

Researching and sharing Edgar family
history No. 113, June 2016

DNA Update
by James Edgar (james@jamesedgar.ca)

My Tribute to James Allen Edgar
Born October 1948, Died 23 May 2016

When we first began conducting Edgar male Y-DNA tests, it became clear
early on that there were close connections among some of those in the
USA. Some showed as having only six generations to a common
ancestor—James Andrew Edgar of Missouri, James Vernon Edgar of
Georgia, and Jack Lee Edgar of Texas—seen on this 2011 partial chart.

With a little more sleuthing, we gathered family
trees from the three closest, and zeroed in on
Hiram Laymar Edgar of Kentucky, born in 1799, as
their common ancestor. This was ample evidence
of the strength of the DNA tests—they worked!

So, here’s the connection to James Allen Edgar
who passed away on May 23—one of his sons is
James Andrew Edgar, shown at left.

Even though they’re a different DNA type (I2b1)
than me (I1), I felt an unusual closeness, having
researched their individual family trees and
managed to locate the common ancestor. It was as

though I was part of them. Since the 2011 testing, I’ve become Facebook friends with many of
them and their spouses.

We offer our sincerest condolences to the entire family.

~-~-~-~

Pewter Badges

Looking to buy the Edgar Crest? At $18, plus shipping, they
make a great gift.
The proceeds over cost go to the Edgar DNA Trust Fund, to
help with our DNA quest.

Email me at james@jamesedgar.ca

Pewter buttons are also available.

mailto:james@jamesedgar.ca
mailto:james@jamesedgar.ca

Jodie’s Story

My Jodie, often lovingly referred to as Mrs. Poirot, the world-famous detective, has searched
for years, trying to find anything at all about her father. She was born Dorothy Joanne Evans,
and her Dad always said he was born in Toronto in 1910. So, she patiently waited for the Canada
1911 Census to come online, so she could find him. No Dad! He had no birth certificate (they
were only required in Canada after 1918, when so many people died of the Spanish flu, most
without any birth record).

He had told brief snippets of his early life, that he had run away from home as a youth, that he’d
lived with an older married sister with twin boys, that he’d bummed around during the Depression
doing odd jobs, and finally settling in the Fraser Valley of B.C., where he met Jodie’s Mum.

Her quest continued, doggedly searching down every lead that might take her closer to finding
out where he came from, and what was his real birthdate? In 1943, he had filled out an insurance
application listing that his parents were both dead, and he had four brothers, one already dead,
and four sisters, all eight being older than him. (Curious question, how did he know all of this, if
he had run away from home as a youth?)

About four years ago, Jodie convinced her brother to complete a Y-DNA test, hoping that might
lead to family connections. When the results came back, she was absolutely dismayed that not
one Evans in the entire FTDNA database matched her brother. Even stranger, there was only
one match! A fellow living in Minnesota. Contacting him was very nice and all, but it didn’t lead
any closer to Jodie’s Dad. It seemed to lead in a completely different direction—how odd!!

Then, just before Christmas, as we’ve reported in an earlier newsletter (#109), we each tested
through FTDNA, using the Family Finder Test. I wrote that I was somewhat skeptical, but the test
found me some close and distant cousins, all in the first day. Jodie’s took a little longer to obtain
results, but they finally came about a month ago. There were most definitely no Evans names
that matched her, except her brother, of course. No matches that she absolutely could say were
close relatives—more “How odd!”

Where was her Dad?

She had a story from when she was just 10, that her Dad met a fellow in a Burnaby service
station in December 1952. They recognized each other as brothers! Jodie’s Dad was Robert
Bruce Evans; the brother’s name was John. They visited that day, with promises to drive to
California to see him and his family. In the following January, Jodie’s family received news that
John had died. There never was a visit, and her Dad refused to try to connect again. Over the
past few years, Jodie tried to find a death for a John Evans who died in California in 1953—
nothing!

When the results of the DNA test started to appear, a close connection showed to a person in
Regina (only 90 miles from here!), a woman named Marie. They made contact, and reasoned
out that they should share a common ancestor on Jodie’s paternal grandmother’s side. In
desperation one day, Jodie typed “Robert Bruce” into an Ancestry.com search, no last name,
birth June 1, no year, and up popped Robert Bruce Lang, born in Toronto. And Marie shouted, “I
have Robert Bruce Lang, born 1 June 1912, on my tree!!” And the rest, as they say, is history.
Jodie’s grandmother is named Evelina Harmon, descended from German stock, and she’s buried
in Toronto. We’ve even seen the headstone photo on Find-a-grave.

Mrs. Poirot then looked in the California deaths for a John Lang, born in Canada, died 1953, and
she found such a person. She got a cousin in California to order the death certificate, who
emailed it to her, and there was Uncle John. (When you’re 10 years old, you don’t ask your new
uncle what his last name is.) Uncle John is buried with his mother in Toronto.

Interestingly, the fellow in Minnesota who matches Jodie’s brother has the name Laing in his
recent ancestry—his grandfather, who sired a child given up for adoption (the fellow’s father). Is
that a possible match to Lang? Is that how Jodie’s brother is related to this Minnesota man? An
even more important question is “What did Jodie’s mother know?”

The search to fill in the family tree has begun. On Sunday (after a little searching), she phoned
a number out of the Toronto phone directory and spoke to a new 1st cousin, who confirmed the
family stories!!!

~-~-~-~

Picture Time

This is Stella Rainn Edgar!!!!! Our healthy little girl arrived at
5:15 am this morning (May 16) at 7lbs 9oz, 20 inches long

Stella is the daughter of Mario and Melissa
Edgar, and a new sister for Layne.
Mario is the son of Peter Edgar of Issaquah,
Washington, and the brother of Mike Edgar
and Anna (Edgar) Menzel.

Stella Rainn Edgar

Peter, Stella Rainn Edgar, & Melissa

Picture Time

From Dan Edgar in Stoke-
on-Trent, England,

following his father’s 80th
birthday

Hi James

This a picture of 3

generations of Edgars,

my Dad who is called

Bob and my 6-year-old

son William, and of

course me.

Best wishes

Dan Edgar

~-~-~-~

Here is a new link Angela Reed sent along about Griffith’s Valuation in Ireland:

http://olivetreegenealogy.blogspot.ca/2016/05/online-images-for-griffiths-
valuation.html?utm_source=feedburner&utm_medium=email&utm_campaign=Feed:+blogspot/DhbcZ+
%28Olive+Tree+Genealogy+Blog%29

Here’s another:
http://search.ancestry.ca/search/db.aspx?dbid=1269

http://olivetreegenealogy.blogspot.ca/2016/05/online-images-for-griffiths-valuation.html?utm_source=feedburner&utm_medium=email&utm_campaign=Feed:+blogspot/DhbcZ+%28Olive+Tree+Genealogy+Blog%29
http://olivetreegenealogy.blogspot.ca/2016/05/online-images-for-griffiths-valuation.html?utm_source=feedburner&utm_medium=email&utm_campaign=Feed:+blogspot/DhbcZ+%28Olive+Tree+Genealogy+Blog%29
http://olivetreegenealogy.blogspot.ca/2016/05/online-images-for-griffiths-valuation.html?utm_source=feedburner&utm_medium=email&utm_campaign=Feed:+blogspot/DhbcZ+%28Olive+Tree+Genealogy+Blog%29
http://search.ancestry.ca/search/db.aspx?dbid=1269

Cousin Larry

by Steve Edgar (steven-edgar@sky.com)

I regularly trawl the internet for new information on my family both here and abroad. I
simply “Google” a name and a location and see what happens.

Two weeks ago, I struck lucky, I got a hit for Elmer Edgar in Ohio (I always choose the
more unusual names, it’s easier to interpret the results).

The name came up on “Geni” and had a contactable author, Larry Edgar!

So I sent an email and crossed my fingers! Within 24 hours, Larry contacted me asking all sorts of
questions as he had been researching our family for some time and was stuck in the late 18th century,
his next email was as below.

I õve attached some info having to do with my branch of the family. I did notice that your

info regarding my dad, Harold F. Ed gar, was incorrect in that you have him dying in

Pennsylvania whereas he actually passed away at the hospital in San Gabriel, California on a

different date; he õs buried at Rose Hills Cemetery, Whittier, California. There are a few

other additions not inc luded in the info you passed along. In case you were wondering,

Wauseon is a town in Clinton Township, a part of Fulton County, in Ohio.

I don õt know how far you õve gotten into my little niche in the family but, thanks to Elmer

Edgarõs marriage to Mabell e Quick, we have a link to Teddy and Franklin Delano Roosevelt,

thin though it might be. The Quicks, possibly from around Devonshire, England, around 1550,

came through Naarden, Holland, and on to New Amsterdam around 1700.

Again, thanks for all the in formation you õve provided. If you have any questions on what I õve

sent, please let me know.

Larry

This confirmed some of what I already knew and provided valuable new information.

I then sent Larry a whole load of information, photos, maps, and at the same time put him in contact with
Sharon, Janine, Jennifer, Marian, Jodie and James, and I think he became inundated with information
from all of his newly acquired cousins!

Larry is the son of Harold F. Edgar 1914-2015, G-son of Elmer 1866-1940, g-g-son of William Samuel
1833 -1913, and g-g-g-son of Samuel Edgar 1789-1868,

which makes Larry my 3rd cousin 2x
removed.

William Samuel Edgar 1833-1913
(at left)

William Samuel, his wife Susanna
(Pontious) and his mother Mary
(Parks).

The area in green is Keggall Townland, Camlough, Co. Armagh,
where William Samuel was born.

Newry is 2 miles to the east

Larry and I share the same ancestor which I believe to be Dr
Robert Edgar.

Newry 1st August, 1765
“Robert Edgar, who formerly sold Medicines in North-street,
takes this Method to acquaint the Public that he has removed to

Market-street, to that Apartment behind the old Market-house, where Mr. Richardson held his Office, and
has laid in a choice Collection of the most reliable Medicines, chiefly designed for his own practice, which
he is determined to keep as good in their Kinds, and sell for as reasonable as elsewhere in Town. Advice
in the Shop will be given; as also the Poor of the Town, who make application, visited grati: But when
called abroad he is to be considered as under the Character of Physician.”

Larry’s ancestor, Samuel, had a son in 1822 named Robert, my ancestor had a son called Robert in 1807
and the children are mostly named the same, in the same sequence. Samuel had 10 children, my Joseph
had 11—8 of them have the same name. According to the Irish naming pattern, the eldest son is named
for the father’s father, i.e. Robert. The differences in the naming sequence are the girls, these would have
been named for their connection to the wife’s family.

~-~-~-~

Gold Signet Ring
Zak Edgar of Port Elizabeth Area, South Africa,
is a goldsmith. Zak’s father is John Murray
Edgar, who has DNA tested in 2011 as an I2b1
(using the old, deprecated notation). Zak has
taken the “Maun Dae It” crest and fashioned it
into a beautiful ring, and he’s offering it for sale
to any who wish to have one.

He wrote:

Good Morning James.
We have finally got round to doing my signet

ring with our Edgar family crest on.
If you or any other Edgars want these we can

manufacture them for you at R1900. It equates

to about $159 Canadian Dollars [$122 USD] é.
Regards, Zak Edgar

From Leah Stacpoole
[Ed: I’ve edited this letter a bit.]

Hi James,

My interest in the Edgar family history all began when my 6 yr old son had to take something

into school that was a family heirloom ð being Australian, we donõt tend to be too

sentimental, we didnõt have anything but an old wooden homemade clock, made by a relative

with a crest and the Man Do it (or perhaps the Gaelic words) and the name Beauly.

I wanted my son to be able to say something about this and asked what is Beauly, my

husband - who I will get to but is Malcolm Edgar ð said it was the name of one of their

family farms in Gin Gin in Western Australian (WA). We live in Sydney, Australia, but my

husbandõs father is from a well known and successful pastoralist family in Western

Australia.

So we know that the WA family all go back to John Edgar possibly born 1717 at Troloss (via

Walter/David Edgar of Pine Hill) - but who was the mysterious John Edgar born in 1717. I

have read and searched and came across your work and various newsletters. I know from

your DNA project that there are 4 various groups.

Has any of the descendants of the David Edgar of Pine Hill Station taken the DNA test -

as that may tell us which group my husbandõs family are from without our side taking the

test. Are they the Saxons or the illegitimate Middle Eastern kebab shop owner group. What

happened to John Edgar born 1720 - who was the eldest son of John Edgar the last laird

of Wedderlie? I read somewhere that the Dummfries group are unlikely to have been

connected because of the distance and I gathered that Troloss near Dummfries is not close

to Berwickshire/Westruther of Wedderlie.

I started to research the names of the farms - and it all had me mythed, Strathhalbyn,

Beauly and Glencoe!. I soon found out that Beauly was from the female side of the early

immigrants ð Grace Williamson - and so my interest was piqued, being possibly lowland Scots,

but had connection to Beauly, Jacobites, Maxwell Clan, some of them married to Johnston

(Jean Johnstone married to James Edgar, g-father of Walter etc..). Why would they name

a farm after Glencoe etc....? Iõm more curious about the lives of the people, their choices

and adventures.

You may well know of David Edgar, from Pine Hill Station in Victoria, Australia, the Edgar

society in Victoria etc... But less is known about the Western Australians who today, the

descendants, are very respected pastoralists. Although, not my husband and his brothers -

they moved to the city and into professions.

Link to David Edgar

https://sites.google.com/site/edgarsinaustralia/

My husbandõs family are descendants of Walter Edgar (brother to David Edgar of Pine Hill

Station), He came from Annamullah in Glen Afric having worked for his father-in law

Williamson who lived in the next glen Knockfin. This has all been compiled by Mary Harper.

1834 Walter and Grace came to Australia to join David with their 3 children, John, Jane

Isabell, and Mary. Alexander Williamson Edgar was born 1856. And they had 6 more

children. John Edgar with others charted a ship and went to Western Australia. And if you

know how harsh this country it is truly amazing feat what these young men did and achieved.

It is truly harsh and an unforgiving area. Here is a link to the WA story.

John Edgar (Jack)

https://en.wikisource.org/wiki/History_of_West_Australia/John_Edgar

My husband Malcolm is the youngest son of Alexander Murray Edgar, who is the youngest

son of Alexander Bateman Edgar (known as Pack for he would load himself up for family

picnics as a Pack horse - they are all known for their tall, large stature), who is the son of

Alexander Williamson Edgar and Myra Bateman, (Alex was brother to Jack and Jane)

Jan Howell has compiled the WA info called From De Grey to Gin Gin. There are also many

Aboriginal families in Western Australia named Edgars - we are not sure if they just took

on the name of the station owners, which was common, or some people were in different

beds which also was the case up North. The pioneers are very interesting people, such as

Jane Hunter Edgar (sister to Jack) who was the only European woman on De Grey station

with her husband McKenzie Grant. Children died up there from the heat, harsh and isolating

place.

If you wish to know more I can get copies of the info.

[https://books.google.com.au/books/about/From_De_Grey_to_Gingin.html?id=e_KdtgAA

CAAJ&redir_esc=y]

[http://trove.nla.gov.au/work/17350102?selectedversion=NBD6724965]

I look forward to more information and good luck in piecing the pictures together of a very

interesting bunch - certainly the WA ones are tough, stoic but gentle giants

regards Leah

[Ed note: As it turns out, we know much about the family already, since we’ve been in
communication with John (Richard John) Edgar since 2007. It’s his “Edgars in Australia” site
mentioned above. He tested as an I2b1, with distant ancestors back to 1717 in Moffat, Scotland.]

https://sites.google.com/site/edgarsinaustralia/
https://en.wikisource.org/wiki/History_of_West_Australia/John_Edgar
https://books.google.com.au/books/about/From_De_Grey_to_Gingin.html?id=e_KdtgAACAAJ&redir_esc=y
https://books.google.com.au/books/about/From_De_Grey_to_Gingin.html?id=e_KdtgAACAAJ&redir_esc=y
http://trove.nla.gov.au/work/17350102?selectedversion=NBD6724965

One more baby

Grandson of Steven Edgar of Luton, England, Archie Steven Bryan Edgar, a new wee one for
Hayley Griffiths and Dean Edgar, and a brother for Tyler.

Five weeks early, weight 5 pounds 10 ounces.

That õs all we know at the moment but he has long fingers so he might be tall.

~-~-~-~

Picture Time

I was visiting Kelowna, B.C., in April and I happened to be lounging outside my host’s home with
my camera, and look what popped into view as they scuttled across the driveway. Quail!

