

**HISTORICAL SOCIETY
OF
FRONT OF LEEDS AND LANSDOWNE**

Original water colour by Ben Babelowsky
(see Pg. 6)

NEWSLETTER

Number 6, June 1996

\$2.50

HISTORICAL SOCIETY OF FRONT OF LEEDS AND LANSDOWNE NEWSLETTER

PRESIDENT'S MESSAGE

Have you ever wondered where time goes? One of the purposes of the Historic Society is to preserve a record of times past; but we certainly have not learned how to preserve time!

As we come to the end of our 1995-1996 year, I believe we have had a good winter season, programme wise that is. We have had programmes as diverse as Woodvale anecdotes and Irish china, gardening and oral history. I am sure your acceptance of these programmes has provided a good "thank you" to Ruth and Martha for the variety they have provided. They are already making plans for next year.

During the year I have made slide presentations to the 4H Club, Fairgrove Women's Institute and two grade 7/8 classes at Lansdowne School. It is always a pleasure to share our material in this way.

We all look forward to the coffee and goodies at the end of the meeting, and Audrey Newell and the society committee have certainly not let us down. An extra thanks to Martha Landon, Diana Grills, Helen Wyborne, Margaret Gray, Charlott Griffen, Dorothy Newell, and Vaida Truesdell for their delicious assistance.

We continue to receive material for our files. Recently we have received educational material; a picture of one of the last steam trains; the earliest picture of Prince Street north of King Street that we have seen, taken in 1899; pictures of early churches; and milk receipts from Wilsted Cheese Factory. We thank all those who have donated material and ask you to keep us in mind when you clean your closets or attic.

The Township Council has placed our name in nomination for The Outstanding Achievement Award. Fifteen of these awards are presented throughout the province by the Ministry of Citizenship, Culture and Recreation. These awards recognize a variety of volunteer contributions in many fields, including "producing an historical record of a region". We thank the Council for the honour of this nomination.

I have returned from the Ontario Historical Society's annual conference which was held in Ottawa. The theme this year was "Consuming Passions - Feeding the Multitudes", an exploration of Ontario's food traditions. The highlight was Friday evening when the dinner replicated one given by the Lumbermen of the Ottawa Valley at Rockliffe on May 3, 1901 in honour of the Duke and Duchess of Cornwall and York. You had to be there to believe this event.

We still have two events this year. By the end of this month the Heritage Garden at Landon's Bay should be planted. We will have a display at Lansdowne Fair again in August...We always appreciate volunteers to assist at the display.

The annual meeting will be held in September. We will notify you of the date. There will be executive positions open for election. Why not contact an executive member and volunteer your name for a position?

We wish you a good summer and look for you continued support in the autumn.

William E. Boulton,

President

The Mitchells of Mitchelville

The Mitchell family first came to the Lansdowne area in 1822. Their's was a strange arrival; with them they carried the body of their father, Valentine Mitchell who had died during the journey here. He was buried in a plot of land which had recently been set aside as a cemetery for Lansdowne residents. He was one of the first to be laid to rest there and his grave stone still remains as testimony (1760-1822).

His son Robert Mitchell (1803-1874) and his wife Mary Alice (1812-1882) settled on the section of land Valentine had purchased from the Clergy Reserves, 200 acres, on Lot 24, concession 3 in the Township of the Front of Leeds and Lansdowne, County of Leeds. There they erected a rubblestone house, built on English Colonist lines of that era and pioneered their farm. They raised a family of four sons, Robert, William, Francis, and Joshua; and three daughters, Rachael, Sarah(Dolly) and Ann. There may have been more children.

William Mitchell inherited the property and carried on a mixed farming operation. He married Emma Wallace and raised a family of seven. The eldest son, Robert Johnston (1879-1938) a druggist, remained a bachelor, also John Gilbert (1881-1967) who was secretary to Prime Minister Robert Borden. A daughter Jean Ethel (1883-1947) married Harold Boyd Sifton. Mary Mable (Minnie) (1886-1958) at home was gifted with literary talent, publishing a column for some years in the Montreal Gazette and writing book reviews. William Frederick (1888-1959) operated the farm with his father. Two younger sisters, Emaline Alice (1889-1916) and Elizabeth Muriel (1892-1908) both died early in life.

In the early 1900s an additional 160 acres was purchased from Delbert Ferguson, a property adjoining the Mitchell farm to the west. It was the former Doaks place, before that owned by the Gilberts (1861) and originally the Carnigie land.

In later years of the family life only Fred and Jack remained at the homestead with Minnie. Jack ran a feedstore located just to the west of the present Lansdowne Fire Station No. 1. After minnie died, Fred married Letitia (Lettie) Landon, but unfortunately he had an untimely death when killed by a car in front of his house on a rainy fall night in 1959.

In 1965, the Mitchell farm was sold to Lawrence and Ruth Chisamore. Lawrence operated a successful beef enterprise until 1977 when he was forced to retire due to his health. Soon the homestead and 50 acres was sold to Andrew and Kathryn Graham for a hobby farm; 75 acres to David Arnold a horse breeder; the remainder to A.R.D.A. Lawrence retained 60 acres south of highway #2 where he built a retirement home. The Grahams now own this land except the house and adjoining 2 acres of land bought by Shawn Locatelli in 1995.

The "Mitchell House" is an imposing stone residence containing all the architectural ingredients typical of the better farmhouses of the late nineteenth century. The original structure was made of rubblestone as evidenced to date in its back wall. Broken glass was mixed with the foundation material to deter rodents from entering the basement. The interior layout was of a popular design, typical of early pioneer homesteads.

The history of the architecture of this house becomes interesting in the latter years of the nineteenth century. After completion of the Rideau Canal in 1832, highly trained Scottish stone masons suddenly became available in the area extending from Trenton to Prescott and Ottawa, known as the "Rideau Corridor". Their technique is a personal statemant of their masonry; it is similar to brickwork in which the stone has been painstakingly cut in blocks and laid in even courses. The character of the Mitchell house was altered when the front and side walls were rebuilt with stonework as described above. A second roof was built with a steeper pitch over the first. The sandstone was drawn from a quarry near highway #2 on the former Armstrong property. Incidentally, it is interesting to note that the stone from that quarry was used with similar Scottish masonry in the construction of the Lansdowne Fire Hall (former Town Hall), the Masonic Lodge (former Presbyterian Church) and the residences of John Lohead and Jim Foote on Prince Street.

HISTORICAL SOCIETY OF FRONT OF LEEDS AND LANSDOWNE NEWSLETTER

At that time the master builders had begun experimenting with triple gables and dormer windows. Hence the three beautiful dormer windows were built across the front of the Mitchell house increasing headroom upstairs. A bargeboard was added to the gables and eaves, boldly outlined and well carved in decorative Gothic Revival style. A front veranda was built with an unusual second floor balcony accessible by a French window through the central gable. The carving on the verandah posts and eaves is an almost perfect example of the fretwork of that era. This three-dimensional quality of woodcarving or "gingerbread" extends across the ridgeboard on the roof and dormers adding an unique emphasis to the architectural style.

When the Chisamores acquired the Mitchell property in 1966, extensive renovations were done to the interior layout of the house. Modern heating and indoor plumbing were installed. The former summer kitchen and woodshed were replaced with a utility room and carport. But all authentic details were preserved for its historic value so that the house still retains its atmosphere of old world charm. After the Grahams bought the property in 1978, more renovations were gradually made; a second floor was built over the rear addition and the kitchen was enlarged. Their appreciation of this heritage home is evident by their excellent maintenance and beautifully landscaped grounds. (See article in "Century Home" magazine February-March 1994).

The Mitchell family became prominent members of the community and contributed greatly to its development. The hamlet acquired the name Mitchellville. In 1880, they donated land for a school to be built on the south-west corner of highway #2 and the Concession road #3. Joshua Mitchell built his home opposite the school where he operated a blacksmith shop. A former resident Donald Graham (deceased) happily remembered the pupils watching horses being shod after school and often Mrs. Mitchell (Aunt Em) treating the children at her gate with a plate of freshly baked cookies. Social evenings were hosted in their home when young folk danced to the lively tune of a fiddle

in one of the large upstairs rooms. In July 1894 a postoffice was established in their house and was operated by R.J. Mitchell until May 1913.

Most important to remember is John G. Mitchell who was instrumental in getting the International Bridge built at Ivy Lea. When two other sites were being considered, he addressed the federal House of Commons regarding this location and succeeded in persuading parliament to build it where it now spans the St. Lawrence River.

On the ground surrounding the home- stead is a magnificent stand of tall, ancient locust trees, known as the "pioneer" tree. It is not surprising that the Grahams chose "Locust Grove" to name their farm - so suitable to the antiquity of their location.

Ruth D. Chisamore

Above is an original blank copy of the Mitchell Bros. account statements.

HISTORICAL SOCIETY OF FRONT OF LEEDS AND LANSDOWNE
NEWSLETTER

***MITCHELL
HOUSE***

PHOTO CREDITS

COVER: The cover this issue is from an original water colour by Ben Babeloski and was first printed as the "Sunday Best" in the Ottawa Citizen on January 28, 1996. We wish to thank Mr. Babeloski for his generosity in allowing us to reproduce this painting.

MITCHELL HOUSE: (EDITOR'S NOTE: Credits for the Mitchell House photos supplied in this issue will be properly & accurately given in the next issue of the Newsletter. We apologize for any inconvenience.)

Newsletter Designed & Published by
TED HEWITT PHOTOGRAPHY & COMPUTER IMAGING CENTRE

FUND RAISING

Tickets are available for our annual raffle, drawing to take place at the Heritage Fair.

Prizes this year are:

- * Dinner for Two donated by "The Golden Apple"
- * Obus Backforme donated by "Gananoque Pharmacy"
- * Electric Toaster donated by "Lansdowne Hardware"
- * Video-"The Thousand Islands" donated by "William's Place"

Tickets available from executive member; at Lansdowne Fair display and the Annual Meeting.

F.O.L.L. HISTORICAL SOCIETY

presents the

COMMUNITY BIRTHDAY CALENDAR

Fund Raising Goal

The Historical Society is using this unique and informative calendar to raise funds for continued preservation of our picture and print files in a form which will make them available for public use.

Calendar Features

- ✓souvenir colour photograph;
- ✓community events and meeting reminders;
- ✓birthday and anniversary listings of family, friends and neighbours;
- ✓advertisements by local firms;
- ✓local emergency telephone numbers;
- ✓room to add your own personal appointments.

Campaign Dates

Your support of this programme will be solicited at the Lansdowne Fair, the Annual Meeting, and the Heritage Fair.

For Further Information

Paul Cote - 382-8921
Bill Boulton - 659-3586 or 659-4194

PLEASE SUPPORT THIS WORTHWHILE PROJECT!

EARLY MCNEIL/MCNEAL FAMILIES IN LANSDOWNE

Among the early families that settled in Lansdowne were several McNeils and they were likely related to each other - probably brothers and sisters.

1. John (1770 - Oct. 17, 1815)

A native of Stirlingshire Scotland - married Urana Dayton. She may have been the daughter of Abigail Cogswell Dayton who married Joel Stone. John bought land from Oliver Landon in 1795.

2. Daniel died c. 1823 married Elizabeth ?. She later married Thomas Elliott.

3. Castin born Scotland - died Oct. 9, 1838 - married Oliver Landon Jr.

4. Margaret - died before 1811 - married James Halstead

5. Jane (Jean) married Hustin Grant Jan. 1, 1797 at St. Ninians in Stirlingshire, Scotland.

Children of John and Urana McNeil - said to have had 10 children including a set of triplets.

1. Alexander 1806 - 1871 married Abigail Kyes
2. John 1809 - 1873 married ? Sarah Peck
3. Dinah 1790 - 1828
4. Margaret married Joel Parmenter (lived in the Golden Apple)
5. Abigail
6. Urana
7. Jennie (Jane) 1812 - 1833
8. William 1815 - 1829

Children of Daniel and Elizabeth McNeil

William, Joel, Margaret, Ammy (Amy) married James Crea, Henry, Alexander, Oliver

Children of Oliver and Castin Landon

1. Oliver 1817 - 1900 married Elizabeth ?
2. Nancy 1813 - 1895 married Patrick Clare
3. John
4. Amos 1822 - 1849
5. Daniel John 1810 - 1846 married Margaret Findlay
6. Nathan 1807 - 1854 married Agnes Findlay
7. William - 1864 married Elizabeth Findlay
8. Joel Stone - 1890 married Emily Poly

Children of Hustin and Jane Grant

Alexander, William, James, Urana married William Sturdivant (Sr.?), at least 3 other children.

HISTORICAL SOCIETY OF FRONT OF LEEDS AND LANSDOWNE NEWSLETTER

LOYAL ORANGE LODGE # 51

THE NOMADIC LODGE

This past summer John and Julie Cain of Marble Rock donated a collection of Orange Lodge minute books to the Society. They deal primarily with Lodge #51. There are though some books which deal with Lodges #194 and #511. The collection is incomplete (many years of records are missing); what remains has survived both fire and flood. The main body of the collection was reported destroyed by fire in 1909. Somehow these books survived to record the life of #51 from 1856 to 1924.

A thumbnail sketch is in order for those not familiar with the Orange Order. Orangeism promoted Protestantism and loyalty to the Crown, but it also had other facets that drew members to the Order. It had a semi-religious nature that emphasised living by Christian principles. The Order was closely associated with local Protestant denominations; so much so that many Ministers were lodge members, or, at least sympathetic to the beliefs of the Order. It was also a social centre, a venue for ritual and ceremony, and probably most importantly, a Benevolent society: Lodge members financially aided other members in times of illness, and helped defray the costs of funerals of members who died.

The Loyal Orange Association was unique among the various societies in that it had considerable political influence. Sir Mackenzie Bowell, Prime Minister from 1894 to 1896, was a past Grand Master and Sovereign of the Grand Lodge Of British America.

Although some lodges allowed drink, there were many that were "Abstinence Lodges". This appears to be the case with #51. The account books that survive show large sums (compared to their revenues) spent on tea, crackers, and cheese.

The first list is of the members of Lodge 51 in 1856 when it was located at or near McCrones Corners (later Wilstead). This is probably only a partial one as the names were extracted from the minutes of the few meetings recorded at this location. It moved to South Lake in April of 1857.

William Buck	Joseph Landon
William Dickson	
Edward Davis?	Charles Gardiner
George Cliff	
Daniel Cliff	Richard Cliff
Andrew Hurst	
George Richardson	William Samuel Sampson
Michael Cliff	
John Hurst	Edward Anderson

The first good membership list for South Lake occurs in 1860. It shows 35 dues paying members in July. Number 51 had amalgamated with #650, one of the two South Lake Lodges, in 1857. The spellings in the list are reproduced as faithfully as possible.

- | | |
|----------------------|--------------------------|
| 1 Robert Ervine? | 19 William Cannors |
| 2 Thomas Scott | 20 George Cunningham |
| 3 William Nuttall | 21 John Seals |
| 4 John Beaty | 22 William Walker |
| 5 William Galway | 23 John Morton? |
| 6 John Cannors | 24 Daniel Cliff & friend |
| 7 Richard Hunter | 25 John Scott |
| 8 Robert Cunningham | 26 John H. Canner |
| 9 George Nuttall | 27 David Walker |
| 10 Robert Seals | 28 John Drinnen? |
| 11 Robert Brotherson | 29 Treyton Rich |
| 12 William Scott | 30 Daniel Smith |
| 13 James Rich | 31 William Tolen |
| 14 John Scott | 32 William Shaw |
| 15 James Coal | 33 William Murphy |
| 16 Rueben Rich | 34 Richard? Kidd |
| 17 John Hirst | 35 ? Kenny |
| 18 William Dickson | |

By 1879 or 1880 Lodge #51 appears to have moved down the road to Gananoque Station. The Lodge minutes are missing for this period but attendance lists are available. The membership list for 1879 has several new names. The 1880 list has an extreme change over of members as shown below. It is probable that members with roots near South Lake took their certificates to Lodge #233, also located at South Lake, or one of the Lodges across the County line in Pittsburg Township. Lodge #912 was at Woodburn; Lodge #709 was at Pine Hill. The only surviving minutes locating #51 at Gananoque Station is the December 1883 minutes. This was the Lodge's last meeting at that location. In January of 1884 the Lodge moved to Gananoque.

- | | |
|----------------|---------------------|
| 1 J. Holdcroft | 13 T. Clar |
| 2 J. Toland | 14 D. Toland |
| 3 J. Lloyd | 15 W. Spafford |
| 4 R. Irwin | 16 H. McPhersin |
| 5 J. Seal | 17 W. Goodbody |
| 6 F. Stolicker | 18 G. S. White |
| 7 A. Sterling | 19 John Buck |
| 8 A. Yule | 20 R. Quinn |
| 9 H. Todd | 21 James Galloway |
| 10 J. Arlow | 22 Richard Hunter |
| 11 G. Gallaway | 23 George Buck |
| 12 E. Irwin | 24 George McCormack |

HISTORICAL SOCIETY OF FRONT OF LEEDS AND LANSDOWNE NEWSLETTER

January of 1884 marked the third move for #51. Although nothing is stated in the minutes, it seems highly likely that the opening of the Thousand Island Railway played a key role. The rail line opened in December of 1883, and the lodge moved the following month. Perhaps there were strong links with the railway workers and the Gananoque Lodges. The following is a list of the members in 1884. Members indicated by * left the Lodge; ! indicates members admitted by certificate from other lodges.

- | | |
|--------------------------------|---------------------------|
| 1 John Seal (Master) | 17 Richard Quinn |
| 2 James Lloyd (Committee) | 18 George Buck *Jan. |
| 3 Robert Irwin (Treasurer) | 19 W. A. Clifford !Jan. |
| 4 Arch Yule | 20 Hamilton G. Dick !Jan. |
| 5 Humphrey Todd (F. of C.) | 21 Edward Hunder !Jan. |
| 6 Joseph P. Arlow (Dy. Master) | 22 Abram Meggs !Jan. |
| 7 George Galway (Secretary) | 23 Uriah Kelsey !Jan. |
| 8 Edward Irwin (Committee) | 24 James E. Kenny !Jan. |
| 9 Thomas Clare | 25 James Moore !Jan. |
| 10 Wm. Spafford (Committee) | 26 William Storey !Jan. |
| 11 Henry McPherson | 27 John H. Cook !Feb. |
| 12 Wm. Goodbody (Chaplain) | 28 Cornelius Cook !Feb. |
| 13 John Buck (Committee) *Mar | 29 Frank Patch !Feb. |
| 14 Geo. McCormack | 30 Lyman S. Knapp !Jan. |
| 15 Joseph Case | 31 Frank Stoliker !Mar. |
| 6 Richard Hunter *Jan. | 32 Benjamin Case !Mar. |

Other members admitted during the year according to the minutes:

- April: ? Montrose, A. Dick
 May: Sam Johnston, Isaac Knight
 June: R. W. Greenizen, James Beaty
 July: George Cotman, James Harwood, George Taylor (MP), William Emry, Charles Neremier

Six of those admitted in January had been members of Lodge #194. Lodge #194 appears to have closed in Gananoque in 1880, possibly amalgamated with #511. Lodge #511 ceased to exist by 1889. The membership books are missing from this date forward. Tucked in one of the later minutes books, though, was the "Annual Return of Protection L.O.L. 51 To The District Lodge of Gananoque and South Lake, For The Year Ending December 31, 1920". The following, then, is the last available membership list for #51.

- | | |
|--------------------|---------------------|
| 1 David Andrew | 39 H. Langridge? |
| 2 J. O. Abrams | 40 Wm. Edwards |
| Rich'd Anderson | 41 Spencer Cummings |
| + Geo. I. Brewster | 42 Leslie Andrew |
| 5 Jas. Brewster | 43 W. O. Lennox |
| 6 Chas. E. Burr? | 44 Ross K. Lloyd |
| 7 Frank Coote? | 45 W. H. Kinneard |

- | | |
|---------------------------------------|-------------------------|
| 8 Rev. W. Cox (Toronto) | 46 Garnet Harris |
| 9 J. H. Fawcett | 47 Frank Wright |
| 10 N. R. Gardner | 48 Robert Benson |
| 11 Tho's Gordon | 49 Hadden Sly |
| 12 Geo. Hampton | 50 Geo. L. Carpenter |
| 13 Roy P. Kemp | 51 Bernard Mathews |
| 14 E. E. Leaky | 52 Walter Abrams |
| 15 L. Loshow | 53 Geo. W. Gardner |
| 16 Jas. G. Lawson | 54 R. M. Brewster |
| 17 John G. Lloyd | 55 A. Lucy |
| 18 John Miller | 56 Martin Perry |
| 19 Geo. S. Mastin | 57 D. C. Caird |
| 20 R. R. Mills | 58 Jas. Beatty |
| 21 John S. McEntire | 59 Geo. J. Anderson |
| 22 Tho's McQuinn | 60 J. A. Murphy |
| 23 J. C. H. McEntire | 61 Wm. Waring |
| 24 Geo. O. Brien? | 62 Ross Anderson |
| 25 Jas. S. Purser | 63 M. J. Woodcock |
| 26 Jas. Seal | 64 Cedric Wheeler |
| 27 T. E. Seal | 65 Cifford Shaw |
| 28 Geo. A. Smith | 66 Hurik Wheeler |
| 29 A. J. Seal | 67 Lewis Wheeler |
| 30 Robt. Sinclair | 68 Tho's Andress |
| 31 H. Todd | 69 J. A. Calvert |
| 32 Jos. Wadsworth | 70 Wm. Pratt |
| 33 Fred Wheeler | 71 D. Dano (suspended) |
| 34 John L. Wheeler | 72 G. Meggs (suspended) |
| 35 Robt. J. Webster | 73 H. Weir (suspended) |
| 36 David J. Walker | 74 J. A. Webster (died) |
| 37 N. A. Webster | 75 R. Anderson Jr. |
| 38 John Young (W'drew by certificate) | |

By 1950 the membership appears to have declined to the point that #51 was not a viable lodge. In that year it amalgamated with L.O.L. #26 in Lansdowne. South Lake Lodge #233 followed suit in 1972. Lodge #26 appears to have been the last lodge to survive in the Township. It closed in 1982 and it's surviving members joined Lodge #1 in Brockville.

For those who wish to research for individual members of specific lodges, the news is not good. There is no central repository of Orange Lodge information. Early lodge books, if they have survived, are held by private individuals, various archives, or local historical societies.

If anyone has further information about any of the lodges mentioned, or any not mentioned, please contact me at 382-8921.

**HISTORICAL SOCIETY OF FRONT OF LEEDS AND LANSDOWNE
NEWSLETTER**

**Front of Leeds and Lansdowne Historical Society Executive
1995 - 1996**

Chair - Bill Boulton
 Vice-Chair - Glenda Olivier
 Secretary - Alan Lindsay
 Treasurer - Connie Burns

Committee Chairs:

Program - Martha Landon
 - Ruth Ralph
 Archives - Yolanda LaPointe
 Fund Raising - Paul Cote
 Publicity - Bruce W. Foley
 Social - Audrey Newell
 - Cathy Wyborn

“Locust Grove”

FRONT OF LEEDS AND LANSDOWNE HISTORICAL SOCIETY
 P.O. Box 332, Lansdowne, Ontario, K0E 1L0

MEMBERSHIP RENEWAL/SUBSCRIPTION

Please Circle One: (RENEWAL) ----(NEW MEMBERSHIP)

NAME: _____

ADDRESS: _____

TELEPHONE: _____

Please Circle Membership Rate You Will Be Paying:

(INDIVIDUAL: \$5.00) (FAMILY: \$10.00)

(ASSOCIATION: \$10.00) (CORPORATE: \$25.00)

\$ _____

Out of Town Mailing Please Add \$2.00 \$ _____

(CANADIAN FUNDS PLEASE) TOTAL: \$ _____

HISTORICAL SOCIETY OF FRONT OF LEEDS AND LANSDOWNE NEWSLETTER

MEMBERSHIP - May 1996

<u>LAST NAME</u>	<u>FIRST NAME</u>
Akenson	Prof. D.G.
Andrews	Audre'
Ashley	Winona
Barclay	Todd & Tina
Boulton	William
Buckland	Robert
Burns	Mr. & Mrs. Karl
Burns	George & Connie
Burns	Tom
Champagne	Dave
Chisamore	Mr. & Mrs. Donald
Chisamore	Ruth
Clark	Mr. & Mrs. Ed
Cote	Joe
Cote	Paul
Crawford	Mrs. Robert
Crawford	Mr. & Mrs. Monte
Crawford	Mrs. Madge
Delaney	Peggy
Dependleton	Jean
Dickson	Geri
Donevan	Douglas
Donevan	Louise
Donevan	Mr. & Mrs. Chas
Eckstein	Eleanor
Edgley	Mr. & Mrs. Lawrence
Edwards	Carol
Foley	Mr. & Mrs. Bruce
Gaylord	Janet
Gibson	Linda
Graham	Mr. & Mrs. Tom
Graham	Mr. & Mrs. Andrew
Gray	Margaret
Griffen	Charlotte
Griffen	Roy
Grills	Mr. & Mrs. Doug
Haig	Helen
Hall	Diane
Hall	Myrtle
Hamel	Melendy
Hare	Ed
Lappan	Norma
Herder	Arnold
Hogan	Kenneth P.
Horton	Mr. & Mrs. George
Hurrell	Mr. & Mrs. Frank
Jess	Martha
Johnston	Steven
Jones	Mary A.
Jordan M.P.	Jim
Joyce	Marion
Kanygin	Mrs. Jean
Keir	Vivian J.
Kennedy	Adeline
Kyes	Jean
Landon	Harry
Landon	Martha
LaPointe	Yolanda
Lappan	Norma
Lappan	Rose
Lindsay	Alan
Lindsay	Janet

<u>LAST NAME</u>	<u>FIRST NAME</u>
Locke	May Lynne
Lowans	Doreen
Lynch	Cheryl
MacGregor	Lorne & Duncan
MacKenzie	Mr. & Mrs. Scott
Mackie	Nellie
McCullough	Dorothy
Modler	Bertha
Montgomery	Loverna
Moult	Eleanor C.
Murray	Peter
Newell	Audrey
Newell	Dorothy
Nuttall	Mr. & Mrs. Ben
Olivier	Glenda & Bob
Orth	Jim
Page	Mr. & Mrs. Stephen
Ralph	Ruth
Reid	John
Robertson	Mary
Robertson	Wilma
Rolfe	Rosella M.
Roney	Mr. & Mrs. G.V.
Running	Irvin
Running	Mr. & Mrs. Murray
Sandborn	Richard
Scott	Dorothy
Searight	Gwen (Peggy)
Shields	Jacqueline
Shields	Jock
Shire	Mr. & Mrs. George
Sly	Keith
Smith	Ralph
Sorensen	John & Louise
Sturgeon	Vickie
Tamblyn	Audrey
Tedford	Ken
Thompson	Lisa
Thompson	Marie
Truesdell	Vaida
Warren	Margel
Webster	Paul & Doreen
Webster	Mr. & Mrs. Robert
White	Freda
Willis	Peter & Anne
Wright	Jennie
Wyborn	Kathy & Larry
Zimmer	John E.

CORPORATE MEMBERS:

Charleston Lake Provincial Park
 St. Lawrence Islands National Park
 Ted Hewitt Photography
 Township of Front of Leeds & Lansdowne