in England fate back to 1066, when they emigrated from Hormandy to England with William the Conqueror. Many distinguished men being noted among them.

As I have previously stated, my proat-grandmother, Elizabeth Ely Cridley Butler, whom we honor today, was the daughter of the revolutionary soldier, Theodore Gridley and Amy Ely and was born June 16, 1826, at Clinton, Cheida County, New York. She was married at the same place on April 24, 1843, to Jeorge Selden Butler (born July 1, 1820, also a descendant of the Revolutionary Selden family) and to them were born three children - 2 daughters and a son, I being a grand-daughter of Mrs. Amy Gridley Ayer, their youngest daughter.

I think this brings the history of our branch of my Great-grandmother's family to date, and in closing I wish to express, on behalf of not only myself, but also on behalf of Elizabeth Gridley Butler's surviving daughter, Mrs. Amy Gridley Ayer, my Grandmother, and all the members of our family, to the Milwaukee Chapter of the Daughters of the Revolution (which had made Mrs. Butler an honorary member, presenting her with a gold spoon in recognition of her being a real Revolutionary daughter) the sincere appreciation and honor which we feel in the dedication of this morment to our venerable and extended relative, Elizabeth Did Fridley Butler, who passed away 1927, at the age of Saysars, and who, inroughout her long life maintained in her heart

and soul the loyalty and devotion to her country's interests, handed four of her patriotic ansestors of Revolutionary days.


Elizarth Gridley Butler has I son and Fdaughter son - unknown daughter Usile Elyabeth - never muriced doughter Umy Gridley (born Dept 2, 1848) mairies Glenge Manney ayer Stept 15, 1864 at Checago Ill. They had two daughters -1 - Blika Esligabeth Coarn June 29, 1875 - dies June 24, 1934) never married 2 - While Clugusta Com July 2,1867 - dies august 10,1938) - married Levi addiso. Gardner Oct 22, 1884 at Harvais, Ill. They had two daughters -7 1- Morthy - (born Feb 27, 1892) 2. Tannisse ayer (boin March 4/887- dies april 14, 1942) Married Clarence Hastine James - Dept 5, 1908 in Harvaid, Ill. They had one smound one daughter -1 - Faraner Clyer - Chorn May 15, 1909 - died aug. 10, 1960) married Mary Unn Farmer - May 26, 1934 2.- Adile Elisateth (boin Feb 14,1911 -) married Joseph Peter Joyce Jr. Nov. 28/193


Harvard, Illinois June 5, 1976

To our honored visitor, Miss Susan Ford

Dear Susan:

Although you have probably never been here before, Harvard feels that you are "One of the family -- the Harvard family".

Did you know that your great-great-grandfather, Elbridge Gerry Ayer, was the man who, one hundred twenty years ago this spring, bought four hundred acres of land from Abram Carmack and on it platted this town? Ayer Street is named for him -- he named the town Harvard after Harvard, Massachusetts or this place might have been known as Ayer Station.

Your great-grandfather had much to do with the railroad coming to Harvard, donating the land for the station with the understanding that every passenger train going through here had to stop...and they did for more than a hundred years! When he first came to this state, he "was engaged in the mercantile business" but he was also very busy interesting others to settle here (the first person to settle in the cornfield that was Harvard, after the Ayers, was a doctor, which seems like excellent planning).

In 1858, Mr. Ayer took charge of the eating house and hotel which he ran for many years. It is in connection with this that he received a letter from the Governor of Wisconsin, in July, 1865 thanking him for the care he had extended to wounded Wisconsin soldiers on their way home, taking them in, feeding them and giving what other care they needed, and refusing all pay for his generosity. A contemporary said he often fed whole companies of soldiers passing through Harvard, both on the way to war and home again. His son, Edward, served with distinction in a California regiment.

There are in Harvard two memorials to his wife, the former Mary Titcomb. One is Mary's Park on the South side; the other, the


Mary D. Ayer apartments, also known as the Temperance apartments. The town's early history is full of facts about the Ayers.

Adele Ayer married Levi Gardner, another gentleman with strong connections both to you and to Harvard. He and his wife are your great-grandparents, which you probably know. But did you know he was Harvard's seventh mayor? A respected businessman of the town, with his family he occupied a house on Church Boulevard, next to his wife's uncle, E. M. Titcomb.

The Gardners had a daughter, Dorothy. She attended Harvard schools and church services at the Episcopalian Church from which the congregation moved only a couple of years ago. She was married from that church. She was your grandmother, a fact of which, we are sure, you are fully aware.

That was about the end of your family's and Harvard's close connection because following her marriage, your grandmother no longer lived here; and shortly thereafter your great-grandparents also moved, going to Michigan. But in the fifty or sixty years when Harvard was setting down her roots, your ancestors played a very big part in our town. Their history and ours were interlaced. They rest in our cemetery. Their names are part of our daily routine, as familiar to us as they were to their friends and neighbors of more than a century ago.

We hope you will accept our town and make it a part of your personal history, just as your family is a part of the town's chronicles.

Sincerely,

HARVARD


Mrs. Gwen Danner 401 Garfield Street Harvard, Illinois


1940.]

awfull were of all withy their st the d will I Jesse ds the

(S) (S)

onally ommon within Deed Same

'eters Clerk

" after te form creased he in-

finding

Roelof tck who th inst. in the per day k for, at tat they place to ent with Hoeck. i Dutch MM.)

ADDITIONS AND CORRECTIONS TO THE "OUTLINE GENEALOGY OF THE BLOOMER FAMILY"

In The RECORD for October, 1938 (Vol. 69., pages 323-338)

Bloomer is an English surname believed to have originated during the 12th century. Its derivation is given in Harrison's Surnames of the United Kingdom as follows: "Bloomer (Eng.), Ironmaker (Worker at a Bloomery). [Middle English, 12th to 15th centuries, blomerie: from Old English blôma, a mass of metal]. William le Blomere, Calendarium Genealogicum (time of Henry III-Edward I)." And in Bardsley's Dictionary of English and Welsh Surnames the derivation is given as follows: "Bloomer, Blomer, Blumer. Occup. 'the bloomer,' a worker at a bloomery, or bloom-smithy. The surname is found in Ulverston Church register alongside Ashburner, while remains of ancient bloomeries are found in the woods throughout the district." Obviously the surname has no relation to the German "Blum."

Mr. Joseph Gavit, Acting Director of the New York State Library at Albany, New York, himself a Bloomer descendant, has sent in an old Bloomer record which was sent to his father before 1887. It was marked "Received by F. A. B. Palmer (No. 169) from Mrs. M. E. H. Travis." No effort has been made to prove or disprove any of these statements, but it is known that Robert¹ Bloomer had two wives named Rachel and Sarah (no trace has been found of an Elizabeth Bullis), and it seems pretty certain that he was born about 1634, not 1628, as the record suggests. Here it is: "This record was received from a daughter of Joseph Coleman Hart, U. S. Consul to Santa Cruz. He died in 1855. He was a grandson of Jonathan Hart and Elizabeth (No. 24), daughter of Gilbert Bloomer (No. 11) and Hannah Theall Bloomer, both of Rye, N. Y. Robert Bloomer (No. 1) was born in the city of Birmingham, England. At the age of 14 he was bound to a nailer, and after serving seven years he travelled to London where he was kidnapped and brought to Boston, Mass., A.D. 1649, and sold to serve a blacksmith 4 years; after he had stayed 2 years he left his master and went to Rhode Island, from there to the east end of Long Island and from there to Setawket, in which place he set up the blacksmith's trade, after which he went to New England, where he married Elizabeth Bullis, brought her home and removed to New Rochelle in Westchester County, where he had two sons, Robert and John, and died at the advanced age of 102 years." The rest of the record agrees substantially with the genealogy as published.

No. 31 (p. 329). William Bloomer was born in "Butter Hill mountains."

(See letters in notes on No. 73.)

No. 52 (p. 332). Reuben⁴ Bloomer and his wife Nancy Teed had children, as is proven by the census records, but no record of them has been found. It seems probable that one of them was Nancy Bloomer, born Feb. 10, 1803, in Ulster Co., N. Y., who married Nov. 25, 1824, Jesse Lorenzo Simkins (Bible records). Their first child, J. Nelson Simkins, was born in Rochester, Ulster Co., Oct. 17, 1825, and they were living in Chemung Co. in 1836 where their last child was born. In 1843 they bought a farm at Hulburton, Orleans Co., N. Y., where Nancy Bloomer Simkins died Nov. 29, 1850, and her husband on June 30, 1852. Family tradition states that Nancy had a brother Reuben, married, an unmarried brother Chauncey, and a sister Eliza who married a Mr. Greene. Nancy Bloomer Simpkins was the great-grandmother of N. R. Peet (letter from Mrs. N. R. Peet, Webster, N. Y.).


No. 65 (p. 329). Jonathan⁵ Hart married Rachel Field (not Freed), daughter of Hazard⁶ (John⁵, Anthony⁴, Benjamin³, Anthony², Robert¹) Field. She was born June 27, 1789, mar. Jan. 7, 1813, and died Dec. 2, 1815 (*Field Gen.*, by Frederick Clifton Pierce, p. 379. Mrs. May Hart Smith, Pasadena, Cal.).

No. 73 (p. 329). Thomas Bloomer, b. June 24, 1795, married Elizabeth Gaffit (Gavet), who was still living, as Elizabeth Bloomer, in 1837. She was the daughter of John Gaffit (Gavet), b. in Salem, Mass., in 1762, died in New York City Aug. 26, 1837, and his first wife Rachel Bloomer (unplaced in the Bloomer Genealogy), whom he married in New Marlborough, Ulster Co., N. Y., about 1784. This Rachel Bloomer was born in 1762, and died in New York City in 1820 or 1821. In his application for a pension in 1820, John Gaffit states that his helpless, aged mother-in-law was living with him. (See No. 26 in Philip Gavet of Salem, Mass., and Some of His Descendants, by Joseph Gavit, in the New England Hist. & Gen. Register for Jan., 1923.)

That it was Thomas⁶ Bloomer (No. 73) who married Elizabeth Gaffit is definitely proved by a letter written by Thomas Denton⁶ Bloomer (No. 130), son of John⁶ Bloomer (No. 68), and so a nephew of Thomas⁶ Bloomer (No. 73). The letter was addressed to Mr. Joseph Gavit, father of the author of the

above-mentioned article, and follows:

"Marlboro, Jan. 21, 1882.

"Mr. Gavit

I received yours of the 15 wishing to get some information about the Gaffet family. My grandfather's [William Bloomer, No. 31] youngest son Thomas [No. 73] married John Gaffet's daughter in New York. He was a wood inspector and had a house in Desbrosses Street. I was there when young. He had several girls that I knew. I never knew any sons. Uncle [Thomas, No. 73] and Aunt had three sons, William, Charles and Joseph. William will be the one for you to get some more light on it. I think he lives in New York. I think Mr. Gaffet must have married Uriah Bloomer's sister. He went west 60 or 70 years ago. I knew him well.

Thomas D. Bloomer."

Another letter dated Feb. 2, 1882, says:

"You wished me to tell you more about Ury Bloomer. I told you all I knew and more too. When I was a small boy I used to pass the house to school. He had a son James, and how many more I do not know. I am under the impression that Aunt Betsy [wife of No. 73] called him Uncle, which made me think that Gaffet's wife was his sister.

... My grandfather's name was William [No. 31], his wife Rachel. ... I have heard my grandfather say he was born in Butter Hill mountains, lived there till old enough to learn the blacksmith trade, in which he was successful and made his money. ...

"Yours respect.

T. D. Bloomer."

Who this Ury or Uriah Bloomer was, that had a sister, Rachel, has not been determined (letters received from Mr. Joseph Gavit, a descendant of John⁴

Gavet and Rachel Bloomer).

No. 103 (p. 331). Mary Bloomer may have been the Mary Bloomer who was a daughter of Arnold Bloomer, born March 8, 1771, died at Worcester, Otsego Co., N. Y., and married, date unknown, John Tompkins, b. ab. 1765, d. 1845. They had children: Nathaniel, mar. Hannah Garrison; Arnold Bloomer, b. 1793, mar. Lois Belden; John, b. 1795, mar. Abigail —; Hannah, b. 1803, mar. Amos Belden; Reuben, b. 1808, mar. Ruth Belden; and Sarah Jane, mar. John Belden [letter from Bessie Tompkins (Mrs. W. J.) Miller, Corvallis, Oregon].

No. 171 (p. 325). John L.⁸ Bloomer of Ridgway, Pa., writes that his middle name is Lewis, not Linison, and that his father's second wife was Anna M. Schultz, "the adopted daughter of the Schultz family." The old Bible he owns did not belong to Robert Bloomer, No. 17, but to Robert Bloomer, No.

50, his son.


t1) Field. ield Gen., na, Cal.). Elizabeth

She was d in New ed in the o., N. Y., Jew York imt states Sin Philip

3 Gaffit is No. 130), (No. 73). for of the

.it, in the

21, 1882.

iffet family. 73] married ouse in Desw. I never Charles and k he lives in He went

Hoomer."

I knew and 4: had a son Aunt Betsy as his sister. have heard d enough to

sloomer."

s not been t of John⁴

oomer who Worcester, 1b. 1765, d. d Bloomer, th, b. 1803, Jane, mar. vallis, Ore-

es that his e was Anna ild Bible he oomer, No.

UNPLACED MEMBERS OF THE BLOOMER FAMILY

Elisha Bloomer and his wife Frances Moon had a daughter Alice Ann Bloomer, who was born in 1833 and died in 1919. She mar. Apr. 26, 1855, John North Sterns, 1831-1907, a distinguished New York merchant, and Warden of St. George's Church (letter from the late Rev. R. Townsend Henshaw of Rye, N. Y.).

Elizabeth Bloomer married William Graham, Jan. 2, 1776 (THE RECORD.

Vol. 31, p. 175).

Elizabeth Bloomer, sister of Jemima Bloomer who married Thomas Cornwell, b. May 29, 1778, died Dec. 27, 1814, mar. Daniel LaMoreaux, b. Aug. 27, 1771, d. July 14, 1853, and had 8 children. (Letter from Mrs. H. C. Barton, Miami Beach, Fla. Mrs. Barton has also sent much valuable data on the Bioomer family of central New York State.)

Isaac Bloomer and his wife Abigail had a son Edgar Bloomer, who mar. on March 29, 1834, aged 20, Catherine Osborn, aged 18, dau. of Benjamin and Elizabeth Osborn. Wit: William Brower and Laura Bloomer (New Hamburg, N. Y., Marriages, p. 40. MS. "Wappinger Creek," N. Y. Gen. & Biog. Soc.).

Isaac Bloomer and his wife had 8 children, the youngest of whom, Joshua Bloomer, was born in New York State, Feb. 10, 1846. When Joshua was a small boy his family settled in Wisconsin. Joshua later went to Indianapolis. Ind., and then to Bloomington, Ill., where he mar. Parthenia Haefer, a native of McLean Co., about 1881. Had a son Ernest Bloomer and a daughter Nellia Bloomer Parker (newspaper clipping sent by Mrs. May Hart Smith, Pasadena,

Jemima Bloomer, sister of Elizabeth Bloomer who mar. Daniel LaMoreaux, b. Aug. 27, 1774, d. in Scipio, N. Y., Sept. 29, 1823; mar., date unknown, Thomas Cornwell, b. Mar. 19, 1773, Kings Co., N. Y., d. Aug. 20, 1852, Perry, N. Y. Children: Gilbert, b. 1794; Nancy, b. 1796; Selah, b. 1798; Keziah, b. 1800; Joshua, b. 1802; Susan, b. 1804; Thomas, b. 1806; Daniel, b. 1810; William, b. 1813, and Eliza Ann, b. 1815 (letter from Mrs. H. C. Barton, Miami

Beach, Fla.).

John H. Bloomer, date and place of birth unknown, married in New York City, Julia Smith, dau. of John Smith, a Baptist minister. Their only child, Theophilus J. Bloomer, was born in New York City about 1836. He married Malvina Devoo Wakeman in that city, and had Millard J. Bloomer, Harvey N. Bloomer, and May W. Bloomer (letter of Millard J. Bloomer, Jr., New York City).

John Bloomer of New York married Jane Coles of New York, July 6, 1833, in New York City (Marriage Record of the Rev. Henry Chase, p. 27. MS.,

N. Y. Gen. & Biog. Soc.).

Phebe Bloomer mar. Shadrick Richards, Jan. 26, 1796 (THE RECORD, Vol.

Uriah or Ury Bloomer of New Marlborough, N. Y. Had a son James

Bloomer. (See notes on No. 73, Thomas Bloomer.)
Rachel Bloomer, b. 1762, d. 1820-1 in New York City, mar. ab. 1784 in New Marlborough, N. Y., John Gaffit (Gavet). (See notes on No. 73, Thomas Bloomer.)

William Bloomer, Methodist clergyman, of Thompson (now Monticello), Sullivan Co., N. Y., appeared in the 1850 census. His age was 42, and he was born in New York State. His wife was Nelly M., aged 37, and his children were Catherine, 12; Eliza, 10; Sarah, 8; Ellen, 6; Mary, 5; Jacob, 3; and John, 6/ 12 (N. Y. Census, 1850).

HOWARD S. F. RANDOLPH, La Jolla, Cal.


GARDINER - BRODIE DESCENDANTS


and his wife

MARY BRODIE GARDINER

and their

DESCENDANTS

Compiled and Edited by their

Grandsen

WM. FREDERIC GARDINER, M.D.

1930


The Compiler of this Record gratefully acknowledges generous assistance in its preparation from the following Descendants:

ALICE EFFIE GARDNER READING
ALICH EFFIE READING HARDY
STELLA MAY JONES LEMMERS
WILLIS HENRY GARDNER
EDNA BRODIE GARDNER STUCHELL
ISABELLE KYLE FARLINGER
JAMES ROBERT FARLINGER
GORDON DAVIDSON
JENNIE GARDINER TROWBRIDGE
HUGH BRODIE GARDINER
IDA A. GARDINER


GARDINER ANCESTRY

PARISH RECORD: John Gardiner, farmer in Burnbrae Parish of Kilmalcolm, Renfrewshire, Scotland, and Janet Hartridge of same parish, daughter of Alexander Hartridge and his spouse Margaret Scott, married February 9, 1781.

Their children: Alexander, born February 25, 1782, in Burnbrae.

John 1783

Margaret 1785

Janet 1787

Robert 1790

William 1793

James 1796

PARISH RECORD: Alexander Gardiner, farmer in Burnbrae Parish of Kilmalcolm, Renfrewshire, Scotland, and Mary Brodie, daughter of Robert Brodie and his wife Margaret Burns of Bankside, Kilbirnie, Ayrahire, Scotland, married February 27, 1805.

Their children, born in Scotland, were: Barbara 1806-1836 John 1807-1830 1808-1833 Robert Mary 1810-1830 Alexander 1812-1875 William 1814-1893 James 1815-1849 David 1818-1849 Margaret 1818-1890 Hugh Brodie 1820-1874 Their children, born in Dundee, Quebec, were: Charles 1822-1842 1825-1891 Joseph 1828-1894 Peter John 2nd 1830-1834


BRODIE ANCESTRY

PARISH RECORD: William Brodie of Artnox and Portioner in Johnshill, Ayrshire, Scotland, and Janet Orr, daughter to deceased William Orr in Westerlochead, married 1730.

Their children:	Janet	born	1732
	William	31	1734
	Robert	- 11	1737
	John	H	1740
	Margaret	31	1745
	Jean	19	1744
	James	17	1750

PARISH RECORD: Robert Brodie of Bankside, second son of William Brodie of Artnox and Portioner in Johnshill, Ayrshire, Scotland, and Margaret Burns, daughter to James Burns of Barnaigh, married December 22, 1769.

Their children:	William	born	1770
	Margaret	19	1772
	James	- 11	1774
	Jean	H	1777
	Ann	77	1779
	Robert	19	1782
	karv	77	1786
	Barbara.	99	1789

- NOTE 1. "Bankside", the ancestral home of the descendants of Robert Brodie, was purchased in 1751 from John King of Kerse. Title was vested upon purchase in Robert Brodie, life tenure being retained by his parents.
- NOTE 2. Mary Brodie, daughter of Robert Brodie and
 Margaret Purns, became by marriage February 27, 1805,
 the wife of Alexander Gardiner of Burnbrae, Parish of
 Kilmalcolm, Scotland, and later of the Gardiner
 Homestead, Dundee, Province of Quebec, Canada.


John Augustus Farlinger married November 11, 1891, Elizabeth Ann Turner of Kemptville, Ontario: Isabella Elizabeth Born July 31,1893

Isabella Elizabeth Farlinger married Dec. 28,1921, Philip Laurence Dabney, C.E., Edmonton, Alberta.

Florence Alexander Farlinger married Oct.14,1896,
John Clinton Casselman of Morrieburg, Ontario:
Alfred Farlinger Casselman, Born Dec.6,1897
Helen Alexander Casselman "Jan.6,1902

Alfred Farlinger Casselman married Nov.25,1919,
Doris Mabel Simpson of Liverpool, England:
Charles Clinton, Born July 4,1921
William Brian "Apr.27,1924

Helen Alexander Casselman married July 2, 1924, Glenn Elford Strike of Ottawa, Ontario: Elinor Isabel Strike Born Apr.15,1925.

William Kyle Farlinger married in May, 1910, Gertrude Little, Toronto. No children.

Frederick Ernest Farlinger married March 20, 1901, Alice Elizabeth MacLean, Finch, Ontario:

Eleanor Mary Findlay

Kathleen MacLean

Alexander William

Frederick Ernest

Allen Augustus Kyle

Sarah Alice

Born Feb.17,1902

July 9,1903

Apr.23,1905

Apr. 2,1908

Apr. 17,1910

Dec.18,1911

Alexander William Farlinger married Sept. 1, 1928, Alice M. Purios, Toronto, Canada.

NOTE. John Farlinger, Sr., United Empire Loyalist, Soldier King's Royal Regiment, New York, 1776-86, had three sons, John, Junr., Nicholas and James, who settled in Canada.


BARBARA GARDINER FARLINGER BRANCH

Nicholas Farlinger Descendants

From "The Centennial of the Settlement of Upper Canada by the United Empire Loyalists 1784-1884. With Appendix." Published by:-Rose Publishing Company, Toronto, Ontario.
Copy of the "Old United Empire Loyalist List", preserved in the Crown Lands Department at Toronto.

Farlinger, Senr. John, -- E. District -- Soldier R.R.N.Y. J.F.

Farlinger, Junr. John, -- E. District -- (as) Son of a Soldier, and

Farlinger, Nicholas, -- E. District--(as) Son of a Soldier; L. Bd. L. 200-- Sons of John, Senr. J.B.

R.R.N.Y. is "Royal Regiment; New York." E. District is Williamsburg. L.Bd.L. is "The Land of Lunenburg".

NOTE: There was a son of John Farlinger, Senr., who came with his father, but was a minor, 18 years old, named James. He did not receive a land grant on account of being a minor; and so his name does not appear on the "Old U. E. List".

Nicholas Farlinger, son of John Farlinger, Senr., married a Miss Perry.

Their sons: James Farlinger. Daughters: Mrs. Terce
Thomas Farlinger. Mrs. (Rev.) Moody
Mrs. Gallagher.

His second wife was a Miss Aubeny.

Their sons: Edward Farlinger. Daughters: Mrs.Wm.Smallman
Nelson Farlinger. Mrs.Col.McDonald
Mrs.Jos.Gardiner
Mrs.Cunningham

(Record from Family Bible)

James Farlinger (1799-1847) and Barbara Gardiner (1806-1836) married July 10, 1823. Issue:

Alexander Farlinger

Mary Ann Farlinger

Nicholas Farlinger

Elizabeth Farlinger

Born June 1,1824

Born May 4,1826. Died Nov.6,1848

Born May 15,1828

Born Nov. 9,1830


Nicholas Farlinger and Agnes Brodie married Feb. 20, 1850: James A. Farlinger Born Jan. 20,1851. Died Mar. 6,1851 Barbara Farlinger Born Apr. 8,1852 Born Mar. 5,1854 James Robert Farlinger Born July 24,1856 Janette Farlinger Born Sept. 22, 1858. Died Feb. 5, 1872 Mary Jane Farlinger Born July 27,1861 Alexander Farlinger Charles Marsh Farlinger Born May 10,1864 Thomas Farlinger Born Dec. 1,1866 Born Feb. 27,1872. Died Apr. 2,1872 Robena Farlinger Died May 29,1891 Nicholas Farlinger

Barbara Farlinger and Henry B. McElwain married June 15,1877:
Edith Maud McElwain Born April 5,1878
Ernest A. McElwayn Born Sept.13,1882
Willard McElwain Born June 27,1884

Edith Maud Mcblwain married Alexander C. Reid Dec.31,1907:

James Alexander Reid Born Nov. 1,1908

Ethel Reid Born Nov.18,1911

Willard John Reid Born July24,1918

Ernest A. McElwain married Eva Roller Sept.21,1918:
Robert Ernest McElwain Born Sept.26,1919
Shirley Barbara McElwain Born Mar.2,1921. Died Mar.17,1929

Died Warch 6,1912

Willard McElwain married Alice Repp Oct. 25,1911.
No children.

Barbara Farlinger McElwain Died 1929

Agnes Brodie his wife

James Robert Farlinger and Harriet McPhee married Dec.18,1878:

Agnes Lorraine Farlinger Born Jan.10,1880
Mary Maud Farlinger Born Sept.9,1881

Elmina Margaret Farlinger Born May 17,1886. Died Apr.15,1895

Harriet Farlinger Born Mar. 31, 1893

Agnes L. Farlinger (1880) married Harry McKenzie Taylor:
Louise Taylor
James Farlinger Taylor

Mary Maud Farlinger (1881) married John J. Connor. No children.


Janette Farlinger (1856-1888) and William M. Hawkins married:
Arthur Hawkins
Ethel hawkins

Alexander Farlinger and Frances McPhee married. Issue:
William Farlinger
Edith Farlinger
Alexander Farlinger
Donald Farlinger
Eleanor Farlinger

Charles Marsh Farlinger and Jane Fraser married. Issue:
William W. Farlinger
Anderson Farlinger
Esther Farlinger

Thomas Farlinger married Mary Jessie Bisney April 25,1889:
Isabella Agnes Farlinger Born Jan.25,1892
Ernest Nicholas Farlinger Nov.19,1895
Clarence Joseph Farlinger Dec.25,1900

Isabella Agnes Farlinger and John Rex Musser married August 1925. No children.

Ernest N. Farlinger and Katherine Dorothea Helweg married February 1919. No children.

Clarence J. Farlinger and Evelyn Redemeyer married September 1923. No children.


BARBARA GARDINER FARLINGER BRANCH

Elizabeth Farlinger Davidson Descendants

Elizabeth Farlinger, born Nov.9,1830, died July 10,1900, Married James Davidson Dec.24,1853. James Davidson, born Nov.15,1833, at Kirkardshire, Scotland. Issue:

Alexander Davidson, born Nov.5,1854. Married Jennie Reynolds of Fort Covington; now living in the West. (Record of family not known).

Jessie Davidson, born June 27,1856. Married to George Cleaveland (born Jan.16,1566). Children: Hattie, Ida, Margaret, Ervin, James and Roy.

Hattie Cleaveland married Leon Baldwin. No children. Ida Cleaveland married William Santan. No children. James and Roy both married and living somewhere in the Northwest.

Margaret and Ervin not married.

Mary Ann Davidson, born Dec.29,1857. Married to
George Stewart of Athelstan, Quebec, on Dec.13,1882:
Ernest Ross Stewart, born June 21,1888. Married
Alice Maria (born April 10,1886):
Roderic Ernest David Stewart, born Mar.23,1919
Helen Euls Mary Stewart, born Sept. 23,1922

George A. Stewart, born May 7,1887. Married Cora Maden (born Feb.7,1899). Children:
Eleanor Stewart. born Jan. 1,1924
George Stewart, Jr., born Jan. 23,1927

Bertha E. Stewart, born Mar. 25,1889. Not married.
Walter B. Stewart, born Aug. 28,1890. Not married.
James Gordon Stewart, born Jan. 25,1892. Not married.
Wilhelmina Belle Stewart, born May 5,1895. Married
John Platt (born May 5,1887). Children:
Eileen Fearl Flatt, born May 23,1920
Audrey Alberta Platt, born May 20,1927

Jane Davidson, born Feb. 10, 1859. Married Steve Elliott. Their son was George Elliott.


James Albert Davidson, born Dec. 17,1860. Married Julia Johnson on Jan. 3,1898. Issue:
Guida Esther, Forn Dec. 12,1898. Married to George Madison Matthews, Nay 7,1925.

Gordon James Davidson, Born Sept.8,1901. Married Florence Rogers on June 23,1929. (All living in Oklahama).

Agnes Prodie Davidson, Born Mar.9,1861. Married George Elder Henry, March 29,1854. Issue: John Gordon Henry, Born Nov.1,1884. Married Eva McIntosh, Dec.29,1920: Lorn Hadden Henry, Born May 4,1928

James Chester Henry, Born Oct.31,1888. Married Rachael Hargreaves June 9,1920:
Dorothy Aileen Henry, Born Apr.26,1922
Eva May Henry, Born Apr.21,1926

Elsie Margaret Henry, Born Sept.4,1891. Died Mar.21,1905 Effie Georgia Henry, Born Feb.7,1898. Married to William Francis Mapier on Feb.14,1917: Chester Allan Napier, Born June 4,1922.

Barbara Davidson, Born Aug. 3, 1862. Died June 23, 1864.

Gordon Davidson, Born Sept. 22,1864. Married
Ina Smith on Narch 8,1899. Issue:
Elsie Muriel Davidson, Born Nov. 25,1899. Married
Allan Nalter McGibbon Dec. 12,1918. Issue:
Margaret Ina McGibbon, Born Feb. 1919
John Gordon McGibbon, Born June 29,1922

Martha May Davidson, Born Sept.22,1907. Married Lyle L. Currie on Feb.28,1923. Children: Gloria Christina Currie, Born Aug.22,1924 Laura Jane Currie, Born July 27,1927 Norma May Currie, Born Mar.26,1929

Ina Smith Davidson died June 5, 1909.

Gordon Davidson married Dec. 29, 1915, Mary J. McGibbon (2nd wife):

Grace Isabella Davidson, Born April 6, 1917.

Lillian Margaret Davidson, Born Dec. 21,1865.


ALEXANDER GARDNER BRANCH

Alexander Gardner, son of Alexander and Mary Brodie Gardiner, was born at Burnbrae Parish of Kilmalcolm, Renfrewshire, Scotland, January 31; 1812. In 1820, at age of eight years, he came with his parents and eight brothers and sisters to Montreal, Canada, and in the spring of following year to their permanent home at Dundee, Huntingdon County, P. Q. Two years after reaching majority he left home to seek his fortune in the United States. In 1837 at Dundee, Kane County, Illinois, we find him and his two brothers, David and William, engaged in building operations.

To quote from the biographical sketch of William Gardner in the 1883 edition of History of McHenry County, Illinois: "William Gardner and his two brother's built the first saw mill in the County and sold it before completion to a Mr. White and his two sons. After finishing the saw mill they built a grist mill, also the first in the County."

In 1849 Alexander Gardner joined the Gold Rush to California. He spent three years upon the Pacific Coast, then returned to his family and home at Solon Mills, Illinois. Later in life he removed to Woodstock, McHenry County, Ill., where he died June 5, 1875.

Alexander Gardner and Sally Miller of Millers Grove, Cook County, Illinois, were married in 1839.

Sally Miller was born in New York State on the banks of the Susquehanna River, April 18, 1819. She died at Woodstock, Ill., January 30, 1873. She spent the early years of her life in Southern Indiana and came with her brother in 1833 - two years before expiration of the Indian Rights - to Millers Grove, Cook County, Illinois. There, for more than a year, she saw no other white women than her mother and sister. Children of Alexander Gardner and Sally Miller Gardner were:

Mary Gardner, born at Batavia, Ill., Oct. 3, 1840, died at Woodstock, Ill., June 1,1919

Jessie Gardner, born at Solon Mills, Ill., Mar. 24, 1844, died at Solon Mills, Ill., July 24, 1849.

Mercy Ann Gardner, born at Solon Mills, Ill., Mar. 9, 1846, died at Solon Mills, Ill., April 14, 1906

Alexander Gardner, born at Solon Mills, Ill., Oct. 13, 1848, died at Richland, Kansas, Mar. 30, 1913. Alice Effie Gardner, born at Solon Mills, Ill., Sept. 21, 1858, DIE D NOV / Levi Addison Gardner, born at Solon Mills, Ill., Apr. 24, 1861, 1937 died at Grand Rapids, Mich., May 8,1916.

Mary Gardner (1840-1916) and Valorus Elwayne Jones (1846-1919) were married at Sharon, Nis., Mar. 28, 1865. Issue: Clinton Elwayne Jones, born, May 31,1871 Band Nov. 9,1873 And Stella May Jones Mar. 10,1876 Maud Evelyn Jones " Mar. 24, 1878 Died, Jane 19, 1900 Edith Adell Jones " Jun. 21, 1880 " aug 9-1937 Myrtha Alice Jones

Clinton E. Jones and Kathryn Brunsman (1875) married July 22,1897. He died Feb.22,1927.

Stella May Jones and George William Lemmers (1871) married Aug.14,1894; I-DED 1944 Dorothy Geraldine Lemmers, born, Aug. 20, 1895 4 Mary Evelyn Lemmers " Oct. 23,1905

A Corothy G. Lemmers and William Michael Carroll (1894) married June 15,1918:

Jeannette Carroll born, Feb. 15, 1921. Died, Feb. 20, 1921

William Michael Carroll," Mar. 5,1922

James Peter Carroll "Jan. 30, 1927

Aciclaga 58

May Commun and Sings D. bald manish may 29,1931 Maud Evelyn Jones and William Frederick Glazier (1874) Out 1942 married Jan. 3, 1900.

Mercy Ann Gardner (1846-1906) and Henry James Christian (1844)/932 were married at Solon Mills, Ill., Mar. 12, 1866. Issue: (Jan 11). Alexander W. Christian born, Sept. 29, 1869. Died, Nov. 1, 1892. Alice Eva Christian " Jan. 4,1873 " Aug.21;1879 Nellie Adelia Christian " Jan. 27,1876

Nellie Adelia Christian and Wm. D. Phillips married July 13,1898: Helen Christian Phillips, born, June 30, 1899 " Apr. 23,1901 wm. D. Phillips, Jr.

J. W. Miliams (1898) married Sept. 8,1923,

Thomas Russel Williams, born, Aug. 14, 1928
Chillip Dangle Helliams from Jon. 3.1432


Alexander Gardner (1848-1913) and Laura Ann Grice (1861) were married at Richland, Kansas, Oct.4,1891. Issue: Rosabelle Gardner, born Sept.12,1894 Joseph Gardner Feb. 3,1896

Rosebelle Gardner and Walter Eurton Tevis (1890) married Feb.19.1929: Isabelle Irene Tevis, born Dec. 29, 1929

Joseph Gardner and Katherine Florence Fix (1907) married June 7,1926: Francis Joseph Gardner, born Aug. 16, 1929.

MARRIED Alice Effic Gardner (1858) and Horace Giles Reading (1850) were 6/ YEAR married at Woodstock, Ill., Oct. 4, 1876. Issue:

Walter Frank Reading born Sept.12,1877, at Solon Mills, Ill.

Alice Effic Reading " Dec. 19,1879, at Solon Mills, Ill. Alice Effic Reading

- JULY 6, 1947 Walter Frank Reading and Sarah Jones (1875) married at Richard no. 1460

Gladys Anita Reading born May 25,1900 Effic Elizabeth " July13,1901 Alice May Reading " Apr.27,1907.

" Apr. 27, 1907. Died Aug. 13, 1907

Gladys Anita Reading and Lee Ebenezer Taylor (1896) married June 15,1921: Margaret Leigh Taylor, born Sept.11,1922 DIED INFOAMTA Walter William Taylor " Apr. 12,1924

Effic Flizabeth Reading (1901) and Homer Robert Harper (1898) married at Adrian, Mich., Feb. 11, 1928.

O PLAST (Sally)

EMILY A Alice Effic Reading and John Bixby Cole (1874) married at Chicago, Ill., Nov. 11, 1903:

MARRIED Emily Adell Cole, born Mar. 24, 1905, at Spring Grove. Ill.

STERLING John Bixby Cole died Oct. 15, 1905.

Alice Effie Cole married again at Chicago, Ill., Oct. 2, 1912,

Rox (1905) to Clay Grow Hardy (1874):

Gerald Neil Hardy, born at Spring Grove, Ill., June 22, 1917. MAY 30 " ALICE E HARDY - DIED JUNE 30 1937
1935 | Levi Addison Gardner (1861-1916) and Adele A. Ayer (1867) married

at Harvard, Ill., Cct. 21, 1884:

Daa Tannisee Ayer Gardner born Mar. 4, 1887 Dorothy Gardner

" Feb. 27, 1892.

Rue paste on top or next page


Tannisee Ayer Gardner and Clarence James (1886) married Sept.5,1908:
Gardner Ayer James, born, May 17,1909
Adele Elizabeth James, "Feb.14,1911

Dorothy Gardner and Leslie Lynch King (1885) married Sept.7,1913:

Leslie Junior King (now called Gerald Ford, Jr.)
born, July 1,1914.

Dorothy Gardner Ming married again at Grand Rapids, Mich., Feb. 1,1917, to Gerald Rudolph Ford (1890): Thomas Gerald Ford, born, July 15,1918 Richard Addison Ford, "June 3,1924 James Francis Ford, "Aug. 11,1927


WILLIAM GARDNER BRANCH

William Gardner was born February 12, 1814, at Kilmalcolm, Renfrewshire, Scotland. In 1820, at age of five years, he came with his parents, Alexander and Mary Brodie Gardiner to Montreal, and a year later to their new home at Dundee, Huntingdon County, P. Q. On April 17, 1837, William Gardner and Ann Brodie were married at the Fort Covington (N.Y.) Presbyterian Church - the church of which William Gardner's father (Alexander Gardiner) was an elder and one of the founders.

Ann Brodie was torn July 17, 1817, at Kilbirnie, Ayrshire, Scotland, the daughter of Robert Frodie and his wife, Jeanet Crawford. Ann Brodie, also, at five years of age (1822), came to Canada with her parents who settled at Coteau near Montreal - the "Brodie Colony". William and Ann Brodie Gardner were cousins. Following their marriage they set out for the Western States to seek their fortune. In June 1837 they arrived at Dundee, Kane County, Illinois, fifty-seven miles northwest of Chicago. In October of the same year they moved to Solon Mills, McHenry County, where they established their home, lived their lives, and reared their family of eight children. William Gardner died in 1893. Ann Brodie Gardner died in 1889.

Children:	James Prodie Gardner,	born	1,1838	died	,1896
	Mary Gurdner	11	1840	17	1875
	Helen Gardner	TT	1842	11	1844
	Agnes Cardner	. 15	1844	4	1846
	Robert Bruce Gardner	31	1847	19	1902
	Willis W. Gardner	- 11	1849	11	1873
	Flora A. Gardner	71	1852	11	1882
	Anna J. Gardner	- 11	1856	11	1865

James Prodie Gardner (1838-1896) and Mary Cropley (1843-1920) married March 23, 1868. In 1870 they left Solon Mills for the Pacific Coast via the Isthmus of Panama over land route. They located for a few years at Walla Walla, Wash., and thence removed to Baker, Oregon, where they established a permanent home. Engaged in the jewelry business during his entire residence on the Pacific Coast, James B. Gardner died in 1896. Mary Cropley Gardner died in 1920. To these parents was born, August 24,1875, a daughter:

Edna Brodie Gardner. She married, January 1899, John Wesley Stuchell (born, Feb. 23, 1864) of Baker, Oregon. Their only child, Mildred Fay Stuchell, was born Jan. 2, 1900. Mary Gardner (1840-1875) and John Merrill (1831-1916) married 1868:

Edith Merrill born 1867 died 1880

Anna Werrill " 1869 " 1880

Arthur Clinton Werrill " 1872

Arthur Clinton Merrill and Hattie Maud Trow (1874) married Nov.7,1200.

Robert ruce Gardner (1847-1902) and Adelia Turner (1850-1873)
married Warch 10, 1872. Issue:
Carrie A. Gardner born Warre 15,1873.

Adelia Turner Gardner died March 18,1873 Robert Eruce Gardner married (2nd time) Amelia H. Turner

March 15, 1876. Issue:

William Gardner born Feb.16,1880
William Gardner "1882 died 1903
Flora J. Gardner "1884 "1889
Welter Fardner "1886 "1886
Amelia Turner Gardner died Aug.13,1897

Carrie A. Gardner, daughter of Robert Bruce Gardner and Adelia Turner Gardner, married John Oxtoby (born 1864) September 30, 1804. Issue:

Bertha A. Oxtoby born Sept.19,1895
Robert R. Oxtoby "Sept.15,1897, died Feb.6,1913
Willis J. Oxtoby "March 7, 1902
Theodore R. Oxtoby "Dec.21,1904

December 16, 1919. Issue:
John Charles Lambert, born Nov.16,1920
Addie F. Lambert "Feb.22,1924

Theodore R. Oxtoby and Hazel Florence Fliss (born December 30, 1906) married March 9, 1929

Willis Henry Gardner (1880) and Adele Overton (1886) married March 24, 1910:

William Bruce Gardner born Mar. 24,1911
Robert Willis Gardner " Mar. 4,1913
Eunice Ann Gardner " Mar. 4,1915
Ruth Amelia Gardner " Mar. 21,1917

Flora A. Gardner (1852-1882) was married in 1874 to Charles Turner. She died April 29, 1882, leaving one child, Reuben R. Turner, born July 29, 1872. DIED 1944


WILLIAM GARDNER BRANCH

NOTES

NOTE 1.

Illustrative of William Gardner's energy and physical endurance, it is related that after purchase of his farm of 160 acres (to-which he had previously laid claim) at a Government Land Sale at Chicago in 1837, he set out next morning afoot for Solon Mills, the scene of his future labors, and covered the entire distance of fifty-seven miles before night-fall.

NOTE 2.

The William Gardner homestead at Sclon Mills, Illinois, a farm of 240 acres - 160 of which be purchased in 1837 at a Government Land Sale in Chicago - still remains in the family. Willis Henry Gardner (grandson) preeder of registered live stock, is the present cwner. He lives in the same brick residence (modernized) erected by his grandfather in 1850, but has replaced the original farm buildings with a modern stock barn and other modern buildings and equipment.

NOTE 3.

The western branch of the descendants of Alexander Gardiner and Mary Erodie Gardiner, after settling in Illinois, appear to have dropped the "i" from their name. This spelling, in accordance with their wishes, has been followed in their portion of the Record. (W.F.G.)


HUGH BRODIE GARDINER BRANCH

Hugh Brodie Gardiner, seventh son of Alexander and Mary Brodie Gardiner, was born at Burnbrae, Parish of Kilmalcolm, Renframshire, Scotland, March 17th, 1820, a Tew weeks before his parents set sail for Canada. Early in life he determined to devote his life to the Christian ministry.' He entered Middlebury College in 1838 and later changed to Yale College, where he was graduated with honors, class of 1842. He then engaged in teaching, in order to provide funds for his theological education. Entering Princeton Theological Seminary in 1846 he took the full course and was graduated in 1849. His first charge was at Galena, Illinois. He organized and built the First Presbyterian Church at Madison, Wisconsin, where he continued as pastor for several years. Finally, he returned to New York State and filled in succession the leading pulpits of several city churches. He ended his labors and distinguished career at Brooklyn, N. Y., July 23,1874 Hugh Brodie Gardiner (1820-1874) married Mary Elizabeth Niles (1831-1877):

Minnie Gardiner, their eldest daughter, married
Mr. Augustus Baldwin of Plainfield,
New Jersey. They had one son who died
before reaching manhood. Both parents
are deceased.

Jennie Gardiner, married Mr. James A. Trowbridge, a banker of New York City, April 30, 1884.

They reside at their beautiful home, Sea Breeze Terrace, Noroton, Conn.

Their sons: James Trowbridge Gardiner Trowbridge, married 1915 Arthur Trowbridge, married 1916

Alice Cornell Gardiner died at 15 years of age.

Hattie Gardiner, the youngest daughter, married Mr. Frank B. Clark. They have no children.


JOSEPH GARDINER BRANCH

Joseph Gardiner, son of Alexander Gardiner and Mary Brodie, was born September 25, 1825, at Dundee, Quebec. Died at Dundee, Quebec. June 13, 1891.

Catherine Farlinger, his wife, was born February 22, 1829.

Died January 8, 1892, at Dundee, Quebec.

Joseph Gardiner and Catherine Farlinger married Oct. 30,1849. Issue:

Alexander Gardiner born June 8,1851
Mary Martha Gardiner "Apr.10,1858
Mugh Brodie Gardiner "Oct.16,1860

Sarah Alice Gardiner " Dec.16,1867. Died Mar. 2,1918

Alexander Gardiner and Harriet Babcock married Dec. 25,1889.

Harriet Babcock was born Feb.11,1861. Died Feb.13,1924.

Katherine L. Gardiner, their only daughter, born May 28,1891,

married Alvan Miles Cornell (born Nov. 28,1887) Aug. 14,1920.

No children.

Mary Martha Gardiner and Robert G. McCuen married May 13,1874:

Martha McCuen born Mar.15,1879. She married Robert Allen Ross (born Aug.29,1877) Jan.10,1912.

Robert G. McCuen died June 15,1908.

Hugh Brodie Gardiner married Harriet L. Brooks on Oct.20,1891.
Harriet L. Brooks was born Oct.22,1862. Their son:
Earl Brodie Gardiner, was born Jan.7,1893.
Married Clarissa Mary Smith (born May 2,1892) Jan.1,1917
Brodie Brooks Gardiner, born Nov.19,1917

Grace Elinor Gardiner Oct.16,1919
Grace Elinor Gardiner died May 7,1925
Charles Earl Gardiner börn Sept.15,1926
Ruth Clarice Harriet Gardiner June 25,1929


PETER GARDINER BRANCH

Peter Gardiner (1828-1894), youngest surviving son of Alexander Gardiner and Mary Brodie, was married to Amelia Leishman (1830-1894), daughter of Andrew Leishman and Elisabeth Clapperton of Lachine, Province of Quebec October 11, 1854. Residence Gardiner Homestead, Dundee, P.Q.

Charles Alexander 1855-1909 1857 William Frederic 1858-1910 Andrew Leishman 1861-May 14-1932 Minnie Elisabeth Amelia Ida Adelaide 1863 Alfred P. 1867-1894 Hiram Burns 1868-1919 James Dawes Gertrude Helen 1872 1873 Edith Agnes 1874-1908 Mabel Ethel

Charles Alexander and Alice Driggs, Married 1890. No issue. William Frederic and Mary T. French, Married 1892. No issue. Andrew Leishman and Ada Brown Married 1909. No issue. Minnie E. and James B. Driggs Married 1901. No issue. Amelia Ida Adelaide Unmarried Married 1901. Alfred P. and Adele Troup Born 1902, Died 1905 Alfred P. 2nd Charles A. Born 1905 Adele Troup Born 1906 Born 1907 Katherine M. Alfred P. 3rd Born 1913

James Dawes and Elida Morton
Elisabeth Morton Gardiner,

Gertrude Helen and Samuel Wilson
Edith Agnes
Mabel Ethel and Harrison Clark, Jr.
Mabel Gardiner Clark
Harrison Clark, Jr.
Samuel Wilson
J. B. Driggs

Married, Feb. 21, 1912 Born, Dec. 28, 1912

Married. No issue. Unmarried Married 1907
Born, Dec. 27, 1907
Died, Feb. 1928
Died, 1927
Died, 1915

ALEXANDER GARDINER - MARY BRODIE

The ancestry of Alexander Gardiner has not been traced beyond his immediate parents. His father, "John Gardiner, farmer in Burnbrae Parish of Kilmalcolm, Renfrewshire, Scotland", to quote from the Parish Record, "and Janet Hartridge of same parish, daughter to Alexander Hartridge, married February 9, 1781."

Alexander was their first child, born at Burnbrae, February 25, 1782. There followed John 1783, Margaret 1785, Janet 1787, Robert 1790, William 1793 and James 1796.

of the boyhood of Alexander Gardiner nothing has been recorded. He must have received a fair education for the times, and undoubtedly assisted his parents in work upon the farm. The first indication found of his intelligent, forceful character, so dominant in later years, is exhibited in his selection of a life partner. Alexander Gardiner struck out from his environment to better his social and financial position. He sought and won the hand in marriage of Mary Brodie, the lovely daughter of Robert Brodie of "Bankside" in Kilbirnie, Ayrshire, a family of good social position and comparative wealth. This marriage (February 27, 1805) proved to be a happy and successful union. The young people contended bravely as renting farmers to make a living and to properly rear their constantly increasing family. Conditions were adverse. The soil was exhausted and required much fertilization. Profits were small and the rent always must be met.

Gradually their minds turned to emigration, toward Canada, a British Colony, fast being settled with their own Scottish people. There, they visioned the land of opportunity. There, they would find fartile soil and cheap land; and they were lured onward by Mary Brodie's sister Ann, who against her father's wishes had married a man of her own name, Robert Brodie. They had gone to Canada and were prospering on a farm they had purchased in the vicinity of Montreal. But to uproot all family and social ties after a lapse of fifteen years since their marriage, called for intelligent foresight and constancy of purpose. These qualities Alexander Gardiner possessed in a marked degree. Attributed to him has come down a Gardiner precept: "I'll consider upon it". He could not be talked into any lightly considered scheme.


Finally, in the spring of 1820, fully resolved on the Great Adventure, they embarked on a sailing vessel from the Port of Glasgow with their ten children. They brought with them their household goods and their farm implements, but even of greater value they brought with them fifteen years experience in the cultivation of the soil. After a voyage of three months they reached their destination, Montreal, and were hospitably welcomed by the generous and kindhearted Robert Brodies at their new home.

Here, they spent the winter of 1820-1, while Alexander Gardiner was occupied in the important task of searching for a farm. Before spring arrived he had narrowed the choice to two locations. One on the Ottawa River, the other in the fertile valley of the St. Lawrence, at what came to be defined as the Township of Dundee, Huntingdon County, Province of Quebes.

To Alexander Gardiner and Mary Brodie, devout Presbyterians, nothing seemed more natural than to seek divine guidance in arriving at so important a decision. It was agreed that after "committing the subject to the Lord in prayer" the choice should be determined by the flipping of a coin. This was done, the penny falling three times in favor of Dundee. Thither, with ox teams, over almost impassable roads, the family and their belongings were transported.

In "stories of the old days of Huntingdon County and the early settlements, there, of the Scottish Colony", Watson Sellar relates (Antiquarian and Nuministic Society, Montreal) that the district including Huntingdon County was purposely retained as a wilderness and game preserve until 1763, when it was thrown open for settlement. By 1826, a fairly large Scotch settlement had grown up, and competition on the ferries crossing the Chateaugust River had become so keen that an enterprising ferry owner employed a Scotch piper to play on his barge.

The present boundary lines of Huntingdon County and its westernmost township, Dundee, were not defined until 1836.

When, in the spring of 1821, Alexander Gardiner brought his family to the site of his prayerful selection, they found a


of three hundred agres of umbroken ferest, except for a clearing of about twenty acres, on which stood a log house of fair dimensions.

There was little time for regret or homesickness. Time was precious. The crops must be planted and the forest felled. Of great assistance to their parents at this juncture and the years succeeding was their large family of children. This number was increased as the years passed by the addition of four more.

Three years after establishing their new home, Barbara, their eldest daughter, was given in marriage to James Farlinger, son of another Dundee family of prominence, whose forebears, as royalists, had fled from New York State during the American Revolution. This alliance between the Gardiner and Farlinger families, initiated at that early period, established a congenial social and family relationship that has continued through four generations.

Success in agriculture not alone depends upon fertile soil and abundant crops; markets and transportation have ever been equally important. For several years after the establishment of his wilderness home. Alexander Gardiner struggled to advantageously market the surplus products of his farm. Steam navigation of the St. Laurence River was in its infancy. The DeSalliberry and St. Francis, large side-wheel steamboats, did not yet ply their bi-weekly trips between Montreal and the port of Dundee. Beau Sacours market, Montreal, offered ready sale for farm produce, including live stock. The latter must be driven to market on the hoof. Hogs and calves, butter and cheese, potatoes and apples, must be transported over sixty miles of country roads. The route led through Huntingdon, the Chateauguay Basin, to Coteau Landing, thence, to Montreal. And on this route settled along the Chateauguay River was the Brodie colony. Its membership finally included the entire family of Robert Brodie and Margaret Burns of Bankside, two sons and six daughters, with the exception of William, the eldest of the family, and Mary Brodie of Dundee.


Among the Colony's more distinguished members were the Holmes. James Holmes of Kilmalcolm, boyhood friend of Alexander Gardiner, and graduate of Glasgow University, had come out to Canada, bearing a letter of introduction to Lord Monok, Governor General of Canada. He had won the hand of Barbara, Mary Brodie's younger sister (known among the relatives as Aunt Holmes. They were the parents of Mrs. Garth, Mrs. Thomson, Mrs. James Parkyn and John Holmes).*

Alexander Gardiner, on these business trips to Montreal always saw his Brodie relatives. Theirs, was the natural half-way stopping place. There, he always found sympathy and good cheer. These congenial meetings helped cement family friendships and encouraged interchange of visits between the Holmes and Brodies, and the Gardiners and Farlingers of Dundee, and perhaps accounts for the many marriages between cousins.

From the first, success crowned the efforts of Alexander Gardiner and his family, but not without hardships, discouragements and deaths. John, their eldest son, and Mary, their second daughter, succumbed to tuberculosis in 1830, and Robert three years later. The survivors, however, forged ever shead. In a few years the log house was replaced by a large block and frame house with gabled roof and a colonial entrance. A huge stone chimney starting in the cellar had fireplaces, ovens and closets opening from its four sides on the main floor. There was a second story and a large attic. Farm buildings, too, were erected that became the pattern for the whole county.

But not in agriculture alone did Alexander Gardiner make progressive strides. Honors came to him from the commonwealth and the church. He was appointed a Justice of the Peace by the Crown and elected by his fellow citizens Mayor of the County. His outstanding ability received general recognition, and throughout his long career he was an influential factor in public affairs. In the organization of the Fort Covington (N.Y.) Presbyterian Church in 1826 he took a leading part and his name appears on its first Board of Elders, an office he centinued to hold until the end of his life.

(NOTE: Fort Covington and Franklin County, New York State, were settled from Vermont and other New England states at a period


somewhat earlier than the contiguous Ganadian territory of Dundee and Huntingdon County. The establishment of the Scotch Presbyterian Church of Dundee with services in Gaelic as well as in English did not come until some years after the organization of the Fort Covington Presbyterian Church. Thus it followed that in his church relations as well as the education of his family Alexander Gardiner became affiliated with the American side of the International Border).

The education of their family was not neglected. They all received a good education. The fond hope of devout Scottish parents was realized when their seventh son, Hugh Brodie, baby of the family upon their perilous voyage from Scotland, decided to make the Christian ministry his life work.

Charles, eldest of the four children born in Canada, also decided to enter the ministry. He succeeded his brother Hugh Brodie at Yale College, but typhoid fever contracted while an undergraduate, cut short his promising youth. Among Charles Gardiner's attainments was the gift of writing verse. Some very creditable verse, written before he entered college, is still in possession of family descendants.

Margaret, second daughter, possessing strength of character, ability, and fondness for poetry, could recite the poems of Robert Burns in correst Scottish dialect. She never married, made her home with her parents, and survived her mother several years.

As the older sons came of age, one by one, they left the parental roof and pushed on ever westward to the new lands of opportunity. Alexander and William settled in the vicinity of Chicago; David and James, in 1849, joined the mad gold rush to California, and both met untimely deaths.

"But time and tide for no man stay." Alexander Gardiner had passed the three-score year and ten milestone. His pioneering days and active career had weakened his towering frame;


already he leaned heavily upon his two remaining sons, Joseph and Peter. They must be encouraged to remain on the place. Reserving life tenure for himself and wife, Mary Brodie, and making provision for his daughter Margaret, he divided his acres between them. To Joseph he gave the southern half and built for him a new house. To Peter fell the home place with the original block house, to which was added a large wing for the better accommodation of the two families.

Thus, relieved of care, there followed a few years for rest and reflexion. During this period he found great enjoyment in his grandchildren and Farlinger great grandchildren. The writer, a boy of five years at the time of his grandfather's death, well recalls walking with his grandfather, who held the hands of his older brother Charles, and himself.

In the year 1862, his work finished, Alexander Gardiner passed to the Great Beyond, aged eighty years. His wife, Mary Brodie, of more gentle disposition, and inherited Brodie longevity, survived her masterful husband fourteen years, greatly beloved by all her friends and descendants. She died in 1876 at the full age of ninety years.

As Peter Gardiner's large family matured, the sons, under the leadership of Charles, the eldest, early sought the enlarged professional and business opportunities of New York City. Soon after the advent of the Twentieth Century, James, the last remaining son, left for New York. The sisters finally joined their brothers, and the old home was regretfully sold, fortunately to an estimable Scotsman.

Joseph Gardiner's son, Hugh Brodie, and the latter's son, Earl Brodie, still reside upon the southern half of the original Alexander Gardiner heritage, and loyally carry on to Earl's son, Brodie Brooks Gardiner of the fifth generation, the Gardiner name and the Gardiner prestige.


Barbara Brodie, youngest daughter of Robert Brodie and Margaret Burns of Bankside, Kilbirnie, Ayrabire, Scotland, married James Holmes, of Kilmalcolm, Renfrewshire, Scotland. Margaret Holmes John Holmes Robert Holmes Their children. Barbara Holmes Mary Ann Holmes Margaret Holmes married James Parkyn. Herbert Parkyn Margaret Parkyn Winifred Parkyn Their children. Mary Ann Parkyn Casimir Parkyn Mary Ann Parkyn married Rev. Samuel L. Jackson. John Holmes Jackson Horatio Nelson Jackson Samuel Hollister Jackson Their children. William Parkyn Jackson Joseph Addison Jackson Margaret Jackson Barbara Holmes married James Thomson. Barbara Thomson Margaret Thomson Ann Thomson Their children. John Thomson Mary Thomson Johnstone Thomson) Florence Thomson

> John Henry Garth Albert Edward Garth.

Mary Ann Holmes married Charles Garth. Their children were:

Barbara Sophia Garth (Sophie Garth Bulmer)


In the Peter Gardiner plot of the Fort Covington (N.Y.) cemetery stands a modest shaft of Vermont marble bearing this inscription:

"In memory of Alexander Gardiner, a pioneer and for forty
years an upbuilder of this community. Born in Burnbrae,
Parish of Kilmalcolm, Scotland, February 25, 1782.

Emigrated to Canada in 1820. Died at the Gardiner Homestead,
Dundse, Province of Quebec, October 19, 1862.

Also, his wife Mary Brodie, daughter of Robert Brodie and his
wife Margaret Burns of Bankside, Kilbirnie, Ayrshire, Scotland.

Born at "Bankside" January 8, 1786. Died at the Gardiner
Homestead, Dundse, Province of Quebec, April 3, 1876."


Inscription on tombstone of Robert Brodie (father of Grandmether Mary Brodie Gardiner) in Parish Kirkyard, Kilbirnie, Scotland - copied by Dr. and Mrs. W. F. Gardiner during their visit to Kilbirnie, July 1897.

"To the memory of Robert Brodie who died at Bankside in
February 1835, in the 100th year of his age, and Margaret
Burns his wife who died in 1789, aged 45 years.

Also, William Brodie, their son who died at Cayenne, South
America in 1809, aged 36 years; and Mary Lockhart
his wife who died at Bankside in October 1851, aged 72 years.

And of William Brodie their son who died at Bankside 9th of
January 1864, aged 35 years; also of their daughter, Mrs.

Margaret Brodie or Lockhart, who died at Lochhead House,
Lochwinnoch, on the 14th day of May 1866, aged 61 years."

000

