

Carswell Connection

Australian BMD index data

<http://www.nla.gov.au/collect/genealogy/bdm/>

Births [1841 - 1932]

Surname Given Name(s) Father's Given Name(s) Mother's Given Name(s) District
CARSWELL GENEVEIVE HAMILTON W JOHN HAMILTON WELCH ALICE ODD CLARE-
MONT 356 1900
CARSWELL HELEN M Female PERTH 2155 1932
CARSWELL HOMER HAMILTON WELCH JOHN HAMILTON WELCH ALICE ADA CLARE-
MONT 567 1903
CARSWELL JACK BAWDEN WILLIAM CAIRD HANNY HELEN BURNS THOMPSON FRE-
MANTLE 2425 1904
CARSWELL JOHN HAMILTON JOHN HAMILTON WELCH ALICE ADA CLAREMONT

Deaths [1788 - 1980]

Surname Given Name(s) Father's Given Name(s) Mother's Given Name(s) District
CARSWELL HELEN B T Female PERTH 1316 1931
CARSWELL KELVIN K Male PERTH 684 1944
CARSWELL WILLIAM C Male PERTH 2573 1949

Marriages [1841 - 1936]

Surname Given Names Sex Spouse Surname Spouse Given Names Spouse Sex Place of Marriage
Registration District
CARSWELL ANNIE Female MCCARTHY FLORENCE Male COOLGARDIE 86 1898
CARSWELL JACK B Male IGGO MARGARET Female PERTH 795 1931
CARSWELL JOHN HAMILTON Male WELCH ALICE ADA Female CLAREMONT 50 1899
CARSWELL WILLIAM CAIRD Male HANNAY HELEN BURNS THOMPSON Female KANOWNA
590 1902

•births registered in Queensland 1829 up to and including 1914


Reg # Given Names Surname Father's Name Mother's Name
1897/C7192 Annie Eileen Isabella Carswell Andrew Emma Westbrook
1904/C7325 Andrew William Carswell Andrew Emma Westbrook
1892/C5497 Agnes Morrison Carswell James Turnbull Janet McLeich
1893/C7505 Flora May Carswell Andrew Emma Westbrook
1890/C12964 Helena Carswell William Douglas Allan Elizabeth Hughes
1890/C11619 John Allen Carswell John Isabella Smith Leather
1915/C1242 Reginald Carswell David John Caroline Hayden
1906/C7338 Edith Constance Carswell Andrew Emma Westbrook
1909/C4223 Harold James Carswell Andrew John Maria Constance Meyers

1880/C5834 Thomas John Carswell William Douglas Allen Elizabeth Hughes
 1884/C5476 William Carswell William Allan Douglas Elizabeth Hughes
 1885/C8605 Adah Carswell John Isabella Smith Leather
 1887/C9969 Alice May Carswell John Isabella Smith Leather
 1887/C4049 Andrew John Carswell James Turnbull Janet McLeish
 1885/C5511 Elizabeth Carswell Andrew Emma Westbrook
 1889/C7469 Herbert James Douglas Carswell William Douglas Allen Elizabeth Hughes
 1886/C3411 James William Carswell James Turnbull Janet McLeish
 1889/C7012 Juanna Carswell Andrew Emma Westbrook
 1886/C6389 Mary Louisa Carswell William Allan Douglas Elizabeth Hughes
 1882/C4736 Ethel Carswell William Allen Douglas Elizabeth Hughes
 1910/C8654 William Darrell Carswell William Ellen Agnes Fawell
 1890/C5491 Annie Carswell James Turnbull Janet McLeish
 1911/C10434 Archibald John Carswell William Rae Kidd Mary Louise Busch
 1913/C11323 William Frederick Carswell William Rae Kidd Mary Louise Busch
 1910/C8445 Evelyn May Carswell Herbert James Douglas Anna Elizabeth Wegener
 1913/B33199 Henry Carswell Annie Aileen Isabel Carswell
 1911/C4532 Jessie Marie Agnes Carswell Andrew John Maria Constance Meyers
 1913/C10114 John Herbert William Carswell Herbert James Douglas Anna Elizabeth Wegener
 1912/C9176 Kathleen Elizabeth Carswell Herbert James Douglas Anna Elizabeth Wegener
 1914/C11494 Margaret Eleanor Carswell William Rae Kidd Mary Louise Busch
 1910/C9727 Mary Aikman Carswell William Rae Kidd Mary Louise Busch
 1914/C5101 Mervyn Andrew Carswell Andrew John Maria Constance Meyers
 1888/C7522 David John Carswell Archibald Douglas Margaret Lawson
 1884/C4670 Emma Jessie Carswell Andrew Emma Westbrook
 1887/C6901 Robert James Russel Carswell Archibald Douglas Margaret Lawson

Scottish Wills - Carswell - 1513 - 1901 Part Six (176 - 187)

- 176 Carswell, Robert, Nithbank, Rugby Road, Kilmarnock, formerly residing at Rose Villa, Glencaple, Parish of Caerlaverock, County of Dumfries, d. 23/04/1901 at Kilmarnock
 177 Carswell, Allan, Farmer, Fulshaw, Parish of Stewarton, d. 27/06/1897 at Fulshaw
 178 Carswell, Alexander, Grocer and Wine and Spirit Merchant, Largs, residing at 107 Main Street there, d. 15/01/1900 at Largs
 179 Carswell, James, Gardener, Holms, Galston, d. 14/12/1899 at Galston,
 180 Carswell, Thomas Palmer, residing at Alderwood, St Andrew's Street, Ayr, d.06/12/1990 at Edinburgh
 181 Carswell, Allan, Gamekeeper, sometime at Newhall, Kenmore, afterwards at Renton, Dumbartonshire, d. 22/02/1889 at Renton
 182 Carswell, Alexander, Flax Merchant, High Street, Dundee, d. 23/10/1889 at Dundee
 183 Carswell, John, Cabinetmaker, sometime residing at Pollok Street, Pollockshaws, afterwards at 7 Minerva Cottages, Clydebank, d. 19/12/1898 at Clydebank
 184 Carswell, Thomas, Weaver, Ceres, d. 21/03/1891 at Ceres
 185 Carswell, Thomas, carter, residing on Garngad Road in Glasgow, spouse of Elizabeth Marshall or Carswell. Believed to be divorce settlement 24/04/1856
 186 Carswell, James, cabinetmaker and builder in Glasgow, father of Barbara Carswell d. 1856 in Glasgow
 187 Carswell, John, sometime Joiner and Builder, Largs, afterwards residing there, d. 12/05/1889 at Poulton, Edinburgh.

James Carswell's diary, 1866


Following is the sixth of monthly entries from the 1866 diary of James Carswell, Miller, at Dalbeattie, Kircudbrightshire.

August, 1866

- 1 Wednesday. Dry and mild in the morning but some little rain in the afternoon. Has been leading off roadside stuff all day and has got a good lot of it. I am getting it off the Southwick Road. Thomas at Dumfries. The "Express" got to Liverpool on Monday morning all right.
- 2 Thursday. Dry and mild in the morning but has been some rain through the night. Commenced to lead bones today. They are a very good cargo as far as I have seen. Dry and clean of rubbish. This day a great Luiting Tournament commenced at Castle Douglas. £7 prize. Open to all comers and £4 for local, with second, third and 4th prizes. I hear at night that Shaw, Dalbeattie, is in 3rd or 4th for all comers and is still standing for the local, but neither are finished yet.
- 3 Friday. Dry in the morning but soft looking. Still leading bones and are still a very good lot. I hear at night that Shaw, Dalbeattie, got 3rd prize and medal in the all comers prize, and 1 prize in the local, but I have not heard who got the other prizes in the local one. The Champion of Scotland Walkinshaw got the first and Osprey, Glasgow, 2nd in the all comers prize.
- 4 Saturday. Wild wet looking morning and has been some little rain. We are still getting out bones and if the day keeps moderate, we will get them all out today. Got them all out at night. 59 tons, 7 cwt.
- 5 Sunday. Dry and mild this morning. No place from home except round by the Port. The River Committee has just now (approved) extending the wall down to the point and likewise building a piece on the Water of Urr side which will be an improvement. I see today some little corn cut at Dalbeattie, but there will be more in the course of the week.
- 6 Monday. Dull and soft looking this morning. Thomas leading his peats, but came on a wild wet day and he only got 3 cart loads home at night. We have a little more water in the Burn.
- 7 Tuesday. Mild showery morning and wild looking. I have been leading away some roadside stuff all day, but very wild.
- 8 Wednesday. Dry and mild in the forenoon but very wet till 4 o'clock. Has been leading away roadside stuff. Has is nearly all off. I have got upwards of 100 cart loads. Thomas at Dumfries. Nothing fresh.
- 9 Thursday. Dry and mild. Thomas at Little Knox sale of oats and bought 3 lots. The masons has commenced to build a place for a Medical Hall at the end of the salt store for Dr Lewis. I had a funeral letter today for Elizabeth Anderson of Alleyford. Robt Anderson has got a clear place.
- 10 Friday. Dry and mild. I am leading peats today. Has got 7 cart loads home at night.
- 11 Saturday. Mild and dry this morning. I have got my peats all home today. There were nearly 16 cart loads. Thomas leading the remainder of his this afternoon.
- 12 Sunday. Dry and mild in the morning but soft looking. I went up to Barclosh in the afternoon and all well. Came on a very wet night.
- 13 Monday. Dull but dry this morning. I went to Castle Douglas. It was a kind of a lamb fair. Rather dull(er) sale than what was expected. Some of the last half bred lambs bringing nearly 40/-.
- 14 Tuesday. Dry and mild in the morning but some slight showers through the day. Some few in the neighborhood has commenced harvest. I had a letter from N Caven yesterday. He is well. He has 4 of a family and he must have been married about 8 years.
- 15 Wednesday. Dry and mild this morning. Mr J L Lindsay has commenced to cut his corn today. I have been carting Clynkers(Clinkers)(probably from the forge) today. Thomas at Dumfries. Nothing fresh. Dull sale at Lockerbie yesterday.
- 16 Thursday. Dry in the morning but showery through the day and rather wild. James Hornsby at Drumpark bringing home a new cow for J Elliot which he bought with his father.

17 Friday. Dry and rather cold today, but rather showery looking. Has turned out a good day. Nothing fresh going on. Still a few buildings getting up about Dalbeattie. A few more days will finish the building of Adam Cairn's one. John Sloane is very poorly just now. Not expected to live. His trouble is heart disease, and has been confined to bed this few days. He has let the building of a new house a few days ago to James Tait.

18 Saturday. Dry and mild but rather soft looking. John Elliot has his new building. A wall at the end of the new forge for a coal shed. I suppose game is very plentiful this season. I have shot none. Came on soft at night. Sale of potatoes at the two Porterbellys tonight.

19 Sunday. Dull soft morning and has been soft all night. The most of the farmers has commenced harvest. Bad weather as yet for harvest operations. Turned out a good afternoon.

20 Monday. Dry and mild but fresh looking. I see by the papers Saturday that "The Great Hammond," the Revivalist has arrived in Scotland, but I think he won't come to Dalbeattie.

21 Tuesday. Dry and mild and a good harvest day. Thomas commenced to cut his corn today. Lindsay has got all cut. Repairing our kiln today.

22 Wednesday. Mild and warm. I was at Dumfries today. The cattle market on the sands has started again, and several lots on sheep a great deal lower today in the marts. At night I hear that John Sloane died. Harvest is going on rapidly. I hear that Graham Culloch is going to leave his farm; going to one near to Langtown, and Mr Clerk (Culmain) has got Craigley farm.

23 Thursday. Mild and dry. I have some masons working on a little house on Barrhill making some repairs. Putting in a partition and flooring & likewise a coat of plaster, which will cost me £11-6/-.

24 Friday. Dull and rather soft, and has been some rain through the night. This is the day of our Flower Show at Dalbeattie.

25 Saturday. Dull this morning and soft the most of the forenoon. I have been lifting a drain at the top of the bone mill loft and put in a 6 in. tile. This is the day of John Sloane's funeral.

26 Sunday. Dull this morning with some slight showers. Turned out a good afternoon. No place from home. Cholera is in London and has been a good deal of cases this last two weeks, but is abating by accounts. There has likewise been several cases in other towns in England and likewise in the north of Scotland, but not very severe as yet.

27 Monday. Dull wet morning and showery till midday, but a good afternoon. Thomas at Castle Douglas.

28 Tuesday. Wet morning but turned out a good day, but too warm for a good harvest day. This is Copeland's rent day at Dalbeattie.

29 Wednesday. Dry in the morning. I went off to Kirkcudbright with my weights to get justed, which I got. Came on wet and rained a great portion of the day.

30 Thursday. Dry and mild this morning and turned out a good harvest day. I commenced to cut mine (corn?). It is but a light crop. Packing up hoofs and horns today for Farrwest Dumfries, Our cow bulled at Barclosh today.

31 Friday. Dry and mild in the forepart of the day but some heavy showers in the afternoon. Some little corn has been getting in (in) the forenoon. I thrashed some new oats today, the first for the season, and some more coming in to be thrashed tomorrow.

Miscellaneous

Australia – The National Archives of Australia has created a valuable new resource for Australian genealogists called Mapping Our Anzacs. It is a web map that serves as a type of online scrapbook of World War I 'diggers'. This interactive map allows you to view individual military service records, build tributes and attach memories. One interesting thing about this map is that it allows you to search for ancestors by place instead of just name. This is an excellent resource for anyone with ancestors from Australia who fought in World War I. Access is free. [Mapping Our Anzacs]