

NOTES OF
INGONISH
AND ITS PEOPLE

INGONISH FERRY

VOL. IV

WRITTEN BY MARY HELEN DOUCETTE
TRANSCRIBED AND INDEXED BY TOM BREWER

TABLE OF CONTENTS

<u>Introduction</u>	3
<u>Mary Helen Doucette</u>	4
<u>1966</u>	5
<u>1967</u>	51
<u>1968</u>	87
<u>1969</u>	128
<u>1970</u>	177
<u>INDEX OF NAMES</u>	191

Introduction

This is the fourth and final volume of Notes of Ingonish and Its People. These Notes of Ingonish and Its People were originally a number of large scrapbooks. These scrapbooks are located in the Archives Room at the Cabot High School in Neil's Harbour. They contain newspaper articles about Ingonish that were written and collected by Mary Helen Doucette.

I have transcribed these articles and indexed the books so looking for a certain name would be much easier. The original clippings contained the month and day of the article, I have added and underlined the year to each of the articles as they appeared in the scrapbooks. Most of the articles had a title, the titles, punctuation and spelling were transcribed as they appeared in the scrapbooks.

I hope you will enjoy reading these notes of Ingonish and its people. If you would like more information on the families of Ingonish, or would like to add your information to the bank of information I have gathered, I would appreciate hearing from you.

A special word of thanks to Mrs. Barbara Martel, Lark Szick and Mrs. Louise Brewer who helped in the transcribing of these articles.

Tom Brewer
4456 Hunt Club Cres.
Windsor, Ont., N9G 2P6

Mary Helen Doucette

Mary Helen Doucette was born Mary Helen Lord in Boston in 1899. Her mother was Mary MacDonald from Port Hood, Her father was Charles Lord of Baltimore, Md.

Mary MacDonald returned to Inverness, N.S. with her two children and became a housekeeper for the local Parish Priest.

Charles Edward Lord, brother to Mary Helen Lord, died in a mining accident in Timmins, Ontario in 1926.

In 1918 Mary Helen Lord was accepted as a teacher and, along with two other girls from Inverness, she went to teach at the South Ingonish School Section. There she met Jack (John) Doucette and they were married in 1922. The couple had two children Leo Keats and Gordon Doucette.

Mary Helen and Jack moved to Boston for some time. They returned to Ingonish when Jack obtained a job in the gypsum mine. When the mine closed in 1928, the family moved to Halifax.

In 1936 Jack who had been in poor health since having been wounded overseas in World War One, developed T. B.. Jack had to go into a sanatorium and the rest of the family returned to Ingonish.

Mary Helen returned to teaching in Ingonish and Jack was in and out of hospitals until his death in 1956.

Mary Helen was always interested in what was going on in the community and contributed articles to The Victoria-Inverness Bulletin. Most of these articles along with a number of others and some hand written notes were kept in her scrapbooks and following her death in 1981, her son Gordon donated the books to the archives

On the first page of the first scrapbook Helen Mary writes,

NOTES OF INGONISH AND ITS PEOPLE

FOR MY GRANDCHILDREN

Father
Leo Keats

Mary Helen
Doucette

Margaret Powers 1950

1966

INGONISH BEACH

INGONISH BEACH, January 3, 1966,

Miss Elaine Donovan, daughter of Mr. and Mrs. Harvey Donovan, on December 27 celebrated her 16th birthday. Many of Elaine's friends gathered at her home in the evening to help her celebrate. Dancing was enjoyed and a lunch was served by Elaine's mother, after which Elaine cut her birthday cake and it was served with ice cream to the guests.

Mrs. Mary Daisley and John Michael Donovan are patients in Neil's Harbour Hospital. Cletus Daisley has returned home after spending several weeks there.

Ann Boyd and her sister Sue are spending their Christmas holidays with their parents, Mr. and Mrs. James Boyd, Park Headquarters.

After spending Christmas with their father, Earle Donovan, Judy and Steven Donovan returned to Halifax where they are employed.

Assisting Rev. Laurence O'Keefe, P.P., during the Yuletide season was Rev. Charles Brewer of Toronto. Father Brewer returned to Toronto on Tuesday. On his way here Father Brewer was accompanied by his brother Tommie, who is employed in Toronto. Tommie also returned to Toronto the early part of the week.

Banns of marriage were published in St. Peter's Church on December 26 for Joseph T. Proctor, foster son of Mr. and Mrs. James MacDonnell, of New Glasgow, and Mrs. Mary Agnes Hines, daughter of Charles Hines and Anna Donovan, of Ingonish Ferry.

Mr. and Mrs. George Jackson and son are spending their Christmas holidays in Sydney.

Kay Donovan of Halifax, daughter of Mr. and Mrs. Maurice Donovan, was a guest of her parents during the Christmas season. Also guests of Mr. and Mrs. Donovan were another daughter and son-in-law, Mr. and Mrs. Joseph MacDonald, of New Brunswick, Miss Donovan and the MacDonalds returned to their homes on Tuesday.

Congratulations are being extended to Mr. and Mrs. Harold Jackson on the birth of a son, born Christmas in St. Elizabeth's Hospital, North Sydney. Mrs. Jackson returned home on Thursday of this week.

Those celebrating birthdays on Christmas day were Mrs. Annabelle Gillis and Mrs. Loretta Rainnie, of Ingonish Centre; Dan Donovan and Keats Doucette, Ingonish Beach.

Mr. and Mrs. Robert MacKinnon and daughter have been renewing acquaintances with old friends here and at the Ferry. Mr. and Mrs. MacKinnon are living in Toronto and while here are guests of Mr. MacKinnon's sister and brother-in-law, Mr. and Mrs. Fred MacDonald, Ingonish Ferry. They will return to Toronto on

Friday.

Bill Cooke, who is employed with Dosco in Sydney along with his brother Brian and sister Carmelita, who are attending St. Francis Xavier University, spent the Christmas holidays at Ingonish Centre with their parents, Mr. and Mrs. Alex Cooke.

Mr. and Mrs. Kenneth Cooke and children, also Mr. and Mrs. Jackie Cooke and children and Patsy Cooke, all of Sydney, were home with their parents, Mr. and Mrs. Patrick Cooke, Ingonish Centre for the Yuletide season.

Audrey Donovan, who is attending school in Glace Bay, came home over the weekend to spend the holidays with her mother, Mrs. Barbara Donovan, Ingonish Centre.

Mr. and Mrs. John Nunn, North Ingonish, motored to Neil's Harbour on Christmas eve to spend several days with their daughter-in-law, Mrs. Percy Nunn, and the grandchildren. They returned home Monday evening.

Douglas, Barrie and Catherine Whitty, who are attending St. Francis Xavier University, motored home and spent the holidays with their parents, Mr. and Mrs. George Whitty.

After being employed in Ontario for the past year, Warren Connors arrived home last week.

Agnes Dauphinee, secretary at St. Elizabeth's Hospital, spent the weekend at home with her parents, Mr. and Mrs. Ronald Dauphinee.

Mrs. Gordon Doucette and family, Ingonish Centre, motored to L'Ardoise on Thursday. She returned home the same day.

Dennis Brewer motored home with Bill Donovan on Christmas eve from Sydney, to spend the day with his mother, Mrs. Mary Brewer.

Other students home from St. Francis Xavier University Antigonish were Ronald Vincent Doyle and his sister Sharon, who spent the holidays with their parents, Mr. and Mrs. Ronald Doyle, Ingonish Centre; Rose Mary Donovan, daughter of Mr. and Mrs. Walter Donovan, and Pearson Shea, son of Mrs. Dan Cameron and the late Thomas Shea.

Miss Mary MacNeil, daughter of Mr. and Mrs. Joseph MacNeil, of Toronto, spent the holidays as a guest of her grandmother, Mrs. Lucy Doucette.

Coleen MacDonald and brother Richard motored home from Sydney and spent the weekend as guests of their parents, Mr. and Mrs. Angus MacDonald.

Terry Dunphy and brother David, sons of Mr. and Mrs. Freeman Dunphy motored home and were guests of their parents over the weekend. The Dunphy brothers both attended St. Francis Xavier University. Tommie and Joseph Cook, who also are students at St. Francis Xavier University, Antigonish, spent the holidays with their parents at Ingonish Centre, along with their brother Wallace, who attends Kingston College, Ontario. The Cook brothers

are sons of Mr. and Mrs. Peter Cook.

INGONISH BEACH

INGONISH BEACH, January 17, 1966,

Since the past two weeks Sharon Sullivan, of Sydney, visited her grandmother, Mrs. Mary Hill, Ingonish Centre. Miss Sullivan is the daughter of Mrs. William Sullivan, Sydney and is well known here. Miss Sullivan returned home Monday.

William Curtis motored to Sydney on a business trip. He was accompanied by Jimmie Hines.

Sympathy is being extended to the family of the late Oliver Samways of North Ingonish, who passed way during the week.

Earle Donovan accompanied his son Steven and daughter, Judy to Halifax, where they are both employed. Steven and Judy had spent the Christmas holidays with their father Earle Donovan.

Freeman Dunphy, accompanied by his two sons, Terry and David, also his mother, Mrs. Mary Dunphy of North Sydney, motored to Antigonish.

The Dunphy boys remained in Antigonish to continue their studies at St. Francis Xavier University, while their grandmother, Mrs. Mary Dunphy, will be the guest of her son and his wife Dr. and Mrs. Emerson Dunphy.

John Michael Donovan and Mrs. Isadore Donovan are patients in Neil's harbor Hospital, while Mrs. Walter Donovan, Blowers Burke and George Donovan are in St. Elizabeths Hospital, North Sydney. On Thursday morning, Councillor William Dunphy and his son, Chester left by car on a business trip to Halifax. Mr. Dunphy and his son returned home on Friday.

Over the weekend friends gathered at the home of Mrs. Edna Morris to tender Mrs. Margaret a surprise birthday party. Mrs. Jones had been visiting her nephew and his wife, Mr. and Mrs. Don Morris. The evening was spent playing games and cards. A lunch was served by the hostess, Mrs. Morris. A sing-song was then held and the music was under the direction of Mr. and Mrs. Don Morris.

Through the medium of this paper, the many friends and school children of The Branch Consolidated School extend best wishes for the New Year to Pius Whitty, who resides in Halifax. Mr. Whitty was janitor at The Beach Consolidated School here for many years. He is an ardent reader of "The Bulletin."

On Saturday morning, Mr. and Mrs. Clarence Williams and family left for a weekend trip to visit Mrs. Williams' parents, Mr. and Mrs. Tom Young in Sydney. The Williams will be accompanied by Mrs. William's mother, Mrs. Sarah Williams, who will reside in Sydney for the next few months.

Mrs. Isadore Donovan entered Neil's Harbor hospital last Tuesday suffering from a bad attack of the flu. She will remain there for several days.

Birthday Parties

INGONISH BEACH, January 17, 1966,

On Saturday afternoon, January 8, a party was held at the home of Mr. and Mrs. Gordon Doucette, Ingonish Centre, the occasion being the eleventh birthday of their oldest daughter Virginia.

Fifteen friends celebrated with her. A coasting and skiing party was held. After the coasting party, Mrs. Doucette served lunch at her home. Games were played and a sing-song was held.

Those present were Gale Marks, Lorraine MacNeil, Gisele Doucette, Euphemia Doyle, Eileen MacEvoy, Geraldine Donovan, Ruth Ann Brewer, Melanie Donovan, Erna Doucette, Leigh Doucette, Leona Burns, Gerry Doucette, Beverly Doucette and Bernadette Barron.

INGONISH BEACH

INGONISH BEACH, January 29, 1966,

The ladies held their club meeting this week at the home of Mrs. John Nolan.

Mr. and Mrs. George Jackson and son Kenny visited in Sydney on Sunday. They were accompanied by Mrs. Margaret Jones and Mr. and Mrs. Fred Jackson.

A birthday party was celebrated at the home of Edna Morris, in honor of Sherry MacLean, who was 11 years old on January 22, Those present were Gail Hussey, Joan Hardy, Audrey Roper and Karen Nolan, The birthday cake was made by her aunt, Mrs. Susie MacDonald.

Jack Nunn has returned home from hospital at Neil's Harbour.

Mrs. Mary Helen Doucette of Ingonish Beach has returned home from hospital at Neil's Harbour.

Mrs. Mary Burke is a patient in the city Hospital , Sydney.

INGONISH BEACH, January 29, 1966,

A successful show was put on in the parish Hall to help defray the hockey team expenses for the present season.

Blowers Burke is rapidly recovering after undergoing surgery at St. Rita's Hospital, Sydney. Other patients in hospital in Sydney are Mrs. Mary Burke of the Spruces and Mrs. Sarah Williams from the Beach. Patients returning from Neil's Harbor Hospital during the week were John Nunn and Steven Westhaver.

Mr. and Mrs. Bernie MacDonald and family, of Sydney, spent the past weekend, guests of Mr. and Mrs. William H. Curtis.

Mrs. Loretta Rainnie of Ingonish Centre motored to Sydney on Sunday. She will spend the week there on business.

Mrs. Mary Hill of Ingonish spent the past several days at The Beach, guest of Mrs. Jack Doucette. While with Mrs. Doucette, she called on Mr. and Mrs. Milton Peters and Mr. and Mrs. Joseph Young.

George Edward MacGean of Ingonish Centre recently celebrated his birthday.

Congratulations are being extended to Mr. and Mrs. Maurice Whitty Jr. on the birth of a son, born at St. Elizabeth's Hospital, North Sydney.

Thursday morning Mrs. Marks, Mrs. Don Morris and Mrs. Stockley motored to Sydney on business. They returned home Friday.

On Saturday Mr. and Mrs. Chester Dunphy and daughter Diane motored to Sydney on business and from there went to Dominion to visit Mr. and Mrs. Herbert Donovan, who are spending the winter months there. They returned home Saturday evening.

INGONISH BEACH

INGONISH BEACH, February 7, 1966,

After spending the last several years employed in Halifax and Dartmouth. William Curtis has returned home to spend several weeks with his mother, Mrs. Bridget Donovan, after which he plans on going to Newfoundland to work for Trynor Construction Company.

John Michael Donovan is a patient in the Victoria General Hospital, Halifax. After a very severe spell of sickness Mr. Donovan is much improved. In hospital in Neil's Harbor, Mary Gillis, Ingonish Centre, is a patient.

Mr. and Mrs. Walter Martin returned from Halifax during the week. Mr. Martin had been a patient in Camp Hill Hospital for the past month. He will return there again in six weeks time.

Congratulations are being extended to Mr. and Mrs. Warren Connors, who on January 31 celebrated their seventh wedding anniversary.

Mrs. Gordon Doucette, Ingonish Centre, motored to Sydney on Tuesday. She was accompanied by her daughter Virginia.

After spending the past week in Sydney on business Mrs. Loretta Rainnie, Ingonish Centre, returned home on Saturday. Mrs. Rainnie will return in the near future to Sydney where she will reside for the winter months.

Congratulations are being extended to the following who celebrated their birthdays recently. Mrs. Clayton MacDonald, January 30, Mrs. Sidney Donovan, January 26, and her husband, Sidney Donovan, January 27.

During the week Pearson Shea motored home from St. Francis Xavier University, Antigonish to spend several days with his sister, Mrs. Warren Connors.

On Thursday Mrs. Mary Hill spent the day visiting her daughter and family, Mr. and Mrs. Charles Stockley, North Ingonish.

Dave Dunphy, who is attending St. Francis Xavier University, Antigonish, is spending a few days at home, guest of his parents,

Mr. and Mrs. Freeman Dunphy.

Mr. and Mrs. John Daley of Ingonish Centre have moved to Sydney where they will reside for the remainder of the winter months.

Congratulations are being extended to Miss Margaret MacDougall, daughter of Mr. and Mrs. Donald MacDougall, formerly of Aspy Bay and Sydney, but now residing in Toronto, who, on February 19, will be married to Joseph Szikora. Marriage will take place in St. Mary's Church, Brampton, Ont. Reception will be held at the "Apple Villa Restaurant", Cooksville, Ont. Miss MacDougall is well known here having taught at the Beach Consolidated School several years ago.

Birthdays Parties

INGONISH BEACH, February 7, 1966,

On February 2 Mr. and Mrs. LeRoy Doucette held a birthday party at their home in honor of their daughter Leigh, who was 12 years old.

Twelve of Leigh's friends were invited. The afternoon was spent in playing games and dancing. A lunch was served by Mrs. Doucette, with a large serving of birthday cake and ice cream.

Many gifts were received by Leigh.

Those attending were Ivetta Doucette, Melanie Donovan, Erna Doucette, Eileen MacEvoy, Beverly Doucette, Lorraine MacNeil, Jerry Doucette, Virginia Doucette, Leona Burns, Bernadette Barron and Geraldine Donovan.

INGONISH BEACH

INGONISH BEACH, February 14, 1966,

Among those who motored to Neil's Harbor during the week on business were Simon Brewer Sr., Gordon Doucette, Isadore Donovan, Mrs. Peter Dauphinee and Mr. and Mrs. Reuben MacEvoy.

On Tuesday evening Eugene Binns motored here to visit friends. He returned to Sydney on Wednesday morning.

Mr. and Mrs. Kyte Donovan arrived home from Halifax to spend the weekend with their parents, Mr. and Mrs. Maurice Donovan and Mrs. Mary Brewer.

John James Dauphinee, of Sydney, spent the weekend, the guest of his parents, Mr. and Mrs. Peter Dauphinee at Ingonish Centre.

Guests of Mrs. Lucy Doucette are her grandson and his bride, Mr. and Mrs. John Kanne, of Gimli, Manitoba. Mr. Kanne is stationed with the R.C.A.F. in Gimli and is spending his honeymoon here at the Beach.

Mr. and Mrs. Freeman Dunphy and family motored to North Sydney on Thursday evening. While there they called on Mr. and Mrs. Hughie Higgins after which they motored back, accompanied by

Mrs. Mary Dunphy, Mr. Dunphy's mother. Mrs. Dunphy will remain in Ingonish for the next two weeks.

Congratulations are being extended to Mrs. Robert Reinhart, Downsview, Ont., whose birthday will take place on February 15. Mrs. Reinhart is the former Barbara Dunphy, daughter of Councillor and Mrs. William Dunphy.

Congratulations are also extended to Winston Fitzgerald and All Foster whose birthdays take place on February 16.

On February 14, Joseph MacDonald celebrated his birthday and Diane Dunphy on February 16. Miss Dunphy is a daughter of Mr. and Mrs. Chester Dunphy. She is a grade 11 pupil at the Beach Consolidated School.

Dennis Brewer celebrated his 20th birthday on February 10.

Mr. and Mrs. William Sullivan of Sydney are the guests of Mrs. Mary Hill Ingonish Centre. The Sullivans, accompanied by Mrs. Hill will return to Sydney on Monday. From there, Mrs. Hill will go on to Halifax, where she will be the guest of Mr. and Mrs. Don Newman. Mrs. Newman is the former Anna Brewer, daughter of Mrs. Hill.

During the last week, Councillor William Dunphy, of Ingonish Beach, and Councillor Eddie Burton, of Dingwall, were in Baddeck attending Council.

Visitors with Mrs. Jack Doucette during the week were Mrs. Jack Nunn, of North Ingonish and Mrs. Mary Dunphy, North Sydney.

Jack Matheson has been home from St. Francis Xavier, Sydney, spending a few days with his parents, Mr. and Mrs. Everett Matheson at North Sydney.

A very pleasant event was held at the home of Milton L. Peters on February 7, when Mr. Peters and his daughter, Mrs. Joseph Young celebrated their birthdays together. Mr. Peters is now 87. Only last year, he retired as agent for the Steamship, S.S. Aspy, when it discontinued its runs to these Northern parts. He is married to Theresa Donovan and has a son, Clarence, six years old.

INGONISH BEACH

INGONISH BEACH, February 21, 1966,

Sunday evening Mr. and Mrs. Michael MacDougall returned from Halifax where they had been visiting relatives and Mrs. MacDougall's father, John Michael Donovan, who had been a patient in the Victoria General Hospital.

Congratulations are being extended to Mr. and Mrs. James MacDonald, who, on February 11, celebrated their 19th wedding anniversary; also to Mr. and Mrs. Francis Shea of Sydney, who celebrated their 21st wedding anniversary on February 19. Mr. and Mrs. Shea motored to Ingonish on Saturday to celebrate the occasion with Mr. and Mrs. MacDonald. A party was held at Mr. and

Mrs. Joseph Young's, in honor of the two parties, on Saturday night.

Monday morning, Mr. and Mrs. Frank Powers motored to North Sydney.

Mr. and Mrs. James Young motored to North Sydney during the week.

Monday, Mrs. Mary Hill left by car, for Halifax to spend several weeks with her daughter and son-in-law, Mr. and Mrs. Freeman Dunphy, left on Wednesday for Antigonish where she will spend the next month with another son and daughter-in-law, Dr. and Mrs. Emerson Dunphy

A variety show held in North Ingonish on Thursday night was a huge success. "The Four Scots" from the North Shore faced the worst storm of the winter to come down and help out with their Gaelic singing. This show was a benefit show staged in aid of the Alderwood Home at Baddeck. A repeat show was to be held in St. Peters Hall on Monday evening.

Denis Brewer of Sydney spent the weekend with his mother, Mrs. Mary Brewer. He returned to Sydney on Sunday.

Jackie Matheson, son of Mr. and Mrs. Everett Matheson, North Ingonish, was to leave Monday for Toronto where he will seek employment.

Steven Westhaver returned from Hospital and Sydney during the week. Steven has been suffering with a sore foot for quite some time. He is a grade VIII pupil at the Beach Consolidated School.

Mrs. Alex Cooke of Ingonish Centre spent several days in Bay St. Lawrence with her mother Mrs. Alice Maclean, who was ill with the flu.

During the week Mrs. Pat Cook, Ingonish Centre, motored to Sydney with her two sons, Jack and Kenny and visited them for a few days.

Mrs. Jack Kane spent the week or so with her children in Sydney. She returned home over the weekend.

Birthday Parties

INGONISH BEACH, February 28, 1966,

On February 19 a pleasant afternoon was spent at the home Mr. and Mrs. Harry Donovan when Mrs. Donovan entertained several of her daughter's friends in honor of her 12th birthday.

Dancing was enjoyed and games were played, after which numerous gifts were presented to her. Her mother then served a lunch, after which she served ice cream and birthday Cake.

The following attended the party. Erna Doucette, Eileen McEvoy, Virginia Doucette, Beverly Doucette, Bernadette Barron, Leigh Doucette and Jerry Doucette.

* * *

Another happy party was held at the home of Mr. and Mrs. Ruben MacEvoy on February 22, the occasion being their daughter Eileen's 12th birthday.

On the arrival of Eileen's friends a skating party was held on the lake, after which all came back to Eileen's home and games were played. Mrs. McEvoy then served lunch, followed by birthday cake and ice cream. While lunch was being served the little girls watched T.V., after which Melanie Donovan opened the gifts received by Eileen. Games were then played.

Those attending were Patsy Barron, Janet Donovan, Geraldine Donovan, Leona Donovan, Melanie Donovan, Bernadette Barron, Leigh Doucette, Beverley Doucette, Jerry Doucette, Lorraine MacNeil and Virginia Doucette.

INGONISH BEACH

INGONISH BEACH, March 7, 1966,

After spending the past several weeks as a patient in St. Rita's Hospital Sydney, Blowers Burke returned home Wednesday.

On Sunday afternoon Mr. and Mrs. Bernice MacDonald of Sydney motored here and spent the afternoon visiting Mrs. MacDonald's sister and brother-in-law, Mr. and Mrs. William Curtis.

Darlene Doucette celebrated her birthday on February 27. Darlene is the daughter of Mr. and Mrs. Keats Doucette.

The following from here are patients in Neil's Harbor Hospital: Mrs. Douglas Donovan, Mrs. Chester Dunphy, Fred MacDonald, Mrs. Cecil Dunphy and Mrs. Keats Doucette.

Mrs. Mary Barron and her daughter motored to Sydney on Tuesday, on a business trip. They returned Monday. Other visitors to Sydney during the week were Mr. and Mrs. Gerald Doucette, accompanied by Mrs. Ernie Doucette.

Congratulations are being extended to Mr. and Mrs. Keats Doucette on the birth of a son, born in Neil's harbor Hospital on March 1.

While attending a hockey game Thursday night in North Sydney, Linda Hines of Ingonish Ferry was badly hurt by a flying puck.

Wednesday morning, Mrs. Sadie Roberts accompanied by Mr. and Mrs. Jack Nunn, motored to Neil's Harbor on business.

Thomas, young son of Mr. and Mrs. Joseph Young, on March 5 celebrated his 19 birthday. Mrs. Jack Farquharson presented Thomas with a birthday cake for the occasion.

Mrs. Walter Martin motored to North Sydney Thursday to visit her husband, who is a patient in North Sydney Hospital.

Fire Destroys Ingonish Home

INGONISH BEACH, March 7, 1966,

Fire of unknown origin destroyed the home of Mr. and Mrs. Vincent Mickey around 5 a.m., Tuesday morning.

Awakened by the barking of their dog, Mr. and Mrs. Mickey quickly arose to find that the whole house was ablaze. They immediately carried their two nephews out of the burning house, but were unable to save any of their household goods. It is thought that the fire may have started in the roof from a defective stove pipe.

Mr. Mickey is head gardener at Keltic Lodge, but during the winter months is unemployed.

Birthday Parties

INGONISH BEACH, March 14, 1966,

February 26 a surprise birthday party was held by Mr. and Mrs. Ronald Dauphinee for their son Brian and his friend Kenny Donovan, son of Mr. and Mrs. Leo Donovan, Ingonish Centre. It was Brian's 17th birthday and Kenny's 16th.

Dancing was enjoyed to the music of records; games were played, after which a lunch was served by Carmen Brewer and Peggy Young.

Many gifts were received by the two boys. James Hines opened the gifts. The birthday cake was a gift from Brian's sister Agnes Dauphinee who is a medical Stenographer in St. Elizabeth's Hospital, North Sydney and was unable to attend.

Those attending were Lindsay Young, Peggy Young, Valerie Redquest, Carmen Brewer, Kenny Donovan, Virginia Brewer, Donald Donovan, Joe MacEvoy, Paddy MacEvoy, Marg Daisley, Del Amon, Diane Dunphy, Reid Dowling, Joe Robinson and James Hines.

INGONISH BEACH

INGONISH BEACH, March 21, 1966,

After spending the weekend with his parents, Mr. and Mrs. Peter Dauphinee, of Ingonish Centre, John James Dauphinee and his two sons returned to Sydney on Sunday evening with Mr. and Mrs. Ron Gillis.

Mr. and Mrs. James Donovan of Sydney were the guests of Mr. and Mrs. William Dunphy on Sunday. Their brother, William P. Donovan, of Mira was the guest of Reverend Father O'Keefe and Mr. and Mrs. Maurice Donovan.

Mr. and Mrs. Sidney Jackson of North Ingonish are visiting relatives and friends in Boston. Their son motored from Boston to take his parents up for the visit.

Mr. and Mrs. Ronnie Gillis and daughter, of Sydney, motored here on Sunday afternoon to spend several hours visiting with Mrs. Gillis' mother, Mrs. Belle Gillis, of Ingonish Centre. They returned home in the evening.

Mrs. Joseph Young and her son, Tommie, are on business in Sydney. Accompanied by Mr. Young and Walter Martin the Youngs motored to Sydney on Tuesday. Mr. Martin and Mr. Young returned home Tuesday night.

Congratulations are being extended to Patsy and Sheila Dauphinee, daughters of Mr. and Mrs. Neil Dauphinee, of Ingonish Centre, who will celebrate their birthdays this week, Patsy on March 17, and Sheila on March 19.

Also celebrating a birthday on March 18 is little Jane Doucette daughter Mr. and Mrs. Gordon Doucette of Ingonish Centre.

Sunday afternoon, Mrs. Jack Doucette motored to Dingwall to visit with friends.

Others motoring to Dingwall on Sunday afternoon were Frankie Binns and Dennis Brewer of Sydney. On passing through here Mr. Binns and Mr. Brewer called on Mr. Brewer's mother, Mrs. Mary Brewer. They returned to Sydney Sunday night.

Visitors at the home of Mrs. Jack Doucette during the week were Mrs. Jack Nunn of North Ingonish and Mr. and Mrs. Dan Cameron of Aspy Bay.

After spending the weekend with Mrs. Mary Hill, Ingonish Centre, Mr. and Mrs. William Sullivan returned home to Sydney on Monday night.

Guests of Mr. and Mrs. Steve Whitty, on Sunday, were Mr. and Mrs. George Donovan of Sydney. The Donovans returned home Sunday evening with their son and daughter-in-law Mr. and Mrs. James Donovan.

Mrs. Gordon Doucette of Ingonish Centre is substituting at the Beach Consolidated School in the absence of Mrs. Dan R. MacDonald, whose husband, Dan R. MacDonald passed away on Tuesday morning.

Birthdays Parties

INGONISH BEACH, March 21, 1966,

Friday afternoon March 18, a very happy party was held at the home of Mr. and Mrs. Gordon Doucette, Ingonish Centre the occasion being their little daughter Jane's 7th birthday.

Games were played, a sing song was enjoyed followed by dancing.

Mrs. Doucette served a delicious lunch finishing up with the birthday cake and ice cream.

The following attended, Gloria, Sarah and Catherine Doyle, Faye Cook, Patricia MacKinnon, Claire Doucette, Patricia, Annette and Debbie MacKinnon and Irene Doucette.

The party ended with all singing Happy Birthday to Jane.

INGONISH BEACH

INGONISH BEACH, April 11, 1966,

David and Terry Donovan, students at St. Francis Xavier University, Antigonish, are visiting their parents, Mr. and Mrs. Freeman Dunphy.

Agnes Dauphinee, daughter of Mr. and Mrs. Ronald Dauphinee, is spending her Easter holidays with her parents.

After spending the winter months in Toronto, Harry G. Brewer and John Brewer have returned to their home in Ingonish Centre.

Councillor and Mrs. William Dunphy were business visitors to North Sydney and Sydney Mines.

Judy Donovan and her brother, Steven Donovan, are spending their Easter vacation with their father, Earle Donovan. Judy and Steven are both employed in Halifax.

Wallace and Joseph Cook of Ingonish Centre are spending their Easter holidays with their parents, Mr. and Mrs. Peter Cook.

INGONISH BEACH

INGONISH BEACH, April 18, 1966,

Congratulations were extended to Sharon Matheson of North Ingonish during the week when she celebrated her birthday. Sharon's mother held a party for her in the evening. She is the daughter of Mr. and Mrs. Everett Matheson. Among those attending the party were Joan and Mary Young from the Beach.

After spending the winter months in Dominion, Mr. and Mrs. Herbert Donovan arrived home on Tuesday. Before opening their home at Ingonish Centre they are the guests of Mrs. Jack Doucette.

Congratulations are being extended to Mr. and Mrs. Simon Arsenault Jr., on the birth of a son, born on Tuesday, April 12 in St. Elizabeth Hospital, North Sydney. Mr. and Mrs. Arsenault are on the teaching staff at Ingonish Beach Consolidated School.

Birthday greetings were extended to Victor Doucette, son of Mr. and Mrs. Keats Doucette who on April 15 celebrated his 12th birthday.

Mrs. William Curtis and Mrs. Vincent Mickey motored to Neil's Harbor during the week on a business trip.

Mr. and Mrs. Simon Arsenault Sr. motored here from Margaree to spend the day at their home on Tuesday. Mr. and Mrs. Arsenault have been in Margaree with their son, Rev. George Arsenault, P.P.

H.G. Brewer of Ingonish Centre who recently returned from Sydney, will be married on May 2 to Mary MacLellan of Sydney.

Mrs. Annabelle Gillis of Ingonish Centre is leaving by Air Canada for Boston to be at her daughter's celebration on her 45th wedding anniversary.

INGONISH BEACH

INGONISH BEACH, April 25, 1966,

Mrs. Don Morris of North Ingonish motored to Sydney on Monday to visit her husband who is ill in St. Rita's Hospital.

Mr. and Mrs. Don Flemming of North Sydney visited Mr. and Mrs. Herbert Donovan on Sunday. Mr. Flemming is Purser on the S.S. Carson, North Sydney.

Walter Martin is a patient in Camp Hill Hospital, Halifax.

Saturday afternoon Mr. and Mrs. Leonard Whalen motored here from Sydney to spend the weekend with Mrs. Whalen's brother and sister-in-law, Mr. and Mrs. William Curtis. The Whalens were accompanied from Sydney by William Curtis Jr., who had been visiting relatives in Sydney for the past week.

Tuesday morning Mrs. Mary Hill of Ingonish Centre motored to Sydney with her daughter and son-in-law, Mr. and Mrs. Charlie Stockley. The Stockleys and Mrs. Hill returned home the same day.

Reverend Hector MacDonald former parish priest of Ingonish and now pastor at Heatherton is rapidly recovering after undergoing surgery at St. Rita's Hospital, Sydney.

Brian MacGean on April 20 celebrated his fourth birthday. Brian's mother invited several of his friends in for the afternoon. Games were played after which a lunch and ice cream were served. Brian is the son of Mr. and Mrs. Simon MacGean, Ingonish Centre.

Friday night Reverend Lawrence O'Keefe, P.P. was the guest of Mr. and Mrs. Herbert Donovan.

Tuesday morning Councillor William Dunphy motored to North Sydney and then to Baddeck on business. Again on Friday Mr. Dunphy motored to North Sydney on business. On Friday he was accompanied to town by his daughter-in-law, Mrs. Chester Dunphy.

James Westhaver, who spent the winter employed in Toronto, returned home for several days to visit his relatives. While here he was the guest of Cpl. and Mrs. Lewis Searle, Mr. and Mrs. Herbert Donovan and Mrs. Jack Doucette.

Saturday morning Mr. Westhaver will leave for Halifax where he will attend Trade School for the coming months.

INGONISH BEACH

INGONISH BEACH, May 2, 1966,

Sunday night Mr. and Mrs. James Kane, Ingonish Centre, were surprised when their son, Baxter and their daughter, Betty (Mrs. George Moffat), arrived home from Sydney.

They remained here the guests of their parents until Wednesday when they returned to Sydney.

After spending a few days visiting relatives and friends Mrs. Pearl Rodgers returned to her home in Sydney.

Mr. and Mrs. Bernie MacDonald and sons spent the weekend at their summer cottage.

Sixteen years ago Patrick Hines, son of the late Mr. and Mrs. Alex Hines of Ingonish Ferry, left his home here as a young man to seek his fortune in the various cities in Canada. Last Tuesday he motored home with his wife to renew old acquaintances. Mr. Hines found many changes especially from Ingonish Beach to Neil's Harbour. While here the Hines were the guests of Councillor and Mrs. William Dunphy. On Tuesday they left by car for Toronto. From there Mr. Hines will travel to Churchill, Man. and then to Hudson Bay.

During the week Mr. and Mrs. George Jackson, North Ingonish, left for an extended vacation in Europe.

Mrs. Robert Marks, North Ingonish, motored to Sydney on Tuesday. She was accompanied home by Mona Morris.

Don Morris is improving in health after undergoing surgery at St. Rita's Hospital, Sydney. Mrs. Morris has returned home after spending the past week in Sydney to be near her husband.

After spending the winter months with her daughter, Mrs. Gordon MacDonald in Hamilton, Ont., Mrs. Annie MacNeil returned to Ingonish Centre on Friday.

Councillor William Dunphy motored to North Sydney Friday on a business trip. He also visited his daughter in Sydney Mines.

During the week Dennis Brewer, who is employed in Sydney arrived home with a new car. At present Mr. Brewer is on vacation and will spend his holidays at home, the guest of his mother, Mrs. Mary Brewer.

Mr. and Mrs. Harry MacMahon and son, Neil, of Sydney were guests of Mr. and Mrs. Steven Whitty.

Thursday morning, Thomas Flemming and his son, Neil, motored here from Sydney on a business trip. While here they called on Mr. and Mrs. Herbert Donovan.

Herbert F. Donovan of Ingonish Centre motored to Sydney Tuesday on a business trip.

Friday Mr. and Mrs. Leo Donovan of Ingonish Centre, accompanied by Milton Peters of Ingonish Beach, were on a business trip to Sydney.

INGONISH BEACH

INGONISH BEACH, May 9, 1966,

Congratulations are being extended to Mr. and Mrs. Kevin Donovan on the birth of a son on May 1 in Neil's Harbor Hospital.

Sunday afternoon Mrs. Mary Hill motored to Sydney with her daughter and son-in-law, Mr. and Mrs. Jimmie Burke. Mrs. Hill returned home on Wednesday.

James Hawley, son of Mr. and Mrs. James Hawley Sr., Ingonish Ferry, was transferred from the Ingonish Beach Branch of the Bank of Nova Scotia to the Sydney Branch at the Shopping Centre in Sydney. On Wednesday evening a farewell party was held for Mr.

Hawley at the home of Mr. and Mrs. Fred Williams at which many of his friends attended.

Sunday afternoon Mrs. Joseph Young and her daughter, Joan, motored to Sydney on a business trip. Mrs. Young returned home on Wednesday. Joan remained in Sydney to visit friends and will return on Saturday.

Congratulations are being extended to Mr. and Mrs. Ambrose Petrie on the birth of a daughter on April 30. Mrs. Petrie is the former Phrona Donovan, daughter of James and the late Mrs. James Donovan of Ingonish Beach. For the past several years Mr. and Mrs. Petrie and family have been residing in Toronto.

The Personnel Selection Test for Census Enumerators of 1966 was given by D.F. Buchanan of Baddeck at Ingonish Beach Consolidated School on Wednesday, May 4. The following took the test and passed and will cover the areas mentioned. Tom MacLean, from Bay St. Lawrence to Aspy Bay; Edward Wilkie, from Aspy Bay to Smelt Brook; Mrs. Alex MacDonald, from Smelt Brook to Neil's Harbor; Jackie Dowling, from Neil's Harbor to Clyburn Brook to MacLeod's Brook, south of Smokey. On June 1 these enumerators will begin their work of census taking.

During the week Mrs. Robert Marks of North Ingonish motored to Halifax on business. She will return on Monday.

After spending the winter months in Sydney Mrs. Loretta Rainnie returned to her home at Ingonish Centre on Wednesday. She was accompanied to Ingonish by her nephew Gordon Donovan of Glace Bay. Mr. Donovan returned to the Bay after spending several days there.

During the week George Edward MacGean of Ingonish Centre was taken to Neil's Harbor Hospital.

FUNERAL

George Edward MacGean

INGONISH BEACH, May 16, 1966,

Fortified by the last rites of the Catholic Church, of which he was a life long member, there passed away on May 6 George Edward MacGean. Mr. MacGean was the father of ten children.

His death occurred in Neil's Harbor Hospital where he had been hospitalized for one week. Previous to this time, Mr. MacGean, although in poor health, was quite active.

Born at Ingonish Harbor 74 years ago he was the son of the late Mr. and Mrs. John MacGean. As a young man he moved to Ingonish Centre where he resided most of his life.

A blacksmith by trade he had been employed at the Highlands National Park for 25 years. He retired three years ago. At an early age he became one of the Wardens of St. Peter's Parish and a member of the Holy Name Society.

He is survived by his wife, the former Margaret Young; five

daughters, Mrs. Mary Brewer, Mrs. George Robinson, both of Ingonish Beach; Mrs. James Cousins, Mrs. John Morrison, Sydney Mines and Mrs. Hector Murphy, North Ingonish; five sons, Amos, L'Ardoise; William, London, Ont.; Simon, Jack and Leo at Ingonish Centre; a brother, Howard, at Sydney Mines; four sisters, Mrs. Michael Fraser, Glace Bay; Mrs. Simon Brewer, Ingonish Beach; Mrs. Harvey Roper, North Ingonish, and Margaret in Oshawa. Brother Amos, Jim, Edward Jack, and Patrick predeceased him.

On Monday afternoon at 4 p.m. the funeral was held after Requiem High Mass by his pastor, Rev. Laurence O'Keefe. The girls' choir, under the direction of Sister Ann Vincent sang the Mass.

After the Requiem Mass, Mr. MacGean's remains were taken from St. Peter's Church where he had attended services all his life and laid to rest in the adjoining cemetery.

Acting pall bearers were his three sons-in-laws, John D. Morrison, George Robinson and Hector Murphy, his grandson, Dennis Brewer, and two nephews, George MacGean and Eddisen Frazer.

CARD OF THANKS

MacGean The family of the late George Edward MacGean wish to extend heartfelt thanks to Dr. D.T. Maharaji, matron and staff of Neil's Harbour Hospital. Special thanks to Rev. L.S. O'Keefe, Sisters of St. Peter's Convent, to the girl's choir who sang the funeral mass, those who dug the grave, pallbearers, those who loaned cars. Also special thanks to Dooleys, Altarboys, Maritime Tel & Tel., Albert Doyle, Baxter Kane, Gordon Doucette, Harry G. Brewer, those who sent sympathy cards, mass cards, flowers etc. and our kind, sympathetic and generous neighbours, to one and all a special thank you.

101st Birthday Is Marked By Man

INGONISH BEACH, May 13, 1966,

A party was held at the home of Mr. and Mrs. Peter Dauphinee Ingonish Centre, on May 10 when the Dauphinee family went all out to celebrate the 101st birthday of Joseph T. Donovan, Mrs. Dauphinee's brother.

Early in the evening relatives and friends gathered at the Dauphinee residence to congratulate Mr. Donovan and help him celebrate the happy event.

For the occasion Mr. and Mrs. Traynor Donovan came up from Sydney to supply the music. Also helping with the music was Ross Donovan and Jack Whitty of Ingonish Harbor. Mr. Donovan himself sang several old time songs which Traynor Donovan recorded. Besides singing he also told several stories and related events of his early days in Ingonish.

A lunch was served by the hostess, Mrs. Dauphinee. Mr.

Donovan then cut his birthday cake and had it served to the guests.

Among those who attended from the Harbor were Mr. and Mrs. Patrick Donovan, Mr. and Mrs. Ronald Barron, Mr. and Mrs. Ross Donovan, Jack Whitty and Dannie Donovan. From the Beach, Mr. and Mrs. Herbert Donovan, Ronald Dauphinee, Mrs. Sadie Williams, Mrs. Jack Doucette, Mr. and Mrs. Isadore Donovan and Mrs. Mary MacLellan. Scores of friends and neighbors from the Centre also attended.

INGONISH BEACH

INGONISH BEACH, May 14, 1966,

In the last week's list of those who took the Personnel Selection Test and passed for Enumerators for census taking in June, I stated Jackie Dowling's area from Neil's Harbour to Clyburn Brook to MacLeod's Brook south of Smokey.

It should have read Jackie Dowling from Neil's Harbour to Clyburn Brook; Mary Helen Doucette from Clyburn Brook to MacLeod's Brook, south of Smokey.

Among the visitors here on Sunday afternoon were Percy Dunphy of North Sydney and Mr. and Mrs. Charlie Cook of Sydney Mines. The Cooks and Mr. Dunphy visited with Mr. and Mrs. William Dunphy.

After spending the winter months in Parrsboro and Halifax, Mrs. Sarah Williams has returned to her home. She was accompanied by her daughter and son-in-law, Mr. and Mrs. Bernie MacDonald from Sydney.

Sunday afternoon Ken MacMullen and Clarence Williams motored to Halifax on business and returned home on Monday.

Miss Ronnie Barron is spending her vacation with her parents, Mr. and Mrs. Ronald Barron, Ingonish Harbor.

Friends of Reverend Hector MacDonald, our former parish priest, were much pleased to have him back for a visit recently. Father MacDonald underwent surgery in St. Rita's Hospital and is making a speedy recovery. While here he was a guest of Mr. and Mrs. Michael MacDougall.

Coleen MacDonald and Sarah Rassmussen spent the weekend at home with their parents.

After spending the past several years in Toronto, David Donovan son of James T. and the late Mrs. Donovan, has returned home for the summer months.

Among those who attended the dance at North River during the week were Mr. and Mrs. Michael MacDougall, Mr. and Mrs. Steve Rassmussen and Mrs. Eileen Connors.

Mrs. Whitney Richardson is ill in Halifax Infirmary. Mrs. Richardson is the former Mae Williams, daughter of Mrs. Sarah Williams and the late Clair Williams.

John Michael Donovan is a patient in Neil's Harbour Hospital. Also in Camp Hill Hospital for the past several weeks is Walter Martin.

INGONISH BEACH

INGONISH BEACH, May 24, 1966,

After spending the winter months in Antigonish, Mrs. Mary Dunphy returned to Ingonish on Thursday. At present she is the guest of her son and daughter-in-law Mr. and Mrs. Freeman Dunphy. Mrs. Dunphy will open her summer home in a week or so.

Thursday morning Mrs. William Dunphy motored to Sydney Mines from where she left by train for Toronto. While in Toronto she will be the guest of Mr. and Mrs. Robert Rhinehart.

Friday evening Mrs. Mary MacDonald and her daughter, Bonnie Jean, motored to Sydney on a business trip.

Mrs. Jack Doucette motored to Sydney Mines on Friday. She was accompanied to Sydney from Sydney Mines by Mrs. Charles Cook and daughter, Nancy.

Reginald Peters and his son, Michael spent the weekend at Ingonish Centre the guests of Mr. and Mrs. Herbert Donovan. Mr. Peters and his son returned to Sydney on Sunday.

On Wednesday morning Mrs. Mary Hill and Mrs. Mary Helen Doucette motored to Antigonish. Thursday morning they attended the ordination to the priesthood of Reverend Angus Morris of Port Hood, Mrs. Doucette's cousin.

Tommie Brewer, son of Harry Brewer and the late Mrs. Brewer, having spent the past several years in Vancouver, but now employed in Sydney, motored here on Friday to spend the weekend with his father.

Mrs. James MacNeil is on a business trip to North Sydney.

Weekend visitors at Ingonish Centre were Mrs. Frances Donovan and Williams Saunders of Sydney.

Mr. and Mrs. Frank Hines, accompanied by Susan Daisley, were visitors with Mrs. Mary Daisley on Sunday.

Mrs. Bridget Donovan is a patient in St. Rita's Hospital, Sydney. Mrs. Donovan suffered a painful injury to her foot recently.

Mr. and Mrs. Larry Usifer arrived home from Boston to attend the funeral of James Jackson and Terry Jackson. The Usifers will return to Boston on Sunday.

INGONISH BEACH

INGONISH BEACH, May 30, 1966,

Keats Doucette, his two sons, Victor and Richard, and his mother, Mrs. Jack Doucette, motored to Port Hood on Sunday to attend Rev. Angus R. Morris' first Mass.

Congratulations are being extended to Mr. and Mrs. Ralph

Williams on the birth of a daughter born in St. Rita's Hospital, Sydney.

Mr. and Mrs. Amos MacGean and family and Mrs. MacGean's mother, Mrs. John MacNeil of L'Ardoise, motored here for the weekend holiday. While here they were the guests of Mr. MacGean's mother, Mrs. George Edward MacGean and Mr. and Mrs. Gordon Doucette at Ingonish Centre.

Keats Doucette motored to Sydney during the week on business. Other visitors to North Sydney during the week on business were Mr. and Mrs. Freeman Dunphy and Mr. Dunphy's mother, Mrs. Mary Dunphy.

Congratulations are being extended to Mr. and Mrs. Johnnie Robinson on the birth of a daughter, born in Neil's Harbor Hospital.

Judith and Steven Donovan, daughter and son of Earle Donovan, motored here from Halifax over the weekend to spend a few days with their father.

Thursday afternoon the newly ordained Rev. Angus R. Morris of Port Hood and Rev. William J. MacDonald, O.M.T., of Vancouver B.C., motored around the Trail and enroute called on their cousin, Mrs. Jack Doucette, and spent the afternoon there before motoring to Glace Bay to visit Father Morris' brother, Eugene Morris, Curate for Rev. M.M. MacDonald.

Mr. and Mrs. Bernie MacDonald of Sydney were guests of Mr. and Mrs. William Curtis during their stay here over the holiday.

After spending several days in North Sydney, Mrs. Annie MacNeil returned home on Thursday.

Duncan F. Buchanan of Baddeck spent Tuesday and Wednesday at The Beach Consolidated School, training the enumerators in his area for the census which will begin on June 1.

Mr. and Mrs. Clarence Williams and family motored here from Halifax on Sunday, Don Newman spent the weekend as guest of his mother-in-law, Mrs. Mary Hill at Ingonish Centre. Mr. Newman returned to Halifax on Monday. He was accompanied back by his wife who had been visiting her mother for the past week.

Miss Agnes Dauphinee, who is employed in St. Elizabeth's Hospital, North Sydney, spent several days at home visiting her parents, Mr. and Mrs. Ronald Dauphinee.

Mrs. Bridget Donovan returned home during the week after spending several days in St. Rita's Hospital, Sydney. Mrs. Donovan suffered a painful fall recently.

INGONISH BEACH

INGONISH BEACH, June 6, 1966,

On Monday morning Joseph MacDonald motored to New Brunswick on park business.

Congratulations are being extended to Mr. and Mrs. Kyte

Donovan formerly from here but now residing in Halifax, on the birth of a daughter.

Karmen Brewer was on a shopping trip to Sydney during the week. She motored back with her brother, Dennis, on Wednesday evening.

Mrs. George Edward MacGean of Ingonish Centre is visiting her daughters in Sydney Mines. Mrs. MacGean went to Sydney Mines to attend the wedding of her granddaughter.

After spending several weeks visiting her daughter, Mrs. Leo Donovan at Ingonish Centre., Mrs. Euphemia MacLellan returned to her home at Bras D'Or. While here Mrs. MacLellan spent some time as guest of Mr. and Mrs. Angus MacDonald.

Dr. Liam MacKeough and his family of North Sydney spent the weekend at their summer home at Ingonish Centre.

Many of the fishermen are getting discouraged over the failure of haddock. From Wednesday to Friday they reported a catch of gasperau averaging from eighty five to ninety thousand pounds, most of which they could get no market for. As for the lobster fishermen they average a day's pay.

Mrs. Hughie Hines of Ingonish Ferry visited several of her friends and daughters, Mrs. Joseph Doucette and Mrs. Tom Donovan, on Friday afternoon.

Mr. and Mrs. Herbert Donovan of Ingonish Centre motored to Sydney on Wednesday. They will visit friends there until Sunday when they will return.

After spending several days as guests of Dr. and Mrs. Emerson Dunphy in Antigonish, Mr. and Mrs. Freeman Dunphy returned home on Tuesday.

Certificates, Prizes Awarded Twelve Students Graduate From Ingonish Beach Consolidated

INGONISH BEACH, June 20, 1966.

On Friday evening, June 10, graduation exercises for grade XI students of Ingonish Beach Consolidated School took place in St. Peter's Parish Hall.

In preparation for the event, the stage was appropriately decorated in the school colors of gold and turquoise and the motto "Ut Amor noster Dei Augest" (That Our Love of God may Increase) was displayed across the wall. Baskets of apple blossoms gave the stage an air of spring.

The program opened with the march played by Mrs. Barbara Donovan. The graduates, 12 in number, marched in single file from the rear of the hall to the row of seats on the stage.

Principal Cormier then welcomed the guests and friends of the students, expressing his pleasure at seeing so many present

and his great regret at having to say farewell to them in the near future, when he will be leaving Ingonish.

Then followed the class valedictory delivered by Jane MacDonald. This address was the story of the students' school life.

Awarding of certificates by Rev. L. J. O'Keefe P.P. took place and the awarding of prizes was done by Rev. W. Fish.

Guest speakers for the evening were Rev. L.J. O'Keefe and Reverend W. Fish. Earle Donovan concluded the program with a few short remarks to the students.

At the conclusion of the exercises, graduates were met by their parents and friends who congratulated them.

Luncheon was served in the High School, after which a prom was held in the hall with "The Blue Angels" providing the music.

The following is a list of the graduates: Linda Young, Agnes Murphy, Reid Dowling, Paddy McEvoy, Jean MacLeod, Mona Morris, Mary Daisley, Jane MacDonald, Della MacLeod, Delbert Amon, Diane Dunphy and Carol Doucette.

INGONISH BEACH

INGONISH BEACH, June 20, 1966,

Guests of Bert Barron, Ingonish Harbor, were Mr. and Mrs. John Franklin Hines and their parents, Mr. and Mrs. Frank Hines of Sydney. The Hines families were accompanied by Susan Daisley who has returned home for the summer months after being employed for the past year in Sydney. While here the Hines also visited Mrs. Mary Daisley, Susan's mother. They returned home after motoring around the Cabot Trail.

Visitors here were Mr. and Mrs. Fred Stamper and daughter, Ada of North Sydney, guests of Mrs. Jack Doucette.

Mr. and Mrs. Francis Shea of Sydney spent the weekend as guests of their sister, Mrs. Warren Connors.

Mr. and Mrs. Freeman Dunphy and their mother, Mrs. Mary Dunphy, motored to North Sydney on Thursday on a business trip. While there they visited Mr. and Mrs. Buck Higgins.

Mr. and Mrs. Charles Stockley, accompanied by their mother, Mrs. Mary Hill of Ingonish Centre, were on a business trip to Sydney during the week.

After spending the weekend with his parents, Mr. and Mrs. Peter Dauphinee at Ingonish Centre, John James Dauphinee returned to Sydney on Sunday with Mr. and Mrs. Reginald Peters.

Sunday morning at 10 a.m. Earle Donovan took about 30 members of the girls of St. Peter choir up to Canso Causeway from there to Monastery and Heatherton on a tour. On the way back he motored through Judique and Port Hood, calling at the Shrine of "Our Lady of Sorrows" in Mabou and then down through the Margaree before heading back home.

After spending the winter months employed in Toronto, Marie Barron of Ingonish Harbor has returned home. She is employed with "Fownes" at the Highland Bungalows.

Councillor William Dunphy and his niece, Mrs. Warren Conners, motored to North Sydney on business.

After spending several days at their summer home Mr. and Mrs. H.B. McCurdy returned to Sydney for the week.

Mr. and Mrs. Fred Williams motored to Kentville and spent the weekend there. They returned home Sunday evening.

Mr. and Mrs. Harley Webb are on a business trip to Halifax.

Milton Peters Jr., was home from Sydney for the weekend.

Veronica MacDonald of Boston is visiting her sister and brother-in-law, Mr. and Mrs. Steven Whitty.

INGONISH BEACH

INGONISH BEACH, June 25, 1966,

Congratulations are being extended to Mr. and Mrs. Robert Reinhart on the birth of a son, Richard Gerald, weight 7 pounds, 14 ounces on June 14 in Toronto. Mrs. Reinharts' mother, Mrs. William Dunphy, is visiting her daughter. During the week Councillor William Dunphy left Sydney by plane to also visit his daughter and son-in-law.

Wednesday Mrs. Mary MacDonald and her daughter, Bonnie Jean, left for Amherst where they will spend the next month on their vacation.

Also on Wednesday, Mr. and Mrs. Alex MacKinnon and family of Ingonish Centre moved away from here and will take up residence in Vancouver. The MacKinnons intend to motor to Lethbridge, Alta. From there they will proceed to Vancouver.

During the week Mr. and Mrs. John Roach will leave for Montreal where they will attend their youngest son's wedding.

Congratulations are being extended to Mr. and Mrs. Christopher Mickey on the birth of a daughter born in Neil's Harbor Hospital.

Frank Robinson of Boston, Mass., is spending his summer holidays at the Beach.

During the summer months Rev. F.T. Ginivan will be assistant curate to Rev. L. O'Keefe P.P., in St. Peter's Parish, Ingonish.

Cletus Daisley on Sunday, June 19, celebrated his birthday. Mr. Daisley spent the day golfing with a close friend, Joseph MacDonald.

Francis Shea of Sydney and several friends took time off over the weekend and drove here over the Trail for several games of golf.

At present Deborah Peters, daughter of Mr. and Mrs. Milton Peters of Sydney, is spending her vacation the guest of Mr. and Mrs. Joseph Young.

Rev. Eugene Morris and Rev. Father MacAdam of Glace Bay spent a day golfing with several other friends.

Dr. Emerson Dunphy and his son, Michael and daughter, Susan, motored from Antigonish on Saturday and spent the weekend the guests of his mother, Mrs. Mary Dunphy. Michael remained with his grandmother to spend several weeks.

After spending the past year in New York Miss Carolyn Dunphy, R.N., is expected home. Miss Dunphy is the daughter of Mr. and Mrs. Freeman Dunphy.

Mrs. Sarah Williams is spending her vacation visiting her daughter and son-in-law, Mr. and Mrs. Bernie MacDonald in Sydney.

INGONISH BEACH

INGONISH BEACH July 1, 1966,

Congratulations are being extended to Mr. and Mrs. Angus Dunphy of Toronto on the birth of a son, Glen Andrew, born in South Pell Memorial Hospital, Cooksville, June 25, weight eight pounds.

Councillor and Mrs. William Dunphy, Mr. Dunphy's parents, recently visited the Dunphy's in Toronto and returned home last week. While in Toronto Councillor and Mrs. Dunphy also visited their daughter and son-in-law, Mr. and Mrs. Rinehart.

On Thursday Mrs. Gordon Doucette and family of Ingonish Centre motored to L'Ardoise., On their return they were accompanied by Mrs. John MacNeil, Mrs. Doucette's mother, Mrs. MacNeil will visit with the Doucettes for several weeks before returning to her home in L'Ardoise.

Joan Fleury of Glace Bay and Johnnie Higgins of North Sydney were weekend visitors at Mrs. Mary Dunphy's. They returned home on Sunday.

Mrs. William Williams and her daughter of New Waterford motored here on Monday and visited Mrs. Sarah Williams, Mrs. Bernie MacDonald and Mrs. William Curtis.

Richard MacDonald, son of Mr. and Mrs. Angus MacDonald, is home on his vacation after working on a transfer out of Sydney for the past year. A friend Wilfred Isaac of Westmount, spent the weekend with Richard.

Mr. and Mrs. Jimmie Burke of Sydney, Mrs. Mary Hill of Ingonish Centre and her daughter Clara and family and Mr. and Mrs. Ron Newman of Halifax motored to Bay St. Lawrence on Sunday and returned to Ingonish Centre Sunday evening.

Mary Belle Cameron South West Margaree, who has returned from the teaching profession after many years of faithful service, visited Mr. and Mrs. Angus MacDonald on Sunday. Many years ago Miss Cameron taught school at Ingonish Beach.

Mrs. Georgina Lamphier of Boston, is visiting her mother, Mrs. Sarah Williams. While here she will also spend some time

with her sister, Mrs. William Curtis and Mrs. Bernie MacDonald.

After spending several weeks the guests of their parents, Mr. and Mrs. Gregory Donovan and family returned to Toronto. They were accompanied by their cousin, David Donovan, who has been home visiting his father, James Donovan. Gregory Donovan is the son of Mr. and Mrs. Neil Donovan and was well known here before he moved to Toronto.

On Thursday morning Earle Donovan motored to Sydney to take his family up to the circus. He was also accompanied by Mrs. Steve Whitty and her sister Vi MacDonald of Boston, who went to Sydney on a business trip.

During the week the following Nova Scotia Power Commission employees were here doing repair work: J.A. MacDonnell, Antigonish: John Burke, L'Ardoise: Elmer Russel and Eugene Conners, Port Hawkesbury.

INGONISH BEACH

INGONISH BEACH, July 4, 1966.

Congratulations are being extended to Mr. and Mrs. Roland Donovan on the birth of a son born in Neil's Harbor Hospital.

Thursday evening Ronnie Sweeney, son of Mr. and Mrs. Gustave Sweeney of Montreal, arrived at Ingonish Centre. Ronnie will spend the next two months the guest of his grandparents, Mr. and Mrs. Peter H. Dauphinee. He motored from Montreal with friends. His mother is the former Marie Dauphinee of Ingonish Centre.

After spending many years in Toronto, Gregory Donovan, his wife and two children are visiting Mr. Donovan's parents, Mr. and Mrs. Neil Donovan.

Friday Mr. and Mrs. John Brewer and family motored here from North Sydney. They were accompanied by Mrs. Pearl MacGean, Mrs. Brewer's mother. While here they were the guests of Mrs. Mary Daisley, Mr. Brewer's sister.

Mrs. Clara Sullivan and her children of Sydney are spending a few days at Ingonish Centre, the guests of Mrs. Sullivan's mother, Mrs. Mary Hill.

Gordon Castell of Dartmouth motored here with his daughter on the holiday. While here they were the guests of Mr. and Mrs. Cletus Daisley. They returned to Dartmouth on Saturday accompanied by Mrs. Daisley, her son Bill and Mrs. Annie MacNeil.

Richard Doucette, son of Mr. and Mrs. Keats Doucette, celebrated his ninth birthday on July 1.

For the past two weeks Judith Donovan has been spending her vacation at home with her father, Earle Donovan. Miss Donovan is employed in Halifax.

After spending the past two weeks the guest of his grandmother, Mrs. Mary Dunphy, Michael Dunphy returned to his home in Antigonish on Saturday. His father, Dr. Emerson Dunphy,

motored here on Friday for Michael. Collie MacDonald of Antigonish, a friend of Michael's, also returned with Dr. Dunphy.

Dennis Brewer, employed in Sydney, spent the holiday at home, the guest of his mother, Mrs. Mary Brewer.

Mrs. Neil Dauphinee of Ingonish Centre has been a patient in Neil's Harbor Hospital for the past week.

Birthdays Parties

INGONISH BEACH, July 4, 1966,

On Wednesday, June 29, Miss Melanie Donovan, daughter of Earle and the late Mrs. Donovan celebrated her 12th birthday.

The celebration took the form of a beach party. Ten of Melanie's friends took part. Acting as hostesses for the occasion were Miss Judith Donovan, Melanie's sister, and a friend, Miss Susan Boyd. Games were played while some enjoyed bathing in the salt water. Refreshments were served by the hostesses and music on the accordion was rendered by Miss Boyd. Several songs were sung by the girls including "Happy Birthday".

Those present at the party were Jeri Doucette, Ruth Ann Brewer, Beverly Doucette, Debbie Evans, Leigh Doucette, Lila Donovan, Virginia Doucette, Lilian Whitty, Ivetta and Erna Doucette.

INGONISH BEACH, July 25, 1966,

Friday afternoon an explosion of unknown origin took place aboard the boat of Raymond Hines of Ingonish Ferry.

At the time of the explosion, Mr. Hines and a companion, Rod MacIntyre, were coming in the "Bay" In less than 10 minutes the boat was in flames and the two men had to jump in the water to save themselves.

Being 3000 yards from shore and badly shaken up, they surely would have drowned had it not been for the quick action of Earle Donovan, Skipper of "The Happy Wanderer," who sighted them as he was coming in the Harbor. He rushed to their rescue, had them taken aboard his boat and brought ashore.

Later what was left of the thirty foot fishing craft was towed to the wharf by Tommie Young. The engine was about all that was left of any value.

Mr. Donovan who rescued the two men, runs a Tourist boat, "The Happy Wanderer," during the summer and much credit is due him for his quick work in saving the men.

INGONISH BEACH

INGONISH BEACH, July 18, 1966,

Miss Ann Williams and Miss Ann Cameron of New Waterford are the guests of Mrs. Sadie Williams. Miss Williams is a granddaughter of Mrs. Williams.

Mrs. Herbert Donovan of Ingonish Centre is home from hospital after recovering from a severe case of the flu.

Mrs. Annabelle Gillis returned to her home at Ingonish Centre during the week after spending the winter months in Boston the guest of her daughter and son-in-law, Mr. and Mrs. Jack MacDonald.

Mr. and Mrs. Clarence Williams and family motored to Sydney on Friday and will spend the weekend there the guests of Mr. and Mrs. Thomas Young, Mrs. Williams' parents.

Clayton Hawley is home from Toronto where he is employed. While here he is the guest of his grandmother, Mrs. Bennie Hawley, Ingonish Harbor.

Mrs. James Shea and her four daughters of Toronto are spending their vacation at Ingonish Ferry, the guests of Mr. and Mrs. Shea's parents.

Monday afternoon, Rev. Eugene Morris of Glace bay, accompanied by his mother, Mrs. Florence Morris, and his brother, Joseph of Port Hood, motored here for several rounds of golf. This week Joseph Morris will leave for Ghana, South Africa, where he will spend the next three years. While here the Morris' were the guests of Mary Helen Doucette. They returned to Port Hood on Tuesday afternoon.

After spending a week's vacation at the Beach Mr. and Mrs. George Donovan and Mr. and Mrs. William P. Donovan and family returned to their home at Mira on Monday.

Mrs. Lena Cummins of Boston and Mrs. Blanche O'Callahan of Sydney spent three days with Mrs. Loretta Rainnie and Catherine Donovan at Ingonish Centre during the week.

Mrs. Susan Sullivan of New York and her niece Mrs. Michael MacKenzie of Boston motored home during the past week and while here were the guests of Mr. and Mrs. Sanford Whitty at Ingonish Harbor. They returned to their homes on Tuesday.

Mrs. William Curtis and her son Bill attended the circus in Sydney during the week.

After spending the past week the guest of her mother, Mrs. Georgina Lamphier returned to Boston over the weekend. While here Mrs. Lamphier was joined by her sister and brother-in-law, Mr. and Mrs. Whitney Richardson of Halifax who spent several days here, also the guests of their mother, Mrs. Sadie Williams.

Visitors with Mrs. Mary Dunphy on Monday were Mr. and Mrs. Urban LeBlanc and four children of Margaree. Other visitors at Mrs. Dunphy's home were Mrs. Loretta Rainnie and Mrs. Sadie Williams.

Tuesday afternoon Mr. and Mrs. John Currie of St. Peters visited several friends here after motoring over the Trail. They spent Monday night in Margaree.

INGONISH BEACH

INGONISH BEACH, July 25, 1966,

For the past two weeks Joanne Doucette, daughter of Mr. and Mrs. Thomas Doucette of Pickering, Ont., is the guest of her grandmother Mrs. Lucy Doucette.

Also visiting Mrs. Doucette is her daughter, Mrs. Joseph MacNeil of Dumbarton, Ont.

Guests of Mr. and Mrs. Gordon Doucette during the week were Mr. and Mrs. John Pertuss of Halifax.

Congratulations are being extended to Lucy MacNeil, Grade IX, who came first in her class and won the citizen's award for general knowledge and sportsmanship; to Margaret MacNeil, grade VII, who came first in her class and Jeannie MacNeil, grade III, first in her class. The MacNeil sisters are daughter of Mr. and Mrs. Joseph MacNeil formerly from here, Mrs. MacNeil is the daughter of Mrs. Lucy and the late Thomas Doucette.

The MacNeil girls attend Frenchman's Bay School in Bumbarton, Ont.

During the weekend Mrs. Genova MacNeil visited her sister and brother-in-law, Mr. and Mrs. Herbert Donovan at Ingonish Centre.

Mr. and Mrs. Howard Dunphy and daughter, of Quebec and Mr. and Mrs. Buck Higgins of North Sydney are guests of Mrs. Mary Dunphy at her summer home. Sharon Higgins, R.N., of North Sydney was also a guest of her grandmother, Mrs. Dunphy, over the weekend.

Mr. and Mrs. Fred MacMahon spent the past week on their vacation at Ingonish Centre.

Thomas Sullivan, Inspector of Schools for Cape Breton and Mrs. Sullivan and family are spending their vacation at the Highland Bungalows.

Mr. and Mrs. Malcolm MacDonald of Boston were guests of Mr. and Mrs. Peter Dauphinee, Ingonish Centre during the week.

Also from Boston, James Doyle was a guest of Mr. and Mrs. Joseph Doyle, Ingonish Centre.

Buster (Sylvester) Brewer of Sydney is spending his vacation at Ingonish Centre the guest of Mr. and Mrs. Herbert Donovan.

Mr. and Mrs. Larry Usifer and son of Boston are spending their vacation at North Ingonish. They will return to Boston in August.

Jack MacKay of North Sydney is spending his vacation with his parents at the Beach.

After spending the past two weeks the guest of Mr. and Mrs. Sid Jackson of North Ingonish, Mr. and Mrs. Sonnie Jackson returned to Boston on Monday. They were accompanied by Mrs. Jackson to North Sydney.

Chester Dunphy and his father, Councillor William Dunphy,

spent several days fishing during the week off St. Paul's Island.

INGONISH BEACH

INGONISH BEACH, August 1, 1966,

For the past two weeks Mr. and Mrs. Gordon Duggan and daughter Miss Tara have been spending their vacation at their summer residence at Ingonish Ferry. Mrs. Duggan is the former Patricia Hines of Sydney but spent many summers here on vacation before marrying Mr. Duggan and making her home in Halifax.

Mrs. Douglas Warren motored to Oshawa where she will spend some time visiting relatives and friends.

Mr. and Mrs. Harold Jackson motored to Boston where they will be guests of Mr. and Mrs. Sonny Jackson.

Mr. and Mrs. Ronnie Gillis of Sydney are spending their summer holidays the guests of Mrs. Annabelle Gillis at Ingonish Centre.

Visitors with Mr. and Mrs. Peter Dauphinee, Ingonish Centre, during the week were Mr. and Mrs. John MacDonald of Boston and Mr. and Mrs. Leonard Whalen of Sydney.

Thursday morning, Mr. and Mrs. Fred MacMahon of Sydney and Mr. and Mrs. Steven Whitty motored to Bay St. Lawrence and spent the day picnicking along the way. Mr. and Mrs. MacMahon are spending their holidays at their summer home at Ingonish Centre.

Mrs. Milton Peters and family of Sydney and Mrs. Marie Shea of Toronto and family are vacationing at the beach.

INGONISH BEACH

INGONISH BEACH, August 8, 1966,

After spending the past two weeks the guest of his mother, Mrs. Mary Dunphy, Ingonish Beach, Howard Dunphy, his wife and daughter returned to Montreal.

At present Mr. and Mrs. John Salton and daughter Heather of Pepperell Street, Halifax, are vacationing in Ingonish. Mr. Salter is manager of a bank branch on Spring Garden Road.

On Thursday afternoon Miss Carolyn Dunphy motored to North Sydney where she went on by train to Antigonish. Miss Dunphy was accompanied by her parents, Mr. and Mrs. Freeman Dunphy as far as North Sydney.

During the week Mr. and Mrs. Fred Doucette motored to Sydney on a business trip.

At present Mr. and Mrs. Doane Curtis and family of Sydney are spending their vacation at their summer residence at The Beach.

Guests of Miss Mary Helen Doucette during the week were Mr. and Mrs. Borden Carter of Halifax. The Carters motored over the Cabot Trail on Monday and returned home on Thursday.

Mrs. Donald Newman of Halifax spent the weekend the guest of

her mother, Mrs. Mary Hill at Ingonish Centre.

After spending the past several years in Boston, Mr. and Mrs. Patrick Connley returned here and visited many of their relatives during the week. Mrs. Connley was the former Emily Doyle, daughter of the late Mr. and Mrs. Joseph Doyle and was well known here before she took up residence in Boston.

Mr. and Mrs. Buck Higgins and family of North Sydney returned to their home on Monday after being the guests of Mrs. Mary Dunphy for the past two weeks.

For the past two weeks Noel Monette and Norman Duschene of Montreal have been installing a new incinerator at Keltic Lodge. They will leave on Friday to build two more in Halifax, one at Alexandria School and one at St. Mary's.

Ingonish Girl Is Heart Technician

INGONISH BEACH, August 8, 1966,

Among those who wrote Exams for the Cardiology Technicians Association was Miss Judith Donovan from Ingonish who represented the Halifax Infirmary, Halifax.

Six candidates were from Manitoba, one from Montreal and Miss Donovan for Halifax. Of these eight candidates Miss Donovan came second place in the results with a mark of 69 per cent. Miss Donovan's instructors were: Miss P. Gibbons, Chief Technician in C.T.A. of Halifax Infirmary; Doctor S. T. Laufer, Chief of Medicine and Head Cardiologist Dr. A.B. Crosby, Assistant Chief of Medicine who was vigilator during the final exam and Sister Agnes Brace, B.A., C.T.A., Sisters of Charity, Halifax.

Ordinarily the course requires a three-year period but with intensive study the exams and experience it may be covered in a period of a year and a half provided the candidate passes the final exam, which Miss Donovan has done. Miss Donovan, having come second in her class is an official Cardiographer Technician in the Cardiology Technicians of Canada (C.T.A.) It is a nationwide association.

The work consists of special Exercise Tests to determine unsuspected heart conditions.

The technician is also in the Cardiac Arrest Unit. This is a new speed method consisting of seven trained members in Advanced Heart Technique. These are: a chief cardiologist, and interne, and anaesthetist, an inhalation therapist head nurse and two cardiology technicians. This Unit is on call at all times and because of the time it saves in unnecessary calls and so on, the method has proven very successful in saving patients who have a relapse heart attack.

Miss Donovan has been awarded a temporary leave of absence from the hospital but will eventually return to the Infirmary to return them a full one year contract upon graduating. Miss

Donovan plans to do some travelling, starting to Montreal and then to spend some time in Ingonish before resuming her duties at the Infirmary.

The daughter of Mr. Earle and the late Mrs. Earle Donovan of Ingonish Beach, Miss Donovan attended Ingonish Consolidated School, Dartmouth High School and Mount St. Bernard College, affiliated with St. F.X. University, Antigonish previous to beginning her training at the Infirmary.

INGONISH BEACH

INGONISH BEACH, August 15, 1966,

For the past two weeks Capt. and Mrs. James M. Burke, along with Mrs. Burke's daughter Miss Heidi Harvey and Mr. Burke's granddaughter, Miss Mary Sue Burke, all of Alpena, Mich., visited Mr. and Mrs. Jack Nunn of North Ingonish. Mr. Burke is the son of the late Mr. and Mrs. Sid Burke and a brother of Mrs. John Nunn of North Ingonish and was well known here before he left for Michigan.

Other visitors at the home of Mr. and Mrs. Jack Nunn were Mr. and Mrs. Edward Warren of Oshawa.

Tuesday morning Miss Stella Boyd, of Bras d'Or, accompanied by her niece, Miss Peggy Boyd of Montreal, motored here and spent the day the guests of Mr. and Mrs. Gordon Doucette at Ingonish Centre. They returned to Bras d'Or the same day. On Wednesday Miss Peggy Boyd left for Montreal.

A family gathering was held at the home of Mrs. Annie MacNeil, Ingonish Centre, during the week when Mr. and Mrs. Michael MacNeil and family of Halifax and Mr. and Mrs. Gordon MacDonald and family of Hamilton, Ont., motored here to spend the holidays with their mother, Mrs. MacNeil.

The MacNeils returned to Halifax on Friday where Mr. MacNeil holds the position of radio announcer, while the MacDonalds will return to Hamilton next Wednesday, August 17.

At present Mrs. Genova MacNeil of Sydney is spending her vacation with her sister and brother-in-law, Mr. and Mrs. Bert Donovan at Ingonish Centre.

Other folks vacationing at Ingonish Centre are Mr. and Mrs. Harry MacMahon, their father Patrick MacMahon and Angus Campbell of Glace Bay.

Visitors with Mrs. Jack Doucette over the weekend were Mr. and Mrs. LeRoy Whithead and Mr. and Mrs. Howard Nixon, all of Pittsburgh, Pa.

After spending the week employed on an incinerator at Keltic, Mr. Elliott Anderson returned to his home in North Sydney on Friday.

Mr. and Mrs. Russell Hawley of Toronto are spending their vacation with Mr. Hawley's parents Mr. and Mrs. Parnell Hawley.

Hugh Hines of Ingonish Ferry has returned to his home from Hospital. Mr. Hines is rapidly recovering from his operation and is already able to get around in a wheel chair.

Mr. and Mrs. Harry Cook and Mr. and Mrs. Charles Cook and family of Sydney Mines are spending the holidays at their summer residence at the Beach. Mr. and Mrs. Harry Cook have just returned from an extended trip to Detroit and other cities.

Mr. and Mrs. George MacGean and family of Sydney Mines are vacationing at their summer home.

Congratulations are being extended to Mr. and Mrs. Elmer Russell of Port Hasting on the birth of a daughter.

Mrs. Vincent Burke of St. Peters is visiting her parents, Mr. and Mrs. Tim MacDougall.

Mr. and Mrs. Emmett Cook of Sydney are visiting Mr. and Mrs. Pat Cook at Ingonish Centre.

Birthdays Parties

INGONISH BEACH, August 22, 1966,

Wednesday morning, August 17, Rev. Laurence O'Keefe, parish priest, celebrated Mass for Mrs. Sadie Williams, the occasion being her 80th birthday.

Mrs. Williams, accompanied by her family and 11 grandchildren, attended the Mass and received Holy Communion. Two of her grandchildren, David Williams and Dannie MacDonald acted as altar boys.

Later in the day a happy gala party was held at the summer residence of her daughter and son-in-law, Mr. and Mrs. Bernie MacDonald.

Cards were played with prizes going to Mrs. John Williams and Mrs. Mary Dunphy.

Gifts were presented to Mrs. Williams after which a lunch was served by Mrs. MacDonald.

Among those present were Mrs. Peter Dauphinee, Ingonish Centre; Mrs. Mary Dunphy, North Sydney; Mr. and Mrs. John Williams, Mr. and Mrs. Clarence Williams, Mr. and Mrs. Isadore Donovan, Billie Williams, Dannie, Paul and Mike MacDonald of Sydney and Mrs. Jack Doucette.

The party concluded with all singing Happy Birthday and God Save the Queen.

INGONISH BEACH

INGONISH BEACH, August 22, 1966,

Mr. and Mrs. Ted Berger and son motored from Boston during the week and will spend their vacation as guests of Mr. and Mrs. Milton Peters. Mrs. Berger is the former Irene Donovan, a sister to Mrs. Peters.

Agnes Dauphinee, having finished a course at Business

College in Sydney, will leave shortly for Toronto where she has obtained a position. Miss Dauphinee is the daughter of Mr. and Mrs. Ronald Dauphinee and for the past several years has been employed as secretary at St. Elizabeth's Hospital, North Sydney.

Friday morning Eltie Dauphinee, accompanied by his mother Mrs. Peter Dauphinee, motored to Sydney to meet Mrs. Maude MacDonald is a sister to Mrs. Dauphinee and arrived in Sydney by air to spend her vacation visiting her sister. A brother, John C. Donovan of Boston, also arrived during the week. Mr. Donovan is 83 years of age and although he was badly broken up after a bad fall for which he had to spend some time in hospital, he is now able to be around as smart as ever. It is 25 years since he visited Ingonish. He moved to Boston from here 45 years ago and has lived there ever since.

Mr. and Mrs. Elias Brian have taken up residence in Mr. and Mrs. Will Curtis' new cabin. Mr. Brian has replaced Everett Matheson as clerk at park Headquarters. Mr. and Mrs. Matheson moved to Sydney some time ago.

Keats Doucette motored to Sydney Saturday morning on a business trip.

Mr. and Mrs. Russell Hawley and family of Toronto are guests of their parents, Mr. and Mrs. Parnell Hawley of Ingonish Ferry.

Miss Stasia Robinson, R.N., on the staff of St. Elizabeth's Hospital, North Sydney, has returned from Toronto where she spent her vacation. While in Toronto Miss Robinson purchased a new car. She is the daughter of Mrs. Pearl Robinson and the late Timothy Robinson.

Guests of Mr. and Mrs. Herbert Donovan of Ingonish Centre during the week were Mr. and Mrs. Reginald Peters of Sydney. Mrs. Genova MacPherson, Glace Bay; Mr. and Mrs. Pat MacMahon, Glace Bay; Mrs. Tillie Gillispie and Mrs. Albert Noseworthy, Glace Bay.

Having spent several weeks of vacation with his father, Harry Cann at Ingonish ferry, James Cann returned during the week to Toronto where he is employed.

Mr. Cann was accompanied back by Mrs. Warren Connors and daughter.

Those from here attending Johnnie Higgins' wedding in Glace Bay on Saturday were Mrs. Mary Dunphy, Mr. and Mrs. Freeman Dunphy, Terry and Miss Sharon Dunphy. Mr. Higgins is the son of Mr. and Mrs. Buck Higgins of North Sydney.

During the week Mrs. James MacNeil of Ingonish Centre returned to Hamilton, Ont., with her daughter and son-in-law, Mr. and Mrs. Gordon MacDonald who had spent the past week visiting her. Another son, Michael, his wife and family, who also had been visiting Mrs. MacNeil, returned to their home in Halifax at the same time.

Mr. and Mrs. Reginald Peters and Mr. and Mrs. Bernard MacNeil of Sydney are spending a few weeks on the old homestead

at Ingonish Centre. Mrs. Peters and Mrs. MacNeil are the former Dora and Loretta Donovan, daughters of the late James and Sarah Donovan.

Diane Williams celebrated her 11th birthday on August 17. A party was held at her home in her honor. She is the daughter of Mr. and Mrs. John Williams.

Mr. and Mrs. Gordon Doucette of Ingonish Centre and Mr. and Mrs. George Jackson spent the weekend at Prince Edward island.

Mrs. Albert Noseworthy and Mrs. Tillie Gillispie of Glace Bay are spending their vacation with Mrs. Margaret Jones at Ingonish.

INGONISH BEACH

Mrs. Annie MacNeil has returned to her home at Ingonish Centre after spending the past two weeks in Halifax. She was accompanied by her son and daughter-in-law, Mr. and Mrs. Donald MacNeil and family who will return to Halifax on Saturday.

For the past two weeks Mrs. Laura Livingston and Mrs. Pat Donovan of Detroit have been spending their vacation the guests of Mr. and Mrs. Doane Curtis at their summer home at the Beach.

Congratulations are being extended to Mr. and Mrs. Michael MacLean of Sydney on the birth of a son, James Robert, born on August 6 in St. Rita's Hospital. Mrs. MacLean, the former Shirley MacLennan, sister of Mrs. Leo Donovan, is well known here. Mr. and Mrs. Leo Donovan motored to Sydney Sunday to act as sponsors at the christening of James Robert.

Mr. and Mrs. Don Newman and daughter Miss Diane of Halifax spent the weekend the guests of Mrs. Newman's mother, Mrs. Mary Hill at Ingonish Centre. They returned to Halifax on Monday.

Rev. Charles Brewer spent a few days at his home, the guest of his father, Harry G. Brewer, Ingonish Centre.

Steven Donovan is home on vacation. Since coming home Mr. Donovan visited friends in Bay St. Laurence and Dingwall. Next week he will leave for Dartmouth where he was been on the teaching staff for several years.

Visitors with Mrs. Jack Doucette last week were Mr. and Mrs. Don Newman and daughter and Mr. and Mrs. Don Publicover and son Timmie, all of Halifax.

Mr. and Mrs. Don Publicover returned to Halifax on Friday after spending the past two weeks the guests of Mr. and Mrs. Francis Westhaver.

WEDDING

Higgins - Fury

INGONISH BEACH, August 24, 1966,

Of interest to many relatives and friends in Ingonish was the wedding of John Higgins, son of Mr. and Mrs. Hughie Higgins

of North Sydney and Grace Fury, daughter of Mr. and Mrs. William Fury of Glace Bay which took place on Saturday morning, August 20, at St. Ann's Church. Rev. A.J. MacIsaac officiated at the marriage.

Given in marriage by her father, the bride was a picture of loveliness in a long white satin gown and chapel veil. For her bouquet she carried one red rose intermingled with fern.

Her bridesmaids were Misses Sharon Higgins, R.N. sister of the groom, Misses Mary and Clair Fury, her sister, and Miss Carolyn Dunphy cousin of the groom. All wore long yellow satin gowns with yellow velvet bows for head pieces. Each bridesmaid carried one white rose intermingled with fern.

Terry Dunphy, son of Mr. and Mrs. Freeman Dunphy, cousin of the groom acted as groomsman, while Mat Batherson and William Youden of North Sydney were ushers.

A reception for around 70 guests was held at St. John's New Aberdeen. Acting as master of ceremonies was Dr. Emerson Dunphy, Antigonish uncle of the groom who also gave a toast to the bride. A toast was also given to the bride and bridesmaid by the groomsman to which the groom responded.

Receiving with the bride and groom were their parents, Mr. and Mrs. Fury and Mr. and Mrs. Hughie Higgins and their grandmother, Mrs. Mary Dunphy.

Misses Sharon and Maureen Higgins, sisters of the groom, attended the guest book.

For her daughter's wedding Mrs. Fury wore a dress of black and white crepe with white accessories and corsage of pink baby roses.

The groom's mother chose a pink suit of double knit all wool with white accessories and white corsage of roses intermingled with fern.

After the reception the bride and groom left on their honeymoon for Prince Edward Island. On their return they will reside in Sydney.

Among those who attended the wedding from Ingonish were Mr. and Mrs. Freeman Dunphy, Mrs. Mary Dunphy, Miss Carolyn and Terry Dunphy.

INGONISH BEACH

INGONISH BEACH, August 26, 1966,

A happy evening was spent at the home of Mr. and Mrs. Reginald Peters, Ingonish Centre, when Mrs. Peters threw open her door Saturday to relatives and friends. Among those present at the party were Mr. and Mrs. John Nunn, North Ingonish; Mr. and Mrs. Doan Curtis, Sydney; Mr. and Mrs. Gregory Donovan Sydney; Mr. and Mrs. Joseph Young, Beach; Mr. and Mrs. Cecil Donovan, Sydney; Mrs. Irene Vansickle, New York; Mrs. Patrick Donovan,

Detroit; Mrs. Laura Livingston, Detroit; Mrs. Robert Alexander, New Brunswick; Mrs. Charles Alexander, New York; Mrs. Sarah Williams, Beach and Manning Curtis, Pittsburgh, Pa. Mr. Curtis is the son of the late Captain and Mrs. Henry Curtis of Ingonish. This was his first visit back to his home in fifty years, having moved away from here with his parents when he was twelve years of age.

Early in the evening Mrs. Peters served dinner to her guests and later lunch.

Sunday afternoon Mr. and Mrs. Peters closed their home and moved back to Sydney where they reside.

Another pleasant reunion was held on Sunday evening at the home of Mr. and Mrs. Peter Dauphinee at Ingonish Centre when the sister and brother of John C. Donovan gathered at the Dauphinee home to celebrate Mr. Donovan's 86th birthday.

Recently Mr. Donovan flew home from Boston. It is his first visit home in 25 years. Saturday his sister, Mrs. Maud MacDonald, also flew home to be present at his celebration.

At the party songs were sung by Harry G. Brewer, Isadore Donovan and Ronald Young. A lunch was served by Mrs. Dauphinee and the evening was spent in playing cards.

Of the Donovan family, sisters present were Mrs. Maud MacDonald of Boston, 83; Mrs. Annabelle Gillis, Ingonish Centre, 92; Mrs. Peter Dauphinee, 75, one brother Joseph T. Donovan, Ingonish Harbor, 102 years, and his brother-in-law, Peter Dauphinee, 80 years.

Those present at the celebration were as follows Mr. and Mrs. William Saunders, Sydney; Mr. and Mrs. Ted Berger, Boston; Ronald Young, Dominion; Mrs. James MacDonald, Boston; Mr. and Mrs. Thomas Gale, Sydney; Ronald Sweeney, Montreal; Ronnie Gillis, Sydney; and Mr. and Mrs. Neil Dauphinee, Mr. and Mrs. John Williams, Harry Brewer, Joseph Donovan, Mrs. Sarah Williams, and Mr. and Mrs. Leo Donovan and George Doucette, all of Ingonish.

INGONISH BEACH

INGONISH BEACH, August 29, 1966,

Clarence Williams, on August 25, celebrated his 44th birthday. Besides his wife and children and his mother, Mrs. Sarah Williams, the following friends dropped in for the evening to celebrate with him: Mr. and Mrs. Kyte Donovan, Mr. and Mrs. William Curtis, Mr. and Mrs. Joseph Doucette, Mr. and Mrs. John Williams and Sylvester Barron. Solos were rendered by the men while the women served refreshments. Mr. Williams is assistant gardener at park headquarters.

Sunday afternoon Mr. and Mrs. Traynor Donovan of Sydney motored here to spend the day with their sister and brother-in-

law, Mr. and Mrs. Milton L. Peters.

Miss Catherine Donovan and her sister Mrs. Loretta Donovan have closed their home for the winter months and have taken up residence in Glace Bay. Their nephew Gordon Donovan came up from Sydney to take them to Glace Bay.

Mr. and Mrs. Bernie MacDonald and three sons left Saturday morning for Prince Edward Island where they will spend the week.

Keats Doucette motored to Sydney Monday morning on business. He returned home early Tuesday morning.

FUNERAL

Joseph T. Barron

INGONISH BEACH, August 29, 1966,

Relatives and friends were shocked to hear of the sudden passing of Joseph T. Barron on Wednesday morning at 10 a.m., August 24 in St. Elizabeth's Hospital, North Sydney.

A veteran of World War II, Mr. Barron saw active service for the last four years of the war and was a faithful Legion member.

He was 45 years of age and since coming home took up residence at the old homestead at Ingonish Harbour. He was the son of the late Mr. and Mrs. Michael T. Barron. For the past 15 years he was in charge of the Tower Look-Out on Franey Mountain.

Left to mourn are his three sisters, Mrs. Sylvester Dunphy, Mrs. Marge Saunders and Marie. A niece, Elaine Saunders, also survives. One sister Evangeline and one brother Gregory predeceased him several years ago.

Mr. Barron's funeral took place Saturday morning at 9 a.m. after Requiem High Mass. Legion members formed a guard of honor.

Pall bearers were: Sylvester Dunphy, Isadore Donovan, Leo Donovan, Joseph Doucette, Sylvester Barron and Cecil MacNeil.

His funeral was one of the largest ever held in this community attesting to the high esteem in which he was held.

WEDDING

MacLeod - Donovan

INGONISH BEACH, September 6, 1966,

On Saturday morning, August 27, St. Peter's Catholic Church was the scene of a beautiful wedding when Rev. Lawrence O'Keefe, parish priest united Patricia Ann Donovan, daughter of Mr. and Mrs. Neil Donovan, and James MacLeod, son of Bert and the late Mrs. MacLeod, of Ingonish Centre in the holy bonds of matrimony.

The bride, a picture of loveliness, entered the church on the arm of her father by whom she was given in marriage.

For her wedding gown she wore a long white satin dress adorned with three tiers of lace. A chapel veil and a bouquet of red roses, intermingled with fern, completed her attire.

Acting as bridesmaid was her niece, Mary Donovan, who also

looked charming in a dress of pink satin with white headpiece and bouquet of white roses.

The groom's brother, Myles MacLeod, attended as groomsman.

After the wedding, breakfast was served to the immediate families at the home of the bride. The happy couple motored around the Cabot Trail

INGONISH BEACH

INGONISH BEACH, September 12, 1966,

Congratulations are being extended to Mr. and Mrs. Simon MacGean of Ingonish Centre on the birth of a son, born on September 6 in St. Rita's Hospital, Sydney.

On Saturday afternoon Mr. and Mrs. James Hines and daughter Miss Mary motored here and were guests of Mr. and Mrs. Herbert Donovan at Ingonish Centre.

Visitors with Mr. and Mrs. Ronald Dauphinee during the week were Mrs. Maud Donovan of Boston, her sister, Mrs. Dauphinee of Ingonish Centre and their brother, John Donovan of Boston.

Mr. and Mrs. Reginald Peters and son of Sydney spent the weekend at the Donovan residence, Ingonish Centre. They returned home on Monday. They were accompanied by Mrs. Pearl Rogers and children who had spent the summer holidays at her old home at Ingonish Centre.

After spending a week's holidays the guest of Mrs. Margaret Jones, North Ingonish, Alfred Gillispie returned to his home at South Bar on Friday. During his stay in Ingonish Mr. Gillespie was also the guest of Mr. and Mrs. Herbert Donovan, Ingonish Centre.

On Monday morning Keats Doucette, his son Victor and his mother, Mrs. Jack Doucette, motored to North Sydney. From there Mr. Doucette and his son left by train for Halifax. The Doucettes were accompanied to North Sydney by Mrs. Annie MacNeil. After visiting friends in North Sydney, Mrs. Doucette and Mrs. MacNeil returned to Ingonish Monday evening. Mr. Doucette and his son returned home on Wednesday.

Wednesday evening Mr. and Mrs. James Kane, Ingonish Centre, were pleasantly surprised when their daughter and son-in-law, Mr. and Mrs. George Moffat of Trenton, Ont., arrived home for a short visit. On Thursday afternoon the Moffats returned by car to Ontario. A son Baxter Kane has been employed in Ontario since early May and another daughter and son-in-law, Mr. and Mrs. Michael Conway, reside in Kingston, Ont.

Guests of Mr. and Mrs. Herbert Donovan, Ingonish Centre, were Mr. and Mrs. Norman MacDonald and son of Sydney and Donald MacNeil of Bay St. Lawrence.

Thursday morning Mrs. Freeman Dunphy, Terry Dunphy and Mrs. Mary Dunphy motored to North Sydney on business.

On Sunday Mr. and Mrs. Maurice Donovan, accompanied by Mr. and Mrs. Angus MacDonald, motored to Aspy Bay for the afternoon.

Mrs. Sarah Williams is a patient in St. Rita's Hospital. Her two sons, John and Clarence and her daughter and son-in-law, Mr. and Mrs. William Curtis, accompanied Mrs. Williams to Sydney.

Due to her granddaughter being hurt in a car accident, Mrs. Annie MacNeil was suddenly called to Halifax on Thursday morning. The little girl is the daughter of Mr. and Mrs. Roddie MacNeil of Halifax.

Mr. and Mrs. Bernie MacNeil of Sydney spent the long weekend at Mrs. MacNeil's former home in Ingonish Centre.

On Monday afternoon Mrs. Ronald Barron of Ingonish Harbor was rushed to Baddeck Hospital. She took ill Monday morning.

INGONISH BEACH

INGONISH BEACH, September 26, 1966,

Congratulations are being extended to Mr. and Mrs. Alonzo Donovan on the birth of a son born in Neil's Harbor during the week.

Mrs. Mary Jane Daisley and James Kane of Ingonish Centre are patients in Neil's harbor Hospital.

Mrs. Thomas L. Doucette, telephone operator, left Monday morning to visit her former home in England. It is 47 years since Mrs. Doucette has visited her home.

After spending the past summer on the nursing staff at Neil's Harbor Hospital, Carolyn Dunphy resigned her position on September 18. Miss Dunphy leaves Ingonish on September 24 for Belmont, Mass.;, where she will take a course in the Belmont MacLean's Hospital. Miss Dunphy is the daughter of Mr. and Mrs. Freeman Dunphy.

On Monday morning Mr. and Mrs. Chester Dunphy motored to Sydney and from there left by air for Toronto where they will be the guests of Mr. and Mrs. Agnes Dunphy and Mr. and Mrs. Robert Rhinehart. Mrs. Rhinehart is the former Barbara Dunphy, daughter of Councillor and Mrs. William Dunphy of Ingonish Beach.

On Tuesday morning Mrs. Mary Hill of Ingonish Centre and Mrs. Jack Doucette left by car and motored to Port Hood. On the way they visited Mrs. Mary O'Toole at Baddeck. While in Port Hood they visited relatives and friends of Mrs. Doucette, returning home on Thursday evening.

After spending the weekend visiting Mr. and Mrs. Herbert Donovan at Ingonish Centre, Mrs. Genova MacPherson of Dominion returned to her home Monday. Other visitors at Ingonish Centre over the weekend were Mr. and Mrs. Harry MacMahon and Angus Campbell, also of Dominion.

Terry Dunphy, son of Freeman Dunphy and Miss Diane Dunphy, daughter of Mr. and Mrs. Chester Dunphy, left for Antigonish

during the week. They will attend St. Francis Xavier University for the coming year.

Mrs. Bertha Barker of Boston spent the weekend the guest of Mr. and Mrs. Herbert Donovan, Ingonish Centre and Mr. and Mrs. Steven Whitty, Ingonish Beach.

On Saturday morning Keats Doucette motored to Sydney on a business trip. He returned home the same day.

Mr. and Mrs. Freeman Dunphy, accompanied by Mrs. Dunphy, Mr. Dunphy's mother, motored around the Cabot Trail on Tuesday. Enroute through Margaree they visited Mr. and Mrs. Ned LeBlanc, Mrs. Dunphy's brother and sister-in-law.

On Sunday afternoon David Dunphy, son of Mr. and Mrs. Freeman Dunphy, left for Sydney where he will resume his studies for the coming year at St. Francis Xavier Junior College.

INGONISH BEACH

INGONISH BEACH, September 6, 1966,

Mrs. Sarah Williams has returned from Neil's Harbor Hospital where she has been a patient for the past week.

At present Mrs. Irwin Barron is in Boston spending several weeks visiting relatives and friends.

Friday afternoon Rev. James MacLean of Antigonish motored here to spend the long weekend the guest of his sisters and their husbands, Mr. and Mrs. Alex Cook and Mr. and Mrs. Peter Cook at Ingonish Centre. Before returning to Antigonish Father MacLean will spend some time with his mother, Mrs. MacLean in Bay St. Lawrence.

Monday morning Mrs. Mary Dunphy and Mrs. Jack Doucette motored to Antigonish where they were guests of Dr. and Mrs. Emerson Dunphy. They returned home on Friday afternoon after enjoying a pleasant week.

Among those who came to attend Joseph T. Barron's funeral on Saturday were Percy Dunphy and two sons, North Sydney; Tom Barron, Pugwash; Mrs. Bridget Barron, Toronto and Mrs. Angus MacDonald, Sydney.

Mr. and Mrs. Roddie MacNeil and family of Halifax spent the weekend at Ingonish Centre the guests of Mrs. Annie MacNeil, Mr. MacNeil's mother.

Austin Hawley spent the long weekend at Ingonish Harbor, the guest of his grandmother, Mrs. Bennie Barron. He returned to Antigonish where he is employed on Monday.

Percy Atkinson passed suddenly away in Halifax during the week. Mrs. Atkinson is the former Julia Williams, daughter of Mrs. Sarah and the late Clair C. Williams. Mrs. Bernie MacDonald and Mrs. William Curtis, sister of Mrs. Atkinson, motored to Parrsboro to attend Mr. Atkinson's funeral. The Atkinsons have lived in Parrsboro for several years.

Donald MacNeil of Glace Bay spent the weekend the guest of his mother, Mrs. Annie MacNeil at Ingonish Centre.

Agnes Dauphinee motored to North Sydney on Wednesday with her father, Ronald Dauphinee. From there she left by air for Toronto where she has taken a position as secretary.

Birthday Parties

INGONISH BEACH, September 12, 1966,

On Sunday evening, September 3, a party was held at the home of Mr. and Mrs. Peter Dauphinee, Ingonish Centre, the occasion being Mr. Dauphinee's 86th birthday.

Movies were shown by Earle Donovan. Cards were played and a sing-song held during the evening, after which Mrs. Dauphinee served lunch. A birthday cake was presented to Mr. Dauphinee by his daughter, Mrs. John Williams.

Although Mr. Dauphinee is 86 years of age he is quite active around his home. Up until two years ago he was head gardener at Keltic Lodge. His earlier years were spent in fishing and hunting.

Two of his close friends, John Donovan and Mrs. Maude MacDonald, both of Boston, came home to be with him on this happy occasion.

INGONISH BEACH

INGONISH BEACH, October 8, 1966,

Congratulations are being extended to Mr. and Mrs. Larry Usifer of Boston on the birth of twin girls on Mr. Usifer's 25th birthday on October 5. The Usifers are well known here, Mrs. Usifer being the former Sandra Jackson, daughter of Mr. and Mrs. Sid Jackson of North Ingonish and Mr. Usifer, son of Mrs. Sally Usifer of Holyoke and grandson of Mrs. Margaret Jones of North Ingonish. Mr. and Mrs. Usifer have a son eleven months old. They spent their vacation the past summer in their trailer at North Ingonish.

Noel Duschene and Harold Mannette of Montreal motored around the Cabot Trail. Enroute they were the guests of Mrs. Jack Doucette.

Mr. and Mrs. Sidney Donovan motored to Fredericton, N.B., the last of September where they spent their vacation the guests of Mr. and Mrs. Harry Nicks and family. Mr. Nicks is the son of Mrs. Donovan while Mrs. Nicks is the former Tillie Gillis, daughter of the late Mr. and Mrs. Alex Gillis, Ingonish Centre.

After spending the past several weeks in Neil's Harbor Hospital, Mrs. Mary Jane Daisley has returned home.

Visiting Mr. and Mrs. Cletus Daisley over the weekend were Mrs. Daisley's parents, Mr. and Mrs. G. Castell of Dartmouth. They returned to Halifax on Sunday evening.

On October 3. Mrs. Ronald Dauphinee celebrated her birthday. Mr. and Mrs. Dauphinee were guests at a turkey dinner in her honor, given by Mrs. Annie MacNeil.

Rev. J.B. Kyte, pastor at Bras d'Or, motored through here on Monday to attend the Deanery held in St. Margaret's Village. Enroute he called at the home of Mr. and Mrs. Gordon Doucette, Ingonish Centre.

After spending some time on a plumbing job in Bay St. Lawrence Emerson Rudderham called to visit several of his friends in Ingonish before leaving for his home in Sydney. Several years ago Mr. Rudderham spent a winter here while the swimming pool was being installed.

Mrs. Matthew Whitty and Mrs. Leo Powers are patients in Neil's Harbor Hospital.

Mr. and Mrs. Maurice Donovan, accompanied by Mr. and Mrs. Angus MacDonald, motored to Halifax where they spent a week's vacation visiting relatives and friends.

Congratulations are extended to Mr. and Mrs. Norman MacInnis of Bay St. Lawrence on the birth of a daughter, born in Neil's Harbor Hospital.

After spending the summer month at her cottage, Mrs. Mary Dunphy returned to her home in North Sydney several days ago. Mrs. Dunphy plans on a trip to Antigonish to spend several weeks with her son and his wife, Dr. and Mrs. Emerson Dunphy, before the cold weather sets in.

Miss Stella Boyd of Bras d'Or, spent an afternoon during the week with her niece and husband, Mr. and Mrs. Gordon Doucette at Ingonish Centre.

Mrs. Margaret MacGean of Ingonish Centre is visiting her daughter in Sydney Mines.

INGONISH BEACH

INGONISH BEACH, October 24, 1966,

Mr. and Mrs. Ted Doucette are on a business trip to Sydney.

Mrs. Ronald Barron, Ingonish Harbor, who has been a patient in Neil's Harbor Hospital, has returned home improved in health. Other patients in the hospital at present from the Beach are Milton L. Peters, Peter H. Dauphinee and Joseph T. Donovan from Ingonish Centre.

On Wednesday afternoon Mrs. Annie MacNeil and Mrs. Mary Hill of Ingonish Centre left for Halifax where Mrs. Hill will spend two weeks vacation. Mrs. MacNeil had intended spending the next three weeks in Wolfville. From there she was going to Hamilton, Ont., for the winter months.

James MacNeil, principal of the Ingonish Beach Consolidated School motored to North Sydney on Wednesday with Mrs. MacNeil. Mrs. MacNeil entered St. Elizabeth's Hospital for surgery.

Mrs. Peter Dauphinee of Ingonish Centre is enjoying her vacation in Montreal, visiting her daughter and son-in-law.

Mr. and Mrs. Steven Whitty spent the past week visiting relatives and friends in New Waterford.

After spending the past several weeks in Sydney, Mrs. Sarah Williams has returned home.

Milton Peters Jr. is on the sick list in St. Rita's Hospital, Sydney.

On Sunday afternoon Mr. and Mrs. Sidney Donovan and Mr. and Mrs. Angus MacDonald, were guests of Mr. and Mrs. Dan Cameron at Aspy Bay.

INGONISH BEACH

INGONISH BEACH, October 31, 1966,

Thursday afternoon Mr. and Mrs. John Brewer of North Sydney motored here to visit Mrs. Mary Daisley, Mr. Brewer's sister. They returned home on Friday.

At present Mr. and Mrs. Maurice Donovan are on a business trip to Mira.

After an absence of four years Harry Doyle has returned to Ingonish Centre, where he will spend the winter months the guest of his nephew and wife Mr. and Mrs. Leo Donovan. In former years Mr. Doyle fished out of Ingonish and was well known here. He is the son of the late Mr. and Mrs. Joseph Doyle.

During the week Mr. and Mrs. Chester Dunphy motored to Sydney on a business trip. Other business visitors to North Sydney were Mr. and Mrs. Patrick Robinson.

Miss Coleen MacDonald who is attending Junior St. F.X. is home with her parents. She returned to Sydney with Mr. and Mrs. Sidney Donovan and daughter, Mrs. Florence Nicks.

Miss June Gillis, of Ingonish Centre, has returned home after an absence of several years. For the past year Miss Gillis has been in England. She is the daughter of the late Mr. and Mrs. Alex Gillis.

For the past week Reverend and Mrs. James Derby of Westport have been guests of Mrs. Mary Burke at "The Spruces". Mrs. Derby was the former Pearl Ford, sister of Mrs. Burke. Her former husband was the late Jesse Peters. While here Reverend and Mrs. Derby visited Milton L. Peters who is seriously ill in Neil's Harbor Hospital. They returned home Friday.

Marriage banns were published Sunday Oct. 23 in St. Peter's Church for Robert MacDougall, son of Mr. and Mrs. Hector MacDougall of Sydney and Eileen Doyle, daughter of Joseph Doyle and Mary Margaret Brewer of Ingonish Centre.

At present Mr. and Mrs. Hugh Hines of Ingonish ferry are patients in Neil's Harbor Hospital. Patients discharged from there during the week were Peter H. Dauphinee of Ingonish Centre

and Joseph T. Donovan, Ingonish Harbor.

Mrs. Jean Moulton and her son Ford motored around the Trail during the week accompanied by Reverend and Mrs. James Derby of Westport. While here Mrs. Moulton and her son stayed at "The Spruces".

Mrs. Joseph Young spent the past week in Sydney. Mrs. Young went to Sydney to see her brother Milton Peters Jr., who is seriously ill in St. Rita's Hospital. She returned home on Thursday.

Mr. and Mrs. Clarence Williams and family spent the week end in Sydney visiting Mr. and Mrs. Tom Young, Mrs. Williams' parents.

Visitors at the home of Mrs. Jack Doucette during the week were Jack Nunn and Mrs. Teresa Stockley of North Ingonish.

At present Mr. and Mrs. Fred Jones of Montreal are spending their vacation with Mrs. Margaret Jones, Mr. Jones mother at North Ingonish.

During the week Ervin Barron motored to Sydney with Ted Shea. From there he left for Boston, Mass., where he will spend the winter months.

Steven Westhaver has returned from St. Elizabeth's Hospital North Sydney after undergoing surgery.

In 1966 there were 24 baptisms, 37,000 communions, five adult and two children's funerals; 36 first communions and two marriages in St. Peter's Church. Collections amounted to \$7513.82; Ladies Clubs, \$6371.34; Advent Folders, \$284.30; Lenten Folders, \$312.15; Day's Pay, \$863.30; Pastors Dues, \$1769.50.

INGONISH BEACH

INGONISH BEACH, November 7, 1966,

Miss Susan Daisley spent the weekend at her home, the guest of her mother, Mrs. Mary Daisley. She returned to Sydney on Monday.

Mr. and Mrs. Harry MacMahon of Sydney spent the weekend at their cottage at Ingonish Centre. Saturday October 29, was the MacMahon's 12th wedding anniversary. They celebrated it by buying a new car and coming here over the Cabot Trail.

Thursday morning, Mr. and Mrs. Fred Jones of Montreal motored to Sydney on a business trip. They were accompanied by Mrs. Margaret Jones, Mr. Jones' mother of North Ingonish.

After spending the past several months employed in Prince Edward Island, Dan Donovan has returned home.

Mr. and Mrs. Jack Nunn of North Ingonish motored to Sydney on a business trip on Tuesday.

Visitors with Mr. and Mrs. Joseph Young on Thursday were Rev. and Mrs. James Derby, Mrs. Jean Moulton and her son Ford.

Mr. and Mrs. Leo Donovan, accompanied by Mr. and Mrs. Patrick Donovan and daughter, left Sunday for Halifax where Mr. and Mrs. Donovan's daughter entered Hospital for surgery. Mr. Williams and Mr. and Mrs. Donovan returned home on Tuesday. While in Halifax Mr. Williams was the guest of Mr. and Mrs. Whitney Richardson.

Saturday morning Keats Doucette with his two sons, Victor and Richard, motored to Sydney on a business trip. Enroute home they called in North Sydney and Sydney Mines.

Sister Athanasius, Mrs. Cletus Daisley, Mrs. Gordon Doucette and Mrs. Dan R. MacDonald attended the Math class held in Sydney.

Miss Clare Doucette celebrated her fifth birthday on Sunday, October 30. A party was held for Clare and her friends. Among those attending were Brian and Wendy MacGean, Delia and Gloria Doyle and Teresa MacNeil. Clare is the daughter of Mr. and Mrs. Gordon Doucette, Ingonish Centre.

At the Firemen's card game held in North Ingonish on Friday night Misses Florence Williams and Mary Helen Doucette won first prize.

Congratulations are being extended to Mr. and Mrs. Harve Donovan on the birth of a son, born Saturday morning at Neil's Harbor hospital.

Mr. and Mrs. Francis Westhaver left Friday on their vacation. While away they will visit different parts of the mainland and Prince Edward Island.

Mrs. Warren Conners and family left Sunday to take up residence in Montreal. Mr. Conners has been employed in different parts of Ontario for the past year.

INGONISH BEACH

INGONISH BEACH, November 9, 1966,

Visitors from Halifax over the weekend were Mr. and Mrs. Clarence Daisley accompanied by Mrs. Ellen Rose Brewer

After spending the past three weeks in Halifax, Mrs. Mary Hill returned to her home at Ingonish Centre on Thursday. Mrs. Hill was accompanied by her daughter and son-in-law, Mr. and Mrs. Don Newman of Halifax. The Newmans spent the weekend here and returned home early Sunday morning.

Sunday morning Clarence Williams left to enter St. Rita's Hospital for treatment. He was accompanied to Sydney by Mrs. Williams and children.

Rev. Laurence O'Keefe, P.P., motored to Mira during the week. Before coming here Father O'Keefe was parish priest at Mira.

Mrs. Jack Doucette left Tuesday to enter St. Martha's

Hospital, Antigonish, for treatment.

William P. Donovan, his two sons and his father, George Donovan, all of Mira, motored here on Saturday on a hunting trip. While in Ingonish the Donovans called on Mr. and Mrs. Maurice Donovan and other relatives.

Mr. and Mrs. William Curtis and son Bill motored to Sydney on business. While there they called on Mrs. Curtis' sister and brother-in-law, Mr. and Mrs. Bernie MacDonald.

Peter H. Dauphinee of Ingonish Centre has returned home from Sydney where he visited his son and daughter-in-law, Mr. and Mrs. John James Dauphinee.

Mr. and Mrs. Milton Peters motored to Sydney. They were accompanied by Mr. and Mrs. Leo Donovan of Ingonish Centre.

Saturday evening Mr. and Mrs. Frank Hines of Sydney came to Ingonish to spend the weekend, the guests of Bert Barron, Ingonish Harbor. On the way back Sunday they were accompanied by Mrs. Mary Jane Daisley who had been a patient in Neil's Harbor Hospital for the past week. Mrs. Daisley went to Halifax by train where she will enter Victoria General Hospital for further treatment.

INGONISH BEACH

INGONISH BEACH, November 29, 1966.

Mr. and Mrs. Maurice Donovan on November 27 celebrated their 42 wedding anniversary. Mr. and Mrs. Donovan were blessed with 15 children, all but one of whom are living. They also have 58 grandchildren.

Mr. Donovan, a carpenter by trade, works for the National Park. Last fall he built a new home for he and his wife in less than two months, working after coming home in the evening.

Mrs. Donovan is the former Emma Donovan, daughter of the late Mr. and Mrs. James Vincent Donovan.

During the week Mr. and Mrs. William Curtis motored to Sydney on business.

Due to work ceasing in the park many of our men had to leave to seek employment elsewhere. Among them is Angus MacDonald who is now employed in North Sydney. Mr. MacDonald spent the weekend at home with his wife and family.

Rev. Laurence O'Keefe, Parish Priest, has had much improvement done around the altar in St. Peter's Church. Father O'Keefe has had new carpeting in green laid all over the sanctuary and greatly add to its appearance.

Rev. Charles Brewer of Antigonish motored home to visit his father Harry G. Brewer, Ingonish Centre.

After returning from England, where she spent the past year, Miss June Gillis visited with her sister, Mrs. Ernest Doucette, for several days then left for Antigonish on business trip.

INGONISH BEACH

INGONISH BEACH, December 5, 1966,

For the past week Mrs. James Doucette Sr., has been visiting her mother at Sydney Mines. Mr. Doucette was also to Sydney Mines for a few days during the week.

Maurice Williams, son of Mrs. George Williams, is spending a few days in Ingonish hunting.

Mrs. Joseph MacDonald is a patient in Neil's Harbor Hospital.

Mr. and Mrs. Michael MacDougall and Mr. MacDougall's mother motored to Halifax to visit Mrs. Levi Hardy and children. Mrs. Hardy and children plan to move from Halifax to here for the winter months.

Mr. and Mrs. John Williams and family left for Sydney where they spent the weekend. Also on a business trip, over the weekend were Mr. and Mrs. Clarence Williams.

INGONISH BEACH

INGONISH BEACH, December 10, 1966,

Among those who attended the liberal meetings in Halifax last week were Councillor William Dunphy, Chester MacEvoy, Cape North; Miss Mary Barker, North Ingonish; Murdock Matheson, Baddeck and Mrs. Don MacLeod, North Sydney.

Mr. and Mrs. John Nunn of North Ingonish motored to Sydney Wednesday on a business trip. They returned home the same day.

At present, Mr. and Mrs. Sid Jackson are visiting relatives and friends in Sydney.

On Saturday evening, Mr. and Mrs. Jimmie Kane of Ingonish Centre were surprised when their son, Baxter, arrived home unexpectedly from Trenton, Ont. Baxter left for Sydney on Sunday where he will be employed for the next several months.

On Monday morning, Mrs. Christopher Mickey, Malcolm Donovan and Carol Doucette, accompanied by Mr. and Mrs. Steve Rassmussen, motored to Sydney on a business trip.

Mona Morris, daughter of Mr. and Mrs. Don Morris of North Ingonish motored to Sydney to enter St. Rita's for treatment. Her father, Don Morris, is at present a patient in Camp Hill Hospital.

Mrs. Mary Hill spent the weekend as the guest of her daughter and son-in-law, Mr. and Mrs. Joseph Burke in Sydney.

1967

INGONISH BEACH

INGONISH BEACH, January 21, 1967,

Congratulations are being extended to Mr. and Mrs. Leo Donovan, Ingonish Centre, on the birth of a daughter, born in St. Rita's Hospital, Sydney. Mr. Donovan motored to Sydney during the week and brought Mrs. Donovan and their daughter home.

Joseph Young, who spent the past several weeks visiting his daughter and son-in-law, Mr. and Mrs. Kenneth Matheson in Toronto, returned home on Monday. While in Toronto Mr. Young visited many other friends who formerly belonged to Ingonish.

The ladies of St. Peter's parish recently held a joint meeting of their clubs at St. Peter's Convent. The Sisters of Martha acting as hostesses for the evening served a buffet luncheon, after which a game was held. Total amounts realized by each club were as follows: St. Cyril's Club, \$2716; St. Anne's Club, \$2013; St. Teresa's Club, \$1642.34, with a total of \$6371.34.

This sum was passed over to the Pastor, Rev. Lawrence O'Keefe for Parish purposes.

Saturday morning Mr. and Mrs. Gordon Doucette and family of Ingonish Centre motored to Sydney.

Dennis Brewer, employed in Sydney, spent the weekend with his mother, Mrs. James Brewer.

Keats Doucette, his son Richard and Earle Donovan motored to North Sydney on Saturday. They were accompanied back by Mr. Doucette's mother, Mrs. Jack Doucette, who was returning home after spending the past six weeks in hospital.

Mrs. Mary Jane Daisley, who returned from the Victoria General Hospital in Halifax, entered Neil's Harbor Hospital on Wednesday for further treatment.

Mr. and Mrs. Chester Dunphy motored to North Sydney on Saturday.

After spending the Yuletide holidays with her parents. Mr. and Mrs. Ronald Dauphinee, Miss Agnes Dauphinee returned to Toronto where she is employed.

Mr. and Mrs. LeRoy Doucette held a party for her and her schoolmates. A record dance was enjoyed, lunch was served, after which Leigh's gifts were opened. Later ice cream and the birthday cake were served by Mrs. Doucette. Among those present were Erma Doucette, Geraldine Donovan, Gerry Doucette, Bernadette Barron, Leona Doucette, Lorraine MacNeil, Virginia Doucette, Eileen MacAvoy and Palmela Doucette.

Mr. and Mrs. James MacDonald and son motored to Sydney Tuesday on business, returned home the same day.

Friday afternoon Mrs. Mary Daisley entered Neil's Harbor

Hospital for treatment. She was accompanied by Mr. and Mrs. Frank Powers who drove her to Neil's Harbor.

Clarence Williams motored to Sydney on Monday evening. Earle Donovan was also in Sydney during the week on a business trip.

INGONISH BEACH

Marriage banns were published Sunday for Gerimine J. Collier son of Hugh Collier and Angela Jesso of Lourdes, Nfld., and Linda Marie Dauphinee, daughter of John D. Dauphinee and Florence Corbett of this parish.

Hughie Hines of Ingonish Ferry is a patient in St. Elizabeth's Hospital, North Sydney, George Donovan has undergone surgery.

On Tuesday Mrs. Mary Hill of Ingonish Centre spent the day visiting Mrs. Jack Doucette. Other visitors with Mrs. Doucette were Mrs. Simon Brewer and Mrs. Joseph Young.

At present Mr. and Mrs. Herbert Donovan of Ingonish Centre are spending the winter months in Dominion. Mrs. Margaret Jones of North Ingonish has moved to Sydney with her daughter, Sally Usifer, to spend the winter.

After spending the past several months in Toronto, Judith Donovan daughter of Earle Donovan, returned home on Friday and will remain here until April at which time she will return to be employed at the Halifax Infirmary.

Former Ingonish Couple Have 50th Anniversary

INGONISH BEACH, January 28, 1967,

Sunday afternoon January 29 Mr. and Mrs. George Donovan of Argyle Street, Sydney, will celebrate their 50th wedding anniversary.

On January 29, 1917, Mr. and Mrs. Donovan were married in St. Peters Church by the Rev. Robert MacEwen. Servers at the mass were Charles Doucette and Jack Dauphinee.

Mr. Donovan is the son of the late Stipendary Magistrate James V. Donovan and his wife Mary Donovan. His bride of 50 years was the former Ellen Powers, daughter of the late Mr. and Mrs. Richard Powers, all of Ingonish.

The Donovans were blessed with a family of six children, three girls, Nora, Isabel and Mollie, while the boys are William P., James and Gerald, all living in Sydney.

When most of Mr. Donovan's family left here Mr. and Mrs. Donovan also decided to move to Sydney where they live on Argyle Street.

Mr. Donovan all his life worked at the fishing industry in Ingonish. Mr. and Mrs. Donovan are frequent weekend visitors in Ingonish.

Mr. Donovan has four sisters, Mrs. James Doucette, Mrs.

Patrick Robinson, Mrs. Maurice Donovan and Mrs. Pearl Robinson, all living in Ingonish. One sister, Mrs. Michael L. Donovan, passed away several years ago. His two brothers, Walter and John Michael also reside here. Mrs. Donovan had two brothers, Dan living in Sydney Mines and William deceased.

INGONISH BEACH

INGONISH BEACH, January 28, 1967,

On Friday morning William H. Curtis and James Hines motored to Sydney on a business trip.

Mrs. Claire Sullivan of Sydney spent the weekend with her mother, Mrs. Mary Hill at Ingonish Centre. Mrs. Sullivan returned to her home on Monday. Other visitors at Mrs. Hill's were her daughter and son-on-law, Mr. and Mrs. Don Newman of Halifax. The Newmans returned to Halifax on Saturday after spending the week here.

After spending the past two months in St. Elizabeth's Hospital, North Sydney, Hughie Hines returned to his home at Ingonish Ferry last Saturday.

William T. Curtis is home, spending a few weeks with his mother, Mrs. Bridget Donovan. Mr. Curtis has been employed in Sydney since last spring.

Mrs. Simon Hardy was rushed to Neil's Harbor Hospital where she is ill.

Oliver Samways has returned from St. Rita's Hospital, Sydney, improved in health.

For the past two weeks Mrs. George Edward MacGean of Ingonish Centre has been visiting her daughters in Sydney Mines.

During the week Mr. and Mrs. James Boyd of park headquarters left for Antigonish where Mrs. Boyd will enter St. Martha's Hospital for treatment.

Mr. and Mrs. Harry MacMahon of Sydney were visitors with Mr. and Mrs. Steve Whitty.

Mrs. Peter Cook and her son James motored to Neil's Harbor during the week.

Miss Judith Donovan, daughter of Earle and the late Mrs. Donovan, arrived home from Toronto during the week. She will remain at home until April, at which time she will leave for Halifax.

Mrs. Mary Jane Daisley returned home from Neil's Harbor Hospital after spending the past week there.

Visitors with Mrs. Jack Doucette during the week were Mr. and Mrs. Don Newman of Halifax. Accompanying the Newmans was Mrs. Newman's mother, Mrs. Mary Hill.

Mrs. Sarah Williams is visiting her daughter and son-in-law, Mr. and Mrs. Bernie MacDonald in Sydney. During the week Mrs. Williams leaves for Halifax where she will visit Mr. and Mrs.

James MacGuire and Mr. and Mrs. Whitney Richardson.

INGONISH BEACH, February 6, 1967.

On Sunday afternoon Mrs. Young motored to Sydney. While in Sydney Mrs. Young visited Mr. and Mrs. Milton Peters, Mr. and Mrs. Reginald Peterson and Mr. and Mrs. Doane Curtis. She returned home on Wednesday.

Thursday evening Harry Kane arrived home from Newfoundland. For the past 12 years Mr. Kane has been employed at the air base there but due to work having closed down he plans to spend the remainder of the winter at Ingonish Centre. He is the son of Mr. and Mrs. James Kane who were pleasantly surprised at their son's home coming after his long absence from home.

Mrs. Mary Hill of Ingonish Centre spent the week visiting Mrs. Jack Doucette. She returned home Saturday morning.

INGONISH BEACH

INGONISH BEACH, February 11, 1967.

On Tuesday morning Mrs. Mary Barron motored to Sydney to spent several weeks there, the guest of her daughter and son-in-law, Mr. and Mrs. Sinclair Lewis.

After spending the past week in Sydney the guest of her son and daughter-in-law, Mr. and Mrs. John James Dauphinee, Mrs. Peter Dauphinee returned to her home at Ingonish Centre on Saturday. While in Sydney Mrs. Dauphinee also visited Mr. and Mrs. Ronnie Gillis and other relatives.

Mrs. Joseph Young celebrated her birthday on Tuesday, February 7. A quiet party was held with a few close friends. Her daughters, Mary and Joan, acted as hostesses.

Sunday afternoon Ronald Dauphinee motored to Sydney with his brother, Neil, who entered hospital for treatment. Neil Dauphinee is one of the light and power employees and lives at Ingonish Centre.

Miss Judith Donovan, who has been a patient in Neil's Harbor Hospital for the past week, returned home Wednesday.

Thursday afternoon Billie Hines and his mother, Mrs. Hughie Hines of Ingonish Ferry, motored to Neil's Harbor to visit Mrs. Hines who is a patient in hospital there.

Wednesday morning Rev. Laurence O'Keefe motored to Sydney on a business trip.

Mr. and Mrs. Dan Cameron of Aspy Bay motored here on Thursday evening and spent the night with Mr. and Mrs. Douglas Donovan.

Oliver Samways of North Ingonish motored to Sydney during the week from where he left by air for Camp Hill Hospital where he will remain for treatment for the next several days.

Social Scene

INGONISH BEACH, February 18, 1967,

Due to the illness of George Donovan, who with Mrs. Donovan was to celebrate their 50th wedding anniversary on January 29, as already stated in this paper the celebrating had to be postponed until February 12.

On February 7 Mr. Donovan was released from Hospital where he had undergone surgery so on February 12 the Donovan family all came home to be with their parents.

Along with the family many relatives and friends were present as well as 28 grandchildren.

The Donovan home on Argyle Street was decorated for the occasion. The banquet table was covered with a linen cloth, flowers, candles and a three tier wedding cake in the centre. The cake was decorated with a bride and groom holding the figure 50 in gold.

The bride wore a navy blue chiffon dress with a corsage of pink and white baby roses. Numerous pictures were taken of the couple surrounded by their children. About 60 guests attended the banquet. Mrs. Kim Huntington looked after the tea service while Miss Tena Donovan, Mrs. John Lundingan and Mrs. Joseph Campbell acted as waitresses.

After the banquet the numerous gifts received were opened and verses on cards were read by three grandchildren, Tena Donovan, Mrs. John Lundingan and Mrs. James Walker.

The Donovan family attending their parents celebration were Mr. and Mrs. Gerald Donovan, Louisbourg; Mr. and Mrs. William P. Donovan, Mira; Mr. and Mrs. James Donovan, Sydney; Mrs. Leonard Campbell, Toronto; Mr. and Mrs. Joseph Campbell, Toronto, and Molly at home.

Out of town guests were Mr. and Mrs. Maurice Donovan, Ingonish Beach; Mr. and Mrs. William Donovan and family, Mr. and Mrs. John Lundingan, Mrs. Timmons, Mrs. Kim Huntington of Marion Bridge; Mr. and Mrs. Martin MacLellan, Grand Mira; Mr. and Mrs. Dan A. MacDonald, Mr. and Mrs. Wilfred Donovan and Mrs. Teresa Williams, all of Albert Bridge.

Mr. and Mrs. Donovan were married in St. Peters Church, Ingonish, by Rev. Robert MacEwan. Their attendants were Mrs. James Doucette and the late William Powers. Until recently the Donovans resided in Ingonish.

INGONISH BEACH

INGONISH BEACH, February 18, 1967,

On Friday evening Walter Donovan motored to North Sydney to meet his daughter Rosemary who was coming by train to spend a few days with her parents. Miss Donovan is attending St. Francis Xavier University.

Dennis Brewer, who is employed in Sydney, motored home on Saturday evening. While home Dennis celebrated his birthday. Celebrating her birthday with Dennis was his Aunt Hattie of Sydney Mines. Dennis and his aunt returned to Sydney Mines Sunday evening.

Francis L. Westhaver motored to Sydney on business over the weekend.

Mr. and Mrs. Traynor Donovan and family of Sydney motored here on Sunday. They were accompanied by their brother, Earle, who had been to Sydney on business. Due to the cold and stormy day the Donovans had to return home within a short time.

Joseph Young and Walter Martin were on a business trip to Neil's Harbor.

Sharon Dunphy, daughter of Mr. and Mrs. Cecil Dunphy, under went surgery in St. Elizabeth's Hospital.

Councillor William Dunphy is attending council at Baddeck.

Mr. and Mrs. Clarence Williams attended the funeral of her father Maynard Young in Sydney. They returned home on Wednesday afternoon.

Mrs. Pius Briand, who has been in ill health for the past month, returned to City Hospital in Sydney for further treatment. Mr. Briand accompanied his wife to Sydney.

Terry Dunphy motored home from Antigonish last week to spend a few days visiting her parents Mr. and Mrs. Freeman Dunphy.

Congratulations are being extended to Mr. and Mrs. Charles Doucette on the birth of a daughter, born in St. Elizabeth's Hospital, North Sydney. Mr. and Mrs. Doucette and daughter arrived home on Wednesday afternoon.

Miss Linda Young celebrated her birthday during the week. Several of Linda's friends called to spend the evening with her. During the evening Miss Young served ice cream and birthday cake. She is the daughter of Mr. and Mrs. James Young and is a grade XI pupil at the Beach Consolidated School.

Birthdays Parties

INGONISH BEACH, February 27, 1967,

An enjoyable party was had on Thursday afternoon, February 23, at the home of Mr. and Mrs. Cletus Daisley, the occasion being their son Billie's third birthday.

Games were played, pictures taken and dancing to record music was enjoyed. A lunch was served by Billie's, mother, his grandmother Mrs. Mary Daisley and Miss Sarah Whitty. For the occasion the table was decorated with streamers of white and blue with pink and blue candles surrounding the birthday cake for Billie, his grandmother also presented him with one.

After lunch many gifts were opened and verses read by Miss Sarah Whitty.

Among those attending the party were Jeff MacDonald, Arthur Doucette, Charlie Doucette, Clara Shea, Pamela Doucette, Michelle Doucette, Peter Donovan and many others.

Billie's mother, a graduate of Dalhousie University is one of the teachers at the Beach Consolidated School. Before her marriage she was the former Ruth Castel, daughter of Mr. and Mrs. C. H. Castel of Dartmouth.

Another birthday party was held at the home of Ruben MacEvoy on February 24, this occasion being Mr. and Mrs. MacEvoy's daughter Eileen's 13th birthday. For the occasion Eileen wore a pale blue taffeta dress, a gift from her mother.

Records were played and dancing enjoyed, after which Leigh Doucette and Bobby MacDonald sang several solos. Mrs. MacEvoy then served a lunch followed by the boys serving ice cream and birthday cake. When all had partaken the girls helped open the many gifts.

Eileen is a Grade VII pupil attending the Ingonish Beach Consolidated School.

Among those present at the party were Lorraine MacNeil, Susan MacEvoy, Melanie Donovan, Beverly Doucette, Virginia Doucette, Teresa MacNeil, Mary MacEvoy, Leigh Doucette, Blair Donovan, Winston Donovan, Bobby MacDonald and Mark MacDougall.

INGONISH BEACH

INGONISH BEACH, March 29, 1967,

Wallace Cook, son of Mr. and Mrs. Peter Cook of Ingonish Centre, arrived home on Thursday to spend the Easter holidays with his parents.

Councillor and Mrs. William Dunphy motored to Sydney Mines. While there they visited heir daughter and son-in-law, Mr. and Mrs. Charles Cook and family.

Mr. and Mrs. George Leonard returned to their home at North Sydney over the weekend after overseeing the building of their new summer residence at the Beach.

Rev. Charles Brewer of Antigonish arrived home to help Rev. Laurence O'Keefe, P.P., with the Easter services.

Miss Glenda Hussey of North Ingonish has obtained a position as stenographer in Moncton.

Visitors to North Sydney were their grandson Wayne. Over the weekend Mr. and Mrs. Maurice Donovan motored to Sydney.

Among the patients in the Buchanan Memorial Hospital during the week were Miss Kate LaRusic, Dingwall; David MacDonald, Dingwall; Jimmie MacDonald, Cape North and Mrs. Fred Walsh, Dingwall.

Congratulations are being extended to Mr. and Mrs. Joseph Doucette, telephone operators, on the birth of a daughter, born in Neil's Harbor Hospital on March 20. Mrs. Doucette was the

former Willena Hines, daughter of Mr. and Mrs. Hughie Hines, Ingonish Ferry. The baby will be christened Hughena.

Patients from North Ingonish in hospital are Mrs. Duncan Nolan and John Nunn, from Ingonish Beach; Mrs. Joseph Doucette, Mrs. Frank Powers, Mrs. Mary Jane Daisley, Thomas Doucette and Mrs. Jack Doucette and from Ingonish Harbor, Mrs. Sanford Whitty.

Mr. and Mrs. Walter Donovan motored to Antigonish on Thursday to bring their daughter Rose Mary home for her Easter holidays. She is a student at St. Francis Xavier University. Another student who arrived home from Antigonish is Miss Carmelita Cook, daughter of Mr. and Mrs. Alex Cook of Ingonish Centre.

Mr. and Mrs. Chester Dunphy's daughter Diane, who is also a student at St. Francis Xavier University Antigonish, arrived home to spend the Easter holidays with her parents.

On Saturday afternoon, March 19, a party was held at the home of Mr. and Mrs. Gordon Doucette, Ingonish Centre in honor of their daughter Jane who on March 18 celebrated her eighth birthday. Jane's mother invited several of her friends in and the afternoon was spent in playing games, dancing and singing after which Jane's mother cut her birthday cake while her sister Virginia served.

At the home of Mr. and Mrs. Walter Donovan their daughter Ann's 11th birthday was celebrated. Games were played after which after which Ann's mother served lunch. Among those attending were Brenda Hardy, Marie Rassmussen, Irene Doucette, Mary Alice MacEvoy, Gisele Doucette and Denise Doucette.

INGONISH BEACH

INGONISH BEACH, April 10, 1967,

Congratulations are being extended to Mr. and Mrs. Tom H. Donovan on the birth of a daughter born in Buchanan Memorial Hospital on April 2.

While hauling logs home from the woods on Wednesday Bernie Hines, son of Melvin Hines of Ingonish Ferry, met with a painful accident. Coming down the mountain near his home the sled tipped and rolled over his leg, broke it above the knee and shattered the bone. He was rushed to North Sydney Hospital where he is now a patient.

Patients from here in Neil's Harbor Hospital during the week were Mrs. Mary J. Daisley, Mrs. Isaac Hawley, Ingonish Harbor; Mrs. Mary A. MacDougall and Hector Powers, son of Mr. and Mrs. Leo Powers.

Mr. and Mrs. Timothy Donovan motored home from Halifax to spend the weekend with their parents, Mr. and Mrs. John Michael Donovan.

On Wednesday morning Mr. and Mrs. Joseph Doucette telephone

operators, motored to Neil's Harbor on business.

Melvin and Billie Hines of Ingonish Ferry were on several business trips to North Sydney during the week. While playing in her home Thursday morning Arthena Dunphy, daughter of Mr. and Mrs. Freeman Dunphy, suffered a painful injury to her foot when she had it cut by a piece of tin. She was rushed to Neil's Harbor Hospital where Dr. Maharaji treated her.

Mrs. Carrie MacKinnon, matron of Buchanan Memorial Hospital, spent the weekend the guest of her mother in Sydney.

Banns for the coming marriage of John Daniel MacKinnon, son of Archie MacKinnon and Marcella MacLellan, and Dora Elizabeth Slaney, daughter of Patrick Slaney and Marion Donovan, were published in St. Peter's Church on Sunday.

Mrs. Lila MacDonald, R.N. of Neil's Harbor Hospital motored to Sydney on Tuesday where she was the guest of her mother, Mrs. MacDonald, on Wednesday and Thursday.

Mr. and Mrs. James MacDonald motored to Neil's Harbor on Wednesday.

Hospital visitors to the Buchanan Memorial on Sunday were Mr. and Mrs. Gene Doucette, Leo Doucette, Mr. and Mrs. Michael MacDougall, Mr. and Mrs. Keats Doucette, Mrs. Roland MacKinnon and Mr. and Mrs. Roland Donovan.

INGONISH BEACH

INGONISH BEACH, April 17, 1967,

During the past week Mrs. Lucy Doucette, telephone operator, left for Ontario where she will spend some time visiting her two sons and daughter.

During the week Miss Judy Donovan motored to Neil's Harbor on business. She is employed at park headquarters.

On Tuesday morning Mr. and Mrs. Jack Nunn motored to Sydney. They returned home the same day.

Mrs. Mary Hill of Ingonish Centre is visiting her daughter and son-in-law, Mr. and Mrs. Don Newman in Halifax. She will be accompanied back home by Mrs. Annie MacNeil who is also visiting in Dartmouth. Mrs. MacNeil spent the winter months in Toronto with her son and daughter-in-law, Mr. and Mrs. Michael MacNeil.

Miss Sharon Donovan, R.N., daughter of Mr. and Mrs. Walter Donovan, is on the staff of the Buchanan Memorial Hospital.

Obituary

Irvin Barron

INGONISH BEACH, April 24, 1967,

During the week one of the most esteemed and well known parishioners passed suddenly away in Boston. Last fall Irvin Barron, son of the late Mr. and Mrs. Thomas Barron of Ingonish Harbor, moved to Boston to join his wife and family.

Apparently in fair health Mr. Barron was getting ready to motor home with his wife and take up residence at Ingonish Harbor where they have a summer home when he took a heart seizure and passed away.

His remains were flown to Sydney and his wife and family motored home. His wake was held at the home of his sister, Mrs. Sanford Whitty, Ingonish Harbor.

He leaves to mourn, his wife, the former Annie Doyle of Ingonish Harbor; one son and two daughters, residing in Boston; three sisters, Margaret and Susan in Boston, and Mrs. Sanford Whitty and two brothers, Ronald and Thomas at Ingonish Harbor.

Mr. Barron's funeral took place Friday afternoon, April 21 at 4 p.m. from St. Peter's Church, with burial in the adjoining cemetery.

INGONISH BEACH

INGONISH BEACH, MAY 10, 1967,

A delightful evening was enjoyed at the home of Mr. and Mrs. Teddy Doucette Tuesday night when their daughter Ivetta celebrated her birthday. All enjoyed dancing to the tunes of recorded music, after which Mrs. Doucette served a lunch while Debbie Evans and Leigh Doucette served ice cream and the birthday cake. Ivetta received many gifts which were opened by Eileen MacEvoy and verses were read by Theresa MacNeil.

Among those who attended were Jeri Doucette, Debbie Evans, Beverly Doucette, Linda Donovan, Virginia Doucette, Lorraine MacNeil, Sandra Doucette, Erna Doucette, Theresa MacNeil and Leigh Doucette.

For the past week Susan Daisley visited her mother, Mrs. Mary Daisley and sister Mary. Miss Daisley is employed in Sydney and returned there on Thursday.

Thomas Barron and Ted Shea of Sydney were among those who attended the funeral of Irvin Barron. Also attending were Mr. and Mrs. Dan Cameron and Mrs. Roddie MacKinnon of Dingwall.

Mrs. Harold MacLeod of Neil's Harbor is a patient in hospital in Sydney. Mrs. MacLeod has been on the staff of nurses at the Neil's Harbor hospital for 15 years.

Thursday afternoon Mrs. Margaret MacGean of Ingonish Centre, motored to Sydney Mines with Ronald Doyle to attend the funeral of Mrs. Howard MacGean who passed away during the week. Mr. and Mrs. Charlie Doucette also left on Thursday to attend the funeral. Mrs. Doucette is a niece of the late Mrs. MacGean.

Mr. and Mrs. Harry MacMahon of Sydney were guests of Mr. and Mrs. Steve Whitty over the weekend.

Mrs. Hughie Hines of Ingonish Ferry recently celebrated her 67th birthday. A party was held in her honor with all her family present. A card game and sing song were held, after which a lunch

was served by her daughter Norma. Mrs. Hines received many gifts from her family and other friends. Mrs. Hines was the former Alfreda Hawley of Ingonish Ferry.

Councillor William Dunphy and his son Chester motored to Sydney to meet his daughter and son-in-law, Mr. and Mrs. Robert Reinhart, who are arriving by plane in Sydney. The Reinharts have been residing in Toronto for the past two years but intend to take up residence in Ingonish.

Mrs. Mary Hill and Mrs. Annie MacNeil of Ingonish Centre spent the week as guests of Mrs. Jack Doucette.

INGONISH BEACH

INGONISH BEACH, May 10, 1967.

Wilfred MacLeod motored to Truro during the week. He was accompanied by Mrs. Steve Rasmussen, Mrs. Michael MacDougall and Mrs. Christie Hardy who left Truro by train for Halifax to visit their sister, Mrs. Peter Migel. Mrs. Migel was the former Louise Donovan, daughter of Mr. and Mrs. Michael Leo Donovan. Congratulations are being extended to Mr. and Mrs. Migel on the birth of a daughter. They now have four daughters and three sons.

Mr. and Mrs. Peter MacLean returned from British Columbia where they had visited with their son.

After spending a few days visiting friends at Ingonish Centre, Harry Doyle returned to Glace Bay where he will spend the next month. Mr. Doyle motored here by bus. He was accompanied by Mrs. Peter Dauphinee and his neice, Mrs. Mary Martin, who were returning from Sydney. Mrs. Dauphinee had been in Sydney for the past several weeks visiting her son and his wife, Mr. and Mrs. John James Dauphinee.

Thursday morning Mrs. Mary Ann MacDougall motored to Sydney Mines on business. She was accompanied by her son Michael.

Hughie Hines of Ingonish Ferry is a patient in Neil's Harbor hospital.

Mrs. Lucy Doucette returned home from Ontario during the week after visiting her son for the past several weeks.

Rev. Hector MacDonald, P.P. of Heatherton was the guest of Mr. and Mrs. Michael MacDougall on Friday night. Father MacDonald has just returned from Florida where he spent several weeks vacation.

Mrs. Loretta Rainnie and her sister Catherine have returned to their home at Ingonish Centre after spending the winter in Boston and Glace Bay.

After returning home from St. Elizabeth Hospital, Dave Hines, who had his leg broken, had another painful fall breaking his leg for a second time. Mr. Hines is the son of Mr. and Mrs. Melvin Hines, Ingonish Ferry.

John Whitty, son of Mr. and Mrs. Jack Whitty, arrived home

from Sydney over the weekend. John has purchased a new car.

Mrs. Marion Burns, Hughie Hines and Ingraham Stockley are patients in Neil's Harbor hospital.

Enumerations appointed for the coming election on May 30 were Mrs. Mary Brewer and Mrs. Albert Williams for Ingonish Centre; Mrs. Barbara Donovan and Mrs. Jeri Hines for Ingonish Ferry, and Mrs. John Michael Donovan, and Mrs. Jack Doucette for Ingonish.

INGONISH BEACH

INGONISH BEACH, May 15, 1967,

While playing in the yard Richard Doucette suffered a painful injury to his foot when he stepped on a rusty nail. Richard was rushed to Dr. Maharaji in Neil's Harbor where he received first aid. He is the son of Mr. and Mrs. Keats Doucette.

Kenzie MacMullen of Sydney motored here on Thursday to look things over before opening up his cabins for the tourist season. There is still five feet of snow around the cabins.

Joseph Tom Donovan celebrated his 102nd birthday during the week. Mr. Donovan resides with his son and daughter-in-law, Mr. and Mrs. Patrick Donovan, Ingonish Harbour. Close friends called in the afternoon. An afternoon luncheon was served, followed by a sing song and stories of Mr. Donovan's younger days. Later Mrs. Donovan served ice cream and the birthday cake.

Mr. and Mrs. Johnnie Morrison of Sydney Mines motored here on Tuesday, May 9, to celebrate their 20th wedding anniversary. Mrs. Morrison is the former Hattie MacGean, daughter of Mr. and Mrs. George Edward MacGean of Ingonish Centre.

Friday afternoon Judy and Melanie Donovan motored to Sydney with Mrs. Frank Westhaver. They returned on Saturday.

The Ingonish Centre Women held their monthly club meeting at the home of Mrs. Annie MacNeil Thursday night. A card game was held. First prize went to Mrs. Peter Cook, second prize to Mrs. Alex Cook and third prize to Mrs. MacNeil. Later Mrs. MacNeil served lunch.

Patrick Robinson and his granddaughter Patricia motored to North Sydney to visit Mrs. Robinson who is a patient in St. Elizabeth Hospital.

After spending the past few weeks in Sydney Mines, the guest of her daughter and son-in-law, Mr. and Mrs. Johnnie Morrison, Mrs. Margaret MacGean returned to her home at Ingonish Centre. While in Sydney Mines Mrs. MacGean attended the wake and funeral of her sister-in-law, Mrs. Howard MacGean.

The following families are soon moving into their new homes, which they built during the winter months; Mr. and Mrs. Vincent Mickey, Mr. and Mrs. James Hines, Mr. and Mrs. Kevin Donovan and Mr. and Mrs. Christopher Mickey.

St. Peter's Church has taken on a new look with the addition of three new outside doors, three new inside doors and a new floor covering in the vestibule.

Two Year Old Jeanie Doyle Cape Breton Girl Presumed Drowned in Clyburn River

INGONISH BEACH, May 16, 1967.

No trace has been found of two-year-old Jeanie Doyle who wandered away from her home last Thursday and is presumed to have drowned in the Clyburn River.

The missing child is the daughter of Mr. and Mrs. Emerson Doyle of Ingonish Beach - the second youngest of eight children. Her home was close to the banks of the river and tracks in the snow indicated the child fell over the bank and into the water. Mrs. Emerson was hanging out washing at the time.

Cape Breton Highlands National Park employees, neighbors and members of the RCMP searched the river throughout the day Thursday and on Friday but found no trace of the missing girl. The waters of the river were combed with boats and two divers assisted in the search.

The river was swollen by the melting snows and rainfall making the river much deeper than normal. Nets were placed at the mouth of the river but there is little hope that the body will be recovered due to the strong tide.

The child's mother is the former Mildred Robinson of Ingonish Beach and the father is a son of Mr. and Mrs. Joseph Doyle.

INGONISH BEACH

INGONISH BEACH, MAY 24, 1967.

On May 18 Pop Fisher of Ingonish Ferry launched his boat "Kitten the First" on her maiden voyage to North Sydney. This is the first boat to leave here this season with a full cargo of freight and although there is much ice along the coast Captain Fisher managed to sail to North Sydney in a matter of several hours.

Mr. and Mrs. Herbert Donovan of Ingonish Centre were welcomed back home on Tuesday. The Donovans stayed only for the day as it is impossible to move to their home with so much snow. They plan on moving home on June 1 having spent the winter months in Glace Bay. On their visit here they were accompanied by Hector Davidson of Sydney. While here Mr. and Mrs. Donovan visited Mrs. Barbara Donovan, Mr. and Mrs. Steven Whitty and Mrs. Jack Doucette.

Clifford and Joseph Cook of Ingonish Centre were among the

graduates at St. Francis Xavier University, Antigonish. They are the sons of Mr. and Mrs. Peter Cook who attended the graduation ceremony.

John Brewer of North Sydney motored here on Friday to visit his sister, Mrs. Mary J. Daisley. He returned home Saturday.

Dennis Brewer, who is employed in Sydney, spent the weekend the guest of his mother, Mrs. Mary Brewer. He was accompanied back as far as Sydney Mines by his grandmother, Mrs. Margaret MacGean.

Mrs. Mary Jane Daisley celebrated her birthday on May 14. During the evening immediate relatives visited Mrs. Daisley. Her daughter-in-law, Mrs. Cletus Daisley, presented her with a birthday cake and served a lunch. The evening was spent in playing cards and a sing song.

Mrs. Margaret Jones moved home from Sydney Sunday afternoon. Mrs. Jones spent the winter month with her daughter, Mrs. Sally Usifer in Sydney.

Rev. Charles Brewer motored home from Antigonish to spend the weekend holiday at his home at Ingonish Centre.

Under the direction of The Sisters of St. Martha, The Choir Girls staged a Variety Concert Thursday evening in St. Peter's Hall.

The concert opened with O Canada, choral reading and Comrade song by the whole group. This was followed by two songs "Were I A Bird" and "Whispering Hope" by Patti and Brenda Hines. Next came a short play. Brenda and Rhodena Hardy then sang "The Hunter's Song" which was followed by a quadrille - "Grandmother's Dance". A playlet was staged by Beverly and Erna Doucette, Susan McEvoy, Ruth Ann Brewer, Gerry Doucette, Mary A. McEvoy and Leona Burns. This was followed by a song "Do You Know" by Sandy Doucette, Melanie Donovan, Denise Doucette, Brenda and Rhodena Hardy and Leigh Doucette. A solo "The Swallow" was sang by Brenda Hardy.

At the conclusion of the concert a presentation was made to Sister Ann Francis who will be leaving here when school closes. The whole group sang "Our Best to You" and O' Canada, in French.

During the week the pupils of the consolidated school visited the Caravan in Cheticamp and Inverness.

Congratulations are being extended to Mr. and Mrs. Freeman Whitty on the birth of a son, born recently. The Whittys have been residing in Winnipeg for the past several years but plan on moving back to Ingonish in the near future. Mr. Whitty has been teaching and will resume teaching when he moves here. Mrs. Whitty is the former Flora Ann Donovan, daughter of Earle and the late Mrs. Donovan.

The telephone company have their men here transferring the telephone boards to Harvey Donovan's home, who in future will operate it. Joseph Doucette and his mother, Mrs. Lucy Doucette have been operating for the telephone company for the past 14

years. This is the second time that the telephone company moved their office. When the telephones were first installed in Ingonish the late John Doucette was the first operator but due to ill health he resigned his position. At that time the late Thomas Doucette and his wife took over and have had it ever since.

INGONISH BEACH

INGONISH BEACH, May 30, 1967.

Mr. and Mrs. Don Newman and family of Halifax motored here to spend the long weekend with Mrs. Mary Hill, Mrs. Newman's mother at Ingonish Centre. They returned to Halifax on Monday.

After spending the winter months visiting her daughter, Mrs. James MacGuire of Halifax and Mrs. Percy Atkinson of Parrsboro, Mrs. Sadie Williams returned to her home on Saturday. She was accompanied by her daughter and son-in-law, Mr. and Mrs. Bernie MacDonald from Sydney. The MacDonalds spent the long weekend at their cottage here before returning to Sydney Monday evening.

Monday morning Mr. and Mrs. Freeman Dunphy left to visit Expo and will also visit in New York before returning to Ingonish.

Mr. and Mrs. James Burke of Sydney arrived here on Saturday to open up their canteen in preparation for their summer.

Mrs. Bert Donovan of Ingonish Centre is a patient in hospital in Sydney. Mr. and Mrs. Donovan have been spending the winter months in Dominion. Both visited Ingonish recently.

Monday morning Emerson Dunphy drove his father and mother, Mr. and Mrs. Freeman Dunphy to North Sydney where they took the train to Toronto. On his way back Mr. Dunphy was accompanied by his grandmother, Mrs. Mary Dunphy, who spent several weeks visiting her son and daughter-in-law, Mr. and Mrs. Howard Dunphy in Chomey. Before returning home Mrs. Dunphy visited another son and his wife, Dr. and Mrs. Emerson Dunphy in Antigonish. She also spent two days at Expo. In the near future she will open up her summer home at the beach. In the meantime she will reside for a few weeks with Mr. and Mrs. Freeman Dunphy.

Mr. and Mrs. Gordon Doucette and daughter Claire of Ingonish Centre motored to L'Ardoise on Sunday to visit Mrs. John MacNeil, Mrs. Doucette's mother. Other visitors with MacNeils were Mr. and Mrs. John Stubbart and daughter of Sydney Mines and Mrs. Margaret MacLean of Ingonish Centre. The Doucettes returned home Sunday evening.

After visiting several cities in Ontario Dr. and Mrs. Dedo Maharaji of Neil's Harbor returned home on Tuesday.

Dennis Brewer of Sydney spent the weekend with his mother, Mrs. Mary Brewer. He returned to Sydney Monday evening.

Visitors with Mrs. John Doucette during the week were Mrs. Sally Usifer of Sydney, Mrs. Margaret Jones and Mrs. Jimmie

Jackson of North Ingonish.

Mrs. Annie MacNeil of Ingonish Centre motored to Sydney on Monday with Mr. and Mrs. James Burke. She will spend the week there visiting relatives and friends.

Mr. and Mrs. John Brewer and family and Mrs. Brewer's mother Mrs. Pearl MacGean of North Sydney, motored here on Monday and spent the holiday, the guests of Mrs. Mary Daisley, Mr. Brewer's sister.

Patients in Neil's Harbor Hospital from here are Mrs. Cecil Dunphy, Mrs. Ronald Barron and Mary Hawley of Ingonish Harbor.

After rendering service to the public for the past 15 years Mrs. Lucy Doucette and her son Joseph have resigned their positions. Mr. Doucette leaves on Friday for Halifax where he will take a position. The telephone office is being transferred to the home of Harvey Donovan.

Cecil Dunphy is employed with a construction company in North Sydney.

INGONISH BEACH

INGONISH BEACH, June 5, 1967,

Tuesday afternoon Mr. and Mrs. Whitney Richardson motored here from Sydney where they had been attending the funeral of John Richardson, brother of Mr. Richardson. After visiting Mrs. Richardson's mother, Mrs. Sadie Williams, her sister Mrs. William Curtis and several friends, Mr. and Mrs. Richardson returned to their home in Halifax.

Don Morris of North Ingonish and Peter Francis Cook of Ingonish Centre are patients in Neil's Harbor Hospital.

Congratulations are being extended to Mr. and Mrs. Harold Jackson on the birth of a son born in St. Elizabeth's Hospital, North Sydney. Mrs. Jackson is the former Gloria Doucette, daughter of Mr. and Mrs. James Doucette.

Dennis Brewer, Sydney, visited his mother, Mrs. Mary Brewer on Wednesday.

Miss Colleen MacDonald, daughter of Mr. and Mrs. Angus MacDonald, left for Montreal where she has obtained employment.

Visitors with Joseph Doyle, Ingonish Centre, over the weekend were Mr. and Mrs. Robert MacDonald and Mr. and Mrs. William Hussey, all of Sydney.

Claire Donovan, who had been, a patient in Neil's Harbor Hospital, returned to her home during the week, improved in health.

Keats Doucette and his two sons, Victor and Richard, motored to North Sydney on business during the week.

Thursday afternoon, the teaching staff of the Beach Consolidated School held a farewell party in the hall in honor of Sister Ann Vincent who will soon be leaving. She was presented

with a record player.

Mr. and Mrs. Sid Donovan motored to North Sydney on business. They were accompanied by Mr. and Mrs. Steven Whitty.

Miss Stasia Robinson, R.N., and Mr. and Mrs. J. Young of North Sydney spent the weekend the guests of Mrs. Pearl MacGean.

Mr. and Mrs. Pearson Richardson and sister Kay of Halifax were visitors with Mr. and Mrs. Maurice Donovan.

Joseph T. Donovan Dies At Age Of 103

INGONISH BEACH, June 5, 1967,

On Monday, May 29, Joseph T. Donovan, one of the oldest and most beloved parishioners passed away at Ingonish Harbour. Mr. Donovan, 103, was the son of the late John T. Donovan and Ellen Doyle Donovan. He was a fisherman by trade and lived all his life here. Up until recently Mr. Donovan attended parties and was the life of the affairs with his stories.

Left to mourn are three sons, Patrick, with whom he resided; Michael Leo, who recently returned home from Toronto, and Dan; four daughters, Mrs. Angus MacDonald (Betty) of Sydney; Mrs. Herbert Waite (Kay), Toronto; Mrs. Margaret Spies, Cambridge, Mass., and Mrs. Pauline Farrell, Boston. One daughter, Mrs. Laura Jones of Miami, predeceased him six years ago.

He also left one brother, John of Sommerville, Mass., who came home to visit him last summer; four sisters, Mrs. Peter Dauphinee and Mrs. Annabelle Gillis of Ingonish Centre, Mrs. Stella Larabee, Sommerville, Mass., and Mrs. Maude MacDonald, Dorchester, Mass., 31 grandchildren and 33 great grandchildren.

His remains rested at the home of his son and daughter-in-law Mr. and Mrs. Patrick Donovan of Ingonish Harbor, until his funeral took place on Thursday afternoon at 4 p.m.

After Requiem Mass by his pastor, Rev. Laurence O'Keefe, he was laid to rest in the cemetery adjoining St. Peter's Church of which he was a life long member. This cemetery also adjoins his father's farm where he spent his boyhood days.

Acting as pallbearers were Leo Donovan, Sanford Whitty, Ronald Barron, Carol Donovan, Ross Donovan and John B. Barron.

INGONISH BEACH

INGONISH BEACH, July 10, 1967,

Mr. and Mrs. Donald Newman and family, Halifax, spent the long weekend with Mrs. Newman's mother, Mrs. Mary Hill, Ingonish Centre. They were accompanied home by Michael MacNeil, son of Mr. and Mrs. Roddie MacNeil, Halifax. Michael had been the guest of his grandmother, Mrs. Annie MacNeil, Ingonish Centre.

Mrs. John MacNeil, L'Ardoise, is the guest of her daughter

and son-in-law, Mr. and Mrs. Gordon Doucette, Ingonish Centre.

Mr. and Mrs. Clifford Shea and family, New Brunswick, were the guests of Mr. and Mrs. Gerald Doucette recently. While here the Sheas also visited Mr. and Mrs. Dan Cameron at Aspy bay.

At present, Mr. and Mrs. Buck Higgins and family, North Sydney, are spending their vacation here, the guests of Mrs. Mary Dunphy, Mrs. Higgins' mother.

Mrs. Effie Hacala, North Sydney, spent the long weekend guest of her brother, Leo Doucette.

Mrs. Susie Sullivan, Mr. and Mrs. Raymond Sullivan, Thomas Sullivan Jr., Thomas Sullivan Sr. and Thomas Barron, motored here from New York. Mrs. Susie Sullivan was the former Susie Barron, daughter of the late Mr. and Mrs. Thomas Barron, Ingonish. She and her family were the guests of her sister and brother-in-law, Mr. and Mrs. Sanford Whitty.

Miss Sharon Higgins, R.N., North Sydney, spent several days with her grandmother, Mrs. Mary Dunphy.

Mr. and Mrs. Amos MacGean and family, L'Ardoise, spent the long weekend guests of Mrs. Margaret MacGean, Mr. MacGean's mother.

The following families are vacationing in their summer homes; Mr. and Mrs. Bernie MacDonald and family of Sydney, Mrs. Liam MacKeough and family of North Sydney, Mr. and Mrs. Clarence Daisley and family of Halifax, Dr. and Mrs. Tom MacKeough, North Sydney, and Mrs. Gordon Donovan and family of Sydney.

Mrs. John B. MacDonald, Port Hood, and her sons Colin and Jackie and his wife and three children, Buffalo, were recent guests of Mrs. Jack Doucette.

Guests at the home of Mr. and Mrs. Steven Whitty recently were Mr. and Mrs. Harry MacMahon and his father, Glace Bay.

Mrs. Loretta Rainnie and her sister Catherine Donovan of Ingonish Centre left for Boston, Mass., where they will reside. They were accompanied by their sister Nellie who came from Boston to meet them.

Mrs. Cletus Daisley, Mrs. Simon Arsenault and her sister-in-law, Delia Arsenault are attending summer school in Halifax.

The following were guests of Mrs. Margaret Jones: Mr. and Mrs. Vincent Civita of Randolph, Mass.; Fred Jones, Halifax; Mr. and Mrs. George Jackson, Sydney; Ray MacDonald, Bridgeport and Elizabeth Cruickshanks, Sydney.

INGONISH BEACH

INGONISH BEACH, July 17, 1967,

After spending the past week visiting friends in Glace Bay, Harry Doyle has returned home.

Mr. and Mrs. Freeman Whitty and family, have arrived in Ingonish from Alberta. The Whittys are on their way to Halifax

where they will take up residence. Before moving to Alberta, Mr. Whitty was on the teaching staff of the Beach Consolidated School. Prior to her marriage to Mr. Whitty, Mrs. Whitty was the former Flora Ann Donovan, daughter of Earle and the late Mrs. Donovan. Miss Judith Donovan spent the weekend visiting her father, Earle Donovan.

After spending several weeks vacation with her parents, Mr. and Mrs. Ronald Dauphinee, Agnes Dauphinee returned to Montreal last week.

Congratulations are extended to Mr. and Mrs. Kevin Donovan on the birth of a girl, born July 11th at Neil's Harbor Hospital.

Mr. and Mrs. Whitney Richardson of Halifax, spent the weekend the guests of Mr. and Mrs. Clarence Williams.

At present Milton L. Peters and Richard Donovan are spending their vacation here. Before moving to Sydney, Mr. Peters and Mrs. Donovan resided at The Beach.

Mr. and Mrs. Donovan and family of Halifax, were weekend guests of Mrs. Mary Brewer, Mrs. Donovan's mother.

Robbie and Hughie Dunphy, sons of Dr. and Mrs. Emerson Dunphy, accompanied Rev. Charles Brewer to Ingonish Beach from Antigonish on the weekend. The Dunphy brothers were guests of their grandmother, Mrs. Mary Dunphy.

Monday evening, Simon Brewer motored to Sydney with his sister Mary Brewer and his cousin Mary Daisley. Miss Daisley left Tuesday afternoon for Halifax, where she will enter the Victoria General Hospital as a patient.

Mr. and Mrs. John Higgins, Sydney, spent the week, the guests of their grandmother, Mrs. Mary Dunphy. Other guests at the home of Mrs. Dunphy were her daughter and son-in-law, Mr. and Mrs. Buck Higgins and family.

Mrs. Gordon Doucette and son John, Ingonish Centre, motored to Sydney Thursday. On their trip home, they called on Mrs. Doucette's aunt, Stella Boyd at Bras d'Or.

After spending Saturday afternoon visiting with her sister and brother-in-law, Mr. and Mrs. Willie Deveau in Cheticamp, Mrs. Annie MacNeil returned to her home at Ingonish Centre. She was accompanied by Ted Corkum and Mary Daisley.

Queen Mother Visits Ingonish Island

INGONISH BEACH, July 21, 1967,

History was made at the Island of Ingonish on Sunday July 16 when Queen Mother Elizabeth left the Royal Yacht Britannia for a brief stopover on her way to Prince Edward Island.

As far as it is known it is the first time that royalty has visited the Island. Many indeed were disappointed at not being on hand to welcome Her Highness. Due to a heavy fog settling in, it was impossible to see even the Royal Yacht Britannia, and no one

knew that the Queen Mother intended to land. However the fog lifted and the sun shone brightly as the Britannia sailed out of the Bay.

Although the Island is only two miles out of North Ingonish only one person lives on it, the light house keeper, Mr. Horne.

INGONISH BEACH

INGONISH BEACH, July 24, 1967,

On Sunday afternoon Mr. and Mrs. Ned LeBlanc of Cheticamp motored here and were the guests of Mrs. Mary Dunphy, Mr. LeBlanc's sister. Guests of Mrs. Jack Doucette during the week were Mrs. James MacGuire of Halifax, Mr. and Mrs. John Doucette and son of Glace Bay and Mrs. Georgina Lamphier of Boston.

After spending the past several weeks the guest of her daughter and son-in-law, Mr. and Mrs. Gordon Doucette of Ingonish Centre, Mrs. John MacNeil motored home on Thursday. She was accompanied as far as Sydney by her daughter and granddaughter, Mrs. Gordon Doucette and Virginia. In Sydney she was met by another son-in-law, Amos MacGean, with whom she motored from Sydney to her home in L'Ardoise.

Mrs. James MacGuire of Halifax, Mr. and Mrs. Whitney Richardson, also of Halifax, and Mrs. Georgina Lamphier of Boston are guests of Mrs. Sadie Williams.

Mr. and Mrs. John Higgins of North Sydney are spending their vacation the guests of Mrs. Mary Dunphy at the Beach.

Mrs. Steven Whitty celebrated her birthday on July 18. Miss Levina MacDonald, her sister, arrived home from Boston to be with her. Miss MacDonald will remain the guest of Mr. and Mrs. Whitty for her vacation.

Mr. and Mrs. Simon Leo Hawley have arrived home from Toronto, while here Mr. Hawley is having his former home at Ingonish Ferry renovated and is planning on spending his summers here in future. He is the son of Reuben Hawley and the late Mrs. Hawley.

Friday morning Mrs. William Curtis, her son Bill, Mrs. John Williams and her children motored to North Sydney and Sydney.

Friends of Mr. and Mrs. Arthur Aucoin of Waterford were surprised to see them on Sunday afternoon. Mr. and Mrs. Aucoin motored around the Trail, and called on Mr. and Mrs. John Roach and Mrs. Jack Doucette.

Mr. and Mrs. Robert Cameron and family of New Waterford are spending several days in the village. They were accompanied by Dessie Shea, Sydney, Mrs. Cameron's brother, who is employed in Montreal. He will spend some time here the guest of Mrs. Theodore Doucette, another of his sisters.

After spending the past two weeks the guest of her daughter in Sydney Mines, Mrs. Margaret MacGean returned to her home at

Ingonish Centre.

Guests of Mr. and Mrs. Bert Donovan at Ingonish Centre over the weekend were Mr. and Mrs. A. Henderson and family of Sydney.

For the past two weeks Keats Doucette has been confined to his home due to a painful injury to his hand sustained while working in the park.

Peter Cook of Ingonish Centre is recovering after undergoing surgery in hospital during the week.

Mr. and Mrs. Ernest (Tip) O'Donell of Wakefield, Mass., and Mrs. Dan MacDonald of Minto, N.B. are guests of Mr. and Mrs. Steven Whitty.

Thursday morning Mrs. Gordon Doucette and her daughter Virginia of Ingonish Centre left for Toronto where they will visit Expo before returning home.

Mrs. Sally Usifer celebrated her birthday on July 22. Her Aunt, Mrs. Edna Morris, held a party in her honor.

The funeral of Archie MacKinnon was held Saturday morning at 10 a.m. from St. Peter's Church. Requiem Mass was sung by the parish priest, Rev. Laurence O'Keefe, internment was in the adjoining cemetery.

Dunvegan Native

To Honor Retired Priest At Big Pond Centennial Week

BIG POND, July 27, 1967,

When Reverend Stanley MacDonald observes the fiftieth anniversary of his ordination to the priesthood here on August 6 during the observance of a Centennial Week, attention will be drawn to another Canadian family which has contributed richly to church and country. The opening day of the Centennial week has been named "Father Stanley Day" in his honor.

Born in the small community of Dunvegan, his Scottish father Lewis MacDonald, was stipendiary for the town of Port Hood and magistrate for Inverness County. His French mother was Veronica Perry, whose father, Hon. S.F. Perry was speaker of the Prince Edward Island Legislature, federal member for Prince Edward Island and who signed the petition to the Queen bringing Prince Edward Island into Confederation; and whose mother was Margaret Carroll, a native of County Tipperary, Ireland.

This blend of racial lines based on a strong religious foundation formed a home in which the absence of wealth and modern conveniences was never considered a handicap, since their wealth was the home library and this lavishly served to nourish the intellectual appetites of all the children.

Contrast of Races

It was a home in which English, Gaelic and French was

spoken, read and written. Veronica Perry, who had never heard Gaelic before her marriage became proficient in it's use by spoken or written word. Instead of being a divisive influence, this contrast of races in the one family gave the children the best of each of the cultures and fed the imagination of the budding students.

Included in the large family of ten boys and one daughter, besides Father MacDonald, were Angus L., former Premier of Nova Scotia and Federal Minister of National Defense for Naval Affairs in the last war; Sister Mairi, C.N.D., Ph.D., presently of the staff of St. Francis Xavier University, Antigonish; Sheriff James Francis, Port Hood; William A., Supreme Court Justice of Alberta; Sheriff John Lewis, Port Hood; Donald Lewis, Pictou; Oswin, Barrister, Port Hood; Joseph Austin, Detroit; and Colin who died on the battlefield of Arras in 1918.

Father MacDonald who is now living in retirement in St. Anthony's Home, Sydney, was for many years parish priest of Big Pond where the Centennial observation is to take place from August 6-12. It is significant that one evening of the Centennial Week will be devoted to the "Voices of Canada" Concert in which many different ethnic groups will participate.

INGONISH BEACH, July 31, 1967,

After vacationing in Prince Edward Island for a week or more Mr. and Mrs. Harry Cook of Sydney Mines motored this way over The Cabot Trail on their way home, staying a night at Aspy Bay the guests of Mr. and Mrs. Dan Cameron. Enroute through Ingonish they spent some time visiting Mrs. Mary Dunphy, Mr. and Mrs. William Dunphy and Mrs. Jack Doucette.

Mrs. Georgina Lamphier returned to Boston on Sunday after visiting her mother, Mrs. Sadie Williams. Also visiting her mother, Mrs. Williams, was Mrs. James MacGuire of Halifax who returned home Monday.

Miss Mary Daisley is a patient in Victoria General Hospital, Halifax. Miss Daisley is the daughter of Mrs. Mary Jane Daisley.

Among those who attended the Centennial celebration at Broad Cove, Inverness, were Mr. and Mrs. Chester Dunphy, Mr. and Mrs. Michael MacDougall and Mr. and Mrs. Wallace Whitty.

Mrs. Ted Burgess and son Bobbie are guests of Mrs. Teresa Peters. They will return to Boston shortly. Mrs. Burgess is the former Irene Donovan, sister to Mrs. Peters.

Mrs. Charles Cook of Sydney Mines and family are spending their vacation at their summer home at the beach.

For the past week Margaret Hawley of Toronto has been visiting her brother and sister-in-law, Mr. and Mrs. Alex Hawley. She also spent some time with her sister and brother-in-law, Mr. and Mrs. Ronald Dauphinee.

Melanie Donovan is spending her vacation with her cousins,

Mr. and Mrs. Norman Betts at Whitney Pier. She will return home with her sister Judy on Saturday.

Guests of Mr. and Mrs. Steven Whitty for the past week were Mr. and Mrs. John Roy MacDonald of Vancouver, B.C.; Miss Levina MacDonald of Boston and Mrs. Dan MacDonald of Minto, N.B. During their stay with Mr. and Mrs. Whitty the MacDonald's motored to Inverness town on Wednesday and visited their aunt, Mrs. Joseph Smith. Tuesday they spent the afternoon at the Gaelic Mod.

For the next three weeks Mr. and Mrs. John Brewer and family of North Sydney will be the guests of Mrs. Mary Jane Daisley.

Mr. and Mrs. Whitney Richardson of Halifax motored here on Saturday and spent the weekend the guests of Mr. and Mrs. Clarence Williams. They returned to Halifax on Sunday evening.

After returning from Halifax where she accompanied her sister, Mary, Susan Daisley motored here with Mr. and Mrs. Frank Hines from Sydney. They were weekend visitors with Mrs. Mary Jane Daisley. The Hines, and Miss Daisley returned to Sydney Monday afternoon.

Friends of Russell MacNeil of Sydney learned of his passing during the week. Mr. MacNeil was the son of the late Mr. and Mrs. John MacNeil, formerly of Ingonish.

Tuesday afternoon Dr. and Mrs. Emerson Dunphy and family of Antigonish drove here and spent the night as guests of his mother, Mrs. Mary Dunphy. They returned to Antigonish Wednesday evening.

INGONISH BEACH

INGONISH BEACH, August 7, 1967,

Banns of marriage were published last Sunday for Andrew Arsenault, son of Simon Arsenault Sr. and Justine LeBlanc of this parish and Catherine Campbell, the daughter of John N. Campbell and Mary Margaret MacDonald of Holy Redeemer, Sydney. Marriage is to take place in Sydney on August 5.

Wendell Daisley of Halifax motored here on Saturday to spend the weekend with his mother, Mrs. Mary J. Daisley. Mr. Daisley was accompanied home by his sister Mary, who had been a patient in Victoria General Hospital.

On Monday Rev. Angus Morris Curate at new Waterford, accompanied by his mother, Mrs. Florence Morris of Port Hood, were guests of Mrs. Jack Doucette. They returned to Port Hood Monday evening.

Mr. and Mrs. James MacGuire are guests of Mr. and Mrs. William Curtis. Mrs. MacGuire is the former Sue Williams, sister of Mrs. Curtis.

Mr. and Mrs. John Brewer and family returned to their home in North Sydney after spending their vacation the guests of Mrs. Mary Daisley, sister of Mr. Brewer.

Mr. and Mrs. Patrick Giffin are guests of Mr. and Mrs. Jim Hines. Mrs. Giffin is a sister of Mr. Hines and has been living in Toronto for over 30 years.

Mr. and Mrs. John Williams and family motored to North Sydney on Friday on a business trip.

Mrs. Gustave Sweeney and daughter of Montreal are visiting Mrs. Sweeney's parents, Mr. and Mrs. Peter Dauphinee at Ingonish Centre.

Sally Usifer of North Ingonish motored to Sydney during the week on a business trip.

After visiting Expo and relatives in Montreal, Mrs. Gordon Doucette and daughter Virginia of Ingonish Centre returned home on Monday.

Wednesday afternoon Mrs. Clarence Williams held a party in honor of her daughter Colette who celebrated her 11th birthday. Fourteen of Colette's friends attended.

Banns for the coming marriage of Wallace Cooke, son of Mr. and Mrs. Patrick Cooke, of Ingonish Centre and Ann Boyd, the daughter of James Boyd and Valerie Landry, formerly of this parish, were published in St. Peter's Church here last Sunday.

After spending the past month the guest of his niece, Harry Doyle returned to Glace Bay this week. He was accompanied by Neil Dauphinee who motored to Sydney on business.

Mr. and Mrs. Johnnie Morrison and family of Sydney Mines were the guests of Mrs. Mary Brewer over the weekend.

INGONISH BEACH

INGONISH BEACH, August 14, 1967,

Mr. and Mrs. John MacIntyre and family of St. Catharines, Ont., spent a pleasant week with their sister and brother-in-law, Mr. and Mrs. Angus MacDonald. The MacIntyres also spent some time at Aspy Bay, guests of Mr. and Mrs. Dan Cameron. Mrs. MacIntyre is Mr. Cameron's daughter.

Mrs. Annie MacNeil motored to North Sydney Friday to attend the funeral of a close friend, Mrs. Thomas Merrit. She returned Friday evening.

Mr. and Mrs. Lorne Publicover and son Timmie Westhaver are guests of Mr. and Mrs. Francis Westhaver. They will return to their home in Halifax the latter part of the month.

Congratulations are being extended to Mr. and Mrs. Ambrose Petrie in Toronto on the birth of their first son, Tim John. Mrs. Petrie is the former Phrona Donovan, daughter of James T. and the late Mrs. Donovan.

Kenny and Reed Shea have motored home from Alberta to spend a few weeks visiting their sister and relatives. The Shea brothers are sons of the late Thomas Shea and Mrs. Dan Cameron.

Guest of Mrs. Margaret MacGean, Ingonish Center, were Mr.

and Mrs. Stuart Anderson of Pictou. On their way home they intended visiting Prince Edward Island and Halifax. Mrs. MacGean accompanied the Andersons on their way home and will be their guests for several days.

Reverend Francis Dolhanty, P.P., New Glasgow, is spending his vacation at his summer cottage. Other clergy spending their holidays in Ingonish are Rev. Father MacLaughlin and Rev. M.M. MacDonald of Glace Bay.

In anticipation of their coming marriage a bridal shower was held for Sheila Henry and Billie Donovan on Thursday evening in St. Peter's Parish Hall.

On Sunday evening, August 6, Mr. and Mrs. Freeman Dunphy celebrated their 25th wedding anniversary. Attending the celebration in their honor were Dr. and Mrs. Emerson Dunphy, Mr. and Mrs. Yites MacDonald, all of Antigonish, and Mr. and Mrs. Buck Higgins and Mrs. Mary Dunphy of North Sydney.

Sister Mary Agatha of Antigonish motored here on Saturday and spent Sunday visiting relatives and friends.

Miss Ann Boyd and Wallace Cook spent Sunday the guests of Mr. and Mrs. Peter Cook at Ingonish Centre.

Philip and John MacCarron, sons of Mr. and Mrs. John MacCarron, former park superintendent here, now residing in Prince Edward Island, are spending their holidays here guests of Mr. and Mrs. John Roach.

Mr. and Mrs. Dannie MacNeil and daughter Camilla spent several days visiting Mr. and Mrs. Angus MacDonald. Mrs. MacNeil is the former Annie Madeline, sister of Mr. MacDonald.

Sunday afternoon Mr. and Mrs. Milton Peters and family of Sydney called in Ingonish en route home after coming around the Trail and spending Saturday night in Margaree.

Mr. and Mrs. Russell Hawley and family of Toronto are guests of Mr. and Mrs. Parnell Hawley, Mr. Hawley's parents at Ingonish Ferry.

Mr. and Mrs. Cletus MacNeil of New Waterford were guests of Mr. and Mrs. Angus MacDonald.

Banns were published Sunday for the marriage of William C. Swayzie of Sydney and Margaret E. Barron, daughter of Mr. and Mrs. Isaac Barron, Ingonish Harbor.

Luxury Liner Pays Visit To Ingonish

INGONISH BEACH, August 21, 1967,

A famous shipping line, the Swedish American line made its second cruise to Cape Breton Saturday.

The Kungsholm arrived off Ingonish and North Sydney. This was the second trip this year. One cruise was completed in June. Due to the condition of the entrance of the harbor, the ship anchored off the shore of Cape Smokey.

The Swedish American line has been calling here since two years. The North German Lloyd Liner carried from 500 to 700 passengers when she anchored here. Tours of the Cabot Trail had been arranged from North Sydney for any of the passengers who might like to view the mountains and countryside. A short visit to the Keltic Lodge was planned. Tenders from the liner carried passengers from Dunphy's wharf back to the ship. The luxury cruise originated in New York.

INGONISH BEACH

INGONISH BEACH, September 18, 1967,

A going away party was held at the home of Mrs. George Edward MacGean, Ingonish Centre, on Wednesday evening in honor of her granddaughter, Karmen Brewer. Miss Brewer was completely taken by surprise when she went to visit her grandmother for the evening. Friends and relatives had assembled at Mrs. MacGean's home shortly before Miss Brewer arrived.

Cards, games and dancing were enjoyed. A lunch was served, after which Miss Brewer was presented with many gifts for which she thanked her friends.

Wednesday morning she left for Halifax, accompanied by her mother, Mrs. Mary Brewer and her brother Dennis. In Halifax she will take up training for the nursing profession at the Halifax Infirmary.

Sunday afternoon Mrs. Annie MacNeil of Ingonish Centre left for Halifax where she will spend some time with her son and daughter-in-law, Mr. and Mrs. Roddie MacNeil. Mrs. MacNeil motored to Halifax with her cousin, Wendell Daisley. Mr. Daisley had spent the weekend visiting his mother, Mrs. Mary J. Daisley.

After spending several days at the old Homestead at Ingonish Centre, Mr. and Mrs. Sid Donovan and family of Boston returned home by air.

Mrs. George Dose of Dartmouth spent the past two weeks the guest of her mother, Mrs. Jimmie Kane at Ingonish Centre.

After spending two weeks receiving treatment at the Lahey clinic and New England Baptist Hospital in Boston, Mrs. Jack Doucette returned home by air much improved in health. Among former friends who visited her while she was a patient were Mrs. Frank Kane, Harry Donovan and Mrs. Leo Perriault, all former Cape Bretoners.

During the week Keats Doucette and his son Victor made a business trip to Halifax. They returned home Friday afternoon.

Mrs. George Moffat of Dartmouth, daughter of Mr. and Mrs. James Kane, spent the past two weeks the guest of her parents at Ingonish Centre.

Mrs. James Kane was called to Sydney on Wednesday due to the illness of her brother Laurence Brewer.

Due to a painful injury to his foot Dennis Brewer spent several days at home during the week. Dennis is employed at a bakery in Sydney. He is the son of Mrs. Mary Brewer.

William Donovan, son of Walter Donovan and Margaret Williams of this Parish, and Mary Sheila Henry, daughter of Mrs. Anne Henry of North Sydney were married in North Sydney on Saturday morning, September 16.

INGONISH BEACH

INGONISH BEACH, September 25, 1967,

Visitors with Mr. and Mrs. James Kane, Ingonish Centre, during the week were Mr. and Mrs. Harry Donovan of Boston, Mr. and Mrs. Reginald Peters of Sydney, Mr. and Mrs. Bernard MacNeil of Sydney, their daughter, her husband and children from Montreal.

Sunday afternoon Mr. and Mrs. Martin MacLellan of Mira motored here and spent several hours visiting Mr. and Mrs. Maurice Donovan, Mrs. MacLellan's parents.

Maurice Curtis of Sydney is spending his vacation the guest of his brother and sister-in-law, Mr. and Mrs. Willie Curtis.

Mr. and Mrs. Harry MacMahon of Sydney were weekend visitors with Mr. and Mrs. Herbert Donovan, Ingonish Centre.

During the past week the Donovan home welcomed one of its sons and his wife, Mr. and Mrs. Harry Donovan of Boston, Mass. Mr. Donovan's sister, Mrs. Reginald Peters, held open house. Mrs. Peters resided in Sydney but each year she and her sister, Mrs. Bernie MacNeil of Sydney, come to Ingonish Centre to open up the old home to entertain their families and relatives. For the past fortnight two other brothers, Sidney Donovan, his wife and family of Boston, Sanford Donovan, his wife and family of Halifax and Robert Donovan, his wife and family of Sydney spent their vacation at their former home.

Due to his wife being a patient in hospital, Harry Donovan was unable to be with the rest of the family so as soon as Mrs. Donovan was able to travel they left Boston by air and landed in Sydney last Sunday. From there they motored here to spend the week. Saturday morning they left for their home in Boston after visiting relatives in Sydney.

Christena Louise Young, daughter of Mr. and Mrs. James Young, was one of the graduating class of St. Elizabeth School of Nursing North Sydney. Graduating exercises took place Sunday afternoon, September 17, at 3 p.m. at the Sydney Mines High School auditorium.

Miss Young's aunt, Mrs. Charlie Cook of Sydney Mines, held a reception after the graduation in her honor. Among those attending were Mr. and Mrs. James Young, Councillor and Mrs. William Dunphy, Mr. and Mrs. Bart Dunphy, Mr. and Mrs. Finlay

Donovan, all of Ingonish Beach; Mr. and Mrs. Harry Cook, Mrs. Martin, Mrs. Buck Higgins and her three daughters and Mrs. Mary Dunphy North Sydney.

After spending the past month the guest of her mother, Mrs. Belle Gillis at Ingonish Centre, Mr. and Mrs. Jack MacDonald returned Wednesday to their home in Boston. Mrs. MacDonald was the former Ellen Jane Gillis while Mr. MacDonald lived in Sydney as a young man. Each year they motor here to visit Mrs. Gillis and other relatives.

Mr. and Mrs. Ronnie Currie of Boston returned home Wednesday after spending a few days the guests of their sister and brother-in-law, Mr. and Mrs. Sanford Whitty at Ingonish Harbor. The Curries motored here with their son who is in his third year at St. Francis Xavier University.

Tom Doyle and Tom Barron are guests of their sister Mrs. Irvin Barron at Ingonish Harbor.

After being employed in Montreal all summer Coleen MacDonald arrived home to spend a few days with her family before entering St. Francis Xavier University, Antigonish.

After attending the graduating exercises in Sydney Mines on Sunday afternoon Mrs. Mary Dunphy motored here with her nephew, Bart Dunphy. Mrs. Dunphy came up to close her summer home for the winter months. She returned to North Sydney on Tuesday.

Social Scene

INGONISH BEACH, September 25, 1967,

Saturday evening, September 16, a surprise birthday party was held at Earle Donovan's, the occasion being his brother Leo's 60 birthday.

During the evening home movies were shown, an old fashioned sing-song was enjoyed and a lunch was served.

Among those attending were Mr. and Mrs. Isadore Donovan, Ingonish Beach; Mr. and Mrs. Harry Donovan, Boston, Mass; Mrs. Peter Dauphinee, Ingonish Centre; Mr. and Mrs. Reginald Peters, Sydney; Harry Brewer, Ingonish Centre; Mrs. M. Cameron and two children, Sydney, and Judith Donovan, also of Sydney.

The party concluded with all singing "My Best To You" and "Happy Birthday".

Another happy occasion was enjoyed at the home of Mrs. Mary Daisley on Monday evening when many of her close friends gathered at her home to spend the evening with her before she moves to Sydney for the winter months.

Mrs. Daisley was completely taken by surprise when her friends walked in but threw open her home for an evening of fun.

A sing-song was held with Mrs. Joseph Young at the piano. Isadore Donovan and Willie H. Curtis sang several solos. A card game was held with prizes going to Willie H. Curtis, Mrs. Mary

Dunphy of North Sydney and Mrs. Jack Doucette.

Acting as hostesses for the evening were Mrs. Isadore Donovan and Mrs. Willie H. Curtis.

Before the party broke up Mrs. Curtis and Mrs. Donovan served lunch.

Rev. John Kyte Honored On Golden Jubilee As Priest.

INGONISH BEACH, September 30, 1967,

One of our most beloved pastors who served the people of this St. Peter's Parish, from October 1927 to 1934 celebrated his 50th anniversary to the priesthood last Sunday at St. Joseph Parish, at Bras d'Or.

Rev. John Boyd Kyte is the son of the late Patrick Joseph Kyte and Anastasia Boyd of St. Peters and was born in Dartmouth on September 7, 1891.

As a young boy he received his elementary education at St. Peter's Academy, St. Peter's. In 1907, he entered St. Francis Xavier University. After his graduation he took a position with the Civil Service in Ottawa. In 1914 he entered Grand Seminary, Montreal, where he received his theological studies.

In December 1917 he was ordained to the Priesthood and said his first mass in his home town of St. Peters. Shortly after this he was appointed Assistant, this time to Stella Maris Parish Inverness, where he spent nine years serving the late Rev. Alex L. MacDonald P.P.

Although somewhat handicapped by not knowing the Gaelic language Father Kyte soon picked up enough Gaelic to distinguish between the words "The young priest" and "The old priest". Most of the time his interpreters were the late John Sandy MacLeod or the late Alex Lauchie MacIsaac.

Then came the year 1927, when Father Kyte had to say farewell to his Scottish friends and face the hinterland. In this year he was appointed Parish Priest of South Ingonish. In 1927 Ingonish was a far cry from being a Tourist resort as it is today. But to a young zealous priest, such as Father Kyte and to a native Ingonish it was then as it always shall be "The Garden of Eden".

For seven years Father Kyte worked day and night to bring about improvements in his church and among the people. Among his achievements was the establishing of the Co-operative Lobster Factory. Always he worked along and encouraged the fishermen.

Once again in 1934, he was called up to bid adieu to his Parishioners and take over as Pastor of "The Star of the Sea" Parish at Canso. There too, he worked unceasingly among his Parishioners until in 1950 he came to St. Joseph's Parish, Bras d'Or, where he still resides.

On Sunday afternoon at 3 p.m., the curates and parishioners of St. Joseph's parish invited relatives, former parishioners and friends to attend the golden Jubilee of their pastor at the Concelebrated Mass in the Parish Church.

Assisting the Jubilarian at the Mass was his Excellency W.W. Powers, Bishop of Antigonish, along with four other priests. About 60 more clergy filled the middle aisle pews. From Antigonish, Canso, St. Peters, L'Ardoise, West Bay, Sydney and North of Cape Smokey, relatives, former parishioners and friends attended the Mass.

For this happy occasion, the Church had been newly painted with green carpet covering the floors. The steps leading up to the church were done in a cool grey with the doors of the church done in Maroon.

After Mass, all wended their way to the Parish Hall to celebrate and spend a few happy hours with Father Kyte.

The hall too had taken on a festive look. Streamers of white and gold along with flags in white and gold decorated its pillars.

A banquet had been prepared by the ladies of the Parish for their Beloved pastor. All tables were beautifully set. At the head table where the Jubilarian was seated, white Irish linen covered the table. Golden Candle sticks along with Autumn flowers also decorated the table. In the centre was a three layer cake. Also decorated with gold leaves topped with a miniature statue of the Sacred Heart.

Acting as toastmaster was Rev. John H. MacEachern, who introduced Albert Whitty who sang a Solo - "Father John Kyte You've A Wonderful Way with you". This was followed by a toast to Canada, Dr. Thomas Sullivan; a toast to the Parish - Rev. Jacob Andrea; a toast to the Jubilarian, - Rev. George Topshee.

In concluding the happy Jubilarian then spoke a few words, going over his past life and expressing his great happiness on this occasion.

Among the many attending were Rev. Joseph Daye, Sydney; Rev. George MacDonald, West Bay; Rev. Lloyd Dwyer, Sydney; Rev. George Topshee, Antigonish; Rev. John H. MacEachern, Sydney; Rev. Jacob Andrea, Sydney Mines; Josephine Kyte, Antigonish; Mr. and Mrs. Amos MacGean, L'Ardoise; Stella Boyd, St. Peters; Mr. and Mrs. M. Morrison, St. Peters; Mr. and Mrs. John Currie, St. Peters; Dr. and Mrs. Thomas Sullivan, Sydney, Mrs. John Nunn, Ingonish; Mr. and Mrs. Gordon Doucette, Ingonish Centre and Mrs. Jack Doucette Ingonish, Beach.

INGONISH BEACH

INGONISH BEACH, October 2, 1967,

During the week His Excellency Bishop W.W. Powers of

Antigonish paid a visit to the Parish and confirmed all children who had received their first Communion in 1965. Assisting and accompanying the bishop was Rev. Lloyd Dwyer of Sydney. Father Dwyer is well known in Ingonish as he taught school at Ingonish Beach before entering the priesthood.

After spending their vacation and visiting relatives in Newfoundland, Mr. and Mrs. Gerald Doucette returned home the early part of the week.

Mr. and Mrs. Dan Cameron of Aspy Bay spent several days here during the week the guest of Mr. and Mrs. Douglas Donovan.

Mr. and Mrs. Neil Donovan during the week celebrated their 44th wedding anniversary.

Mrs. Maurice Whitty Sr. is in North Sydney. Mr. Whitty is a patient in St. Elizabeth's Hospital where he will undergo surgery on Monday morning.

Friday evening Mr. and Mrs. Patrick Robinson motored to North Sydney. They were accompanied by Mrs. William Dunphy who went up to Sydney Mines to see her daughter, Mrs. Charles Cook, who is ill in hospital.

Keats Doucette and his two sons, Victor and Richard, motored to North Sydney on a business trip during the weekend.

Mr. and Mrs. James MacGuire of Halifax were guests of Mr. and Mrs. William Curtis for several days. Accompanying Mr. and Mrs. MacGuire from Halifax was Mrs. Sadie Williams who had been in Halifax for the past months.

After spending the summer months at Ingonish Centre at her old homestead, Mrs. Reginald Peters returned to Sydney on Sunday.

Miss Judith Donovan, who is employed in Sydney, motored home on Friday to spend several days with her father, Earle Donovan.

Mr. and Mrs. Simon Arsenault of St. Joseph De Moine spent Thursday the guests of their son and his wife, Mr. and Mrs. Simon Arsenault Jr.

Obituary

Mrs. Mary Daisley

INGONISH BEACH, October 16, 1967,

A large circle of relatives and friends were surprised and saddened at the sudden passing of Mrs. Mary Daisley in Sydney on Thursday afternoon, October 12.

Mrs. Daisley was born at Ingonish Beach, 56 years ago, daughter of the late Capt. And Mrs. James Brewer Sr. She was the widow of the late William Daisley of South Harbor.

About a month ago she moved from her home here with her two daughters to Sydney where she planned to reside for the winter months. Although in ill health for many years her death at this time was totally unexpected.

Possessed of a great sense of humor and a kind and cheerful

nature, Mrs. Daisley always looked on the bright side of life.

Friday her remains were brought to her home here where she was waked until Sunday. Interment was in St. Peter's Cemetery, adjoining St. Peter's Church of which Mrs. Daisley was a staunch member.

Mrs. Daisley leaves two daughters, Susan and Mary in Sydney and two sons, Cletus in Ingonish and Wendel in Halifax. One son James predeceased her. Also surviving are three step-sons, John Thomas, Harold and Clarence, living in Halifax; two brothers, Simon in Ingonish and John in North Sydney; one sister, Mrs. Harold MacLaughlin (Agnes) and one grandson, Billie Daisley.

INGONISH BEACH

INGONISH BEACH, October 16, 1967,

Word has been received here of the illness of Don Morris of North Ingonish who underwent surgery in Camp Hill Hospital. Mrs. Morris is at present in Halifax. Mrs. Edna Morris, Mr. Morris' mother, and Mr. and Mrs. Freddie Smith left here Friday afternoon to be with Mr. Morris.

Dr. and Mrs. Liam MacKeough and family of North Sydney spent the long weekend at their summer home at Ingonish Centre.

Christena Young, R.N., daughter of Mr. and Mrs. James Young, has joined the nursing staff at Neil's Harbor Hospital. Miss Young is the second of the young ladies of this community to join the staff there. Several months ago Sharon Donovan, daughter of Mr. and Mrs. Walter Donovan, also joined the staff.

During the week Mr. and Mrs. Borden Carter of Halifax motored around the Trail. While here they visited Mr. and Mrs. Keats Doucette.

Mr. and Mrs. Amos MacGean and family of L'Ardoise were guests of Mr. and Mrs. Gordon Doucette, Ingonish Centre for a holiday weekend.

Monday evening Walter Donovan motored to Antigonish. He was accompanied by his daughter Rose Mary and Dianne Dunphy who were both going back to St. Francis Xavier to resume their studies.

Philip Donovan and Kenneth Donovan, sons of Mr. and Mrs. Maurice Donovan and Mr. and Mrs. Walter Donovan left recently to seek employment for the winter months in Toronto.

Ronald Dauphinee returned from Expo on Monday. While in Toronto Mr. Dauphinee visited his daughter and son-in-law, Mr. and Mrs. Gustave Sweeney.

After spending over a month touring the Western Provinces, then back to Expo and Halifax, Mr. and Mrs. Don Newman returned home on Monday. On their travels they were accompanied by her mother Mrs. Hill and James Donovan. Mrs. Hill returned to her home at Ingonish Centre on Wednesday.

Rev. Gene Morris, assistant to Rev. Michael Malcolm

MacDonald at Holy Redeemer Parish, motored here with several other clergy and enjoyed an afternoon of golf. Before returning to Glace Bay, Father Morris visited his cousin, Mrs. Jack Doucette.

Mr. and Mrs. James Young motored to North Sydney on Tuesday. They were accompanied by their daughter Miss Margaret who left by train for Halifax where she will take up training as a nurses aid at the Infirmary.

INGONISH BEACH

INGONISH BEACH, October 23, 1967,

Among the pupils who left here Thursday to attend Expo were the following: Linda and Lexi MacNeil, Eileen, Delores and Teresa McEvoy, Debbie Donovan, Austin Doyle, Paula Donovan, Patricia Dauphinee, Eileen Doyle, Steven and Patrick Westhaver, Jeri, Beverly, Bobbie and Billie Doucette, Melanie and Frankie Donovan, Gloria Hardy, Graham and Spence Donovan, William Curtis, Peter Meisner and Dale Macleod. Accompanying these pupils were Sister Winifred MacCarthy, Mrs. Ruben MacEvoy, Mrs. Rossiline, Miss Mildred MacKinnon and Tommie Cook. These pupils motored on Earle Donovan's bus to Orangedale where they took the train at 10 a.m. for Montreal.

After spending the past several years employed in Toronto. Sheldon Taylor is at home the guest of Mr. and Mrs. Neil Donovan.

The following motored here over the weekend to attend the funeral of Mrs. Mary Jane Daisley: Harry Brewer and his son Clayton, both of Halifax; Mr. and Mrs. Frank Hines, Sydney; Mr. and Mrs. Clarence Daisley, Truro; Mr. and Mrs. Richard Donovan, Sydney; Rev. Hector MacDonald, Antigonish; Mr. and Mrs. Milton Peters, Sydney, and Mr. and Mrs. James Donovan, Sydney.

James Kane of Ingonish Centre is a patient in the Neil's Harbor Hospital. He will be there taking treatment for the next few weeks. Steven Whitty is also a patient in Buchanan Memorial Hospital.

James G. Doucette, Fishery Officer, is on official business in New Brunswick this week.

Mrs. Crystal Hussey of North Ingonish, Mrs. Bernice Curtis, Ingonish Centre, and Simon Arsenault of Ingonish Beach attended the Teacher's Institute held at Baddeck on Friday.

Dan Donovan has returned from Prince Edward Island where he has been employed for the past several weeks.

Miss Sara Whitty, daughter of Mr. and Mrs. Raymond Whitty, left for Halifax during the week to seek employment.

Maurice Whitty Sr., who has undergone surgery in St. Elizabeth's Hospital, North Sydney, has returned home much improved.

INGONISH BEACH

INGONISH BEACH, November 20, 1967,

Mr. and Mrs. Clarence Williams and family motored to Sydney on Friday for the weekend.

Congratulations are being extended to Mr. and Mrs. Albert Whitty of Millville on the birth of their fourth son, born in St. Elizabeth's Hospital, North Sydney, on November 9.

Mrs. Oliver Samways returned home from North Sydney on Thursday evening after spending a few days there where her husband had undergone surgery in St. Elizabeth's Hospital.

Harold Hines of Ingonish Ferry died in a car accident at French River recently.

Mrs. Steven Whitty has received word of the death of her sister, Miss Alvina MacDonald, who passed away in Boston during the week. Miss MacDonald was formerly from Inverness before joining the Nursing profession 27 years ago.

Mrs. Mary Brewer motored to North Sydney recently on business. She was accompanied by Mrs. Mary Hill and Mrs. Jack Doucette.

Visitors to North Sydney during the week were Mr. and Mrs. William Curtis and Mr. and Mrs. Chester Dunphy.

Mrs. Mary Hill returned from Halifax over the weekend. In Halifax she attended her grandson's wedding.

Pearson Shea, student at St. Francis Xavier University, Antigonish, is home for a few days visiting his sisters and relatives.

Donald Donovan motored to Sydney on Friday. He was accompanied by his uncle, Earle, who went to meet his daughter Judy who came home to spend a few days with him.

50th Anniversary

INGONISH BEACH, November 27, 1967,

Mr. and Mrs. James Kane of Ingonish Centre celebrate their 50th wedding Anniversary on November 27.

On November 27, 1917, Elizabeth Brewer, daughter of the late Sam Brewer and Mary Curtis, became the bride of James Kane, son of the late Richard Kane and Mary Donovan, all of Ingonish Centre. The Kanes were united in marriage in St. Peter's Church by Rev. Robert MacEwan, parish priest here at the time. Their attendants were the late Mayme Donovan and Councillor William Dunphy, also of Ingonish.

Mr. and Mrs. Kane have lived all their lives at Ingonish Centre where Mr. Kane made his living at Salmon and deep sea fishing. They had 14 children, nine of whom are living as are 23 grandchildren and four great grandchildren.

Of their wedding day the Kanes recall that they started out on the wedding morning on a beautiful sunny day but toward

evening, a blinding snow storm came up.

At present Mr. Kane is a patient in Neil's Harbor Hospital.

INGONISH BEACH

INGONISH BEACH, December 4, 1967,

Cecil MacNeil learned of the death of his brother Dennis at Iona on Monday. Mr. MacNeil and his family left Ingonish Centre on Tuesday to attend the wake and funeral.

Mr. and Mrs. Herbert Donovan, Ingonish Centre, have moved to Dominion for the winter months. The Donovans reside with Mrs. Genova MacPherson, sister of Mrs. Donovan, during their stay in Dominion.

Sunday afternoon Mrs. George Dafoe of Dartmouth and her sister, Mrs. Clarence Stevens, with her two children, Wayne and Roberta, motored here from Halifax to visit their parents, Mr. and Mrs. James Kane at Ingonish Centre.

On arriving here Mrs. Dafoe and Mrs. Stevens learned that their father was a patient in the Neil's Harbor Hospital. They proceeded to Buchanan Memorial Hospital and visited their father there. The next day they left for The Pier where they attended the wake and funeral of their uncle, Laurence Brewer, who passed away the early part of the week. Before moving from here to the Pier Mr. Brewer was well known here. He was the son of Mr. and Mrs. Sam Brewer and was 71 years of age. Mrs. James Kane is the only surviving sister. Two brothers, Sam and Sylvine, also survive. One brother Harry, who saw active service in World War I, passed away many years ago.

Keats Doucette motored to Sydney during the week. He was accompanied by his son Victor.

Mr. and Mrs. Steven Whitty spent several days during the week in Sydney visiting relatives and friends.

Wednesday afternoon Mr. and Mrs. Bernie MacDonald motored here from Sydney to visit Mrs. MacDonald's mother, Mrs. Sadie Williams.

Tuesday morning Henry Curtis, accompanied by Mr. and Mrs. Joseph Young, left by car to do business in North Sydney and Sydney.

Obituary

James Kane

INGONISH BEACH, December 11, 1967,

James Kane of Ingonish Centre passed away at 2 a.m. Wednesday morning, December 6, in Neil's Harbor Hospital.

Mr. Kane was the son of the late Richard Kane of Bras d'Or and Mary Donovan of Ingonish Centre. Born at Bras d'Or 81 years ago Mr. Kane came to Ingonish Centre as a young man and followed the salmon and fishing trade. Ever since coming here he resided

at Ingonish Centre. He married Elizabeth Brewer, daughter of the late Sam Brewer and Mary Curtis, both of Ingonish.

On November 27 Mr. Kane and his wife celebrated their 50th wedding anniversary. Due to his being a patient in Neil's Harbor Hospital, Mrs. Kane spent the day with him in the hospital.

The Kanes had 14 children, nine of whom are living, as are 23 grandchildren and four great grandchildren.

Left to mourn are his wife; seven daughters, Mrs. Violet Williams, Halifax; Mrs. Dorothy Stevens, Halifax; Mrs. Gerald Stevens, Halifax; Mrs. Frank Prosser, Dartmouth; Mrs. George Dafoe, Dartmouth; Mrs. George Moffat, Dartmouth, and Mrs. Michael Conway, Kingston, Ont.; two sons, Harry Kane, at home and David, in Sydney.

With the exception of Mrs. George Moffat all the family arrived home to attend the wake and funeral.

With the family, relatives and many neighbors present Rev. Laurence O'Keefe, Parish Priest, recited the rosary at the wake Friday evening.

Mr. Kane's funeral took place from St. Peter's Church Saturday morning at 10 a.m. after funeral High Mass by Father O'Keefe.

Numerous mass cards, wreaths and sympathy cards were received by the family.

INGONISH BEACH

INGONISH BEACH, December 18, 1967,

Patients from the Beach in Neil's Hospital at present are John Michael Donovan, Gene Doucette and Mrs. Joseph Doucette, Ingonish Centre.

Mr. and Mrs. John Williams motored to Sydney during the week on business. Other business visitors to Sydney were Mrs. Gordon Doucette and her daughter Claire of Ingonish Centre.

Mr. and Mrs. Frank Powers celebrated their 25th wedding anniversary during the week. A quiet party was held by the immediate family for their parents.

Wednesday morning Mr. and Mrs. Joseph Young motored to Sydney on a business trip.

Mrs. Peter H. Dauphinee has just returned from Sydney after spending a week there visiting her son James, his wife and family.

INGONISH BEACH

INGONISH BEACH, December 20, 1967,

Sunday afternoon, Mrs. Ingraham Stockley left for Halifax to enter Hospital for treatment. Mr. Ingraham was a patient in Neil's Harbor Hospital.

Don Morris is seriously ill in the Buchanan Memorial

Hospital.

Miss Coleen MacDonald, student at St. Francis Xavier University, has arrived home for the Christmas holidays, also Miss Sarah Whitty has come home, from Halifax, where she has been employed since early in the fall.

Ronnie Gillis and his sister, Annie, arrived home from Sydney over the weekend to visit her mother, Mrs. Annabelle Gillis at Ingonish Centre. While here they were also the guests of their aunt and uncle, Mr. and Mrs. Peter H. Dauphinee.

Word has been received by Fred Williams manager of the Ingonish Branch of the Bank of Nova Scotia, that he has been transferred to Sydney. Mr. Williams, his wife and family came here several years ago from Pictou.

Mr. Neil Dauphinee motored to Baddeck last week where he was awarded a medal for 25 years service with the Nova Scotia Light and Power Commission. Another brother, John Dauphine, residing in Lunenburg also received a medal for 25 years service. The Dauphinee brothers are sons of Mr. and Mrs. Peter H. Dauphinee, Ingonish Centre.

Mr. and Mrs. Michael MacDougall were on a business trip to Sydney on Friday.

Ronald Dauphinee also Coucillor William Dunphy motored to Baddeck during the week.

1968

INGONISH BEACH

INGONISH BEACH, January 2, 1968,

Due to a beautiful night St Peter's Church was filled to capacity with worshippers attending midnight Mass on Christmas Eve. Rev. Laurence O'Keefe, assisted by Rev. Charles Brewer, celebrated the Mass. The choir was under the direction of the Sisters with the school children in attendance. For the occasion the church was decorated by the Sisters and High School girls. It was an impressive sight to see so many receiving Holy Communion.

A slight snow fall having occurred during Sunday night the country side was a perfect setting for Christmas.

Hector Murphy motored to Sydney during the week. He returned home today, due to the icy condition of the roads it took him three hours to drive here from Sydney.

Thursday night Mr. and Mrs. Ruben MacEvoy had to motor to Bay St. Lawrence. They brought a patient from there and drove to Glace Bay Hospital, returning at 1 a.m. Friday morning.

Dennis Brewer who is employed in Sydney, spent Christmas with his mother, Mrs. Mary Brewer, who returned to Sydney with him on Tuesday. Mrs. Brewer came back home on Wednesday.

Friday morning Mr. and Mrs. John Nunn of North Ingonish moved to Sydney for the winter months.

Mr. and Mrs. Kenneth MacKinnon of Sydney motored to Dingwall on Christmas Day, where they spent the day the guests of friends. Enroute they called to visit Mrs. Jack Doucette.

Mr. and Mrs. Laurence Usifer and family of Boston, Mass. arrived home on Wednesday to spend the Yuletide with Mrs. Usifer's parents and Mr. Usifer's relatives. Mrs. Usifer is the former Sandra Jackson of North Ingonish. They return to Boston on Tuesday.

A most pleasant surprise was had by Mr. and Mrs. Ronald Dauphinee over the weekend, when their daughter Miss Agnes arrived home unexpectedly from Montreal. Miss Dauphinee has been employed in Montreal for the past several years.

Patrick and Joseph MacEvoy, sons of Mr. and Mrs. Ruben MacEvoy, spent several days with their parents during the Christmas season.

Rev. Hector MacDonald, P.P. of Heatherton, NS is visiting Mr. and Mrs. Michael MacDougall. Mr. and Mrs. Timothy Donovan and daughter of Halifax, motored home to spend the holiday season with Mr. Donovan's parents, Mr. and Mrs. John Michael Donovan. Mr. Donovan's father, a patient in Neil's Harbor Hospital, was allowed home to spend Christmas Day with his family.

Mrs. Mary Hill motored to Dingwall, Thursday, on a business trip. Others on business trips north on Thursday were Mr. and Mrs. Keats Doucette and son Victor, Ronald Dauphinee and son Ronnie, and James T. Donovan,

David Donovan is home from Toronto, visiting his father, James T. Donovan.

Among students spending the holidays at home with their parents are Miss Dianne Dunphy, daughter of Mr. and Mrs. Chester Dunphy; Mr. Brian Dauphinee, son of Mr. and Mrs. Ronald Dauphinee, and Emerson Dunphy, son of Mr. and Mrs. Freeman Dunphy.

Jeanette Delores Hawley, daughter of Mr. and Mrs. Hughie Hawley, will be married to Brian John McCann on Saturday, January 27, in Nativity of Our Lord Church, Rothburn Road, Etobicoke, Ontario. Miss Hawley and her parents are well known here, having resided at Ingonish Ferry in former years.

Mrs. Gordon Doucette and family of Ingonish Centre, motored to L'Ardoise on Thursday to spend the day visiting her mother Mrs. John MacNeil.

INGONISH BEACH

INGONISH BEACH, January 15, 1968,

Word was received here on January 10 by Mrs. Stephen Whitty of the passing of her aunt, Mrs. Cassie MacDonald in Boston. Mrs. MacDonald was born at West Lake Ainslie, Inverness Co. and as a young girl moved to Boston where she has resided ever since.

She leaves to mourn two daughters, Catherine and Christina,

with whom she has resided since the death of her husband. Also surviving are four sisters, Mrs. Joseph Smith and Mrs. James Smith, Inverness Town, Mrs. Belle MacDonald of New Waterford and Mary in New Hampshire. Rev. R.D. Smith P.P. Whitney Pier is a nephew. There are also other nephews and nieces surviving. Mrs. MacDonald's burial took place in Boston Mass., the first of the week.

At a recent meeting held at St. Peter's Convent the members of the three clubs in the parish, presented Rev. Lawrence O'Keefe P.P. for parish purposes, the sum of \$6,253.00. St Teresa's Club realized \$2305.00, St Cyril's Club, \$2145.00 and St. Ann's Club \$1803.00. These amounts were realized by 13 women. Lunch was served by the Sisters of St. Martha, souvenirs were presented to each of the club members by Father O'Keefe.

Mrs. Milton Peters and her son Clarence moved up to the village from the Beach for the winter months.

After spending the week, the guest of her parents, Miss Carolyn Dunphy, R.N. returned to Boston on Thursday, by air. Miss Dunphy is the daughter of Mr. and Mrs. Freeman Dunphy. On her return she was accompanied from Ingonish, by her grandmother, Mrs. Mary Dunphy of North Sydney. While here Mrs. Mary Dunphy spent several days, the guest of Mrs. John Doucette. She had been visiting her son and his wife Mr. and Mrs. Freeman Dunphy, and due to stormy weather had to extend her stay until Thursday.

Maurice Whitty Sr., who has been a patient in St Elizabeth Hospital, North Sydney, returned home during the week.

Billie Curtis, son of Mr. and Mrs. William H. Curtis, has returned home from Sydney, where he spent his vacation the guest of Mr. and Mrs. Bernie MacDonald.

Due to the severe storm over the week end much cold and inconvenience was suffered by the people in these northern parts. Due to power failure those who depend on electricity, (two-thirds of the population do) were without heat, lights, water and telephone service. Many owning deep freezers lost meats and dairy products. Most people had to depend on their fireplaces to cook their meals and keep them warm. Kerosene lamps and candles were rooted from the attics. In Ingonish, schools were closed for three days but in Dingwall and Bay St. Laurence schools are still closed for want of heat and lights.

The power commission rushed many of their men to the disaster scene as lines between Dingwall and Bay St. Lawrence were torn down with 50 and more poles damaged. It is estimated that it will take the greater part of a month before things will be back to normal. Much credit is due both the Power Commission men and telephone employees.

Friday night Miss Theresa MacNeil, Ingonish Centre; Leigh Doucette, Victor Powers, Miss Melanie Donovan, Miss Eileen McEvoy and David Barron of Ingonish Beach, while coming home from a dance, last Friday, were struck by a car and had to be taken to Neil's

Harbor Hospital for first aid treatment.

INGONISH BEACH

INGONISH BEACH, January 22, 1968,

Friday afternoon Mr. and Mrs. Dan Cameron spent a few hours visiting Mrs. Cameron's daughter and other relatives and friends. The Cameron's were seven days without electricity in the last severe storm. Before her marriage to Mr. Cameron, Mrs. Cameron was the former Bridget Shea and ran a store here for many years. She was at that time married to the late Thomas Shea.

The following people from the village are among those laid up with the flu: Councillor and Mrs. William Dunphy, Mrs. Maurice Donovan, Mrs. Gordon Doucette and daughter Virginia, Mrs. Mary Hill, Mrs. Ronald Dauphinee, Mrs. Sadie Williams, Victor Doucette, Wallace Doucette, Mrs. Bridget Donovan, and Mr. and Mrs. James Doucette. Besides these ill at home Dr. MacAulay and his staff of nurses are working around the clock with a hospital full of patients at Neil's Harbor.

Friday morning Mr. and Mrs. Joseph Young, and daughters Joan and Mary motored to Sydney, on a business trip.

Mrs. James Kane of Ingonish Centre has returned home from Halifax where she spent the Christmas holidays visiting her daughters.

Mrs. Harvey Donovan telephone operator, has returned from Neil's Harbor Hospital after spending a week or more there receiving treatment.

Mr. and Mrs. Laurence Usifer, who came up to North Ingonish on their Christmas vacation from Boston, were delayed here much longer than they expected to stay, due to the illness of their daughter. They returned to Boston on Sunday.

Don Morris has returned home from the Buchanan Memorial Hospital where he has been a patient for some time.

During the week Rev. Laurence O'Keefe, P.P. , was on a business trip to Sydney.

At present Mr. and Mrs. Donald Newman of Halifax are visiting Mrs. Mary Hill, Mrs. Newman's mother, at Ingonish Centre. Mrs. Newman is the former Anna Brewer.

INGONISH BEACH

INGONISH BEACH, January 29, 1968,

While rejoicing at his promotion, the many friends of Fred Williams learn with regret of his departure in the very near future.

Mr. Williams has been manager of the Ingonish Branch of The Bank of Nova Scotia for the past several years. While here he and Mrs. Williams have made many friends. He is being transferred to the Bank of Nova Scotia in Sydney, and being replaced by Frank

MacMullin from Truro.

James Hines arrived home from Buchanan Memorial Hospital where he has been undergoing treatment for the past week.

After spending a month's vacation in Montreal, Park Warden and Mrs. Roach have returned home. While in Montreal, the Roaches visited their son.

Word has been received here of the passing of Mrs. Susie Kane in Boston recently. Mrs. Kane was well known here and each summer visited at Ingonish. In her younger days she and the late Mr. Kane resided in Ingonish Centre. They had a family of 11 children, eight girls and three boys. She was 88 years of age.

Miss Patsy Cook is spending her vacation with her parents at Ingonish Centre. Miss Cook is employed in Sydney.

Mrs. Mary Burke of "The Spruces" North Ingonish, has returned home from Sydney, where she spent the past several months in hospital. Mrs. Burke is much improved in health.

Mr. and Mrs. Whitney Richardson, who are well known here are vacationing in St Petersburg, Florida.

Mrs. John Daly of Ingonish Centre, who is ill with the flu had to be taken to the hospital Friday afternoon. Mr. Daly is at home and on the sick list.

The following were in Sydney on a business trip during the week: Robert Hawley, James Hawley and Kay Robinson, all of Ingonish Harbor.

INGONISH BEACH

INGONISH BEACH, February 5, 1968,

Tuesday morning Harry Doyle of Ingonish Centre, left for Glace Bay where he will spend the remainder of the winter months.

During the past year, in St Peter's Parish, 26,000 received Holy Communion, 23 were baptized; 34 children and two adults were confirmed; there were 3 marriages and eight deaths, six adults and 2 children.

Sunday afternoon Miss Sharon Sullivan, her brother Billie, with two of his friends and Miss Charlotte Stockley, all of Sydney motored here, and spent the afternoon with their grandmother, Mrs. Mary Hill at Ingonish Centre.

After spending the past six weeks in hospital Gene Doucette returned home on Friday from St Elizabeth Hospital, North Sydney. At the same time, his brother Joseph was in hospital at Neil's Harbour.

Word has been received here from Mrs. John Dauphinee of Milton, Queen's Co., of her husband being hurt in a car accident. While out driving alone, Mr. Dauphinee's car skidded on the icy road, ran into a tree and drove the engine right into the front seat, beside him. He was rushed to the Victoria General in Halifax, where he is at present receiving treatment. Mr. Dauphinee is the

son of Mr. and Mrs. Peter Dauphinee of Ingonish Centre. He and his wife and family resided here until a few years ago, at which time, he was transferred to Milton by the power commission.

Mrs. Mary Hill of Ingonish Centre motored to Baddeck during the week on a business trip.

Mrs. John Daly is a patient in hospital.

Mr. Rupert Curtis, son of Mr. and Mrs. Thomas Curtis, of Sydney, passed away in Toronto, during the week. The Curtis family are well known here. Mr. and Mrs. William H. Curtis were up to Sydney during the week to attend the funeral, which took place there.

Friday afternoon Mr. Clarence Williams motored to North Sydney with Leo Doucette. They returned home the same day.

James T. Donovan motored to Baddeck on Tuesday.

John James Dauphinee is employed on the ice cutter Labrador. The ice cutter, which is over 300 feet long, carries a crew of about 120 men and is at present working off of Quebec. Mr. Dauphinee spent from July to October, in the Arctic, on the ice cutter and will have been a year with the crew, the last of February. He is the son of Mr. and Mrs. Peter Dauphinee of Ingonish Centre. His wife and family reside in Sydney.

During the week one of the old land marks was torn down for park purposes. The land of the late Jerry T. Donovan at Clyburn River, has been sold to the park and the house removed.

The house, which was around 60 years of age, was kept well in repair and added to the beauty of the place in which it was situated. In the last several years, it was occupied during the summer months only, by two of the Donovan girls, Catherine and Mrs. Loretta Rainnie, who now reside in Boston.

Mary Helen writes

Today Feb. 5th Tom Barron brought me a load of wood. He wouldnt take any pay for it.

INGONISH BEACH

INGONISH BEACH, February 22, 1968,

Congratulations wre extended to Joseph T. MacDonald, who on February 14 celebrated his birthday. A surprise party was held at his home by his wife and family and in the evening several of his neighbors called in to help him celebrate.

Mrs. Annie MacNeil has arrived home at Ingonish Centre after spending the past six months visiting her son and wife in Montreal. Her son, who was formerly known as "Open Mike" on radio in Halifax. is now "Montreal's Morning Mayor", with a radio station there. Mrs. MacNeil, also visited her daughter, Mrs. Gordon MacDonald in Toronto. From there, she left and came down to Dartmouth, where she visited her son Roddie, his wife and family.

After spending the past several months at his home in Ingonish Centre, George Doucette of Ingonish Centre, left for Bras d'or, where he is visiting friends.

Clarence Williams and his sister, Mrs. William Curtis, motored to Neil's Harbor to visit their mother Mrs. Sadie Williams, who is a patient in Neil's Harbor Hospital. Other patients from here in the hospital are John Michael Donovan, Patsy Barron and Leo Doucette. Those who returned home during the week are Mrs. Duncan Hardy, Ivetta Doucette, Steven Whitty and Anna Belle Gillis.

Mrs. George Edward McGean of Ingonish Centre, is visiting her daughter Mrs. Leo Morrison, in Sydney Mines.

Tuesday morning James T. Donovan accompanied by his son David, motored to Baddeck on business.

Mrs. Christie Hardy and her family moved into their new home this past week. The Hardy's had been living in Halifax until Mr. Hardy passed suddenly away. Mrs. Hardy and her family moved back, and built a new home. Mrs. Hardy is the former Christie MacDougall, sister to the well known violinist Michael MacDougall.

Mr. and Mrs. Harold Jackson, accompanied by their mother, Mrs. James Doucette, motored to Sydney during the week.

On Saturday, February 10 a happy celebration and surprise party was held at the home of Mrs. Mary Brewer in honor of her son Dennis, who celebrated his 22 birthday.

Early in the evening Dennis, with his fiancée, arrived home from Sydney when the party was in full swing. A sing song and dance was held after which Mrs. Brewer served a lunch and Dennis' sisters, Ruth Ann and Virginia, served the birthday cake. Among those present were Mr. and Mrs. Leo Morrison of Sydney Mines; Mr. and Mrs. Ronald Dauphinee of Ingonish Beach; Mrs. George Edward McGean, Mr. and Mrs. Simon McGean of Ingonish Centre; Mr. and Mrs. Herman Murphy, North Bay and Mr. and Mrs. George Robinson. Dennis, who is employed with a dairy, returned to Sydney on Sunday afternoon.

Mrs. Robert Barron left for Toronto during the week, where she and her husband will in future reside. Mr. Barron has been employed in Toronto for the past several weeks.

INGONISH BEACH

INGONISH BEACH, February 26, 1968,

Last Friday a Valentine's Dance evening was held at St. Peter's Parish Hall by the high school students. During the evening a Valentine Queen was chosen, the honor going to Miss Teresa McEvoy with Miss Patsy Dauphinee of Ingonish Centre, coming in second and Miss Gloria Hardy of North Ingonish coming in third. Miss McEvoy is the daughter of Mr. and Mrs. Reuben McEvoy. Lunch was served the students' parents, Mrs. Roland Donovan acted as chaperone for the occasion.

Rev. Hector MacDonald, P.P., of Heatherton, Anti. Co. is visiting Mr. and Mrs. Michael MacDougall.

James T. Donovan, accompanied by his son David, Mrs. Charles Stockley, her daughter Brenda Lee and her mother Mrs. Mary Hill, motored to Neil's Harbor, on Friday.

Rev. Charles Brewer of Antigonish spent the past weekend at his summer home here.

Mr. and Mrs. Whitney Richardson are vacationing in Sarasota, Florida, the guests of Mr. and Mrs. Charles Doucette.

For several days during the week Mrs. Mary Hill and Mrs. Annie MacNeil were guests of Mrs. Jack Doucette.

INGONISH BEACH

INGONISH BEACH, March 4, 1968,

Donnie Morris is on the road to recovery and is able to get out and around once more. Mr. Morris spent some time in Camp Hill and Neil's Harbor Hospitals.

Lent was ushered in at St. Peter's Parish by almost every one in the parish attending Mass. The church was filled to the doors with no seating room available. It took Rev. Father O'Keefe over one half hour to distribute the ashes.

Pte. Charles Doucette, son of Mr. and Mrs. James Doucette, is home with his parents on a few days leave.

Mr. and Mrs. Douglas Gordon Brown were recently married in St John's Church, Leamington, Ontario. Mrs. Brown is the daughter of Mr. and Mrs. Donald A. Newman of Halifax and granddaughter of Mrs. Mary Hill of Ingonish Centre. She is well known here. Mr. Brown is the son of Mr. and Mrs. Gordon Brown of Leamington, Ontario. The Browns plan a trip in the near future to visit Mrs. Brown's grandmother.

Pearson Shea and Joseph Whitty students at St Francis Xavier University, Antigonish, are home to spend a few days with their parents.

At a debate held recently by Sister Winifred's class, the girls won 11 to 9 against the boys. The debate was on the "Advantages of the Country" against the "Advantages of the City". Those taking part on the "Advantages of the Country", were Brenda Hardy, Kathy Doucette and Gisele Doucette, while Victor Powers, Eric MacDonald and Terry Doucette opposed them for the city. Acting as chairman for the debate was Cecil Dunphy. These are all grade six pupils.

Another debate on the "Advantages and Disadvantages of Television" was held by the pupils of Grade V. This debate ended in a tie. Those taking part were Maria Rasmussen, John and Richard Doucette on the affirmative, while Jack Doucette, Peter Donovan and Frank Cook were on the negative side. Mrs. Simon Arsenault, teacher was in charge of the debate.

INGONISH BEACH

INGONISH BEACH, March 11, 1968,

On Sunday afternoon David Donovan motored to Englishtown; from there he accompanied Raymond Whitty by car to Halifax. Mr. Donovan has obtained employment in Halifax and will remain there indefinitely. Last winter he was employed in Toronto. He is the son of James T. and the late Mrs. Donovan.

Melvin Hines of Ingonish Ferry has returned home from North Sydney where he was laid up in St Elizabeth's Hospital with a bad case of the flu.

Kenneth Donovan, son of Mr. and Mrs. Walter Donovan, is attending trade school at Point Edward.

On Monday morning Mr. Henry Curtis motored to North Sydney. He was accompanied by Mrs. Annie MacNeil of Ingonish Centre and Mrs. Ronald Dauphinee and Mrs. Mary Brewer of the Beach.

After spending several days at Ingonish Centre, the guest of her niece, Mrs. James MacNeil, Mrs. Sadie Williams returned home here.

Mr. and Mrs. Don Newman of Halifax motored here on Friday accompanied by their niece, Barbara Ann Stockley. While here the Newmans were guests of Mrs. Mary Hill at Ingonish Centre. They returned home on Sunday. Mrs. Hill and Mrs. James MacNeil of Ingonish Centre accompanied them.

Welsford MacPherson, formerly of Dingwall, now residing in Sydney, motored down here on Wednesday afternoon. Mr. MacPherson planned to spend several days visiting relatives and friends.

Thursday morning Mr. and Mrs. Steve Whitty went to Sydney with Earle Donovan where they spent the day.

At the recent hockey game in North Sydney, Ingonish came out 5, Mira Road 1. As first place finishers of the regular schedule, Ingonish will play a home and home series with Port Hawkesbury. The winners of this series will go against the Sydney winners.

Mrs. Jack Doucette was the winner of the lace center piece, sold on tickets by Mrs. Arsenault's pupils of Ingonish Beach School. The sale realized \$24.

Bridal Shower

INGONISH BEACH, March 13, 1968,

Saturday evening a post nuptial shower was held by Mrs. Leonard Whalen, Sydney, in honor of Mr. and Mrs. Bernie Hollahan, who were recently married in Sydney. Mrs. Hollahan, is the former Patricia Cook, daughter of Mr. and Mrs. Patrick Cook of Ingonish Centre.

Twenty-one guests attended the shower. Mrs. Whalen had the living room and the bride's chair tastefully decorated with blue and white streamers.

Games were played with first prize going to Mrs. Ronald

Dauphinee of Ingonish Beach, while second prize went to Mrs. Patrick Cook of Ingonish Centre.

Many useful gifts, including Pyrex dishes, linens, and electrical appliances were received by the happy couple. Gifts were opened by Mrs. Scully MacNeil, while Mrs. Ronald Dauphinee read the cards.

A buffet luncheon was had with Mrs. Kenny Cook and the Misses Sylvia and Bernadette Whalen in charge.

The bride and groom graciously thanked the hostess and their friends for their participation in the happy event.

Those attending from here were the bride's mother, Mrs. Patrick Cook, and a close friend, Mrs. Ronald Dauphinee.

On their return Kenny Cook drove Mrs. Cook and Mrs. Dauphinee as far as Englishtown Ferry, while Ronald Dauphinee met them there and took them the remainder of the way home.

23 Caribou Are Brought to C.B. National Park

INGONISH BEACH, March 25, 1968,

Tuesday night 23 Caribou were brought here from Northern Quebec. At present they are in a pen at Warren Lake.

Originally the herd was made up of 25, two male and 23 females but due to overweight the plane carrying them had to leave two behind. In charge of the Caribou was John D. MacDonald and Fred Wallace, Park Wardens.

From Sydney where the plane landed the herd was taken down here by trucks. Right now the park employees have spent two nights bulldozing a road into "Lake Islands" about 16 miles back into the Highlands where the herd will be let loose.

INGONISH BEACH

INGONISH BEACH, March 25, 1968,

Mr. and Mrs. Simon McGean of Ingonish Centre spent several days during the week in Sydney. They returned home on Wednesday.

Earle Donovan who has been a patient in St Elizabeth's Hospital for the past two weeks, returned home Monday.

Chuckie Smith of New Waterford, spent several days the guest of his in-laws, Mr. and Mrs. Neil Donovan. On his return home he was accompanied by his brother-in-law, Douglas Donovan, who plans to seek employment in New Waterford.

Sister Collette, daughter of Harry and the late Mrs. Brewer of Ingonish Centre was at home for the weekend.

Sunday afternoon Mr. and Mrs. Bernie MacDonald motored here from Sydney to visit Mr. and Mrs. William Curtis and Mr. and Mrs. Clarence Williams.

Mr. and Mrs. Fred MacDonald of Ingonish Ferry have returned

from Bermuda, where they spent a week's vacation.

Eddy Young of Inverness is a guest of Mr. and Mrs. Clarence Williams.

On Saturday afternoon Ronnie Gillis of Sydney motored here to visit his mother, Mrs. Annabelle Gillis, at Ingonish Centre. He was accompanied by his aunt, Mrs. Peter Dauphinee, who spent the past week the guest of her son and daughter in-law Mr. and Mrs. John James Dauphinee in Sydney.

During the week Godfrey Whitty fell on a piece of ice and broke his wrist in two places.

Birthday Parties

INGONISH BEACH, March 25, 1968,

Friay afternoon, March 22, a party was held by Mr. and Mrs. Clarence Williams for their daughter Kim who celebrated her third birthday on that day.

With twelve of her friends in attendance, games were played and a sing song was held, after which Kim's mother served ice cream and the birthday cake, the largest portion of the cake served by Kim to her grandmother, Mrs. Sadie Williams.

Another birthday celebrant on March 18 was Jane Doucette, daughter of Mr. and Mrs. Gordon Doucette, Ingonish Centre. Due to illness Jane spent her birthday in St Elizabeth's Hospital in Sydney. She returned home on Thursday with 12 guests invited.

Ann Donovan, celebrated her 14th birthday on March 23. Ann is the youngest daughter of Mr. and Mrs. Walter Donovan. A party was held that afternoon.

Misses Sheila and Patricia Dauphinee of Ingonish Centre celebrated their birthday on March 17. They are the daughters of Mr. and Mrs. Neil Dauphinee, Shelia was 15 years old while Patricia was 14. Their grandmother presented the girls with a birthday cake for their party.

INGONISH BEACH

INGONISH BEACH, April 1, 1968,

Mr. and Mrs. Joseph MacDonald and son, motored to Sydney, Tuesday on park business.

James Hines, Mrs. Hughie Hines and her daughter, Mrs. Joseph Doucette and her son, Billie of Ingonish Ferry were up to North Sydney on Tuesday. They returned home Tuesday evening.

Monday afternoon Mrs. Mary Dunphy left for Antigonish where she will spend the next month the guest of her son and daughter in-law, Dr. and Mrs. Emerson Dunphy.

Douglas Donovan is a patient in St Elizabeth's Hospital in North Sydney.

Mr. and Mrs. Keats Doucette motored to North Sydney on Thursday evening to bring home their son Allan who underwent

surgery in St Elizabeth's Hospital.

Mrs. Steven Whitty spent the week in Sydney and New Waterford visiting relatives and friends. She returned home on Friday evening with Miss Julia Donovan.

Mrs. Elizabeth MacLean of Gardner Mines motored here on the bus and stayed overnight as the guest of her sister, Mrs. Angus MacDonald. On Thursday Mrs. MacLean left here with Mr. and Mrs. Dan Cameron who had been the guests of Mrs. Douglas Donovan. Mrs. MacLean will spend the next week with the Camerons and will return to her home over the weekend.

William Curtis brought his wife home from Sydney on Thursday, where she spent the past week as the guest of her sister and brother in -law, Mr. and Mrs. Bernie MacDonald.

Wednesday morning Mrs. Roddie MacKinnon of Cape North, was the guest of Mrs. Jack Doucette.

INGONISH BEACH

INGONISH BEACH, April 8, 1968,

After spending their honeymoon in Kentville and Dartmouth, Earle Donovan and his bride, the former Geraldine Hines of Ingonish Ferry returned home on Sunday evening.

Mr. and Mrs. Donovan were recently married in Heatherton, N.S., by Rev. Hector MacDonald P.P. Their attendants were Mr. and Mrs. Lauchie MacDonald. For her wedding the bride wore a navy blue suit with white accessories.

On their arrival in Kentville, a warm reception awaited them at the home of Mr. and Mrs. Freeman Whitty, Mr. Donovan's daughter and son -in-law. Close friends attended the reception and dinner.

After spending several days in Kentville, the Donovans motored to Dartmouth where they were the guests of Mr. Donovan's son, Steven.

Mr. and Mrs. Donovan will reside in Ingonish where Mr. Donovan runs the Consolidated School bus and is also captain of the "The Happy Wanderer" a tourist boat which he runs during the summer months. Mrs. Donovan is well known here, having resided at Ingonish Ferry for several years.

Pius Whitty motored here from Halifax on Thursday and spent several days the guest of his brothers. He returned home on Sunday.

Joseph Young, son of Mr. and Mrs. James Young, is home from Toronto visiting his parents.

Gordie Campbell of Ingonish Harbor on Wednesday April 3, celebrated his 12th birthday. A party was held at his home with several friends in attendance. His mother served lunch, after which she cut his birthday cake and served it with ice cream. Gordie is the son of the late Mr. Campbell and Mrs. Dorothy Campbell.

During the week Ruben Hawley and his brother, Parnell, arrived home from Toronto, where they spent the winter months.

Dennis Brewer arrived home on Friday from Sydney to spend the weekend with his mother, Mrs. Mary Brewer.

Mr. and Mrs. Donald Newman of Dartmouth have announced the coming marriage of their daughter, Patricia Alana, to Ross Richard Street.

The Newmans are well known here, as they often visit with Mrs. Mary Hill, Mrs. Newman's mother at Ingonish Centre.

INGONISH

INGONISH BEACH, April 15, 1968,

Spring has come again to Ingonish with many of the residents returning home after spending the winter month's in Sydney, Glace Bay, Dominion and elsewhere. Among those who have already returned are Mr. and Mrs. Jack Nunn of North Bay from Sydney, Harry Doyle from Dominion, Mr. and Mrs. Reginald Peterson, of Ingonish Centre, from Sydney, Parnell and Ruben Hawley Ingonish Ferry from Toronto.

Mrs. Angus MacDonald was recently on a business trip to North Sydney. While there she was the guest of Mr. and Mrs. John James Whitty.

The second meeting of the Centre Social Club was held Thursday night at Mrs. Patrick Cook's. First and second prizes for the card game went to Mrs. Peter Cook and third to Mrs. Ann Cook. At their first game Mrs. Mary Cook won third prize at Leo Donovan's. Her name was inadvertently omitted in the last issue.

Good Friday afternoon St. Peter's Church was filled to capacity while services were held commemorating Our Lord's death. Communion was distributed by Rev. Laurence O'Keefe P.P. assisted by Rev. Fr. Ginnivan and Rev. Charles Brewer, both of Antigonish. Both Father Ginnivan and Father Brewer will remain here over the holidays, the guest of Father O'Keefe and assist him with the Easter services.

At the hockey game held last Saturday, April 6, the score was Louisburg 5, Ingonish 3. Saturday, April 20, is the last of the total goals finals.

A pleasant birthday party was held for George Doucette at Ingonish Centre on April 8th. A number of his friends arrived on Monday afternoon and took him completely by surprise. Several gifts were received by Mr. Doucette, among which was a birthday cake, the gift of Mrs. Peter Dauphinee. Lunch was served after which the birthday cake was cut and served by Mrs. Dauphinee.

For the past week Mrs. William Curtis has been in Sydney visiting at the home of her sister Mrs. Bernie MacDonald. Mr. Curtis and his son Bill spent their Easter holidays in Sydney. Mr. and Mrs. Bernie MacDonald left during the week for New York, where they will spend several weeks.

Earle Roper of North Ingonish, motored to Sydney on Tuesday. He was accompanied back by Mr. and Mrs. J.P. Nunn.

Guests at the home of Mrs. Mary Hill for the Easter holidays are Mr. and Mrs. Allan Newman, Mr. and Mrs. Ross Street and Mr. and Mrs. Daley Snow all of Dartmouth.

Mrs. Annie MacNeil has returned to her home at Ingonish Centre after spending the past three weeks in Halifax.

Miss Sharon Matheson of Halifax is the guest of Misses Mary and Joan Young.

INGONISH BEACH

INGONISH BEACH, May 11, 1968,

Stephen Whitty celebrated his birthday on Sunday, May 5. A reception and dinner were held for Mr. Whitty at his home in the afternoon with about ten of his close friends attending.

Rev. Francis Dolhanty, P.P. at Pictou is spending a few days at his summer cottage here.

Rev. Hector MacDonald, P.P. Heatherton, Antig. Co. is spending the week the guest of Mr. and Mrs. Michael MacDougall. Both these priests were pastors in Ingonish in years gone by.

Mrs. Sadie Williams motored to Sydney over the weekend to visit her daughter, Mrs. Bernie MacDonald. Also motoring to Sydney Mines over the weekend was Mrs. George Edward McGean. Both ladies left here with Mr. Dennis Brewer, who spent several days at his home with his mother, Mrs. Mary Brewer.

A Scottish concert was held in St. Peter's Hall Sunday evening and was financially a huge success. Rev. Hector MacDonald acted as master of ceremonies. Six violinists, two piano players and six step dancers took part.

WEDDING

Street-Newman

INGONISH BEACH, May 11, 1968,

Friday afternoon, May 3, at 7 p.m. a lovely wedding took place at Hoy Redeemer Church, Shannon Park, Dartmouth, when Patricia Elaine Newman, daughter of Mr. and Mrs. Donald Newman, became the bride of Ross Street, son of Mr. and Mrs. William Street, Dartmouth.

The bride entered the church on the arm of her father by whom she was given in marriage.

Attired in a full length gown with empire bodice and A-line skirt of nylon sheer over rayon taffeta, lace appliques on front skirt, bow at back bodice and detachable coat of lace nylon with lace train, the bride presented a picture of loveliness.

Maid of honor was her sister-in-law, Mrs. Alan Newman, who was dressed in blue, carrying a bouquet of red and white mums. The two bridesmaids both wore pink taffeta gowns and carried bouquets of white roses.

After the wedding a reception and dinner was given at the home

Mr. and Mrs. Walter Donovan motored to Antigonish on Wednesday and returned home on Friday.

Members of St. Cyril's Club held their first meeting of the season Friday night with six members present at the home of Mrs. Annie MacNeil, Ingonish Centre.

Mrs. MacNeil served a lunch after which a card game was held, the prize going to Mrs. Mary Cook. Those present were Mrs. Gene Doucette, Mrs. Barbara Donovan, Mrs. Keats Doucette, Mrs. Gordon Doucette, Mrs. Mary Cook and Mrs. MacNeil.

Ted Fraser, teller at the bank, left here to spend the long weekend at his home in Amherst.

INGONISH BEACH

INGONISH BEACH, May 27, 1968,

Mr. and Mrs. Dougall, accompanied by Mr. and Mrs. Milton Peters, motored here to spend the long weekend. They returned to their homes in Sydney on Monday.

Visitors at the home of Mr. and Mrs. Dan Cameron, Aspy Bay, during the week were Mr. and Mrs. Clifford Shea and daughter of New Brunswick and Rev Charles H. Brewer of Antigonish.

Mr. and Mrs. Joseph Young and two daughters, Joan and Mary, motored to Sydney on Thursday. The Youngs visited Mr. and Mrs. Milton Peters and Mr. and Mrs. Doane Curtis while there.

Dr. Liam MacKeough of North Sydney spent the weekend at his summer home at Ingonish Centre.

Mr. and Mrs. Michael Sullivan of Sydney were guests at the home of Mrs. Mary Hill over the holiday.

Visitors at the home of Mrs. Teresa Peters were Mr. and Mrs. William Saunders and Milton Peters, all of Sydney.

Miss Sarah Whitty and several of her friends left recently for Alberta where they will remain for the summer months.

Mrs. Mary Hill left for Sydney where she joined her daughter and son in law, Mr. and Mrs. James Burke. They then proceeded to Halifax where Mr. Burke had an appointment with an eye specialist.

Mr. and Mrs. Whitney Richardson on Thursday were down on a visit from Halifax. After being quite ill for several years Mrs. Richardson has recovered her health. They have recently returned from Florida. In former years they ran cabins here.

A family reunion was held at the Arsenault home on Sunday when Mr. and Mrs. Simon Arsenault Sr. of Margaree arrived at their former home with their daughters.

Mr. and Mrs. Harry MacMahon motored on Monday to spend the day at their summer cabin at Ingonish Centre.

Mrs. Ronald Dauphinee and Mrs. Barbara Donovan, both postmistresses of Ingonish, attended the convention of Postmasters held in Sydney.

Dennis Brewer recently purchased a new car and motored here on

Wednesday from Sydney with his mother Mrs. Mary Brewer and his two sisters, Ruth Ann and Virginia.

On Wednesday evening a bridal shower was held in honor of Miss Mary Powers, daughter of Mr. and Mrs. Frank Powers, whose marriage to Simon Brewer, son of Mr. and Mrs. Simon Brewer Sr., will take place in the near future.

About 30 guests attended. The guest of honor wore a beige sheath satin dress.

Games were played and a lunch served, after which her gifts were opened by Miss Carol Doucette and verses read by her sister Miss Josie. The shower was held in her honor at the home of her sister Mrs. William Barron.

The centre Social Club held its meeting Friday evening at the home of Mr. and Mrs. Peter Cook, Ingonish Centre. Six members attended. Cards were played with first prize going to Mrs. Ann Cook, second to Mrs. Barbara Donovan and third to Mrs. Ann Cook. The hostess, Mrs. Cook served lunch.

Visitors with Mr. and Mrs. Peter Cooke, are their daughter, Sister Evelyn and Mrs. Cook's brother, Rev. Father MacLean both of Antigonish.

Sunday afternoon family day service was held in St. Peter's Church, South Ingonish. Rev. Father O'Keefe gave his blessing to the children of the Parish then to expectant mothers, then to all parents, after which Litany for family life was recited and a pledge to Christians marriage taken, followed by a prayer for family life.

At three o'clock Sunday, the Blessing of the Fleet took place at William Dunphy's wharf. All fishermen attended with their boats. Rev. Father O'Keefe gave his blessing to the fishermen and also blessed the boat. The church choir attended and services concluded with the children singing "Star of the Sea".

INGONISH BEACH

INGONISH BEACH, May 27, 1968,

A happy event was held recently at the home of Mr. and Mrs. Doane Curtis in Sydney, the occasion being their 50th wedding anniversary. Fifty years ago Mrs. Curtis and the former Jessie Kavanaugh of New Waterford were united in the holy bonds of matrimony by the late Rev. Father MacAdam in the Church of the Sacred Heart, Sydney.

Their attendants were Laura Donovan, now residing in Detroit, and Harry Livingston.

For the anniversary Mrs. Curtis looked charming in a dress of pale blue satin, with pink corsage.

After attending Mass the couple motored home where a wedding breakfast was served. Attending were their four daughters, Mrs. Robert Alexander, Saint John, N.B.; Mrs. Marge Alexander, Rye,

N.Y.; Mrs. Pat Connelly, Dartmouth; Mrs. Clarence Skinner, Toronto; also their three sons, Kenneth , Doane, and Warner.

Before going to Sydney, Mr. Curtis spent his boyhood days in Ingonish. He is the son of the late Mrs. Bridget Peters. Since his marriage 50 years ago he has resided with his wife and family in Sydney where he worked at the steel plant and was on the Board of Directors of the plant.

INGONISH BEACH

INGONISH BEACH, June 3, 1968,

Don Morris passed away recently in Neil's Harbor Hospital. Although in ill health for the past several years Mr. Morris was always of a cheerful disposition. A great musician, he was ever willing and ready to help out in any community affair. A veteran of World War II, he saw active service overseas and was laid to rest with a military funeral by his comrades from the Legion. He leaves to mourn his wife, a daughter Mona in Alberta, and a son in the armed services. His mother, Mrs. Edna Morris and a sister Tillie, also survive.

Word was received during the week from Windsor, Ont., of the death of another former Ingonish resident. After an illness of about a year, Mrs. Patrick Griffith, formerly Catherine Hines, daughter of the late Mr. and Mrs. Godfrey Hines of Ingonish Beach, passed away. Mrs. Griffith was 64 years of age and resided in Windsor with her family for the past 40 years.

She leaves to mourn her husband and nine children; four sisters, Mrs. MacLean in Windsor, and in Ingonish, Mrs. Isadore Donovan. Mrs. John Whitty and Mrs. George Whitty and one brother James. Another predeceased her many years ago.

After the new bridge was laid at the foot of Smokey, Amos McGean was the first tourist to cross it.

On Sunday, May 26, John Whitty celebrated his 76th birthday. A fisherman by trade, Mr. Whitty is still hale and hearty and can do a good days work yet.

Keats Doucette and son Victor returned from Halifax on Thursday where they were on a business trip.

4,000 Acres

Blackened In Northern Part Of Island, Number Of Houses Burned

INGONISH BEACH, June 3, 1968,

A stubborn forest fire, has blackened more than 4,000 acres of woodland along Cape Breton's scenic Cabot Trail raged out of control again.

The blaze was considered well under control during the weekend after burning for five days but softwood stands six miles west of

Wreck Cove "went up like a bomb" when winds increased Sunday evening.

"The situation was looking much better Sunday when a spark from the fire set everything off again," a lands and forests department spokesman said Monday.

He said four water-bombers and a helicopter helped to control the blaze during the weekend but two of the aircraft were fogged-in at Baddeck yesterday.

The helicopter is being used to ferry men to the scene of the fire in an inaccessible area.

"We have men and bulldozers waiting to get at the fire but we can't get to it," the spokesman said.

Bright sunny weather yesterday added to the problems of firefighters weary from almost a week of continuous battle against the stubborn flames.

Men Rescued

Sunday night 11 firemen were rescued from a pond after the new outbreak trapped them with their equipment. A helicopter was used to rescue the men from waist deep water where they sought refuge. Officials are assessing the loss in equipment which includes radios and hose.

The blaze, threatened Wreck Cove Sunday night but shifting winds altered the course of the fire.

The blaze which burned wildly late last week was all but out Saturday, taking with it five houses, a number of barns and other small buildings.

By Thursday night many of the 500 volunteer firefighters had returned to their homes leaving small skeleton crews who kept a watch for smoke on the the blaze which at one time was burning on five separate fronts.

Three of the biggest flareups came in the Wreck Cove area. After the fire was discovered Wednesday it cut a path of destruction eight miles long and three miles wide within 24 hours extending from Wreck Cove over Cape Smoky into the Ingonish Ferry area.

Winds of up to 40 MPH are blamed for the destruction of the fire, believed to have started from a fisherman's camp fire near the cove area.

The cause is under investigation by the RCMP.

Today Cape Smoky, the 1,200 foot mountain, is scared and black, and covered with a mass of skeletons of once green trees.

The mess quipped on observer to note that tourists won't be taking photos this summer

40 Families Evacuated

At the height of the blaze some 40 families had to be evacuated. They re-settled and then evacuated again before the danger was over.

Calls for assistance brought firefighters and trucks from as

far away as Sydney, and in the area where the homes were destroyed volunteers managed to save most personal effects.

The bridge at the base of Cape Smoky was destroyed but has been replaced by a steel structure. Two water bombers were on the scene but they had relatively little effect on the raging blaze.

Telephone service to Ingonish was cut off Wednesday night, but has now been retored and electric power was disrupted slightly.

One man, recalling past fires in Nova Scotia said he was through the Pleasant Bay blaze of 1947, "but it wasn't anything like this," he said.

OBITUARY

Mrs. John MacDonald

INGONISH BEACH, June 10, 1968,

Mrs. John MacDonald after several years of illness passed away in Boston on June 6.

Mrs. MacDonald was the former Ellen Jane Gillis of South Ingonish, daughter of the late Angus Gillis and Annabelle Donovan.

Although she resided in Boston for the past 40 years, and suffering as she was from a heart condition, Mrs. MacDonald and her husband never missed a summer without coming home to spend a few months with her mother at her former home.

She is survived by her husband, John MacDonald, formerly of Sydney; also nine children, Helen, Shirley, Teresa, Robert, George, John, Donald, Frank and William. One daughter Mary predeceased her several years ago.

Surviving her in Ingonish are her mother, Mrs. Annabelle Gillis; four sisters, Mrs. Cecil MacNeil, Mary, Ann and Julia. Two sisters predeceased her, Maude and Gertrude. Two brothers, John, at home at Ingonish Centre, and Ronald, in Sydney, also survive.

Requiem Mass was celebrated for Mrs. MacDonald here in St Peter's Church by Rev. Laurence O'Keefe, pastor, on Thursday evening. Her funeral took place in Boston on Saturday morning after Requiem High Mass. Her brother Ronald and his wife left by plane from Sydney on Friday to attend the funeral. Mrs. Estella Larabee and Mrs. Maude MacDonald, Boston, are aunts of the deceased, also John Donovan residing there, is an uncle.

INGONISH BEACH

INGONISH BEACH, June 10, 1968,

Rev. Laurence O'Keefe P.P., celebrated his 18th year as a priest on June 3.

Dinner guests at the home of Mr. and Mrs. J.P. Nunn, Ingonish, last Sunday were Mrs. Mary Dunphy, North Sydney, Mrs. Sadie Williams and Mrs. Jack Doucette.

The fishing industry has proved successful so far during the season. Lobsters are numerous and the trap companies have catches

of from 80,000 to 150,000 pounds of mackerel a day. No haddock has yet been caught.

Many of the summer visitors are arriving. Mrs. Mary Dunphy arrived during the week and has opened up her summer cottage, also Mr. and Mrs. Bernie MacDonald of Sydney and Mr. and Mrs. Harry MacMahon have been getting things ready for the summer.

Mr. and Mrs. Freeman Dunphy motored to Sydney on Friday afternoon on business. Also on business in Sydney recently were Mr. and Mrs. William Curtis and Keats Doucette and his daughter Irene.

Mrs. George Edward MacGean, has returned from L'Ardoise, where she spent the weekend the guest of her son and his wife, Mr. and Mrs. Amos MacGean.

INGONISH BEACH

INGONISH BEACH, June 22, 1968,

Williams Construction Co. of Ingonish are constructing an addition to the present Bank of Nova Scotia Ingonish. The new addition will be 23 by 16 feet with 6 by 10 feet storage room. The furnace room will be 6 by 5 feet with baseboard hot water heating.

The building is situated on the main highway almost at the entrance to the Highlands Park. It is under the management of Frank MacMillan with a staff of four employees.

Last Sunday banns of marriage for the following were published in St. Peter's Church: Simon Edward Brewer, son of Simon Edward Brewer Sr. and Rachel MacGean, and Mary Frances Powers, daughter of Frank Powers and Frances Doucette, and Stephen Leo Donovan, son of Earle Donovan and the late Frances Doucette, and Jeanette Anne Horner of Halifax.

There is also a promise of marriage between Thomas Austin Whitty, son of Thomas A. Whitty and Rachel Donovan, and Judith Rose MacDougall, daughter of Timothy MacDougall and Elizabeth Donovan all of Ingonish.

After spending several days leave at his home at Ingonish, Percil Stockley returned to Halifax where he is stationed in the navy. Mr. Stockley is the son of Mr. and Mrs. Charlie Stockley.

Mrs. Sadie Williams spent several days at Ingonish Centre during the week. While there she was the guest of her niece, Mrs. Annie MacNeil.

The following parties returned home Wednesday after spending some time in Neil's Harbor Hospital: Mrs. Harvey Donovan, Mrs. Douglas Donovan, Mrs. Charles Hines, and Mrs. William Doyle.

Mr. and Mrs. John James Dauphinee have taken up permanent residence in their former home here at Ingonish Centre. The Dauphinee family have resided in Sydney for the past several years.

Bernie MacDonald, of Sydney, motored here on Thursday but returned home the same day. His wife and family will move down to their summer cottage on Friday for the summer holidays.

Mr. and Mrs. Buck Higgins of North Sydney spent Sunday afternoon visiting their mother Mrs. Mary Dunphy also Mr. and Mrs. Freeman Dunphy at Ingonish Beach.

Bill Curtis, son of Mr. and Mrs. William Curtis, is spending his vacation in Sydney, the guest of his aunt.

Thursday afternoon Rev. Father LeBlanc and his sister Annie visited Mrs. Mary Dunphy at her summer residence at the Beach.

INGONISH BEACH, June 30, 1968,

On Friday, May 31, the 1967-68 Grade Eleven Pupils held their graduation at Ingongish Beach Consolidated Hall.

Graduates were as follows: Barbara Barron, Frances Barron, James Barron, Michael Barron, Brian Dauphinee, Deborah Donovan, Pamela Donovan, Patrick Donovan, Brenda Hines and Eileen Doyle.

Opening remarks were given by Rev. L. J. O'Keefe; Valedictory, Patrick Donovan; Presentations of Certificates, Sister Rogers; Awarding of Prizes, Mrs. Francis Robinson; Guest Speaker, Norman MacInnis. Closing remarks were by the school principal James MacNeil.

Luncheon was served to graduates and parents in the school after which the prom was held in St Peter's Hall with an orchestra from Inverness in attendance.

INGONISH BEACH

INGONISH BEACH, July 2, 1968,

Thursday afternoon Mr. and Mrs. Angus Dunphy and family arrived home from Toronto to spend several weeks visiting Councillor and Mrs. William Dunphy. Mr. Dunphy was formerly from here but for several years has resided in Toronto, where he is on the police force. He is the son of Councillor and the late Mrs. Dunphy.

During the week Mrs. Mary Dunphy entertained Mr. and Mrs. John Nunn of North Ingonish, Mrs. Sadie Williams and Mrs. Jack Doucette at a dinner party.

Rev. Joseph Daye of Sydney and Bernard MacLellan of Halifax, were guests of Rev. Father O'Keefe during the week.

Councillor William Dunphy accompanied by Herbert Donovan and Mrs. Annie MacNeil of Ingonish Centre, motored to Baddeck on Thursday.

Dave Dunphy and Joseph Young are home from Toronto visiting their parents.

Mrs. Bernie MacDonald and family of Sydney have moved up here to their summer home for their vacation.

Mrs. Gordon Doucette and her three daughters, Virginia, Jane and Clair motored to Sydney on a business trip on Friday. En route home they visited Rev. J.B. Kyte at Bras d'Or.

Among those here for the summer months are Mrs. Charlie Cook

and family from Sydney Mines.

Mr. and Mrs. Herbert Donovan of Ingonish Centre motored to Baddeck on business Friday.

Weddings

Brewer-Powers

INGONISH BEACH, July 3, 1968,

A wedding took place in St. Peters Church here on Saturday morning June 29, when Rev. Lawrence O'Keefe united in the holy bonds of matrimony, Mary Frances Power, daughter of Mr. and Mrs. Frank Powers and Simon Peter Brewer, son of Mr. and Mrs. Simon Brewer Sr.

The bride entered on the arm of her father by whom she was given in marriage. For her wedding she wore a gown of nylon sheer over rayon taffeta with empire bodice and A-line skirt. It had lace appliques on front with a bow at back of bodice. The detachable train of lace and cotton; was scalloped on the sides. Her headpiece was a sparkling simulated pearl crown with three tier scalloped edge nylon bouffant veil. She carried a bouquet of red and white roses.

The bridesmaid, Miss Clair Donovan wore a turquoise dress in satin with rayon and nylon lace and accessories to match. She carried a bouquet of pink and white baby roses.

Joseph Powers, brother of the bride, attended the groom, with Darlene and Heather Powers, sisters of the bride, acted as flower girls. Her brothers, Monty and Stuart, served at Mass in the Sanctuary.

After the wedding dinner was served for about 100 guests at the Tartan Terrace. The bride's table was covered with a white linen cloth, centered with a three tier wedding cake. The dining room was tastefully decorated with pink and blue streamers tied up with white wedding bells.

The toast to the bride was given by Rev. Lawrence O'Keefe, who wished the married couple a long and happy married life reminding them to call on God's Bank of Graces for help when trials along the way beset them.

After dinner, a sing song was held with Miss Judy Donovan at the piano and her father, Earle Donovan, acting as Master of Ceremonies.

For her daughter's wedding Mrs. Powers looked charming in a navy blue taffeta suit trimmed with white, with a navy blue picture hat and accessories.

The young couple will take up residence in Ingonish where the groom has their new home under construction.

INGONISH BEACH, July 8, 1968,

Among the many out of town guests attendign the Brewer-Powers

wedding on June 29 were Mr. and Mrs. Ronnie Morrison of North Sydney; Mr. and Mrs. Clarence Daisley of Truro; Mr. and Mrs. James Donovan of Sydney; Mr. and Mrs. John Brewer and Mr. and Mrs. Benjamin Townsend of North Sydney.

Mr. and Mrs. Benjamin Townsend of North Sydney were married recently. Mrs. Townsend is the former Emma Doucette, daughter of Mr. and Mrs. Joseph Doucette of Ingonish Beach.

INGONISH BEACH

INGONISH BEACH, July 8, 1968,

Mr. and Mrs. Frank Cormier of Antigonish were visitors in Ingonish. While here they were guests of Mr. and Mrs. Thomas Donovan.

Visitors at the home of Mr. and Mrs. Angus MacDonald during the week, were Mrs. MacDonald's sister and her brother-in-law, Mr. and Mrs. George Tromboat of Glace Bay.

Mrs. Pearl MacGean of North Sydney spent several days with her daughter and son-in-law, Mr. and Mrs. Charles Doucette. She was accompanied by Mr. and Mrs. John Brewer and family.

At present Mr. and Mrs. Bernard MacNeil and family of Quebec are spending several days at Ingonish Centre, guests of Mr. and Mrs. Gordon Doucette. Mrs. Doucette is a sister of Mr. MacNeil.

Misses Valerie MacDonald and Barbara Barron have left for Vancouver where they will seek employment for the summer months. Miss MacDonald is the daughter of Angus and the late Mrs. MacDonald, while Miss Barron is the daughter of Mrs. Mary and the late James Barron.

Mrs. Julia Atkinson of Parrsboro is visiting her mother and sisters. Mrs. Atkinson is the former Julia Williams daughter of Mrs. Sadie and the late Clair Williams.

Miss Stella Boyd of Bras d'Or, spent an afternoon, visiting her friends here. Among several she called on, were Mrs. Jack Nunn, Mrs. Angus MacDonald and Mrs. Jack Doucette.

During the week Mrs. Annabelle Gillis of Ingonish Centre left with her daughter Ann for Sydney where she will remain until her son-in-law Jack MacDonald, arrives there from Boston. She will then return to Ingonish with Mr. MacDonald where he will spend several weeks. His wife, Ellen Jane Gillis, who recently passed away in Boston was the daughter of Mrs. Gillis and the late Angus Gillis.

For the past week Gordon MacDonald of Detroit has been visiting his sister and brother-in-law, Mr. and Mrs. Steven Whitty. He will return to Detroit on Saturday.

Miss Carol Burke of Ontario is visiting her parents, Mr. and Mrs. James Burke of Ingonish Centre.

Miss Carolyn Dunphy, R.N., has arrived home from Boston on her vacation. She will spend it with her parents, Mr. and Mrs. Freeman Dunphy. Dave Dunphy, her brother, returned to Toronto with her

brother Paddy after being home for several weeks .

Mrs. Charles Cook and family of Sydney Mines spent several days at her cottage. Her brother Angus and his wife returned to Toronto recently after spending some time the guests of his parents, Councillor and Mrs. William Dunphy.

INGONISH BEACH

INGONISH BEACH, July 15, 1968.

After spending a few days vacation with her parents, Mr. and Mrs. Freeman Dunphy, Miss Carolyn Dunphy R.N., returned to Boston, Mass. on Thursday.

Mrs. Georgina Lamphier of Boston, Mass., flew down to Halifax on Thursday where she was met at the airport by her sister and brother-in-law, Mr. and Mrs. Whitney Richardson. Wednesday the Richardson's accompanied by Mrs. Lamphier, motored here to visit their mother, Mrs. Sadie Williams. The Richardsons returned to Halifax on Thursday while Mrs. Lamphier will remain here for another week.

Mr. and Mrs. J.J. MacLeod, of New Haven, July 18 will celebrate their golden wedding anniversary when the MacLeod sons and daughters have arrived home to be with their parents on that day.

Mrs. Gordon Doucette and family of Ingonish Centre motored to Sydney on Thursday.

Visitors at the home of Mrs. Jack Doucette during the week were Mr. and Mrs. Alex MacDonald of Vancouver, Mr. and Mrs. Alex Miller of Shubenacadie and Mr. MacDonald of Port Hood.

Miss Virginia Doucette, daughter of Mr. and Mrs. Gordon Doucette of Ingonish Centre, is attending classes at the Gaelic College at St Ann's.

Mrs. Bill Williams of New Waterford, her daughter and son-in-law, Mr. and Mrs. Winston Abraham of Toronto, and their son Scott, motored on Wednesday, to spend the day with Mrs. Williams' mother, Mrs. Sadie Williams. Mrs. Bill Williams is the former Ellen Williams and is well known here.

On Thursday Mr. and Mrs. Arthur Higgins of North Sydney were visitors at the home of Mrs. Mary Dunphy. Other visitors with Mrs. Mary Dunphy during the week were Dr. and Mrs. Emerson Dunphy of Antigonish. The doctor and his wife were accompanied by Mr. and Mrs. Ernest Barrington and sons Robin and John of Windsor, P.Q.

Keats Doucette and his son Richard motored to North Sydney during the week.

Mrs. Harvey Donovan, telephone operator, is a patient in Victoria General Hospital, Halifax.

Mrs. Harry Nicks and family are spending a few days enjoying their holidays here visiting relatives and friends.

Visitors with Mr. and Mrs. Peter Dauphinee, Ingonish Centre,

are their son and daughter-in-law, Mr. and Mrs. John Dauphinee.

Notes discontinued due to Postal Strike July to August 10/68

INGONISH BEACH

INGONISH BEACH, August 13, 1968,

During the past two weeks visitors at the home of Mrs. Sarah Williams were as follows, Mr. and Mrs. Whitney Richardson of Halifax; Mr. and Mrs. James MacGuire of Halifax; Mrs. Georgina Lamphier of Boston; Mrs. Julia Atkinson of Parrsboro; Mrs. Winston Abraham and son, Scott of Toronto, also Mrs. William Williams of New Waterford.

Mr. and Mrs. Ned LeBlanc and son of Margaree and Mr. LeBlanc's sister Sabena of Boston spent an afternoon with Mrs. Mary Dunphy at her cottage. While there the LeBlanc's also called on Mrs. John Doucette.

Mr. and Mrs. John Pertus and family of Halifax spent a week's vacation the guests of Mr. and Mrs. Gordon Doucette, Ingonish Centre. Mrs. Pertus is a sister of Mrs. Doucette. At present Mrs. John MacNeil, Mrs. Doucette's mother of L'Ardoise is a visitor with the Doucette's.

Tuesday morning Mrs. Mary Hill, of Ingonish Centre and Mrs. John Doucette motored to Baddeck on a business trip.

Before leaving for Newfoundland where she is at present visiting her brother, Mrs. Pearl MacGean of North Sydney spent a weekend the guest of Mrs. John Doucette. Other visitors at the home of Mrs. Doucette for the past two weeks were Mr. and Mrs. MacDonald, of Vancouver; Mr. and Mrs. Alex Sutherland of Port Hood; Mr. and Mrs. Herbert Donovan of Ingonish Centre with Mrs. Donovan's sister Mrs. Genova MacNeil of Dominion; Mr. and Mrs. Hugh Morris and family of Sydney and Mr. and Mrs. Arthur Aucoin of New Waterford, accompanied by their niece, Miss LaSalle of Montreal.

Mr. and Mrs. Doane Curtis and family of Sydney are spending their vacation at their summer home at the Beach.

Mr. and Mrs. Harry Nicks of New Brunswick spent several days the guest of Mr. and Mrs. Sidney Donovan and Mr. and Mrs. Steven Whitty.

At present Terry Dunphy is home from Toronto on his vacation. His sister Carolyn, R.N. of Boston is also home, spending some time with their parents, Mr. and Mrs. Freeman Dunphy. Dave and Paddy Dunphy motored to Toronto recently where Dave is employed. Paddy returned home with Terry during the week.

For the past several weeks Mr. and Mrs. Simon Leo Hawley have been home from Toronto. Mr. Hawley on his retirement from the police force, plans to return to his former home to live at Ingonish Ferry. He is the son of Ruben and the late Mrs. Hawley.

During the week Mr. and Mrs. Traynor Donovan and family of

Sydney were guests of Mr. Donovan's sister, Mrs. Teresa Peters at the Beach.

When Mr. and Mrs. Whitney Richardson returned to Halifax on Monday they were accompanied by Mrs. Isadore Donovan who spent several days there as their guest.

Mr. and Mrs. John Higgins and family of North Sydney were guests of Mrs. Mary Dunphy for several days during the week. At present Mrs. Dunphy's son Dr. Emerson and his wife and family of Antigonish are spending their vacation at her summer home.

Mrs. Grace Nicholson and her family are home from Toronto spending their vacation guests of her sister, Mrs. Fred MacDonald of Ingonish Ferry.

During the tourist rush Rev. Father Hawley of Ingonish Ferry and Rev. Charles Brewer of Antigonish are with Rev. Lawrence O'Keefe.

Miss Sharon Matheson of Halifax spent several weeks recently the guest of Mr. and Mrs. Joseph Young. Other visitors at the Young's were Misses Jessie and B____ MacIntyre of Glace Bay. After their visit with the Youngs, the MacIntyre girls left for Alb____ where they will serve as teachers.

After spending the winter month in Boston Mrs. Loretta Rainnie returned to Ingonish Centre where she is residing with Mr. and Mrs. John Daley.

Saturday evening Mr. and Mrs. Gustave Sweeney and family of Montreal, arrived home to visit Mr. and Mrs. Peter Dauphinee, Mrs. Sweeney's parents at Ingonish Centre. The Sweeneys will remain until Thursday then they will motor back to Montreal.

Mr. and Mrs. Ted Shea and family of Sydney are at present vacationing at Ingonish Harbor.

Carter Hines of Dominion spent the weekend the guest of his sister and brother-in-law, Mr. and Mrs. Herbert Donovan at Ingonish Centre.

After spending their vacation here Mrs. Charles Cook and family returned to Sydney Mines during the week.

Mr. and Mrs. Simon Leo Hawley returned to Toronto on Friday, after spending their vacation here.

Mr. and Mrs. Pearson Richardson spent their vacation with their parents last week. They returned to Halifax over the weekend.

Buck Higgins of North Sydney is back again in hospital for treatment. Mr. Higgins was taken by ambulance to the Victoria General Hospital, at Halifax, on Friday.

INGONISH BEACH

INGONISH BEACH, August 19, 1968,

Mrs. Ron Sprague of Newfoundland and Mrs. Arthur Lake of Dartmouth arrived here to spend their vacation with their sister and brother-in-law, Mr. and Mrs. Angus MacDonald.

Mr. and Mrs. Russel Hawley and family of Toronto are spending their holidays at Ingonish Ferry with Mr. and Mrs. Parnell Hawley, Mr. Hawley's parents.

Tuesday evening Mrs. Bernie MacDonald held a birthday party in honor of Mrs. Sadie Williams. Several of Mrs. William's friends were present. Many gifts were received by her, and her daughter Mrs. MacDonald served a lunch.

Mrs. Maude MacDonald of Boston, is a guest at the home of her sister, Mrs. Peter Dauphinee, Ingonish Centre.

Mr. and Mrs. Oswald Hawley of Sydney are spending their holidays with their parents, Mr. and Mrs. Parnell Hawley at Ingonish Ferry.

A daughter, Mrs. Marie Donovan of Toronto is also home for several weeks.

Mrs. Margaret Jones of North Ingonish is a patient in Neil's Harbor Hospital. Her son and his wife, Mr. and Mrs. Fred Jones of Toronto are home.

Visitors at the home of Mr. and Mrs. Steven Whitty are Bernadette Cathcart and Tillie LeBlanc of New Waterford and James Cathcart of Boston. The first part of the week Mr. and Mrs. Steven Donovan of Halifax also spent several days with Mr. and Mrs. Whitty.

Mr. and Mrs. Freeman Whitty and two children of Halifax are guests of Mrs. Whitty's parents, Mr. and Mrs. Earle Donovan.

During the week Mr. and Mrs. Harry MacMahon of Sydney, accompanied by Mr. and Mrs. Steven Whitty motored to Aspy Bay and spent the afternoon there.

Mrs. Margaret MacGean of Ingonish Centre is spending several days with friends at Pictou.

Mr. and Mrs. Augustus Sweeney returned to Montreal on Thursday after spending several days the guests of Mr. and Mrs. Peter Dauphinee; Mrs. Sweeney's parents at Ingonish Centre.

Dr. Emerson Dunphy, his wife and family of Antigonish are spending their vacation at the Beach.

INGONISH BEACH

INGONISH BEACH, August 26, 1968,

Visitors at the home of Mr. and Mrs. Bert Donovan, Ingonish Centre were Art MacMahon, Sydney Mines; Harry Clark, Indianna; Mr. and Mrs. George Baxter, Halifax; Mr. and Mrs. James Hines and Carter Hines of Sydney.

After spending their vacation at Ingonish Centre Mr. and Mrs. Bernie MacNeil returned to their home in Sydney over the weekend. Their son, Obrey and his wife and family also spent their vacation at the Centre.

For the past week Mrs. Margaret Martin and her son John of Sydney Mines have been vacationing here.

Mr. and Mrs. Freeman Dunphy returned home today from Antigonish where they spent the past two days the guests of Dr. and Mrs. Emerson Dunphy.

This morning Mr. and Mrs. Dan Cameron of Aspy Bay left for North Sydney where they will take up residence for the winter months.

For the past week Rev. Hector MacDonald, parish priest at Heatherton, has been the guest of Mr. and Mrs. Michael MacDougall.

Rev J.B. Kyte, P.P. at Bras d'Or. spent a few hours here on Wednesday afternoon. While here he visited Michael MacDonald and Mr. and Mrs. Gordon Doucette at Ingonish Centre.

During the week Jackie Matheson motored here from Toronto. He was accompanied by his sister-in-law, Mrs. Kenneth Matheson and her daughter. At present they are the guests of Mr. and Mrs. Joseph Young, Mrs. Matheson's parents.

The Updated Church
In Mary Helen's handwriting

Latin's Gone Peace is too,
Singing and shouting from every pew,
Altar's turned round,
Priest is too,
Lector's yelling "Page twenty two!"
Communion rail's going
Stand up straight!
Kneeling suddenly went outa date,
Processions are formin in every aisle,
Salvation organized Single file,
Rosary's out Psalms are in,
Hardly ever hear a work against sin,
Listen to Lector Hear how he reads
Please stop rattlin those Rosary Beads,
Padre's lookin puzzled
Doesn't know his prayers
Used to Know the whole deal
In Latin by heart
I hope all the changes
Are just about done,
That they don't drop Bingo before I've won

INGONISH BEACH

INGONISH BEACH, September 3, 1968.

After travelling over the Cabot Trail, Mr. and Mrs. Cecil Robbins, their children, Cathy, Sidney and Jimmie, all of Montreal, visited Mr. and Mrs. John T. Whitty here. It is 14 years since Mr. Robbins has visited his folks in Margaree Harbour, where he

formerly belonged. He and his wife and family were accompanied here by Mr. and Mrs. Emerson Ross who also were guests of Mr. and Mrs. John T. Whitty. Mr. Robbins is a step-brother to Mr. Ross. Since visiting here he has gone on to Winnipeg. Mrs. Ross is the former Teresa Whitty, daughter of Mr. and Mrs. John Whitty and is well known here.

Other guests at the home of Mr. and Mrs. Whitty were Miss Connie Ross, their grand-daughter accompanied by Mr. and Mrs. Sharp of Toronto.

Mrs. Annie MacNeil left to spend the weekend in Halifax, the guest of her son had his wife, Mr. and Mrs. Roddie MacNeil. She was accompanied by Reginald Hennessey, teller at the Ingonish Branch of the bank, as far as Amherst. Mr. Hennesy spent the long weekend with his parents.

James J. Doucette on Sunday, September 1, celebrated his 78th birthday, Mr. Doucette is the son of the late James Doucette and Mary Robinson and a brother of the late Leo Doucette, who recently passed away. He had seven sons and three daughters. The oldest son Joseph was killed in action overseas. Mr. Doucette is married to Margaret Donovan, daughter of the late James Vincent and Mrs. Donovan.

Mrs. Douglas Donovan is a patient in hospital.

Fred MacMillan, Manager of the Ingonish branch of the bank, is enjoying his vacation.

Thursday evening the ladies of the Centre Club held their weekly card game at the home of Mrs. Brambury. First prize was won by Mrs. Peter H. Cook., second by Mrs. Brambury and third by Mrs. Leo Donovan. A lunch as served by the hostess.

Mr. and Mrs. Rollie MacIntyre and family are enjoying their vacation at their summer cottage at North Ingonish.

Ted Fraser of Amherst has resigned his position as teller at the bank here in order to go back to Dalhousie University. Mr. Fraser left for his home during the week.

David Maxwell spent the weekend at his home in Sydney Mines.

Mr. and Mrs. Harry Donovan of Boston are spending their vacation at Mr. Donovan's old home the guest of his sister Mrs. Reginald Peters.

Dinner guests of Mr. and Mrs. Bert Donovan's on Tuesday evening were Mr. and Mrs. Reginald Peters, their son, Mr. and Mrs. Harry Donovan and Mrs. Jimmie MacNeil.

Visitors at the home of Mrs. Mary Hill, Ingonish Centre, during the past weekend were her daughter and son-in-law, Mr. and Mrs. Don Newman of Halifax. The Newman's in the near future are moving to Windsor.

John Roach has retired as Park Warden. Mr. and Mrs. Roach will soon be moving from Ingonish.

Mrs. Simon MacGean and children spent the weekend the guests of Mr. and Mrs. John Brewer at North Sydney.

Miss Margaret Jones has returned from Neil's Harbor Hospital where she has been a patient for the past several weeks.

Mrs. Annie Marcella MacDonald and her two sons, Angus L. and Colin of Port Hood, motored around the trail on Thursday. Angus L. is home from Buffalo, the guest of his mother, but will return there on Monday.

INGONISH BEACH, September 9, 1968,

On Tuesday morning, September 3, over 300 pupils climbed the hill once more to attend classes for another year at the Beach Consolidated School.

With James MacNeil as principal there are 12 classes with an average of over 30 pupils in each class up to grade nine. Teachers on staff are as follows: Sister Athanasius, Primary; Mrs. Mary MacDonald, Grade 1; Mrs. Thomas Donovan, Grade II; Mrs. Cletus Daisley, Grade III; Mrs. Gordon Doucette, Grade IV; Mrs. Simon Arsenault, Grade V; Sister McCarthy, Grade VI; Mrs. Linis MacInnis, Grade VII; Douglas Whitty, Grade VIII; Simon Arsenault, Grade IX; Sister Rogers, Grade X; Sister Anges Joseph, Grade XI.

INGONISH BEACH

INGONISH BEACH, September 9, 1968,

During the past weeks the sons and daughters of the late Mr. and Mrs. James Donovan of Ingonish Centre, have been enjoying a homecoming and get-together at their former home here, which is opened every year by one of the daughters, Mrs. Reginald Peters. In years gone by, when the old folks were alive, the Donovan home was always a welcome place for young and old alike, but since they have passed away, it is opened only during the summer months.

Mr. and Mrs. Donovan had six sons and three daughters. One son Jack and daughter Mayme passed on several years ago. A son Herbert lives on part of the old farm. Those who were home for the reunion were Mrs. Reginald Peters and Mrs. Bernie MacNeil of Sydney; Harry and his wife, Mrs. Donovan of Boston; Sidney and his wife of Boston; Sanford and his wife of Bedford, N.S.; Robert and his wife of Sydney, and Herbert of Ingonish Centre. They all returned to their homes Sunday.

Mr. and Mrs. Simon Arsenault of Margaree spent the long week-end at their former home here.

Michael Dunphy, son of Dr. and Mrs. Emerson Dunphy of Antigonish, motored here on Saturday afternoon with "The Escorts" to spend the holiday with his grandmother, Mrs. Mary Dunphy.

Mr. and Mrs. Charlie Eagen of North Sydney spent the weekend the guests of Mr. and Mrs. Freeman Dunphy.

Miss Sue Boyd is guest of Miss Judith Donovan. Miss Boyd is the daughter of Mr. and Mrs. Jim Boyd, who lived here several years ago. Miss Boyd has recently returned from Trinidad.

Mr. and Mrs. Frank Powers, Mrs. Simon Brewer of the Beach and Mr. and Mrs. Johnnie Morrison of North Sydney spent several days vacationing in Prince Edward Island.

After spending the summer month as her cottage Mrs. Mary Dunphy returned to her home in North Sydney.

Word was received by Vincent Mickey of the death of his sister, who passed suddenly away during the week in Montreal. Mr. Mickey went to Montreal to attend the funeral.

Monday morning Mr. and Mrs. Charlie Doucette motored to North Sydney to see their daughter Charlene who recently underwent surgery in St Elizabeth's Hospital.

Frank MacMillan, Manager of the Ingonish Branch of the Bank of Nova Scotia, is vacationing in Boston. He is accompanied by Frank Donovan, son of Earle Donovan.

Thursday afternoon Laurence Brewer of Sydney, was a guest of Mr. and Mrs. Herbert Donovan of Ingonish Centre.

An enjoyable time was held on Wednesday evening, September 4, when several friends gathered at the home of Mr. and Mrs. Peter H. Dauphinee, Ingonish Centre, to help Mr. Dauphinee celebrate his 88th birthday. Totally taken by surprise Mr. and Mrs. Dauphinee as always extended a warm welcome to those attending. Cards were played and Mrs. Dauphinee served lunch.

Miss Muriel MacKinnon, R.N. of Montreal was a guest of Mrs. Jack Doucette during the week. At present Miss MacKinnon is vacationing at her former home in Cape North. In years gone by she taught school at Ingonish Beach.

Among the patients from her who are in Neil's Harbor Hospital are Mr. and Mrs. Hughie Hines of Ingonish Ferry; Mrs. Margaret Jones of North Ingonish, and Mrs. Joseph MacDonald of Ingonish Beach.

Patrick Williams of Ingonish Centre was on a business trip to Sydney Friday.

Mr. and Mrs. William Curtis motored to Sydney on Tuesday.

Visitors at the home of Mr. and Mrs. Stephen Whitty during the week were Miss Bernadette Cathcart and Miss Tillie LeBlanc, both employees of the Bank of Nova Scotia. Miss LeBlanc and Miss Cathcart live in New Waterford, and after spending a few days with Mr. and Mrs. Whitty, they left for Newfoundland where they will spend the remainder of their vacation.

On Saturday, September 7, the former parishoners and friends of Rev. Joseph Daye were shocked and saddened at the news of his passing. Father Daye was parish priest her for many years and made numerous friends.

INGONISH BEACH

INGONISH BEACH, September 23, 1968,

Among those attending the Shea-Rideout wedding from out side

were Mr. and Mrs. Ted Shea, Mr. and Mrs. Francis Shea, Sydney; Mr. and Mrs. Robert Cameron New Waterford; Mrs. Milton Peters, Mr. and Mrs. Dan Cameron North Sydney; Mr. and Mrs. Clifford Shea, New Brunswick; Mrs. Bridget Barron, Toronto; Jackie Matheson, Toronto, and Mrs. Mildred MacDonald, Antigonish.

The mission under the direction of the Redemptouist Fathers, Rev. Father Williams and Rev. Father MacLeod ended Friday evening for the women. Sunday evening the mission for the men will open.

Clarence Peters returned home, from Neil's Harbor Hospital, where he was a patient. Other patients in hospital are Mrs. Hughie Hines of Ingonish Ferry, and Mrs. Margaret Jones of North Ingonish.

Mrs. Leo Donovan, Ingonish Centre will leave for St Elizabeth Hospital, Monday, where she will undergo surgery.

Mrs. Isadore Donovan returned from Neil's Harbor Hospital where she was a patient for the past week.

Dan Donovan has left for Prince Edward Island where he will be employed for the next few months.

Mrs. Bridget Barron is visiting her son and daughter-in-law, Mr. and Mrs. Sylvester Barron. Mrs. Barron is residing in Toronto. She is the former Bridget Whitty and is well known here.

Keats Doucette and his sons, Richard and Victor, motored to North Sydney Saturday on a business trip.

After spending several days on vacation the guest of his sister and brother-in-law, Mr. and Mrs. Joseph Young. Milton Peters returned to his home in Sydney on Tuesday. His wife, returned home on Wednesday.

WEDDING

Shea-Rideout

INGONISH BEACH, September 23, 1968,

Saturday afternoon, September 14, a pretty wedding took place in St. Peter's Church, when Pearson Michael Shea, son of the late Thomas Shea and Bridget Dunphy was united in the holy bonds of matrimony to Irma Rideout, daughter of Mr. and Mrs. Robert Rideout, North Ingonish. The double ring ceremony was performed by Rev. Charles G. Brewer.

Entering the church on the arm of her father, by whom she was given in marriage, the bride looked beautiful in a floor length gown of white satin. Her bouquet was of red roses intermingled with fern.

Her bridesmaid, Miss Lynn Brewer, was dressed in a floor length gown of peach colored satin and her flower girl, Miss Della Doucette, also wore a dress of peach colored satin.

Assisting the groom was Ronald Francis Doyle. Altar boys for the occasion were his two nephews, Richard and Leo Doucette.

After the wedding ceremony the happy couple proceeded to the Parish Hall where dinner was served to over a hundred guests. The

dinner was under the direction of Mrs. Angus MacDonald and Mrs. Kevin Donovan.

The Bride's table was covered with a Irish Linen decorated with candles and autumn flowers. Toast to the bride was given by Rev. Charles Brewer and responded to by the groom. Other speakers were Gerald Doucette, Ronald Francis Doyle and Ted Shea.

Helping the young couple to receive were the bride's and groom's parents. For the wedding the bride's mother wore a beige suit with a corsage of pink and white roses. The groom's mother wore a suit of Royal blue with corsage of white carnations.

After the wedding dinner the happy couple proceeded to North Ingonish where a reception was held in the Legion Hall followed by a dance. That evening the bride and groom left for Prince Edward Island where they spent several days, after which they motored to New Brunswick where they will reside.

Obituaries

Mrs. Harry MacCurdy

INGONISH BEACH, September 30, 1968,

During the week Mrs. Harry MacCurdy, 91 years old, passed away quietly in her sleep at her summer home here.

Mrs. MacCurdy was the former Catherine Farquharson, daughter of the late Rev. Alexander and Barbara Farquharson of Sydney.

She was a member of Bethel Presbyterian Church, also a member of the Louisbourg Chapter of the I.O.D.E.

She leaves to mourn her husband Harry MacCurdy; two sons, Hugh H. in Sydney, Dr. David in Halifax and one daughter K.D. MacMillan in Columbia, South Carolina, also one brother John Farquharson at North Ingonish.

Her funeral was held Thursday from Fillmore Parlor in Sydney.

INGONISH BEACH

INGONISH BEACH, September ?, 1968,

Congratualations are being extended to Mr. and Mrs. Keats Doucette on the birth of their son, born on September 21, in Neil's Harbor Hospital.

Mrs. Margaret Jones returned from Hospital during the week improved in health.

Mr. and Mrs. Gerald Doucette motored to Neil's Harbor on Sunday to visit the sick in the Memorial Hospital. Other visitors were Mr. and Mrs. Leo MacGean, Keats Doucette, his mother Mrs. Jack Doucette and Amy, Isabel and Richard Doucette.

Teddy Maxwell, teller at the Ingonish bank left here Wednesday for Tatamagouche where he will be employed at the bank.

Miss Norma Hines and her sister, Mrs. Joseph Doucette visited their parents, Mr. and Mrs. Hughie Hines in Neil's Harbor Hospital on Wednesday afternoon.

Mr. and Mrs. Steven Whitty left over the week-end for a few days to visit friends in New Waterford and Sydney. Others motoring to Sydney during the week were Mrs. Gordon Doucette and her daughter Clair.

At present Miss Delores MacEvoy is a patient in Neil's Harbor Hospital.

Obituary

Mrs. Hughie Hines

INGONISH BEACH, October 7, 1968,

After a lingering illness of several years, Mrs. Hughie Hines of Ingonish Ferry, passed away Wednesday morning, October 2, in Neil's Harbor Hospital.

Born at Ingonish Ferry 68 years ago she was the former Alfretta Hawley, daughter of the late Thomas and Jane Hawley.

As a young girl she left here for Boston where she married Hughie Hines and they lived there for several years where her first four sons were born. Moving back to Ingonish Ferry, Mr. Hines' former home, they settled at The Ferry where Mr. Hines took up fishing.

For several years Mr. and Mrs. Hines spent much time in hospital.

She leaves to mourn her husband, who is at present in Neil's Harbor Hospital and unable to be home to attend her wake or funeral. Three daughters, Norma, at home who so faithfully looked after her; Mrs. Thomas Donovan and Mrs. Joseph Doucette both of Ingonish Beach; five sons, Thomas and David at West Bay; Melvin, Raymond and Billie Jr., at home. Two sons Harold and Billie Sr. predeceased her.

One sister, Mrs. Evelyn Landry, of Boston, and another Mrs. John Price, Dominion, also survive her.

Mrs. Hines' funeral took place at Requiem Mass by her Pastor Rev. Laurence O'Keefe at ten o'clock Saturday morning.

INGONISH BEACH

INGONISH BEACH, October 12, 1968,

Those from out of town attending the funeral of Mrs. Hughie Hines, were Mr. and Mrs. Percy Dunphy, Mr. and Mrs. Guy Hines and Mr. and Mrs. Frank Hines of Sydney.

Mrs. Mary Hill and Mrs. Jack Doucette motored to Inverness and spent a week there on vacation. They visited Mrs. Doucette's relatives in Port Hood and from there they motored to Judique, Hawkesbury and Hastings. While in Port Hood, Mrs. Doucette met with former friends, Mrs. Clarence Mosher of Antigonish and Mrs. Parker Hickey of Halifax.

During the week Councillor William Dunphy motored to Baddeck and Lake Ainslie on business, meeting the Hon. Allan MacEachen.

Mr. and Mrs. Steven Whitty have returned from Sydney after spending several days visiting relatives and friends.

Neil Donovan and Mrs. Michael Barron are patients in Neil's Harbor Hospital.

Mr. and Mrs. Harry MacMahon of Sydney spent the weekend at their summer cottage at Ingonish Centre.

After spending a week in Ingonish Bennie Gill and Roland MacKinnon have returned to their homes in Sydney.

Mr. and Mrs. Christopher Mickey have returned from Montreal, where they spent their vacation.

Mr. and Mrs. William Saunders have moved back to their home here from Sydney where they plan to spend the winter months.

Dennis Brewer is spending his vacation at home with his mother Mrs. Mary Brewer. Dennis is employed in Sydney.

Marie Brewer of California spent the week at Ingonish Centre visiting relatives and friends.

Congratulations are being extended to Audrey Donovan, daughter of Mrs. Barbara Donovan of Ingonish Centre, whose marriage will take place in the near future.

INGONISH BEACH

INGONISH BEACH, October 21, 1968,

Mr. and Mrs. Maurice Donovan, Saturday, October 12, celebrated their wedding anniversary. Their brother-in-law, Patrick Robinson celebrated his birthday on the same day and a party was held in honor of the Donovans and Mr. Robinson at Mrs. Pearl Robinson's.

Mrs. Helen MacInnis, teacher at the Beach Consolidated School is in Montreal, where she will attend her sister's wedding.

Mr. and Mrs. Dan Cameron motored here on Friday and proceeded to their home in Aspy Bay where they spent the holiday weekend. They returned to North Sydney on Monday. From there they will leave for Alberta in the near future and will spend the winter there, the guests of Mrs. Cameron's daughter, Joan and her two sons, Kenneth and Reed. While in Ingonish the Camerons were guests of Mrs. Douglas Donovan, Mr. and Mrs. Keats Doucette and Mrs. Gerald Doucette.

Among those who spent the holiday here were Mr. and Mrs. Timothy Donovan of Halifax. Mr. Donovan is the son of Mr. and Mrs. John Michael Donovan. While here he and his wife visited his father, John Michael at Neil's Harbor where he is a patient.

Visitors at the home of Mr. and Mrs. Keats Doucette on the holidays were Mr. and Mrs. Francis Shea and Mr. and Mrs. Ted Shea and family.

After spending almost a year at sea on one of the ice cutters John James Dauphinee is at home with his family at Ingonish Centre. He will be home for a month. Mr. Dauphinee is the son of Mr. and Mrs. Peter Dauphinee of Ingonish Centre.

Mr. and Mrs. Billie Donovan of North Sydney, spent the weekend the guests of Mr. and Mrs. Walter Donovan, Mr. Donovan's parents.

Rev. Hector MacDonald, P.P. at Heatherton and Rev. Charles Brewer of Antigonish spent several days here over the weekend. While here Father MacDonald was a guest of Mr. and Mrs. Michael MacDougall, while Father Brewer was the guest of his father, Harry G. Brewer.

Miss Delia Arsenault, daughter of Mr. and Mrs. Simon Arsenault, spent the weekend here guest of her brother and sister-in-law, Mr. and Mrs. Simon J. Arsenault.

Teddy Reinhart motored home from Halifax to spend the holidays with his wife and son. Others spending the holiday here were Mr. and Mrs. Teddy Matheson and daughter of Halifax. They are the guests of Mr. and Mrs. Joseph Young, Mrs. Matheson's parents. Also visiting his mother, Mrs. Bridget Donovan was William T. Curtis of Sydney. They all returned to their respective homes on Monday.

John Gordon, Vincent MacPherson and Jimmie, Sydney, are employed here at present.

INGONISH BEACH

INGONISH BEACH, November 1, 1968,

Mrs. Agnes Campbell of Glencoe Station, Inverness, motored around the Trail recently with her son, Rev. D.C. Campbell of New York. Driving through Ingonish she called on Mrs. Jack Doucette. Mrs. Campbell returned from Detroit where she had been visiting relatives and friends.

Mr. and Mrs. Frank Powers motored to Sydney during the week. They were accompanied back by their son Joseph who is employed in Sydney.

Harold Jackson celebrated his birthday on October 21. A surprise party was held for Mr. Jackson at his home. Mrs. Jackson served lunch.

Mrs. Angus MacDonald motored to Sydney recently and spent several days there on business.

Mrs. Mary Hill of Ingonish Centre motored to Sydney on business during the week.

Mr. and Mrs. Harry MacMahon of Sydney motored to Ingonish Centre on Saturday. They were accompanied by Mrs. Genova MacPherson of Dominion. While here they were the guests of Mr. and Mrs. Herbert Donovan at Ingonish Centre. They returned home Saturday evening.

The people of the community received word of the death of the mother of Rev. Hector MacDonald, parish priest at Heatherton, Mrs. Belle MacDonald, last week. Father Hector was parish priest at Ingonish for several years.

Mr. and Mrs. Amos MacGean and family of L'Ardoise visited Mr. MacGean's mother, Mrs. Margaret MacGean and Mrs. Gordon Doucette,

Mrs. MacGeans' sister at Ingonish Centre on Sunday. They returned to L'Ardoise Sunday evening.

John Gordon, Vincent MacPherson and Gerald Watman, all of Sydney are employed here on the waterline. There is much work going on getting things underway before starting work on the new motel at Keltic Lodge.

Mr. and Mrs. Douglas Donovan and family visited Mr. and Mrs. Dan Cameron at North Sydney on Sunday.

Mr. and Mrs. Earle Donovan attended the funeral of Belle MacDonald at Sydney during the week.

Dan Donovan, who has been in Prince Edward Island for the past several weeks, returned home during the week.

Mrs. Mary Dunphy had been a patient in St Nivan's Hospital, Antigonish, returned home in North Sydney, Wednesday.

Mrs. Peter H. Dauphinee of Ingonish Centre left for Sydney on Wednesday, from where she will leave by air for Montreal, where she will visit with relatives and friends for the month.

Mrs. Jack Doucette and Mrs. Mary Hill of Ingonish motored to Sydney on Thursday on a business trip, while there Mrs. Hill will visit her daughter Mrs. Claire Sullivan in St Rita's Hospital, where she has undergone surgery.

Cape Smokey Legion Branch Holds Service

INGONISH BEACH, November ??, 1968.

The Royal Canadian Legion Smokey Branch of the Army, Navy and Airforce observed Remembrance Day with a get-together for the members, their wives and others at the Legion Hall, Branch 8.

The service of remembrance started with relatives and friends attending mass for those who died in the two world wars.

After mass all proceeded to the Legion Hall where the Last Post was sounded, followed by two minutes of silence. Wreaths were laid by the Secretary, Mrs. Barbara Donovan, in remembrance of her husband, Wilson; one in remembrance of James Brewer, by his daughter, Ruth Ann; one in remembrance of Joseph Doucette by Eugene Doucette; in remembrance of James MacNeil by his wife Annie MacNeil; in remembrance of James Doyle by Emerson Doyle; in remembrance of John Doucette by his wife, Mrs. Mary Helen Doucette; one from the Canadian Legion by Ronald Dauphinee and one from the Province of Nova Scotia by Charle Stockley in honor of all those who lost their lives. Isadore Donovan acted as Master of Ceremonies.

Refreshments were then served by the ladies and a sing song followed.

Mrs. Barbara Donovan and Isadore Donovan are to be commended for their help in planning the service.

INGONISH BEACH

INGONISH BEACH, November 10 1968,

Monday afternoon Mr. and Mrs. Howard Dunphy and family motored here from North Sydney where they visited their sister, Mrs. Arthana Higgins. The Dunphys reside in Montreal and enroute here they stayed over a few days in Antigonish visiting their brother, Dr. Emerson Dunphy and his wife. They were accompanied here by their mother, Mrs. Mary Dunphy of North Sydney. While here they were the guests of their brother and his wife, Mrs. and Mrs. Freeman Dunphy. They returned to Montreal on Wednesday.

Mrs. Parnell Hawley of Ingonish Ferry spent several days on this side of the Harbor visiting her sisters, Mrs. John Daly and Mrs. MacLeod at Ingonish Centre before she leaves for Toronto. She also visited Mrs. Jack Doucette. Mr. and Mrs. Hawley will leave Ingonish for Sydney on Sunday where they will spend a week the guests of their son and his wife, Mr. and Mrs. Oswald Hawley. From there they will leave for Toronto where they and their son Simon Redmond will spend the winter months.

Word has been recieved here of the passing of Lauchie MacEachern recently in Antigonish. Mrs. MacEachern was well known here as she taught school at Ingonish Beach. She was the former Jean MacLean of Canso.

Tuesday evening the ladies of St. Cyril's club held their meeting at Mrs. Annie MacNeil's, Ingonish Centre. Cards were played with prizes going to several of the ladies. Mrs. MacNeil served lunch after the meeting.

Congratulations are extended to William Curtis who on November 8th celebrated his birthday. Mr. Curtis is an employee of the Cape Breton National Park. He is the son of the late Mr. and Mrs. Rupert Curtis, and he is married to the former Florence Williams. Mr. Curtis celebrated his birthday with his family. He was presented with gifts from his immediate family.

Mr. and Mrs. Harold Jackson, accompanied by Charles Doucette, motored to North Sydney on business.

Mrs. Annie MacNeil of Ingonish Centre motored to North Sydney Friday on business. She returned home Saturday.

During the week Mrs. Gordon Doucette and family motored to Sydney. She was accompanied by Mrs. Mary Helen Doucette.

Vince MacKinnon of Frenchvale, foreman, is at present employed at the works around the new motel at Keltic Lodge.

INGONISH BEACH

INGONISH BEACH, November 16, 1968,

After spending the past several months in Vancouver Wilfred MacLeod and his daughter returned to their home at Ingonish Ferry.

Mr. and Mrs. Clarence Daisley and family of Truro motored here for the long weekend and were the guests of Mr. and Mrs. Oswald Shea.

Dr. and Mrs. Tom MacKeough and family of Sydney Mines spent the weekend at their summer home at Ingonish Centre.

After spending the past several month in Toronto Mr. and Mrs. Robert Barron have arrived home on vacation and are guests of their parents at Ingonish Harbor.

Miss Diane Dunphy, daughter of Mr. and Mrs. Chester Dunphy, and also Miss Carmelita Cook, daughter of Mr. and Mrs. Alex Cook of Ingonish Centre, left for Antigonish on Monday after spending the weekend at the home with their parents. Miss Dunphy and Miss Cook are students at St Francis Xavier University.

Ted Shea of Sydney motored here on Sunday to spend the weekend.

Judith Donovan and Douglas Whitty motored to Halifax and Dartmouth for the holiday to visit Miss Donovan's brother and his wife, Mr. and Mrs. Steven Donovan and Mr. Whitty's brother and his wife, Mr. and Mrs. Freeman Whitty.

Dennis Brewer arrived home on Friday and he and his mother, Mrs. Mary Brewer motored to Halifax for the weekend where they visited Mr. and Mrs. Kyte Donovan. Mrs. Donovan was the former Alexis Brewer, daughter of the late James and Mary Brewer. Mrs. Brewer and her son arrived home on Monday.

Mr. and Mrs. Tom Donovan motored to Sydney on Monday on a business trip. Other business visitors to North Sydney and Sydney Mines were Mr. and Mrs. Joseph Doucette and sons.

The storm which lashed the coast on Wednesday and Thursday here caused waves as high as 15 feet. The golf course at Clyburn was completely under water on the shore side. In the afternoon of Thursday the course resembled a lake. It was covered with gulls and ducks swimming on the surface of the waters.

INGONISH BEACH

INGONISH BEACH, November 25, 1968,

Last Sunday Mrs. Annie MacNeil of Ingonish Centre motored to Margaree, to visit several of her cousins. She was accompanied by Angus Cormier and Ted Hennessey, teller at the bank at the Beach.

Mrs. Herbert Donovan of Ingonish Centre and Mrs. Jack Doucette, were dinner guests of Mrs. Margaret Jones at North Ingonish on Tuesday.

Congratulations are being extended to the Ingonish boys on their fine showing on Reach For the Top on television Wednesday evening. The following boys who are students at the Beach Consolidated School took part: Frank Donovan, son of Earle and the late Mrs. Donovan, Wilson Donovan, son of Mrs. Barbara and the late Wilson Donovan of Ingonish Centre; Roger Hardy, son of Mr. and Mrs. Melvin Hardy, North Ingonish, and Robert Van Rumpt, son of Mr. and Mrs. Van Rumpt, Keltic Lodge.

The Centre Ladies held their social Club at Mrs. Robert

Bambrick's during the week with first and third prize going to Mrs. Annie MacNeil and second going to Mrs. Patrick Cook. Next gathering will be held at Mrs. William Saunders, Centre.

Marriage banns were published last Sunday, November 17 for Phillip Donovan, son of Maurice Donovan and Emma Donovan, Beach, and Georgina Jackson daughter of Mary Ann Hardy and the late George Stockley of North Ingonish. Mr. Donovan and Miss Jackson's marriage will take place on Saturday, November 30, at nine o'clock mass in St Peter's Church.

Terry Dunphy, who has been employed in Montreal for the past several years, has been at home recently visiting his parents Mr. and Mrs. Freeman Dunphy.

A new family has taken up residence here in John Dauphinee's house. Mr. and Mrs. Walter Budgel and family of St Catharines, Ont., who moved here two weeks ago, are welcomed.

During the week Mrs. Kenneth Seymore of Neil's Harbor visited her grandmother, Mrs. Mary Hill at Ingonish Centre.

Among the Teachers from the Beach Consolidated School attending the Teacher's meeting at Baddeck on Friday were Sister Athanasius, Sister Winifred, Mrs. Cletus Daisley, Mrs. Tom Donovan, Mrs. Gordon Doucette, Mrs. Simon Arsenault and Mrs. Mary MacDonald.

Weddings

Donovan-Jackson

INGONISH BEACH, December 9, 1968,

A colorful wedding of wide-spread interest took place in St. Peter's Parish Church, South Ingonish, on Saturday, November 30, at 10 a.m. Mass when Rev. Lawrence O'Keefe, P.P. officiateing at a double ring ceremony united in holy bonds of matrimony, Georgina Jackson, daughter of Mr. and Mrs. Milton Hardy of North Ingonish, and Philip Donovan, son of Mr. and Mrs. Maurice Donovan.

To the strains of the wedding march, played by Miss Judy Donovan, the bride marched down the bridal path on the arm of her father by whom she was given in marriage. For her wedding she wore a woolen turquoise suit with white hat and gloves and a corsage of red baby roses.

Miss Terry Donovan, of Mira Road, niece of the groom, was bridesmaid. She wore a woolen suit of American Beauty with a white hat and gloves. Her corsage was of white baby roses.

Acting as groomsman was Arthur Marinello, a close friend of the groom.

The choir was under the direction of Miss Judy Donovan. Earle Donovan sang several solos. Immediately following the mass a reception was held in the banquet room of St Peter's Parish Hall for about 100 guests.

Helping the bride and groom receive were their parents, Mr. and Mrs. Hardy and Mr. and Mrs. Donovan.

Ted Hennessey was master of ceremonies. Toast to the bride was given by Rev. Laurence O'Keefe to which the groom responded. Toast to the young couple's parents was proposed by Ted Hennessey, to which Mr. Hardy fittingly responded.

After the couple had placed the knife in the cake it was cut and passed to the guests by the bride and groom.

Out of town guests attending the wedding were Miss Kay Donovan, Halifax; Mr. and Mrs. Ross Kaiser, Halifax; Mr. and Mrs. Pearson Richardson, Halifax; John Robicheau, Halifax; Gordon Bonang, Lando Perry and Angus Kaiser all of Dartmouth.

Mr. and Mrs. Donovan will reside in Ingonish, where Mr. Donovan is employed.

In Mary Helen's hand writing

Finished posting 1968 notes today, New Years Day Jan 1st 1969 really a stormy day. In alone all day and last night too. Have the Flu and the Blues.

1969

INGONISH BEACH

INGONISH BEACH, January 3, 1969,

Mrs. Anna Belle Gillis of Ingonish Centre was 94 years old on Christmas Day.

Rev. Charles Brewer is visiting his father, Harry G. Brewer. Sister Claire, Mr. Brewer's daughter is also at home enjoying the Yuletide season.

The following amounts were taken in during the past year by the various clubs in aid of the parish: St. Ann's Club, \$3324.75; St. Theresa's Club \$2550 and St. Cyril's Club, \$2704.

Mr. and Mrs. Milton Peters and Mr. and Mrs. Reginald Peterson of Sydney spent Christmas Day the guests of their relatives here.

Mr. and Mrs. Charles Eagen of North Sydney were the guests of Mr. and Mrs. Freeman Dunphy at New Years. Mrs. Mary Dunphy of North Sydney is spending several weeks the guest of her son and daughter-in-law, Mr. and Mrs. Freeman Dunphy.

Congratulations are being extended to Mr. and Mrs. Francis Barron on the birth of a child, born recently in Neil's Harbor Hospital, also to Mr. and Mrs. Thomas Donovan on the birth of a child, born in Neil's Harbor.

Howard MacGean passed away in Halifax recently. Mr. MacGean was formerly from Ingonish Harbor, son of the late Mr. and Mrs. John MacGean. He is survived by his wife and three sisters, Mrs. Simon Brewer, Ingonish Beach; Mrs. Harry Roper, North Ingonish, and Margaret in Montreal.

Florence Nicks of Sydney spent the Christmas holidays the

guest of her parents, Mr. and Mrs. Sid Donovan. She returned to Sydney on Saturday.

Colleen MacDonald, student at St Francis Xavier University, spent the holidays with her parents, Mr. and Mrs. Angus MacDonald. From here she motored to Halifax where she will spend the remainder of her holidays before returning to Antigonish.

Mr. and Mrs. Earle Donovan are visiting their son and his wife, Mr. and Mrs. Steven Donovan in Dartmouth and before returning they will be the guests of their daughter and son-in-law, Mr. and Mrs. Freeman Whitty in Kentville.

Pius Whitty and his son Raymond of Halifax spent several days here visiting relatives and friends during the Yuletide season.

Mary Daisley of Sydney is the guest of her brother and sister-in-law, Mr. and Mrs. Cletus Daisley.

INGONISH BEACH

INGONISH BEACH, January 13, 1969,

Tuesday evening, January 7, the 1969 Cribbage Tournament got off with a bang on the old "pegging grounds" at Jack Doucette's.

This year only two teams, the Centre Pirates with Captain Leo Donovan as their leader and the Scottish Highlanders, with Mrs. Mary Helen Doucette as their captain, are participating.

There being so few of the old timers from the Beach All-Stars Team of former years available, a new team with four Scottish imports was formed and has taken as their name, The Scottish Highlanders.

On each team there are six players. Although on opening night 11 games were played, it was agreed that in future only nine would be played. Games will be played in rotation from Tuesday, January 8, with games scheduled once weekly every Tuesday until the end of February.

Players on the Centre's Pirates team are as follows: Mrs. Barbara Donovan and Mrs. Bill Saunders, Captain, and Mrs. Leo Donovan, Cecil MacNeil, and Bill Saunders.

On the Scottish Highlanders team players are; Frank MacMillan and Geri Donovan, Vince Campbell MacKinnon and John Gordon, Robbie MacKinnon and Mary Helen Doucette.

Due to various reasons Captain Roland MacKinnon of Ingonish Ferry is unable to play this year. Captain Dan Donovan also bowed out due to want of a team.

INGONISH BEACH

INGONISH BEACH, January 20, 1969,

At present Mrs. Steven Whitty is a patient in St Elizabeth's Hospital, in North Sydney. Other patients in hospital in Sydney are Mrs. Mary Burke of the Spruces and George Doucette of Ingonish Centre.

After flying over from Newfoundland A.D. Brown of Halifax motored here from Sydney and spent the night in Ingonish. He returned to Halifax on Friday.

In the absence of Sister Winnifred who is ill, Mrs. Mary Cook of Ingonish Centre is replacing her, also Mrs. Sara Arsenault is on the sick list and Mrs. Helen Budge of Neil's Harbor is taking her class for the time being.

The marriage of Sharon Marie Donovan, R.N., will take place on the first of February. Miss Donovan is the daughter of Mr. and Mrs. Walter Donovan. Her marriage to Frederick Owen Williams of Neil's Harbor will take place in St Peter's Church, Ingonish at 11 o'clock. Reception will be held in St Peter's Parish Hall.

Until recently Miss Donovan was on the staff of Neil's Harbor Hospital. From there she moved on to Halifax where she worked both in the Infirmary and the Victoria General. She took her training in St Elizabeth's Hospital, North Sydney, and stayed on the staff there for several years after her graduation.

Mr. and Mrs. Dan Cameron of Aspy Bay, who have spent the past three months in Alberta, are on their way home from there. Mrs. Cameron is the former Bridget Shea, wife of the late Thomas Shea and is well known here.

Vincent MacKinnon, his brother Roland, John Gordon and Douglas MacArthur of Sydney, who are employed at the new motel at Keltic Lodge, motored to their homes on Friday where they spent the weekend with their families.

Lauchie Chisholm and William Stromple, both of Heatherton, spent several days in Ingonish recently.

On Tuesday night, January 14, the Centre Pirates and the Scottish Highlanders played their second night of cribbage, with the Highlanders ending up with a seven game lead.

The Highlanders staring out confused and shaky after their loss on the first night decided that they must do something drastic, so Ronald MacKinnon, a beginner at the game, carried his crib board around in his pocket all week and every chance he got, practised on it with the result that he was three times as swift pegging and came out winning at his table.

Bridal Showers

INGONISH BEACH, January 27, 1969,

On January 22 a bridal shower was held at St. Peter's Parish Hall in honor of Delores Whitty whose marriage to Simon Hawley, Ingonish Harbor will take place on Saturday February 8.

Friends from the Ferry, Harbor, Centre and Beach attended. Cards were played with prizes going to the following, Mrs. Ambrose Whitty, Mrs. Godfrey Whitty and Mrs. Charles Hawley.

After the card game a lunch was served. This was followed by the opening of the gifts by Mrs. Mary Rassmussen and verses read by

Gloria MacDougall. The bride-to-be, looking charming in a dress of pink chiffon, thanked all present.

INGONISH BEACH

INGONISH BEACH, January 27, 1969,

Banns of marriage for Marie Whitty and Simon Hawley were posted on Sunday. Miss Whitty is the daughter of Russell Cornelius Whitty and Margaret Donovan, while Mr. Hawley is the son of Alexander G. Hawley and Gertrude Keddy of Ingonish Harbor.

Mrs. Earle Donovan announced the engagement of her daughter, Linda Diane Hines to George Kellen Donovan. The marriage will take place in the near future. Miss Hines is the daughter of Mrs. Earle Donovan and the late Harold Hines of Ingonish Ferry. Mr. Donovan is the son of Mr. and Mrs. Richard Donovan formerly of Ingonish Beach, now residing in Sydney. Mr. Donovan is an employee at the Dry Docks in Sydney.

Card games were held at the following homes during the week in aid of the Dental Clinic for school children: At Mrs. Doucette of the Beach, Mrs. Donovan of the Centre, Mrs. MacKinnon of Ingonish and Mrs. James Hawley of Ingonish Ferry.

Percy Fisher of Ingonish motored home from Sydney Monday. Mr. Fisher has been at Sydney visiting his daughter Mrs. Jack Cusack.

INGONISH BEACH

INGONISH BEACH, February 1, 1969,

Saturday morning the Ingonish Hockey Players motored to North Sydney and met up with the Miera Road Players. At the end of a hectic game, Ingonish came out with six while the Mira Road Players didn't score. Ingonish, Gand Lake and Main a Dieu are now tied for first place in the standings. Next Saturday Grand Lake doesn't play but Ingonish plays Main a Dieu.

Things are not so bright for the Scottish Highlanders on the cribbage grounds. With Lady Luck smiling on them the first two nights of the tournament, the Highlanders became careless. Score now stands at 59 games for the Pirates and 55 for the Scottish Highlanders.

Mr. and Mrs. Frank Cormier of Antigonish were guests at the home of Mr. and Mrs. Tom Donovan recently. Mr. Cormier is well known here having been principal in the Beach Consolidated School for several years. Mrs. Cormier, too, is well known having been on the nursing staff at Neil's Harbor Hospital for some time. While they were here Mr. and Mrs. Donovan held a party in their honor. Among those who were at the party were Mr. and Mrs. Roland MacKinnon, Ingonish Ferry; Mr. and Mrs. Maurice Whitty, Ingonish Beach; Mr. and Mrs. Gordon Doucette, Ingonish Beach and Mr. and Mrs. Christopher Mickey, Ingonish Beach.

David Donovan, son of Mr. and the late Mrs. James Donovan,

arrived home from Toronto during the week. Mr. Donovan will leave for trade school in Sydney in a few days.

Miss Rose Mary Donovan, student at St Francis Xavier University, Antigonish, has arrived home to attend her sister Sharon's wedding, which will take place at 11 o'clock Saturday morning at St Peter's Catholic Church at Ingonish Beach.

Mr. and Mrs. William Hussey of Sydney are spending a few days at Ingonish Centre, the guests of Mr. and Mrs. Joseph Doyle, Mrs. Hussey's parents.

After spending over three weeks in St. Elizabeth's Hospital, Mrs. Steve Whitty has returned home.

Mrs. Isadore Donovan had to be rushed to Neil's Harbor Hospital on Thursday, suffering from a heart condition.

Wedding

Williams-Donovan

INGONISH BEACH, February 4, 1969,

St. Peter's Church, South Ingonish, was the scene of a lovely wedding on Saturday morning when Sharon Marie Donovan, daughter of Mr. and Mrs. Walter Donovan, Ingonish Beach, and Frederick Owen Williams son of Mr. and Mrs. Williams of Neil's Harbor, were united in the holy bonds of marriage in a double ring ceremony by Rev. Laurence O'Keefe, Parish Priest.

The bride, a picture of demure loveliness, walked down the bridal trail on the arm of her father, by whom she was given in marriage. For her wedding she wore an empire-style wedding dress. The bodice and detachable train of nylon lace were lined with nylon tulle. The skirt was rayon and peau de soie lined with satin. Her head dress, a delicate cluster of hand made peau de soie flowers, was attached to a three tier nylon bouffant veil and comb. She carried red sweetheart roses tied with fern and lily of the valley.

Her two sisters, Miss Rose Mary as maid of honor and Miss Paula as bridesmaid, looked charming in dresses of red brocade satin with headdress and shoes to match. They both carried bouquets of white baby roses, intermingled with fern.

Best man was John LaRusic, while the bride's brother William Donovan, was groomsman. The bride's little sister, Ann, looking very winsome in a green velvet dress, carried the bride's train.

Ushers were Ross Ingraham and Kenny Donovan. Altar boys were Peter Donovan and Richard Doucette. The choir was under the direction of Miss Judy Donovan, while Earle Donovan sang several solos.

Following the mass a reception was held in St Peter's Hall, where over 100 guests attended. Helping the happy couple receive were their parents. For her daughter's wedding Mrs. Donovan wore a grey suit with black hat and gloves. The groom's mother wore a grey metallic dress with hat and accessories.

The bride's table was covered with a linen tablecloth, cut flowers and silverware. A three tier wedding cake completed the setting.

At dinner Rev. Laurence O'Keefe proposed the toast to the bride to which the groom responded. The best man John LaRusic, also toasted the young couple. Later in the afternoon the happy couple left on their honeymoon. On their return they will reside in Halifax, where the groom attends St Mary's University and the bride is on the nursing staff at Victoria General Hospital. For her going away outfit the bride wore a navy blue dress with beige coat and navy accessories.

INGONISH BEACH

INGONISH BEACH, February 4, 1969,

On Saturday evening two former Ingonishers celebrated their 42nd wedding anniversary. Mr. and Mrs. George Donovan, now residing in Sydney, along with their children and two of their sons' wives, were at home to their relatives and friends. Mrs. Donovan is the former Ellen Powers, daughter of the late Mr. and Mrs. Richard Powers of Ingonish Beach. The Donovans have three sons and three daughters. Their son George's wife and Jim's wife celebrated their birthdays on Saturday night with their parents.

Roy Keigan, a former Ingonisher lost his life in a car accident on Saturday morning. Mr. Keigan resided for the past several years in Mira. He was the son of the late Mrs. and Mrs. Thomas Keigan of Ingonish.

Attending the Williams-Donovan wedding from out of town were Mrs. Russell Buffet, Mrs. Fred Warren, Mr. and Mrs. Matt Warren, Miss Phyllis Warren, Mr. and Mrs. Johnny Warren, Robert Ingraham, Mrs. Nelda MacLeod, Mrs. Annie Budge, Miss Sharon Rideout, Miss Susan Fricker, Mr. and Mrs. Donald Dowling, Frank Dowling, Buddie Budge, Mrs. Carrie MacKinnon, Miss Charlotte Walsh, all from Neil's Harbor; also the groom's sisters and brothers, Wilbert, Norman and Misses Donna, Yvonne and Beth from North Ingonish; Mr. and Mrs. George Hussey, Jackie Dowling from North Sydney, Mrs. Ann Henery, Mr. and Mrs. William Donovan and Anastasia Robinson.

INGONISH BEACH

INGONISH BEACH, February 10, 1969,

Congratulations are being extended to Mr. and Mrs. Ted Reinehart on the birth of their daughter, born on February 5th in Neil's Harbor Hospital. Mrs. Reinehart is the former Barbara Dunphy, daughter of Councillor and Mrs. William Dunphy.

Mrs. Herbert Donovan of Ingonish Centre motored to Sydney on Friday with Mr. and Mrs. Edward Bramberry. Along with Mrs. Donovan was Mrs. Annie MacNeil. Both Mrs. Donovan and Mrs. MacNeil visited relatives and friends. First they went to Dominion and spent some

time with Mrs. Genova MacPherson, Mrs. Donovan's sister, then they were guests of Mr. and Mrs. James Hines and Mr. and Mrs. Harry MacMahon. Mrs. MacNeil also visited Mr. and Mrs. James Burke. They returned home on Wednesday.

Mrs. Hubert Williams passed away during the week. Sanford Rideout of North Ingonish passed away during the week in Buchanan Memorial Hospital, Neil's Harbor.

Mr. and Mrs. Peter MacLean of North Ingonish motored to Sydney during the week. They were accompanied by Mrs. Annie MacNeil.

Mrs. Mary Hill, Miss Hazel Stockley and and Mrs. Jack Doucette attended the wake of Sanford Rideout.

Mrs. Billie Campbell, Mrs. Joseph Campbell of Dominion and Mrs. John Dauphinee of Lunenburg attended the wake and funeral of their brother, Sanford Rideout. Mr. Rideout's funeral took place Saturday afternoon at 2 p.m.

At the hockey game played in North Sydney over the weekend, the Ingonish Boys came out with a score of 5 while Main a Dieu came out with 2.

A fishing net and gear course will be given in the Parish Hall soon for all fishermen interested.

At the last cribbage game on Tuesday night the ruthless Pirates cut down the Scottish Highlanders score to 65, while they came out with a score of 76. With only four more nights to go the Scots still could catch up with their opponents, should they get a break, but it seems that even their star players, the MacKinnons, are no match for Donovans team.

INGONISH BEACH

INGONISH BEACH, February 15, 1969.

Charles Hawley of Ingonish Ferry underwent surgery in St Elizabeth's Hospital last Tuesday. He is rapidly recovering and will be home next week.

Angus Cormier of Ingonish Centre motored to his home in Cheticamp where he spent the weekend with his wife and family.

Mrs. Mary Ann MacDougall is a patient in Neil's Harbor Hospital. Sick at home is Mrs. William Donovan. Also on the sick list for many weeks was Mr. George Doucette of Ingonish Centre. Mr. Doucette was discharged from hospital on Friday morning.

Earle Donovan and his son Frankie motored to Baddeck, Monday on school business.

Visiting Mrs. Mary Hill recently at Ingonish Centre were Mrs. Charles Stockley of North Ingonish, Mrs. Henry Legere also of North Ingonish, and Mrs. Clara Budge of South Bay.

Rev. Laurence O'Keefe motored to Sydney over the weekend.

Ronald MacKinnon of Sydney was on a business trip to Ingonish Ferry during the week. Due to the nature of his business Mr. MacKinnon will be obliged to spend some time at the Ferry during

the summer months.

Wedding

Hawley-Whitty

INGONISH BEACH, February 15, 1969,

Saturday morning, February 8, a pretty winter wedding was solemnized at St. Peter's Parish Church when at ten o'clock mass Rev. Lawrence O'Keefe united Delores Marie Whitty, daughter of Mr. and Mrs. Russell Whitty, and Malcolm Hawley son of Mr. and Mrs. Alex Hawley, Ingonish Harbor, in the holy bonds of matrimony in a double ring ceremony.

Entering the church on the arm of her father by whom she was given in marriage, the bride looked charming in a navy blue suit and white hat and accessories. Her corsage was white baby roses intermingled with fern.

Her bridesmaid, Miss Gloria Hardy, also looked charming in a navy blue suit and white hat and accessories with white corsage of baby roses.

The groom's attendant was Cornelius Whitty. Altar boys were the two Mickey brothers.

After the wedding ceremony a reception and dinner was held for the immediate family at the home of the bride's parents.

Helping the young couple receive were their parents. The bride's mother wore navy blue with white hat and accessories, while the groom's mother chose a green costume with a black hat and gloves. Both mothers wore white corsages.

After a short honeymoon the young couple will reside in Ingonish Harbor.

Obituary

Mrs. Michael MacKenzie

INGONISH BEACH, February 22, 1969,

Word was received Sunday, February 16, of the sudden passing of Mrs. Michael MacKenzie, the former Catherine Shea of Ingonish Harbor. Mrs. MacKenzie passed away in Boston where she has resided the last several years. Age 40, she was the daughter of the late Mr. and Mrs. Thomas Shea of Ingonish Beach.

She leaves to mourn her husband, three children, three brothers, Francis and Ted in Sydney, Oswald in Ingonish; four half brothers, Dessie in Toronto; Clifford in New Brunswick; Pearson in Halifax; Kenny and Reed in Alberta; Also six half sisters, Mrs. Robert Cameron, New Waterford; Beverly, Montreal; Mrs. Eileen Connors, Toronto; Mrs. Keats Doucette, Mrs. Gerald Doucette and Mrs. Ted Doucette, all of Ingonish. Mrs. MacKenzie spent her vacation almost every summer at her former home at Ingonish Harbor. Interment was in Boston. Her brothers, Francis and Ted, and her sister, Mrs. Gerald Doucette, motored to Boston to attend the

funeral.

Wedding

Whitty-Donovan

INGONISH BEACH, February 22, 1969,

On Saturday morning, February 15, a pretty wedding took place in St. Columbia's Catholic Church, Lakeville, Antigonish, when Rev. Father MacIsaac united Judith Donovan, daughter of Earle Donovan and the late Frances Donovan of Ingonish Beach and Douglas Whitty, son of Mr. and Mrs. George Whitty also of Ingonish Beach, in the holy bonds of matrimony in a double ring ceremony.

For her wedding the bride looked demure and charming in a light blue velvet dress with a white hat and accessories. For her corsage she wore pink baby roses, intermingled with fern.

Her bridesmaid, Miss Catherine Whitty, wore a dress of pale pink velvet with white hat and accessories. Her corsage was yellow baby roses with fern.

Attending the groom was Wallace Cook, a close friend.

After a wedding breakfast, attended by close friends, Mr. and Mrs. Whitty left on their honeymoon to Halifax and Kentville.

On their return they will reside in Ingonish where Mr. Whitty is a teacher on the staff on the Ingonish Beach Consolidated School. Before her marriage the bride was employed as a technician on the staff of the City Hospital in Sydney. Before coming to Sydney she was on the staff of the Halifax Infirmary and is a talented pianist.

INGONISH BEACH

INGONISH BEACH, February 22, 1969,

Rev. Charles Brewer of Antigonish spent the weekend at home, the guest of his father, Harry G. Brewer.

Dennis Brewer motored here on Saturday to visit his mother, Mrs. Mary Brewer. He returned to Sydney on Sunday where he is employed.

Mrs. Mary Hill motored to Sydney on Saturday and returned home on Sunday.

Tuesday night the most hectic game of the Cribbage tourney was played between the Centre Pirates and the Scottish Highlanders.

Starting off with 12 games to their advantage. The Pirates decided that they could ease off their rapid pace. Unfortunately for them they sat resting too long as the canny Scots ran right down the board, so that when the Pirates woke up they had lost five games to their opponents. This gives high hopes to the Scots that they will still win the cup as they have yet two nights to play. Score now is 101 for Pirates; 94 for The Scottish Highlanders. Star players for the evening was Rollie MacKinnon as he came out with seven games out of nine. Much credit is due Mr. MacKinnon for the

giving of his time as he is busy working on a project on Cape Smokey.

On Ash Wednesday St. Peter's Church was filled to capacity at both Masses. During the year, 1968, about 28,000 Communions were received; there were 11 baptisms; 8 deaths, six adults two children, six marriages and 27 children received communion.

Social Scene

INGONISH BEACH, March 3, 1969,

On February 23 a quiet celebration was held with the family and close friends at the home of Mr. and Mrs. Patrick Cook of Ingonish Centre.

Thirty-one years ago, on February 23, 1938, Patrick Cook son of the late Mr. and Mrs. John Cook of Ingonish Beach, took as his bride, Anne Gale, daughter of the late Mr. and Mrs. Paul Gale of Sydney. The marriage ceremony was performed at High Mass in Holy Redeemer Church, Sydney, by the late Rev. James Kiely.

Their attendants were Elizabeth Gale, sister of the bride, and Ronald Gillis, cousin of the groom.

Mr. and Mrs. Cook have resided in Ingonish ever since their marriage. They have eight children, four boys and four girls, Jack in Toronto; Kenny in Westmount; Clifford and Frank at home; Mrs. Bernie Hallowan in Hamilton; Fay, June and Joan (twins) at home.

Mrs. Cook is super-maintenance man at the Cape Breton National Park.

Their son Kenny and his wife of Sydney came home to help them celebrate.

INGONISH BEACH

INGONISH BEACH, March 3, 1969,

Mr. and Mrs. Bernie MacDonald of Sydney motored here on Sunday where they were the guests of Mr. and Mrs. William Curtis. Visiting her sister-in-law and brother, Mr. and Mrs. Cletus Daisley, Mary Daisley of Sydney spent the weekend in Ingonish.

After spending the past month the guest of her mother and father, Miss Diane Budgel, left for Toronto. She was accompanied by Mrs. Ronald Dauphinee who will spend ten or more days in Montreal, the guest of her sister and brother-in-law, Mr. and Mrs. Gustave Sweeney. Mrs. Clara Budgel drove her daughter and Mrs. Dauphinee as far as North Sydney.

Friday afternoon Mr. and Mrs. Michael MacDougall motored to Halifax where they spent the weekend the guests of their brother and his wife, Mr. and Mrs. Tim Donovan.

Miss Stella Boyd of Bras d'Or is the guest of her niece, Mrs. Gordon Doucette at Ingonish Centre.

Brian Cook who is on the teaching staff at Louisbourg, spent the weekend with his parents, Mr. and Mrs. Alex Cook at Ingonish

Centre.

Jimmie Cook, son of Mr. and Mrs. Peter Cook, also of Ingonish Centre, was home for the weekend. Jimmie is attending heavy equipment school at Windsor.

Vincent MacKinnon, his brother Roland, John Gordon and Jimmie Swain, who are employed at the new motel at Keltic Lodge, left on Friday to spend the weekend at their homes.

Annual Cribbage Tourney Completed

INGONISH BEACH, March 17, 1969,

The centre Pirates, with Leo Donovan as captain, have been declared champions after an eight week cribbage tournament with the Scottish Highlanders.

In all 249 games were played with the final score being 126 for the Pirates and 123 for the Highlanders. Mrs. Wilson Donovan and Mrs. William Sanders scored the highest number of games for the winners, coming out with 44 games to their credit. Johnnie Gordon and Vincent MacKinnon of Sydney scored 43 for the losing team.

On March 13 a gala affair was held at the home of Mrs. Mary Helen Doucette when the players of the two teams gathered to present Captain Leo Donovan and his team members with the championship cup.

In a Scottish setting a throne was set up. In the background hung a picture of a pirate ship entering the bay with Captain Donovan and his pirates on board. A. Donovan crest hung on each side.

Each Scottish clan had its own banner displayed in the room, while each Scot wore their own tartan and Kilt. Clans taking part were Clans MacKinnon, Gordon, McMillan, MacDonald, MacNeil and MacLeod.

When all members arrived Captain Donovan and his wife were led into the room by Mr. and Mrs. Roland MacKinnon of Ingonish Ferry, to the sound of Scottish songs. Coming from behind carrying the cup was Roland MacKinnon of Sydney who acted as master of ceremonies.

After a few word from Mr. MacKinnon, who congratulated Captain Donovan and his team on their victory, Mrs. MacKinnon crowned Mrs. Donovan while Mr. MacKinnon Sr. crowned Captain Donovan. The cup was presented to Captain Donovan by Roland MacKinnon of Sydney.

Captain Doucette, of the Highlanders, dressed in the tartan of MacDonald of Clanranald, then congratulated Captain and Mrs. Donovan and promised to meet them again the next year.

Mrs. Barbara Donovan, in her Pirate costume, then played several selections on the piano. Other musicians were LeRoy Doucette, and Tommie Young with their guitars. Games were played conducted by Mrs. Barbara Donovan, followed by Scottish and Gaelic singing by Johnny Gordon and Vince MacKinnon.

Moving pictures were taken by Earle Donovan who also sang

various solos.

INGONISH BEACH

INGONISH BEACH, March 24, 1969,

Cyril Doucette, son of the late Leo Doucette and Ivy O'Brien, narrowly escaped drowning during the week. Mr. Doucette after spending the evening with several friends, started for home but took the wrong direction and walked right over the Government Wharf. He landed in eight feet of water but being a fair swimmer he was able to get ashore. Afterwards he walked a mile and a quarter to his home in his wet clothes. Mr. Doucette suffered no ill effects from his experience.

After spending the winter months in Sydney Mrs. Margaret Jones has returned to her home at North Ingonish.

Mr. and Mrs. Steve Whitty spent Saturday in Sydney on a business trip. Other visitors to Sydney were Mrs. Tom Donovan and her brother Joseph Whitty and Mrs. and Mrs. Cecil MacNeil and daughters.

After spending two weeks vacation visiting her daughter Anges and her sister-in-law, Mrs. Sweeney in Montreal, Mrs. Ronald Dauphinee, Post Mistress at the Beach, returned home over the weekend.

Mr. and Mrs. Harve Donovan motored to Sydney on Saturday on a business trip, returning home the same day.

Mrs. Gordon Doucette of Ingonish Centre, accompanied by her aunt, Stella Boyd of Bras d'Or, motored to L'Ardoise to visit Mrs. Doucette's mother, Mrs. John MacNeil, who is confined to her home with illness. Mrs. MacNeil is a sister of Stella Boyd.

The many friends of Michael Doyle were surprised and glad to see him home once more. Mr. Doyle has spent the past several years in Toronto. While here he is the guest of his nephew and niece, Mr. and Mrs. Leo Donovan of Ingonish Centre.

Miss Diane Dunphy after spending eight days in Bermuda returned to Antigonish last week. Miss Dunphy is the daughter of Mr. and Mrs. Chester Dunphy. She is a student at St. Francis Xavier University, Antigonish.

After spending the past two weeks here, employed at the new motel, Keltic Lodge, Gerald Tobin, Sydney Mines; Jimmie Swain and Carl Poirier, both of Sydney, returned to their homes on Tuesday.

Keats Doucette, with his two daughters, Gisele and Isabel, motored to Sydney on Saturday on a business trip.

Robert Doucette, while out driving on his snowmobile suffered painful injury to his leg and ankle. Mr. Doucette's leg is in a cast and he has to use crutches for the next three months. He is the son of Mr. and Mrs. Gerald Doucette.

INGONISH BEACH

INGONISH BEACH, March 31, 1969,

Mr. and Mrs. Ross Street of Halifax motored here and were the guests of Mrs. Mary Hill, Mrs. Street's grandmother.

Rev. Laurence O'Keefe P.P., at Ingonish, motored to Sydney on Thursday. He was accompanied by Keats Doucette who purchased a new car while he was in town.

Mrs. Peter L. Dauphinee of Ingonish Centre, after spending the past several weeks in Sydney, returned to her home during the week.

Both Mrs. Sadie Roberts and Mrs. Mary Brewer, who have been patients in Neil's Harbor Hospital have returned to their homes, improved in health.

Mrs. Mary Hill motored to Sydney on Saturday and spent the weekend with her daughter and son-in-law, Mr. and Mrs. James Burke. She returned home on Sunday.

Mr. and Mrs. Pearson Shea motored here from New Brunswick over the week-end and returned home on Sunday.

Friday evening Johnnie Gordon, Vincent MacKinnon and his brother Roland left for Sydney where they spent the weekend. Vincent MacKinnon is foreman on the plumbing job at the new motel at Keltic Lodge.

During the week John James Dauphinee motored here from Sydney to visit his wife and family at Ingonish Centre. He was accompanied by Val Cook and Kenny Cook of Sydney. While here Kenny Cook visited his parents, Mr. and Mrs. Patrick Cook and Val visited his brothers Peter, Alex, Patrick and their wives.

Mr. and Mrs. John Williams motored to Sydney last Monday. They were accompanied by Mrs. Annie MacNeil of Ingonish Centre. Mrs. MacNeil went on from Sydney to Halifax to visit her son Roddie and his wife.

Pius Whitty is home from Halifax for his Easter holidays.

Also home for the holidays are Mr. and Mrs. Kenny Matheson and their daughter Karen and their sister, Sharon Matheson, from Halifax. The Mathesons are visiting Mr. and Mrs. Joseph Young, Mrs. Matheson's parents.

Congratulations are being extended to Mr. and Mrs. Hector Murphy on the birth of a daughter, born during the week in Neil's Harbor Hospital.

Visitors for the Easter holidays with Mr. and Mrs. Neil Donovan are Mr. and Mrs. James Deague and Mr. and Mrs. John Fraser and children, all of New Waterford, and Mrs. James MacLeod, Ingonish Centre.

Mrs. William Dunphy is a patient in Neil's Harbor Hospital. Councillor Dunphy was called home from Toronto due to his wife's illness. He had been visiting his son Angus and his wife in Toronto.

Mr. and Mrs. Allan Newman motored here from Halifax to visit their grandmother, Mrs. Mary Hill at Ingonish Centre. They were accompanied by Mrs. Annie MacNeil who returned to her home at

Ingonish Centre after visiting her son Roddie in Halifax.

INGONISH BEACH

INGONISH BEACH, April 14, 1969,

Robert MacKinnon, formerly of Ingonish Ferry, son of the late Malcolm and Mrs. MacKinnon, spent the week-end at home with his sister and brother. Mr. MacKinnon is now residing in Toronto with his wife and family.

Dennis Brewer motored here on Saturday to spend the weekend with his mother Mrs. Mary Brewer. Mr. Brewer is employed in Sydney.

Other visitors spending the Easter weekend here were Mr. and Mrs. Dan Cameron of Aspy Bay. While here the Camerons were the guests of Mr. and Mrs. Douglas Donovan.

Mrs. Angus MacDonald is on a business trip to Halifax.

Milton Peters, well known here in former years, motored here on Sunday from Sydney with Mr. and Mrs. Reginald Peters. They all returned to Sydney the same day.

After spending the winter months in Sydney Mr. and Mrs. J.P. Nunn returned to their summer home at North Ingonish during the week.

Kenny Donovan, son of Mr. and Mrs. Walter Donovan, motored here on Easter Saturday. He was accompanied by Mrs. Norman Betts and two daughters. While here the Betts were the guests of Mr. and Mrs. William Sanders at Ingonish Centre. Mr. Donovan spent the weekend with his parents. He returned to Sydney accompanied by the Betts on Sunday evening.

At present Mrs. Roland MacKinnon and her daughter of Ingonish Ferry are spending a few days in Sydney.

After spending the past two weeks in Neil's Harbor Hospital, Mrs. William Dunphy has returned home in improved health.

Mr. and Mrs. Stephen Whitty spent the Easter holidays in New Waterford and Sydney. They motored back here from Sydney with Mr. and Mrs. Bert Whitty.

Parnell Hawley, his son Simon Redmond and his brother, Ruben Hawley returned to their homes at Ingonish Ferry during the week. The Hawleys spent the winter months in Toronto. Enroute home Mrs. Parnell Hawley remained in Sydney to visit with relatives and friends.

Rev. Hector MacDonald, P.P., of Heatherson, spent the week here, the guest of Mr. and Mrs. Michael MacDougall.

INGONISH BEACH

INGONISH BEACH, April 26, 1969,

Mrs. Sadie Williams, accompanied by her daughter, Mrs. Georgina Lamphier, arrived home from Boston during the week. Mrs. Williams spent some time in Montreal before going to Boston, where she stayed the greater part of the winter visiting her daughter,

Mrs. Lamphier. While here Mrs. Lamphier visited her two brothers, John and Clarence, their wives and families, also a sister Mrs. William Curtis before returning to Boston.

Mr. and Mrs. Frank Hines of Sydney spent the weekend visiting relatives and friends here.

Paul Donovan, son of the late Duncan Donovan, and Mrs. William Sanders of Ingonish Centre motored home to visit his mother, Mrs. Sanders, during the week. Mr. Donovan who is well known here now resides in Ontario.

Mrs. Alice MacLean of Bay St Lawrence passed away recently at the home of her daughter, Mrs. Alex Cook of Ingonish Centre. Her remains were forwarded to her home in Bay St Lawrence where her wake was held. A staunch Catholic, Mrs. MacLean was an outstanding personage in the community, always ready and willing to help out in any worthy cause. Her funeral was held in Bay St Lawrence, people attending from as far away as Ottawa and the United States.

After spending the winter months employed at the new motel at Keltic Lodge, Johnnie Gordon of Sydney Mines and Roland MacKinnon of Sydney, left for their homes on Thursday, their work here being completed. They have been employed at Keltic motel since last October.

Old Houses Stood Up Well Despite Passage of Century

INGONISH May 1969,

Several weeks ago one of the oldest houses in Ingonish was demolished. It was formerly the home of the late Patrick Burke but since the past 30 years was owned by Mr. and Mrs. Simon Arsenault.

As a young man Patrick Burke immigrated here from Ireland. He married the late Mary Anne Donovan of Ingonish Harbor. Shortly after their marriage Mr. and Mrs. Burke built their home high above the main road overlooking the Atlantic Ocean and the entrances to Ingonish Bay. That would be 100 years ago. The house was sturdily built, the frame being hand hewn beams held together with wooden pins which were also hand made. It was insulated with birch bark.

The Burkes were a very energetic and thrifty family. With a family of 10 coming up and owning all the land where the Parish Hall and Consolidated School now stands, they set about to get their living from the farm, along with fishing in between. At the age of 59, Mr. Burke passed away leaving five girls, (Jane) Mrs. Dave Williams, (Mary) Mrs. Turner, (Tena) Mrs. Vincent Williams, (Rita) Mrs. Neil Donovan and one girl deceased. The boys were John Willie, Tommie, Jerry, Pius O'Daniel, and Blowers. When Mr. Burke passed on, the home was left with Mrs. Burke and Blowers. Around 1936, Blowers Burke sold the house to Mr. and Mrs. Simon Arsenault who with their family resided in it up until several years ago, at which time they moved away from here. One of their sons, Simon

Joseph, after his marriage built his home close by. Now giving away to progress the old Burke home has been torn down.

Three Old Houses

Three other houses even older than the Burke house and still standing are Patrick Williams, Ingonish Beach; Big Donnie MacKinnon's at Ingonish Ferry and Mrs. Reginald Peters at Ingonish Centre. These homes are over 110 years old and were built about the same time. Patrick Williams' house was passed down from his grandparents Mr. and Mrs. Charles Williams who had a family of five boys - Frank, John, Charlie, Jim, Vincent and Dave. Three girls (Jane) Mrs. Isaac Hawley, (Elizabeth) Mrs. Colin Hawley and (Mary) Mrs. John Tim Donovan.

When Mr. and Mrs. Charles Williams passed on the home was willed to their son Dave who married Ellen Jane Burke, daughter of Mr. and Mrs. Patrick Burke. They had a family of three boy Duncan, Patrick and one deceased. They also had one daughter (Mary) Mrs. Vincent Mickey.

Being a carpenter himself Mr. Williams kept his home well repaired. All material used in it was hand hewn. The builder of the house was the late Archie MacDonald of Sydney. The boards used were sawn by hand in a saw pit. It also was insulated with birch bark. The 10 x 10 hand hewn rafters are as good as when it was built.

When Dave Williams passed on, he left his house to his son Patrick who has renovated the inside and repaired it all over. Although it is well over the century mark, it doesn't appear to be 50 years old. Mr. Williams has it rented to Frank McMillan, Manager of the Bank of Nova Scotia.

Yet another house that comes in for attention is the house now owned and occupied by Donald MacKinnon (Big Donnie). This house is situated quite near the highway at Ingonish Ferry. It was built around 1857 for John MacDonald, who was married to Annie Morrison. This house was framed by Murdock MacLeod for \$40.00. The rafters which are 10 x 10 inches and wooden pins used were hand hewn by the late Godfrey Barron and Godfrey Hines. These rafters are as sturdy almost as the day in which the house was built. Some of the boards which were sawn from local trees are almost two feet wide. It is also insulated with birch bark. For their labor and carpenter work on this house Mr. MacDonald paid these men with a barrel of corn meal.

The house now owned and occupied by Donnie MacKinnon (Big Donnie) who married Mr. MacDonald's daughter Mary is still as rugged and strong looking as its master who altho he is going on 75 years of age is still hale and full of vim. Mr. MacKinnon is one of the few remaining Scots in this area.

Had 11 Children

Last but not least comes the Donovan homestead, situated as it is at the foot of Mount Franey at Ingonish Centre. It, too, has stood over a century. The house, a large building consisting of eight rooms, was built by Jim Donovan who was married to Catherine Power of Ingonish Harbor. They had a family of 11 children. Mr. Donovan died at the age of 86. He passed the home on to his youngest son Jimmie J., Jimmie J. married Sara Jane Curtis of Ingonish Beach and raised a family of nine children. He was a fisherman by trade and died at the age of 80. His second youngest daughter Mrs. Reginald Peters, (Dora) now owns the old home. A son Herbert also owns part of the land and has his own home on it. Mrs. Peters has done extensive repairs to the Donovan home. Last fall while putting new shingles on one end of it the birch bark used in days gone by for insulating was plainly to be seen. The rafters 10 x 10 inches, hand hewn, were as good as when it was built. Mrs. Peters has installed a bathroom and modernized it in several ways but to the Donovan family who come home from the U.S.A. each summer, it still holds their childhood dreams.

INGONISH BEACH

INGONISH BEACH, May 5, 1969,

Since the past week the following ladies are in Neil's Harbor Hospital: Mrs. Angus Gillis, Ingonish Centre; Mrs. Sadie Williams and Mrs. Mary Ann MacDougall of Ingonish Beach.

Banns of marriage were published last Sunday for Genevieve Kathleen Donovan, daughter of Mr. and Mrs. Maurice Donovan and for John William Robichaud, son of George Robichaud and Mary Lutley. At present Miss. Donovan is employed in Halifax.

On Sunday evening a concert was staged in St. Peter's Parish Hall by a group from the village of Iona. The Highland Village Pipe Band, along with step dancing and their one act play with it's Irish flavor, was enjoyed by all. A little MacNeil boy who sang a solo held the spotlight.

Monday morning Mrs. Mary Hill and Mrs. Jack Doucette motored to Baddeck on a business trip. They returned home that evening.

Dennis Brewer, who is employed in Sydney, spent the weekend at home with his mother, Mrs. Mary Brewer.

Mr. and Mrs. James Burke of Sydney motored here on Saturday. The Burkes run the "Carol Ann" at Ingonish Centre during the summer months, Mr. Burke at present is contemplating building a modern restaurant.

Mr. and Mrs. Dan Cameron of Aspy Bay visited Mrs. Cameron's daughter and son-in-law, Mr. and Mrs. Douglas Donovan on Tuesday.

After spending several months at home William T. Curtis has returned to Sydney where he will be employed for the summer months.

Mrs. Ingraham Stockley has returned to her home in North Ingonish after spending the winter months in Sydney.

On May 11 a banquet will be held for the Ingonish Hockey Players and the presentation of trophies will be held.

INGONISH BEACH

INGONISH BEACH, May 20, 1969,

Sunday evening, May 11, a banquet was held in St. Peter's Parish Hall in honor of the hockey players who were the winners of the suburban juvenile championship in a series of games played during the winter. A few guests of the league were also at the banquet. Later on in the evening trophies were presented and speeches made.

Rev. Lawrence O'Keefe Parish Priest, spearhead of the hockey team, who worked and encouraged his boys on to victory, deserves high tribute.

At the beginning of the presentation of the trophies, Father O'Keefe spoke briefly on the morals and sportsmanship of his team. Then came Allan MacKenzie, President of the League, who also paid high tribute to the boys. Their principal in years gone by Chebot Cormier, now of Antigonish, who had been invited as guest speaker for the evening, spoke on the three happy years he spent in Ingonish with these boys. He advised the boys that in order to accomplish any goal in life they must have "a strong desire" and put hard work into anything to attain success. He also stressed the fact that "people must be active".

Several other speakers followed Mr. Cormier after which the presentation of the trophies took place.

The first presentation was made to the coach and captain Joseph and James Powers, by Father O'Keefe. The Canadian Legion Trophy was presented to Captain Powers for Ian MacIntyre who is ill in hospital.

Roy Peters of Mira Road was claimed as leading scorer with most goals and points. James Powers was best defense-man; William Doucette, best goal tender; Robert Burke, best rookie; Barrie Kennedy, most valuable player; Bob MacGuire, most gentlemanly player; Cornelius Whitty, most gentlemanly and best player; Joseph Whitty, most valuable player in the playoffs; Lindsay Hatcher, first year player, most valuable and gentlemanly player.

On behalf of the team Joseph Powers presented a trophy to Father O'Keefe in appreciation of his hard work and good sportsmanship.

As president of the Student Council and a great helper to the boys Miss Virginia Brewer was presented with a trophy from the team.

Among invited guests were Earle Donovan, Mr. and Mrs. Peter Cook, Mrs. Barbara Donovan, Maurice Francis Whitty and several others.

INGONISH BEACH

INGONISH BEACH, May 26, 1969,

On Sunday, May 18, a Family Day Service was held in St. Peter's Church, South Ingonish. At 2 p.m. all parents assembled to receive, with their children, the blessings.

The service opened with the blessing of the children, this was followed by the blessing of expectant mothers. The parents then received a Blessing after which "Litany for Family Life" was recited. Pledge to "Christian Marriage" was renewed then a prayer for family life. The service concluded with benediction of the blessed sacrament.

After the family service was held all parents and children proceeded to Dunphy's wharf where the Fishermen's boats were blessed by Rev. Laurence O'Keefe, P.P. Some parents had as many as 15 children attending the blessings.

The tragic death of Innes Murphy occurred while he was working at the new motel at Keltic Lodge on Thursday.

Another tragic event took place at the home of Tom Donovan on Thursday, when through faulty wiring, his home and all his belongings were destroyed by fire.

Mrs. Charlie Cook of Sydney Mines motored here on the holiday. She was accompanied by her aunt, Mrs. Mary Dunphy of North Sydney. They returned to their homes on Monday evening. Mr. and Mrs. Clarence Daisley of Halifax spent the long weekend here, the guests of Mrs. Christie Hardy.

Other guests in Ingonish Beach over the holiday were Mr. and Mrs. Frank Hines and Mr. and Mrs. Kenny Cook and family of Sydney.

On Sunday morning at 11 a.m. a Family Mass was celebrated at the home of Mr. and Mrs. John Michael Donovan by Rev. Hector MacDonald P.P., of Heatherton, Antigo. Co. with Garrie Donovan as server. The following members of the family with their husbands and wives and families attended: Clair and Malcolm, Mrs. Margaret Martin, George Young, Mrs. Mary Ann MacDougall, Mr. and Mrs. Finlay Donovan, Mr. and Mrs. Tim MacDougall, Halifax, Mr. and Mrs. Peter Migel, Halifax; Mr. and Mrs. Charles Hines, Mr. and Mrs. Tom Donovan, Mr. and Mrs. Steve Rassmussen, Herbert Donovan, Mr. and Mrs. Herb Donovan Jr., Mr. and Mrs. Newman Donovan, Mrs. Vincent Burke of L'Ardoise; Mr. and Mrs. Michael MacDougall, Mr. and Mrs. Christopher Mickey and Mrs. Joseph Proctor of Sydney. All members of a family of 14 of Mr. and Mrs. Donovan, with the exception of one daughter, were able to be present at the Mass. Although Mr. Donovan has been ill for a number of years, he was able to follow the Mass.

Wedding

Robichaud-Donovan

INGONISH BEACH, May 26, 1969,

Saturday morning, May 17, the Sacred Heart Church at Timberlea, in Halifax, was the scene of a beautiful spring wedding when Robert Walsh, P.P., united in the holy bonds of matrimony at a double ring ceremony, Genevieve Kathleen Donovan, daughter of Mr. and Mrs. Maurice Donovan of Ingonish Beach, and John William Robichaud, son of Mr. and Mrs. George Robichaud of Halifax.

While entering the church on the arm of her father, by whom the bride was given in marriage, Arthur Hollie played the wedding march. The bride, a picture of youth and loveliness, wore a floor length two piece gown of peau de soie and cotton lace styled with high neckline, three quarter length sleeves, empire waist and flowing train. Her three-quarter length veil was held in place by a matching lace head piece. She carried a bouquet of yellow roses. Her bridesmaid was Miss Terry Donovan of Sydney and her other attendants were Mrs. Pearson Richardson of Halifax and Miss Debbie Donovan of Sydney, while Miss Della Richardson was flower girl.

The bridal attendants were dressed in aqua colored gowns of terylene crepe with matching lace trim. They carried nosegays of white carnations, intermingled with fern.

For her daughter's wedding the bride's mother wore an apricot colored dress with matching coat and white accessories, while the groom's mother chose a deep rose dress with matching coat and white accessories.

Attending the groom was his brother James Robichaud of Halifax. Acting as ushers were Wilfred Donovan of Ingonish, brother of the bride, and Gerald O'Hanley of Halifax.

After the wedding ceremony a reception was held in the Parish Hall where the bridal couple's parents helped them receive. Over 200 guests attended the reception where the wedding breakfast was served.

The bride's table was decorated with an Irish linen cover, silverware, candles and cut glass, vases of roses and fern with a three tier wedding cake centering the table.

The toast to the bride was given by Rev. Father Walsh, to which the groom responded. Jimmie Robichaud, brother of the groom, was also a guest speaker. After the breakfast the bride cut the wedding cake and she and her husband passed it around to the guests.

The reception being over the bride and groom left on an extended honeymoon. For her going away costume the bride wore a dress of pale blue with matching coat and white accessories. Following their honeymoon the happy couple will reside in Halifax where the groom is an employee of the Halifax Fire Department.

Out of the city guests attending her wedding were Mrs. Laurence Gillis, Sydney; Mr. and Mrs. Maurice Donovan and Clyburn Donovan of Ingonish Beach, Mrs. Allan MacDonald, Sydney; Mr. and Mrs. Wilfred Donovan, Sydney; Mr. and Mrs. David Hardy, Ont., and Mr. and Mrs. Martin MacLellan, Sydney.

Obituary

Simon Redmond Hawley

INGONISH BEACH, June 2, 1969,

The whole community was saddened and shocked on Friday morning, May 30, on hearing of the tragic and sudden passing of Simon Redmond Hawley of Ingonish Ferry.

Mr. Hawley was a popular and well-liked man, 40 years of age. He was the son of Mr. and Mrs. Parnell Hawley.

Mr. Hawley was on his way to go out fishing when he suddenly passed away and was found on the side of the road by his father. Recently he had arrived home from Toronto, where he and his parents usually spend the winter months. He was employed with the Mackerel Trap Co. of which his father is the manager.

He leaves to mourn his father and mother, Mr. and Mrs. Parnell Hawley; living at Ingonish Ferry, one sister, Mrs. Marie Shea, Henry and Nonnie, all of Toronto and one brother, Oswald, residing in Sydney. Funeral arrangements have not yet been completed.

INGONISH BEACH

INGONISH BEACH, June 2, 1969,

Sunday afternoon Mr. and Mrs. Mose Aldred of Vancouver Mr. and Mrs. Elizabeth Farrel of Boston, Mass. accompanied by Mr. and Mrs. Harry Cook of Sydney Mines motored here to visit Mr. and Mrs. Kevin Donovan. James Donovan, Kevin's father, was married to their sister, the late Thelma Donovan. While here they visited Mr. and Mrs. John Michael Donovan and also called on Mr. and Mrs. Freeman Dunphy and Councillor and Mrs. William Dunphy.

Other visitors in Ingonish over the weekend were Mr. and Mrs. Frank Hines of Sydney.

Weekend visitors at the home of Mr. and Mrs. Sid Donovan and Mr. and Mrs. Steve Whitty were Mr. and Mrs. Harry Nicks of New Brunswick. Accompanying Mr. and Mrs. Nicks here were Mr. and Mrs. Pearson Shea, also of New Brunswick.

Johnnie Gordon of Sydney Mines spent several days employed at the new motel at Keltic during the week. Work is about completed at the motel. Mr. Gordon has been on the job here since last October.

A going away party was held at the home of Miss Virginia Doucette, Ingonish Centre, Thursday evening in honor of Miss Anita Van Rumpt who with her father and mother are moving back to Sydney River. The Van Rumpts have been residing here over the past winter, where Mr. Van Rumpt was an employee on the new motel at Keltic Lodge.

About 30 girls attended the party. Games were played, dancing was enjoyed and a lunch was served. All the girls joined in presenting Miss Van Rumpt with a beautiful gift.

The following are in hospital in Neil's Harbor: J.P. Nunn, Mrs. James Doucette, Mrs. Cecil Dunphy and Richard Doucette in St.

Rita's Hospital, Sydney.

INGONISH BEACH

INGONISH BEACH, June 9, 1969,

A party was planned for Saturday afternoon in honor of Mary Dunphy, daughter of Mr. and Mrs. Sylvester Dunphy, who celebrated her ninth birthday. The following were invited to attend: Carol Ann Doyle, Mellissa Doyle, Arthena Dunphy, Shirley Barron, Darlene Doucette, Angela Donovan, Della Doucette, Bonnie Jean MacDonald and Sylvia Dunphy.

John P. Nunn, who has been a patient in Neil's Harbor Hospital for the past two weeks, returned to his home at Ingonish.

Mr. and Mrs. Philip Donovan of Halifax spent the weekend with Mr. Donovan's parents, Mr. and Mrs. Maurice Donovan.

Keats Doucette motored to Sydney on Friday evening to bring home his son Richard who had been a patient in St. Rita's Hospital the past week.

The following from outside of Ingonish attended the funeral on Sunday afternoon of Simon Redmond Hawley of Ingonish Ferry: Mr. and Mrs. Oswald Hawley of Sydney and their two daughters from Toronto; Mr. and Mrs. Milton Peters, Sydney; Mr. and Mrs. Francis Shea, Sydney; Mrs. Hughena Hines, Sydney; Mr. and Mrs. Kenneth Matheson, Halifax; Russell Hawley and son, Toronto; Mr. and Mrs. Gordon Donovan Sydney; Henry Hawley, Toronto; Mrs. Marie Shea and two daughters, Toronto, and many others from the surrounding areas.

Rev. Charles Brewer celebrated the funeral Mass with Rev. Father Hawley assisting. Rev. Laurence O'Keefe, P.P., sang the mass.

The following acted as pallbearers: Colin Hawley, James Hawley, Billie Hines, Raymond Hines, James Donovan and Dan Donovan.

Mrs. Mary Dunphy of North Sydney motored here on Monday. She will spend the summer months at her cottage at the beach.

In the absence of Dr. MacAskill, who is away for a few days, Dr. Glynn of Halifax is replacing him.

INGONISH BEACH

INGONISH BEACH, July 7, 1969,

For the past two weeks Mr. and Mrs. Elmer Fitzpatrick of Toronto have been guests of Mr. and Mrs. Ronald Dauphinee. Mrs. Fitzpatrick is a sister of Mrs. Dauphinee and is well-known here.

Those attending the wedding of Bernadette Whalen, daughter of the former Hannah Curtis and Leonard Whalen, to Robert Joseph of Sydney a few weeks ago were as follows; Mr. and Mrs. Ronald Dauphinee of Ingonish Beach, Mr. and Mrs. Patrick Cook and Mrs. Annie MacNeil of Ingonish Centre.

The following teachers from the staff at Ingonish Beach Consolidated School left Tuesday for Halifax where they will attend

Summer Classes: Mrs. Helen MacInnis, Mrs. Mary MacDonald, Mrs. Simon Arsenault, Mrs. Gordon Doucette, Mrs. Tom Donovan and Mrs. Cletus Daisley.

Mr. and Mrs. Kenny Cook and family of Sydney spent the weekend at Ingonish Centre the guests of Mr. and Mrs. Patrick Cook, Mr. Cook's parents.

Inspector of Schools, Tom Sullivan, and Mrs. Sullivan of Sydney spent the weekend at North Ingonish.

Mrs. Mary Burke, after spending several months in Sydney and North Sydney, has returned to her home at "The Spruces".

Pius Whitty, who now resides in Halifax, has been spending a few days at the Beach visiting relatives and friends.

At present Mrs. Bernie MacDonald and her sons of Sydney are spending their vacation at their summer home here.

After spending the past several weeks on their vacation Mrs. Mary Hill and Mrs. Mary Helen Doucette returned to their homes here on Saturday. On their holidays Mrs. Hill and Mrs. Doucette stopped at Windsor, Ont., for several days, the guests of Mr. and Mrs. Don Newman, Mrs. Hill's daughter and son-in-law, The Newmans motored down to Leamington, on Lake Erie and took Mrs. Hill and Mrs. Doucette with them where they stayed at Mrs. Ethel Newman's summer home. Returning to Windsor they were met by Mrs. Chris MacDonnell who motored over from Detroit, Mich., to take them to Detroit. After spending several days the guests of Mrs. MacDonnell, where they were extended a real Scottish welcome, she motored them back to Windsor. Then again they motored down to Leamington with the Newmans, where they again spent some time at Ethel Newman's. Returning to Windsor, they were met by Mr. and Mrs. Douglas Brown who showed them a nice time, motoring out to London, Ont. Leaving Windsor, and their friends the Newmans who had gone all out to extend them such warm hospitality, Mr. Hill and Mrs. Doucette left for Halifax. In Halifax they spent two nights and a day the guest of Mrs. Hill's two sisters. Saturday they returned to Ingonish, accompanied by Mr. and Mrs. Alan Newman, Mrs. Hill's grandson and his wife. While at Ingonish Centre Mr. and Mrs. Alan Newman were the guests of Mrs. Hill. They returned to Dartmouth on Sunday.

Keats Doucette and his son Richard motored to North Sydney on Friday on business.

Visitors at the home of Mr. and Mrs. Elmer Ross in Margaree recently were Mrs. Ross' father and mother, Mr. and Mrs. John Whitty. Mr. and Mrs. Whitty motored to Margaree with their son Adrian and his fiancée, Miss Patricia Barron. While in Margaree the Whittys also visited Mrs. Harry Ross. Their daughter, Mrs. Elmer Ross is the former Teresa Whitty and before her marriage was well known here.

Mrs. Agnes Dominic and son John of Windsor, Ont., are visiting relatives and friends. Mrs. Dominic is the granddaughter of Mr. and the late Mrs. Patick Griffith and is a near relative of the Hines

family, her mother being one of Mr. and Mrs. Godfrey Hines' daughters.

Mr. and Mrs. John Whitty of Sydney are spending their vacation at the Beach. Mr. Whitty is the son of Mr. and Mrs. Jack Whitty.

Mr. and Mrs. Godfrey Whitty's daughter, Jane had to be rushed to St. Rita's Hospital for a serious injury to her foot during the week. While out playing she fell and cut her arch on broken glass.

At present Scott Whitty is home from Albert Bridge, spending his vacation with his grandparents, Mr. and Mrs. Jack Whitty.

Vincent MacKinnon and Mike Van Rumpt spent a few days in Ingonish during the week finishing up some work at Keltic Lodge.

INGONISH BEACH

INGONISH BEACH, July 11, 1969,

Thursday afternoon Mrs. Margaret Martin, R.N., accompanied by Mr. and Mrs. Harry Cook, also Christina Cook, all of Sydney Mines, visited several of their friends here including Mrs. Mary Dunphy, Mr. and Mrs. Freeman Dunphy, Coucillor and Mrs. William Dunphy and Mrs. Jack Doucette. They returned to Sydney Mines late in the evening.

Mrs. Sadie Williams, Mrs. Neil Dauphinee and Mrs. Annie MacNeil are patients in Neil's Harbor hospital.

Mrs. Mary Dunphy and her grandson, Terry Dunphy, motored to Margaree on Sunday, July 6, where they attended High Mass at the home of Mrs. Dunphy's brother and sister-in-law, Mr. and Mrs. Edward LeBlanc. This High Mass was celebrated by Rev. Ronald Forgeron in honor of Mr. and Mrs. LeBlanc, the happy occasion being their 50th wedding anniversary. Attending the Mass in St. Michael's Church were their four children, relatives and friends from near and far. Before her marriage Mrs. LeBlanc was the former Christina MacLellan, daughter of the late Mr. and Mrs. Archie MacLellan of Belle Cote. Mr. LeBlanc is the son of the late Simon LeBlanc, Margaree and Marrine (LeJune) LeBlanc, Arichat.

After Mass a reception was held for the happy couple. A buffet luncheon was served. Pouring tea for the occasion were Mrs. Arsenault and Mrs. Tompkins.

Mr. and Mrs. Hugh Morris and family of Sydney are vacationing at North Ingonish.

Mr. and Mrs. Watts of North Sydney spent the weekend the guests of Mrs. Mary Dunphy. Mrs. Watts is the former Sharon Higgins, R.N., daughter of Mrs. and the late Wilfred (Buck) Higgins, North Sydney.

Saturday afternoon, July 12, Miss Linda Dianne, daughter of Mr. and Mrs. Earle Donovan of Ingonish Beach, will become the bride of George Kellen Donovan, son of Mr. and Mrs. Richard Donovan of Sydney. The marriage will take place at 2 p.m. in the Sacred Heart Church, Sydney. The Donovans are well known here, having lived here

before moving to Sydney.

Mr. and Mrs. Amos MacGean's three daughters of L'Ardoise spent several days vacation with their grandmother, Mrs. Margaret MacGean at Ingonish Centre. Mr. MacGean came up for them Sunday and took them back home.

Twenty-five years ago on Sunday, July 6, Mr. and Mrs. William Curtis were united at High Mass in the holy bonds of matrimony. Rev. Michael Malcolm MacDonald performed the ceremony in St. Peter's Church. Mrs. Curtis was the former Florence Williams, daughter of Mrs. Sadie (Brewer) Williams and the late Clair Williams. Mr. Curtis is the son of the late Mr. and Mrs. Rupert Curtis. Their attendants were the bride's sister and brother, Marge and Clarence Williams.

The Curtis' have one son, Bill attending the Beach Consolidated School. Mr. Curtis is employed at the Cape Breton Highland National Park.

Matheson-Brewer

INGONISH BEACH, July 19, 1969,

On Saturday, July 12, at 4 p.m. one of the loveliest weddings so far this year was solemnized at St. Peter's Catholic Church, South Ingonish, when Rev. Laurence O'Keefe, at the Holy Sacrifice of the Mass, united Mary Philomene, daughter of Mr. and Mrs. Simon Brewer, Ingonish Beach, and Donald Alexander Matheson, son of Mr. and Mrs. Rod Matheson of Sydney, in the holy bonds of matrimony.

To the strains of the wedding march, the bride, a picture of youthful loveliness, entered the church on the arm of her father by whom she was given in marriage.

For their wedding she wore an exquisite floor length gown of white satin, gracefully shaped with detachable train. Her headpiece consisted of a tiara of seed pearls and rhinestones attached to a three tier chapel length nylon illusion bouffant veil. She carried a bouquet of pink and white gladioli.

Mrs. Pearl Morely, as bridesmaid, wore a floor length gown of pale blue satin with white accessories and bouquet of white and pink baby roses, while Miss Carol Doucette, dressed also in a floor length gown of rose satin, was matron of honor. Miss Doucette also carried a bouquet of white and pink baby roses.

For her flower girl, the bride chose her cousin, Teresa Brewer of North Sydney, who looked winsome in a dress of pink satin. Dwayne Brewer, nephew of the bride, carried her train.

Attending the groom were Pearl Morley and Gregory Westhaver, Simon Brewer, brother of the bride and J.W. Clark were ushers.

Rev. Hector MacDonald, Parish Priest of Heatherton, played the wedding march and other selections. On the sanctuary, acting as altar boys, were Monty and Stuart Powers and Lloyd Doucette.

For the occasion the altar was decorated with baskets of large pink roses.

The groom's gift to the bride was a gold pendant and earrings, while the bride presented the groom with a gold watch. Suitable gifts were also presented to all their attendants and altar boys.

For her daughter's wedding Mrs. Brewer wore a navy blue satin dress with white hat, gloves and corsage, while the groom's mother wore a knit of brown and yellow figured silk. She also wore white accessories and white corsage.

Following the mass, a reception and turkey dinner was held in St. John's Anglican Hall, North Ingonish. The bride's table was centered with a three tier wedding cake flanked by vases of pink and white carnations. The hall was tastefully decorated with pink and white streamers, interspersed with pink and white bells.

Toast to the bride was given by Rev. Laurence O'Keefe to which the groom responded. Rev. Hector MacDonald then spoke a few words, after which the wedding cake was cut by the bride and groom and distributed to 100 guests.

After the dinner the bridal party motored to the bride's home where her friends gathered and spent several hours. The bride and groom then left on their honeymoon. A trip through the Maritimes.

Prior to her marriage the bride was a Registered Nurse on the staff at City Hospital, Sydney.

They were the recipients of many and varied useful gifts, including a substantial sum of money.

On their return from their honeymoon, they will reside in Sydney.

INGONISH BEACH

INGONISH BEACH, July 19, 1969.

Mrs. Marie Donovan and daughter are home from Toronto spending her vacation with her parents, Mr. and Mrs. Parnell Hawley at Ingonish Ferry. Her brother Oswald and his wife of Sydney are also home visiting their parents.

Mrs. Marge Saunders and her sister Miss Marie Barron of Sydney spent the weekend in Ingonish. While here they visited Mrs. Jack Doucette.

Mrs. Gustave Sweeney and two children of Montreal are spending their vacation at Ingonish Centre, the guests of Mr. and Mrs. Peter Dauphinee, Mrs. Sweeney's parents.

Mrs. Dan A. MacDonald of Minto, N.B., motored here on Sunday and was the guest of her sister-in-law, Mrs. Steve Whitty. She left on Tuesday and intended visiting Prince Edward Island before returning home.

Among the many outsiders who attended the Matheson-Brewer wedding here on Saturday were Mr. and Mrs. George MacGean, Sydney Mines; Mrs. John Brewer and family, North Sydney; Mr. and Mrs. Mike Stubbert, Sydney Mines and Mrs. Pearl MacGean, North Sydney.

After spending a week's vacation at Ingonish Centre the guests

of their mother, Mr. and Mrs. Gordon MacDonald and family of Toronto returned home on Tuesday. Mrs. MacDonald is the daughter of Mrs. Annie Macneil.

Mr. and Mrs. John Nunn (Emma Burke) on July 13 celebrated their 49 wedding anniversary. Mr. and Mrs. Nunn were married 49 years ago in the Sacred Heart Church in Sydney by the late Rev. Leo J. Keats, Parish Priest at the time of Ingonish. Their attendants were Mrs. John Daley, the former Maude Cann and Harry Donovan now residing in Boston.

Linda Dianne, daughter of Mr. and Mrs. Earle Donovan, Ingonish was married to George Kelen Donovan, son of Mr. and Mrs. Richard Donovan of Sydney. Both parties are well known here. Among those who attended the wedding from here were Mr. and Mrs. Joseph Young, Miss Marie Barron, Mrs. Marge Saunders, Mrs. and Mrs. Earle Donovan, Mrs. Melanie and Earle Joseph Donovan and Mrs. Bert Whitty.

INGONISH BEACH

INGONISH BEACH, July 28, 1969,

Mr. and Mrs. Alex MacEachern of Sydney visited Mr. and Mrs. Herbert Donovan, Ingonish Centre, during the week. Other visitors were Mr. and Mrs. Harry MacMahon and family of Sydney.

Mr. and Mrs. Owen Millan of Guelph, Ont., spent a week at Ingonish Centre. Mr. and Mrs. Millan are former Sydney residents.

Walter Donovan is visiting his father, Michael Leo Donovan, Ingonish Harbor. Mr. Donovan has been employed in Victoria, B.C. for several years. Another brother, Anslem, and his wife of Toronto are also visiting his father.

Mr. and Mrs. Ben O'Neil and family of Sydney are spending their vacation in Ingonish Centre.

Congratulations are being extended to Mrs. Herbert Donovan of Ingonish Centre on her birthday July 26. A party was held in her honor at her daughter's, Ingonish Harbor.

Visiting Mrs. Mary Dunphy at her cottage during the week were Mrs. Emerson Dunphy, Antigonish, Mrs. Arthena Higgins and Mrs. Flemming of North Sydney.

Mr. and Mrs. James Cook of Campbell's Hill, Sydney River, visited Ingonish for a few days.

The following spent their vacation at Ingonish Beach guests of Mrs. Mary Dunphy: Susan and Robert Dunphy of Antigonish, daughter and son of Dr. and Mrs. Emerson Dunphy; Mary Gorman, daughter of Dr. and Mrs. Gorman, Antigonish; Maureen Higgins, daughter of Mrs. Arthena Higgins, North Sydney; John MacDonald, Antigonish. Mrs. Emerson Dunphy arrived from Antigonish Thursday.

Visiting Mrs. Jack Doucette were Walter Donovan, Victoria, B.C., Michael Donovan, Halifax; Mr. and Mrs. John Nunn, North Sydney; Mrs. Gustave Sweeney, Montreal.

INGONISH BEACH

INGONISH BEACH, August 4, 1969,

At present Mrs. Georgina Lamphier of Boston, Mass., is spending her vacation with her mother, Mrs. Sadie Williams.

Visitors at the home of Mrs. Jack Doucette during the week were Mr. and Mrs. Freddie Stamper and two daughters of Toronto.

Mrs. Genova MacPherson of Glace Bay is visiting her sister and brother-in-law, Mr. and Mrs. Herbert Donovan at Ingonish Centre.

Mr. and Mrs. Kenneth Matheson and daughter of Halifax are visiting Mr. and Mrs. Joseph Young, Mrs. Matheson's parents.

Tommie Brewer, now residing in Sydney, spent the weekend here, the guest of Tommie Young.

Marriage banns for Delia Louise Arsenault, daughter of Simon Arsenault and Justine Agatha LeBlanc, were published Sunday. Miss Arsenault will become the bride of Paul Ritchie Campbell, son of J. Adrian Campbell and Gracie Mulligan of Stellarton, on August 16.

Mr. and Mrs. Bernie MacNeil and family of Sydney are vacationing at the Donovan homestead at Ingonish Centre.

Mrs. Kyte Donovan and family have returned to their home in Halifax after spending several days the guests of Mrs. Mary Brewer, Mrs. Donovan's mother.

The marriage of Deborah Ann Peters, daughter of Mr. and Mrs. Milton Leo Peters of Sydney, and Stanley John MacPhee, also of Sydney, will take place at the Sacred Heart Church on August 9. The Peter's family is well known here having resided here before moving to Sydney.

Mrs. Mary Dunphy and Mrs. Jack Doucette motored to Port Hood on Wednesday and returned home on Thursday. While there they visited Mrs. Annie MacDonald, Mrs. John Moran and the Morris family at Colindale.

Friday afternoon Mr. and Mrs. Harve Donovan motored to Sydney on a business trip.

Among the teachers from the Beach attending summer school, the following motored home from Halifax to spend the weekend with their families: Mrs. Tom Donovan, Mrs. Simon Arsenault, Mrs. Gordon Doucette and Mrs. MacInnis.

Mrs. Annie MacNeil of Ingonish Centre was on a business trip to Sydney during the week.

INGONISH BEACH

INGONISH BEACH, August 11, 1969,

After spending several weeks vacation Mr. and Mrs. Simon Leo Hawley of Toronto returned home on Sunday. While here they were the guests of Rueben Hawley, Mr. Halwey's father at Ingonish Ferry.

Mrs. Malcolm Nicholson and family of Toronto are the guests of Mr. and Mrs. Fred MacDonald and Isabel MacKinnon at Ingonish Ferry. Mrs. Nicholson is the former Grace MacKinnon, a sister to Mrs.

MacDonald and Miss MacKinnon.

Mr. and Mrs. Charles Cook of Sydney Mines are spending their vacation with their family here at the Beach.

Mr. and Mrs. Clarence Daisley of Truro spent several days during the week guests of Mr. and Mrs. Steve Rasmussen and Mr. and Mrs. Mike MacDougall.

Dr. and Mrs. Emerson Dunphy and family of Antigonish are spending their holidays at their cottage.

Mrs. Georgina Lamphier of Boston returned home by car on Tuesday after spending the past week the guest of her mother, Mrs. Sadie Williams, who has just arrived home from hospital.

Mrs. Emery Peters and daughter of Yarmouth were guests of Mrs. Mary Burke at "The Spruces" and also guests of Mr. and Mrs. Joseph Young at the Beach. Mrs. Peters is a sister-in-law to the late Milton Peters. She visited here before in 1941.

Mr. and Mrs. David Watts of North Sydney were weekend guests of Mrs. Mary Dunphy. Mrs. Watts is the former Sharon Higgins, granddaughter of Mrs. Dunphy.

At present Mr. and Mrs. Whitney Richardson of Halifax are spending their holidays here, the guests of Mr. and Mrs. Clarence Williams, Mrs. Richardson's brother and wife.

Guests of Mrs. John Doucette during the week were Mrs. Rada MacKinnon of Cape North and her daughter Ila of Boston, Mass. Miss MacKinnon, an R.N. is head nurse in the operating room at the Baptist Hospital in Boston and has been on the staff there for several years.

Other visitors at the home of Mrs. Doucette during the week were Mr. and Mrs. Simon Leo Hawley of Toronto and Dr. and Mrs. Emerson Dunphy of Antigonish.

After spending several days here visiting friends, Angus Campbell returned to his home in Bridgeport on Monday. He was accompanied by Mrs. Annie MacNeil.

Visitors at the home of Mrs. and Mrs. Bert Donovan, Ingonish Centre, recently were Mr. and Mrs. George Jackson and Margaret Jones, Mr. and Mrs. Hector Davidson, Sydney; Mr. and Mrs. John D. MacVicar, Toronto; Angus Campbell, Bridgeport; John MacDonald, Sydney; Harry MacMahon, Sydney; Mr. and Mrs. George Baxter, Halifax; Mr. and Mrs. James Hines, Dartmouth, Mr. and Mrs. Armstrong and family, Dartmouth; Aubrey MacNeil and family, Boston, and Mr. and Mrs. Bernard MacNeil and family of Sydney.

Marriage banns for Heather Olive, daughter of Mr. and Mrs. Oliver Samways of North Ingonish, and Bertram Sheldon Whitty, son of Mr. and Mrs. George Whitty, Ingonish Beach, were published last Sunday in St. Peter's Church. Marriage will take place at 3 o'clock on Saturday, August 23, at St. Peter's Church.

Mrs. Robert Alexander of Saint John, N.B., and her sister, Mrs. Charles Alexander of New York, are spending their vacation with their parents, Mr. and Mrs. Doane Curtis of Sydney at their

summer home at the Beach.

Visitors at the home of Mr. and Mrs. Joseph Young were Tommie Brewer, Sydney; Gordon Gillard, Sydney; Angus Campbell, Bridgeport; Mr. and Mrs. Donald MacPherson, Sydney; Mr. and Mrs. Kenneth Matheson and daughter of Halifax.

Mr. and Mrs. Bart Dunphy and family have returned from Toronto where they recently spent their vacation.

Mr. and Mrs. Harry Nicks of New Brunswick and family are spending some time with Mr. Nicks's parents, Mr. and Mrs. Sidney Donovan.

Mrs. Joseph Young left today for Sydney to attend the wedding of her niece, Miss Deborah Peters, who will be married Saturday afternoon. Miss Peters is the daughter of Mr. and Mrs. Milton Peters who are well known here.

Wedding

MacLeod-Peters

INGONISH BEACH, August 16, 1969,

A pretty wedding took place at St. Peter's Church on August 12 when Rev. Laurence O'Keefe, Parish Priest, at a double ring ceremony united in marriage Teresa Peters, daughter of the late Mr. and Mrs. Tom James Donovan, and Bert MacLeod, son of the late William MacLeod and Mrs. MacLeod, North Sydney.

Entering the church on the arm of her brother Earle Donovan, by whom she was given in marriage, the bride, a picture of loveliness wore a gown of pale yellow satin covered with lace, with a corsage of red roses intermingled with fern and white accessories.

Assisting the groom as best man was Ted Berger of Boston, brother-in-law of the bride.

After the wedding the bridal party motored to Sydney where a reception was held in their honor at Mrs. Betty MacDonald's. On their return they were guests of Mrs. Peter Dauphinee, the bride's aunt, and also guests of Mr. and Mrs. Bert Donovan. The happy couple will reside at Ingonsh Centre.

INGONISH BEACH

INGONISH BEACH, August 18, 1969,

Mrs. Sadie Williams celebrated her birthday Saturday. A party was held in her honor by her daughter, Mrs. Bernie MacDonald.

Saturday morning Mrs. Joseph Young and her son Tommie motored to Sydney to attend the wedding of her niece, Debbie Peters and Stanley MacPhee, who were married in Sacred Heart Church, Sydney, on August 9. They returned home on Monday.

Marriage banns were published for Bertram Sheldon Whitty, the son of George Whitty and Gertrude Hines, and Heather Olive Samways, the daughter of William Oliver Samways and Nena Warren, last

Sunday. Their marriage will take place on August 23.

Miss Agnes Dauphinee, daughter of Mr. and Mrs. Ronald Dauphinee, has arrived home on her vacation. Miss Dauphinee has been employed in Montreal for the past several years.

Misses Linda and Diane Williams, daughters of Clarence and John Williams, are vacationing in Sydney with relatives.

Peter Dauphinee, Ingonish Centre, who was rushed to Neil's Harbor Hospital about two weeks ago, has returned home slightly improved in health.

Mr. and Mrs. Bert Whitty have moved to Antigonish where they will reside.

Dannie McDonald, son of Mr. and Mrs. Bernie MacDonald of Sydney, while out swimming on Friday, suffered a bad gash in his head. He was rushed to Neil's Harbor Hospital by RCMP where Dr. MacAskill rendered first aid. The gash required 15 stitches. Dannie is vacationing here with his parents at their summer cottage.

Virginia, John, Jane and Clair Doucette of Ingonish Centre motored to Halifax on Tuesday. They returned home with their mother, Mrs. Gordon Doucette, on Thursday, Mrs. Doucette had been attending summer school there. While in Halifax the Doucettes were guests of Mr. and Mrs. John Pertuss. Mrs. Pertuss is Mrs. Doucette's sister.

After spending two weeks vacation in Ingonish Mr. and Mrs. Harry Cook returned home to Sydney Mines. Their son and daughter-in-law, Mr. and Mrs. Charles Cook, spent their vacation in St. Pierre and returned here on Thursday. While they were away Mr. and Mrs. Harry Cook vacationed here with their children. Both Cook families returned to Sydney Mines on Friday.

Mr. and Mrs. Peter Francis Cook of Ingonish Centre left here during the week for Alberta where they will spend some time visiting their daughter Lyola and her family.

Mrs. Margaret MacGean of Ingonish Centre is spending her holidays with friends in Prince Edward Island.

Mr. and Mrs. Barb Dunphy and family have returned home after holidaying in Toronto for the past several weeks.

Mrs. Mary Hill, Ingonish Centre, and her sister Alvina of Halifax are spending some time in Seven Islands.

Mr. and Mrs. Clarence Williams and family motored to Sydney during the week. While here they were the guests of Mrs. Young, Mrs. Williams' mother.

Guests at the home of Mrs. Mary Dunphy during the week were her son, Dr. Emerson Dunphy and Mrs. Dunphy and family of Antigonish. After spending a weeks holidays here, the Dunphy's returned to Antigonish on Monday.

Visitors at the home of Mrs. Mary Dunphy during the week were Lloyd MacLellan, Antigonish; Mr. and Mrs. Charles Cook, Sydney Mines; Mr. and Mrs. Ted Watts and their mother, Mrs. Arthana Higgins, North Sydney; Dr. and Mrs. Secco, Antigonish; Dr. and Mrs.

Inder, New York and Mr. and Mrs. Harry Cook of Sydney Mines.

Mr. and Mrs. Sylvester Dunphy and two daughters have returned home from their holidays after visiting Mr. Dunphy's sister and husband, Mr. and Mrs. Ted Reinhart in Sackville, N.S. On their way home they also visited at Prince Edward Island.

Visitors at the home of Mr. and Mrs. Bert Donovan during the week were Mr. and Mrs. James Hines and daughter Mary of Sydney, also Rev. Bruce Campbell of Sydney.

Visitors at the home of Mrs. Jack Doucette during the week were Mrs. Rada MacKinnon of Cape North and her daughter Ila MacKinnon of Boston, Mass., Miss MacKinnon, a registered nurse at the Baptist Hospital in Boston, is now home on her vacation. Other visitors at the home of Mrs. Doucette were Mr. and Mrs. Harry Cook, Sydney Mines, and Mrs. Annie Barron of Boston, Mass.

A birthday party was held at the home of Mr. and Mrs. Wallace Whitty when several of their daughter Deborah's friends gathered to help her celebrate her 13th birthday on August 14.

Games were played and dancing enjoyed. A lunch, with birthday cake and ice cream, was served by Deborah's mother. Many gifts were received. The following attended the party. Ann Powers, Brenda Hardy, Ann Donovan, Maria Rasmussen, Brenda Whitty, Sylvia Dunphy, Maria Whitty, Denise Rasmussen, Malenda Donovan and Irene Whitty.

Capmbell-Arsenault

INGONISH BEACH, August 19, 1969,

Saturday afternoon, August 16, St. Peter's Church at South Ingonish was the scene of a beautiful wedding when Rev. George Arsenault, Parish Priest at Petit-de-Grat, at the Holy Sacrifice of the Mass united in marriage at a double ring ceremony his sister Delia, daughter of Mr. and Mrs. Simon Arsenault, and Paul Campbell, son of Mr. and Mrs. James A. Campbell of New Glasgow.

Entering the church on the arm of her father, by whom she was given in marriage, the bride was a picture of demure loveliness.

For her wedding she chose a floor length satin gown trimmed with imported Chantilly lace of floral design acetate-viscose with a Cathedral train. Her shoulder length tulle illusion veil was held by a tiara of rainbow sequins. Her bouquet was red roses, intermingled with fern.

Mrs. Anne Thurbide of Florence C.B., sister of the bride, acting as bridesmaid, wore a pink silk gown covered with lace, made similar to the bride's. Her headpiece was also of pink tulle illusion. She carried a bouquet of white roses intermingled with fern.

Terri Campbell, niece of the groom, dressed in a pink satin dress with a coat of white lace, looking very winsome, was flower girl, while Andrew Arsenault, three years of age, wearing a suit of Maple Leaf tartan, was ring bearer. He carried the ring on a white satin pillow edged with lace.

Ross Campbell of Saint John, N.S., assisted the groom as best man, while Joel Campbell of Toronto and Andrew Arsenault were ushers.

In the sanctuary, as altar boys were Raymond Dauphinee and Richard Doucette.

Organist for the occasion was Mrs. Bert Whitty, Antigonish.

Soloists were Earle Donovan and his daughter, Mrs. Freeman Whitty, Dartmouth.

Tending the guest book was Creyton Thurbide and Joseph Arsenault.

After the ceremony a reception was held at the Tartan Terrace for over 100 guests. The bride's table was tastefully decorated with an Irish linen cloth, silverware and flowers, centered with a three tier wedding cake.

The toast to the bride was given by Father Arsenault, to which the groom responded. Ross Campbell also gave a toast. After the dinner, the wedding cake was cut and passed around by the bride and groom.

For her daughter's wedding Mrs. Arsenault wore a pale blue suit with white accessories, while the groom's mother wore a pale blue crepe dress, navy blue hat and white accessories.

After the reception, the bride and groom left on an extended tour and honeymoon through the Province. For her going away costume the bride wore a navy crimplene dress with white jacket and a corsage of American beauty roses with navy blue accessories.

On their return the bride and groom will reside in Halifax where they will both be on the teaching staff.

INGONISH BEACH

INGONISH BEACH, August 25, 1969,

On Sunday afternoon Mr. and Mrs. Ned LeBlanc, Lloyd their son and Jimmie AuCoin of Quincy Mass., motored over the Cabot Trail and were guests of Mr. LeBlanc's sister, Mrs. Mary Dunphy.

Mr. and Mrs. Freeman Whitty and family of Kentville spent the weekend the guests of their parents, Mr. and Mrs. George Whitty and Mrs. and Mrs. Earle Donovan. Other visitors with Mr. and Mrs. Donovan were their daughter and son-in-law Mr. and Mrs. Kellen Donovan of Sydney.

After attending her sister's wedding and also spending a few days with her parents, Mrs. Ann Marie Thurbide and daughter returned to their home in Sydney Mines on Monday.

The many friends of Mr. and Mrs. Simon Arsenault are welcoming them back to Ingonish. They are building a new home here overlooking Ingonish Harbor and Bay and will take up residence there at once.

Visitors at the home of Mrs. John Doucette during the week were Mrs. Annie Doyle, Boston, Mass.; Mrs. Bridget Barron, Toronto,

and Mrs. and Mrs. Ned LeBlanc and their son Lloyd of Margaree. The LeBlancs were accompanied by Jimmie Aucoin, Quincy Mass.

At present Mrs. Sadie Williams is in Sydney. She motored from here on Sunday, accompanied by her daughter Mrs. Bernie MacDonald.

Thursday morning Mrs. Mary Dunphy, Mrs. Angus MacDonald and Mrs. Jack Doucette motored to Cape North and spent the day with Mr. and Mrs. Dan Cameron where they were accorded true Highland hospitality.

Leonard MacMullen, his sister and fiancée of Sydney, were guests of Mrs. Mary Brewer and Mrs. Jack Doucette on Wednesday.

At present Mr. and Mrs. George Jackson are vacationing in Western Canada.

Mr. and Mrs. John Higgins and family are spending a weeks vacation, with Mr. Higgins' grandmother, Mrs. Mary Dunphy.

Out of town guests at the Campbell - Arsenault wedding were as follows: Mr. and Mrs. Moss LeBlanc and daughter Judy, Sydney Mines; Mr. and Mrs. Duggie LeBlanc, Sydney Mines; Mr. and Mrs. James Thompson, Sydney; Mrs. Mary Arsenault, Sydney; Mr. and Mrs. M. Roseblum, Sydney; Miss Beverly Gillis, Mr. Maille, Sydney; Mr. and Mrs. George Cheverie, Baddeck; Mrs. Dan Cheverie, Baddeck; Mrs. Mary Barton, Virginia, U.S.A.; Mrs. Josephine Arsenault, Reserve, C.B.; Fred MacDonald, Stellarton; Miss Cindy Campbell, Stellarton; Douglas Brine, Trenton, N.S.; Mr. and Mrs. David Campbell, Dartmouth; Mr. and Mrs. Ross Campbell and daughter Terry and son Drew, New Brunswick; Mr. and Mrs. Albert LeBlanc and family Halifax; Mr. and Mrs. Andrew Arsenault, Antigonish; Mr. and Mrs. Jimmie Campbell and family, New Brunswick; Mrs. Freeman Whitty, Antigonish.

Wedding

Whitty-Samways

INGONISH BEACH, September 2, 1969,

St. Peter's Church at South Ingonish was the scene of a beautiful summer wedding on Saturday afternoon, August 23. At a double ring ceremony Rev. Laurence O'Keefe, parish priest at 3 o'clock mass united in the holy bonds of matrimony Heather Olive Samways daughter of Oliver Samways and Nina Warren of North Ingonish and Bertram Sheldon Whitty, the son of George Whitty and Gertrude Hines of Ingonish Beach.

Entering the church on the arm of her father, by whom she was given in marriage, the bride was dressed in an A-line white satin gown with a white lace coat extending to a full length train. Her chapel length veil was of white organza, held in place by a coronet of seed pearls. She carried a bouquet of red roses, intermingled with fern and lilies of the valley.

Her bridesmaid, the groom's sister, Miss Lillian Whitty, looked demure in a floor length gown of aqua colored satin and lace

with a headpiece of pink and blue flowers. She carried a bouquet of yellow roses.

The groom had as his best man his bother, Douglas Whitty. For their flower girl, the bridal couple chose Wendy Marie Donovan, daughter of Mr. and Mrs. Thomas Donovan. Wendy was dressed in a pale blue floor length dress and looked winsome and charming. Frank Warren was ring bearer. Richard Nolan of North Ingonish and John Whitty of Sydney were ushers. In the sanctuary altar boys were John and Richard Doucette. Mrs. Douglas Whitty of Antigonish was organist while her father Earle Donovan, sang several solos.

After the marriage ceremony the bride and groom were ushered out of the church to the piping of Richard Samways who wore his Highland kilts and MacDuff Tartan.

At 5 p.m. dinner was served in St. John's Hall, North Ingonish. About 40 immediate relatives and friends were present. Master of Ceremonies was Chebot Cormier of Antigonish. The toast to the bride was given by Douglas Whitty to which the groom responded. Father O'Keefe spoke a few words and gave his blessing.

The bride's table was artistically decorated with silver and glassware. Centering the table was a three tier wedding cake, flanked on both sides with vases of flowers. After the dinner, the cake was cut and served by the bride and groom.

For her daughter's wedding Mrs. Samways wore a pale green two piece dress with white hat and matching accessories. The groom's mother chose a pale blue dress, white hat and accessories. Both mothers wore corsages of yellow baby roses.

At 8 p.m. over 300 people gathered to celebrate and dance with the happy couple. Once more the mountains and glens of Ingonish echoed to the skirl of the bagpipes as the groom led his bride out on the floor for the opening number. Following the opening number, dancing was enjoyed to the music of the violin and guitar till 11:30 p.m.. A buffet luncheon followed and then the bridal couple left for Prince Edward Island on their honeymoon. On their return they will reside in Sydney.

Numerous and valuable gifts were received by the bride and groom attesting to the high esteem in which they are held. Miss Sandra Fricker of Neil's Harbour, cousin of the bride, tended the guest book.

INGONISH BEACH

INGONISH BEACH, September 3, 1969,

Milton L. Peters of Sydney and son spent the weekend the guests of Mr. and Mrs. Joseph Young. Other guests over the holiday at the Youngs were Mr. and Mrs. Kenneth Matheson and daughter of Halifax.

Mr. and Mrs. John Higgins, North Sydney their mother, Mrs. Furie of Glace Bay and Mr. and Mrs. Dave Watts of North Sydney were

visitors with Mrs. Mary Dunphy.

Mrs. Mary Hill has returned from Seven Islands where she spent three weeks visiting her sister.

Mrs. Florence Morris, her daughter and two of her neighbors of Port Hood motored around the Trail during the week. While at Ingonish they visited the Keltic Lodge and were guests of Mrs. Jack Doucette.

Mrs. Gordon Doucette and her three daughters, Virginia, Jane and Clair of Ingonish Centre motored to Sydney on Tuesday on a business trip.

Mr. and Mrs. Sid Donovan of Boston, Mass; his brother and sister-in-law, Mr. and Mrs. Sanford Donovan of Bedford, N.S., also their sister and brother-in-law, Mr. and Mrs. Bernie MacNeil of Sydney, had a family gathering over the weekend at the old homestead, the guests of Mrs. and Mrs. Peterson, Ingonish Centre, Mrs. Peterson is their sister, the former Dora Donovan. She still comes down every summer from Sydney and opens up the homestead at Ingonish Centre for her friends and family.

Howard Dunphy of Montreal was the guest of his mother, Mrs. Mary Dunphy, for the past week. On his return home he motored to North Sydney where he visited his sister, Mrs. Arthana Higgins. Other guests of Mrs. Dunphy over the weekend were Mac Batherson and John Higgins of North Sydney.

Mrs. Betty MacDonald of Sydney, accompanied by Mr. and Mrs. Richard Donovan, motored to her old home at Ingonish Harbor and spent Sunday afternoon there.

Mrs. Willie Williams of New Waterford, her son and daughter-in-law were guests of Mrs. Sadie Williams during the week.

Dave MacAuley of Sydney spent the week in Ingonish. He took part in the golf tournament at Keltic Lodge on Saturday and Sunday. Mr. MacAuley motored here with Charlie Donovan and returned home with Simon Arsenault.

The following men are leaving here for Prince Edward Island around September 20: Joseph Donovan, Jimmie Robinson, Harold Donovan, Dan Donovan and Teddie MacDougall. They will be employed at potato digging on a field of 52 acres. Each year after fishing season is over a number of young men leave here for employment on the island.

After spending several weeks in Saskatchewan the guest of their daughter Lyola, Mr. and Mrs. Peter Cook have returned home to Ingonish Centre.

Out of town guests at the Whitty-Samways wedding August 23 were: Pius Whitty and Raymond Whitty, Halifax; Mr. and Mrs. John Hector Whitty, North Sydney; Mr. and Mrs. Albert Whitty, Millville; Mr. and Mrs. John Whitty, Sydney; Mr. and Mrs. Douglas Whitty and Mr. and Mrs. Chebot Cormier, Antigonish; Mr. and Mrs. George Jackson, Robert Van Rumpt, Mr. and Mrs. Roy Cobey and Miss Shirley Cobey, all of Sydney; Mr. and Mrs. Tom Samways, Halifax; Basil

Favaro, Donkin; Dr. and Mrs. Mirabile, Harford, Conn.; Mr. and Mrs. Walter Schulschultz and son, New York; Mr. and Mrs. Russell Dodd, Oshawa, Ont.; Mr. and Mrs. Whit Richarman, Mr. and Mrs. Robert Hamilton, Mr. and Mrs. William Veitienheimer and Mr. and Mrs. Tony Tortoles, all of the United States; Mr. and Mrs. Edward Warren, Ontario; Mr. and Mrs. Richard Samways, Gaagetown, N.B.; Mr. and Mrs. Chuck Onusrichuck, Ontario; Mr. and Mrs. Tom Humphrey, Newfoundland.

89th Birthday

INGONISH BEACH, September 8, 1969,

Peter H. Dauphinee of Ingonish Centre on Thursday, September 4, celebrated his 89th birthday. Although Mr. Dauphinee has been ill for the past several weeks he was able to be up and around and played several games of auction with some of his friends who gathered at his home for the evening. Several enjoyable hours were spent with him and his wife, who served a lunch and birthday cake during the night.

Mr. Dauphinee is married to the former Claire Donovan. He has five sons, Neil, with the Power Commission at Ingonish; Ronald, postmaster at Ingonish Beach; John with the Power Commission in Lunenburg; John James employed on an ice cutter on the lakes, two daughters, Mrs. John Williams of Ingonish Beach and Marie, married to Gustave Sweeney, living in Montreal.

Mr. Dauphinee is the son of the late Mr. and Mrs. John Dauphinee of South Ingonish. A fisherman by trade, he has lived all his life in Ingonish. Although he retired several years ago, he is still able to recall many interesting stories of his life at sea. Before retiring he worked as head gardener for several years at Keltic Lodge.

INGONISH BEACH

INGONISH BEACH, September 8, 1969,

Mr. and Mrs. William Donovan are patients in Neil's Harbor Hospital. Other patients in hospital are Herbert Donovan, Ingonish Centre, and John M. Donovan, Ingonish Beach.

Since the past week Mr. and Mrs. Don Newman of Windsor, Ont., are visiting Mrs. Mary Hill, Mrs. Newman's mother at Ingonish Centre. They will return, home on Wednesday. Another daughter of Mrs. Hill's, Mrs. Clair Sullivan and her family, spent last week with her mother also.

Mr. and Mrs. Dan Cameron of Sugar Loaf motored here on Tuesday and spent the day the guests of Mrs. Douglas Donovan and Mrs. Angus MacDonald.

School opened here on Monday with about 320 pupils registering. Several of the teachers were attending a convention in Antigonish, giving some of the pupils three more holidays. As usual

Earle Donovan and James Young are on the school buses.

Mrs. Pearl Rogers, after spending her vacation here, has returned to Antigonish where she is employed at the St. Francis Xavier Library.

INGONISH BEACH

INGONISH BEACH, September 15, 1969,

A golf tournament was held on Thursday and Friday here. Over 20 priests took part. Rev. Eugene Morris of Port Hood and Rev. George Arsenault of Petit de Grat were among those taking part.

The following teachers are on the staff of Ingonish Beach Consolidated School for the term: James MacNeil, Principal; Sister Jane Smith, Primary; Mrs. Mary MacDonald, Grade I; Mrs. Agnes Donovan, Grade II; Mrs. Ruth Daisley, Grade III; Mrs. Sarah Arsenault, Grade V; Miss Catherine Whitty, Grade VI; Sister Margaret MacFarlane, Grade VII; Miss Rosemary Donovan, Grade VIII; Simon Arsenault, Grade IX; Mr. Hussey, Grade X; Sister Ann MacNeil, Grade XI.

After spending the summer months at her cottage at the Beach, Mrs. Mary Dunphy returned to her home to North Sydney on Saturday. She was accompanied by her son, Freeman Dunphy.

The following visitors spent some time visiting Mrs. Mary Hill at Ingonish Centre - Mr. and Mrs. Don Newman of Windsor, Ont., who returned home Monday; Mrs. Claire Sullivan, Mr. and Mrs. Reginald Colburn of Sydney, who returned home also on Monday, and Mr. and Mrs. David Thompson and son William of Dartmouth, who returned home on Thursday.

Frank MacMillan, manager of the Ingonish branch of the bank is away on his vacation.

William Donovan, who was a patient in Neil's Harbor Hospital, left for North Sydney on Wednesday where he will continue his treatments at St. Elizabeth's Hospital. He was accompanied to North Sydney by Mr. and Mrs. Dan Cameron of Aspy Bay.

The following visitors spent some time during the week at Mrs. Jack Doucette's: Rev. Eugene Morris, Port Hood; Mr. and Mrs. Jack Nunn, Ingonish; Mr. and Mrs. Dan Cameron, Aspy Bay, and Mrs. Mary Dunphy, North Sydney.

INGONISH BEACH

INGONISH BEACH, September 20, 1969,

After spending the summer months at their cottage at Ingonish Centre, Mr. and Mrs. Gordon Donovan returned Wednesday to their home in Glace Bay.

Mrs. Margaret Martin on September 16 celebrated her birthday. During the evening several of Mrs. Martin's friends gathered at her home to help her celebrate. Mrs. John M. Donovan, her sister, presented Mrs. Martin with a birthday cake. Cards were played and

lunch was served.

Mrs. M.C. Williams left for Parrsboro on Thursday where she will spend the winter months. She was accompanied by her daughter and son-in-law, Mr. and Mrs. Whitney Richardson of Halifax who motored up here to take Mrs. Williams to Parrsboro. Mrs. Williams will reside with her daughter, Mrs. Julia Atkinson.

Mr. and Mrs. Steve Whitty returned from New Waterford where they spent some time visiting their relatives and friends.

Mrs. Reginald Peters and son have returned to Sydney after spending the summer months at their summer home here.

Saturday morning Mr. and Mrs. Frank Powers motored to Sydney on business. They were accompanied as far as North Sydney by Mr. and Mrs. Freeman Dunphy, also by Mrs. Mary Dunphy who will reside in North Sydney at her home there. The Powers and Mr. and Mrs. Freeman Dunphy returned home Saturday evening.

INGONISH BEACH

INGONISH BEACH, September 29, 1969.

Mr. and Mrs. Freeman Dunphy motored to Halifax during the week on business.

The following are patients in Neil's Harbor Hospital: Isadore Donovan, Harry G. Brewer, Neil Donovan and Mrs. William Donovan.

Mr. and Mrs. Harry MacMahon and family of Sydney Mines visited Mr. and Mrs. Herbert Donovan at Ingonish Centre on Sunday.

Mrs. Annie MacNeil returned to her home at Ingonish Centre after spending a week in St. Elizabeth Hospital, North Sydney.

Mr. and Mrs. Dan Cameron of Aspy Bay took William Donovan from Neil's Harbor Hospital to St. Elizabeth's, North Sydney, on Wednesday. That same evening the Camerons remained at Mrs. Jack Doucette's for the night. Other guests at Mrs. Doucette's for the evening were James Donovan, James Burke and Mrs. Mary Hill. The Camerons motored back to Aspy Bay on Thursday morning.

Miss Virginia Doucette and her sister Miss Jane of Ingonish Centre were on a business trip to Sydney on Friday.

Sister Athanasius is a patient in hospital.

Councillor and Mrs. William Dunphy are leaving on their vacation this week. They will spend it in Halifax, the guests of their daughter and son-in-law, Mr. and Mrs. Ted Reinhart.

At present David Dunphy is home from Toronto on his vacation. Mr. Dunphy is the son of Mr. and Mrs. Freeman Dunphy.

After spending several days in hospital, Rev. Laurence O'Keefe has returned home.

Joseph MacDonald left for Newfoundland on a business trip.

Mr. and Mrs. Mike Fougere left Friday from Ingonish Centre to spend the weekend at their home in L'Ardoise.

James Burke and his son Jimmie motored to their home in Sydney on Thursday afternoon. They will return to Ingonish next Wednesday.

At present a number of local young men are in Prince Edward Island working on the potatoe crop.

INGONISH BEACH

INGONISH BEACH, October 6, 1969,

Visitors at the home of Mr. and Mrs. Bert Donovan, Ingonish Centre, over the weekend were Mr. and Mrs. Harry MacMahon of Sydney. Accompanying the MacMahons was Mrs. Genova MacPherson of Glace Bay. Sunday evening they left for Sydney when Mrs. MacPherson went on to Halifax for a few days.

Dr. and Mrs. Liam MacKeough of North Sydney spent the weekend at their summer home at Ingonish Centre. Dr. and Mrs. Thomas MacKeough also spent the weekend at their summer cottage at Ingonish Centre too.

Mr. and Mrs. Reginald Coleburn, accompanied by Mrs. Claire Sullivan, all of Sydney, motored here on Saturday and spent the weekend with Mrs. Mary Hill, Mrs. Sullivan's mother.

Keats Doucette and his son Victor motored to North Sydney on Saturday on a business trip.

At present John MacDonnell and Roy Olson of Port Hawkesbury are employed by the Nova Scotia Power Commission on a project at Keltic Lodge.

Mr. and Mrs. Alex Hawley and family of Ingonish Harbour have purchased the house once owned by George Louis Williams at The Beach and will move down there in the near future.

Mrs. Bert MacLeod of Ingonish Centre has also sold her home at the Beach. Mrs. MacLeod was the former Mrs. Milton L. Peters and owned the house known as "the Red House" but since her recent marriage to Mr. MacLeod she has sold her former home to Mrs. Mary Alexander.

Mr. and Mrs. Edward Warren accompanied by her mother, Mrs. Sadie Roberts of North Ingonish, left for Oshawa, Ont., where they will reside for the winter.

After spending their vacation with his mother, Mrs. Margaret Jones, her son and his wife, Mr. and Mrs. Fred Meade, have returned to their home in Toronto.

Mr., Mrs. J.M. Donovan

Feted On 50th Wedding Anniversary

INGONISH BEACH, October 11, 1969,

A highly esteemed couple, Mr. and Mrs. John Michael Donovan, observed their 50th wedding anniversary on Wednesday, October 8.

Celebrating for the couple began at 4 p.m. by their attendance with all their family and scores of relatives and friends, at the Holy Sacrifice of the Mass at St. Peter's Church.

On October 8, 1919, Mr. Donovan took as his bride Mary Ann

Young, daughter of the late Mr. and Mrs. Thomas A. Young. They were united in the Holy Bonds of Matrimony by the late Leo J. Keats, Parish Priest here at the time. Their attendants were Herbert Donovan, brother of the groom, and Mrs. Ethel Ross (nee Ethel Curtis). At the celebration on Wednesday the groom's brother was present, while Mrs. Margaret Martin, sister of the bride, acted in Mrs. Ross' absence.

The Anniversary Mass was celebrated by a close friend, Rev. Hector MacDonald, Parish Priest at Heatheton, N.S. During the Mass Father MacDonald, congratulated Mr. and Mrs. Donovan on their long life together and their wonderful family. He then imparted his blessing.

The choir was under the direction of Earle Donovan with music on the guitars rendered by Timothy Donovan, the son of Mr. and Mrs. Donovan, along with Kevin Donovan, their nephew. Serving as altar boys were Garry Donovan, their grandson, and Richard Doucette. The Altar was decorated with autumn flowers for the occasion.

Following the Mass, a turkey dinner was served in St. John's Hall, Ingonish, with members of the immediate family present.

For the occasion the table was decorated in gold motif with candles and vases of flowers centered by a three tier wedding cake, the gift of the family.

Master of Ceremonies was Rev. Hector MacDonald, who called on Timothy Donovan, their son, to give the toast to the bride of yesteryear. Their son-in-law Michael MacDougall, responded elaborating on the part Mrs. Donovan played as a mother, raising 14 children and, also with this, of her participation in community affairs, starting when she was in her early teens as telegraph operator for many years; then postmistress at Ingonish Beach. Besides these activities she is an active worker in politics. Mr. MacDougall also spoke of Mr. Donovan's characteristics, kindness, cheerfulness and fondness for his family.

Timothy Donovan then was called on and gave a toast to his parents on behalf of all their sons and daughters after which their daughter, Mrs. Peter Migel, spoke a few words.

Rev. Lawrence O'Keefe, Parish Priest, wished the Donovans much happiness, congratulating them, extending wishes on behalf of the parishoners and then made the presentation of the papal blessing upon the couple and their family.

Fisher Hudson, M.L.A. for Victoria County, on behalf of Mrs. Hudson and family, extended good wishes, concluding by reading telegrams from the following: Prime Minister Pierre Elliot Trudeau; His Excellency Govenor General and Mrs. Michener; Honorable Allan MacEachen, M.P. and Honorable Robert Stanfield. An engraved certificate signed by Premier G.I. Smith was also read.

The wedding cake was then cut by the bride and groom and passed around while numerous pictures of the happy couple and their family were taken.

After dinner at the hall a reception was held for Mr. and Mrs. Donovan at the home of their daughter and son-in-law, Mr. and Mrs. Michael MacDougall. The MacDougall home presented an attractive appearance with many floral gifts. A white linen cloth graced the dining room table in the centre was a two tier wedding cake. Refreshments were served by several ladies.

In charge of the guest book was Miss Maria Rasmussen at the hall and Miss Carolyn Doucette at the house.

Mrs. Donovan received the guests in a dress of green lace over satin with a white hat, gloves and a corsage of white roses tied with gold ribbon.

Musicians for the evening were Timothy MacDougall, Michael MacDougall, Rev. Hector MacDonald, Timothy Donovan and Kevin Donovan. A sing song and dancing was enjoyed by the guests during the evening.

Gifts were opened by Mrs. Peter Migel and verses read by Clair Donovan. A substantial gift of money was also received.

The Donovans have lived all their lives in Ingonish. A fisherman and carpenter by trade, Mr. Donovan, due to ill health the past six years, has been forced to retire. They had 17 children with 14 living, three having passed away in infancy.

All their children, with their six sons and wives and eight daughters and their husbands, were present at the celebration. Their sons are Herbert, Newman, Finlay, Timothy, Thomas, Malcolm. Their daughters are Ann (Mrs. Charles Hines), Betty (Mrs. Timothy MacDougall), Peggy (Mrs. Michael MacDougall), Mary (Mrs. Steve Rasmussen), Selina (Mrs. Christopher Mickey), Louise (Mrs. Peter Migel), Emma (Mrs. Francis Doyle) and Clair. They have 68 grandchildren and seven great grandchildren.

Along with this happy event Mrs. Donovan celebrated her 68th birthday on October 2 and Mr. Donovan celebrated his 72nd on October 9.

Among some of the outside friends attending were Fisher Hudson, MLA for Victoria County and Mrs. Hudson, Baddeck; Mr. and Mrs. Timothy Donovan, Halifax; Mr. and Mrs. Vince Burke, St. Peters; Rev. Hector MacDonald, Heatherton; Mrs. Peter Migel and two daughters of Halifax; Edward MacIsaac of Aspy Bay; Bill Lester and George Zwicker, Halifax and Mr. and Mrs. Joe Proctor, Sydney. Over 200 local friends and relatives were also present.

Mr. and Mrs. Michael MacDougall organized the celebration.

INGONISH BEACH

INGONISH BEACH, October 20, 1969.

Monday morning James Burke, his mother, Mrs. Burke and his son Jimmie, motored here. While at Ingonish Centre they were the guests of Mrs. Mary Hill.

David Dunphy is home with his parents, Mr. and Mrs. Freeman

Dunphy. Friday morning he plans to leave for Halifax, accompanied by his brother Terry, where they will have employment for the winter months.

Congratulations are being extended to Mrs. and Mrs. Douglas Whitty of Antigonish on the birth of a son, born in St. Martha's Hospital during the week. Mr. and Mrs. Whitty are formerly of Ingonish, Mrs. Whitty being the former Judith Donovan, daughter of Earle and the late Mrs. Donovan, while Mr. Whitty is the son of Mr. and Mrs. George Whitty. He is on the teaching staff at Antigonish.

Mr. and Mrs. Freeman Dunphy motored to North Sydney on Sunday. While there, they were guests of Mrs. Arthena Higgins, Mr. Dunphy's sister, and his mother, Mrs. Mary Dunphy.

Mrs. Steven Whitty left for Antigonish on Friday where she will visit Mr. and Mrs. Douglas Whitty the next couple of weeks.

Amos MacGean motored up here from L'Ardoise to spend the weekend with his mother, Mrs. Margaret MacGean, at Ingonish Centre. While here he also called on Mr. and Mrs. Gordon Doucette.

Mrs. Mary Brewer and her daughter, Ruth Ann, motored to Halifax with Dennis Brewer during the week to say farewell to Alexis, Mrs. Clyburn Donovan, who with her family will soon be moving to Boston where Mr. Donovan has secured employment. Alexis is the daughter of Mrs. Brewer.

Mrs. Annie MacNeil of Ingonish Centre is visiting her sons, Roddie and Donald in Halifax.

Jesse Jackson, Customs Officer, at North Sydney, has been transferred to New Brunswick. Before leaving Mr. Jackson motored to North Ingonish to visit his mother Mrs. Elizabeth Jackson.

Mr. and Mrs. William Hawley of Toronto motored home recently to spend their vacation with Mrs. Bennie Barron at Ingonish Harbor. Mrs. Barron is Mr. Hawley's grandmother.

Mrs. Margaret MacGean of Ingonish Centre is visiting her daughter in Sydney Mines.

Celebrating their 20th anniversary over the weekend were Mrs. and Mrs. Joseph Doucette of Ingonish Centre. The Doucettes were married here in St. Peter's Church by the late Rev. George MacDonald, parish priest at the time. Their attendants were Helena Dauphinee now Mrs. John Williams, and Emmett Cook of Ingonish Centre. The Doucette's have six children three sons and three daughters. Several close friends called on them during their celebrating to spend an evening of music and dancing.

40th Anniversary

INGONISH BEACH, October 20, 1969,

On October 13, Thanksgiving day, Mr. and Mrs. Simon Arsenault Senior, knelt in thanksgiving in a Mass celebrated by their son, Rev. George Arsenault. The Mass was held in the home of their son and daughter-in-law, Mr. and Mrs. Simon Joseph Arsenault, next door to their own new home. Forty years ago on October 28, Justine

LeBlanc, daughter of the late Mr. and Mrs. Marcellin LeBlanc, became the bride of Simon Arsenault. They were married in St. Michael Church by Rev. Arsene Cormier, then Parish Priest at Margaree. Their attendants were Mose LeBlanc of Sydney Mines, brother of the bride, and Mrs. Beatrice Chaisson, niece of the groom. While Mr. and Mrs. Arsenault renewed their marriage vows and offered their Thanksgiving all their family and three grandchildren joined in the service.

Having moved here over 25 years ago from Margaree the Arsenault family has taken an active part in community affairs. Up until his retirement a few years ago Mr. Arsenault worked at Park Headquarters Office. Mrs. Arsenault was always ready and willing to join in and help in any parish project. When the Parish Hall was being built Mr. and Mrs. Arsenault donated the land on which it is situated.

They have seven children, three sons and four daughters. The oldest son, Rev. George Arsenault, now parish priest at Petit de Grat, has already served as pastor at Margaree and before that he was curate at Port Hood and L'Ardoise. Simon Joseph, another son, together with his wife, are on the teaching staff at the Ingonish Beach Consolidated School, while Andrew the youngest son, and his wife, are living in Halifax. The daughters are Mrs. Anna Thurbide, a domestic science teacher, residing in Florence, Sister Catherine at St. F.X., Antigonish; Delia, Mrs. Paul Campbell, residing in Halifax, and Helen at St. F.X. Antigonish.

At present Mr. Arsenault is busy building a new house on the site of the Burke residence in which they have resided since moving here.

INGONISH BEACH

INGONISH BEACH, October 27, 1969,

Councillor William Dunphy motored to Iona on business on Wednesday.

Mr. and Mrs. Earle Donovan motored to Halifax recently. While motoring through Antigonish they stopped off and visited several days with their daughter and son-in-law, Mr. and Mrs. Douglas Whitty. Accompanying the Donovans home were Mrs. and Mrs. Steve Whitty who also had been to Antigonish to visit Mr. and Mrs. Douglas Whitty.

Ronald Gillis of Sydney is the guest of his mother, Mrs. Annabelle Gillis, Ingonish Centre.

Mr. and Mrs. Tommie Cook of Antigonish were home for a few days. Mr. Cook is the son of Mr. and Mrs. Peter Cook, Ingonish Centre.

Those from the Beach attending Mrs. Legere's sewing classes at Ingonish are Mrs. Thelma MacDonald, Mrs. Ellen MacInnis, Mrs. Lila

Dunphy and Mrs. Mary Helen Doucette.

Miss Sharon Doyle returned to Montral on Monday after spending some time visiting her parents, Mr. and Mrs. Ronald Doyle of Ingonish Centre.

Freeman Dunphy motored to Middle River on Friday on a business trip.

Kenneth Cook and his two sons, Michael and Darrel of Sydney visited Mr. Cook's parents, Mr. and Mrs. Patrick Cook at Ingonish Centre recently. Another son, Clifford, who is employed in Sydney, spent the weekend with his parents also.

Mrs. Gordon Doucette of Ingonish Centre motored to Sydney on a business trip during the week.

Mr. and Mrs. Freeman Dunphy spent Sunday afternoon in North Sydney, the guests of Mrs. Arthena Higgins, Mr. Dunphy's sister.

Celebrations are still going on for Mr. and Mrs. J. M. Donovan, who recently had their 50th wedding anniversary. A happy party was held for them at the home of their nephew and his wife, Mr. and Mrs. Kevin Donovan. A sing song was held with Rev. Hector MacDonald and Tim Donovan on the guitars. Solos were sung by Kevin Donovan, Mrs. Louise Migel (their daughter) and Mrs. Tim Donovan. The hostess served lunch.

Another party was held for the Donovans at the home of Mrs. Jack Doucette. Fourteen attended the party. One of the highlights of the evening was the presence of Mr. and Mrs. James Doucette who celebrated their 51st wedding anniversary on the same day that the Donovans celebrated their 50th.

Movies were taken of the two happy couples, after which dancing was enjoyed. A sing song was enjoyed by all with Rev. Hector MacDonald and Tom Donovan on guitar and Michael MacDougall with violin. Lunch was served by Mrs. Doucette. Two other guests at the party were Father MacDonald's sister and Mrs. Mary Ann MacDougall.

The Donovans were also feted at Mrs. Margaret Martin's, Mrs. Donovan's sister.

INGONISH BEACH

INGONISH BEACH, November 10, 1969,

After spending the summer months at their home at Ingonish Ferry, Mr. and Mrs. Parnell Hawley have departed for Toronto where they will reside for the winter months with their daughter, Mrs. Marie Donovan. Mrs. Donovan came down from Toronto to meet them but Mrs. Hawley became ill when she reached Sydney and had to remain there for several days to receive medical treatment before continuing on her journey.

Tom Young of Inverness was a visitor at the home of Mrs. Jack Doucette during the week. Other visitors at Mrs. Doucette's home recently were Mrs. John Nunn, Mrs. Steve Whitty, Mr. and Mrs. Dan

Cameron from Aspy Bay and James Burke, Sydney.

After spending the past several weeks with the Power Commission on a job at Keltic Lodge, John L. MacDonell; E. Conners and Roy Olson have departed for their homes, the work being completed.

John P. Nunn of Ingonish on October 29 celebrated his 81st birthday.

Irene Doucette, who was a patient in Neil's Harbor for a week, returned home on Thursday. Irene is the daughter of Mr. and Mrs. Keats Doucette.

Mr. and Mrs. Freeman Dunphy motored to Sydney on Sunday with their son, Emerson who was enroute by air to Toronto. On their way back they called on Mrs. Arthena Higgins is North Sydney, Mr. Dunphy's sister.

Friday evening Mrs. James Burke, and her family and Mr. Burke's mother of Sydney motored to Ingonish Centre to attend the official opening of the new restaurant which has just been completed by Mr. Burke.

Mrs. Claire Sullivan of Sydney motored here on Friday to spend the weekend the guest of her mother, Mrs. Mary Hill at Ingonish Centre.

During the week James Doucette Sr., returned from Halifax where he had been to Victoria General Hospital for treatment.

Miss Mary Young has returned from Halifax where she was the guest of her sister and brother-in-law, Mr. and Mrs. Kenneth Matheson. While in Halifax Miss Young was also the guest of Mr. and Mrs. Edward Matheson.

INGONISH BEACH

INGONISH BEACH, November 17, 1969,

Mr. and Mrs. Joseph MacDonald spend the weekend in Sydney. They returned home Sunday evening.

James Dauphinee is spending his vacation at his home at Ingonish Centre. Mr. Dauphinee is the son of Mr. and Mrs. Peter H. Dauphinee.

Mr. and Mrs. Frank Hines of Sydney motored here on Saturday and returned home Sunday.

Mrs. Mildred Skinner of Glace Bay has been the guest of her brother-in-law and sister, Mr. and Mrs. Angus MacDonald for the past week.

Remembrance day was fittingly observed at Ingonish when veterans and relatives of the men of World War I and II attended mass in St. Peter's Church in their memory.

At eleven a.m. all assembled in the church when two minutes of silence was observed, followed by mass and Holy Communion. After mass members of the Legion and many others assembled at the Legion Hall where a minute's silence again was observed. Wreaths were then

placed in honor of the dead. This was followed by a recitation "They shall not grow old" by Leo Donovan who also acted as M.C. Lunch was served by the ladies, followed by a sing song. Earle Donovan sang several solos, also Harry Brewer. Pictures were taken of the veterans by Mrs. Annie MacNeil.

Banns of Marriage were published Sunday for Thomas Eugene Hawley, son of Alexander Hawley and Catherine Keddy, Ingonish Harbor and Mary Catherine Whitty, daughter of Ambrose Whitty and Bernadette Donovan of Ingonish Beach.

Banns of Marriage were also published for Adrian Whitty, son of John T. Whitty and Bridget Hines, and Patricia Marie Barron, daughter of Sylvester Barron and Ruby Dupe. Mr. Whitty and Miss Barron are both from the Beach.

Jimmie Brewer, son the Harry G. and the late Mrs. Brewer of Ingonish Centre, having been employed in various parts of Ontario for the past several years, arrived home on Thursday.

INGONISH BEACH

INGONISH BEACH, December 1, 1969,

After spending several weeks on his vacation in Florida, Dennis Brewer returned home to Sydney and then motored here to spend the past weekend with his mother, Mrs. Mary Brewer.

Roland MacKinnon of Sydney was married there on November 22. Mr. MacKinnon is well known here having been employed by J.W. Rudderham all last winter on the new building at Keltic Lodge.

Mrs. Jack MacLennan left for Toronto during the past week where she will reside for the winter months. Mr. MacLennan will leave here shortly to join her.

Mr. and Mrs. Chester Dunphy motored to Sydney over the weekend to meet their daughter Diane who came in from St. Francis Xavier University, Antigonish, to spend the weekend with her parents.

Sunday afternoon Mr. and Mrs. Charles Doucette motored to Halifax where Mrs. Doucette entered Victoria General Hospital for treatment.

Mrs. Neil Donovan, Beach, and Rollie MacKinnon from the Ferry, are patients in Neil's Harbour Hospital.

Pius Whitty of Halifax has arrived home to attend the wedding of his cousin Adrian Whitty, which took place on November 29.

Mr. and Mrs. Herbert Donovan last Saturday, November 22, celebrated their sixth wedding anniversary. Mr. and Mrs. Donovan were dinner guests of Mrs. Margaret Jones, North Ingonish. Other guests from the Beach attending the happy occasion were Mrs. Annie MacNeil and Mrs. Jack Doucette.

Monday morning Mr. and Mrs. James Doucette Sr. left by car for Halifax, where Mr. Doucette entered Victoria General Hospital.

Mrs. William Curtis has returned from Sydney where she was a patient in St. Rita's Hospital.

Keats Doucette motored to Sydney on Thursday on a business trip.

Mr. and Mrs. John Dauphinee and family spent the past two weeks visiting his parents, Mr. and Mrs. Peter H. Dauphinee at Ingonish Centre. Mr. and Mrs. Dauphinee returned to their home in Liverpool on Tuesday morning.

Mr. and Mrs. Raymond Stapleton of Antigonish spent the weekend at Ingonish the guests of Mrs. Barbara Donovan, Mrs. Stapleton's mother. Another daughter of Mrs. Donovan's, Miss Pamela, student at St. Francis Xavier University, Antigonish, also spent the weekend at home.

After spending several days in Sydney Mr. and Mrs. William Saunders returned to their home at Ingonish Centre.

Reginald Peters and his son Michael were guests of Mr. and Mrs. Herbert Donovan over the weekend. They were accompanied back to Sydney by Mrs. James MacNeil from Ingonish Centre.

John James Dauphinee, one of the crew on the ice breaker Labrador spent the past month at home with his family at Ingonish Centre. He will soon leave again to join the crew for the far north.

INGONISH BEACH

INGONISH BEACH, December 6, 1969.

A marriage took place at St. Peter's Church on Saturday, November 29 at 10 a.m. when Rev. Laurence O'Keefe united in matrimony at a double ring ceremony Adrian Whitty, son of Mr. and Mrs. John Whitty, and Patricia Marie Barron, daughter of Mr. and Mrs. Sylvester Barron. Their attendants were Linda Doucette and Scott Whitty. Wedding breakfast was served at St. John's hall, North Ingonish.

Among those from outside who attended were the groom's sister, Mrs. Emerson Ross and her daughter Connie of Margaree Harbour; Mrs. Bridget Barron, Sydney; Mr. and Mrs. Bert Whitty, Sydney; Mr. and Mrs. Frank MacNeil and son Garry, New Waterford; Mr. and Mrs. Albert Whitty, Millville; Pius Whitty, Halifax; Mr. and Mrs. John E. Whitty, Sydney; Patrick O'Neil, Mrs. Tom Pelerine and her daughter Martena and her son Eugene of Port Felix.

Sunday afternoon Mr. and Mrs. Earle Donovan motored to North Sydney. They were accompanied by Mrs. Steven Whitty who went up to be with her husband. Mr. Whitty underwent surgery on Wednesday morning in St. Elizabeth's Hospital. Mr. and Mrs. Donovan returned home Sunday night.

Eddie Bambrick, who is employed at Port Hawkesbury, spent the weekend at home with his father. His mother is a patient in Victoria General Hospital, Halifax.

Another patient from here who is in Victoria General is James Doucette Sr. His daughter-in-law, Mrs. Charles Doucette, is also an

out-patient there.

Congratulations are being extended to Mr. and Mrs. Roland Donovan on the birth of a son, born recently in Neil's Harbour Hospital.

Tommie Young, who is attending trade school in Sydney, spent the weekend with his parents, Mr. and Mrs. Joseph Young.

Miss Marlene Doucette, daughter of Mr. and Mrs. Eugene Doucette, celebrated her eighth birthday on December with a party with many of her friends present.

Monday morning Mrs. Mary Hill of Ingonish Centre had to be rushed to Neil's Harbour Hospital. She is still a patient there. Her daughter and son-in-law Mr. and Mrs. James Burke, motored here on Wednesday from Sydney to see her. Another daughter, Mrs. Claire Sullivan, also came home.

Frank Donovan, student at St. Francis Xavier University, Antigonish, and Dennis Whitty came home on Friday to spend the weekend with their parents. Mr. Donovan is the son of Earle Donovan, while Mr. Whitty is the son of Mr. and Mrs. George Whitty.

WEDDING

Hawley-Whitty

INGONISH BEACH, December 6, 1969,

On Saturday morning, November 29, St. Peter's Church was the scene of a lovely wedding when Rev. Laurence O'Keefe, P.P., united at mass in the holy bonds of marriage, Thomas Eugene Hawley, son of Mr. and Mrs. Alex Hawley, Ingonish Harbor, and Mary Catherine Whitty, daughter of Mr. and Mrs. Ambrose Whitty, Ingonish Beach.

The bride, a picture of radiant loveliness, entered the church on the arm of her father by whom she was given in marriage. She wore a floor-length A-line gown with a cathedral train of white satin accented with lace and tulle finger-tip veil of coronet design and carried a bouquet of red roses secured with white satin ribbon.

The groom was assisted by his brother, Malcolm Hawley.

After the wedding ceremony, breakfast was served at the Hawley residence to the happy couple, immediate relatives and close friends.

For her daughter's wedding Mrs. Whitty wore a grey dress with white hat and accessories while the groom's mother choose a wine colored suit with white accessories.

In the evening relatives and friends gathered at the groom's home where a sing-song and dancing were enjoyed.

The many gifts received by the young couple attested to their popularity. They will reside at Ingonish Harbor.

1970

New Year's Eve, in Mary Helen's hand writing

Jan 1st 1970

Went over to North Bay called for Annie then called at Gordon's. We then went to Jack Nunn's, Emma made us stay to dinner. Had a nice game of Cards. Jack feeling high. Had flat tire over at Kane's coming home. Second one flat next morning. Harold Bezanson and Don MacDonald staying here.

Jan 7th

Lovely weather Gordon in bed with sore back.

Jan 14th

Tires havent arrived from Simpsons yet. Real blustery with snow today. Gordon got out today first time since Jan 7.

INGONISH BEACH

INGONISH BEACH, January 4, 1970,

Dennis Brewer of Sydney and his sister Miss Karmen of Halifax spent the Christmas holiday with their mother, Mrs. Mary Brewer.

Miss Agnes Dauphinee spent the Christmas season with her parents, Mr. and Mrs. Ronald Dauphinee. She returned to Montreal where she is employed during the early part of the week.

Mrs. Charles Williams of Sydney Mines motored here to spend the day with her daughter and son-in-law, Mr. and Mrs. James Doucette.

Mrs. Reginald Peters and her son Michael of Sydney spent a day visiting relatives and friends at Ingonish Centre.

On January 1 Mr. and Mrs. James Burke of Sydney celebrated their 29th wedding anniversary, Mr. Burke is a proprier of the new restaurant at Ingonish Center. Mrs. Burke is the former Doris Brewer of Ingonish North.

Mr. and Mrs. Gordon Doucette and family of Ingonish Centre motored to St. Peters, L'Ardoise and Cannes to visit Mrs. Doucette's mother, Mrs. John MacNeil and other relatives on Friday. They returned to Ingonish late that evening.

Mr. and Mrs. James Burke and their three daughters motored here on Friday from Sydney. Mrs. Burke is the former Doris Brewer daughter of the late Harry Brewer and Mrs. Mary Hill of Ingonish Centre.

Mrs. Annie MacNeil has returned to her home at Ingonish Centre after spending Christmas with her family in Halifax.

Mr. and Mrs. Pearson Shea motored home from New Brunswick to spend the Christmas holidays with relatives and friends.

Other former Ingonishers at home were Mr. and Mrs. Wallace Cooke, Mr. and Mrs. Douglas Whitty of Antigonish, Diane Dunphy from St. Francis Xavier University, Antigonish. Terry and David Dunphy, Halifax, and Mr. and Mrs. Emerson Dunphy of Toronto.

Those from here attending the Christmas party held by the Sewing Club at North Ingonish were Mrs. Joseph MacDonald, Lila Dunphy, Annie MacNeil, Helen MacInnis and Mary Helen Doucette.

After undergoing surgery in St. Rita's Hospital Mary Stella Gillis returned home recently to Ingonish Centre.

Dinner guests on New Year's of Mr. and Mrs. Alex Cook, Ingonish Centre, were Rev. Murdock MacLean, Professor of Education, St. Francis Xavier University and Tom MacLean of St. Margaret's Village. Both are brothers of Mrs. Cook.

Ronald Vincent Doyle, stationed with the air force for the past two years in Germany, spent the Yuletide season with his parents, Mr. and Mrs. Ronald Doyle, Ingonish Centre. Other members of the Doyle family spending Christmas with their parents were Misses Sharon and Eileen. Sharon home from Montreal where she is employed and Eileen, employed in Toronto. Eileen had as her guest for the holidays Jeff Christie of Toronto.

Mr. and Mrs. Raye Stapleton of New Waterford were the guests of Mrs. Barbara Donovan, Ingonish Centre, during the Christmas season. Mrs. Stapleton is the daughter of Mrs. Donovan.

Mr. and Mrs. Joseph Cook, spent Christmas Day with their parents, Mr. and Mrs. Peter Cook at Ingonish Centre. Other members of the family spending the holidays at home were Mr. and Mrs. Wallace Cook of Antigonish; Evelyn, on the teaching staff at Pomquet, and their youngest son and his wife, Mr. and Mrs. Tommie Cook, along with a guest, Miss Sharon Burke of Antigonish.

Visitors at Patrick Cook's, Ingonish Centre, were Clifford Cook of Sydney and his friend, Miss Susan White of Dominion.

Mrs. Liza Kane of Ingonish Centre is spending her holidays with her children. When she left here she intended spending Christmas in Sydney with several members of her family and New Years in Halifax with the remainder of the family.

Mrs. Margaret MacGean is also spending the yuletide season with her daughters in Sydney Mines.

Mr. and Mrs. Oliver Samways motored to Sydney to spend Christmas with daughter and son-in-law, Mr. and Mrs. Bert Whitty.

The following members of the family of Mr. and Mrs. Alex Cook, Ingonish Centre were home for Christmas and New Years: their son Brian from Halifax; Sister Sandra Cook, teacher at East Bay and Carmelita, from University at Ottawa where she is taking her masters degree in English.

John James Dauphinee motored home from Sydney recently to spend Christmas with his wife and family. He will return there Saturday.

Congratulations are being extended to Mr. and Mrs. Austin Laurence of Neil's Harbor on the birth of a son, born on Christmas Day. He will be christened, Christopher Conrad Laurence. Mr. and Mrs. J. P. Nunn of Ingonish are grandparents.

Dinner guests on New Years's Day of Mr. and Mrs. J. P. Nunn

were Mrs. Annie MacNeil, Ingonish Beach; Mrs. Alice Nunn, Iran and Wanda Nunn, Neil Harbour; and Mrs. Jack Doucette, Ingonish Beach.

Miss Colena MacDonald of Antigonish spent Christmas with her parents, Mr. and Mrs. Angus MacDonald.

Ladies of Parish Raise Over \$5,000

INGONISH BEACH, January 4, 1970,

After assisting at Mass on Monday evening, the ladies of the various clubs of the parish gathered at St. Peter's Convent where they presented Rev. Laurence O'Keefe Parish Priest, with the substantial sum of \$5,233 to be used for various parish purposes. The sum of \$2,687 was donated by St. Cyril's Club while the sum of \$1,315 was realized by the ladies of St. Ann's Club and \$1,231 by the Ladies' of St. Theresa's Club. Father O'Keefe on behalf of himself and his parishioners, expressed sincere thanks to the ladies.

The Sisters at the Convent then served a lunch while the young ladies choir sang Christmas carols. After lunch games were played with valuable prizes going to many of the ladies.

INGONISH BEACH

INGONISH BEACH, January 12, 1970,

On January 7, a gala party was held in honor of one of the community's most loved ladies. Late in the afternoon Mrs. Margaret Jones was invited down to her sister Mrs. Edna Morris' home. After supper much to Mrs. Jones surprise, her brothers and their wives, also her sister, Mrs. MacDonald, arrived to celebrate her birthday with a surprise party. Cards were played and a sing song followed while the ladies served lunch and the Birthday cake. Mrs. Sally Usifer telephoned congratulations from Boston to her mother, while Teddy Usifer, Mrs. Jones' grandson, also from Boston, phoned and his twin children sang "Happy Birthday" over the phone. Many lovely gifts were presented to Mrs. Jones.

OBITUARY

Mrs. Annabel MacDonald

INGONISH BEACH, January 12, 1970,

On Saturday afternoon, January 3, the funeral of Mrs. Annabel MacDonald took place from the home of her daughter, Mrs. Fred MacDonald at Ingonish Ferry.

For the past several years Mrs. MacDonald resided in Toronto where she passed away during the week. She was 84 years of age. Her first husband, the late Malcolm MacKinnon, Ingonish Beach, passed away many years ago. They had a family of seven children. After her children had grown up Mrs. MacKinnon married Neil MacDonald. She moved from Ingonish Ferry then and resided with him in Vancouver,

B.C., until he passed away at which time she came to Toronto where two of her family lived.

Of Scottish descent, Mrs. MacDonald was of a humble and unassuming disposition and was known for her charity to the poor and her help to the community.

Her remains were accompanied home by her daughter, Mrs. Malcolm Nicholson and her son Robert. Funeral service was held at the house and at the graveside by Rev. Duncan Roach. Burial was in the family cemetery at Ingonish Ferry. Pallbearers were Angus and Johnnie Smith, James Hawley, Wilfred MacLeod, Murdock Morrison and Johnnie MacInnis.

She leaves to mourn, three daughters, Mrs. Malcolm Nicholson, Toronto; Mrs. Fred MacDonald and Mildred, Ingonish Ferry, two sons, Donald at home at Ingonish Ferry, and Robert residing in Toronto.

Obituary

John Daly

INGONISH BEACH, January 20, 1970,

On Monday evening, January 12, Johnnie Daly, one of the most respected and well known men in this community passed away in Point Edward Hospital.

Mr. Daly was born in Sydney 74 years ago and was married to Maude Cann of Ingonish Centre. After their marriage Mr. and Mrs. Daly lived in Sydney where Mr. Daly was employed. Due to ill health Mr. Daly and his wife moved to Ingonish Centre where they owned a summer residence.

About a year ago, due to failing health, Mr. Daly entered hospital where he remained until his passing. His wife left here before Christmas to be near her husband.

Funeral arrangements were under the direction of T. W. Curry. After Requiem Mass by Rev. Father Gallivan, Mr. Daly's remains were laid to rest in the family cemetery at Edwardsville.

Left to mourn are his wife, two sisters, Mrs. Albert MacKinnon, Sydney; Rosalee, in New York; three brothers Blake and Bill in Sydney and Charles in the United States.

INGONISH BEACH

INGONISH BEACH, February 2, 1970,

During the week Gerald A. Regan, Provincial Liberal party leader, spent an afternoon visiting Councillor and Mrs. William Dunphy.

Congratulations are being extended to Mr. and Mrs. Thomas Donovan on the birth of a son. Mrs. Donovan, the former Agnes Whitty, is a teacher on the staff of the Ingonish Beach Consolidated School. Mr. Donovan is an employee of the Nova Scotia Power Commission.

Vincent Burke of St. Peters, John Connors, Bay Road Valley,

Antigonish, and Richard LeBlanc of Margaree are installing lines on the new poles set up recently by the Power Commission.

Mrs. Steven Whitty has returned from Neil's Harbor Hospital where she spent the past week.

Sunday afternoon the Ingonish Beach School girls motored to North Ingonish for a challenge game of hockey. The North Ingonish girls had as their goalie Miss Sheri Jackson while the Beach girls had Miss Melanie Donovan. The game ended with the Beach girls taking 13 goals from the Northern girls. Later in the week, the Beach boys met the North Bay boys. The game ended 6-4 in favor of the Beach.

Friday night a challenge game of broomball was played between Ingonish Centre and Ingonish Beach girls, with the Ingonish Centre girls coming out on top.

Mrs. Mary Hill returned home to Ingonish Centre Friday evening after visiting her daughter and son-in-law, Mr. and Mrs. Don Newman in Windsor, Ont. Mrs. Hill has been away the past three weeks.

Sidney Donovan suffered a painful injury to his foot during the week when he slipped on a mat in his home.

After visiting in Toronto and other cities the past several weeks, James T. Donovan returned to his home of Friday.

INGONISH BEACH

INGONISH BEACH, February 9, 1970,

Peter Cook of Ingonish Centre celebrated his birthday on February 5. Mr. Cook is a employee of the Cape Breton National Park. His wife, the former Mary MacLean of St. Margaret's Village is on the Teaching Staff at North Ingonish.

Mr. and Mrs. Legere, North Ingonish motored to Amherst over the weekend.

Betty Doucette spent the weekend at home with her brother, Gerald Doucette and his wife. Miss Doucette has been employed in Sydney. She is the daughter of the late Mr. and Mrs. Leo Doucette.

Keats Doucette, accompanied by his two daughters, Gisele and Irene motored to North Sydney on Monday on a business trip.

Mr. and Mrs. Mike MacDougall spent the last couple of weeks visiting relatives in Halifax. Enroute home they spent several days as guests of Rev. Hector MacDonald, P.P. at Heatherton, Antigonish.

Mr. and Mrs. Gerald Doucette were on a business trip to Sydney on Tuesday.

Mrs. John Doucette was the lucky winner of the 12 volt car battery on tickets in aid of the Cubs Club.

Mr. and Mrs. Steve Whitty motored to North Sydney Friday with Mr. and Mrs. Earle Donovan.

Mrs. Matthew Whitty is a patient in St. Martha's Hospital, Antigonish.

Mr. and Mrs. Reginald Colburn accompanied by Mrs. Clair

Sullivan of Sydney were weekend visitors at Mrs. Mary Hill, Ingonish Centre.

INGONISH BEACH

INGONISH BEACH, February 16, 1970,

Miss Dianne Dunphy spent the weekend at home visiting her parents, Mr. and Mrs. Chester Dunphy. Miss Dunphy is a student in St. Francis Xavier University, Antigonish.

Patrick Donovan passed away in Toronto. Mr. Donovan was born in Ingonish, the son of Mr. and Mrs. William T. Donovan but since his marriage has lived in Toronto.

Wednesday night was observed when Parishioners attended Mass at 7 p.m., the beginning of the Lenten season. Mass was celebrated by our Parish Priest Rev. Laurence O'Keefe who distributed the ashes reminding the people of the significance of Lent and its observance.

Councillor William Dunphy left the early part of the week to attend the Council held at Baddeck all during the week.

Mrs. Ronald Dauphinee and Mrs. Annie MacNeil motored to Sydney during the week. While there they were the guests of Mr. and Mrs. Leonard Whalen. They returned home on Thursday. on Friday Mrs. MacNeil left for Halifax where she will visit her sons Donald and Roddie.

Kenneth Donovan, student at St. Francis Xavier University, Antigonish, spent the weekend at home visiting his parents, Mr. and Mrs. Leo Donovan, Ingonish Centre.

Rev. Hector MacDonald, P.P. at Heatherton, Antigonish, spent several days here guest of Mr. and Mrs. Michael MacDougall. He returned home Tuesday.

Mr. and Mrs. Teddy Reinhart and two children motored up here from Halifax on Saturday. Mrs. Reinhart and children remained here for the week the guests of her parents while Mr. Reinhart returned to Halifax on Sunday. Mrs. Reinhart is the former Barbara Dunphy, daughter of Councillor and Mrs. William Dunphy.

Mr. and Mrs. Dan Cameron of Sugar Loaf motored up here on Thursday. While here they were the guests of Mr. and Mrs. Douglas Donovan and Mrs. Jack Doucette. They returned home on Friday.

Mother General of the Order of St. Martha's is at present visiting the Sisters of St. Martha at St. Peter's Convent, Ingonish.

Mrs. Joseph Doyle of Ingonish Centre is now a patient in St. Rita's Hospital, Sydney.

Mr. and Mrs. Steven Whitty motored to North Sydney on Friday. Mrs. Whitty is now a patient in St. Elizabeth's Hospital.

Mr. and Mrs. Keats Doucette are on a business trip to North Sydney today (Saturday).

At the broom ball game played Friday night between the Centre

and Beach girls, the score was a tie.

INGONISH BEACH

INGONISH BEACH, February 23, 1970.

Margaret Young, daughter of Mr. and Mrs. James Young, along with several friends left Halifax during the week on her vacation in Bermuda. She will be away several weeks. Miss Young is in training at the Victoria General Hospital, Halifax.

Mr. and Mrs. Malcolm Hawley welcome the birth of a son born in Neil's Harbor Hospital.

During the week Mrs. Steven Whitty underwent surgery in St. Elizabeth's Hospital, North Sydney. Mr. Whitty left here on Wednesday to visit her. He will return on Saturday.

Mr. and Mrs. James Young motored to North Sydney on Saturday to meet their two daughters, Wilma and Christena who were coming in from Halifax to spend the weekend.

After finishing up for the winter months on the Power lines between Cape Smokey and Bay St. Laurence, Vincent Burke of L'Ardoise, Gene Conners, Antigonish, and Richard LeBlanc of Margaree returned to their homes on Friday. Mr. Burke will leave shortly for Detroit, Michigan, where he will be employed in the future. He will move his family there in June. He is married to the former Anna MacDougall, daughter of Mr. and Mrs. Timothy MacDougall of Ingonish Beach. They have a son and a daughter.

Mr. Conners will likely be stationed in Hawkesbury while Mr. LeBlanc will be going to Halifax on a five week's course in trade school.

After visiting in Boston and New York Frank MacMillan and Newman Donovan returned home during the week.

Mr. and Mrs. Francis Shea on Saturday February 14 celebrated their 25th wedding anniversary. Mr. Shea is married to the former Catherine Heffernen of Sydney. They were married in St. Theresa's Church by Reverend A. A. Beaton. Clarence Williams and Mrs. Shea's sister were their attendants. Mrs. Joseph Young from here attended the 25th anniversary celebration.

Mr. and Mrs. Richard Greenside of Halifax were guests of Mr. and Mrs. Charles Stockley at North Ingonish. Mrs. Greenside is the daughter of Mr. and Mrs. Stockley.

Rev. Charles Brewer, Antigonish, spent the weekend the guest of his father, Harry G. Brewer. Father Brewer returned to Antigonish on Monday.

Mrs. Matthew Whitty is a patient in St. Marth's Hospital, Antigonish.

The following are home from Trade School for the weekend; Cletus Daisley, Clarence Williams and Tommie Young.

Those attending the card game from the Beach on Friday night at North Ingonish were; Mrs. Leo Donovan, Mrs. Mary Hill, Glenn

Donovan and Mrs. Jack Doucette.

Those attending the Drug Symposium in St. Francis Xavier University on Tuesday and Wednesday, February 17 and 18 from here were Sister Margaret MacFarlane; Teresa MacEvoy, Lila Donovan; Virginia Doucette and Robert Doucette. They returned home on Thursday.

Thursday afternoon Mrs. Mary Hill, Ingonish Centre, held an afternoon tea party for several of her friends. Among those present were the following, Mrs. Henry Legere, Mrs. Charles Stockley, Mrs. Duncan Hardy, Mrs. Chester MacLennan, Hazel Stockley and Mrs. Tom Stockley.

Mrs. Vincent Burke of L'Ardoise, and two children were the guests of her parents, Mr. and Mrs. Tim MacDougall during the week.

INGONISH BEACH

INGONISH BEACH, March 9, 1970,

Joseph MacDonald was on a business trip to Prince Edward Island.

Mr. and Mrs. Bernie MacDonald of Sydney, spent the weekend here the guests of Mr. and Mrs. William Curtis.

Chester MacLellan of Ingonish left for New Brunswick where he has obtained employment for the winter months.

During the week Pius Whitty underwent surgery in the Victoria General Hospital. Since the past several years Mr. Whitty has made his home with his son Raymond in Halifax. Before moving to Halifax he lived here at the Beach and for years was janitor at the Beach Consolidated School.

Mr. and Mrs. Patrick Robinson motored to Sydney during the week on a business trip.

Mr. and Mrs. Kenneth Matheson of North Shore visited Mr. and Mrs. Peter Dauphinee at Ingonish Centre on Wednesday.

During the week Mrs. Sadie Williams and Mrs. Jack Doucette motored to Neil's Harbor on business.

After spending some time in Neil's Harbor Hospital, Steven Whitty and George Doucette have returned home.

Mrs. Margaret Martin has returned home from Halifax after spending some time there visiting her nieces and nephew.

Steven Whitty left here over the weekend to visit his wife Mrs. Whitty, who is a patient in St. Elizabeth's Hospital, North Sydney.

After spending several weeks in Sydney Mr. and Mrs. Allistar Macleod have returned to their home at Ingonish.

Mrs. Mary Burke of "The Spruces" has also returned home after spending the winter months in North Sydney with her sister, Mrs. Jean Moulton.

At the hockey game in North Sydney on Saturday, Lawson Stockley received a back injury when thrown against the rink wall.

Mr. Stockley is the son of Mr. and Mrs. Charles Stockley, North Ingonish.

After spending the past two weeks at home with his wife and family James Dauphinee was called back to duty on the ice cutter Labrador. Mr. Dauphinee is an engineer. He left by car on Friday and will join the crew on board ship from the Government wharf in Sydney. He is the son of Mr. and Mrs. Peter H. Douchinee, Ingonish Centre.

Mr. and Mrs. James Burke of Sydney motored up here today to arrange plans for the opening of "The Carol Ann Restaurant" in the near future. While here they will be the guests of Mrs. Mary Hill, Mrs. Burke's mother, at Ingonish Centre.

INGONISH BEACH

INGONISH BEACH, April, 1970,

William Curtis Jr. Celebrated his birthday, March 31. Mr. Curtis was a guest of his aunt and uncle, Mr. and Mrs. Bernie MacDonald in Sydney on that day. His parents, Mr. and Mrs. William Curtis and a friend Donald Donovan were also guests of the MacDonald's.

After spending two weeks in Hospital with the flu, the following have returned to their homes, Mrs. Mary Hill and Mrs. Bert Donovan, Ingonish Centre and Mrs. Jack Doucette, Ingonish Beach. Still in Hospital are Johnnie Nolan and Hughie Donovan.

At present Mr. and Mrs. Earle Donovan and family are on their Easter vacation. They left over the weekend to visit their daughter and son-in-law, Mr. and Mrs. Freeman Whitty in Kentville. From there they will go to their son's and his wife, Mr. and Mrs. Steven Donovan in Dartmouth. On their return they will stop off in Antigonish to visit their daughter and son-in-law, Mr. and Mrs. Douglas Whitty.

Mr. and Mrs. Clifford Shea and family of New Brunswick spent the weekend the guests of Mr. Shea's sister and her husband, Mr. and Mrs. Gerald Doucette. While here they also visited three other sisters, Mrs. Douglas Donovan, Mrs. Keats Doucette and Mrs. Ted Doucette.

Rev. Hector MacDonald P.P. of Heatherton, Antigonish was the guest of Mr. and Mrs. Michael MacDougall for the past week.

Mr. and Mrs. George Whitty, their daughter and son-in-law, Mr. and Mrs. Tom Donovan motored to Halifax over the weekend to see Pius Whitty, Mr. Whitty's brother who is seriously ill in Hospital.

Another visitor in Ingonish for the weekend was Amos MacGean of L'Ardoise. He visited his mother, Mrs. George Edward MacGean at Ingonish Centre.

Reverend Charles Brewer of Antigonish came home on Friday to spend the holidays with his father, Harry G. Brewer.

Tuesday morning Mr. and Mrs. Freeman Dunphy motored to the

Airport in Sydney. They were accompanied by their daughter, Carolyn who was returning to Bosotn after spending a few days with her parents. Miss Dunphy an R.N. is on the nursing staff in one of the hospitals in Boston.

After spending the winter months in Toronto Ruben Hawley returned to his home here at the Ferry. He was accompanied by his son and wife Mr. and Mrs. Simon Leo Hawley. Wednesday morning Mr. and Mrs. Simon Leo returned via TCA to Toronto.

Visitors at the home of Mrs. Jack Doucette during the week were; Mrs. Roland MacKinnon and Mildred MacKinnon of Ingonish Ferry, Mrs. Herbert Donovan and Eltie Dauphinee of Ingonish Centre.

On Easter Sunday Mr. and Mrs. Dan Cameron of Aspy Bay had the following guests, Mr. and Mrs. Robert Cameron and children of New Waterford. Mrs. Cameron is the former Sheila Shea, Mrs. Cameron's daughter. Also present were; Mr. and Mrs. Pearson Shea (Mrs. Cameron's son) of New Brunswick and Mr. and Mrs. Clifford Shea (another of Mrs. Cameron's sons) and three children of New Brunswick and also present were two of the Cameron's grandchildren, Bobbie and Jeri Doucette of Ingonish.

INGONISH BEACH

INGONISH BEACH, April, 1970,

Owen Dauphinee celebrated his birthday during the week. Owen is the son of Mr. and Mrs. Neil Dauphinee, Ingonish Centre and attends High School at Ingonish Beach.

Victor Doucette, son of Mr. and Mrs. Keats Doucette celebrates his 16 birthday on Wednesday April 15.

Mrs. Joseph Doucette, Ingonish Centre was taken to Sdney Hospital during the week, where she underwent surgery.

Francis Doyle, also of Ingonish Centre returned home from Halifax during the week, where he underwent treatment at the Victoria General Hospital.

After spending the week with her mother, at Ingonish Centre, Mrs. Clara Sullivan of Sydney returned to her home on Monday. Mrs. Sullivan is the daughter of Mrs. Mary Hill. Another daughter, Mrs. James Burke of Sydney, also spent the weekend with her mother. Accompanying Mrs. Burke was her husband James Burke, their daughter Anita and a grandson Timmie. Other visitors at Mrs. Hill's over the weekend were, Mr. and Mrs. Reginald Coleburn of Sydney.

At present James Doucette Sr. and Hughie Donovan are patients in Neil's Harbor Hospital.

Visitors at the home of Mrs. Jack Doucette during the week were: Mrs. Peter Dauphinee, and Mrs. Herbert Donovan, Ingonish Centre and Mildred MacKinnon of Ingonish Ferry.

OBITUARY

Mrs. Christie Belle MacDonnell

INGONISH BEACH, April, 1970,

Word was received of the passing in Detroit of Mrs. Christie Bell MacDonnell.

Mrs. MacDonnell was born at Mabou 62 years ago the daughter of the late Mr. and Mrs. Charles Robert MacDonald, the West Mabou Harbor, Inverness.

At an early age she married Dannie MacDonell of Glenco, and took up residence in Boston. After a few years the MacDonells moved to Detroit where they remained until Mr. MacDonnell passed away eight years ago. She remained in Detroit, but each summer motored home to visit her relatives at Mabou Harbour.

She leaves three half sisters, Mrs. Clifford Markee; Mrs. Mary Ann MacDonald and Mrs. Margaret MacDonald, all in Detroit. One half brother Robert living in Glencoe also survives.

After Requiem Mass by Reverend D. C. Campbell, her husband's nephew, Mrs. MacDonnell was laid to rest beside her husband in Detroit, Michigan.

Pius Whitty

INGONISH BEACH, April, 1970,

Fortified by the last rites of the Catholic Church of which he was a member, Pius Whitty passed away at his home, Ingonish Beach, on Wednesday, April 8.

Born in this little village 77 years ago, Mr. Whitty was the son of the late Timothy Whitty and Mrs. Catherine Whitty (nee Catherine Nolan), East Margaree.

A staunch Liberal, he worked unceasingly for the party. A fisherman by trade, he also served as Janitor for many years at the Ingonish Beach Consolidated School.

When he retired as janitor of the School he moved to Halifax where he resided with his son, up until illness overtook him. After undergoing surgery Mr. Whitty returned home here and passed away several days later.

He leaves to mourn his loss, one son Raymond, two grandchildren, Steven at home and Sarah, employed in Banff, Alberta, his mother also.

Seven brothers, Steven, Matthew, John James, George, Thomas, Maurice and Ambrose. One sister, Mrs. Mary Ann MacDougall also survives.

After Requiem Mass by Reverend Laurence O'Keefe P.P., Mr. Whitty's funeral took place on Saturday at 10 a.m. Burial took place in St. Peter's cemetery adjoining the church.

INGONISH BEACH

INGONISH BEACH, April 20, 1970,

Mr. and Mrs. Harry Ford, Sydney, visited Mr. Ford's sister,

Mrs. Mary Burke at the Spruces. They returned home Sunday night. They also visited Mr. and Mrs. J. P. Nunn.

Sharon Sullivan of Sydney, accompanied by Warren Rideout, spent Sunday with Miss Sullivan's grandmother at Ingonish Centre.

Tuesday afternoon the following were on a business trip to Baddeck, James Donovan, Jimmie Burke, Duncan Nolan, Michael Redquest, and Councillor William Dunphy.

Eileen Stockley, who is employed in Sydney spent the weekend at home with her parents, Mr. and Mrs. Charles Stockley in North Ingonish.

Miss Stockley returned to Sydney Sunday evening, accompanied by David Donovan and Rev. William Wendeler. Mr. Donovan and Rev. Wendeler returned from Sydney and took the boat in North Sydney for Newfoundland. They returned home on Tuesday. Mr. Wendeler leaves for New York on Friday.

Mrs. Sadie Roberts and her daughter Lydia arrived from Ontario on Wednesday. They were met in North Sydney by George Warren, Mrs. Roberts son-in-law.

Virginia Brewer motored home on Friday from Baddeck to spend the weekend with her mother, Mrs. Mary Brewer. Miss Brewer is taking her Grade XII in Baddeck.

Mr. and Mrs. Clarence Williams were on a business trip to Sydney during the week.

Among the out of town people who attended the late Pius Whitty's funeral were the following - Mr. and Mrs. John James Whitty, North Sydney; Douglas Whitty, Antigonish; Freeman Whitty, Kentville; Barry, Joe and Dennis, Antigonish; Mr. and Mrs. Hector Whitty and daughter Marie, North Sydney; Will, Tom, Russel and Mrs. William Kavanaugh, North Sydney; Mrs. Alberta Smith and Mrs. Francis Sampson, Port Hawkesbury; Frank MacNeil and Colleen, New Waterford; John Whitty,, Jerry Curtis, Will Curtis and Jeremiah Whitty, all from Sydney; Mr. and Mrs. Enver Sampson and son Brett, Sydney; Ambrose Sampson, Florence, Daniel Kavanaugh, Sydney Mines; Basil Fevereau, Donkin; Strickland LeBlanc, Bras d'or; Mr. and Mrs. Arnie Bakendale, Sydney Mines and Gene Nelson, Halifax.

SOCIAL SCENE

INGONISH BEACH, April 20, 1970,

The 1970 Sewing Class held their Fashion Show on Wednesday evening, April 15, in St. John's Parish Hall.

Under the direction of Mrs. Doris Legere 27 pupils have attended classes each Wednesday night, since early fall.

Many suits, gowns, dresses and children's clothes were modelled by the pupils who made them. Styled wigs were also modelled by the ladies.

Acting as commentator for the Show was Lois Hardy.

A door prize of a styled wig was won by Wendy Moore of

Ingonish Beach.

A suitable gift was presented by the members to Mrs. Legere and a basket of flowers to Hazel Stockely who also held class for several weeks.

Luncheon was then served by the members and a social evening followed.

Mrs. Legere is to be highly complimented on her work with the members, also the members themselves on their work during the winter months.

INGONISH BEACH

INGONISH BEACH, April 27, 1970,

Mr. and Mrs. Douglas Donovan motored to Aspy Bay on Saturday where they spent the weekend the guests of Mr. and Mrs. Dan Cameron. They returned home on Tuesday. Mrs. Donovan is the daughter of Mrs. Cameron and the late Cyril O'Brien.

David Dunphy and Valarie Redquest motored to Boston on Friday and are spending the week there. On their return Mr. Dunphy will be employed in Halifax.

Harry Nicks is at present visiting his mother, Mrs. Sid Donovan. He will return to New Brunswick in a few days.

The following are in Neil's Harbor Hospital, Debbie Doucette, daughter of Mr. and Mrs. Ted Doucette; Mrs. Bridget Donovan and Hughie Donovan.

Mr. and Mrs. Dan Cameron of Aspy Bay motored up here on Friday and visited several of their friends among whom were, Mr. and Mrs. Will Donovan, Mr. and Mrs. Jas. Young, Mr. and Mrs. Keats Doucette, Mr. and Mrs. Ted Doucette, Mr. and Mrs. Douglas Donovan and Mrs. Jack Doucette.

At present Mrs. William Curtis is in Sydney visiting her sister, Mrs. Bernie MacDonald. She motored up with Mrs. and Mrs. Isadore Donovan.

Birthday Party

INGONISH BEACH, April 29, 1970,

On April 17 Miss Ivetta Doucette was surprised by a birthday party given in her honor at Earle Donovan's. Ivetta celebrated her seventeenth birthday. The party got underway with dancing, singing and games. Miss Jennifer Donovan was chaperone. Lunch was provided by the girls also two birthday cakes. Many gifts were received by Miss Doucette.

Among the guests present were the following, Melanie, Jeri, Beverly Donovan, Erna and Leigh Doucette, Lorraine MacNeil, Veronica Doyle, Eileen MacEvoy, Ruth Ann Brewer, Blair and Winston Donovan, Bill Curtis, Wayne Powers, Paddy Dunphy, Elva Budgell, James Whitty, David Williams, Robert and Sheldon MacDonald, Virginia Doucette, Genevieve Donovan, Eddie Bambrick, Stuart

Donovan, Austin Doyle, Cornelius Whitty and Billie Doucette.

Miss Doucette is the daughter of Ted and the late Mrs. Doucette.

- For more NOTES OF INGONISH AND ITS PEOPLE
see Volumes I, II, and III.

INDEX OF NAMES

Abraham
 Mr. and Mrs. Winston, 111
 Mrs. Winston, 112
 Scott, 111, 112
Aldred
 Mr. and Mrs. Mose, 148
Alexander
 Mrs. Charles, 39, 156
 Mrs. Marge, 103
 Mrs. Mary, 167
 Mrs. Robert, 39, 103, 156
Amon
 Del, 14
 Delbert, 25
Anderson
 Mr. and Mrs. Stuart, 74
 Mr. Elliott, 34
Andrea
 Rev. Jacob, 80
Arsenault
 Andrew, 73, 160, 171
 Delia, 68, 123, 159, 171
 Delia Louise, 155
 Joseph, 160
 Mr. and Mrs. Andrew, 161
 Mr. and Mrs. Simon, 81,
 117, 123, 142, 159,
 160, 170
 Mr. and Mrs. Simon J.,
 123
 Mr. and Mrs. Simon
 Joseph, 170
 Mrs. Josephine, 161
 Mrs. Mary, 161
 Mrs. Sara, 130
 Mrs. Sarah, 165
 Mrs. Simon, 68, 94, 117,
 127, 150, 155
 Paul, 159
 Rev. George, 16, 159,
 165, 170, 171
 Simon, 83, 117, 155, 163,
 165, 171
 Simon Joseph, 171
Arsenault Jr.
 Mr. and Mrs. Simon, 16,
 81
Arsenault Sr.
 Mr. and Mrs. Simon, 16,
 102
 Simon, 73
Athanasius
 Sister, 48, 117, 127, 166
Atkinson
 Mrs. Julia, 110, 112, 166
 Mrs. Percy, 65
 Percy, 43
AuCoin
 Jimmie, 160, 161
 Mr. and Mrs. Arthur, 70,
 112
Bakendale
 Mr. and Mrs. Arnie, 188
Bambrick
 Eddie, 175, 189
 Mrs. Robert, 126
Barker
 Mary, 50
 Mrs. Bertha, 43
Barrington
 John, 111
 Mr. and Mrs. Ernest, 111
 Robin, 111
Barron
 Barbara, 108, 110
 Bernadette, 8, 10, 12,
 13, 51
 Bert, 25, 49
 David, 89
 Ervin, 47
 Evangeline, 40
 Frances, 108
 Godfrey, 143
 Gregory, 40
 Irvin, 59, 60
 James, 108, 110
 John B., 67
 Joseph T., 40, 43
 Margaret, 60
 Margaret E., 75
 Marie, 26, 40, 153, 154
 Michael, 108

Mr. and Mrs. Francis, 128	Eugene, 10
Mr. and Mrs. Isaac, 75	Frankie, 15
Mr. and Mrs. Michael T., 40	Bonang
Mr. and Mrs. Robert, 126	Gordon, 128
Mr. and Mrs. Ronald, 21	Boyd
Mr. and Mrs. Sylvester, 119, 175	Anastasia, 79
Mr. and Mrs. Thomas, 59, 68	Ann, 5, 74, 75
Mrs. Annie, 159	James, 74
Mrs. Bennie, 43, 170	Mr. and Mrs. James, 5, 53
Mrs. Bridget, 43, 119, 160, 175	Mr. and Mrs. Jim, 117
Mrs. Irvin, 78	Peggy, 34
Mrs. Irwin, 43	Stella, 34, 45, 69, 80, 110, 137, 139
Mrs. Mary, 13, 54, 110	Sue, 5, 117
Mrs. Michael, 122	Susan, 29
Mrs. Robert, 93	Brace
Mrs. Ronald, 42, 45, 66	Sister Agnes, 33
Mrs. William, 103	Bramberry
Patricia, 150	Mr. and Mrs. Edward, 133
Patricia Marie, 174, 175	Brambury
Patsy, 13, 93	Mrs., 116
Ronald, 67	Brewer
Ronnie, 21	Agnes, 82
Shirley, 149	Alexis, 126, 170
Susan, 60	Anna, 11, 90
Sylvester, 39, 40, 174	Brewer Sr., 103
Thomas, 60, 68	Buster (Sylvester), 31
Tom, 43, 78, 92	Carmen, 14
Barton	Clayton, 83
Mrs. Mary, 161	Denis, 12
Batherson	Dennis, 6, 11, 15, 20, 24, 29, 51, 56, 64-66, 76, 77, 87, 93, 99, 102, 122, 126, 136, 141, 144, 170, 174, 177
Mac, 163	Doris, 177
Mat, 38	Dwayne, 152
Baxter	Elizabeth, 84, 86
Mr. and Mrs. George, 114, 156	H.G., 16
Beaton	Harry, 22, 39, 78, 83, 85, 96, 174, 177
Reverend A. A., 183	Harry G., 16, 20, 37, 39, 49, 123, 128, 136, 166, 174, 183, 185
Berger	James, 124, 126
Mr. and Mrs. Ted, 35, 39	Jimmie, 174
Ted, 157	John, 16, 64, 82
Betts	
Mr. and Mrs. Norman, 73	
Mrs. Norman, 141	
Binns	

Karmen, 24, 76, 177
 Laurence, 76, 85, 118
 Lynn, 119
 Marie, 122
 Mary, 69, 126
 Mr. and Mrs. John, 28,
 46, 66, 73, 110, 116
 Mr. and Mrs. Sam, 85
 Mr. and Mrs. Simon, 103,
 152
 Mr. Dennis, 100
 Mrs. Ellen Rose, 48
 Mrs. Harry, 96
 Mrs. Harry G., 174
 Mrs. James, 51
 Mrs. John, 153
 Mrs. Mary, 6, 10, 12, 15,
 20, 29, 62, 64-66,
 69, 74, 76, 77, 84,
 87, 93, 95, 99, 100,
 103, 122, 126, 136,
 140, 141, 144, 155,
 161, 170, 174, 177,
 188
 Mrs. Simon, 20, 52, 118,
 128
 Rev Charles H., 102
 Rev. Charles, 5, 37, 49,
 57, 64, 69, 87, 94,
 99, 113, 120, 123,
 128, 136, 149, 183
 Rev. Charles G., 119
 Reverend Charles, 185
 Ruth Ann, 8, 29, 64, 93,
 103, 170, 189
 Sam, 84-86
 Simon, 69, 82, 103, 152
 Simon Edward, 107
 Simon Peter, 109
 Sylvine, 85
 Teresa, 152
 Tom, 3
 Tommie, 5, 22, 155, 157
 Virginia, 14, 93, 103,
 145, 188
 Brewer Sr.
 Capt. And Mrs. James, 81
 Mr. and Mrs. Simon, 109
 Simon, 10
 Simon Edward, 107
 Brian
 Mr. and Mrs. Elias, 36
 Briand
 Mrs. Pius, 56
 Pius, 56
 Brine
 Douglas, 161
 Brown
 A.D., 130
 Mr. and Mrs. Douglas, 150
 Mr. and Mrs. Douglas
 Gordon, 94
 Mr. and Mrs. Gordon, 94
 Buchanan
 D.F., 19
 Duncan F., 23
 Budge
 Buddie, 133
 Mrs. Annie, 133
 Mrs. Clara, 134
 Mrs. Helen, 130
 Budgel
 Diane, 137
 Mr. and Mrs. Walter, 127
 Mrs. Clara, 137
 Budgell
 Elva, 189
 Buffet
 Mrs. Russell, 133
 Burgess
 Bobbie, 72
 Mrs. Ted, 72
 Burke
 Anita, 186
 Blowers, 7, 8, 13, 142
 Capt. and Mrs. James M.,
 34
 Carol, 110
 Ellen Jane, 143
 Emma, 154
 James, 166, 169, 173, 186
 Jane, 142
 Jerry, 142
 Jimmie, 166, 169, 188
 John, 28, 142
 Mary, 142

Mary Sue, 34	Catherine, 73
Mr. and Mrs. James, 65,	Cindy, 161
66, 102, 110, 134,	Drew, 161
140, 144, 176, 177,	Gordie, 98
185	J. Adrian, 155
Mr. and Mrs. Jimmie, 18,	Joel, 160
27	John N., 73
Mr. and Mrs. Joseph, 50	Mr. and Mrs. David, 161
Mr. and Mrs. Patrick, 143	Mr. and Mrs. James A.,
Mr. and Mrs. Sid, 34	159
Mr. and Mrs. Vince, 169	Mr. and Mrs. Jimmie, 161
Mrs. James, 173, 186	Mr. and Mrs. Joseph, 55
Mrs. Mary, 8, 46, 91,	Mr. and Mrs. Ross, 161
101, 129, 150, 156,	Mrs. Agnes, 123
184, 188	Mrs. Billie, 134
Mrs. Vincent, 35, 146,	Mrs. Dorothy, 98
184	Mrs. Joseph, 55, 134
Patrick, 142	Mrs. Leonard, 55
Pius O'Daniel, 142	Mrs. Paul, 171
Rita, 142	Paul, 159
Robert, 145	Paul Ritchie, 155
Sharon, 178	Rev. Bruce, 159
Tena, 142	Rev. D.C., 123
Tommie, 142	Reverend D. C., 187
Vincent, 180, 183	Ross, 160
Willie, 142	Terri, 159
Burns	Terry, 161
Leona, 8, 10, 64	Cann
Mrs. Marion, 62	Harry, 36
Burton	James, 36
Eddie, 11	Maude, 154, 180
Cameron	Carroll
Ann, 29	Margaret, 71
Mary Belle, 27	Carter
Mr. and Mrs. Dan, 15, 46,	Mr. and Mrs. Borden, 32,
54, 60, 68, 72, 74,	82
81, 90, 98, 102,	Castel
115, 119, 122, 124,	Mr. and Mrs. C. H., 57
130, 141, 144, 161,	Ruth, 57
164-166, 172, 182,	Castell
186, 189	Gordon, 28
Mr. and Mrs. Robert, 70,	Mr. and Mrs. G., 44
119, 186	Cathcart
Mrs. Dan, 6, 74, 101	Bernadette, 114, 118
Mrs. M., 78	James, 114
Mrs. Robert, 135	Catherine
Campbell	Sister, 171
Angus, 34, 42, 156, 157	Chaisson

Mrs. Beatrice, 171
 Cheverie
 Mr. and Mrs. George, 161
 Mrs. Dan, 161
 Chisholm
 Lauchie, 130
 Christie
 Jeff, 178
 Civita
 Mr. and Mrs. Vincent, 68
 Claire
 Sister, 128
 Clark
 Harry, 114
 J.W., 152
 Cobey
 Mr. and Mrs. Roy, 163
 Shirley, 163
 Colburn
 Mr. and Mrs. Reginald,
 165, 181
 Coleburn
 Mr. and Mrs. Reginald,
 167, 186
 Collette
 Sister, 96
 Collier
 Gerimine J., 52
 Hugh, 52
 Connelly
 Mrs. Pat, 104
 Conners
 E., 173
 Eugene, 28
 Gene, 183
 John, 180
 Mr. and Mrs. Warren, 9
 Mrs. Eileen, 21, 135
 Mrs. Warren, 9, 25, 26,
 48
 Warren, 6
 Connley
 Mr. and Mrs. Patrick, 33
 Connors
 Mrs. Warren, 36
 Conway
 Mr. and Mrs. Michael, 41
 Mrs. Michael, 86

Cook
 Alex, 140
 Brian, 137, 178
 Carmelita, 58, 126, 178
 Christina, 151
 Clifford, 63, 137, 172,
 178
 Darrel, 172
 Emmett, 170
 Evelyn, 178
 Fay, 137
 Faye, 15
 Frank, 94, 137
 Jack, 12, 137
 James, 53, 101
 Jimmie, 138
 Joan, 137
 Joseph, 6, 16, 63
 June, 137
 Kenneth, 172
 Kenny, 12, 96, 137, 140
 Lyola, 158, 163
 Michael, 172
 Mr. and Mrs. Alex, 43,
 58, 126, 137, 178
 Mr. and Mrs. Charles, 35,
 57, 156, 158
 Mr. and Mrs. Charlie, 21
 Mr. and Mrs. Emmett, 35
 Mr. and Mrs. Harry, 35,
 72, 78, 148, 151,
 158, 159
 Mr. and Mrs. Hary, 158
 Mr. and Mrs. James, 154
 Mr. and Mrs. John, 137
 Mr. and Mrs. Joseph, 178
 Mr. and Mrs. Kenny, 146,
 150
 Mr. and Mrs. Pat, 35
 Mr. and Mrs. Patrick, 95,
 137, 140, 149, 150,
 172
 Mr. and Mrs. Peter, 7,
 16, 43, 57, 64, 75,
 103, 138, 145, 163,
 171, 178
 Mr. and Mrs. Peter
 Francis, 158

Mr. and Mrs. Tommie, 171, 178
 Mr. and Mrs. Wallace, 178
 Mrs. Alex, 62, 101, 142
 Mrs. Ann, 99, 103
 Mrs. Charles, 22, 72, 81, 111, 113
 Mrs. Charlie, 77, 146
 Mrs. Kenny, 96
 Mrs. Mary, 99, 102, 130
 Mrs. Pat, 12
 Mrs. Patrick, 96, 127
 Mrs. Peter, 53, 62, 99, 101
 Mrs. Peter H., 116
 Nancy, 22
 Patricia, 95
 Patrick, 137, 140, 178
 Patsy, 91
 Peter, 71, 140, 181
 Peter Francis, 66
 Sandra, 178
 Sister Sandra, 178
 Tom, 101
 Tommie, 6, 83
 Val, 140
 Wallace, 6, 16, 57, 75, 136
 Cooke
 Bill, 6
 Brian, 6
 Carmelita, 6
 Evelyn, 103
 Mr. and Mrs. Alex, 6
 Mr. and Mrs. Jackie, 6
 Mr. and Mrs. Kenneth, 6
 Mr. and Mrs. Patrick, 6, 74
 Mr. and Mrs. Peter, 103
 Mr. and Mrs. Wallace, 177
 Mrs. Alex, 12
 Patsy, 6
 Wallace, 74
 Corbett
 Florence, 52
 Corkum
 Ted, 69
 Cormier
 Angus, 126, 134
 Chebot, 145, 162
 Mr. and Mrs. Chebot, 163
 Mr. and Mrs. Frank, 110, 131
 Principal, 24
 Rev. Arsene, 171
 Cousins
 Mrs. James, 20
 Crosby
 A.B., 33
 Cruickshanks
 Elizabeth, 68
 Cummins
 Mrs. Lena, 30
 Currie
 Mr. and Mrs. John, 30, 80
 Mr. and Mrs. Ronnie, 78
 Curtis
 Bill, 30, 49, 70, 99, 108, 152, 189
 Billie, 89
 Captain and Mrs. Henry, 39
 Doane, 104
 Ethel, 168
 Hannah, 149
 Henry, 85, 95
 Jerry, 188
 Kenneth, 104
 Manning, 39
 Mary, 84, 86
 Maurice, 77
 Mr. and Mrs. Clarence, 96
 Mr. and Mrs. Doan, 38
 Mr. and Mrs. Doane, 32, 37, 54, 102, 103, 112, 156
 Mr. and Mrs. Rupert, 125, 152
 Mr. and Mrs. Thomas, 92
 Mr. and Mrs. Will, 36
 Mr. and Mrs. William, 13, 17, 23, 39, 42, 49, 73, 81, 84, 96, 107, 108, 118, 137, 152, 184, 185
 Mr. and Mrs. William H.,

8, 89, 92
 Mr. and Mrs. Willie, 77
 Mrs. Bernice, 83
 Mrs. William, 16, 27, 28,
 30, 43, 66, 70, 93,
 99, 142, 174, 189
 Mrs. Willie H., 79
 Rupert, 92
 Sara Jane, 144
 Warner, 104
 Will, 188
 William, 7, 9, 83, 98,
 125
 William H., 53
 William T., 53, 123, 144
 Willie H., 78
 Curtis Jr.
 William, 17, 185
 Cusack
 Mrs. Jack, 131
 Dafoe
 Mrs. George, 85, 86
 Daisley
 Bill, 28
 Billie, 56, 82
 Clarence, 82
 Cletus, 5, 26, 82, 183
 Harold, 82
 James, 82
 John Thomas, 82
 Marg, 14
 Mary, 25, 46, 69, 72, 73,
 82, 129, 137
 Mr. and Mrs. Clarence,
 48, 68, 83, 110,
 125, 146, 156
 Mr. and Mrs. Cletus, 28,
 44, 56, 129, 137
 Mrs. Cletus, 48, 64, 68,
 117, 127, 150
 Mrs. Mary, 5, 22, 28, 47,
 51, 56, 60, 66, 73,
 78, 81
 Mrs. Mary J., 58, 64, 73,
 76
 Mrs. Mary Jane, 42, 44,
 49, 51, 53, 58, 64,
 72, 73, 83

Mrs. Ruth, 165
 Susan, 22, 25, 47, 60,
 73, 82
 Wendell, 73, 76
 William, 81
 Daley
 Mr. and Mrs. John, 10,
 113
 Mrs. John, 154
 Daly
 Bill, 180
 Blake, 180
 Charles, 180
 Johnnie, 180
 Mrs. John, 91, 92, 125
 Rosalee, 180
 Dauphinee
 Agnes, 6, 14, 16, 23, 35,
 44, 51, 69, 88, 158,
 177
 Brian, 14, 88, 108
 Eltie, 36, 186
 Helena, 170
 Jack, 52
 James, 86, 173, 185
 John, 87, 127, 164
 John D., 52
 John James, 10, 14, 25,
 92, 122, 140, 164,
 175, 178
 Linda Marie, 52
 Marie, 28, 164
 Mr. and Mrs. John, 112,
 164, 175
 Mr. and Mrs. John James,
 49, 54, 61, 97, 107
 Mr. and Mrs. Neil, 15,
 39, 97, 186
 Mr. and Mrs. Peter, 10,
 14, 20, 25, 31, 32,
 39, 44, 74, 92, 111,
 113, 114, 122, 153,
 184
 Mr. and Mrs. Peter H.,
 28, 87, 118, 173,
 175, 185
 Mr. and Mrs. Ronald, 6,
 14, 16, 23, 36, 41,

51, 69, 72, 88, 93,
 149, 158, 177
 Mrs. John, 91, 134
 Mrs. Neil, 29, 151
 Mrs. Peter, 10, 35, 36,
 39, 46, 54, 61, 67,
 78, 97, 99, 114,
 157, 186
 Mrs. Peter H., 86, 124
 Mrs. Peter L., 140
 Mrs. Ronald, 45, 90, 95,
 96, 102, 137, 139,
 182
 Neil, 54, 74, 87, 164
 Owen, 186
 Patricia, 83, 97
 Patsy, 15
 Peter, 39, 158
 Peter H., 45, 46, 49, 164
 Raymond, 160
 Ronald, 21, 44, 54, 82,
 87, 88, 96, 124, 164
 Ronnie, 88
 Sheila, 15, 97
 William, 87
 Davidson
 Hector, 63
 Mr. and Mrs. Hector, 156
 Daye
 Rev. Joseph, 80, 108, 118
 Deague
 Mr. and Mrs. James, 140
 Derby
 Rev. and Mrs. James, 48
 Reverend and Mrs. James,
 46, 47
 Deveau
 Mr. and Mrs. Willie, 69
 Dodd
 Mr. and Mrs. Russell, 164
 Dolhanty
 Rev. Francis, 100
 Reverend Francis, 75
 Dominic
 John, 150
 Mrs. Agnes, 150
 Donovan
 Angela, 149
 Ann, 58, 97, 132, 159,
 169
 Anna, 5
 Annabelle, 106
 Anslem, 154
 Audrey, 6, 122
 Bernadette, 174
 Betty, 67, 169
 Beverly, 189
 Bill, 6
 Billie, 75
 Blair, 57, 189
 Carol, 67
 Catherine, 30, 40, 68, 92
 Charlie, 163
 Clair, 109, 169
 Claire, 66, 164
 Clyburn, 147
 Dan, 5, 47, 67, 83, 119,
 124, 129, 149, 163
 Dannie, 21
 David, 16, 21, 28, 88,
 93-95, 131, 188
 Debbie, 83, 147
 Deborah, 108
 Donald, 14, 84, 185
 Dora, 37, 144, 163
 Douglas, 96, 97
 Duncan, 142
 Earle, 5, 7, 16, 23, 25,
 28, 29, 34, 44,
 51-53, 56, 64, 69,
 78, 81, 83, 84, 95,
 96, 98, 107, 109,
 118, 126, 127, 132,
 134, 136, 138, 145,
 157, 160, 162, 165,
 168, 170, 174, 176,
 189
 Earle Joseph, 154
 Elaine, 5
 Elizabeth, 107
 Emma, 49, 127, 169
 Finlay, 169
 Flora Ann, 64, 69
 Frances, 136
 Frank, 118, 126, 176
 Frankie, 83, 134

Garrie, 146
 Garry, 168
 Genevieve, 189
 Genevieve Kathleen, 144, 147
 George, 7, 49, 52, 55, 133
 George Kelen, 154
 George Kellen, 131, 151
 Gerald, 52
 Geraldine, 8, 10, 13, 51
 Geri, 129
 Glenn, 183
 Gordon, 19, 40
 Graham, 83
 Gregory, 28
 Harold, 163
 Harry, 76, 77, 117, 154
 Harvey, 64, 66
 Herbert, 17, 108, 117, 144, 146, 164, 168, 169
 Herbert F., 18
 Hughie, 185, 186, 189
 Irene, 35, 72
 Isabel, 52
 Isadore, 10, 39, 40, 78, 124, 166
 Jack, 117
 James, 19, 28, 52, 82, 131, 148, 149, 166, 188
 James and Sarah, 37
 James T., 21, 74, 88, 92-95, 181
 James V., 52
 James Vincent, 116
 Janet, 13
 Jennifer, 189
 Jeri, 189
 Jerry T., 92
 Jim, 133, 144
 Jimmie J., 144
 John, 41, 44, 53, 67, 106
 John C., 36, 39
 John M., 164
 John Michael, 5, 7, 9, 11, 22, 86, 93

John T., 67
 Joseph, 39, 163
 Joseph T., 20, 39, 45, 47, 67
 Joseph Tom, 62
 Judith, 23, 28, 29, 33, 52-54, 78, 81, 117, 126, 136, 170
 Judy, 5, 7, 16, 59, 62, 73, 84, 109, 127, 132
 Julia, 98
 Kay, 5, 67, 128
 Kenneth, 82, 95, 182
 Kenny, 14, 132, 141
 Kevin, 168, 169, 172
 Laura, 67, 103
 Leo, 40, 67, 78, 99, 129, 138, 174
 Leona, 13
 Lila, 29, 184
 Linda, 60
 Linda Dianne, 151, 154
 Loretta, 37
 Louise, 61, 169
 Malcolm, 50, 169
 Malenda, 159
 Margaret, 67, 116, 131
 Marion, 59
 Mary, 40, 52, 84, 85, 169
 Mary Anne, 142
 Maurice, 127
 Maurice Francis, 145
 Mayme, 84, 117
 Melanie, 8, 10, 13, 29, 57, 62, 64, 72, 83, 89, 181, 189
 Michael, 53, 154
 Michael Leo, 67, 154
 Mollie, 52
 Molly, 55
 Mr. and Mrs. Alonzo, 42
 Mr. and Mrs. Bert, 34, 71, 114, 116, 157, 159, 167
 Mr. and Mrs. Billie, 123
 Mr. and Mrs. Cecil, 38
 Mr. and Mrs. Douglas, 54,

81, 124, 141, 144,
 182, 189
 Mr. and Mrs. Earle, 114,
 124, 129, 151, 154,
 171, 175, 181, 185
 Mr. and Mrs. Finlay, 77,
 146
 Mr. and Mrs. Freeman, 16
 Mr. and Mrs. George, 15,
 30, 52, 133
 Mr. and Mrs. Gerald, 55
 Mr. and Mrs. Gordon, 149,
 165
 Mr. and Mrs. Gregory, 28,
 38
 Mr. and Mrs. Harry, 12,
 77, 78, 116
 Mr. and Mrs. Harve, 48,
 139, 155
 Mr. and Mrs. Harvey, 5
 Mr. and Mrs. Herbert, 9,
 16-18, 21, 22, 24,
 31, 36, 41-43, 52,
 63, 77, 85, 112,
 118, 123, 154, 155,
 166, 174, 175
 Mr. and Mrs. Isadore, 21,
 35, 78
 Mr. and Mrs. J. M., 172
 Mr. and Mrs. James, 14,
 15, 55, 83, 110, 117
 Mr. and Mrs. James
 Vincent, 49
 Mr. and Mrs. John
 Michael, 58, 88,
 122, 146, 148, 167
 Mr. and Mrs. Joseph, 5
 Mr. and Mrs. Kellen, 160
 Mr. and Mrs. Kevin, 18,
 62, 69, 148, 172
 Mr. and Mrs. Kyte, 10,
 23, 39, 126
 Mr. and Mrs. Leo, 14, 18,
 37, 39, 46, 48, 49,
 51, 139, 182
 Mr. and Mrs. Maurice, 5,
 10, 14, 42, 45, 46,
 49, 55, 57, 67, 77,

82, 122, 127, 144,
 147, 149
 Mr. and Mrs. Michael Leo,
 61
 Mr. and Mrs. Neil, 28,
 40, 81, 83, 96, 140
 Mr. and Mrs. Newman, 146
 Mr. and Mrs. Patrick, 21,
 48, 62, 67
 Mr. and Mrs. Philip, 149
 Mr. and Mrs. Richard, 83,
 131, 151, 154, 163
 Mr. and Mrs. Roland, 28,
 176
 Mr. and Mrs. Ross, 21
 Mr. and Mrs. Sanford, 163
 Mr. and Mrs. Sid, 67, 76,
 129, 148, 163
 Mr. and Mrs. Sidney, 44,
 46, 112, 157
 Mr. and Mrs. Steven, 114,
 126, 129, 185
 Mr. and Mrs. Thomas, 110,
 128, 162, 180
 Mr. and Mrs. Timothy, 58,
 88, 122, 169
 Mr. and Mrs. Tom, 126,
 131, 146, 185
 Mr. and Mrs. Tom H., 58
 Mr. and Mrs. Tom James,
 157
 Mr. and Mrs. Traynor, 20,
 39, 56, 112
 Mr. and Mrs. Walter, 6,
 58, 59, 82, 95, 97,
 102, 123, 130, 132,
 141
 Mr. and Mrs. Wilfred, 55,
 147
 Mr. and Mrs. Will, 189
 Mr. and Mrs. William, 55,
 133, 164
 Mr. and Mrs. William P.,
 30, 55
 Mr. and Mrs. William T.,
 182
 Mrs. Agnes, 165
 Mrs. and Mrs. Bert, 156

Mrs. and Mrs. Earle, 154, 160
 Mrs. and Mrs. Isadore, 189
 Mrs. Barbara, 6, 24, 62, 63, 102, 103, 122, 124, 126, 129, 138, 145, 175, 178
 Mrs. Bert, 65, 185
 Mrs. Bridget, 9, 22, 23, 53, 90, 123, 189
 Mrs. Clyburn, 170
 Mrs. Douglas, 13, 98, 107, 116, 122, 164, 185
 Mrs. Earle, 34, 53, 64, 69, 131, 170
 Mrs. Frances, 22
 Mrs. Gordon, 68
 Mrs. Harvey, 90, 107, 111
 Mrs. Herbert, 30, 126, 133, 154, 186
 Mrs. Isadore, 7, 79, 104, 113, 119, 132
 Mrs. James, 19, 131
 Mrs. James T., 21, 74, 95
 Mrs. James Vincent, 116
 Mrs. John M., 165
 Mrs. John Michael, 62
 Mrs. John Tim, 143
 Mrs. Kevin, 120
 Mrs. Kyte, 155
 Mrs. Leo, 24, 37, 116, 119, 129, 183
 Mrs. Loretta, 40
 Mrs. Marie, 114, 153, 172
 Mrs. Maud, 41
 Mrs. Maurice, 53, 90
 Mrs. Melanie, 154
 Mrs. Michael L., 53
 Mrs. Neil, 142, 174
 Mrs. Pat, 37
 Mrs. Patrick, 38
 Mrs. Roland, 93
 Mrs. Sid, 189
 Mrs. Sidney, 9
 Mrs. Thomas, 117, 121
 Mrs. Tim, 172

Mrs. Tom, 24, 127, 139, 150, 155
 Mrs. Walter, 7
 Mrs. William, 134, 166
 Mrs. Wilson, 138
 Neil, 122, 166
 Newman, 169, 183
 Nora, 52
 Pamela, 108, 175
 Patricia Ann, 40
 Patrick, 67, 108, 182
 Paul, 142
 Paula, 83, 132
 Pauline, 67
 Peggy, 169
 Peter, 57, 94, 132
 Philip, 82, 127
 Phillip, 127
 Phrona, 19, 74
 Rachel, 107
 Richard, 69
 Robert, 77
 Rose Mary, 6, 58, 82, 132
 Rosemary, 55, 165
 Ross, 20, 67
 Ruth, 124
 Sanford, 77
 Selina, 169
 Sharon, 59, 82, 132
 Sharon Marie, 130, 132
 Sidney, 9, 77, 117, 181
 Spence, 83
 Stephen Leo, 107
 Steven, 5, 7, 16, 23, 37, 98
 Stuart, 189
 Tena, 55
 Terry, 16, 127, 147
 Thelma, 148
 Theresa, 11
 Thomas, 169
 Tim, 172
 Timothy, 168, 169
 Tom, 146, 172
 Traynor, 20
 Walter, 53, 55, 77, 82, 154
 Wendy Marie, 162

Wilfred, 147
 William, 77, 132, 165,
 166
 William P., 14, 49, 52
 Wilson, 124, 126
 Winston, 57, 189
 Donovan Jr.
 Mr. and Mrs. Herb, 146
 Dose
 Mrs. George, 76
 Doucette
 Allan, 97
 Amy, 120
 Arthur, 57
 Betty, 181
 Beverley, 13
 Beverly, 8, 10, 12, 29,
 57, 60, 64, 83
 Billie, 83, 97, 190
 Bobbie, 83, 186
 Carol, 25, 50, 103, 152
 Carolyn, 169
 Charlene, 118
 Charles, 52
 Charlie, 57
 Clair, 121, 158, 163
 Claire, 15, 65, 86
 Clare, 48
 Cyril, 139
 Darlene, 13, 149
 Debbie, 101, 189
 Della, 149
 Denise, 58, 64
 Earle, 189
 Emma, 110
 Erma, 51
 Erna, 8, 10, 12, 29, 60,
 64, 189
 Eugene, 124
 Frances, 107
 Gene, 86, 91
 George, 39, 93, 99, 129,
 134, 184
 Gerald, 120, 181
 Gerry, 8, 51, 64
 Gisele, 8, 58, 94, 139,
 181
 Gloria, 66

Gordon, 4, 10, 20
 Hughena, 58
 Irene, 15, 58, 107, 173,
 181
 Isabel, 120, 139
 Ivetta, 10, 29, 60, 93,
 189
 Jack, 4, 94, 129
 James, 116
 James G., 83
 James J., 116
 Jane, 15, 58, 97, 158,
 163, 166
 Jeri, 29, 60, 83, 186
 Jerry, 10, 12, 13
 Joanne, 31
 John, 4, 65, 69, 94, 124,
 158, 162
 Joseph, 40, 64, 66, 91,
 116, 124
 Josie, 103
 Kathy, 94
 Keats, 5, 22, 23, 36, 40,
 41, 43, 48, 51, 66,
 71, 76, 81, 85, 104,
 107, 111, 119, 120,
 139, 140, 149, 150,
 167, 175, 181
 Leigh, 8, 10, 12, 13, 29,
 57, 60, 64, 89, 189
 Leo, 59, 68, 92, 93, 116,
 119, 139
 Leo Keats, 4
 Leona, 51
 LeRoy, 138
 Linda, 175
 Lloyd, 152
 Marlene, 176
 Mary Helen, 3, 4, 21, 30,
 32, 48, 129, 172,
 178
 Michelle, 57
 Mr. and Mrs. Charles, 56,
 94, 110, 174
 Mr. and Mrs. Charlie, 60,
 118
 Mr. and Mrs. Eugene, 176
 Mr. and Mrs. Fred, 32

Mr. and Mrs. Gene, 59
 Mr. and Mrs. Gerald, 13,
 68, 81, 120, 139,
 181, 185
 Mr. and Mrs. Gordon, 8,
 15, 23, 31, 34, 37,
 45, 48, 58, 65, 68,
 70, 80, 97, 110-112,
 115, 131, 170, 177
 Mr. and Mrs. James, 66,
 90, 94, 172, 177
 Mr. and Mrs. John, 70
 Mr. and Mrs. Joseph, 39,
 57, 58, 110, 126
 Mr. and Mrs. Keats, 13,
 16, 28, 59, 62, 82,
 88, 97, 120, 122,
 173, 182, 186, 189
 Mr. and Mrs. Leo, 181
 Mr. and Mrs. LeRoy, 10,
 51
 Mr. and Mrs. Ted, 45, 189
 Mr. and Mrs. Teddy, 60
 Mr. and Mrs. Thomas, 31
 Mrs. and Mrs. Joseph, 170
 Mrs. Charles, 175
 Mrs. Ernest, 49
 Mrs. Ernie, 13
 Mrs. Gene, 102
 Mrs. Gerald, 122, 135
 Mrs. Gordon, 6, 9, 15,
 27, 48, 69-71, 74,
 86, 88, 90, 102,
 111, 117, 121, 123,
 125, 127, 137, 139,
 150, 155, 158, 163,
 172
 Mrs. Jack, 8, 11, 15-17,
 21-23, 25, 34, 35,
 37, 41-44, 47, 48,
 51-54, 58, 61-63,
 68, 70, 72, 73, 76,
 79, 80, 83, 84, 88,
 94, 95, 98, 106,
 108, 110, 111, 118,
 120, 121, 123-126,
 134, 144, 151,
 153-155, 159, 161,
 163, 165, 166, 172,
 174, 179, 182,
 184-186, 189
 Mrs. James, 52, 55, 93,
 148
 Mrs. John, 65, 89, 112,
 156, 160, 181
 Mrs. Joseph, 24, 58, 86,
 97, 120, 121, 186
 Mrs. Keats, 13, 102, 135,
 185
 Mrs. Lucy, 6, 10, 31, 59,
 61, 64, 66
 Mrs. Mary Helen, 8, 22,
 124, 125, 129, 138,
 150
 Mrs. Ted, 135, 185, 190
 Mrs. Theodore, 70
 Mrs. Thomas L., 42
 Palmela, 51
 Pamela, 57
 Pte. Charles, 94
 Richard, 22, 28, 48, 51,
 62, 66, 81, 94, 111,
 119, 120, 132,
 148-150, 162, 168
 Robert, 101, 139, 184
 Sandra, 60
 Sandy, 64
 Ted, 190
 Terry, 94
 Thomas, 31, 58, 65
 Victor, 16, 22, 41, 48,
 66, 76, 81, 85, 88,
 90, 104, 119, 167,
 186
 Virginia, 8-10, 12, 13,
 29, 51, 60, 70, 71,
 74, 90, 111, 148,
 158, 163, 166, 184,
 189
 Wallace, 90
 William, 145
 Doucette Sr.
 James, 173, 175, 186
 Mr. and Mrs. James, 174
 Mrs. James, 50
 Dowling

Frank, 133
 Jackie, 19, 21, 133
 Mr. and Mrs. Donald, 133
 Reid, 14, 25

Doyle

Albert, 20
 Annie, 60
 Austin, 83, 190
 Carol Ann, 149
 Catherine, 15
 Delia, 48
 Eileen, 46, 83, 108, 178
 Ellen, 67
 Emerson, 124
 Euphemia, 8
 Francis, 186
 Gloria, 15, 48
 Harry, 46, 61, 68, 74, 91, 99
 James, 31, 124
 Jeanie, 63
 Joseph, 46, 66
 Mary Margaret, 46
 Mellissa, 149
 Michael, 139
 Mr. and Mrs. Emerson, 63
 Mr. and Mrs. Joseph, 31, 33, 46, 63, 132
 Mr. and Mrs. Ronald, 6, 172, 178
 Mrs. Annie, 160
 Mrs. Francis, 169
 Mrs. Joseph, 182
 Mrs. William, 107
 Ronald, 60
 Ronald Francis, 119, 120
 Ronald Vincent, 6, 178
 Sarah, 15
 Sharon, 6, 172, 178
 Tom, 78
 Veronica, 101, 189

Duggan

Mr. and Mrs. Gordon, 32
 Tara, 32

Dunphy

Angus, 140
 Arthena, 59, 149
 Barbara, 11, 42, 133, 182

Bart, 78
 Bridget, 119
 Carolyn, 32, 38, 42, 89, 110-112, 186
 Caroyln, 27
 Cecil, 66, 94
 Chester, 7, 31, 61
 Dave, 9, 108, 110, 112
 David, 6, 43, 166, 169, 177, 189
 Diane, 9, 11, 14, 25, 42, 58, 126, 139, 174, 177
 Dianne, 82, 88, 182
 Dr. and Mrs. Emerson, 7, 12, 43, 45, 65, 69, 73, 75, 97, 111, 115, 117, 154, 156
 Dr. and Mrs. Everson, 24
 Dr. Emerson, 27, 28, 38, 113, 114, 125, 158
 Emerson, 65, 88, 173
 Freeman, 7, 42, 165, 172
 Glen Andrew, 27
 Howard, 32, 163
 Hughie, 69
 Lila, 178
 Mary, 149
 Michael, 27, 28, 117
 Mr. and Mrs. Agnes, 42
 Mr. and Mrs. Angus, 27, 108
 Mr. and Mrs. Barb, 158
 Mr. and Mrs. Bart, 157
 Mr. and Mrs. Cecil, 56
 Mr. and Mrs. Chester, 9, 11, 42, 46, 51, 58, 72, 84, 88, 126, 139, 174, 182
 Mr. and Mrs. Emerson, 177
 Mr. and Mrs. Freeman, 6, 10, 12, 22-25, 27, 32, 38, 42, 43, 56, 59, 65, 75, 88, 89, 107, 108, 110-112, 115, 117, 127, 128, 148, 151, 166, 169, 170, 172, 173, 185

Mr. and Mrs. Howard, 31,
 65, 125
 Mr. and Mrs. Percy, 121
 Mr. and Mrs. Sylvester,
 149, 159
 Mr. and Mrs. William, 14,
 21, 72
 Mrs. and Mrs. Freeman,
 125
 Mrs. Cecil, 66, 148
 Mrs. Chester, 13, 17
 Mrs. Emerson, 154
 Mrs. Freeman, 36, 41
 Mrs. Lila, 171
 Mrs. Mary, 7, 11, 22, 23,
 25, 27, 28, 30-33,
 35, 36, 38, 41, 43,
 45, 65, 68-70, 72,
 73, 75, 78, 89, 97,
 106-108, 111-113,
 117, 118, 124, 125,
 128, 146, 149, 151,
 154-156, 158, 160,
 161, 163, 165, 166,
 170
 Mrs. Sylvester, 40
 Mrs. William, 11, 16, 18,
 22, 26, 42, 57, 81,
 90, 108, 111, 140,
 141, 148, 151, 166,
 180, 182
 Paddy, 111, 112, 189
 Percy, 21, 43
 Robbie, 69
 Robert, 154
 Sharon, 36, 56
 Susan, 27, 154
 Sylvester, 40
 Sylvia, 149, 159
 Terry, 6, 7, 38, 41, 42,
 56, 112, 127, 151,
 170, 177
 Valerie, 101
 William, 7, 11, 16-18,
 26, 31, 42, 50, 56,
 57, 61, 84, 90, 103,
 108, 111, 121, 140,
 148, 151, 166, 171,
 180, 182, 188
 Dupe
 Ruby, 174
 Duphy
 Mrs. Cecil, 13
 Duschene
 Noel, 44
 Norman, 33
 Dwyer
 Rev. Lloyd, 80, 81
 Eagen
 Mr. and Mrs. Charles, 128
 Mr. and Mrs. Charlie, 117
 Evans
 Debbie, 29, 60
 Evelyn
 Sister, 103
 Farquharson
 Barbara, 120
 Catherine, 120
 John, 120
 Mrs. Jack, 13
 Rev. Alexander, 120
 Farrel
 Mr. and Mrs. Elizabeth,
 148
 Farrell
 Mrs. Pauline, 67
 Favaro
 Basil, 163
 Fevereau
 Basil, 188
 Fish
 Rev. W., 25
 Fisher
 Percy, 131
 Pop, 63
 Fitzgerald
 Winston, 11
 Fitzpatrick
 Mr. and Mrs. Elmer, 149
 Flemming
 Mr. and Mrs. Don, 17
 Neil, 18
 Thomas, 18
 Fleury
 Joan, 27
 Ford

Mr. and Mrs. Harry, 187
 Pearl, 46
 Forgeron
 Rev. Ronald, 151
 Foster
 All, 11
 Fougere
 Mr. and Mrs. Mike, 166
 Francis
 Sister Ann, 64
 Fraser
 Mr. and Mrs. John, 140
 Mrs. Michael, 20
 Ted, 102, 116
 Frazer
 Eddisen, 20
 Fricker
 Sandra, 162
 Susan, 133
 Fury
 Clair, 38
 Grace, 38
 Mary, 38
 Mr. and Mrs. William, 38
 Gale
 Anne, 137
 Elizabeth, 137
 Mr. and Mrs. Paul, 137
 Mr. and Mrs. Thomas , 39
 Gallivan
 Rev. Father, 180
 Gibbons
 Miss P., 33
 Giffin
 Mr. and Mrs. Patrick, 74
 Gill
 Bennie, 122
 MacKinnon, 122
 Roland, 122
 Gillard
 Gordon, 157
 Gillis
 Angus, 106, 110
 Ann, 106, 110
 Anna Belle, 93
 Annie, 87
 Beverly, 161
 Ellen Jane, 78, 106, 110

Gertrude, 106
 John, 106
 Julia, 106
 June, 46, 49
 Mary, 9, 106
 Mary Stella, 178
 Maude, 106
 Mr. and Mrs. Alex, 44, 46
 Mr. and Mrs. Ron, 14
 Mr. and Mrs. Ronnie, 14, 32, 54
 Mrs. Angus, 144
 Mrs. Anna Belle, 128
 Mrs. Annabelle, 5, 16, 30, 32, 39, 67, 87, 97, 101, 106, 110, 171
 Mrs. Belle, 14, 78
 Mrs. Laurence, 147
 Ronald, 106, 137, 171
 Ronnie, 39, 87, 97
 Tillie, 44
 Gillispie
 Alfred, 41
 Mrs. Tillie, 36, 37
 Ginivan
 Rev. F.T., 26
 Ginnivan
 Rev. Fr., 99
 Glynn
 Dr., 149
 Gordon
 Jimmie, 138
 John, 123, 124, 129, 130, 138
 Johnnie, 138, 140, 142, 148
 Johnny, 138
 Swain, 138
 Gorman
 Dr. and Mrs., 154
 Mary, 154
 Greenside
 Mr. and Mrs. Richard, 183
 Griffith
 Mrs. Patick, 150
 Mrs. Patrick, 104
 Patick, 150

Hacala	Mr. and Mrs. Oswald, 114, 125, 149
Mrs. Effie, 68	
Hallowan	Mr. and Mrs. Parnell, 34, 36, 75, 114, 148, 153, 172
Mrs. Bernie, 137	
Hamilton	Mr. and Mrs. Russel, 114
Mr. and Mrs. Robert, 164	
Hardy	Mr. and Mrs. Russell, 34, 36, 75
Brenda, 58, 64, 94, 159	Mr. and Mrs. Simon Leo, 70, 112, 113, 156, 186
Gloria, 83, 93, 135	
Joan, 8	Mr. and Mrs. William, 170
Lois, 188	Mrs. Bennie, 30
Mary Ann, 127	Mrs. Charles, 130
Mr. and Mrs. David, 147	Mrs. Colin, 143
Mr. and Mrs. Melvin, 126	Mrs. Isaac, 58, 143
Mr. and Mrs. Milton, 127	Mrs. James, 131
Mrs. Christie, 61, 93, 146	Mrs. Parnell, 125, 141
Mrs. Duncan, 93, 184	Mrs. Reuben, 70
Mrs. Levi, 50	Oswald, 153
Mrs. Simon, 53	Parnell, 98, 99, 141
Rhodena, 64	Reuben, 70
Roger, 126	Rev. Father, 113, 149
Harvey	Robert, 91
Heidi, 34	Ruben, 98, 99, 141, 186
Hatcher	Rueben, 155
Lindsay, 145	Russell, 149
Hawley	Simon, 130, 131
Mr. and Mrs. Simon Leo, 155	Simon Redmond, 125, 141, 148, 149
Alexander, 174	Thomas, 121
Alexander G., 131	Thomas Eugene, 174, 176
Alfreda, 61	Hawley Sr.
Alfretta, 121	Mr. and Mrs. James, 18
Austin, 43	Heffernen
Charles, 134	Catherine, 183
Clayton, 30	Henderson
Colin, 149	Mr. and Mrs. A., 71
Henry, 149	Henery
James, 18, 91, 149, 180	Mrs. Ann, 133
Jane, 121	Hennessey
Jeanette Delores, 88	Reginald, 116
Malcolm, 135, 176	Ted, 126, 128
Margaret, 72	Henry
Mary, 66	Mary Sheila, 77
Mr. and Mrs. Alex, 72, 135, 167, 176	Mrs. Anne, 77
Mr. and Mrs. Hughie, 88	Sheila, 75
Mr. and Mrs. Malcolm, 183	Hickey

Mrs. Parker, 121
 Higgins
 Arthena, 154
 Buck, 113
 John, 37, 163
 Johnnie, 27, 36
 Maureen, 38, 154
 Mr. and Mrs. Arthur, 111
 Mr. and Mrs. Buck, 25,
 31, 33, 36, 68, 69,
 75, 108
 Mr. and Mrs. Hughie, 10,
 37, 38
 Mr. and Mrs. John, 69,
 70, 113, 161, 162
 Mrs. Arthena, 125, 154,
 158, 163, 170, 172,
 173
 Mrs. Buck, 78
 Mrs. Wilfred, 151
 Sharon, 31, 38, 68, 151,
 156
 Wilfred, 151

Hill
 Clara, 27
 Mrs. Mary, 7, 8, 11, 12,
 15, 17, 18, 22, 23,
 25, 27, 28, 33, 37,
 42, 45, 48, 50,
 52-54, 59, 61, 65,
 67, 84, 88, 90-92,
 94, 95, 99-102, 112,
 116, 121, 123, 124,
 127, 134, 136, 140,
 144, 150, 158,
 163-167, 169, 173,
 176, 177, 181-186

 Mrs. William, 7

Hines
 Bernie, 58
 Billie, 54, 59, 149
 Billie Jr., 121
 Billie Sr., 121
 Brenda, 64, 108
 Bridget, 174
 Carter, 113
 Catherine, 104
 Charles, 5

Dave, 61
 David, 121
 Geraldine, 98
 Gertrude, 157, 161
 Godfrey, 143
 Harold, 84, 121, 131
 Hugh, 35
 Hughie, 52, 53, 61, 62,
 121
 James, 14, 53, 91, 97,
 104
 Jimmie, 7
 Linda, 13
 Linda Diane, 131
 Mary, 41, 159
 Melvin, 58, 59, 95, 121
 Mr. and Mrs. Alex, 18
 Mr. and Mrs. Charles, 146
 Mr. and Mrs. Frank, 22,
 25, 49, 73, 83, 121,
 142, 146, 148, 173
 Mr. and Mrs. Godfrey,
 104, 151
 Mr. and Mrs. Guy, 121
 Mr. and Mrs. Herbert, 113
 Mr. and Mrs. Hugh, 46
 Mr. and Mrs. Hughie, 58,
 118, 120
 Mr. and Mrs. James, 41,
 62, 114, 134, 156,
 159
 Mr. and Mrs. Jim, 74
 Mr. and Mrs. John
 Franklin, 25
 Mr. and Mrs. Melvin, 61
 Mrs. Charles, 107, 169
 Mrs. Hughena, 149
 Mrs. Hughie, 24, 54, 60,
 97, 119, 121
 Mrs. Jeri, 62
 Mrs. Mary Agnes, 5
 Norma, 61, 120, 121
 Patricia, 32
 Patrick, 18
 Patti, 64
 Raymond, 29, 121, 149
 Thomas, 121
 Willena, 58

Hollahan
 Mr. and Mrs. Bernie, 95
 Horner
 Jeanette Anne, 107
 Hudson
 Fisher, 168, 169
 Mrs. Fisher, 169
 Humphrey
 Mr. and Mrs. Tom, 164
 Huntington
 Mrs. Kim, 55
 Hussey
 Gail, 8
 Glenda, 57
 Mr. and Mrs. George, 133
 Mr. and Mrs. William, 66,
 132
 Mrs. Crystal, 83
 Inder
 Dr. and Mrs., 158
 Ingraham
 Robert, 133
 Ross, 132
 Isaac
 Wilfred, 27
 Jackson
 Georgina, 127
 Harold, 123
 James, 22
 Jesse, 170
 Kenny, 8
 Mr. and Mrs. George, 5,
 8, 18, 37, 68, 156,
 161, 163
 Mr. and Mrs. Harold, 5,
 32, 66, 93, 125
 Mr. and Mrs. Sid, 31, 44,
 50
 Mr. and Mrs. Sidney, 14
 Mr. and Mrs. Sonnie, 31
 Mr. and Mrs. Sonny, 32
 Mrs. Elizabeth, 170
 Mrs. Jimmie, 65
 Sandra, 44, 88
 Sheri, 181
 Terry, 22
 Jesso
 Angela, 52

Jones
 Fred, 68
 Margaret, 117, 156
 Mr. and Mrs. Fred, 8, 47,
 114
 Mrs. Laura, 67
 Mrs. Margaret, 8, 37, 41,
 44, 47, 52, 64, 65,
 68, 114, 118, 120,
 126, 139, 167, 174,
 179
 Joseph
 Robert, 149
 Sister Angles, 117
 Kaiser
 Angus, 128
 Mr. and Mrs. Ross, 128
 Kane
 Baxter, 17, 20, 41, 50
 Betty, 17
 David, 86
 Harry, 54, 86
 James, 42, 83-85
 Mr. and Mrs. James, 17,
 41, 54, 76, 77, 84,
 85
 Mr. and Mrs. Jimmie, 50
 Mrs. Frank, 76
 Mrs. Jack, 12
 Mrs. James, 76, 85, 90
 Mrs. Jimmie, 76
 Mrs. Liza, 178
 Mrs. Susie, 91
 Richard, 84, 85
 Kanne
 Mr. and Mrs. John, 10
 Kavanaugh
 Daniel, 188
 Jessie, 103
 Mrs. William, 188
 Keats
 Leo J., 168
 Rev. Leo J., 154
 Keddy
 Catherine, 174
 Gertrude, 131
 Keigan
 Mrs. and Mrs. Thomas, 133

Roy, 133
 Kennedy
 Barrie, 145
 Kiely
 Rev. James, 137
 Kyte
 Josephine, 80
 Patrick Joseph, 79
 Rev J.B., 115
 Rev. J.B., 45
 Rev. John Boyd, 79
 Lake
 Mrs. Arthur, 113
 Lamphier
 Mrs. Georgina, 27, 30,
 70, 72, 111, 112,
 141, 155, 156
 Landry
 Mrs. Evelyn, 121
 Valerie, 74
 Larabee
 Mrs. Estella, 106
 Mrs. Stella, 67
 LaRusic
 John, 132, 133
 Kate, 57
 Laufer
 S. T., 33
 Laurence
 Christopher Conrad, 178
 Mr. and Mrs. Austin, 178
 LeBlanc
 Judy, 161
 Justine, 73, 170
 Justine Agatha, 155
 Lloyd, 160, 161
 Mose, 171
 Mr. and Mrs. Albert, 161
 Mr. and Mrs. Duggie, 161
 Mr. and Mrs. Edward, 151
 Mr. and Mrs. Marcellin,
 171
 Mr. and Mrs. Moss, 161
 Mr. and Mrs. Ned, 43, 70,
 112, 160
 Mr. and Mrs. Urban, 30
 Mrs. and Mrs. Ned, 161
 Rev. Father, 108
 Richard, 181, 183
 Sabena, 112
 Simon, 151
 Strickland, 188
 Tillie, 114, 118
 Legere
 Mr. and Mrs., 181
 Mrs., 171
 Mrs. Doris, 188
 Mrs. Henry, 134, 184
 LeJune
 Marrine, 151
 Leonard
 Mr. and Mrs. George, 57
 Lester
 Bill, 169
 Lewis
 Mr. and Mrs. Sinclair, 54
 Livingston
 Harry, 103
 Mrs. Laura, 37, 39
 Lord
 Charles, 4
 Charles Edward, 4
 Mary Helen, 4
 Lundingan
 Mr. and Mrs. John, 55
 Mrs. John, 55
 Lutley
 Mary, 144
 MacAdam
 Rev. Father, 27, 103
 MacArthur
 Douglas, 130
 MacAskill
 Dr., 149, 158
 MacAulay
 Dr., 90
 MacAuley
 Dave, 163
 MacAvoy
 Eileen, 51
 MacCarron
 John, 75
 Mr. and Mrs. John, 75
 Philip, 75
 MacCarthy
 Sister Winifred, 83

MacCurdy

Dr. David, 120
Harry, 120
Hugh H., 120
Mrs. Harry, 120

MacDonald

Alvina, 84
Angus, 49
Angus L., 72, 117
Archie, 143
Belle, 124
Bernie, 107
Bobby, 57
Bonnie Jean, 22, 26, 149
Catherine, 88
Christina, 88
Coleen, 6, 21, 46, 78, 87
Colena, 179
Colin, 68, 72, 117
Colleen, 66, 129
Collie, 29
Dan R., 15
Dannie, 35
David, 57
Donald, 106
Donald Lewis, 72
Eric, 94
Frank, 106
Fred, 13, 161
George, 106
Gordon, 110
Helen, 106
Jack, 110
Jackie, 68
James Francis, 72
Jane, 25
Jeff, 57
Jimmie, 57
John, 106, 143, 154, 156
John D., 96
John Lewis, 72
Joseph, 11, 23, 26, 166, 184
Joseph Austin, 72
Joseph T., 92
Levina, 70, 73
Lewis, 71
Mary, 4, 106, 143

Mary Margaret, 73

Michael, 36

Mike, 35

Mr. and Mrs. Alex, 111

Mr. and Mrs. Angus, 6,
24, 27, 42, 45, 46,
66, 74, 75, 110,
113, 129, 173, 179

Mr. and Mrs. Bernice, 13

Mr. and Mrs. Bernie, 8,
17, 21, 23, 27, 35,
40, 49, 53, 65, 68,
85, 89, 96, 98, 107,
137, 184, 185

Mr. and Mrs. Charles
Robert, 187

Mr. and Mrs. Dan A., 55

Mr. and Mrs. Fred, 5, 96,
155

Mr. and Mrs. Gordon, 34,
36, 154

Mr. and Mrs. Jack, 30, 78

Mr. and Mrs. James, 11,
51, 59

Mr. and Mrs. John, 32

Mr. and Mrs. John Roy, 73

Mr. and Mrs. Joseph, 97,
173

Mr. and Mrs. Lauchie, 98

Mr. and Mrs. Malcolm, 31

Mr. and Mrs. Norman, 41

Mr. and Mrs. Robert, 66

Mr. and Mrs. Yites, 75

Mrs. Alex, 19

Mrs. Allan, 147

Mrs. Angus, 43, 67, 98,
99, 110, 120, 123,
141, 161, 164

Mrs. Annabel, 179

Mrs. Annie, 155

Mrs. Annie Marcella, 117

Mrs. Belle, 89, 123

Mrs. Bernie, 27, 28, 43,
99, 100, 108, 114,
150, 157, 161, 189

Mrs. Betty, 157, 163

Mrs. Cassie, 88

Mrs. Clayton, 9

Mrs. Dan, 71, 73
 Mrs. Dan A., 153
 Mrs. Dan R., 15, 48
 Mrs. Fred, 113, 179, 180
 Mrs. Gordon, 18, 92
 Mrs. James, 39
 Mrs. John, 106
 Mrs. John B., 68
 Mrs. Joseph, 50, 118, 178
 Mrs. Lila, 59
 Mrs. Margaret, 187
 Mrs. Mary, 22, 26, 117, 127, 150, 165
 Mrs. Mary Ann, 187
 Mrs. Maud, 39
 Mrs. Maude, 36, 44, 67, 106, 114
 Mrs. Mildred, 119
 Mrs. Susie, 8
 Mrs. Thelma, 171
 Neil, 179
 Oswin, 72
 Paul, 35
 Ray, 68
 Rev. Alex L., 79
 Rev. George, 80, 170
 Rev. Hector, 61, 83, 88, 94, 98, 100, 115, 123, 141, 146, 152, 153, 168, 169, 172, 181, 182, 185
 Rev. M.M., 23, 75
 Rev. Michael Malcolm, 82, 152
 Rev. William J., 23
 Reverend Hector, 17, 21
 Reverend Stanley, 71
 Richard, 6, 27
 Robert, 106, 180, 189
 Sheldon, 189
 Shirley, 106
 Sister Mairi, 72
 Teresa, 106
 Valerie, 110
 Veronica, 26
 Vi, 28
 William, 106
 William A., 72

MacDonell
 Dannie, 187
 John L., 173
 Mrs. Christie Bell, 187
 MacDonnell
 J.A., 28
 John, 167
 Mr. and Mrs. James, 5
 Mrs. Chris, 150
 MacDougall
 Anna, 183
 Christie, 93
 Gloria, 131
 Judith Rose, 107
 Margaret, 10
 Mark, 57
 Michael, 93, 168, 169, 172
 Mr. and Mrs. Donald, 10
 Mr. and Mrs. Hector, 46
 Mr. and Mrs. Michael, 11, 21, 50, 59, 61, 72, 87, 88, 94, 100, 115, 123, 137, 141, 146, 169, 182, 185
 Mr. and Mrs. Mike, 156, 181
 Mr. and Mrs. Tim, 35, 137, 146, 184
 Mr. and Mrs. Timothy, 183
 Mrs. Mary A., 58
 Mrs. Mary Ann, 61, 134, 144, 146, 172, 187
 Mrs. Michael, 61, 169
 Mrs. Timothy, 169
 Robert, 46
 Teddie, 163
 Timothy, 169
 MacEachen
 Allan, 121, 168
 MacEachern
 Lauchie, 125
 Mr. and Mrs. Alex, 154
 Rev. John H., 80
 MacEvoy
 Chester, 50
 Delores, 121
 Eileen, 8, 10, 13, 57,

60, 189
 Joe, 14
 Joseph, 88
 Mary, 57
 Mary Alice, 58
 Mr. and Mrs. Reuben, 10
 Mr. and Mrs. Ruben, 13,
 87
 Mr. and Mrs. Ruben, 88
 Mrs. Ruben, 83
 Paddy, 14
 Patrick, 88
 Ruben, 57
 Susan, 57
 Teresa, 184
 MacEwan
 Rev. Robert, 55, 84
 MacEwen
 Rev. Robert, 52
 MacFarlane
 Sister Margaret, 165, 184
 MacGean
 Amos, 20, 70, 185
 Brian, 17, 48
 Edward Jack, 20
 George, 20
 George Edward, 9, 19, 20
 Hattie, 62
 Howard, 20, 128
 Jack, 20
 Jim, 20
 Leo, 20
 Margaret, 128
 Mr. and Mrs. Amos, 23,
 68, 80, 107, 123,
 152
 Mr. and Mrs. George, 35,
 153
 Mr. and Mrs. George
 Edward, 62
 Mr. and Mrs. John, 19,
 128
 Mr. and Mrs. Leo, 120
 Mr. and Mrs. Simon, 17,
 41
 Mrs. George Edward, 23,
 24, 53, 76, 107, 185
 Mrs. Howard, 60, 62

Mrs. Margaret, 45, 60,
 62, 64, 68, 70, 74,
 114, 123, 152, 158,
 170, 178
 Mrs. Pearl, 28, 66, 67,
 110, 112, 153
 Mrs. Simon, 116
 Patrick, 20
 Rachel, 107
 Simon, 20
 Wendy, 48
 William, 20
 MacGuire
 Bob, 145
 Mr. and Mrs. James, 53,
 73, 81, 112
 Mrs. James, 65, 70, 72
 MacInnis
 Helen, 178
 Johnnie, 180
 Mr. and Mrs. Norman, 45
 Mrs. Ellen, 171
 Mrs. Helen, 122, 150
 Mrs. Linis, 117
 Norman, 108
 MacIntyre
 Jessie, 113
 Mr. and Mrs. John, 74
 Mr. and Mrs. Rollie, 116
 Rod, 29
 MacIsaac
 Alex Lauchie, 79
 Edward, 169
 Rev. A.J., 38
 Rev. Father, 136
 MacKay
 Jack, 31
 MacKenzie
 Allan, 145
 Mrs. Michael, 30, 135
 MacKeough
 Dr. and Mrs. Liam, 82,
 167
 Dr. and Mrs. Thomas, 167
 Dr. and Mrs. Tom, 68, 126
 Dr. Liam, 24, 102
 Mrs. Liam, 68
 MacKinnon

Annette, 15
 Archie, 59, 71
 Debbie, 15
 Donald, 143, 180
 Donnie, 143
 Grace, 155
 Ila, 156, 159
 Isabel, 155
 John Daniel, 59
 Malcolm, 141, 179
 Mildred, 83, 180, 186
 Mr. and Mrs. Alex, 26
 Mr. and Mrs. Kenneth, 88
 Mr. and Mrs. Robert, 5
 Mr. and Mrs. Roland, 59, 131, 138
 Mrs. Albert, 180
 Mrs. Carrie, 59, 133
 Mrs. Malcolm, 141
 Mrs. Rada, 156, 159
 Mrs. Roddie, 60, 98
 Mrs. Roland, 59, 141, 186
 Muriel, 118
 Patricia, 15
 Robbie, 129
 Robert, 141, 180
 Roland, 129, 130, 138, 140, 142, 174
 Rollie, 136, 174
 Ronald, 130, 134
 Vince, 125, 138
 Vince Campbell, 129
 Vincent, 130, 138, 140, 151
 MacLaughlin
 Mrs. Harold, 82
 Rev. Father, 75
 MacLean
 James Robert, 37
 Jean, 125
 Mary, 181
 Mr. and Mrs. Michael, 37
 Mr. and Mrs. Peter, 61, 134
 Mrs. Alice, 12, 101, 142
 Mrs. Elizabeth, 98
 Mrs. Margaret, 65
 Rev. Father, 103
 Rev. James, 43
 Rev. Murdock, 101, 178
 Sherry, 8
 Tom, 19, 178
 MacLellan
 Bernard, 108
 Chester, 184
 Christina, 151
 Lloyd, 158
 Marcella, 59
 Mary, 16
 Mr. and Mrs. Archie, 151
 Mr. and Mrs. Martin, 55, 77, 147
 Mrs. Euhpemia, 24
 Mrs. Mary, 21
 MacLennan
 Mrs. Chester, 184
 Mrs. Jack, 174
 Shirley, 37
 Macleod
 Bert, 40, 157
 Della, 25
 Graham, 83
 James, 40
 Jean, 25
 John Sandy, 79
 Mr. and Mrs. Allistar, 184
 Mr. and Mrs. J.J., 111
 Mrs. Bert, 40, 167
 Mrs. Don, 50
 Mrs. Harold, 60
 Mrs. James, 140
 Mrs. Nelda, 133
 Murdock, 143
 Myles, 41
 Rev. Father, 119
 Wilfred, 61, 125, 180
 William, 157
 MacMahon
 Art, 114
 Harry, 156
 Mr. and Mrs. Fred, 31, 32
 Mr. and Mrs. Harry, 18, 34, 42, 47, 53, 60, 68, 77, 102, 107, 114, 122, 123, 134,

154, 166, 167
 Mr. and Mrs. Pat, 36
 Neil, 18
 Patrick, 34
 MacMillan
 Frank, 107, 118, 129,
 165, 183
 Fred, 116
 K.D., 120
 MacMullen
 Ken, 21
 Kenzie, 62
 Leonard, 161
 MacMullin
 Frank, 90
 MacNeil
 Annie, 124, 178
 Aubrey, 156
 Camilla, 75
 Cecil, 40, 85, 129
 Colleen, 188
 Dennis, 85
 Donald, 41, 44, 170, 182
 Frank, 188
 Garry, 175
 James, 45, 108, 117, 124,
 165
 Jeannie, 31
 Lexi, 83
 Linda, 83
 Lorraine, 8, 10, 13, 51,
 57, 60, 189
 Lucy, 31
 Margaret, 31
 Mary, 6
 Michael, 67
 Mr. and Mrs. Bernard, 36,
 77, 110, 156
 Mr. and Mrs. Bernie, 42,
 114, 155, 163
 Mr. and Mrs. Cletus, 75
 Mr. and Mrs. Dannie, 75
 Mr. and Mrs. Donald, 37
 Mr. and Mrs. Frank, 175
 Mr. and Mrs. John, 73
 Mr. and Mrs. Joseph, 6,
 31
 Mr. and Mrs. Michael, 34,

59
 Mr. and Mrs. Roddie, 42,
 43, 67, 76, 116
 Mrs. and Mrs. Cecil, 139
 Mrs. Annie, 18, 23, 28,
 34, 37, 41-45, 59,
 61, 62, 66, 67, 69,
 74, 76, 92, 94, 95,
 100-102, 107, 108,
 116, 125-127, 133,
 134, 140, 149, 151,
 154-156, 166, 170,
 174, 177, 179, 182
 Mrs. Bernie, 77, 117
 Mrs. Cecil, 106
 Mrs. Genova, 31, 34, 112
 Mrs. James, 22, 36, 95,
 175
 Mrs. Jimmie, 116
 Mrs. John, 23, 27, 65,
 67, 70, 88, 112,
 139, 177
 Mrs. Joseph, 31
 Mrs. Scully, 96
 Roddie, 92, 140, 141,
 170, 182
 Russell, 73
 Sister Ann, 165
 Teresa, 48, 57
 Theresa, 60, 89
 MacPhee
 Stanley, 157
 Stanley John, 155
 MacPherson
 Jimmie, 123
 Mr. and Mrs. Donald, 157
 Mrs. Genova, 36, 42, 85,
 123, 134, 155, 167
 Vincent, 123, 124
 Welsford, 95
 MacVicar
 Mr. and Mrs. John D., 156
 Madeline
 Annie, 75
 Maharaj
 Dr., 62
 Dr. and Mrs. Dedo, 65
 Maharaji

Dr. D.T., 20
 Mairi
 Sister, 72
 Mannette
 Harold, 44
 Marinello
 Arthur, 127
 Markee
 Mrs. Clifford, 187
 Marks
 Gale, 8
 Mrs. Robert, 18, 19
 Martin
 John, 114
 Mr. and Mrs. Walter, 9
 Mrs. Margaret, 114, 146,
 151, 165, 168, 172,
 184
 Mrs. Mary, 61
 Mrs. Walter, 13
 Walter, 15, 17, 22, 56
 Mary Agatha
 Sister, 75
 Matheson
 Donald Alexander, 152
 Everett, 36
 Jack, 11
 Jackie, 12, 115, 119
 Mr. and Mrs. Edward, 173
 Mr. and Mrs. Everett, 11,
 12, 16
 Mr. and Mrs. Kenneth, 51,
 149, 155, 157, 162,
 173, 184
 Mr. and Mrs. Kenny, 140
 Mr. and Mrs. Rod, 152
 Mr. and Mrs. Teddy, 123
 Mrs. Kenneth, 115
 Mrs. Pearl, 152
 Murdock, 50
 Sharon, 16, 100
 Maxwell
 David, 116
 Teddy, 120
 McCann
 Brian John, 88
 McCarthy
 Sister, 117
 McCurdy
 Mr. and Mrs. H.B., 26
 McDonald
 Dannie, 158
 Mr. and Mrs. Bernie, 158
 McEvoy
 Delores, 83
 Eileen, 12, 83, 89
 Mary A., 64
 Mr. and Mrs. Reuben, 93
 Paddy, 25
 Susan, 64
 Teresa, 83, 93
 McGean
 Amos, 104
 Mr. and Mrs. Simon, 93,
 96
 Mrs. George Edward, 93,
 100
 McMillan
 Frank, 143
 Meade
 Mr. and Mrs. Fred, 167
 Meisner
 Peter, 83, 101
 Merrit
 Mrs. Thomas, 74
 Michener
 Govenor General and Mrs.,
 168
 Mickey
 Mr. and Mrs. Christopher,
 26, 62, 122, 131,
 146
 Mr. and Mrs. Vincent, 14,
 62
 Mrs. Christopher, 50, 169
 Mrs. Vincent, 16, 143
 Vincent, 118
 Migel
 Mr. and Mrs. Peter, 146
 Mrs. Louise, 172
 Mrs. Peter, 61, 168, 169
 Millan
 Mr. and Mrs. Owen, 154
 Miller
 Mr. and Mrs. Alex, 111
 Mirabile

Dr. and Mrs., 164
 Moffat
 Mr. and Mrs. George, 41
 Mrs. George, 17, 76, 86
 Molton
 Ford, 47
 Mrs. Jean, 47
 Monette
 Noel, 33
 Moore
 Wendy, 188
 Moran
 Mrs. John, 155
 Morley
 Pearl, 152
 Morris
 Don, 18, 66, 82, 86, 90,
 104
 Donnie, 94
 Edna, 8
 Eugene, 23
 Joseph, 30
 Mona, 25, 50, 104
 Mr. and Mrs. Don, 7, 50
 Mr. and Mrs. Hugh, 112,
 151
 Mrs. Don, 9, 17
 Mrs. Edna, 7, 71, 82,
 104, 179
 Mrs. Florence, 30, 73,
 163
 Rev. Angus, 73
 Rev. Angus R., 22, 23
 Rev. Eugene, 27, 30, 165
 Rev. Gene, 82
 Reverend Angus, 22
 Tillie, 104
 Morrison
 Annie, 143
 John D., 20
 Mr. and Mrs. Johnnie, 62,
 74, 118
 Mr. and Mrs. Leo, 93
 Mr. and Mrs. M., 80
 Mr. and Mrs. Ronnie, 110
 Mrs. John, 20
 Mrs. Leo, 93
 Murdock, 180

Mosher
 Mrs. Clarence, 121
 Moulton
 Ford, 48
 Mrs. Jean, 48, 184
 Mulligan
 Gracie, 155
 Murphy
 Agnes, 25
 Hector, 87
 Innes, 146
 Mr. and Mrs. Hector, 140
 Mr. and Mrs. Herman, 93
 Mrs. Hector, 20
 Nelson
 Gene, 188
 Newman
 Diane, 37
 Don, 23
 Elaine, 100
 Mr. and Mrs. Alan, 150
 Mr. and Mrs. Allan, 100,
 140
 Mr. and Mrs. Don, 11, 37,
 48, 53, 59, 65, 82,
 95, 116, 150, 164,
 165, 181
 Mr. and Mrs. Donald, 67,
 90, 99, 100
 Mr. and Mrs. Donald A.,
 94
 Mr. and Mrs. Ron, 27
 Mrs. Alan, 100
 Mrs. Donald, 32
 Mrs. Ethel, 150
 Patricia Alana, 99
 Newmans
 Ethel, 150
 Nicholson
 Mrs. Grace, 113
 Mrs. Malcolm, 155, 180
 Nicks
 Florence, 128
 Harry, 189
 Mr. and Mrs. Harry, 44,
 112, 148, 157
 Mrs. Florence, 46
 Mrs. Harry, 111

Nixon	71, 86, 87, 90, 99,
Mr. and Mrs. Howard, 34	106, 121, 128,
Nolan	132-134, 140, 146,
Catherine, 187	149, 153, 161, 166,
Duncan, 188	175, 176, 179, 182
Johnnie, 185	Rev. Lawrence, 40, 51,
Karen, 8	89, 109, 113, 127,
Mrs. Duncan, 58	135, 145, 168
Mrs. John, 8	Reverend Father, 14
Richard, 162	Reverend Laurence, 187
Noseworthy	Reverend Lawrence, 17
Mrs. Albert, 36, 37	O'Neil
Nunn	Mr. and Mrs. Ben, 154
Iran, 179	Patrick, 175
J.P., 148	O'Toole
Jack, 8, 47	Mrs. Mary, 42
John, 8, 58	Olive
John P., 149, 173	Heather, 156
Mr. and Mrs. J. P., 178,	Olson
188	Roy, 167, 173
Mr. and Mrs. J.P., 99,	Onusrichuck
106, 141	Mr. and Mrs. Chuck, 164
Mr. and Mrs. Jack, 13,	Pelerine
34, 47, 59, 99, 165	Eugene, 175
Mr. and Mrs. John, 6, 38,	Martena, 175
50, 88, 108, 154	Mrs. Tom, 175
Mrs. Alice, 179	Perriault
Mrs. Jack, 11, 15, 110	Mrs. Leo, 76
Mrs. John, 34, 80, 172	Perry
Mrs. Percy, 6	Hon. S.F., 71
Wanda, 179	Lando, 128
O'Brien	Veronica, 71, 72
Cyril, 189	Pertus
Ivy, 139	Mr. and Mrs. John, 112
O'Callahan	Pertuss
Mrs. Blanche, 30	Mr. and Mrs. John, 31
O'Donell	Mr. and Mrs. John, 158
Mr. and Mrs. Ernest, 71	Peters
O'Hanley	Clarence, 11, 89, 119
Gerald, 147	Debbie, 157
O'Keefe	Deborah, 26, 157
Father, 145, 162	Deborah Ann, 155
Rev. Father, 94, 103, 108	Jesse, 46
Rev. L., 26	Michael, 22, 175, 177
Rev. L. J., 25, 108	Milton, 18, 102, 119,
Rev. L.S., 20	141, 156
Rev. Laurence, 5, 20, 35,	Milton L., 11, 45, 46,
48, 49, 54, 57, 67,	69, 162

Milton Leo, 155
 Mr. and Mrs. Milton, 8,
 26, 35, 49, 54, 75,
 83, 102, 128, 149,
 157
 Mr. and Mrs. Milton L.,
 40
 Mr. and Mrs. Reginald,
 25, 36, 38, 41, 77,
 78, 116, 141
 Mrs. Bridget, 104
 Mrs. Emery, 156
 Mrs. Milton, 32, 89, 119
 Mrs. Milton L., 167
 Mrs. Reginald, 77, 81,
 116, 117, 143, 144,
 166, 177
 Mrs. Teresa, 72, 102, 113
 Reginald, 22, 175
 Roy, 145
 Teresa, 157
 Peters Jr.
 Milton, 26, 46, 47
 Peterson
 Mr. and Mrs. Reginald,
 54, 99, 128
 Petrie
 Mr. and Mrs. Ambrose, 19,
 74
 Tim John, 74
 Poirier
 Carl, 139
 Power
 Catherine, 144
 Powers
 Ann, 159
 Bishop W.W., 80
 Dan, 53
 Darlene, 109
 Ellen, 52, 133
 Frank, 107
 Heather, 109
 Hector, 58
 James, 145
 Joseph, 109, 123, 145
 Mary, 103
 Mary Frances, 107, 109
 Monty, 109, 152
 Mr. and Mrs. Frank, 12,
 52, 86, 103, 109,
 118, 123, 166
 Mr. and Mrs. Leo, 58
 Mr. and Mrs. Richard, 52,
 133
 Mrs. Frank, 58
 Mrs. Leo, 45
 Stuart, 109, 152
 Victor, 89, 94
 Wayne, 189
 William, 53, 55
 Price
 Mrs. John, 121
 Proctor
 Joseph T., 5
 Mr. and Mrs. Joe, 169
 Mrs. Joseph, 146
 Prosser
 Mrs. Frank, 86
 Publicover
 Mr. and Mrs. Don, 37
 Mr. and Mrs. Lorne, 74
 Timmie, 37
 Rainnie
 Mrs. Loretta, 5, 8, 9,
 19, 30, 61, 68, 92,
 113
 Rasmussen
 Denise, 159
 Maria, 94, 159, 169
 Mr. and Mrs. Steve, 156
 Mrs. Steve, 61, 169
 Rassmussen
 Marie, 58
 Mr. and Mrs. Steve, 21,
 50, 146
 Mrs. Mary, 130
 Sarah, 21
 Redquest
 Michael, 188
 Valarie, 189
 Valerie, 14
 Regan
 Gerald A., 180
 Reinehart
 Mr. and Mrs. Ted, 133
 Reinhart

Mr. and Mrs. Robert, 26,
 61
 Mr. and Mrs. Ted, 159,
 166
 Mr. and Mrs. Teddy, 182
 Mrs. Robert, 11
 Richard Gerald, 26
 Teddy, 123
 Rhinehart
 Mr. and Mrs. Robert, 22,
 42
 Richardson
 Della, 147
 John, 66
 Mr. and Mrs. Pearson, 67,
 113, 128
 Mr. and Mrs. Whitney, 30,
 48, 54, 66, 69, 70,
 73, 91, 94, 102,
 111-113, 156, 166
 Mrs. Whitney, 21
 Richarman
 Mr. and Mrs. Whit, 164
 Richarrdson
 Mrs. Pearson, 147
 Rideout
 Irma, 119
 Mr. and Mrs. Robert, 119
 Sanford, 134
 Sharon, 133
 Warren, 188
 Roach
 John, 116
 Mr. and Mrs. John, 26,
 70, 75
 Mrs. John, 116
 Rev. Duncan, 180
 Robbins
 Cathy, 115
 Jimmie, 115
 Mr. and Mrs. Cecil, 115
 Sidney, 115
 Roberts
 Lydia, 188
 Mrs. Sadie, 13, 140, 167,
 188
 Robichaud
 George, 144
 James, 147
 Jimmie, 147
 John William, 144, 147
 Mr. and Mrs. George, 147
 Robicheau
 John, 128
 Robinson
 Anastasia, 133
 Frank, 26
 George, 20
 Jimmie, 163
 Joe, 14
 Kay, 91
 Mary, 116
 Mildred, 63
 Mr. and Mrs. George, 93
 Mr. and Mrs. Johnnie, 23
 Mr. and Mrs. Patrick, 46,
 81, 184
 Mrs. Francis, 108
 Mrs. George, 20
 Mrs. Patrick, 52
 Mrs. Pearl, 36, 53, 122
 Patrick, 62, 122
 Stasia, 67
 Timothy, 36
 Rodgers
 Mrs. Pearl, 17
 Rogers
 Mrs. Pearl, 41, 165
 Sister, 108, 117
 Ronald
 Thomas, 60
 Roper
 Audrey, 8
 Earle, 99
 Mrs. Harry, 128
 Mrs. Harvey, 20
 Roseblum
 Mr. and Mrs. M., 161
 Ross
 Connie, 116, 175
 Mr. and Mrs. Elmer, 150
 Mr. and Mrs. Emerson, 116
 Mrs. Elmer, 150
 Mrs. Emerson, 175
 Mrs. Ethel, 168
 Mrs. Harry, 150

Rudderham
 J.W., 174
 Lawrence Emerson, 45
 Russel
 Elmer, 28
 Russell
 Mr. and Mrs. Elmer, 35
 Salton
 Heather, 32
 Mr. and Mrs. John, 32
 Sampson
 Ambrose, 188
 Brett, 188
 Mr. and Mrs. Enver, 188
 Mrs. Francis, 188
 Samways
 Heather Olive, 157, 161
 Mr. and Mrs. Oliver, 156,
 178
 Mr. and Mrs. Richard, 164
 Mr. and Mrs. Tom, 163
 Mrs. Oliver, 84
 Oliver, 7, 53, 54, 161
 Richard, 162
 William Oliver, 157
 Sanders
 Mr. and Mrs. William, 141
 Mrs. William, 138, 142
 Sanford
 Robert, 117
 Saunders
 Bill, 129
 Elaine, 40
 Mr. and Mrs. William, 39,
 102, 122, 175
 Mrs. Bill, 129
 Mrs. Marge, 40, 153, 154
 Mrs. William, 127
 Williams, 22
 Schulschultz
 Mr. and Mrs. Walter, 164
 Searle
 Cpl. and Mrs. Lewis, 17
 Secco
 Dr. and Mrs., 158
 Seymore
 Mrs. Kenneth, 127
 Sharp
 Mr. and Mrs., 116
 Shea
 Beverly, 135
 Bridget, 90, 130
 Catherine, 135
 Clara, 57
 Clifford, 135
 Dessie, 70, 135
 Francis, 26, 135
 Joan, 122
 Kenneth, 122
 Kenny, 74, 135
 Mr. and Mrs. Clifford,
 68, 101, 102, 119,
 185, 186
 Mr. and Mrs. Francis, 11,
 25, 119, 122, 149,
 183
 Mr. and Mrs. Oswald, 125
 Mr. and Mrs. Pearson,
 140, 148, 177, 186
 Mr. and Mrs. Ted, 113,
 119, 122
 Mr. and Mrs. Thomas, 135
 Mrs. James, 30
 Mrs. Marie, 32, 148, 149
 Oswald, 135, 148
 Pearson, 6, 9, 84, 94,
 135
 Pearson Michael, 119
 Reed, 74, 122, 135
 Sheila, 186
 Ted, 47, 60, 120, 126,
 135
 Thomas, 6, 74, 101, 119,
 130
 Skinner
 Mrs. Clarence, 104
 Mrs. Mildred, 173
 Slaney
 Dora Elizabeth, 59
 Patrick, 59
 Smith
 Angus, 180
 Chuckie, 96
 G.I., 168
 Johnnie, 180
 Mr. and Mrs. Freddie, 82

Mrs. Alberta, 188
 Mrs. James, 89
 Mrs. Joseph, 73, 89
 Rev. R.D., 89
 Sister Jane, 165
 Snow
 Mr. and Mrs. Daley, 100
 Spies
 Mrs. Margaret, 67
 Sprague
 Mrs. Ron, 113
 Stamper
 Ada, 25
 Mr. and Mrs. Fred, 25
 Mr. and Mrs. Freddie, 155
 Stanfield
 Robert, 168
 Stapleton
 Mr. and Mrs. Raye, 178
 Mr. and Mrs. Raymond, 175
 Stevens
 Mrs. Clarence, 85
 Mrs. Dorothy, 86
 Mrs. Gerald, 86
 Robert, 85
 Wayne, 85
 Stockley
 Barbara Ann, 95
 Brenda Lee, 94
 Charle, 124
 Eileen, 188
 George, 127
 Hazel, 134, 184
 Ingraham, 62
 Lawson, 184
 Mr. and Mrs. Charles, 9,
 25, 183, 185, 188
 Mr. and Mrs. Charlie, 17,
 107
 Mrs. Charles, 94, 134,
 184
 Mrs. Ingraham, 86, 144
 Mrs. Teresa, 47
 Mrs. Tom, 184
 Percil, 107
 Street
 Mr. and Mrs. Ross, 100,
 140
 Mr. and Mrs. William, 100
 Ross, 100
 Ross Richard, 99
 Stromple
 William, 130
 Stubbart
 Mr. and Mrs. John, 65
 Stubbart
 Mr. and Mrs. Mike, 153
 Sullivan
 Billie, 91
 Charlotte, 91
 Dr. and Mrs. Thomas, 80
 Dr. Thomas, 80
 Mr. and Mrs. Michael, 102
 Mr. and Mrs. Raymond, 68
 Mr. and Mrs. William, 11,
 15
 Mrs. Clair, 164, 181
 Mrs. Claire, 53, 124,
 165, 167, 173, 176
 Mrs. Clara, 28, 186
 Mrs. Susan, 30
 Mrs. Susie, 68
 Mrs. Thomas, 31
 Mrs. Tom, 150
 Sharon, 7, 91, 188
 Thomas, 31
 Tom, 150
 Sullivan Jr.
 Thomas, 68
 Sullivan Sr.
 Thomas, 68
 Sutherland
 Mr. and Mrs. Alex, 112
 Swain
 Jimmie, 139
 Swayzie
 William C., 75
 Sweeney
 Gustave, 164
 Mr. and Mrs. Augustus,
 114
 Mr. and Mrs. Gustave, 28,
 82, 113, 137
 Mrs. Gustave, 74, 153,
 154
 Ronald, 39

Ronnie, 28
 Szikora
 Joseph, 10
 Taylor
 Sheldon, 83
 Thompson
 Mr. and Mrs. David, 165
 Mr. and Mrs. James, 161
 William, 165
 Thurbide
 Creyton, 160
 Mrs. Ann Marie, 160
 Mrs. Anna, 171
 Mrs. Anne, 159
 Tobin
 Gerald, 139
 Topshee
 Rev. George, 80
 Tortoles
 Mr. and Mrs. Tony, 164
 Townsend
 Mr. and Mrs. Benjamin,
 110
 Tromboat
 Mr. and Mrs. George, 110
 Trudeau
 Pierre Elliot, 168
 Usifer
 Mr. and Mrs. Larry, 22,
 31, 44
 Mr. and Mrs. Laurence,
 88, 90
 Mrs. Sally, 44, 64, 65,
 71, 179
 Sally, 52, 74
 Teddy, 179
 Van Rump
 Anita, 148
 Mike, 151
 Robert, 126, 163
 Vansickle
 Mrs. Irene, 38
 Veitienheimer
 Mr. and Mrs. William, 164
 Vincent
 Sister Ann, 20, 66
 Virginia
 Leigh, 57

Waite
 Mrs. Herbert, 67
 Walker
 Mrs. James, 55
 Wallace
 Fred, 96
 Walsh
 Charlotte, 133
 Mrs. Fred, 57
 Rev. Father, 147
 Robert, 147
 Warren
 Frank, 162
 George, 188
 Mr. and Mrs. Edward, 34,
 164, 167
 Mr. and Mrs. Johnny, 133
 Mr. and Mrs. Matt, 133
 Mrs. Douglas, 32
 Mrs. Fred, 133
 Nena, 157
 Nina, 161
 Phyllis, 133
 Watman
 Gerald, 124
 Watts
 Mr. and Mrs. Dave, 162
 Mr. and Mrs. David, 156
 Mr. and Mrs. Ted, 158
 Webb
 Mr. and Mrs. Harley, 26
 Wendeler
 Rev. William, 188
 Westhaver
 Francis L., 56
 Gregory, 152
 James, 17
 Mr. and Mrs. Francis, 37,
 48, 74
 Mrs. Frank, 62
 Patrick, 83
 Steven, 8, 12, 47, 83,
 101
 Timmie, 74
 Whalen
 Bernadette, 96, 149
 Leonard, 149
 Mr. and Mrs. Leonard, 17,

32, 182
 Mrs. Leonard, 95
 Sylvia, 96
 White
 Susan, 178
 Whithead
 Mr. and Mrs. LeRoy, 34
 Whitty
 Adrian, 150, 174, 175
 Agnes, 180
 Albert, 80
 Ambrose, 174, 187
 Barrie, 6
 Bertram Sheldon, 156,
 157, 161
 Brenda, 159
 Bridget, 119
 Catherine, 6, 136, 165
 Cornelius, 135, 145, 190
 Deborah, 159
 Delores, 130
 Delores Marie, 135
 Dennis, 176
 Douglas, 6, 117, 136,
 162, 188
 Freeman, 188
 George, 157, 161, 187
 Godfrey, 97
 Irene, 159
 Jack, 20, 21
 James, 189
 Jane, 151
 Jeremiah, 188
 John, 61, 104, 188
 John James, 187
 John T., 174
 Joseph, 94, 139, 145
 Lillian, 29
 Lillian, 161
 Maria, 159
 Marie, 131, 188
 Mary Catherine, 174, 176
 Matthew, 187
 Maurice, 187
 Mr. and Mrs. Albert, 84,
 163, 175
 Mr. and Mrs. Ambrose, 176
 Mr. and Mrs. Bert, 141,

158, 175, 178
 Mr. and Mrs. Douglas,
 163, 170, 171, 177,
 185
 Mr. and Mrs. Freeman, 64,
 68, 98, 114, 126,
 129, 160, 185
 Mr. and Mrs. George, 6,
 136, 156, 160, 170,
 176, 185
 Mr. and Mrs. Godfrey, 151
 Mr. and Mrs. Hector, 188
 Mr. and Mrs. Jack, 61,
 151
 Mr. and Mrs. John, 116,
 150, 151, 163, 175
 Mr. and Mrs. John E., 175
 Mr. and Mrs. John Hector,
 163
 Mr. and Mrs. John James,
 99, 188
 Mr. and Mrs. John T.,
 115, 116
 Mr. and Mrs. Maurice, 131
 Mr. and Mrs. Raymond, 83
 Mr. and Mrs. Russell, 135
 Mr. and Mrs. Sanford, 30,
 68, 78
 Mr. and Mrs. Stephen,
 118, 141
 Mr. and Mrs. Steve, 15,
 53, 60, 95, 139,
 148, 166, 181
 Mr. and Mrs. Steven, 18,
 26, 32, 43, 46, 63,
 67, 68, 71, 73, 85,
 101, 110, 112, 114,
 121, 122, 182
 Mr. and Mrs. Wallace, 72,
 159
 Mrs. Ambrose, 130
 Mrs. and Mrs. Douglas,
 170
 Mrs. and Mrs. Steve, 171
 Mrs. Bert, 154, 160
 Mrs. Catherine, 187
 Mrs. Douglas, 162
 Mrs. Freeman, 160, 161

Mrs. George, 104
 Mrs. Godfrey, 130
 Mrs. John, 104
 Mrs. Matthew, 45, 181, 183
 Mrs. Sanford, 58, 60
 Mrs. Stephen, 88
 Mrs. Steve, 28, 132, 153, 172
 Mrs. Steven, 70, 84, 98, 129, 170, 175, 181, 183
 Pius, 7, 98, 129, 140, 150, 163, 174, 175, 184, 185, 187, 188
 Raymond, 95, 129, 163, 187
 Russell Cornelius, 131
 Sanford, 67
 Sara, 83
 Sarah, 56, 87, 102, 187
 Scott, 151, 175
 Stephen, 100
 Steven, 83, 93, 184, 187
 Teresa, 116, 150
 Thomas, 187
 Thomas A., 107
 Thomas Austin, 107
 Timothy, 187
 Whitty Jr.
 Mr. and Mrs. Maurice, 9
 Whitty Sr.
 Maurice, 83, 89
 Mrs. Maurice, 81
 Wilkie
 Edward, 19
 William
 Mr. and Mrs. Bart, 77
 Mrs. William, 27, 77, 133
 Williams
 Ann, 29
 Beth, 133
 Billie, 35
 Charlie, 143
 Clair, 21, 110, 152
 Clair C., 43
 Clarence, 21, 39, 42, 48, 52, 92, 93, 142, 152, 158, 183
 Colette, 74
 Dave, 143
 David, 35, 189
 Diane, 37, 158
 Donna, 133
 Duncan, 143
 Elizabeth, 143
 Ellen, 111
 Florence, 48, 125, 152
 Frank, 143
 Fred, 3, 87, 90
 Frederick Owen, 130, 132
 George Louis, 167
 Jane, 143
 Jim, 143
 John, 42, 142, 143, 158
 Julia, 43, 110
 Linda, 158
 Mae, 21
 Margaret, 77
 Marge, 152
 Mary, 143
 Maurice, 50
 Mr. and Mrs. Charles, 143
 Mr. and Mrs. Clarence, 7, 23, 30, 35, 47, 50, 56, 69, 73, 84, 97, 101, 156, 158, 188
 Mr. and Mrs. Fred, 19, 26
 Mr. and Mrs. John, 35, 37, 39, 50, 74, 86, 140
 Mr. and Mrs. Ralph, 22
 Mrs. Albert, 62
 Mrs. Bill, 111
 Mrs. Charles, 177
 Mrs. Clarence, 74
 Mrs. Dave, 142
 Mrs. George, 50
 Mrs. Hubert, 134
 Mrs. John, 35, 44, 70, 164, 170
 Mrs. M.C., 166
 Mrs. Sadie, 21, 29, 30, 35, 65, 66, 70, 72, 81, 85, 90, 93, 95, 97, 100, 106-108,

110, 111, 114, 141,
 144, 151, 152,
 155-157, 161, 163,
 184
 Mrs. Sarah, 7, 8, 21, 27,
 39, 42, 43, 46, 53,
 112
 Mrs. Teresa, 55
 Mrs. Vincent, 142
 Mrs. Violet, 86
 Mrs. William, 27, 112
 Mrs. Willie, 163
 Norman, 133
 Patrick, 118, 143
 Rev. Father, 119
 Sue, 73
 Vincent, 143
 Wilbert, 133
 Yvonne, 133
 Winifred
 Sister, 94, 127
 Winnifred
 Sister, 130
 Youden
 William, 38
 Young
 Christena, 82, 183
 Christena Louise, 77
 Eddy, 97
 George, 146
 James, 165
 Joan, 16, 19, 54, 100,
 102
 Joseph, 51, 56, 98, 108
 Linda, 25, 56
 Lindsay, 14
 Margaret, 19, 83, 183
 Mary, 16, 54, 100-102,
 173
 Mary Ann, 167
 Maynard, 56
 Mr. and Mrs. J., 67
 Mr. and Mrs. James, 12,
 56, 77, 82, 83, 98,
 183
 Mr. and Mrs. Jas., 189
 Mr. and Mrs. Joseph, 8,
 11, 13, 26, 38, 48,
 85, 86, 90, 101,
 102, 113, 115, 119,
 123, 140, 154-157,
 162, 176
 Mr. and Mrs. Thomas, 30
 Mr. and Mrs. Thomas A.,
 168
 Mr. and Mrs. Tom, 7, 47
 Mrs. Joseph, 11, 15, 19,
 47, 52, 54, 78, 157,
 183
 Peggy, 14
 Ronald, 39
 Tom, 172
 Tommie, 15, 29, 138, 155,
 157, 176, 183
 Wilma, 183
 Zwicker
 George, 169