John Brackett Gowen / Maria Louise Taylor Family.

From: Yvonne Gowen, 1986 “Gowen Family Genealogy” (Self Published: Surrey, British Columbia, Canada), page G-24.
	 John GOWEN & Frances SHOREY
	 William TAYLOR & Louise BURDICK

	SYMBOL 234 \f "Wingdings"
	SYMBOL 234 \f "Wingdings"

Generation 'G'

	John Brackett GOWEN
	&
	Maria Louise TAYLOR

	B. 11 September 1836
	B. 29 September 1836

	 Albion, Kennebec, Maine
	 Hornell, Steuben, New York

M. 19 June 1858: Coloma, Waushara, Wisconsin

	D. 10 February 1895
	D. 29 December 1913

	 Ogden, Weber, Utah
	 North Loup, Valley, Nebraska

	 (North Loup Township Cemetery)
	 (North Loup Township Cemetery)

__

B. 30 Apr
1859: Coloma, Waushara, Wisconsin
1. Elwin Taylor
M. 11 Jun
1881: Frances A. HARPER: Warsaw, Rice, Minnesota

D. .

B. 14 Nov
1861: Steel County, Minnesota
2. William Elroy
M. 26 Jul
1890: Kate Frances BRACE: North Loup, Valley, Nebraska

M. 20 Jul
1898: Myra Henrietta BABCOCK: North Loup, Valley, Nebraska

D. 3 Feb
1919: North Loup, Valley, Nebraska (North Loup Cemetery)

B. 6 Aug
1866: Richland, Rice, Minnesota
3. Justin Byron
M. 8 Jan
1891: Antoinette Marie WASMER: Grand Island, Hall, Nebraska

D. 3 Jul
1939: Caldwell, Canyon, Idaho (Canyon Hill Cemetery)

John Brackett GOWEN

1836 - 1895

1836:
FAMILY RECORD - of John Brackett Gowen:
September 11 - John Brackett Gowen was born at Albion in Kennebec county, Maine. Son of John and Frances (Shorey) Gowen.

1850:
CENSUS - Albion, Kennebec, Maine: [taken 21 August 1850]

GOWEN
John

age
43
born
Maine

Farmer

Frances

45

Maine
John B.

 13

Maine
Betsey W.

 12

Maine

George H.

 9

Maine

Edmund G.

 6

Maine

1852:

In September, his father moved the family from Albion to the new state of Wisconsin, eventually settling at Princeton, in Green Lake County, Wisconsin by the end of the year.

1853:

In January the family moved from Princeton to Coloma in Waushara County, Wisconsin.

1858:
FAMILY RECORD - of John Brackett Gowen:
"On Saturday the 19th day of June, I was married to Maria L. Taylor, by Elder Hiram Babcock. I continued my home with father and mother until spring of 1859."

1859:
In February, on Friday the 18th, while cutting timber in the tamarack swamp, John cut his knee on the joint, took cold in it and came near to losing his life to lock-jaw.

1859:
FAMILY RECORD - of John Brackett Gowen:

"April 30, 1859 - Our oldest son, Elwin Taylor Gowen, was born."

During the summer, John built a house on 40 acres of land given to him by his father, which hemoved into during September of 1859 and commenced keeping house for the first time.

1860:

In the fall, John sold his farm and moved his family into the hotel at Coloma Corners until June of 1861.

1861:
FAMILY RECORD - of John Brackett Gowen:
"During the summer I moved my family and effects [consisting of a team of horses, a new wagon, 1 cow, and 1 pair of two year old steers] to northern Steel county in Minnesota where my wife's brother, William U. Taylor, lived.

November 14, 1861 - Our second child, Willie Elroy Gowen, was born."

In early December of 1861, the family moved from Steel County [this being a new part of the state there was a lack of teaming work to be found] to East Prairieville in Rice County, Minnesota [a more established part of the state]. Times were hard, grain very low at market. There, they stayed with his parents and Johnfound some teaming work at $2.00 per day. In the spring of 1862, he leased 35 acres of land and sowed it to wheat and oats.
1862:
In the fall, John moved from East Prairieville to Richland in the south side of Rice County, where he bought 80 acres of land; this land was next to the 160 acres that his father had recently bought. John worked for S. F. Mathews on a threshing machine at $3.00per day, also, during the winter he did some teaming work. Through the winter he cut and hauled logs in preparation for his house.

1863:
In spring John worked at the Aldridge place, worked about 40 acres and had a fair crop of wheat and oats. During spring and summer, he and his father completed the house, [about 14' x 22' & 1½ storey- stable and comfortable], which he moved into in the fall. In the fall he worked on the same threshing machine as the year before.

1864:

New Year's day was the coldest that John could remember – the snow had fallen to nearly 2 feet and drifted very hard; however, he hitched his team and the family went to his parents, as was the custom always. John continued to team during winter and summer, also continued to improve his own place until he had about 50 acres under the plow. In the fall, John and Lucius A. Gale bought the threshing machine from S. F. Mathews and now they had Mathews working for them on the threshing machine. The weather had been very wet through the fall and grain stacks were in bad condition, yet they booked about $800.00 for the fall work, and at the close of fall, John sold out his share of the machine to Gale.

1865:

During the spring the 'War of Rebellion' was being waged harder. A call was made for 300,000 men, so John was drafted and ordered to report to Rochester, Minnesota in 10 days; however, during that 10 day interval, General Lee surrendered, therefore the draft was countermanded.

1866:
John was unable to continue doing his farm work himself as his knee was becoming quite lame from the 1859 injury. Therefore, he had to hire most of the work done and could not suceed as a farmer financially. His brother, George, helped with the haying during August.

FAMILY RECORD - of John Brackett Gowen:
"August 6, 1866 - About 3 o'clock on Monday morning our youngest boy, was born. Named, Justin Byron Gowen."

1867:

In March, John rented out his farm and moved his family to Warsaw, about 20 miles west, where he bought a small grocery store business for $ 165.00. There was plenty of native timber
nearby, so he bought the stumpage, hired his brother-in-law, William U. Taylor to help cut and haul the timber with which he enlarged the building, adding a hall. He also increased the stock and had a good trade in dry goods, groceries, drugs and medicines.

1870:
CENSUS - Township of Warsaw, Rice, Minnesota:[24 August 1870]
GOWEN
John

age

33
born
Maine
 Grocer

Maria

wife

34

New York

Elwin T.
son

10

Wisconsin

Willie E.
son

 8

Minnesota

Justin B.
son

 4

Minnesota

[Value of real estate $800.00, Value of personal assets $1,800.00]
In the fall, the hall that John built was rented by Rev. A. Gleason and used as a church. At first, John rebelled against religion, but eventually became a devout member and a leader within the church.

1872:

In December, John became very ill with typhoid fever. {he was sick until March}. It was a bad winter as many died from scarlet fever. His parents came in early December to spend the winter; on Christmas day his mother became ill with a severe cold, which led to congestion of the lungs: she died around 8:00 p.m. on December 30.

"The casket was procured and Mother was prepared that evening and in the morning of December 31 several men in attendance brought her, as she lay in casket, to my room for me to take a last look of my sainted Mother. Although she had never connected herself with any church organization, I cannot help to feel from the bottom of my heart that it will be well with her when Jesus comes to make up his Jewels. Mother was taken home to East Prairie on the 31st of December and on Jauary 1 of 1873 funeral service ws held at the house and she was laid to rest in the East Richland cemetery to await the resurrection morn."

1873:

By December, business was slow: John sold out: {traded some cattle for 2 horse teams}: moved to East Prairieville into his fathers' home.

1874:

By spring, not finding anything satisfactory to earn a living, John
decided to move from East Prairieville to Minneapolis, He was elected janitor of the church at $ 3.00 per week: His son, Elwin, found work driving one of their teams, which helped them earn a living. John and Elwin went into a wood business venture, but it did not suceed financially and by summer of 1875 was beseiged with debt. He had to sell his teams to to satisfy claims against him. He decided to return to Warsaw to try the trade business again.

1876:

John returned to Warsaw, where he leased a store with living rooms and started a small grocery business, which he constantly enlarged.

SYMBOL 38 \f "Wingdings" FARIBAULT REPUBLICAN - [28 June 1876]
Mr. John B. Gowen has again opened a store at Warsaw. Elsewhere will be found his advertisement.
Mr. John Gowen formerly kept store at the same place, and will doubtless be remembered as a straightforward man to deal with. He keeps good stock and will sell as reasonable as any merchant in the county.
Give him a call.

SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings" SYMBOL 178 \f "Wingdings"

1880:

CENSUS Village of Warsaw, Rice, Minnesota: [taken 1 June 1880]
GOWEN
John B age 43 born Maine Shop keeper & grocer

Maria

wife 44 New York

Elwin T.
son 21 Wisconsin
 Laborer

Justin B.
son 13 Minnesota

[John, father born in Maine, mother born in Maine]

[Maria,father born in New York, mother born in New York]

During 1880 John instructed his friend, Elder Oscar Babcock, to purchase 160 acres of land for him, which was selected about4 miles north of the village of North Loup in the state of Nebraska.

1881:
John had increased his business and overstocked too much, there-

fore during the spring, had to sell-out to satisfy his creditors.

SYMBOL 37 \f "Wingdings" METHODIST EPISCOPAL CHURCH - Warsaw, Rice, Minnesota:

"This is to certify that Brother John B. Gowen has been a most acceptable member of the Methodist Episcopal Church at this place. Holding for years past various important places of Trust. You will find Brother Gowen an active generous hearted thorough working Christian gentleman and we would earnestly recommend himself and wife to the confidence and hearts of all the Israel of God".

"This is to certify the Sister Maria L. Gowen has been an acceptable member of the Methodist Episcopal Church at this place. In public her life has ever been shining for the Glory of God. In private at home her heart and ears were always open for the servants of the most High and other who were in need".

Issued by .. Jerome F. Tubbs Pastor of Methodist Episcopal Church on May 21, 1881 at Warsaw , Minnesota.

FAMILY RECORD - of John Brackett Gowen:
June 19 - "At the Sunday school session, many of the children wept bitterly because I was to leave them. They gave me a present of a book on the Life of Bishop Simpson. I truly felt a heart griefto leave those whom I had enjoyed so many pleasant hours with".

June 22
John and Maria, Justin, Elwin and his bride, got two teams together and they started overland to Nebraska to join their son, Willie, who had gone there a year prior with Johns' brother, George. The family arrived at North Loup in Valley County, Nebraska on July 14, 1881. In September, John traded his 160 acres of land, one team and wagon, plus a $1,000.00 mortgage to purchase only hotel in town, the Arlington Hotel, and the increasing railroad construction gave him a sucessful business trade for several years.

NORTH LOUP LOYALIST:
The A R L I N G T O N

Best House in the Loup Valleys, Nebraska
This House is Entirely New and Newly Furnished

Special Attenion Given to Commercial Men.

1885
STATE CENSUS - North Loup, Valley, Nebraska: [12 June 1885]

GOWEN John B. age 48 born Maine Hotel keeper

Maria wife 49 New York

Willie E. Son 23 Minnesota Drayman

1888:
NORTH LOUP LOYALIST - [24 May 1888]]
J. B. Gowen, an old veteran in the service, has lead the Medhodist Church Choir much of the time since the organization of their church.

NORTH LOUP LOYALIST - [13 December 1888]
A. F. & A. M. Anchor Lodge # 142

Meets 1st and 3rd Saturdays of each month

N. K. Redlon, W. M. J. B. Gowen, Secretary

1889:
NORTH LOUP LOYALIST - [20 June 1889]
A N N O U N C E M E N T

The undersigned hereby offers himself as a candidate for County Judge of Valley county, subject to the approval of his friends and the Republican party.

"J. B. Gowen"

NORTH LOUP LOYALIST - [12 September 1889]
Nominations for county judge being in order, Delegate Thorn-gate, of Independent, placed in nomination J. B. Gowen of North Loup. E. J. Babcock, on behalf of North Loup's eighteen delegates, seconded the nomination of Mr. Gowen in a speech full of fulsome eulogy. With Gowen, there would be no trouble in keeping the township solidly republican.

NORTH LOUP LOYALIST - [7 November 1889]
The Republican primary Saturday evening appeared to be very har-monious as far as local affairs were concerned. The following ticket was nominated by boisterous acclamation and duly elected on Tues-day. "J. B. Gowen for Justice of the Peace for North Loup Township

1890:

John and Maria ran the hotel business until their health began to fail, so they decided to rent out the hotel in March 1890, and retire.

1891

Their son, Justin, offered to provide passage if they would go west with him, so after much consideration, they decided to accept the offer. On January 14, they started from North Loup to Ogden in Weber County, Utah, and arrived there on the 16th. John became very active in the church activities, also cared for a large garden and orchard which produced considerable fruits and vegetables for the family; he bought a stand of bees for $5.00 which gave them honey all year. He had suffered considerably from asthma having severe coughing spells; which was lessened when in the Utah climate, but more severe on any visits to his son, Willie, in Nebraska. When Willies' wife died in 1893, John and Maria devoted considerable time helping to care for his children. They often had their oldest grandson, Johnnie, while Willies' mother-in-law cared for the baby, Wardner. John & Maria made Ogden their home until Johns' death.

1892:

While on a trip, John stopped in Evanston, Wyoming to visit his nephew, George H. Beard, whom he had not seen in 12 years.

1895:
SYMBOL 86 \f "Wingdings" NORTH LOUP TOWNSHIP CEMETERY:

February 10 - John B. Gowen died. Born September 11, 1836. Interred - Lot # 39 Grave # 3.

1900: CENSUS - North Loup Township, Valley, Nebraska:

GOWEN Maria L. age 63 {widow} born September 1836 New York

1904:
NORTH LOUP LOYALIST - [29 April 1904]
Mrs. M. L. Gowen arrived in town Monday from Caldwell, Idaho where she has been for the past two years with her son, Justin.
She will remain for some time with relatives and friends.

1910:
CENSUS - North Loup Township, Valley, Nebraska:
Maria L. Gowen, age 73, {widow}
was dwelling in the household of her son, William Elroy Gowen.

1913:
SYMBOL 86 \f "Wingdings" NORTH LOUP TOWNSHIP CEMETERY:

December 29 - Marie L. Gowen died at age 77. Born Sep. 29, 1836.

Date of Interment - December 29, 1913. Lot # 39 ... Grave #4.

John Brackett Gowen recorded the family events from 1852 onward. His family records have been included with various town records to preserve the history
of this branch of the Gowen Family. These records came to Forrest Edward Gowen, great - grandson of John Brackett and Maria Louise (Taylor) Gowen.

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

SYMBOL 179 \f "Wingdings"

1895: SYMBOL 86 \f "Wingdings" NORTH LOUP LOYALIST - [14 February 1895]
D E A T H O F J. B. G O W E N

Sunday evening the sad news was received here of the death of J. B. Gowen at Ogden on Sunday morning, and on Thursday evening the remains arrived here for interment, accompanied by his son, Justin B. Gowen, who had been at Ogden helping care for the old gentleman during his late illness. Funeral services had been held
at Ogden, so that no regular services were held here.

Interment was made here yesterday (Thursday) afternoon by the Masonic Lodge at this place, of which the deceased was a member.

Mrs. Gowen was unable to accompany the remains to this place. The sorrowing family have the sympathy of the entire community. An extended obituary notice will appear next week.

1895: SYMBOL 86 \f "Wingdings" NORTH LOUP LOYALIST - [14 March 1895]
O B I T U A R Y

John Bracket Gowen was born September 11, 1836 in Albion, Maine. In September, 1852, he removed to Wisconsin with his father, landing in Chicago, Illinois, on the first railroad, and before there was any depot built. They located in Coloma, Waushara county in December of the same year. In June, 1858, he was married to Maria L. Taylor, by Elder Hiram Babcock. In June, 1861 he removed to Minnesota, finally settling in Rice county. In 1867, he quit farming and entered the mercantile business in Warsaw, Minnesota. In the spring of 1874, he removed to Minneapolis, Minnesota, and engaged in the wood business until 1876, when he returned to Warsaw, and went into the mercantile business again. In the winter of 1880, he was taken with the asthma, and in the spring of 1881, he sold his stock of goods and removed to Nebraska, by team, settling in North Loup in July, 1881. His health was better for a few years, but the winter of 1889-1890 was very hard on him, and in January, 1891, he went to Ogden, Utah, for his health, where he lived until his death, February 10, 1895. In the winter of 1870, he became converted and joined the Methodist church. In 1880, he became convinced that the seventh day was the sabbath of the Bible and joined the S. D. B. church in 1881. After removing to Ogden, he joined the Adventist church, of which he was an active member until is death. The last years of his life were spent in active christian work, visiting the sick and helping the needy as far as his means would allow.

He died at 8:35 a.m., Sunday, February 10, 1895. The funeral was held at his residence in Ogden, Utah, the sermon being preached by Reverend J. M. Willoughby of Salt Lake City. After the services the Masonic fraternity accompanied the remains to the depot.
1913: SYMBOL 86 \f "Wingdings" NORTH LOUP LOYALIST - North Loup, Valley, Nebraska:
M R S. M. L. G O W E N

Mrs. M. L. Gowen was born in New York near what is now the city of Hornell on 29 September 1836 and died at the home of her son, William, in this village early Monday morning on the 29 December 1913, aged a little over 77 years.

While yet in her teens she removed to Wisconsin, where she was married in June of 1858 to John B. Gowen. A few years later she and her husband moved to Minnesota where they lived for a number of years and where he was engaged in the mercantile business. On account of Mr. Gowen's health they came to this place; here they lived until they moved to Utah where he died in 1895. Since the death of her husband she has made her home with sons; Justin of Caldwell in Idaho; and, William of this place.

While living in Minnesota she was converted and became a member of the M. E. church. After removing to this place she, with her husband, united with the S. D. B. church. Later they transferred their membership to the S. D. A. church and of the church of this faith in Caldwell, Idaho, she was a member at the time of her death.

Several weeks ago, she returned from a visit with friends and relatives in Wisconsin and soon after her return home was stricken with pneumonia which weakened her and complication of diseases was the result. Monday morning, her daugher - in - law, Mrs. W. E. Gowen, left her for just a moment and when she returned to her bedside she had passed into the great beyond. Heart failure being the immediate cause of her death.

Mrs. Gowen had a wide circle of friends and acquaintances; was loved and esteemed by all who knew her, and in her going she leaves behind her many an aching heart.

Funeral services were held at the S. D. B. church Wed-nesday forenoon, conducted by pastor George B. Shaw and her body was laid to rest by the side of her husband in the cemetery west of the village.

