

**The Beechwood Women's Institute Lady Tweedsmuir History of East Williams Township,
Middlesex County, Ontario**

In order to improve access to more of the existing holdings of Western Archives copies of a number of preliminary finding aids are being made available. These preliminary finding aids, some of which were prepared many years ago, vary in degrees of completeness, detail and accuracy. Some provide only basic box listings of the contents of a fonds or a collection, while others provide additional background material. All are intended to be the starting point for access to the records and they should not be considered a definitive source of information on the full nature and contents of the fonds or collection. Questions about the information provided in the preliminary finding aids should be directed to archives.services@uwo.ca

An Index to the Volumes

Volume 1- Beechwood Women's Institute

Volume 2- East Williams Township History

Volume 3- Community Histories

Volume 4- A) Century Farms

Volume 4- B) Family Farms

Volume 5- Churches

Volume 6- Schools of East Williams

Volume 7- A) Noted Sons and Daughters of East Williams Township

Volume 7- B) Graduates

Volume 8- War Records

Volume 9- Centenarians

Volume 10- Wedding Anniversaries

Volume 11- No. 1, Miscellaneous Items

Volume 11- No. 2, Miscellaneous Items

Scrapbook No. 1 and 2- newspaper clippings from 1904-1979

The Beechwood Women's Institute Lady Tweedsmuir History of East Williams, Middlesex County

Volume 1- Beechwood Women's Institute

<u>Items</u>	<u>Pages</u>
Title pages	1,2
Picture of Lord and Lady Tweedsmuir	3
Short history of Lady Tweedsmuir's life	4
Picture of Mrs. Adelaide Hoodless	5
Map of Ontario	6
Tweedsmuir History Book Committee, with pictures	7
History of Beechwood Women's Institute, 1904-54	8
Pictures of first President, first Sec-Tres., and Past Presidents	9-16
Life Members of Beechwood's Women's Institute	17
Sample Certificate of a Life Member	18
Past Institute Meetings with pictures and minutes	19-21
Account of Early Days in East Williams	22-23
Institute Meetings , with pictures	24-26
History of Beechwood Hall to 1965	27-28
Pictures of Hall and licences for Hall	29-30
Fiftieth Anniversary Pictures and descriptions	32-37
Activities of Beechwood Women's Institute	38-73
4H Club Activities	Addenda, 1-14

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 2- East Williams Township History

<u>Items</u>	<u>Pages</u>
Map	1
Council , 1860-1980	2-12
Exert from Middlesex County Gazetteer, 1864-65	13-14
Council	15-18
East Williams Mutual Fire Insurance Co., 1875-	19-21
Audit-Report, East Williams, 1881-2, 1937	Insert
Annual Report Rural Telephone Assoc., West Williams, 1958	Insert
Telephone Co.	22
Awards	23
Post Marks	24-26
Nairn Cemetery, Dedication and Memorial Service, 1858-1958	Insert
Nairn Cemetery, Memorial and Devotional Service, 1958	Insert
_____, History	27-32
Nairn Mennonite Cemetery	32
McTaggart's Cemetery	33-34
First Baptist Cemetery	35
Carlisle Cemetery	36-37
The New Road, 1936	38-39
Nairn By-pass, 1961	40
Leweys Bridge	41
Ausible River Bridge	42
Water's Bridge	43
Ross Bridge	44-45
River and Bridge scenes	46-52

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 3- Community Histories

<u>Items</u>	<u>Pages</u>
Beechwood Corner	1,2
Donald McQueen	3
Bowood	4,5
Carlisle	6-13
Fernhill	14-16
Nairn	17-28
Springbank	29-30
Beechwood Public Library	31-34
Carlisle Public Library	35
Business Places in East Williams	36-37
Harvesting Methods	38
East Williams Old Boys Reunion, 1931	39-42
Municipal Corporation Centennial, 1960	43-49
Centennial and Memorial Service pamphlet, 1960	Insert- 44
Pamphlets on 1967 Centennial Celebrations	Inserts, 50, 52
Centennial Celebrations, 1967	50-57

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 4 A- Century Farms

- listed by family names

<u>Items</u>	<u>Page</u>
Listing and Map locations of farms	1
Campbell,	2-7
Clarke	8
Cluness	9
Currie	10-11
Davies	12
Happer	13
Henderson	14-15
McCarther	16-19
McCallum	20-24,
McCallum indenture	Insert- 25
Glendrishig (farm Name) McCubbin	26-7
McDonald	28
McGregor	29
McFarlane	30-32
McIntosh	33
McIntrye	34-35
McLean	36-37
McKean	38
McLachlan	39-43
McLeish	44-51
Millihan	52-53
McNaughton	54-56
Moore	57
Munroe	58
Rose	59
Ross	60-67
Scafe	68-70
Stewart	71-75
Thomas	76-80
Waters	81-83

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 4B- Family Farms
- listed by family name

<u>Items</u>	<u>Pages</u>
Bell	1
Chapman	2
Cowie	3-4
Cruikshank	5-6
Elliot	7-8
Lamby	9
Lumsden	10-12
Macdonald	13-15
McKenzie	16-17
McLeish	18
History of Lots which changed hands several times	19-21
Sinker	22-23
Stephenson	24-25
Stewarts Research Acres	26-28
Stewarts	29
Wyatt	30-32

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 5- Churches

<u>Items</u>	<u>Pages</u>
St. Andrew's Church (19 page history)	Insert- 1
St. Andrew's Church	1,2
Nairn and Beechwood	3
Ministers of East Williams	4-7
Churches of East Williams, Beechwood	8
Beechwood Women's Missionary Society	9-11
Beechwood	12-23
pamphlets on Beechwood	Inserts-13,14
Beechwood Centennial, 1971	15-22
Centennial pamphlet, 1871-1971	Insert-23
Parish of Parkhill and Bornish	23-25
Bornish history	26-32
Roman Catholic Church	28-29
St. Colomba	30
History of Carlisle	33-40

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 6- Schools of East Williams

<u>Items</u>	<u>Pages</u>
Beechwood, School Section No. 6	1-11
Bornish, School Section No. 10	12-13
Carlisle, School Section No. 1	14-18
Craigwood, (unnumbered pages)	18-19 (between)
School Section No. 2, Adelaide and School Section No. 14, East Williams includes Peddens School, Union School and Crathie	19-22
School Section No. 9 , East Williams	23-31
School Section No. 3, Lockabar School	32-39
School Section No. 2, McEwen's School, contains list of teachers,	40-46 42-43
School Section No. 5, Nairn School	47-59
School Section No. 7 , Springbank School list of teachers	60-80 62
Centennial Celebration	75-80
East Williams Memorial School	81-89
Official Opening of East Williams Memorial pamphlet	Insert-89
Boys School	89
West Middlesex Promotion Exams, 1989-1935 (misc. copies)	90-93
Nairn and District Playschool, First Year and Half Report	94-96

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 7- Noted Sons and Daughter of East Williams Township

<u>Items</u>	<u>Pages</u>
John Levie	1
Squire Wm and Mrs. Wells	2
John Waters	3
Dr. Richmond Sands	4-6
Sir George W. Ross	7-11
pamphlet on Ross Plaque	Insert-11
Duncan McCarthur	12
James A Macdonals	13-15
Stewart Happer	16-17
Trafford Campbell	18
Wm. Ross	19
David Richmond Sands	20
Dr. John Althouse	21
Minnie Shipley	22
Alex M. Stewart	23-24
John A. Morrison	25-26
Aux Sauble Valley Conservation	26
Robert McCubbin	27
Anna May Waters, R.N.	28
Kathleen McIntyre (McIntosh)	29
Donald McCallum	30
J. Fraser Harris	31
Mrs. Gordon McNaughton (Evelyn Stewart)	32
John A Stewart	33
Aubrey L. McCallum	34

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 7 B- Graduates

Items

Pages

Pictures and newspapers clippings relating to graduations
- very roughly chronological order

1-58

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 8- War Records

<u>Items</u>	<u>Pages</u>
Rebellion, 1837 Honour Roll, Edward Wyatt	1
Indian Mutiny, 1856-7, James Burn	2
Boer War listing, Honour Roll	3
World War One, Honour Roll, pictures and lists	4-24
World War Two, Honour Roll, pictures and lists	25-40
World War One Red Cross Workers	41

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 9- Centenarians

<u>Names</u>	<u>Pages</u>
Mrs. Zavitz (Louisa)	1
Donald Gordon	2
Simon Ross	3
Susanna McLeish	4
Belle Ross	5
Mary Orr	6

Lady Tweedsmuir History Of East Williams, Middlesex County, Ontario

Volume 10- Wedding Anniversaries

<u>Names</u>	<u>Pages</u>
James and Eliza Waters Certificate-1835	1
Hugh and Ann Clark, 1876 handwritten certificate	2
Mr. and Mrs. Peter Currie, 67th, 1886	3
Gordon and Belle McKenzie	4
John and Isabel Anderson, 1841-1891	5
Oliver and Susan Potter, 1860-1960, 1970	6
Hugh and Hannah Wyatt, 1876-1926	7
Edward and Isabelle Wyatt, 1873-1923	8
Hugh and Annie Clark, 1876-1926	9
Donald and Annie Campbell, 1876-1926	10
Elias and Sarah Daniel, 1877-1927	11
MR. and Mrs. John Graham, 1878-1928	12
John and Jennie Moore, 1878-1920	13
Mr. and Mrs. John Brown, 1879-1929	14
Zachariah and Annie Lockhart, 1881-1931	15
Alex and Catherine McLachlan, 1882-1932	16
James and Elizabeht Shipley, 1884-1934	17
Mr. and Mrs. D.A. McIntosh, 1885-1935	18
Mr. and Mrs. Joseph Singular, 1885-1935	19
Mr. and Mrs. Truman Singular, 1919-1919	19
Mr. and Mrs. D.A. McIntyre, 1890-1940	20
Elizabeth and James Brown, 1891-1941	21
Christeen and Stewart Happer, 1892-1942	22
John and Mary Harris, 1892-1942	23
George and Isabel Clark, 1896-1946	24
Myron and Harriet Linton, 1896-1946	25
Lulu and David Ilwellyn, 1897-1947	26
Mr. and Mrs. William Chelew, 1897-1947	27
William and Grace Duncan, 1897-1947	28
Mr. and Mrs. Charles Bannister, 1903-1953	29
Baxter and Effie Wyatt, 1905-1955	30
Emma and Edgar Cameron, 1905-1955	31
Mr. and Mrs. David McKenzie, 1906-1956	32
Bessie and William Waters, 1907-1957, 1967	33,34
Minnie and Ellar McKellar, 1907-1957	35
Catherine and Silas Chapman, 1908-1958, 1968	36
Ralph and Della Robinson, 1910-1960	37
Lena and James Hord, 1910-1960	38
Edna and William Dowding, 1910-1970	39
Emily and Frank Thomas, 1911-1961	40
Mr. and Mrs. Oscar Fuller, 1911-1961	41
Eva and Roy Griffith, 1911-1961	42
Pear and Simon Ross, 1912-1963	43
Mr. and Mrs. Ervine Barnes, 1913-1963	44
Bella and John McLachlan, 1914-1964	45
Jemima and Edward Jeffery, 1914-1964	46
Lucy and Ernest Elliot, 1915-1965, 1975	47

Con't

Volume 10- Wedding Anniversaries

<u>Names</u>	<u>Pages</u>
Jean and Alex Stewart, 1915-1965	48
Jean and Jack Eedy, 1916-1966	49
Lillian and Charles McFwen , 1916-1966	50
Gordon and Neva Nixon, 1916-1966, 1976	51
Ethel and Gordon Moore, 1917-1967	52
Sinclair and Mary McIntosh, 1922-1972	53
Elizabeth and Wilfred Ernest Campbell, 1919-1969	54
Mr. and Mrs. William Dennis, 1924-1974	55
Flossie and Russell Squire, 1924-1974	56
Isabel and John McNaughton, 1923-1973	57
Christine and Thomas Elliot, 1928-1978	58
Elmer and Hazel Walker, 1927-1977	59

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 11- No. 1, Miscellaneous Items

<u>Items</u>	<u>Pages</u>
Harvesting Methods	1-4
Grain Storage	5
Types of Silos and Barns	6-8
Pea Harvesting	9
Seed Fair Champion	10
Ploughing Matches	11-12
Community Activities	13-38
Ontario Wheatland and Crops Day Programme	Insert-15
Ontario Wheatland and Crops Day, 1950	15-17
Ball Park	18,19
Meadowcrest Farm	20
East Williams Recreation	21-24
Canadian National Exhibition Competition and Auction	25
Champion Babies	26-27
Aux Sauble Belles of the Mary Hasting Club	28
Dr. Fletcher	29
Hobbies	30-38

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Volume 11, No. 2, Miscellaneous Items

<u>Items</u>	<u>Pages</u>
Pioneer Marriages	1
Township " Firsts "	2-8
Miscellany	9-14
Pioneer Fashions	15-19
Pioneer Activities	20-52

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Scrapbook No. 1

- newspaper clippings from 1904 to 1979, the bulk of the clippings are from 1940 to 1970. The geographical area is primarily East Williams, but extends to all of Middlesex County and South-western Ontario for particular items.

Lady Tweedsmuir History of East Williams, Middlesex County, Ontario

Scrapbook No. 2

- newspaper clippings from 1970-1979. The geographical area is primarily East Williams, but extends to all of Middlesex County and South-western Ontario for particular items.

The Beechwood Women's Institute Lady Tweedsmuir History of East Williams Township,
Middlesex County, Ontario

An Index to the Volumes

Volume 1- Beechwood Women's Institute

Volume 2- East Williams Township History

Volume 3- Community Histories

Volume 4- A) Century Farms

Volume 4- B) Family Farms

Volume 5-Churches

Volume 6- Schools of East Williams

Volume 7- A) Noted Sons and Daughters of East Williams Township

Volume 7- B) Graduates

Volume 8- War Records

Volume 9- Centenarians

Volume 10- Wedding Anniversaries

Volume 11- No. 1, Miscellaneous Items

Volume 11- No. 2, Miscellaneous Items

Scrapbook No. 1 and 2- newspaper clippings from 1904-1979