

First Generation

1. John Carmichael. Born 1799 in Northumberland, England. Died 21 Jun 1879 in Harvey. Buried in Harvey Settlement Cemetery. Occupation Farmer. Religion Presbyterian.

John Carmichael and his wife Margaret Hume were married in England, and their second son, Samuel died in England. John and Margaret and two small sons, James and Robert came to New Brunswick in 1837 with the first settlers to Harvey. Margaret's sister, Mary Hume and infant daughter Jane, came with the Carmichaels. (Mary Hume married James Craig on 14 Dec 1841.)

The Carmichaels settled on Lot 20W and 19E, 100 acres of land. The lot is an unusual shape with the highway going through it, so part of the lot is on each side of the highway. The house and barn were built on lot 20W. (Land Grant 1851/12/19, Vol KL, No. 4949)

According to the Return of the Harvey Settlement statistical report dated 7 Nov 1840, John had 5 acres in crops in 1840 with 9 acres chopped and ready for crops next year; he produced 30 bu. oats, 7 bu. wheat, 12 bu. barley and other grain, 250 bu. potatoes; had 2 swine; and had built a dwelling house.

Return of Harvey Settlement for the year 1843 shows 6 acres in crops that year, 3 acres in meadow, 1 acre in pasture and 2 acres new land for crops next year. They produced 1 1/2 tons hay, 2 tons straw, 200 bu. potatoes, 7 bu. wheat, 50 bu. oats, 25 bu. barley and buckwheat, 1 bu. turnips, had 1 cow, 2 sheep, 2 swine, 1 young cattle; had a dwelling house, barn and one other out building; and there were seven in the family.

Statistical Return of the Harvey Settlement for the year 1847 indicated that John was a "turner" (trade independent of the occupation of land); there were 8 in the family; they had 1 cow, 2 oxen, 6 sheep, 3 swine, 2 young cattle, and produced 8 tons hay and straw, 150 bu. potatoes and 6 bu. wheat. Cleared 19 acres of arable land and 2 acres pasture. Estimated value of land 45 pounds; value of buildings 9 pounds; value of stock 21 pounds and value of crops 33 pounds, for a total estimated value of 108 pounds.

According to the 1861 Census, they employed 3 males and 1 female. Owned or occupied 60 acres of improved land and 76 acres unimproved. Cash value of farm was 130 pounds, value of implements and machinery, 6 pounds. They had 2 horses, 3 milch cows, 2 working oxen, 2 other neat cattle, 12 sheep, 3 swine, and slaughtered 550 lbs. of pork. Produced 160 lb. butter, 30 lb. wool, 9 tons hay, 150 bu. oats, 40 bu. buckwheat, 20 bu. timothy, 100 bu. turnips and 60 bu. potatoes.

Copied from newspaper clipping appearing in newspaper in June 1927:

An interesting document in the hands of one of the resident descendants of a pioneer family is a certificate of character given the latter when he left Scotland. The certificate reads as follows:

"The John Carmichael and Margaret, his wife, leave this country for America, with a good moral and religious character, and in full communion with the Relief Church is attested by -- James Muirhead, Minister Wooler, 18 May 1837."

He married Margaret Hume, in England. Born 1805 in Northumberland, England. Died 22 Oct 1870 in Harvey. Buried in Harvey Settlement Cemetery. Religion Presbyterian.

Copied from Daily Telegraph, Thursday, 27 October 1870: "Died Harvey, 22 inst., Margaret Carmichael, wife of John Carmichael, age 65. Deceased was a native of Northumberland, England, and emigrated to America in 1837."

Copied from Morning Freeman, 3 November 1870:

Mrs John Carmichael of Harvey Settlement died Saturday evening. She appeared to be in

usual health up to a few moments of her decease. Just after finishing her tea, she complained of a severe pain in the region of the stomach, and so intense did it become, that she told those about her that unless she could have a doctor or get immediate relief she could not live. She had but uttered the words when she leaned forward and fell to the floor. She was immediately raised up and it was found life extinct. Mrs Carmichael was about 70 years of age and one of the first that made for themselves home in Harvey ("Farmer")

They had the following children:

- | | | | |
|---|----|------------------|---------------------------|
| 2 | i. | James Carmichael | |
| | | 3 | ii. Samuel Carmichael |
| | | 4 | iii. Robert Carmichael |
| | | 5 | iv. Jane Carmichael |
| | | 6 | v. John "Jack" Carmichael |
| | | 7 | vi. Isabella Carmichael |
| | | 8 | vii. Mary Carmichael |

Second Generation

2. James Carmichael. Son of John Carmichael & Margaret Hume. Born 15 Mar 1834 in Wooler, Northumberland, England. Christen 23 Mar 1834 in Wooler United Presbyterian Cheviot St. NC. Died 20 Oct 1904 in Harvey. Buried in Harvey Settlement Cemetery. Occupation Farmer. Religion Presbyterian.

Witnesses to marriage were James Craig and Mary (Watts).

James was a farmer, and farmed his father's homestead farm.

He married Margaret "Maggie" Watt, daughter of Michael Watt & Mary Ann Morecraft, 19 Jul 1871 in St. Paul's Church, Fredericton, By John M. Brooke . Born 3 Mar 1850 in N.B. Died 21 Nov 1929 in Harvey. Buried in Harvey Settlement Cemetery.

Copied from newspaper obituary - 1929:

Mrs Margaret Carmichael

Harvey, N.B., Dec 9 -- The community of Harvey Station was saddened on November 21 by the passing of Mrs Margaret Carmichael, one of its oldest residents at the age of 79 years. Deceased had been in ailing health for some years but her death came suddenly at the last. Of a quiet and retiring nature, she was beloved by all who knew her and her death will be keenly felt throughout the whole community, where her sterling character held high esteem.

The funeral services were conducted by Rev. George Knight of the Presbyterian Church, of which the deceased was a member. The pallbearers were James Bell, Eastman Bell, Garfield Nesbitt, Charles Nesbitt, Everett Mowatt and Thomas Davidson. The Presbyterian choir sang the favorite hymns, "Rock of Ages," and "Abide With Me," and "No Night in Heaven."

Mrs Carmichael leaves to mourn her loss three daughters, Mrs Eastman Bell and Mrs James Bell, of Lake Road; Miss Kate, at home; one son, Fulton, also at home; three sisters, Mrs Janet McDonald and Mrs Ellen Matthews, of Alberta; Mrs Ronald McDonald, New York, and Mrs Isobel Mowatt, of Harvey Station, also survive.

They had the following children:

- | | | | |
|---|----|-----------------|---------------------------------|
| 9 | i. | John Carmichael | |
| | | 10 | ii. James "Fulton" Carmichael |
| | | 11 | iii. Mary Ellen Carmichael |
| | | 12 | iv. Margaret "Ethel" Carmichael |

- 13 v. Annie May Carmichael
- 14 vi. Katie Isabel Carmichael

3. Samuel Carmichael. Son of John Carmichael & Margaret Hume. Born 1835 in Wooler, Northumberland, England. Christen 9 Apr 1835 in Wooler United Presbyterian Cheviot St. NC. Died Before May 1837 in Wooler. Buried in England.

4. Robert Carmichael. Son of John Carmichael & Margaret Hume. Born Mar 1837 in Wooler, Northumberland, England. Christen 9 Apr 1837 in Wooler United Presbyterian Cheviot St. NC. Died 18 Nov 1912 in Harvey. Buried in Harvey Settlement Cemetery. Occupation Farmer.
Not married. Robert lived on the homestead farm with his brother James.

5. Jane Carmichael. Daughter of John Carmichael & Margaret Hume. Born 4 Jul 1838 in Harvey. Died 16 Dec 1894 in Thomaston.

She married Thomas Davidson. Born 29 Mar 1827 in England. Died 10 Jul 1903 in Thomaston.

Birth and death dates from Katie Carmichael's notes. >From the church records: d. 8 Jul 1902, age 76 years.

According to the 1901 Census, Thomas came from England in 1847.

Thomas received Land Grant Lot #99 Block 26, Manners Sutton, York Co., 100 acres, 1870/02/04, Vol 79, No. 13548.

It is believed that Thomas and his wife Jane are buried in Harvey Settlement Cemetery, without gravestone.

They had the following children:

- 15 i. William Davidson
 - 16 ii. Thomas Davidson
 - 17 iii. Margaret Davidson
 - 18 iv. John Davidson
 - 19 v. George Davidson
 - 20 vi. Amelia "Emily" Davidson
 - 21 vii. Miriam Davidson
 - 22 viii. Herbert Davidson

6. John "Jack" Carmichael. Son of John Carmichael & Margaret Hume. Born 1841 in Harvey. Christen 21 Aug 1841 in Harvey By Rev. Daniel McCurdy. Died 24 Mar 1866 in Harvey. Buried in Harvey Settlement Cemetery.

7. Isabella Carmichael. Daughter of John Carmichael & Margaret Hume. Born 1842 in Harvey. Christen 24 Dec 1843 in Harvey Settlement By Rev. Daniel McCurdy . Died Jun 1916 in Harvey. Buried in Harvey Settlement Cemetery.

York Co NB Marriage Register C 1850-1866 (PANB): Witnesses to marriage were James Carmichael and Mary Ann Thompson.

Church records indicate Isabella died of consumption.

She married John T. Thompson, son of John Stuart Thompson & Isabella Swan, 12 Apr 1865 in Harvey, York Co. By Rev. Samuel Johnson . Born 1833 in Eng. Died 11 May 1910 in Harvey. Buried in Harvey Settlement Cemetery. Occupation Farmer. Religion Presbyterian.

John was first married to Margaret Rutherford, who died 11 Mar 1861, and had one son, Samuel, from the first marriage. John and family lived on a farm in Tweedside.

They had the following children:

- 23 i. Alexander Thompson
 - 24 ii. Margaret Thompson

- 25 iii. Isabella Thompson
- 26 iv. Mary "Jane" Thompson
- 27 v. Robert H. Thompson
- 28 vi. James "Frederick" Thompson
- 29 vii. Angelina Thompson
- 30 viii. Harvey Thompson

8. Mary Carmichael. Daughter of John Carmichael & Margaret Hume. Born 1845 in Harvey. Christen 19 Apr 1946 in Harvey By Rev Daniel McCurdy . Died 13 Aug 1927 in Harvey. Buried in Harvey Settlement Cemetery. Religion Presbyterian.

Copied from newspaper obituary - Telegraph Journal, 1927:

Mrs Mary Nesbitt Dies At Harvey Sta.

Harvey Station, Aug 17 -- The death of Mrs Mary Nesbitt, widow of the late James Nesbitt, and daughter of the late Mr and Mrs John Carmichael, took place at her home in Tweedside, near here, at the advanced age of over 80 years. Deceased had been a widow for many years, and lived with two of her sons, her last surviving daughter, Miss Margaret, having died two years ago. She leaves five sons, George, Thomas and James, in the Canadian West, and Garfield and Charles at home.

The funeral was held this afternoon, services by the pastor of Knox Presbyterian Church, Rev. George E. Knight. Interment was in the Manners Sutton Cemetery.

She married James Nesbitt, son of John Nesbitt & Ann. Born 1826 in Wooler, Eng. Christen 6 Apr 1826 in Wooler, West Chapel Presbyterian--NC. Died 30 Oct 1882 in Harvey. Buried in Harvey Settlement Cemetery. Occupation Farmer. Religion Presbyterian.

They had the following children:

- 31 i. James Nesbitt
- 32 ii. John "Charles" Nesbitt
- 33 iii. Robert Nesbitt
- 34 iv. Thomas Nesbitt
- 35 v. George Nesbitt
- 36 vi. Sarah "Jane" Nesbitt
- 37 vii. Margaret Ann Nesbitt
- 38 viii. Robert Garfield "Gary" Nesbitt

Third Generation

9. John Carmichael. Son of James Carmichael & Margaret "Maggie" Watt. Born 14 Jul 1873 in Harvey. Christen in Harvey Presbyterian Church. Died 1914 in Harvey. Buried in Harvey Settlement Cemetery.

1901 Census for Manners Sutton gives birth date: 20 Jun 1873. Not married. Lived with his brother Fulton and sister Katie on the homestead farm.

10. James "Fulton" Carmichael. Son of James Carmichael & Margaret "Maggie" Watt. Born 20 Sep 1875 in Harvey. Died 1952 in Harvey. Buried in Harvey Settlement Cemetery. Occupation Farmer.

Not married. Fulton was a farmer on his father's and grandfather's farm. His brother, John, and sister, Katie lived on the farm also.

11. Mary Ellen Carmichael. Daughter of James Carmichael & Margaret "Maggie" Watt. Born 8

Oct 1877/1878 in Harvey. Christen in Harvey Presbyterian Church. Died 25 Oct 1880 in Harvey. Buried in Harvey Settlement Cemetery.

Copied from Weekly Telegraph, 10 Nov 1880: "A fatal accident happened at Harvey, York Co., 25th ult., while James Carmichael and his wife were absent from their home, their little daughter, three years old, undertook to build a fire when her dress ignited and she was so badly burned that she died the next eve."

12. Margaret "Ethel" Carmichael. Daughter of James Carmichael & Margaret "Maggie" Watt. Born 29 May 1880 in Harvey. Died Sep 1963. Buried in Sunny Bank Cemetery.

She married John Eastman "Easty" Bell, son of John Alexander "Jack" Bell & Jane "Jean" Cleghorn, 10 Jun 1903 in Harvey Presbyterian Church Records. Born 3 May 1879 in South Tweedside. Died 29 Jun 1944. Buried in Sunny Bank Cemetery, Magaguadavic.

Easty and his wife Ethel lived on a farm on the Lake Road.

From newspaper obituary:

J. E. BELL DEAD

Well Known Resident of Harvey Station Died at His Home, Aged 65 Years

Harvey Station, NB, July 6 -- The death of John Eastman Bell, occurred at his home here, June 29th at the age of 65 years. He was a lifelong resident of Harvey district, was of a cheerful disposition and highly respected by all who knew him. Mr Bell leaves to mourn his wife, formerly Ethel Carmichael, two sons, Stanley Bell, Fredericton; Malcolm, at home; three daughters, Mrs Cecil MacLean, Harvey; Mrs Stanley Hamilton, Magaguadavic, and Mrs Harold James, Devon; one brother, Edward, Tweedside, and one sister, Mrs Norman Messer, Harvey. Another sister, Mrs James Morecraft, of this place, passed away one half hour before him and was buried the same day.

The funeral took place from his home on Friday afternoon at 3.30 pm conducted by Mr MacDonald of the Knox Presbyterian Church and the members of the choir sang favorite hymns, Abide With Me, O God Our Help in Ages Past and Sleep on Beloved. The funeral was largely attended and there were many beautiful floral tributes. The pallbearers were four grandsons, Orlie and Milton MacLean, Jack and Murray Hamilton and two nephews, Russel Bell and Albert Shaw. He was laid to rest in Sunny Bank cemetery at Magaguadavic.

They had the following children:

- | | | |
|----|------|------------------------|
| 39 | i. | James "Melvin" Bell |
| 40 | ii. | Margaret "May" Bell |
| 41 | iii. | Helen Isabel Jane Bell |
| 42 | iv. | Stanley Eastman Bell |
| 43 | v. | Malcolm Glen Bell |
| 44 | vi. | Bessie Eveline Bell |

13. Annie May Carmichael. Daughter of James Carmichael & Margaret "Maggie" Watt. Born 24 Aug 1884 in Harvey. Died 14 Aug 1967. Buried in Harvey Settlement Cemetery.

She married James Robert Bell, son of John Alexander "Jack" Bell & Jane "Jean" Cleghorn, 7 Oct 1909 in Harvey Presbyterian Church Records. Born 2 Mar 1881 in South Tweedside. Died 21 Mar 1941. Buried in Harvey Settlement Cemetery.

They lived on the Lake Road in Harvey, and had two children.

From newspaper obituary:

Died At Harvey

Harvey Station, NB, March 25 -- The death occurred on the 21st March of James Robert Bell at his home after a short illness at the age of 60 years. He was a highly respected citizen and

made friends with all who came in contact with him. He had been a life long resident of Harvey and is a descendant of the first early settlers of this place and leaves to mourn his wife, one son, James Russel and one daughter, Margaret Blanche at home; three brothers, Charles, Eastman and Edward Bell of Harvey, and two sisters, Mrs James Morecroft and Mrs Norman Messer, residing at Harvey. Funeral services were held at home on Sunday, March 23rd by Rev. Allison McLean of Harvey, the Harvey choir rendering O God Our Help in Ages Past, O God of Bethel by Who's Hand and There is No Night in Heaven. Interment was made at Harvey cemetery.

They had the following children:

- | | | |
|----|-----|-----------------------|
| 45 | i. | James "Russell" Bell |
| 46 | ii. | Blanche Margaret Bell |

14. Katie Isabel Carmichael. Daughter of James Carmichael & Margaret "Maggie" Watt. Born 26 Jan 1894 in Harvey. Christen in Harvey Presbyterian Church. Died 11 Nov 1979 in Harvey Community Hospital. Buried in Harvey Settlement Cemetery.

Not married. Lived on the homestead farm with her brothers John and Fulton.

From The Daily Gleaner, 30 Nov 1979:

Katie I. Carmichael

Funeral services for Katie I. Carmichael, a life-long resident of Harvey Station were held from the Knox Presbyterian Church with Rev. S. R. Jackson officiating. Miss Carmichael, daughter of the late James and Margaret (Watt) Carmichael was 86.

She is survived by four nieces; Mrs Helen Hamilton, Mrs May MacLean, Mrs Bessie Gough and Mrs Blanche Shaw; two nephews Russell Bell and Malcolm Bell, and several great and great great nieces and nephews.

Pallbearers were Orlie MacLean, Paul MacLean, Jack Hamilton, Roger Shaw, Merle Bell and Leslie Bell. Interment took place in the Harvey cemetery.

15. William Davidson. Son of Thomas Davidson & Jane Carmichael. Born Approx 1862 in Wilmot, York Co., N.B.

16. Thomas Davidson. Son of Thomas Davidson & Jane Carmichael. Born 24 Mar 1867 in Wilmot, York Co. Died 19 Oct 1941 in St. Stephen. Buried in St. Stephen Rural Cemetery.

Copied from newspaper obituary (1941):

Died at St. Stephen

Thomas Davidson, Native of Harvey, Had Been in Woollen Industry.

St. Stephen, Oct 30 -- The death of Thomas Davidson occurred at his home at St. Stephen recently at the age of 74 and after an illness of only a few days, although his health had not been good for some time.

Mr Davidson was born at Harvey, the son of the late Thomas Davidson and Jane (Carmichael) Davidson. He followed the woollen mill industry all his life, working at York Mills and at Pennfield before coming to St. Stephen more than twenty years ago where he was partner in the Speedy and Davidson mill on King Street. Mr Davidson was an expert at his trade and a citizen of high character. He attended the Presbyterian Church.

His wife predeceased him several years ago as did their two children, and he leaves one brother, Herbert Davidson of Jamaica Plain, Mass., and a number of nieces and nephews.

The funeral was held at his home on Carleton street on the afternoon of Oct 22nd with Rev. B. D. Earle officiating. Pallbearers were David Leeman, Austin Manzer, W. K. Dinsmore, Guy White, William Finkill and Ronald Campbell. Interment was in the family lot in the rural cemetery at St. Stephen. Herbert Davidson came from Jamaica Plain to attend the funeral.

He married Georgianna Johnston. Born 24 Mar 1871. Died 5 Dec 1930 in St. Stephen. Buried in St. Stephen Rural Cemetery.

Copied from newspaper obituary:

Mrs Thomas Davidson

St. Stephen, Dec 14 -- The funeral of Mrs Georgianna Davidson, wife of Thomas Davidson, whose death occurred on Dec 5, was held on Monday afternoon from her residence, Carleton Street, at 2:30 o'clock. Rev. Mr. Earle, of the Kirk United Church, officiated at the house and grave. There were many beautiful floral tributes. Interment was made in the St. Stephen rural cemetery.

They had the following children:

- | | | |
|----|------|-----------------------|
| 47 | i. | Bell Loraine Davidson |
| 48 | ii. | Ruth J. Davidson |
| 49 | iii. | Donald Glen Davidson |

17. Margaret Davidson. Daughter of Thomas Davidson & Jane Carmichael. Born 15 Dec 1868 in Wilmot, York Co. Died 13 Nov 1913 in St Johnsbury, Vermont, USA.

She married Thomas W. Christie, son of John Christie & Elizabeth Jane Gass, 1 Jun 1887 in Presbyterian Manse, Harvey By J. A. McLean. Born 1854/1855. Died 1920 in Boston. Occupation Road And Bridge Construction Contractor.

Witnesses to marriage were Margery Christie and Thomas Dardin.

Tom and Margaret lived in Vermont. They had six children. For details of this family see Chapter 6, page 62, "John Christie and Descendants 1815-1994" compiled by Edgar Christie.

Children of Tom and Margaret were: Ida Mae, Herman John, Inez Marion, Eugene, Harland, and Wilfred. Son Wilfred was young when Margaret died, and her brother Herbert Davidson adopted Wilfred who at that time took the name Davidson.

They had the following children:

- | | | |
|----|------|---------------------------|
| 50 | i. | Ida Mae Christie |
| 51 | ii. | Herman John Christie |
| 52 | iii. | Inez Marion Christie |
| 53 | iv. | Eugene Christie |
| 54 | v. | Harland Christie |
| 55 | vi. | Wilfred Christie Davidson |

18. John Davidson. Son of Thomas Davidson & Jane Carmichael. Born 20 Oct 1869 in Wilmot. Christen in Harvey Presbyterian Church.

John lived in Lisbon, N.H.

19. George Davidson. Son of Thomas Davidson & Jane Carmichael. Born 31 Dec 1871 in Wilmot. Christen in Harvey Presbyterian Church.

20. Amelia "Emily" Davidson. Daughter of Thomas Davidson & Jane Carmichael. Born Approx 1876 in Wilmot. Died in Wentworth, N.H.

Copied from undated newspaper obituary:

Death of Mrs Emily Burnham, sister of Thomas Davidson of St. Stephen, occurred recently in Wentworth, N.H. where she had made her home for some 25 years. She was a native of York Co. and is also survived by her husband, one son and another brother, Herbert, in Boston.

She married Isaac A. Burnham.

21. Miriam Davidson. Daughter of Thomas Davidson & Jane Carmichael. Born 1 Oct 1877 in Wilmot. Died 1 Jun 1923 in Wells River, Vermont.

Copied from newspaper obituary (1923):

Wells River

Death of Mrs Fred E. Stevens, Burial Monday.

The many friends of Miriam Davidson, wife of Fred E. Stevens, were shocked to learn of her death Friday noon, June 1st, after a brief illness at her home in Wells River.

Mrs Stevens was born in Wilmot, New Brunswick, October 1, 1877, where she lived during her childhood. When a young woman she came to Vermont to live and has made here home here ever since.

On June 1, 1898, she was united in marriage to Fred E. Stevens of Wells River. The shock was doubly hard for the intimate family as the death occurred on their 25th wedding anniversary.

The funeral was held June 4, at her home in Wells River, conducted by the Rev. G. J. Buckley, minister of the Methodist church of Woodsville. It was largely attended by relatives and friends. The Eastern Star, of which Mrs Stevens was an active member, attended in a body. Burial was in the Wells River cemetery. The bearers were Herbert Davidson, Isaac Burnham, Albert E. Powell, John Stevens, Howard Brown and A. G. Webster. The wealth of floral tributes testified to the love and esteem in which she was held in this community.

Besides her husband, Fred E. Stevens, she leaves one son, John Davidson Stevens, 18 years old, a student at Norwich University, both of whom have the heartfelt sympathy of the entire community. She also leaves one sister, Mrs Amelia Burnham of Wentworth, N.H., and three brothers, Herbert Davidson of Boston, John Davidson of Lisbon, N.H., and Thomas Davidson of St. John, N.B. The latter was unable to attend.

Those who attended from out of town were Herbert Davidson of Boston, John Davidson of Lisbon, N.H.; E. L. Christie of Boston, Mr and Mrs C. E. Powell of St. Johnsbury, Mr and Mrs Isaac A. Burnham and Stanley Witcher of Wentworth, N.H., Miss Sarah Winn of Lawrence, Mass., Mr and Mrs Garland of Plymouth, N.H., Mr and Mrs C. O. Rowe of Woodsville, N.Y.

She married Fred E. Stevens, 1 Jun 1898 in Vermont. Born in Wells River, Vermont.

They had the following children:

56 i. John Davidson Stevens

22. Herbert Davidson. Son of Thomas Davidson & Jane Carmichael. Born Approx 1879 in Wilmot.

Herbert lived in Boston, Mass.

He married Louise Foster.

23. Alexander Thompson. Son of John T. Thompson & Isabella Carmichael. Born 1865/1867 in Harvey. Died 9 Oct 1935 in Lincoln, Maine.

Alexander lived in Lincoln, Maine.

He married Dora Tripp. Born 7 Jul 1881. Died 17 Aug 1934 in Lincoln, Maine.

They had the following children:

57 i. Marjorie Thompson

58 ii. Lyda Isabel Thompson

59 iii. Vernard Thompson

24. Margaret Thompson. Daughter of John T. Thompson & Isabella Carmichael. Born 24 May 1868 in Harvey. Died Jun 1942 in BC.

Margaret lived in British Columbia.
She married John Wilson. Died Mar 1950 in BC.
They had the following children:

- | | | | | |
|----|----|---------------|------|--------------|
| 60 | i. | Lottie Wilson | | |
| | | 61 | ii. | Ella Wilson |
| | | 62 | iii. | Bell Wilson |
| | | 63 | iv. | David Wilson |

25. Isabella Thompson. Daughter of John T. Thompson & Isabella Carmichael. Born 9 May 1870 in Harvey. Died 14 Nov 1960 in Torryburn, NB. Buried in Harvey Settlement Cemetery.
Not married. Died 14 Nov 1960 at Mrs Smith's Convalescent Home, Torryburn.

26. Mary "Jane" Thompson. Daughter of John T. Thompson & Isabella Carmichael. Born 1872/1873 in Harvey. Died Mar 1934.
Not married.

27. Robert H. Thompson. Son of John T. Thompson & Isabella Carmichael. Born 1875 in Harvey. Died 12 Jan 1949. Occupation CPR, McAdam.
Not married.

28. James "Frederick" Thompson. Son of John T. Thompson & Isabella Carmichael. Born 1876/1877.
Not married.

29. Angelina Thompson. Daughter of John T. Thompson & Isabella Carmichael. Born 1878/1879 in Harvey.
She married Arthur M. Tripp, 28 Aug 1907 in York Co., NB. Born in Penobscott, Maine.

30. Harvey Thompson. Son of John T. Thompson & Isabella Carmichael. Born 12 Aug 1880 in Harvey. Died 14 Mar 1963 in Harvey Community Hospital. Buried in Harvey Settlement Cemetery. Occupation Farmer.
Lived on a farm in Tweedside.

He married Minnie May Christie, daughter of William James Christie & Elizabeth Jane Dorcas, 12 Jan 1920. Born 6 Oct 1895. Died 16 Nov 1947. Buried in Harvey Settlement Cemetery.

Minnie died as a result of an accident.

They had the following children:

- | | | | | |
|----|----|----------------------------|------|------------------------------|
| 64 | i. | Blanche Elizabeth Thompson | | |
| | | 65 | ii. | Olive May Thompson |
| | | 66 | iii. | Gordon William Thompson |
| | | 67 | iv. | Gladys Isabell Thompson |
| | | 68 | v. | Stanley Alexander Thompson |
| | | 69 | vi. | Harry Thompson |
| | | 70 | vii. | Winnifred Elizabeth Thompson |

31. James Nesbitt. Son of James Nesbitt & Mary Carmichael. Born 7 Apr 1866 in Harvey. Died Aug 1945 in Saskatchewan.

32. John "Charles" Nesbitt. Son of James Nesbitt & Mary Carmichael. Born 18 Feb 1869 in Harvey. Died 30 Jul 1953. Buried in Harvey Settlement Cemetery.

33. Robert Nesbitt. Son of James Nesbitt & Mary Carmichael. Born Oct 1870 in Harvey. Died Dec 1876 in Harvey. Buried in Harvey Settlement Cemetery.

34. Thomas Nesbitt. Son of James Nesbitt & Mary Carmichael. Born 15 Oct 1873 in Harvey. Died 2 Apr 1948. Buried in Harvey Settlement Cemetery.

35. George Nesbitt. Son of James Nesbitt & Mary Carmichael. Born 15 Nov 1875 in Harvey. Died 18 Mar 1955 in St. Joseph's Hosp., Comox, BC. Buried in Sandwick Cemetery. Occupation Farmer, Logger.

Copied from newspaper obituary (BC):

Services for George Nesbitt

George Nesbitt, who came to Courtenay from his birth place, Harvey Station, New Brunswick, 45 years ago, passed away at St. Joseph's Hospital, Comox, Friday, March 18, at the age of 79. Most of his adult life he had been employed as a farmer and logger. Mr Nesbitt has made his home with William Swan for many years. He is survived by one brother, Garfield, at Cereal, Alberta.

Funeral services are being held this (Wednesday) afternoon at Piercy's Chapel with Rev. J. S. Clark officiating and interment will take place in the civic cemetery at Sandwick.

Pallbearers will be P. Dargie, T. Menzies, J. Swan, I. Parkin, H. Grieve and H. Creech.

36. Sarah "Jane" Nesbitt. Daughter of James Nesbitt & Mary Carmichael. Born 12 Jan 1877 in Harvey. Died 16 Jan 1902 in Tweedside. Buried in Harvey Settlement Cemetery.

She married Peter Seaman Cleghorn Wood, son of George Wood & Margaret "Maggie" Piercy, 30 Aug 1899 in York Co., NB. Born 16 May 1868 in Tweedside. Died 13 Jan 1902 in Tweedside. Buried in Harvey Settlement Cemetery.

Peter, his wife Jane, and their two infant children all died of diphtheria within four days, in January 1902.

Copied from newspaper clippings - 1902:

Diphtheria Scourge

Three Deaths in the Wood Family at Tweedside--Others Expected.

Our Harvey correspondent writing Jan. 17th, says:

Mrs Wood of Tweedside, wife of Peter C. Wood, who died of diphtheria on Monday, died of the same disease yesterday morning. Their eldest child also died on Wednesday. The remaining child, which is about three months old is not expected to recover. This child and an invalid sister of the late Mr Wood, are the sole survivors of the household. Mrs F. V. Taylor, a trained nurse, was sent from Fredericton yesterday morning, but Mrs Wood was dead when she arrived. The deceased lady was the eldest daughter of the late James Nesbitt of Tweedside, and was about 30 years of age.

The people here are appalled by the dreadful work of the disease and every effort is being made to prevent its spreading.

Family Wiped Out

Awful Scourge of Diphtheria at Tweedside

Harvey Station, York County, Jan. 18 -- A whole family, father, mother and two children, have been cut off by diphtheria in Tweedside. On Friday evening Peter C. Wood contracted the disease and died Monday, the elder child died Tuesday and Mrs Wood died on Thursday morning and the younger child a few hours later. The disease is of the most violent type and proved quickly fatal in spite of the best methods of treatment. During the illness of the family their friends and neighbours prepared and brought food and other things necessary, but did not dare

enter the house, and the doctor was unable to obtain the nursing required for his patients. Mrs Nesbitt, Mrs Wood's mother, did everything she could to care for them, but she soon became exhausted. Some of the parish officers and others, when they became aware of the state of affairs on Wednesday, joined together and wired Dr. Mullin of Fredericton, asking him to send a trained nurse for Mrs Wood and the child. The doctor at once complied and the nurse arrived Thursday morning only to find Mrs Wood dead and the child dying.

Two other families in Tweedside, who had the disease are all recovering, and there has been no further spread of the disease.

The dreadful occurrence has cast a deep gloom over the entire community and much sorrow is expressed, as the young couple had many friends and were highly respected.

They had the following children:

- | | | |
|----|-----|---------------------|
| 71 | i. | Charles George Wood |
| 72 | ii. | Bertha May Wood |

37. Margaret Ann Nesbitt. Daughter of James Nesbitt & Mary Carmichael. Born 23 Mar 1879 in Harvey. Died 12 Dec 1923 in Harvey. Buried in Harvey Settlement Cemetery.

38. Robert Garfield "Gary" Nesbitt. Son of James Nesbitt & Mary Carmichael. Born 23 Mar 1881 in Harvey. Died 11 Apr 1956 in Saskatchewan.

Index

Bell, Bessie Eveline	44
Bell, Blanche Margaret	46
Bell, Helen Isabel Jane	41
Bell, James "Melvin"	39
Bell, James "Russell"	45
Bell, James Robert, spouse of	13
Bell, John Eastman "Easty", spouse of	12
Bell, Malcolm Glen	43
Bell, Margaret "May"	40
Bell, Stanley Eastman	42
Burnham, Isaac A., spouse of	20
Carmichael, Annie May	13
Carmichael, Isabella	7
Carmichael, James	2
Carmichael, James "Fulton"	10
Carmichael, Jane	5
Carmichael, John	1
Carmichael, John	9
Carmichael, John "Jack"	6
Carmichael, Katie Isabel	14
Carmichael, Margaret "Ethel"	12
Carmichael, Mary	8
Carmichael, Mary Ellen	11
Carmichael, Robert	4
Carmichael, Samuel	3
Christie, Eugene	53
Christie, Harland	54
Christie, Herman John	51

Christie, Ida Mae	50
Christie, Inez Marion	52
Christie, Minnie May, spouse of	30
Christie, Thomas W., spouse of	17
Davidson, Amelia "Emily"	20
Davidson, Bell Loraine	47
Davidson, Donald Glen	49
Davidson, George	19
Davidson, Herbert	22
Davidson, John	18
Davidson, Margaret	17
Davidson, Miriam	21
Davidson, Ruth J.	48
Davidson, Thomas	16
Davidson, Thomas, spouse of	5
Davidson, Wilfred Christie	55
Davidson, William	15
Foster, Louise, spouse of	22
Hume, Margaret, spouse of	1
Johnston, Georgianna, spouse of	16
Nesbitt, George	35
Nesbitt, James	31
Nesbitt, James, spouse of	8
Nesbitt, John "Charles"	32
Nesbitt, Margaret Ann	37
Nesbitt, Robert	33
Nesbitt, Robert Garfield "Gary"	38
Nesbitt, Sarah "Jane"	36
Nesbitt, Thomas	34
Stevens, Fred E., spouse of	21
Stevens, John Davidson	56
Thompson, Alexander	23
Thompson, Angelina	29
Thompson, Blanche Elizabeth	64
Thompson, Gladys Isabell	67
Thompson, Gordon William	66
Thompson, Harry	69
Thompson, Harvey	30
Thompson, Isabella	25
Thompson, James "Frederick"	28
Thompson, John T., spouse of	7
Thompson, Lyda Isabel	58
Thompson, Margaret	24
Thompson, Marjorie	57
Thompson, Mary "Jane"	26
Thompson, Olive May	65
Thompson, Robert H.	27
Thompson, Stanley Alexander	68
Thompson, Vernard	59
Thompson, Winnifred Elizabeth	70
Tripp, Arthur M., spouse of	29

Tripp, Dora, spouse of	23	
Watt, Margaret "Maggie", spouse of	2	
Wilson, Bell	62	
Wilson, David	63	
Wilson, Ella	61	
Wilson, John, spouse of	24	
Wilson, Lottie	60	
Wood, Bertha May	72	
Wood, Charles George	71	
Wood, Peter Seaman Cleghorn, spouse of		36