
page 1 

 

 

Michigan Tower Family Reunion  

Tower Genealogical Society, Inc. 
Chartered in 1909 

June/July 2004 

The Michigan Tower Family Reunion was held Sunday, August 15, 2004,at  Clintonwood 
Park in Clarkston, Michigan .  Twenty—three people gathered for food, fun and fellow-

ship.   
Next years event is scheduled for Sunday August the 14, 2005. The location for next 
years event will  be announced  at a latter time.  All Tower relatives that live in Michi-
gan are encouraged to send us their contact information so we can send them notice  

of this annual event.   
Please send your contact information to TGS newsletter editor: Janine Battistone 

(contact information on page #2).  

If you have stories, or photos 

of Tower celebrations or other 

news of the Towers please 

send it to me for publication in 

the Tower Talk newsletter to 

share with everyone.   

I am more than willing to assist 

you in announcing your Tower 

events in the newsletter.  

Janine B. 

 Above is a group photo taken at the reunion., minus a few camera shy individuals.  

 Below is a photo of folks watching the white elephant auction sale. 

 Photo to the right is of two members auctioning off the items. 

TGS sends its  prayers to all our members/relatives living in Florida hoping that they are safe, and 

that their losses were minimal  from  hurricane Charley. 

Reunion news 2 

TGS Officers and 
Directors 

2 

Story: Love By Gla-
days Tower Todd 

3 

Love story continued 4 

TGS online web 
address  

4 

Publications infor-
mation 

4 

Inside this issue: 

Prayers 


page 2 

 

Tower Family Reunion 2004 
Hosted by: 

The Tower Genealogical Society, Inc 

September 3-5, 2004 
At the Holiday Inn  

4400 N. Brandywine Drive 

Peoria, Il 61614 

Phone (309)-686-8000 

 

Rooms are available at the Holiday Inn in Peo-

ria  
Phone: (309) 686-8000, or  

1-800- HOLIDAY  
Identify yourself as part of the ñTower Reunionò 

Group for the special group rate of $69.00 

 

YOU ARE INVITED TO ATTEND THE  

 

If you have any additional questions regarding the reunion than please contact TGS Director Bernie Tower at:  

(805) 928 - 5554 .  E-mail him at: coltower@verizon.net or write him  

Bernard Tower  

1304 Via Hielo  

Santa Maria, CA 93454  

Tower  

Please mark your 

calendar and plan 

to join us for this 

great traditional 

gathering of the 

Tower Family 

This is a wonderful opportunity to meet and greet all the relatives, the Officers of your Society, learn 

more about our colorful history, and check up on those who mean so much to us, and whom we see so 

seldom. 

Bring your photos, memorabilia, and Most importantly, bring the whole family! 

David Tower:  TGS President / Chairperson of the member-

ship committee.  He handles TGS genealogical .concerns.  His 

address is :  231 Johnson St., Rhinelander, WI 5450.  His e-

mail is:  wicat@newnorth.net 

Carol Angelo : TGS Treasurer / Chairperson of the Financial 

Committee.  She handles all TGS membership dues and renew-

als.  Her address is:  147 Main Rd.,  North Adams, MA 01247.  

Her e-mail is:  canangel5@hotmail.net 

Peter Tower : Vice President / TGS Communications Commit-

tee Chairperson.  He also maintains the TGS Web Site.  His 

address is:  48 Central Ave., Berwyn, PA 19312.  His e-mail is:  

peter.tower@verizon.net 

John W. Tower  Sr.: TGS Executive Secretary / Chairperson 

TGS Historical Committee and his address is: 6 Powder Horn 

Lane, New Milford, CT 06776.His e-mail is:  

jtower@towergroupinc.com 

Barbara Jackson :  Recording Secretary / member of TGS 

Historical Committee.  Her address is: 92387 Garden Lane, 

Coos Bay, OR 97420.  Her e-ail is: Chasntale2@aol.com 

Bernie Tower :  TGS Director and Reunion Chairperson.  His 

address is: 1304 Via Hielo, Santa Maria, CA 93454.  His e-mail 

is:  coltower@verizon.net 

Philip Tower :  TGS Director and By Laws Committee Chairper-

son.  His address is: 3203 E. McKinley Rd., Midland, MI 

48640.  His e-mail is: Philtower@dow.com 

Georgena Miller  and Janine Battistone :  TGS Publications Co-

Chairpersons.  Georgena’s address is: 977 Glass Rd., Orton-

ville, MI 48462.  Her e-mail is: jo55dan@netzero.com 
Janine is also TGS newsletter editor, and manages and moni-

tors the TGS Yahoo list serve online Janine’s address is: 5831 

N. Marsh Bank Lane, Apt. 102, Clarkston, MI 48346.  Her e-

mail is: janinebattistone@earthlink.net 

TGS Officers and Board Members 


page 3 

 

LOVE 
By:  

Gladys Tower Todd 1974  

 
A family of two became a family of three 

On February twenty-four in nineteen o’three. 

 

At home the wee babe was born 

Weighing in on food scales at only three pounds, 

At least three months premature by data compound, 

 

A perfect miniature except nails not yet 

formed on fingers and toes, 

So small, cradled in father’s big hand could repose. 

 

Serious doubt voiced by doctor that she would live 

Determined father every resource that was his to give. 

Dispatched to the store for hot water bottles four 

And a medicine dropper, no less and no more. 

To keep temperature steady, the bottles placed at 

head, feet and side 

In bassinet fashioned earlier by parents with pride. 

 

Two days and two nights, boiled sugar and water 

At fifteen minute intervals, one drop, administered 

by father. 

To the doctor’s amazement, she did live 

With wise, competent nursing Mother did give. 

 

 Who were these who cared so much?  Harley Earl Tower, 

age 32, the youngest of ten children in his family, born of  

Scotch and English ancestry, who came to Hingham in 1640 

and migrated to Canada at the time of the Revolution.  Ida 

May Tower, age 20, only child of Pennsylvania Dutch mother 

and English father, whose surname was also Tower.  They both 

loved children and were devoted and dedicated parents. 

 A sister, Dorothy, enlarged the clan in 1904 and Edith in 

1908.  From the time I can remember, Dot and I were dressed 

alike except in color.  She was blond and I brunette.  Many 

thought we were twins, since we started school together and 

continued through graduation from high school. 

 At age two, the neighbors nicknamed me Houdini.  I just 

would not be confined to a yard; even when tied I wiggled out.  

At four, five and six, a petite bundle of energy that climbed 

everything in sight. 

 A beloved neighbor, playmate, and school chum, Dorothy 

Frye, an only child, was an important part of our preschool and 

first three years in the Newton schools and the friendship 

still continues.  In those years, when we were asked, “What do 

you want to be when you grow up?”, my answer was, “My fa-

ther’s secretary”. Dot’s, “Ill be a teacher” and Dot Sander-

son’s “I’ll be a nurse”. 

 An original fable, “How the Rose Got Its Thorn”,  was one 

of my first compositions in the third grade.  I had to copy it 

absolutely perfectly to be sent to the head of the English 

Department in the Newton schools, which were recognized 

even then for their high standards. 

 My father’s business moved to Everett the summer pre-

ceding fourth grade and we found just as dedicated teachers 

there, with structured classes and no frills. 

 When we were in the fifth grade, Dad had one of the 

early steamer automobiles.  One of our favorite trips was to 

Cochituate to visit relatives on a farm.  All of the towns be-

tween Everett and our destination had a watering trough for 

horses and we would stop at each to fill up so there would be 

steam enough to proceed.  There was no steering wheel, only a 

handle on the end of a rod coming up from the floor. 

 Mother was a rapid reader and would, in those years, 

read one or two chapters of a classic each night after supper, 

before leaving the table.  On a rainy Sunday afternoon, she 

would read a whole novel to us. 

 As a family, through those years, our favorite all-day 

trips were by boat to Nantasket or Provincetown, or to his-

toric points of interest around greater Boston.  We watched 

the Wright brothers make their first flight from Neponset to 

Boston Light and back. 

 Mother had been a member of the Baptist Church.  How-

ever in Newton we lived next door to the Congregational 

Church and were enrolled in the church school.  In Everett, we 

were a block from the Congregational Church and, besides 

church school, were enrolled in Junior C. E.  For the dedication 

of the sweet lady in charge each week, I shall always be 

grateful. 

 Girl Scouts, piano lessons and violin lessons kept us busy 

right through the ninth grade, after which we moved to Mel-

rose to enter Melrose High School as sophomores. 

 Again, we lived diagonally across the street from the 

Highlands Congregational Church and became involved in the 

Youth group and all of its activities.  Mother, a good sport, 

was then only in her thirties and hiked with us, picked blue-

berries with us,  shopped with us, made all our clothes, always 

welcomed the boy friends; but strict was her discipline.  They 

all had to leave at 10:00 p.m. 

 When our family had guests for Sunday dinner, which 

was often, the entertainment following was home talent.  

Edith, very adept at play-reading, would start with her latest 

act, then Dot and I would do violin and piano duets.  Oh, that 

recordings were possible in that long ago. 

 High School graduation over, Dot worked in the Savings 

Bank for two years to earn tuition for Bridgewater Normal 

School.  Her dream of becoming a teacher did materialize and, 

in this profession, she excelled.  Our playmate became a profi-

cient nurse. 

 I went immediately to be Secretary for the City Treas-

urer, Mr. Lavendar, who was a dedicated public servant.  Part 

of my task entailed making up the payroll each week, all in 

cash, for the city employees.  Since many in the Public Works 

Department worked by the hour, and sometimes overtime, the 


page 4 

 

The Tower Genealogical Society lists serve on  

Yahoo: http://groups.yahoo.com/group/TowerGenealogicalSociety/  

Tower Genealogical Society Online address is: http://www.towergenealogy.com  

amounts would vary to the penny.  However, after two years, 

there was an opening for the Secretary to the Superintendent 

of Schools, and after taking a Civil Service exam, I was hired/  

Again, I worked for a very fine person, Mr. Stuart.  I loved 

this work because one needed to be a super psychologist to 

handle salesmen, principals, teachers and maintenance employ-

ees.  Every day was different and very pleasant.  After gradu-

ating from high school, I continued education at Boston Uni-

versity evenings, audited courses, besides continuing piano 

lessons, china painting classes and choir practice. 

 July 4, 1924 dawned a gorgeous summer day and plans 

were carried out for an all-day trip to Provincetown via boat 

from Rowe’s Wharf.  I packed a picnic lunch and we had a re-

laxing, happy day.  Little did I expect, on the trip back, to 

have Howard Todd ask me to marry him, or did I?  (I had 

E.S.P. even then).  Can you imagine a less romantic spot?  Every 

seat on that boat was taken, but I’m sure we were completely 

oblivious of all. 

 Ecstatic days!  Horseback riding or ball games in season, 

theater, concerts, china painting, planning and building a little 

house on Taylor Street and furnishing it made the next 

twenty-three months a happy dream culminating in our wed-

ding on June 26, 1926. 

 We packed camping equipment, and after the first night 

at a hotel in Boston, started off in our 1924 T model Ford for 

Niagara Falls, camping the first night at Jacob’s Ladder in the 

Berkshires.  My loving sisters had filled stockings, etc. with 

confetti, so every time I removed something from my bag con-

fetti would strew the campsite, leaving little doubt as to our 

status.  Those camping areas were a far cry from the luxuri-

ous ones they have today. 

 That was the beginning of more than 45 years of a life 

of rich fulfillment.  Depressions of the 30’s and World War 

II, with its limitations, were weathered in stride.  Robert, 

Winifred and David enlarged our family circle every two years, 

beginning in 1927. 

 April 1932 sent us in search of a country spot in which 

the children could run free and swim.  We found a very dilapi-

dated farmhouse in Alton, N.H. and straightway purchased it.  

Hard work alternated with many happy family picnic; big vege-

table gardens, canning and jamming during the war years, 

hooking rugs, adding flower gardens, remodeling the shed, 

driving new wells and repairing the barn kept us out of mis-

chief for over forty years.  Mother and Father loved this spot 

as much as we did.  Father succumbed to cancer of the lung on 

January 8, 1948.  Mother died on Easter Sunday, April 11, 

1971, following a shock ten weeks earlier. 

 Nine years after we purchased our farm, my sister Dot 

and her husband and family found a place only five minutes 

away from us, which meant much too both families.  In 1951 

Dot lost her husband and we were even more closely knit.  Af-

ter a lovely summer in Alton, Dot succumbed to asthma in 

1962.  It was a sad year, since Edith had lost her husband in 

June and our childhood playmate’s husband had died in August.  

Howard loved life, every minute of it, working and playing.  To 

those of us left, January 19, 1972 seemed too abrupt a conclu-

sion of our rich years together. 

(Continued from page 3) 

Tower Genealogy (TGS VOL. 1) can be purchased thru:  Heritage Books, Inc.  www.heritagebooks.com   
1540 E. Pointer Ridge Place, Bowie, Maryland 20716.  Phone: 1-800-398-7709.   ISBN-0-7884-1337-6 
It is 689 pages in length and it covers generations 1-10. 

TGS Volume Two:  There are a very few copies Of Volume Two left for sale.  Price is: $45.00 per book, but add an addi-
tional $3.14 for shipping.  Contact: Mrs. Georgena Miller (her contact information is listed on page 2). Issue check to 
TOWER GENEALOGICAL SOCIETY, Inc., but send them to Georgena for this publication.  Volume Two is 200 pages in 
length, and it contains additional information to generation 1-10 that isnôt already covered in Tower Genealogy Volume One. 

 

Volume Three of TGS is selling for $55.00 per book, but add an additional $5.00 for shipping.  Makes checks out to 
Tower Genealogical Society, but mail them to:  Mrs. Valorie Jalsovsky, 1010 Marion Dr., Holly, Michigan 48442.  Phone:
(248) 634-7606 

Dear Members: Please let us know of any changes to your address.  Send all changes to TGS Treasurer Carol Angelo.  

http://groups.yahoo.com/group/TowerGenealogicalSociety/
http://www.heritagebooks.com

