

Caine Family

CAINE FAMILY

William Caine married Mary Ann Cleator on Jan 5, 1839 at Lezayre, Island of Man.

Mary Ann was the daughter of William Cleator and Ann Carful. It is believed that William Caine was the son of William Caine and Elizabeth Skeally.

Mary Ann Cleator Caine passed away at age 58 on Dec. 21, 1884. She was buried at Kirk Braddan Cemetery on Dec. 24th 1884. William Caine went to live with his daughter Catherine in Barrow-in-Furness, England and passed away there on Nov. 9th 1893 and is buried in Barrow-in-Furness. William and Mary Ann had six children, they were

Mary - christened April 30, 1839 at Lezayre. She married James Charles Lowish on Oct. 18, 1862 at Braddan. Mary and James had at least two children. They were James Charles christened Aug. 9, 1863, and Frederick Alfred christened April 16, 1876 both at Braddan.

Ann Jane - christened June 6, 1841 at Lezayre. She married Thomas Kissack (1836-1918) on March 24, 1860 at Douglas St. Barnabas. Ann Jane and Thomas had twelve children. Their names were Ann Jane, Sarah, Mary, William, Phillip, James, Stanley, Mona, Wilfred, Laura, Blanche and Ethel. This information is documented in the book "Seeds of Isaac" by the Rev. Kissack of Kirk Michael.

Daniel - christened May 9th, 1847 at Douglas St. Barnabas. Daniel emigrated to the United States ca 1870. He settled in St. Joseph Missouri. He married a woman named Rebecca and had three sons. They were James C., Lloyd Nelson, and George Elmer. Daniel was a member of the Masonic Lodge 78 in St. Joseph. Later in life he went to Denver to live with his son James and died there in 1910. He was returned to St. Joseph for burial. Daniel had told his son and grandson he, Daniel, was a cousin of Hall Caine the famous Manx author.

William Stephen - christened Dec. 30, 1849 at Douglas St. Barnabas. William Stephen emigrated to the United States with his brother Daniel ca 1870. He settled in Missouri, but there the family lost track of him and Daniel. It is believed Wm. Stephen married Selia Wood on Oct 30, 1860 in Holt County Missouri. It is also believed he was a member of Masonic Lodge 143 in Irondale Missouri.

Thomas - christened on Feb 8, 1852 at Marowne. He attended the Church Day School and then was apprenticed as a Carpenter. He told his grand daughter Rebecca Maude Bradley that he left the Isle of Man and went to Barrow-in-Furness, England where he worked as a shipbuilder.

Thomas came to the United States ca 1874 and settled in Philadelphia, PA. He said the last house he visited before sailing was the home of Hall Caine who was a cousin. Thomas met and married Christina MacGaw on Dec. 25 1875. They were married by the Rev. F. Kirkpatrick a Methodist minister. Christina was born in Tail Mill, Merriot, Somerset, England on Oct 7, 1855. Her parents were James MacGaw and Sarah Mackey (MacKiel). She had come to the U.S., after leaving her father and stepmother, to live with her sister Ellen and her husband John Drayton. The Draytons owned a China shop in Philadelphia.

About 1887 Thomas and Christina came to live in Germantown a section of Philadelphia.

Harry C., Claude and Lila M. John Later moved to Waterloo, IA.

Esther married William Chamberlain in Nininger, MN 31 October 1877. They had a daughter Gertrude and sons Lloyd and Edward.

Elizabeth married Thomas Brayden, date unknown. They lived in Minneapolis, MN about 1898-1899 when they moved to Ponchatoula, LA. They had a son Thomas and a daughter Nora.

There is no indication that Thomas and Sophy were ever in Minnesota.

by Jo Teare, 6444 Babcock Trail, Inver Grove Heights,
Minnesota 55077 - 2123, U.S.A.

Thomas Teare b.1816
d.1906 - 08
Photographer Geo.B.Cowen Ramsey.

William Teare b.1846 -50 I.O.M.
Died Hastings, MN, U.S.A. Jan.1910.
Parents Thos Teare/Eliz.Christian.

They had ten children. Thomas died on April 20, 1926 and was buried at Cheltenham Hills Cemetery Germantown. Christina died Jan 13, 1953.

Catherine was the sixth and last child of William Caine and Mary Ann Cleator. She was christened on Jan 7, 1855 at Braddan. She married John Faragher and lived in Barrow-in-Furness, England. They had five children George, John, Grace, Stephen, and Charles. In 1894 they lived at 10 Leicester St. Barrow-in Furness, England.

I Richard M. Caine am the great great grandson of William Caine and Mary Ann Cleator, my great grandfather being Thomas Caine. I have extensive information on the descendants of Thomas and Daniel Caine and would be more than glad to share it with interested parties. I would like to learn more about William Caine's ancestors. Was he in FACT the son of William Caine and Elizabeth Skeealy? Were Daniel and Thomas in FACT a cousin to Hall Caine the famous Manx author? I would like to correspond with descendants of William Caine and the Kissack, Comish, and Faragher families. Also would like to get in touch with descendants of William Stephen Caine.

When Daniel and Wm. Stephen came to the U.S. they proved to be poor letter writers, thus the family lost track of them. In Feb. of 1992 I came into contact with Carolyn K. Caine of Gig harbor, WA.

Carolyn is the great granddaughter of Daniel Caine. We have joined forces to put together a family history started by my late cousin Rebecca Maude Bradley.

Richard M. Caine, 204 Cornwall Drive,
Chalfont, PA 18914, U.S.A.

.....

THE WEDDING DRESS

The wedding dress alongside being modelled by my daughter Sandra is the property of Sandra Bolton of Mount Rule, Isle of Man.

It belonged to Isabella Cath. Gale and was worn on November 14th. at Arbory Church in 1861 when she married John Moore.

The dress is made of blue and grey striped taffeta and is trimmed with blue velvet, it would originally have had a small bustle at the back.

The dress is beautifully made and is now on loan to the Manx Museum.

Isabella must have been very tall and slim as Sandra is nearly 6 ft. tall and the dress fitted perfectly.

Ed.

NOTES ON THE ANCESTRY OF HALL CAINE

There has been widespread curiosity concerning the antecedents of Hall Caine, probably because so many Cain(e) families claim connection with him. Few if any such claims have so far proved to be well-founded, but in the hopes of stimulating further research, I will set out my own knowledge of the Hall Caine family.

According to the Dictionary of National Biography, Sir Thomas Henry Hall Caine was born at Runcorn, Cheshire, on 14th May 1853, the eldest son of John Caine, a ship's smith, and Mary Hall his wife. John Caine was a native of Ballaugh in the Isle of Man. It was to Ballaugh that Hall Caine recalled being sent as a young child of around five years of age, to stay with an uncle and his grandmother, in the first chapter of his autobiography 'My Story'.

This uncle was a butcher and smallholder, renting some thirty acres of hilly land, and killing his own sheep for sale at Douglas market on regular trips which figured in the young Hall Caine's memories. He recalled his grandmother as a very old manxwoman who dressed in the traditional blue homespun, very neat and clean, who looked after the house while the younger members of the family worked outside. She referred to the future Knight as 'Hommy Beg' little tommy. There was also an aunt in her twenties living in the cottage while Hommy Beg was staying there.

We also learn something of Hall Caine's grandfather in his autobiography, and find that he too was a smallholder, who had dissipated what land he had inherited by too close an association with a moneylender.

As a young man, Hall Caine returned to the Island from Liverpool to assist an uncle who was schoolmaster at Maughold. He later succeeded this uncle for a short spell.

In seeking for pointers to the earlier history of the Caine family, I discovered a quote from Sir Hall Caine in the Isle of Man Examiner dated 4th October 1929 when he recalled;

'my great-grandfather is buried in Ballaugh churchyard ...
my great grandfather was brought up at Ballacraine and
my father at Ballacrye. I lived as a child at Ballavally ...'

Turning to the standard genealogical sources, Caine's description of the household at Ballavally is sufficient to identify the family on the 1851 Census of Ballaugh where they resided on an Intack in the Ballacroscha/Ballaneddin area;

Intack	Wm Cain	Head	Unm	30	Butcher	Ballaugh
	James	Bro	Unm	27	Stone mason	"
	Isabella	Mothr	Wid	64		"
	Eliza	Sistr	Unm	15		"

These details enable the picture to be clarified by reference to the Parish Registers of Ballaugh, which record the following baptisms of children of William Cain and Isabel or Isabella Clark;

William	7th May	1812
Anne Jane	20th Feb	1814
Thomas	21st Jan	1816
Mary	16th Nov	1818
John	23rd Jan	1821
James	11th Jan	1824
Daniel	15th Jan	1826
Catherine brn	17th Mar	1829
Christian	5th Aug	1832
Margaret Eliza	29th Jun	1836

The marriage of William and Isabel Clarke took place at Ballaugh on 18th June 1811.

Catherine Caine, born in 1829, married James Teare at Braddan on 23 October 1858, and six children were baptised at Maughold, where James was schoolmaster, between 1861 and 1870. James' Will was proved in 1872.

A will also exists in the records for Hall Caine's grandfather, 'William Caine of Curraghside' (Archdeacon Wills 1845 - 35). He leaves 1/- each to his nine children, who are named (Thomas is not mentioned and had probably died young), but the residue is left, with the lands, to his wife Isabella Caine als Clarke. The will is dated 21st October 1843.

Before and after the death of William Caine the grandfather, a number of mortgages were executed by the family;

(1) NSM M 1828 - 21

William Caine and wife Isabella als Clark mortgage Close y Kissack in Ballaugh, and Close Woods in Lezayre, for £20 to Thomas Taubman. Dated 1st November 1827. Repaid 12th January 1844.

(2) NSM M 1844 - 10

William Caine of the Curraghside and wife Isabella als Clark mortgage an Intack lands and buildings in Ballaugh, and Close y Kissack in Ballaugh, for £30 to the Ballaugh Friendly Society. Dated 12th January 1844. Repaid 14th April 1847.

(3) NSM O 1845 - 7

William Caine of the Curragh Side, and Isabella his mother, widow of William Caine deceased, for £30 from the Ballaugh Friendly Society, mortgage the same lands mentioned in (2). Dated 5th May 1845. Repaid 14th April 1847.

Finally, lands were sold by William's widow and son;

NSS March 1848 - 31

William Caine and Isabella his mother, for £200 sell Croit Clys Curry and Close y Kissage to William Collister of Ballacrye.

Reference to the Tithe Plans for Ballaugh shows that there were two intacks owned by individuals called William Cain, in 1840; Plans 14F and 181 refer. Further research is now required to establish which of these properties should be identified as the home of Hall Caine's ancestors.

COPIES REFERENCED ONLY

Caine Family

by N.G. Crowe

Mona's Herald 8th and 22nd February 1905

"A Manx-American Heir to Ballaneddin, Ballaugh"

A report appeared in the local paper in 1905 following proceedings on a Petition brought before the Chancery Court of the Island on 1st February 1905. The Manx-American in question was Christopher John Franklyn Corlett who was petitioning for recognition as the Heir-at-Law of John Corlett of Ballaneddin, who had left a will dated 1880.

Edward Taubman of Jackson County, Iowa gave evidence, he stated that he was born in Ballaugh in 1832, and emigrated about 1852. He married a niece of John Corlett Ballaneddin, Margaret Teate. Before they emigrated, members of his wife's family gave them the address of her uncle, who had emigrated to America in the early '30's and was living in Northfield, Summit Co., Ohio;

"When I got to his address in America, some called him Tom and some Joe. He called himself Tom."

He was asked by a lawyer whether it was usual in America for men to take another name and he replied.

"Yes, a great many of them, they don't all go to church to get christened"

Later, His Honour the Clerk of the Rolls, Sir James Gell enquired

"Is it common for emigrants to take another name?"

and Mr. Taubman confirmed that

"It is common for Old Country people coming there to alter the name. Some even cut off a part of the name. For instance I know a man named Mylecharaine, who lopped off the 'Myle'."
(witness pronounced it in the old Manx style 'Molla').

the Petitioner's Advocate confirmed that the claimants father had been baptised as Thomas, but the claimant himself recounted that his father was known among Manx people in America as Johnny Jona Philip.

The Petitioner succeeded in persuading His Honour of his identity.

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

Yes, we played Bath and Blooming Grove,
 And Metamora, too.
 Remember girls? Dad's old white shirts?
 Dirty Saddle Oxford shoes?
 When winter snows would get so bad,
 School buses couldn't run,
 Bring out those shovels! Dishpan sleighs!
 Oh my, Those hills were fun!
 In springtime things would bloom anew,
 As things grew green again.
 We'd plant vegetables and flowers,
 Play out in sun or rain.
 Or, maybe, pack a picnic lunch,
 Take walks, go on hayrides.
 I can still taste hotdogs roasted on sticks,
 Down by the riverside.
 We'd listen to the creaking boards,
 All through the covered bridge.
 Horns tooted, as cars came and went,
 Then, humming, crossed the ridge,
 And the sound of church bells ringing,
 From the steeple, so clean and white.
 When we left God's House on Sunday,
 Everything seemed to be all right.
 We'd walk down the street, called, "Main Street".
 It's title was quite plain.
 Except for the one that crossed down town,
 The rest were alleys or lanes.
 We always had a General Store.
 Dry goods with groceries.
 Run by Lukers, Burkes, Updikes,
 Then, dear old Willie T.
 I close my eyes and vision all
 These familiarities.
 Born and raised, my Home Sweet Home,
 "T" will always ever be.
 Old Fairfield scenes, I recollect,
 In my mind, files restored.
 Though all are gone and scattered,
 Many to their Final Reward.
 I know they built a New Fairfield.
 It's not my home, you see,
 For I was from the Old.
 It's still indelible to me.
 As I look into the water,
 My reflection seems to say,
 "You can't go back to what you thought
 You left here yesterday".
 Yes, life goes on. We look ahead.
 But, part of me still grieves,
 For things are never quite the same,
 When one flies from home and leaves.
 Where is the place I loved so much?
 It's gone. It is no more.
 It's drowned beneath the lake they call,
 The Brookville Reservoir.

Cain family

**The Saturday Review
Saturday, Aug. 20, 1892
DEATH OF H. C. CAIN
A FORMER DECATUR COUNTY MAN
PASSES AWAY AT KNOXVILLE,
TENNESSEE**

The Knoxville Daily Journal, of Aug. 12, contains the following mention of the death and burial of H. C. Cain, brother, of Mrs. Orlando Hamilton, and eldest son of Dr. C. Cain, of Clarksburg.

The funeral of Mr. H. C. Cain was held yesterday morning at ten o'clock at his late residence on Coleman Street. It was conducted by Rev. E. A. Elmore, pastor of the Fourth Presbyterian Church, who delivered some touching remarks on the beautiful Christian life of the deceased. Beautiful musical selections were rendered by a quartet. The interment took place at Gray Cemetery and the newly made grave buried in floral designs, tokens of the high esteem in which he was held by many friends.

Mr. Cain was a native of Indiana, being born at Laura, Ind., April 12, 1846. At the age of seventeen, instead of finishing his education, he joined the army, serving from 1862 to the close of the war. He belonged to the 123rd Indiana regiment and marched with Sherman to the sea. Before the age of twenty the war had closed and he was honorably discharged, having served his country in her time of need as a good soldier. IN 1866 he went to Cleveland, Ohio, and took a position in a wholesale fruit house, in which in a few years he became a partner, finally succeeding to entire control of the business. He was a successful business man, honest, upright, of clear insight, quick to decide, methodical and energetic.

He seemed to have years of prosperity before him, when some fifteen years ago asthma developed, and with such bronchial complications that after many years of battling against it he

was compelled in 1886 to sell out his business and come south with hope that change of climate would give relief. After living one winter in Charlotte, N.C., he came to Knoxville five years ago, hoping his health would permit him to engage in business again.

He began business, but his old troubles returned and he was compelled to sell out. He spent the winter in Florida but derived no benefit. During the last year there had been many indications that he was not holding his own, but, up to within two weeks, his friends thought he would rally again, as he had done so often before, but about that time a very severe attack seized him. Utter exhaustion seemed to follow, and August 9th, at 8:30 a.m., he died of heart failure.

He leaves a wife and six children to mourn the loss of a kind husband and loving father.

Submitted by Frances Metz.

* * * * *

**FORMER RESIDENT
OF SALTCREEK TOWNSHIP
Mrs. Amazette Parmer
Dies at Anderson
Burial at Ross Cemetery**

Word has been received here of the death of Mrs. Amazette Parmer, at Anderson. She was the widow of Isaac Parmer who died July 18, 1904 at New Pennington.

Mrs. Parmer had lived in Anderson for several years, her two daughters, Grace and Mabel, being employed as teachers in the city schools. Another daughter, Mrs. Robert (Effie) McKee, lives at Noblesville and a son, Everett, lives in Anderson. Ambrose Hickman, of New Pennington, is a brother.

The funeral will be held Tuesday at Anderson and the body brought to Ross Cemetery for burial.

NOTE: Amazette was born Aug. 13, 1865 to John B. and Mary Ann Moody Hickman. She died Dec. 19, 1937.

Submitted by Frances Metz