

Asterisk * denotes deceased is included in the Marmora Family Tree, Ancestry.ca

THOMAS LAGROW *

An aged and highly esteemed citizen of Marmora passed away in Belleville last Friday at the advanced age of 84 years in the person of Thomas Lagrow. He was born in Stirling and as a young man was a farm laborer, having worked on some of the best farms in that district. He came to Marmora when the late Gordon McWilliams owned and managed the Royal Hotel and took charge of the stables when that was an important part of the hotel business. Later he was in the employ of the Pearce Company Ltd, for a long period. The late Thomas Lagrow was a faithful worker and a competent gardener. Quiet and unassuming he was friendly and obliging and had a large number of friends. He was fond of reading until recent years when his eyesight became impaired.

He was married to Kate McGarvey, who predeceased him about six years ago. He is survived by two brothers, Levi Lagrow, of Belleville, and Joseph, Toronto; and three sisters, Mrs. W. Phillips, Havelock; Mrs. Charles Mitchell, Stirling; and Mrs. Wm. Darrah, Marmora. The youngest member of the family is about 74 years of age, while Levi is 86 years of age.

The Funeral was held on Sunday afternoon. Service was conducted at the home of deceased's sister-in-law, Mrs. W. R. Gray, by Rural Dean A. B. Caldwell. St. Paul's choir was in attendance, with Mrs. L. R. Rundle at the organ, and led in the singing of "Rock of Ages" and "Abide With Me." Interment was made in Marmora Protestant Cemetery. The pall bearers were Messrs. S. C. Boyd, Stanis Bertrand, George Aunger, Archie McComb, Dan Shannon and Lewis Phillips.

Marmora Herald Dec. 14, 1939 Page 3

DEATH OF MR. LAKE

Mr. Gilmour Lake passed away in Nicholl's Hospital, Peterborough, last Sunday, following an operation for appendicitis. The deceased came to Canada about a month ago from Hobart, Indiana, with his wife, and son, to visit Mrs. Lake's parents, Mr. and Mrs. Wm. Holland. The remains were brought to Marmora on Monday and the funeral took place from the residence of Mr. Holland on Tuesday afternoon. Service was conducted in the United Church by Rev. C. J Beckley and interment was made in Marmora cemetery.

Marmora Herald March 14, 1929 Page 5

KATHLEEN NANCY LAKE *

Of 54 Main St., Marmora. Died at her home on Sept. 11, 1990. She was 80 years old. Mrs. Lake was born in Bancroft to the late Simon and Merelda Cassibo, and was a resident of Belleville before moving to Marmora. She was married to the late Wesley Lake, and leaves behind her four daughters: Berlia Shorts of RRI Arden; Rita Dayton of Marmora; Marie Empey of Toronto and Shirley Corbett of Toronto. She will also be sadly missed by her five sons: John of Belleville; Roy of Toronto; Edward of Cobourg; Herbert of Deloro and Alan of Belleville. Mrs. Lake was predeceased by her son Douglas and her daughter Armintha Shorts. She is also survived by her daughter Margaret Cassibo of Bancroft and her brother Clarence of Smith Falls.

She also leaves behind by many loving grandchildren, too numerous to list.

Mrs. Lake was educated in Bancroft and was a devoted mother and housewife. Funeral services were held at 4 p.m., Sept. 13, at the McConnell Funeral Home in Marmora, with Pastor Leonard Coens officiating. Pallbearers were her grandsons Arnold Shorts, Herbie Lake, Raymond Dayton, Christopher Lake, Darin Lake and Gordie Lake.

Marmora Herald Sept. 19, 1990 Page 12

WESLEY JAMES LAKE *

Funeral service for Wesley James Lake of 90 Byron Street, Belleville, was held at St. Paul's Anglican Church on Thursday. April 22. at 1:30 p.m. with Rev. John Lombard officiating. In his 71st year, Mr. Lake died at his home on Monday. April 19, 1976. He rested at the Howden Funeral Home Marmora, before the service.

Interment was in Marmora Protestant Cemetery. Bearers were Ed and Arnold Shortts. Frank. Charlie and Raymond Dayton and Robert Corbett.

Son of the late Christopher Lake and the late former Kathaleen Baumhour. he was born and educated in Bancroft. He was a resident of Marmora for a number of years, during which time he was employed at the Deloro Smelting and Refining Company.

He is survived by his wife, the former Kathaleen Casibo. and four daughters: Berlia (Mrs. Herb Shortts) of KR 1. Arden; Rita (Mrs. Fred Dayton) of Marmora; Marie (Mrs. H. Empey) of Toronto; Shirley (Mrs. Robert Corbett) of Toronto; and six sons: John and Allen of Belleville, Roy of Toronto. Douglas of Huntsville, Eddie of Cobourg and Herbert of Deloro. One daughter and one son predeceased. There are 33 grandchildren and 10 great-grandchildren.

Also surviving are three sisters: Mrs. H. Peever of Baptiste Lake. Mrs. Shortts and Mrs. Eva Danford, both of Marmora.

Marmora Herald May 12, 1976 Page 4

LANGMAN, ANNE *

On Wednesday February 22, 1995 at her home in Oakville, in her 91st year. Anne Langman, loving wife of John and dear sister of Margaret Devolan of Marmora. Friends were received at the Oakview Funeral Home, 56 Lakeshore Rd. West(1 block East of Kerr) on Thursday from 2-4 and 7-9 p.m. Funeral service completed in the Chapel on Friday at 2 o'clock. In lieu of flowers, donations to the charity of your choice would be appreciated.

Marmora Herald Feb. 28, 1995 Page 7

MR. ESAU LANGMAN

Mr. Esau Langman dropped dead as a result of heart failure, while at work at Deloro last Saturday. Up to the day of his death he was apparently in good health and the report of his demise came as a great surprise to the people of Marmora. The deceased was born in England and was seventy-seven years of age. He has been a resident of Hastings County for many years, but he also lived in California for eight years. He carried on business as a butcher and grocer in Madoc for seven or eight years.

In September 1908 the late Mr. Langman was married to Mrs. E. Southworth, who survives him. He was previously married three times. He is also survived by one daughter, Mrs. J. Sager, of Griswold, Man., and two sons, D. J. Langman, Woolseley, Sask., and J. E. Langman, whereabouts unknown. A daughter, Mrs. John Canniff, died last June.

The deceased was well known, particularly in the northern part of the county and he was esteemed and respected by a large number of friends. The funeral took place on Tuesday afternoon, service being conducted at the house by Rev. W. P. Woodger. The remains were interred in Marmora cemetery.

Marmora Herald Dec. 20, 1917 Page 1

FUNERAL OF MRS. LANGMAN *

The funeral of the late Mrs. Elizabeth Langman took place last Thursday afternoon, the cortege leaving her late residence at 2 p.m. for service in the United church. A large number attended to pay their last respects to the deceased lady. The service was conducted by the pastor, Rev. P. J. Horwood, and the hymns, "Rock of Ages" and "Jesus Lover of My Soul" were feelingly sung. Beautiful floral emblems lined the casket. Those from a distance attending the obsequies were the two daughters of the deceased, Mrs. Thomas Greenwood of Kaymore, Sask., and Mrs. Robert Warren of Toronto and also the following relatives, Mr. Robert Warren, of Toronto, Mrs. M. Banks, Toronto. Mr. D. Southworth. Toronto, Mrs. Dierlamm, Detroit. Mich., Mrs. W Smith, Rosetown, Sask., Mrs Pauley, Campbellford, Mr. T. Southworth, Campbellford, Mr. J. Southworth, Campbellford, Mrs. E. Matheson, Havelock. Mrs. W. Leason, Havelock and Mr. J. Canniff, Madoc.

Marmora Herald April 15, 1926 Page 5

MRS. ELIZABETH LANGMAN *

Death came with startling suddenness to another aged resident of Marmora Village last Sunday morning, when Mrs. Elizabeth Langman passed away very suddenly. She was around the house, apparently in her usual health, but after walking across the floor she dropped down and expired almost immediately. Her maiden name was Elizabeth Johnston. There is some uncertainty about her exact age, but she was about seventy-seven years old. She was born not far from Marmora and lived practically all her life in the village or vicinity.

She was first married to Leffet Southworth, who predeceased her about twenty-five years ago.

Three children survive from this union, namely : Mrs. Robert Warren, of Toronto, Mrs.

Thomas Greenwood, of Raymore, Sask., and George Southworth of Seattle. Wash.

About fifteen years ago the deceased was married to Esau Langman. He also passed away very suddenly while at work at Deloro.

The deceased was of a very quiet and kindly disposition. In recent years she seldom left her own home, but she was highly esteemed by a number of the older residents of the village, who had known her in former years.

The funeral will take place this afternoon, service being conducted in Marmora United Church by Rev. F. J. Horwood. Interment will be made in Marmora cemetery.

Marmora Herald April 15, 1926 Page 5

JOHN NELSON (JACK) LANGMAN *

At Oakville Lifecare Centre on Monday November 27, 2000. John Nelson Langman RCAF Wing Commander (ret)., Civil Engineer, former President of King Paving and Materials Ltd. Oakville, in his 92nd year. Husband of the late Anne Langman (nee Bailey). Brother of Lillian (Mrs. Ken MacLuckie), Bradford, Mrs. Edna Fice, Aurora, William Langman (Mary), Owen Sound and the late Arthur Langman (June), Edmonton and Uncle of several nieces and nephews. Visitation was held at the Oakview Funeral Home, 56 Lakeshore Road West (one block east of Kerr), Oakville on Wednesday from 2-4 and 7-9 pm. Funeral service held in the chapel on Thursday morning at 11 O'clock. Donations to Oakville Trafalgar Memorial Hospital would be appreciated.

Marmora Herald Dec. 2, 2000 Page 15

FREDERICK HJALMAR LASSILA

Following a short illness, Fred Hjalmar Lassila, 57, of R.R. No. 2 Marmora, died suddenly on Wednesday, Dec. 8th at St. Joseph's General Hospital, Peterborough.

The funeral was held on Friday, Dec. 10th at the Cassidy Funeral Home with Rev. John Peters of St. Andrew's United Church officiating, and was followed by cremation.

Mr. Lassila was employed by the Marmoraton Mining Co. for the past 16 years.

He leaves his wife, the former Helmi Ollinkangas. and one daughter, Mrs. Kai Sepponen (Soili) of Toronto.

Marmora Herald Dec. 15, 1971 Page 5

HAZEL (HENDERSON) LAVENDER

In hospital on Tuesday, April 5, 1988, in her 82nd year. Beloved wife of the late William Lavender, dear mother of Ivan and wife Margaret of Ottawa, loving grandmother of Penny, Carol, Mark, Kim and Paul, great-grandmother of Shannon, Melinda, Carley and Jake. Predeceased by two brothers, Charles and Fred and four sisters, Lottie, Myrtle, Jean and Marjorie. No visitation.

Memorial service at St. Paul's Anglican Church, Marmora, Ontario on Saturday, April 9, 1988 at 2:00 P.M. Donations to the Cancer Society would be appreciated by the family.

MANLEY ROBERT LAVENDER

Manley Robert Lavender died at the Blue Spruce Nursing Home in Deloro on January 15, 1980, after a lengthy illness. Mr. Lavender was born December 4, 1899, in Millbridge, Ontario, the son of Benjamin and Minnie (Sweet) Lavender. Owner and operator of a local fuel business, he had lived in Marmora since 1933 in a house he built himself. He was an Anglican and a member of the Masonic Order.

Mr. Lavender leaves his second wife, the former Mary Gordon, two sons. Dean of Marmora and Glen of Oshawa, and a daughter. Anne McMaster of Washington, D.C. He also leaves brothers Richard of Washington. Charlie of Wellington. William of Marmora, and Carl of Bradenton. Florida, and sisters. Ida Moore of Windsor and Alma McPherson of Sarnia. He was predeceased by his first wife. Myrtle Emma, brothers Nelson and Joseph and a sister. Beatrice.

Mr. Lavender rested at the McConnell Funeral Home, 2 p.m. on Wednesday, January 16. The funeral service was held from St. Paul's Anglican Church in Marmora on January 18, with Reverend John Howard presiding. The body was placed in the cemetery vault awaiting spring interment. Pallbearers included Ivan Lavender of Ottawa, Everett Lavender of Wellington. Gordon Lavender of Belleville. Don Lavender of Oshawa, Douglas Lavender of Oshawa and Wesley Lavender of Picton.

Attending from out of town were friends and family from Windsor, Toronto, Ottawa, Wellington, Orono, Napanee, Belleville, Brighton, Madoc and Stirling.

Marmora Herald January 30, 1980 Page 8

MRS. MYRTLE E. LAVENDER

On Thursday, March 25th, Mrs. Myrtle- Emma Lavender, beloved wife of Manley Lavender, passed away at her home in the village. While it was known she was seriously ill, her death came as a shock to her many friends.

She was born at Glanmire and was a daughter of William Henderson and the late Mrs. Henderson. About 28 years ago Mr. and Mrs. Lavender moved to Marmora and have resided here since and have made many friends. For several years, until recently, Mrs. Lavender conducted a hair dressing parlor in her home and her expert workmanship and friendliness made her place of business very popular.

Mrs. Lavender took an active interest in church and community activities. She was a member of St. Paul's Church and St. Paul's Ladies Guild, Marmora Women's Institute, the Home and School Association and Marmora Chapter of the Eastern Star. She held the office of Electa for over a year. She leaves to mourn her loss her husband and three children, Glen and Dean at home and Anne, who teaches school at Port Perry. She is also survived by her father, William Henderson, Millbridge, and one sister, Mrs. Hazel Lavender, Marmora; two brothers, Fred and Charles Henderson, Millbridge.

On Saturday evening members of Marmora Chapter Order of the Eastern Star gathered at the home and conducted the beautiful Chapter funeral ritual. Mrs. Mary McGinnis W. M., conducted the service assisted by Mrs. Mabel Nayler, A. M., the W.P., Don. McInroy the Star Points and the chaplain. The funeral service was conducted at the house by Rev. T. Harvey Good, rector of Madoc. Appropriate music was played by Mrs. Herter Rennie.

The many beautiful floral tributes were evidence of the esteem in which the family is held. Interment took place, in Marmora Protestant cemetery with Rev. Mr. Goode conducting the committal service. The bearers were Robert and Bert Gray, Kenneth Trumble, William Nayler, Clinton Nickle and Jack Jones.

Marmora Herald April 2, 1953 Page 1

WILLIAM D. LAVENDER

The memorial service for William D. Lavender, directed by the Ainsworth Funeral Home, was held in Saint Paul's Anglican Church at 2 p.m. on Saturday, June 6, 1981. The service was conducted by Rev. J. Howard assisted by Rev. D. Mullan.- Honorary pallbearers were Roy Frost, Dan Harris, Gordon Jones, Stan Kerr, Cecil Neal and Doug Vilneff.

Bill, as he was known, died in Belleville .General Hospital on June 2, 1981, after a short illness. He was born in Millbridge, Ont., the son of the late Benjamin and Minnie Lavender.

He is survived by his wife, the former Hazel Henderson, his son Ivan, five grandchildren, two great-grandchildren, two brothers Richard and Carl and two sisters, Ida and Alma.

Bill, with his family, moved to Marmora in 1936 and worked for the G.B. Airhart Lumber Company for four years. In 1940. He was appointed Chief of Police for the Village of Marmora succeeding Major Percy Gray. In addition. Bill was also' appointed as County Constable for the County of Hastings.

He was initially a member of the Kawartha Police Association and when the Quinte Police Association was formed in Belleville he transferred to them and served on their Board of Directors. He also served on the Marmorata Public School Board, joined the Agricultural Society and was made an honorary member due to long service and served on the Marmorata Village Council for a number of years.

In 1949 he purchased the Sunoco Service Station on Highway 7 which he operated for four years. He then worked for the Marmorata Mining, Company until retirement.

Bill was warden for Saint Paul's Anglican Church for many years and was an active parishioner until his illness.

Marmorata Herald June 24, 1981 Page 9

MRS. LUTA MARGARET LAWRENCE *

Following a lengthy illness Mrs. Luta Margaret Lawrence. McGill St.. Marmorata, died at St. Joseph's Hospital. Peterborough, on Saturday, April 29th. She was in her 70th year. After resting at the Howden Funeral Home, the funeral took place at St. Andrew's United Church on Monday, May 1st. at 2:03 p.m. with Rev. John Peters officiating.

Daughter of the late Harry Campion and the late former Melisa Kerr, she was born and educated in Marmorata Township. Mrs. Lawrence was a member of St. Andrew's Church, the choir. U.C.W. and Marmorata Senior Citizens. Her husband. Wallace, survives.

She leaves one sister. Mrs. Doug Jones (Myrtle) and one brother Charles, of Marmorata Township, and one brother Clare of Marmorata Village.

One sister. Mrs. Goldie McInroy (Stella) and two brothers, Arthur and Albert, are deceased. Interment took place in Marmorata Protestant Cemetery. The bearers were Ray Bonter. Tom O'Connor, Fred Mumby. Peter Flynn. Everett Derry and Gordon Jones.

Marmorata Herald May 3, 1972 Page 3

BABY MRS. SANFORD LAWRENCE - TERRIBLE ACCIDENT

While Mrs. Sanford Lawrence and another woman were driving past the old Wiley homestead on Wednesday morning the horse became frightened at some object and became unmanageable, with the result that Mrs. Lawrence, who was carrying a baby about seven weeks old, was thrown from the rig. In falling the baby struck its head on the rim of the wheel, it is thought, the skull being crushed in and death ensuing in about fifteen minutes. Although severely shaken up, Mrs. Lawrence was not seriously injured.

Marmorata Herald August 5 1909 Page 1

SANFORD LAWRENCE *

A life-long resident of Marmora, Sanford Lawrence passed away in Belleville on Friday, January 26th. following a four year period of failing health. He was in his 85th year.

Mr. Lawrence was born in Marmora Township, a son of the late Thomas Lawrence and the former Charlotte Young. He spent his entire life in Marmora Township and the village and was well known as a woodsman and guide. Always a lover of the outdoors he spent most of his time as a guide for fishermen or hunters and he had a great many friends both in Canada and the United States who looked forward to spending their vacations with Sanford in this area. He was a successful trapper and took many fine pelts every year until his health failed. For several years he also worked as a wood ranger with some of the old lumber companies that operated in this district and he knew every foot of the country between Marmora and Coe Hill.

He is survived by his wife, the former Margaret Darrah; one daughter, Miss Dora Lawrence, Reg. N., of Parry Sound, and one son, Walter, of Bloomfield and two grandchildren.

The funeral was held on Monday, January 29th from the Howden Funeral Home where service was conducted by Rev. R. G. Fleming. Entombment was in Marmora Protestant Cemetery vault.

The pall bearers were Joseph Darrah, Eugene Phillips, Herbert Wright, Clayton Clemenger, Elmer McFarlane and Harold Doyle.

Marmora Herald Feb. 1(or 7) 1962 Page 1

MRS. JANE LAYCOCK *

Mrs. Laycock, one of the oldest residents of the township of Marmora, is now in Stirling visiting her son, Wm.H. Minchin. Mrs. Laycock, whose maiden name was Jane Gladney, was born in the County of Wexford, Ireland, on Dec. 23rd, 1807. She is now in her 93rd year, and yet she is as smart as most women of 70. She was first married in 1835 to Daniel Minchin, and with their children, they came to Canada in 1849. They immediately settled in Marmora, in which place she has since been a resident. Her husband died shortly after coming to Canada. She afterwards married Richard Laycock, in 1850, who died 18 years ago. From her appearance at present she may live to be 100.

Stirling News Argus Jan 11, 1900 Page 8

MRS. JANE LAYCOCK * of Marmora died Wednesday Aug. 1st, at the ripe old age of 93. The funeral took place on Friday and was largely attended.

August 9, 1900 Page 8

JOHN R. LAYCOCK *

John R. Laycock, who was born near Deloro, died recently in New York, shortly after reaching his 80th birthday. The only surviving member of the Laycock family is Dr. Sam. Laycock, who has retired after being Dean of Education at the University Saskatchewan and is now living in Vancouver where he is a part-time lecturer at the University of British Columbia.

Marmora Herald July 6, 1961 Page 1

MRS. MARGARET LAYCOCK *

One who for many years held the esteem of the whole community and the affection of many warm friends passed away in a Montreal Hospital on Monday in the person of Mrs. Margaret Laycock, widow of the late Ralph Laycock. For several years after leaving Marmora she resided with her son, Dr. S. R. Laycock, on the staff of the University of Saskatchewan, Saskatoon, Sask., but recently owing to failing health she had resided in Montreal with her son, William. The late Mrs. Laycock was born in Madoc township eighty-two years ago the 18th of last August, her maiden name being Margaret Chambers (*Gray?*). At a comparatively early age she was married to the late Ralph E. Laycock, who predeceased her, and they took up their residence in Marmora township. Their family life was a very happy one and their home one in which friends delighted to visit. The deceased was a woman of fine Christian character, kindly and sympathetic, true to her convictions and devoted to her family. For many years she was a highly esteemed member of Marmora Methodist Church.

The late Mrs. Laycock is survived by three sons and one daughter:— John, of New York City; William of Montreal; Dr. Samuel R., of Saskatoon; and Mrs. Jennie Thompson, of Edmonton. The funeral was held yesterday afternoon. The remains were conveyed by C.N.R., from Montreal to Belleville, thence by motor to St. Andrew's United Church, Marmora, where a very impressive service was conducted by Rev. Dr. W. P. Fletcher, who officiated also conducted the burial services at the graveside. Interment took place in the family plot in Marmora Protestant Cemetery. The pall bearers were Messrs. W. R. Linn, W. A. Sanderson, H. W. Sabine, E. C. Prentice, C. H. Buskard and H. O. Loveless.

Marmora Herald Feb. 20, 1941 Page 1

RALPH LAYCOCK *

An outstanding citizen of Marmora township for many years passed away Monday afternoon in the person of Mr. Ralph Laycock. He was born on the farm on which he died, over seventy-three years ago and had resided there ever since, but the present residence was built by him. About four years ago Mr. Laycock's health broke down.

He went to New York and later to Toronto General Hospital for treatment but his malady was too advanced. For over three years he has been confined to his bed. In spite of intense suffering, he displayed a rare patience and cheerfulness during his long illness.

The late Ralph Laycock was for many years one of the most progressive farmers in the township. He treated farming as a business, as well as an occupation, and as a result made a real success of it. For 35 years he was president of the Silver Leaf Cheese Factory. He was also tax collector of Marmora township for a time and always took an active interest in Municipal and public affairs. He was widely known and very highly respected.

The late Ralph Laycock was married over fifty years ago to Miss Margaret Gray, of Tyendinaga, who survives him. He leaves a family of four sons and one daughter—Thomas, at home, John of New York, William of Port Arthur; Samuel, who recently returned home after two years at the University of London, Eng, and who goes to the University of Saskatchewan at Saskatoon in September as a member of the staff and Mrs. Percy Thompson of Edmonton, Alta.

One sister, Mrs. McCauley of Sault Ste. Marie, also survives. The deceased was devoted to his family and he found his greatest happiness in the success which they have achieved in their various spheres.

It was the source of great satisfaction to the family that they were all able to be home at the time of their father's death, with the exception of William, who unfortunately was unable to reach home until Tuesday afternoon.

The funeral took place yesterday afternoon Under the auspices of Marmora Lodge No, 222, A.F.& A.M. of which the deceased was a valued member. Service was conducted at the house and in Marmora United Church by Rev. C. J. Beckley, assisted by Rev. -Av B. Caldwell. Following the usual service at the grave, the Masonic burial service was conducted under the leadership of A. V. Yates, Master of; the Lodge. The pall bearers were all members of the Lodge, and were the following: V. W. Bro. W. L. Rigg, W. Bro. H. Loveless and Bros. G. O'Neill, F. Melvaer, N. Kilpatrick and F. N Marett. The large attendance of members, of the craft and of friends and neighbors bore witness to the esteem in which the deceased was held,

Marmora Herald Aug. 11, 1927 Page 4

SAMUEL LAYCOCK * Well Known Educator to Rest at Marmora Sept. 13, 1971
MARMORA (Special)

The man who became known as the bachelor who told parents how to bring up their children. Dr. Samuel Laycock, MA, MED. PhD. LLD died at his home in Vancouver. B.C. on Sunday, Sept. 5th in his 81st year.

The funeral for Dr. Laycock, who was born in Marmora Township and rose to become one of Canada's leading educators, will be held at the Howden Funeral Home on Tuesday, Sept. 14 at 1:30 p.m. with the Rev. Peter Newberry of Alert Bay, B.C. officiating.

It is in accordance with Dr. Laycock's wishes that his body is being brought from Vancouver to Marmora for burial in the Laycock plot of Marmora Protestant Cemetery. He will be resting at the Howden Funeral Home from Sunday evening on.

Dr. Laycock was a member of the Saskatoon Masonic Lodge. A special Masonic service will be held at the Howden Funeral Home in Marmora at 7:00 p.m. on Monday evening, Sept. 13 under the auspices of Marmora Masonic Lodge 222.

Dr. Laycock was born to the late Ralph Laycock and the late former Margaret Grey. The family, which consisted of four boys and one sister, lived on the township road between Deloro and Marmora, the property now owned by George White.

He was the last remaining member of his family, his brothers John. William and Thomas and his sister, Mrs. P. Thompson (Jenny) having predeceased him.

Two sisters-in-law. Mrs. Thomas Laycock of Stirling and Mrs. William Laycock of Kingston, survive, as well as a few nieces and nephews scattered throughout Canada.

Dr. Laycock received his early education in Marmora, Madoc and Albert College in Belleville. He was always a brilliant student and at the age of 16 was studying and teaching Greek with an eye to entering the ministry. He entered the University of Toronto, and graduated with a degree of Doctor of Divinity but he never took charge of a church. Instead he went west and started teaching probationers at the College of Alberta in Edmonton.

In 1916, Samuel Laycock came east and enlisted as an army signaller and saw action at Passchendaele. He stayed with the occupation forces for some time and then returned to Canada. Upon his return to Edmonton he switched to studying and teaching psychology. He became dean emeritus of the College of Education at the University of Saskatchewan. During his career Dr. Laycock wrote 11 books and more than 700 articles for educational journals. He promoted the Home and School Association because he felt it was important for parents and teachers to work together for the mental health of children. He was a strong supporter of the Canadian Home and School movement for decades. Even after retirement from that post in May of 1953, he continued to lecture at the University of British Columbia. At his retirement dinner, Premier T. C. Douglas spoke highly of Dr. Laycock's accomplishments. In 1970 he was awarded the Medal of Service of the Order of Canada, for his work in the educational field. Ed O'Connor, one of Marmora's oldest citizens but still alert and active at the age of 95, remembers young Samuel Laycock quite well, having grown up across the road from the Laycock family. He and Dr. Laycock have kept in touch through the years and he received a visit from Dr. Laycock on his last trip east nearly three years ago. In Centennial Year, 1967, on the morning that Mr. O'Connor received a letter from Dr. Laycock saying he had been awarded a Centennial Medal, he, himself received one in the mail. It is rather unusual that two farm boys, who were born across the road from each other but who went different paths through life should be so honored.

Marmora Herald September 15, 1971 Page 3

THOMAS E. LAYCOCK *

Early Friday morning Marmora Township's most prominent citizen passed away in Nicholls Hospital, Peterborough, in the person of Thomas E. Laycock. He had been suffering from a heart condition and other ailments for two or three years and about three weeks ago his condition became critical and he was taken to the hospital. In spite of all that medical science and skillful nursing could do he failed to rally and passed away Friday morning.

The late Thomas Laycock was the eldest son of Mrs. R. Laycock and the late Ralph Laycock and was born sixty years ago on the farm on the old Deloro road, where he resided all his life. He chose farming as his life vocation and made a success of it, being particularly interested in the breeding and raising of pure-bred Holstein cattle.

From early manhood he took a deep interest in municipal and public affairs and gave a good deal of his time and ability in serving the public.

About the time Marmora was incorporated in 1900 he became clerk of the townships of Marmora and Lake and he held that office until the end of 1912, when he resigned to accept nomination for Reeve, succeeding Mr. Hugh Moloney, who resigned after several years of valuable service to the municipality. Mr. Laycock was elected and took office in January, 1913, continuing to hold office for about six years, when he decided not to accept nomination. He was succeeded by Mr. J. W. Richardson.

The deceased was also widely known and highly esteemed in Masonic circles. After occupying various offices in Marmora Lodge No. 222. A. F. & A. M., he was elected Master of the Lodge in 1912.

About 1920 he was elected District Deputy Grand Master of Prince Edward, which office he filled in a highly creditable manner. He was also a member of Madoc Chapter No. 161 G. R. C, Royal Arch Masons, and had passed through the various chairs being First Principal in 1928.

The late Thos. Laycock was a prominent Liberal in politics. At a convention held in Madoc on Nov. 16th, 1932, he was unanimously elected Liberal Candidate for the Provincial Riding of North Hastings.

A few months later the Riding of North Hastings was merged with the Ridings of West and East Hastings, leaving only two for the county, and at a Convention for West Hastings Mr. Laycock resigned in favor of Dr. J. A. Faulkner, of Belleville. He was elected President of the first Liberal Association of the new Riding of West Hastings and held that office until last Fall when, he resigned owing to failing health. While he was a strong Liberal his fairness and straight forwardness won him the esteem of all classes. He never sacrificed his convictions for political advantage and when he said "I don't think it's right," or "I am not in favor of it" that settled the matter as far as he was concerned.

The deceased had been a member of Marmora High School Board since it was first formed early in 1935. He had also held other minor public offices and had spent a great deal of time in public service for which he received no remuneration and often apparently little thanks. He did make a legion of friends by whom he was held in the highest esteem.

For years he had been a steward of St. Andrew's United Church, Marmora, and a member of the Official Board of the Church.

Quiet and unassuming and somewhat reserved people were not quickly admitted to his intimate friendship, but those who knew him best admired him most. He had a wholesome philosophy of life and his many contacts gave him an interesting viewpoint on many subjects. Devoted to his home, his wife and mother the bond which existed between the deceased and his brothers was very strong. He found much pleasure in their successes and the thought that he had by his work on the homestead been able to contribute in some measure to their start in their various fields of action. The late Thos. Laycock is survived by his wife, formerly Miss "Flossie" Heath, of Rawdon, his aged mother, three brothers and one sister. The brothers are John Laycock, of New York city; Wm. E., of Montreal, and Dr. S. R. Laycock, of the staff of Saskatchewan University, Saskatoon. The sister is Mrs. P. Thompson, of Edmonton.

The funeral was held on Sunday afternoon and the attendance was very large. Many were present from a considerable distance to pay their tribute of respect to the departed. Services were conducted at the home, in St. Andrew's United Church and at the graveside by Rev. C. W. Hollingsworth. The funeral was under the auspices of Marmora Lodge No. 222, A.F. & A.M., and members of the Craft were present from several of the other Lodges in the District. The Masonic ritual was taken at the house by V. Wor. Bro, W. L. Rigg and at the graveside by Rt. Wor. Bro. C. H. Buskard and Wor. Bro. J. A. Rice.

The pallbearers were Past Masters of Marmora Lodge and were Rt. Wor. Bro. C. H. Buskard, V. Wor. Bro. W. L. Rigg and Wor. Bros. Col. A. V. Yates, W. A. Sanderson, E. C. Prentice and H. W. Sabine. Interment took place in the family plot in Marmora.

FRANK LEAL *

Funeral service for Frank Leal, formerly of RR 3, Marmora, was conducted from the McConnell Funeral Home, Marmora, May 15, by Rev. John Howard to the Legion Plot, Marmora Protestant Cemetery for interment. Mr. Leal died May 13 at Centre Hastings Nursing Home following a long illness. He was 85.

Born at Tweed, he was the son of the late William and Mary Jane Leal and husband of the former J. Alfreda Hamilton. Surviving are daughters Frances and Marie of Marmora and Isobel, Joan and Jace of Deloro. a son, Frank Jr., predeceased him.

Mr. Leal was a member of St. Paul's Anglican Church and a life member of the Royal Canadian Legion Branch 237, Marmora. He served in the 21st Battalion in the First World War.

A Legion service was held May 14. Bearers were grandsons Thomas, Duff, Donnie, Graeme, Glen and Troy.

Marmora Herald May 26, 1981 Page 6

LEAL / HAMILTON

Frank Leal (Sr)

- born 1 September, 1896 at Tweed, Ontario
- son of William Leal & Mary Jane ???
- died 13 May, 1981 at Centre Hastings Nursing Home
- a WW1 Veteran
- buried at Marmora Protestant Cemetery, Veteran's plot 51A
- refer to his military flat marker
- obituary available from Marmora Herald dated 27 May, 1981, pg 6
- married Jennie Alfreda Hamilton
- Jennie born 10 January, 1904
- daughter of James & Annie Hamilton
- died 26 October, 1992 at Caressant Care Nursing Home, Marmora
- buried at Marmora Protestant Cemetery, Legion plot
- refer to her flat marker
- obit available from Marmora Herald dated 4 Nov, 199 2, page 5

CHILDREN

Frances Jean Leal - born 1924 - died 6 July, 2000 - buried at M.P.C, Legion plot

- married Robert Benson Sine
- Robert born 1924 & died 31 Aug, 1984
- Robert buried at M.P.C, Legion plot
- both obituaries available (find enclosed)

Isobel Leal - married Donald Goodchild

Joan Leal - married Patrick Maloney

Frank Robert Leal - born 9 May, 1931 at Deloro, Ontario - died 24 March, 1981

- buried at M.P.C, Section "P", lot 37C
- married Marie Auger 15 July, 1950 at Anglican Church, Belleville
- Marie Johannah born 12 October, 1932
- daughter of John Hector Auger & Sarah Moran

FRANK ROBERT LEAL *

Funeral service for Frank Robert Leal was held March 27, from the McConnell Funeral Home to Marmora Protestant Cemetery for interment. Service was conducted by Rev. John Howard, St. Paul's Anglican Church, of which Mr. Leal was a member. Mr. Leal, R.R. 2, Marmora, died in Kingston General Hospital after a five-week illness. He was 49. Born in Deloro, he was a lifetime resident of the area.

Surviving are his wife, the former Marie Auger; his mother and father, Mr. and Mrs. Frank Leal Sr. and sisters, Mrs. Robert Sine (Frances), Marmora; Mrs. Don Goodchild (Isobel), Pat Maloney (Joan) and Mrs. Don Donaldson (Jace), all of Deloro. Bearers were Troy Corrigan and nephews Don Donaldson, Garnet McCann, - Thomas Maloney, Duff Maloney and Vincent Dyelle.

Marmora Herald April 15, 1981 Page 5

JENNIE ALFREDA LEAL *

A life long resident of Marmora, Mrs. Jennie Alfreda Leal, passed away peacefully at Caressant Care on October 26, 1992 in her 89th year. Mrs. Leal was predeceased by her husband Frank Leal Sr. and was the dear mother of Frances Sine, Isobel Goodchild, Joan Maloney, Jace Donaldson, and daughter-in-law, Marie Leal. She was predeceased by her son Frank Jr.

Mrs. Leal will be lovingly remembered by eight grand children (one is deceased), 11 great grandchildren and two great great grandchildren.

Mrs. Leal was a life member of the Marmora Royal Canadian Legion, Br. 237 Ladies' Auxiliary. Mrs. Leal was laid to rest at the Marmora Protestant Cemetery Legion plot.

Marmora Herald Nov. 4, 1992 Page 5

CHARLES LEGGETT DIED SUDDENLY

The body of Charles Leggett, aged 72, a resident of Marmora Township for several years, was found in a field on the farm of John McGregor, Lot 23, Con. 13, on Friday morning. He had apparently suffered a heart attack and fell in the snow while crossing the field and the body was frozen when discovered by Messrs. Frank Bird and Charles O'Neill. Marmora township farmers. He was last seen alive on Tuesday evening of last week when he left the home of Wm. Darrah to return to his home. ;

The late Mr. Leggett was born in England and came to Canada at an early age. He had resided in Toronto for a time, later settling in Marmora Township.

He was a veteran of the First World War serving in the Canadian Expeditionary Force with the Canadian Engineers in Siberia. He was a member of the Marmora Branch No 237, Canadian Legion.

He is survived by one sister, Mrs. Allan Foxton of St. Catharines. A nephew, Joseph Leggett, of Toronto, assisted with the funeral arrangements. The funeral service was conducted at the Wells & Howden Funeral Home on Sunday afternoon under the auspices of the Canadian Legion.

The service was conducted by Rev. P. O. Miller Chaplain of the Marmora Branch. The body is resting in the vault at Marmora Protestant Cemetery. Pall bearers were Messrs. Nathan Mumby, Clayton Bedore, Charles O'Neill, Wm. Darrah, Frank Bird and Nyle Fluke.

Marmora Herald Dec. 6, 1956 Page 4

ALBERT HENRY LEONARD

Passed away suddenly at Caressant Care Nursing Home, Marmora, on Sunday, March 2, 2008. Albert (Ab, Abby) Leonard, of Marmora, in his 85th year. Husband of the late Glenna (McQuigge). Albert was the loving father of Sharon and son-in-law Garry Reid. His brother Graeme Leonard and sister-in-law Lois, Eganville, also survive him.

He was born to Orville and Gladys (Kerr) Leonard on June 30, 1923 on the family farm on Tiffin Road. RR 3 Marmora.

Albert began farming at an early age and continued through most of his life. He also worked on the Marmora Town Hydro and from 1960- 1988. He held the position of road superintendent for Marmora and Lake Townships and then retired to his beloved farm. His hobby was horse racing and during the 1960s and 1970s he owned and raced horses in Peterborough. Kingston. Belleville and local fairs.

Albert moved to Caressant Care Nursing Home in Marmora in October 2005. Friends and relatives paid their respects at the McConnell Funeral Home, Marmora, from 2-4 & 7-9 p.m. on Tuesday, March 4. Funeral services were held in the Marmora Chapel on Wednesday, March 5 at 1p.m. Spring interment Marmora Protestant Cemetery. Donations to Heart and Stroke Foundation or Campbellford Memorial Hospital are appreciated.

Community Press Eastern Edition March 20, 2008 Page 38

BERT LEONARD *

Two days after he was taken to Peterborough Civic Hospital for treatment, Bert Leonard passed away last Saturday morning. He had been in poor, health for some years, but most of the time he was able to carry on his work. A short time ago he became seriously ill.

The deceased was the youngest son of the late Mr. and Mrs. James Leonard and was in his 40th year. He was born in Marmora Township and had spent most of his life in Marmora and district. For a number of years he was an employee of Deloro Smelting & Refining Co. Limited. Recently he was linesman for the rural telephone system in Marmora township. He was of a friendly disposition and had a large number of friends.

The late Bert Leonard is survived by his wife and six children all living at home. They are Ruth, Ronald, Lois, Shirley, James and Paul. He is also survived by five brothers—William, Marmora; John, Marmora township; James, Geraldton; Stephen, Kitchener; and Charles, Marmora township; and four sisters, Mrs. P. Wigmore (Eliza) Vancouver; Mrs. Ed Flynn (Margaret), Oshawa; Mrs. Robert Nelson (Jennie), Vancouver; and Mrs. D. T. Crawford (Sally), Peterborough.

The funeral was held on Monday afternoon, proceeding from his late residence to St. Andrew's United Church where service was conducted by the minister, Rev. E. M. Cadigan, who also conducted the services at the graveside in Marmora Protestant cemetery. The funeral was under the auspices' of Marmora "L.O.L. No. 319, and was largely attended. The pall bearers were Harold Landon, Stuart Varty, Gordon Scott, George Osborne, Clayton Clemenger and Carman Sanders.

Marmora Herald October 23, 1947 Page 1

CHARLES HARRIS LEONARD *

A life long resident of Tiffin passed away at Campbellford Memorial Hospital on Sept. 2 after a short illness. Mr. Charles Harris Leonard, 82, was born and raised in Tiffin, the son of James Leonard and Elizabeth Simpson. He was a retired farmer.

Mr. Leonard was a trustee on the Marmora High School Board, a member of the Marmora Masonic Lodge AF and AM 222, was Fire Warden for Tiffin and area: a farm animal evaluator in Marmora and Lake Townships and a member of the Order of the Eastern Star Br. 267.

He is predeceased by his wife, Isabella Beatrice Blakely and is survived by children, Donald C. Leonard, of Brighton and Pauline E. Bonter of Marmora. He will be lovingly missed by six grandchildren and one great-grandchild. Mr. Leonard is also survived by sister. Sally Crawford of Peterborough.

A funeral service was held at St. Paul's Anglican Church on Sept. 5 with Rev. Stan Riley officiating. Interment was held at Marmora Protestant Cemetery.

Pallbearers were: Albert Leonard. Tom Leonard (grandson). Tim Leonard (grandson). Andrew Bonter (grandson). Jeffrey Bonter (grandson) and Gus Leonard (nephew)

Honorary Pallbearers were: Jim Leonard (great nephew), John Thompson, Joe Fletcher, Al Jacques, Francis Cook and Ron Smith.

Marmora Herald Sept. 16, 1987 Page 8

EDWARD OTTO (TED) LEONARD

Edward Otto Leonard passed away at the Hastings Manor, Belleville on June 25, 1977, in his 74th year. A native of Marmora Township, he was the son of the late John and Mary Leonard, and was predeceased by his wife, the former Mae Stevenson Rodgers.

Mr. Leonard is survived by his stepdaughter, Mrs. Heather Buckler, Nova Scotia, as well as two sisters, Mrs. Arthur (Nellie) Couch, RR3, Stirling, and Mrs. Walter (Elizabeth) Blakely, Napanee. He was predeceased by one brother, Johnny G. Leonard, and a sister, Mrs. Katherine Begg.

For the 25 years before he entered the Hastings Manor a year ago, Mr. Leonard was a resident of Marmora, where he was a member of the Loyal Orange Lodge.

Funeral services were held from Hogle Funeral Home, Stirling, on Tuesday, June 28, with interment in the Marmora Protestant Cemetery. Mr. Bruce Dennis officiated at the funeral.

Pall bearers for the funeral were Eddie Begg, Thomas Smith, Oscar Merrick, Leonard Begg, Howard Cooke and Harvey Couch.

Marmora Herald July 6, 1977 Page 10

July 20, 1977 Page 11

NOTICE

In the July 6 edition of the Marmora Herald, we erroneously stated in the obituary of Edward Otto [Ted] Leonard, that he was predeceased by his wife, the former Mae Stevenson Rodgers.

Mrs. Leonard is living in the _____ Manor, Belleville. We apologise for any inconvenience caused by this error.

MRS. ELIZABETH LEONARD *

In the passing of Mrs. James Leonard, Sr., whose death occurred at her home in Marmora Township early on Thursday morning last, -following a somewhat lengthy illness, another fine character has been removed from the scene here. For some months past Mrs. Leonard had not been enjoying the best of health, and in spite of all medical help available, and the most loving care, nothing could be done. The late Mrs. Leonard, whose maiden name was Elizabeth Simpson, was born in the Township of Rawdon over fifty-nine years ago.

In 1885 she was married to James Leonard, and she lived all her married life on the farm just north of Tiffin. In religion she was a faithful member of Marmora English Church. True to her convictions, calm, kind and just to all, her place will be hard to fill. In time of sickness or sorrow she was ever ready and willing to aid. To her sorrowing husband she was a most faithful and conscientious wife, to her sons and daughters she was truly a wonderful mother. Of a family of eleven, one of whom died in infancy, six sons and four daughters survive, as follows: William, of Marmora; John, of Watertown, U.S.A.; James of Port Arthur; Stephen, of Kitchener; Charles and Bert at home; (Eliza), Mrs. Frank Wigmore of Vancouver; (Margaret), Mrs. Edward Flynn, of Marmora; (Jennie), Mrs. Robert Nelson, of Vancouver; and Miss Sara, teacher of S.S. No 7 Marmora. Two brothers and two sisters, also survive, all of whom were able to be present at the funeral: Mr. James Simpson, of Kinmount; Mr. Alex Auder Simpson, of Stirling; Mrs. Lorenzo Loveless, of Orillia; and Mrs. Frank Young of Stirling.

The funeral at 2.80 p.m. on Sunday, was very largely attended, Rev. Mr. Caldwell conducting the services at the church and the grave. The beautiful floral tributes presented their mute testimony to the loving esteem in which the late Mrs. Leonard was held. Interment was made in Marmora Cemetery.

Marmora Herald May 19, 1927 Page 5

ESTHER REBECCA LEONARD *

Mrs. Esther Rebecca Leonard passed away at Belleville General Hospital on Wednesday, January 7, 1987, after an illness of six months. She was 71 years of age. A resident of Springbrook for the past 40 years, Mrs. Leonard was born in Linwood, Ontario, the daughter of Menno Hahn and Helena Berg. She previously resided in Marmora.

She was predeceased by her husband, Bert Leonard. Also predeceased by son, Jim, daughter, Shirley, and grandson Steven Leonard. Survived by Ruth and Doug Radnor of Havelock, Ron and Lyn Leonard of Kanata, Lois Jones of Oshawa, and Paul and Judy Leonard of Oshawa.

Mrs. Leonard is survived by a brother, Orville Hahn of Kitchener, and a sister, Bernice Metzger of St. Jacobs, Ontario. She was predeceased by a brother, Archie Hahn. She is also survived by six grandchildren, and two Great grandchildren.

Her life's work was that of a housewife. She was a member of Springbrook United Church, the U.C.W., Laurel Rebekah Lodge No. 211, and the Women's Institute (Springbrook).

A special service was conducted by the Rebekah Lodge on Friday, January 9th at 9 p.m. at McConnell Funeral Home. The funeral was held on Saturday, January 10, 1987 at 1 p.m. at the McConnell Funeral Home in Marmora, with Susan Binns officiating.

Pallbearers were grandsons Brian and Don Radnor, Ron Pomeroy, Wesley Finch, Sid Allcorn, and Stewart Crownson. Spring interment at Marmora Cemetery.

Marmora Herald January 21, 1987 Page 4

MRS. GLADYS LEONARD

Funeral at St. Paul's. A large number of local municipal officials, relatives and friends attended the funeral of Mrs. Gladys Elizabeth Leonard on Tuesday at St. Paul's Anglican Church.

Mrs. Leonard was tax collector for Marmora and Lake Townships for 32 years. She died at Belleville General Hospital on Friday, Oct. 17, following a short illness. She was in her 76th year.

Services were conducted by Rev. John Lombard and interment was in the Marmora Protestant Cemetery. Bearers were Howard Bleecker, Charles Leonard, John Courtney, Roy Booth, Charles Ibey and Gordon Devolin. Mrs. Leonard rested at the Howden Funeral Home, Marmora.

Daughter of the late Henry Kerr and the late former Mary Ann Jones, she was born and educated at Ivanhoe. Mrs. Leonard was appointed tax collector in March 1941 to fill the vacancy caused by the death of her husband Orville. Both she and the late Tom Bateman, who was made clerk-treasurer of Marmora and Lake Townships at about the same time, retired in December 1973.

At a retirement party given for both Mrs. Leonard and Mr. Bateman, she said one of the things she enjoyed most about her work was meeting people; and people who came in contact with her through work or socially found her always friendly, helpful and invariably kind.

During the years she was also treasurer of the Beaver Creek Telephone Co. which preceded the takeover by Bell Canada. She served 25 years as secretary of a school section and later the Marmora Township School Board. Even after retirement Mrs. Leonard kept busy with various interests.

She was a member of St. Paul's Church and the Marmora Senior Citizens.

She is survived by two sons, Albert of Marmora Township, and Graeme of Toronto. There are three grandchildren, Sharon of Peterborough, and Gregory and Phillip of Toronto.

Marmora Herald Oct 22, 1975 Page 2

HORACE F. LEONARD

The recent illness, which ended in the passing of Horace Leonard, early last Saturday morning revealed how he had grown in the esteem and friendship of the people of Marmora during the past few years. His brave fight against disease held the sympathetic interest of nearly everyone in the village and every day many enquiries were heard as to how he was getting along. For some days before the end came it was realized he could not recover.

The late Horace Leonard was thirty-two years old and came to Marmora about fifteen years ago, where he has since resided. He was born and spent the early part of his life in the southern part of the county. After coming to Marmora he was engaged as bus driver by W. A. Sanderson, then for Geo Kerr and later for W. Asselstine of Belleville, after the Marmora-Belleville bus service was started. He also conducted a confectionery store and ice cream parlor for the past few years.

About two years ago his health broke down and he was seriously ill for many months. Last summer he seemed to be recovering and it was hoped he would completely recover his health.

About three weeks ago he became seriously ill again and gradually became weaker.

The deceased took an out and out stand for what he believed to be right. He was very outspoken but as people came to understand his warm-heartedness and his loyalty to his friends his stand on various questions was seldom resented.

He was a member of Marmora United Church and of Marmora Lodge A. F. & A. M. No.222 and was held in high esteem.

He is survived by his wife, formerly Mae Rose, daughter of Mrs. Ellen Rose, and one young daughter, Eleanor Mae. He is also survived by his mother, one brother, Orville, of Marmora township and one sister, Mrs. Robert Barber, of Deseronto.

The funeral was held on Monday afternoon under the auspices of Marmora Masonic Lodge. The attendance of members of the Order was unusually large. Revs. P. H. Howard, W. P. Woodger and A. B. Caldwell assisted in the service. Rev Mr. Woodger gave a very impressive address in which he paid a warm tribute to the deceased. Mr. Geo. Woodhouse sang a solo. At the house and at the grave side the Masonic service was conducted under the leadership of Wor. Bro. A. V.

Yates, and the members of the Order paid their last respects to their departed brother.

The pall bearers were Bros. W. J. Barlow. W. J. Pack, Win. Kerr, S. C. Boyd, Geo Kerr and Donald Marett.

Marmora Herald March 26, 1931 Page 1

ISABELLA BEATRICE LEONARD *

Of RR 2, Marmora, passed away at Fabeth Nursing Home on Wednesday, April 23, 1986, after a lengthy illness. She was 82 years old. Born in Norwood, Mrs. Leonard was the daughter of James Blakely and the former Elizabeth Stinson. She was the wife of Charles H. Leonard.

Mrs. Leonard is survived by son Donald C. Leonard of Brighton and daughter Mrs. Ted (Pauline) Bonter of Marmora. She is also survived by brother and sisters Milton Blakley of Belleville, Gertrude Jenkins of Vancouver, Mayme Mattice of Willbeforce, six grandchildren and one great grandchild. She was predeceased by brothers and sisters Johnston Blakley of Norwood, George Blakley of Toronto, Edith Spencer of Brighton, Leta Holmes of Saskatchewan, and Patricia McMillan of Hastings.

Mrs. Leonard was a school teacher educated in Norwood and Peterborough Teacher's College. She was a member of St. Paul's Anglican Church and a member of the Eastern Star, Marmora Chapter 267.

The funeral service took place at St. Paul's Anglican Church, Marmora, on Saturday, April 26, with Reverend Stan Riley officiating. An Eastern Star service was held at the McConnell Funeral Home on Thursday, April 24. Interment took place at Marmora Protestant Cemetery. Pall-bearers were John Thompson, Joe Fletcher, Albert Leonard, Francis Cook, Robert Bonter and Tim Leonard (Grandson).

Marmora Herald May 7, 1986 Page 16

JAMES LEONARD *

One of the fine old characters of the Irish settlement was laid to rest on Thursday afternoon, Nov. 8th. The late "Jim" Leonard was in his 78th year. He was a good neighbor, ever ready to give a helping hand in trouble, a true friend, whose sterling principles will long be remembered by those who knew him.

Mr. Leonard spent many years of his young life as a river driver and cook in the northern states and northern Ontario. It was one of his delights to chat and relate many of his reminiscences with old friends with whom he had spent his youth. His latter years have been spent on the farm where he was born.

A staunch Liberal in politics and an Anglican in religion. It was a pride for him to recall how his fore-fathers so strongly supported the present Anglican church, (St. Paul's) when it was in its infancy.

Surviving are six sons and four daughters, William of Marmora, John of Marmora, and Jim of Fort William, Stephen of Kitchener, Charles of Marmora, and Bert of Kitchener; and Mrs. F. W. Wigmore, Vancouver, B.C., Mrs. Edward Flynn, Marmora, Mrs. Robert Nelson, Vancouver, B. C., and Sara, at home. One sister, Mrs. William Hamilton, Sault Ste. Marie, and one brother, Richard, of Minnedosa, Manitoba, who predeceased him last November. Two half-sisters, and two half-brothers, Mrs. Dr. Pigeon of Banff, Alta., Mrs. Cavanaugh, of Vancouver, B. C., and Alex., and Stewart Clydesdale, of Warsaw.

The funeral, which was very largely attended, was held from his late residence, proceeding to St. Paul's Anglican church. Service was conducted by Rev. Mr. Caldwell, and interment took place in Marmora Protestant Cemetery. The pall-bearers were Joseph Peever David Quinlan, Charlie Lummiss, William Linn and William McCoy.

Marmora Herald Nov. 22, 1934 Page 4 (Reprinted from The Peterborough Examiner, by request.)

JAMES LEONARD FOUND IN WELL *

Another tragedy occurred on Monday when James Leonard fell in a well on his farm, lot 1, concession 2, Marmora township The well was about s x feet deep with about 18 inches of water in it. He was watering the stock when accident happened. He had watered the cows and then took a team of horses to water. The covering over the well had become rotten and was also wet from water which had been pumped. It is surmised that Mr. Leonard slipped on the wet boards, which broke under him, and struck his head and shoulder heavily on the broken plank or the side of the well. Because of the injury to his head and shoulder a post mortem was held and an inquest will be held next Friday. About 4 p.m. a neighbor, Mrs. Jo. Peever, noticed the horses acting in an unusual manner and sent her son, Russell, over to find out if there was anything wrong. He found Mr. Leonard lying in the well and went for his father and Mr. Chas. Cook, who removed the body from the well and the notified Drs. H Crawford and M. Wellman and County Constable Percy Gray, of Marmora. Dr. H. H. Alger, Coroner of Stirling, was also notified. The latter ordered an inquest and the following were summoned to a t as a Coroner's Jury: Geo. Forestell (foreman), Geo. Aunger, C. A Lummiss, Wm. McCoy. Wilson Thompson, Ed Bailey and Stan Redcliff.

After viewing the remains the inquest was adjourned until Wednesday, Nov. 14th, in the town hall. Crown Attorney B. C, Donnan was also notified and instructed Dr. M. Wellman to conduct a postmortem The result will not be known until evidence is taken at the inquest, but it is rumored that little or no water was found in the lungs of the deceased.

The late James Leonard was 77 years of age and was a widower, his wife having predeceased him in May, 1927.

He was a son of the late Mr. and Mrs. John Leonard and lived with his son Mr. Chas. Leonard, on the farm on which he was born. The latter worked on the Highway and the deceased did most of the chores while his son was at work. The late Mr. Leonard is survived by six sons and four daughters, as follows: William, Marmora; John and Charles, Marmora township; James, Port Arthur; Stephen and Bert, Kitchener; Mrs Ed Flynn, Marmora; Mrs F. W. Wigmore and Mrs. Robt. Nelson, Vancouver, B. C.; and Sara, Marmora township. He is also survived by one sister, Mrs. Wm Hamilton, Sault Ste. Marie. The funeral will be held this afternoon leaving his late residence at 1.30 p.m. and proceeding to St. Paul's Anglican church, Marmora, for service Interment will follow in Marmora Protestant cemetery.

Marmora Herald Nov. 8, 1934 Page 5

Death was Accidental *

The inquest in connection with the death of the late James Leonard, which was held in the Council Chamber yesterday afternoon with Coroner Dr. Alger, of Stirling, presiding proved to be a comparatively brief affair. County Crown Attorney B. C. Donnan, K.C, examined the witnesses and the evidence pointed conclusively to death being entirely accidental.

Dr. Marvin Wellman was the first witness called. He conducted the post mortem and found death was due to concussion of the brain, owing to an injury to the back of the head of the deceased. There was no water in the lungs showing that Mr. Leonard was either dead or completely stunned before he entered the water.

Mrs. Chas. Leonard, daughter in-law of the deceased, told of Mr. Leonard's work during the afternoon until he went to the well to water the horses.

Mrs. Peever, who noticed the horses at the well and went to investigate if anything was wrong, told of finding Mr. Leonard lying face down in the water and of the opening in the top of the well. The deceased's cap was lying in the water trough.

Mrs. Mary Burrows and Russell Peever also told of seeing the body in the well;

Mr. Joseph Peever who assisted Mr. Donald Cook to remove the body from the well, was asked if he could give any explanation as to how the accident might have happened. He thought Mr. Leonard had been standing on the well when a board in the cover broke and he had fallen backwards into the opening made by the trap door and the broken board, striking his head on the curb or stones in the side of the well.

The force of the blow on the back of his head had fractured his skull and thrown the body forward so that it dropped face down in the water. The water was only about four feet from the top of the well. Mr. Donald Cook also gave evidence as to the removal of the body.

Constable Percy Gray produced the broken board, which was quite rotten and gave the size of the opening, which was quite large enough to allow the body to drop through. As a result the jury brought in a verdict of accidental death.

Marmora Herald Nov. 15, 1934 Page 4

JAMES FLEMING LEONARD *

James Fleming Leonard, a native of Marmora Township entered into rest at Vancouver General Hospital on Tuesday, December 15th. Mr. Leonard was born in Marmora Township, a son of the late James Leonard and his wife, Elizabeth Simpson. From an early age he had been an employee of the Hydro Electric Commission, working on many Hydro developments in Southern Ontario, Northern Ontario and British Columbia.

He is survived by his wife, one son Le Verne and one daughter Mrs. Lance Netherly of Vancouver; four brothers, William, John and Charles of Marmora and Stephen of Kitchener and four sisters, Mrs. Wigmore and Mrs. Nelson of Vancouver, Mrs. Flynn of Oshawa and Mrs. Crawford of Peterborough.

A funeral service was conducted at the Edwards Funeral Home, Vancouver, by Rev. McGinnis on December 19th and the remains were then brought to Marmora where a service was conducted at the Howden Funeral Home on Tuesday, by Rev R. G. Fleming rector of St. Paul's Anglican Church. Interment was in the vault at Marmora Protestant Cemetery.

The pall bearers were all nephews of the deceased, Gus, Earl, Ronald and Donald Leonard and Lorne and William Cronkright.

December 24, 1959 Page 5

JAMES STEPHEN LEONARD *

The death occurred on Wednesday of James Stephan Leonard in Smith's Falls. He was in his 13th year. Son of late Bert Leonard and the former Ester Hahn, the boy was born at Marmora, later moving to Springbrook with his parents. He had been a patient for the past year. Death was sudden. A member of Springbrook United Church, he is survived by his mother three sisters, Ruth, Lois, and Shirley, Ronald and Paul, also at home. The remains were taken to his late home in Springbrook where they rested until Friday and then were taken to Springbrook United Church where service was conducted by Rev. H. A. Beare at 2 p.m. Interment took place in Marmora Protestant Cemetery.

Marmora Herald May 7, 1953 Page 1

JOHN LEONARD *

A life-long, resident of Marmora Township, John Leonard passed away at his home, R. R. 3, Marmora, on Monday, March 13th, in his 73rd year. The late Mr. Leonard was born in Marmora Township, a son of the late James Leonard and Elizabeth Simpson. He lived in the Township all his life and engaged in farming. For a few years he was employed by Deloro Smelting & Refining Co. Limited. He was a member of St. Paul's Anglican Church. He was well known and highly respected.

Mr. Leonard was never married. He is survived by four sisters, Mrs. Frank Wigman (Eliza) and Mrs. Robert Nelson (Jean), of Vancouver, B.C., Mrs. Edward Flynn (Maggie), of Oshawa and Mrs. Donald Crawford (Sally) of Peterborough; and three brothers, Stephen, of Kitchener, Charles, of Marmora Township and William, of Marmora Village.

The funeral was held this (Thursday) afternoon from the Howden Funeral Home to St. Paul's Church, where service was conducted by the Rev. R. G. Fleming at 2.30 P.M. Interment was in Marmora Protestant Cemetery. The pall bearers were Donald Cook, Wm. Bonter, Frank Terrion, Joseph Fletcher, Albert Leonard and Albert Jacques.

Marmora Herald March 16, 1961 Page 5

JOHN LEONARD SR.

R.R. 3, STIRLING

Ill only for the past five days. John Leonard Sr., of R.R. 3, Stirling, died in Belleville General Hospital on Monday. He was in his 97th year. Born in Marmora township, he was the son of the late Mr. and Mrs. Richard Leonard and had lived in the Stirling area for the past four years.

Previously, he had lived in the Campbellford and Marmora areas. He was a retired farmer and a member of the Anglican Church.

Predeceased by his wife, the former Mary Pinder, he is survived by three daughters, Mrs. Kathleen Beggs Campbellford, Mrs. Walter (Lizzie) Blakley, Napanee, and Mrs. Arthur (Nellie) Couch, of Stirling, and one son, Edward Leonard of Belleville. There are nine grandchildren and 2 great-grandchildren. Resting at the home of his daughter Mrs. Arthur Couch, Stirling.

Marmora Herald Jan 26, 1961 Page 1

MRS. JOHN LEONARD

Another esteemed resident of Marmora township passed away suddenly about twelve o'clock Tuesday night in the person of Mrs. John Leonard, aged 38 years. Her maiden name was Miss Mary Pender and she was born and spent her early life near Parry Sound. About fourteen years ago she was united in marriage to Mr. John Leonard who with a family of two sons and three daughters survives her. Deceased had been afflicted with asthma for a number of years, but has been in good health recently until about a week ago. She appeared to be rapidly recovering until about ten o'clock Tuesday evening when she had another bad attack and this together with heart trouble resulting in her death. The funeral will take place to-morrow service being conducted at the house at 2 o'clock and interment taking place in Marmora cemetery.

Marmora Herald Nov. 18, 1909 Page 1

MRS. NANCY ELENA (LENA) LEONARD * Beloved Marmora resident dies

A well known and beloved Marmora resident in the person of Mrs. Nancy Elena (Lena) Leonard died suddenly at her home 42 Cameron Street, Marmora early Wednesday morning, November 14 following a short illness. Mrs. Leonard rested at the Howden Funeral Home until the service at St. Paul's Anglican Church on Friday, November 16 at 2:30 p.m. Rev. John Lombard officiated at the service. Interment took place in Marmora Protestant Cemetery. Bearers were William Lavender, Lorne Cronkright, Jim Terrion, Reg McQuigge, Harold McQuigge and Bill Auger.

Mrs. Leonard was a faithful member of St. Paul's Church and a dedicated worker for the A.C.W. She was employed by the Toronto-Dominion Bank for 50 years.

Mr. and Mrs Leonard celebrated their 60th wedding anniversary on July 30 of this year.

Besides her husband Willam she leaves two sons, Gus of Peterborough and Earl of Marmora and three daughters, Mrs. Earl (Muriel) Naylor, Mrs. Clayton (Teen) Cronkright and Mrs. Kenneth (Betty) Trumble, all of Marmora.

There are 11 grandchildren and two great-grandchildren. She is also survived by brothers Douglas McQuigge of Scarborough and William McQuigge of Peter borough, half-brother Joseph Johnston of Warkworth and one sister. Mrs. Guy (Annie) Burnham of Watertown, New York. One brother, Thomas McQuigge, and two sisters, Mrs. Jim (Mary) McManus and Mrs. Sid (Myrtle) Cheeseman, predeceased. Mrs. Leonard was born and educated in Belmont Township, County of Peterborough, and was the daughter of the late David McQuigge and the late former Almeda Cook.

Marmora Herald Nov. 21, 1973 Section 3, Page 18

ORVILLE J. LEONARD

Although he had been in failing health for some time, announcement of the death of Orville J. Leonard last Thursday afternoon came as a shock to his many friends in Marmora Village and Township on the 48th anniversary of his birthday. He was born in Deseronto and spent his early life there, coming to Marmora about twenty-five years ago to enter the employ of W. A. Sanderson in the latter's livery business. Later he married Gladys Kerr, daughter of Mrs. H. Kerr and the late Henry Kerr. They took over the Kerr farm, Mr. and Mrs. Kerr moving to Marmora to reside.

The late Orville Leonard took an active interest in Municipal and other local affairs. He was a member of Marmora and Lake Council for a number of terms a few years ago and had been tax collector of the Municipality for the past three or four years. For a few years he was also a director of Marmora Agricultural Society.

Fraternally he was a member of Marmora L.O.L. No. 319 and for a number of years acted as secretary. Later he was Worshipful Master of the Lodge for two years and at the time of his death was immediate Past Master. He had the art of making many friends and was held in high esteem.

The deceased is survived, by his wife and two sons, Albert, and Graeme, both at home. He is also survived by one sister, Mrs. W. Barber, of Deseronto.

The funeral was held on Saturday afternoon and although St Paul's Anglican Church was crowded to capacity many were unable to find room to enter. The service was held under the auspices of Marmora L.O.L. No. 319, and members of Springbrook Lodge No. 442 and Nickle L.O.L. 285 were also in attendance. The duties of Marshall were carried out by Wor. Bro. Burton Bateman of the Springbrook. Lodge. Rural Dean A. B. Caldwell conducted the service and gave a comforting and inspiring- address. The hymns were "Pleasant. Are Thy Courts Above," "Forever With the Lord" and "On the Resurrection Morning". Mrs. P. Gray and Mr. L. R. Rundle rendered as a duet "Face to Face."

Following the committal service in Marmora Protestant cemetery, the last rites of the Order were conducted by Wor. Bro. Hugh Jones, W.M. of Marmora L.O.L. 319, Past County Master W. J. Cottrell, Chaplain of the Lodge and Bro, John Fox. The pall bearers were Messrs. John R. Hart, Cyril Tandy, Charles, Jones, William Robertson, Edward Leonard and W. J. Pack.

Marmora Herald Feb. 27, 1941 Page 1

MISS SHIRLEY ELIZABETH ANN LEONARD *

In failing health for the past five months, Miss Shirley Elizabeth Ann Leonard, 17, of Springbrook, daughter of the late Bert Leonard and of Ester Hahn, died on Saturday in the Kingston General Hospital. Born in Springbrook, Miss Leonard lived in Marmora until six years ago when she returned to Springbrook to live. She was a member of Springbrook United Church. She is survived by her mother, two sisters, Miss Ruth Leonard, of Pefferlaw, Ontario, and Lois at home, and two brothers, Ronald and Paul, also at home. The funeral took place this Monday afternoon with service at Springbrook United Church. Entombment was in the vault at Marmora cemetery.

Marmora Herald January 6, 1955 Page 1

WILLIAM LEONARD

Marmora Township, May 10, William, infant son of Mr. & Mrs. John Leonard.

Marmora Herald May 17, 1906 Page 1

EVA LEONARD

In Marmora township on Tuesday, May 34th, 1910, Eva McQuaige, beloved wife of Wm Leonard, aged 26 years and 3 months. The funeral takes place this afternoon, service being conducted in St. Paul's church and interment taking place in Marmora Cemetery.

Marmora Herald June 26, 1910 Page 5

WILLIAM LEONARD

After about ten days illness of influenza and pneumonia, William Leonard passed away at the home of Mr. and Mrs. Joseph Peever, Marmora township. He had been employed at one of Mr. G. B. Airhart's camps, chiefly in looking after logging roads, during the winter until he became ill. The deceased was a son of the late Mr. and Mrs. Richard Leonard, pioneers of Marmora township, and was 73 years of age. He had followed lumbering most of his life and had been employed, by the Rathbun Co., Mr. John McCullough, the late Wm. Hughes and others.

For several years he was foreman for Mr. Hughes and he was considered a good lumberman and was popular with the men under him.

The deceased was unmarried, but is survived by three brothers, John Leonard, Marmora township; Henry, Frankford; and James, Niagara Falls, N.Y. Also one sister, Mrs. J. Haggerty, Frankford. The funeral was held last Saturday afternoon, proceeding from his late residence to St. Paul's Anglican Church where service was conducted by Rural Dean A. B. Caldwell. Interment took place in Marmora Protestant Cemetery.

Marmora Herald April 1, 1937 Page 1

WILLIAM SIMPSON LEONARD *

Funeral service for the Late William Simpson Leonard was held from the Howden Funeral Home Marmora on Wed Dec. 14th, 1977 at 2 p.m. Rev. L. Howard officiated and entombment was in the Marmora Protestant Cemetery Vault. Mr. Leonard died at his residence 42 Cameron St. Marmora on Monday Dec. 12th, 1977, in his 91st year.

He was born in Marmora township and educated at Tiffen School and lived all his life in this community. He worked for a number of years at the Deloro Refinery and Smelting Co. and an ardent outdoorsman. He was a member of St. Paul's Anglican Church.

Mr. Leonard was predeceased by his parents the late James Leonard to the former Elizabeth Simpson, his wife the former Alena McQuigge, one sister Mrs. Frank Wigmore and three brothers John, James and Bert. Surviving are three daughters: Muriel (Mrs. Earl Nayler)

Teen (Mrs. Clayton Cronkright) and Betty (Mrs. Kenneth Trumble), all of Marmora and two sons: Gus of Peterborough and Earl of Marmora. He also leaves three sisters and two brothers: Mrs. Robert Nelson of Vancouver, Mrs. Edward Flynn of Oshawa, Mrs. Donald Crawford of Peterborough, Stephen of Kitchener, and Charles of Marmora. Mr. Leonard is survived by 11 grandchildren and 2 great grandchildren.

Pall Bearers were: Robert Gray, Donald Leonard, Lorne Cronkright, William Leonard, Terry Leonard and Jim Trumble.

Marmora Herald Dec. 21, 1977 Page 16

ELLA JANE LEWIS

Ella Jane Lewis an esteemed resident of Havelock passed away in the Belleville Hospital on Tuesday, following a lengthy illness. She was in her 70th year. The deceased was born at Stirling in 1906, she married Joseph Lewis and in a few years moved to Havelock to reside.

In religion she was a Presbyterian.

She leaves to mourn her loss, besides her husband, one daughter, (Viola) Mrs. H. Keating, Marmora and one son Harry of Havelock also one sister, Mrs. Leo Hoover, Buffalo and one brother, Alfred McIninch, Niagara Falls and three grandchildren.

The funeral was held from the residence of her daughter, Mrs. Keating, Marmora last Friday afternoon at 2.30 p.m., with services conducted by Rev. Cadigan. Interment took place in the Marmora cemetery.

Havelock Standard Marmora Herald Dec. 11. 1947 Page 1

HARRY LEWIS AND FREDERICK CHASE

Two Havelock Men Drowned In Belmont Lake Tragedy

This community was deeply shocked on Thursday morning to learn that two of our citizens had lost their lives in a drowning accident at Belmont Lake sometime Tuesday afternoon or evening. The two were Frederick Chase, 63, and Harry Lewis, 35, both C.P.R. employees.

The two men, who reside side by side on George Street, and who were on holidays, decided Monday to go to the Chase Cottage on Belmont Lake for a couple of days' fishing. They were taken to Roger's Landing by A. Stillman of Belmont where they took a boat to go down the lake to the cottage.

They were supposed to have been picked up again by Mr. Stillman on Tuesday night around 6 p.m., and when they did not show up it was considered they remained at the cottage during the storm. On Wednesday the family became alarmed and Mr. Chase's son, James went into the cottage and found it locked and the men not about.

Mr. Elmer Elo of Cordova Mines, who owns cottages on Deer River near the Chase cottage, discovered a boat up turned in Deer Bay on Wednesday and informed F. Sopha at Cordova of the discovery and explained he feared the two men had perished. Mr. Sopha phoned Chief Hall in Havelock and he organized a search party and went to the lake.

The boat was discovered with the motor dragging from a chain on one side of the bay and across the bay an oar and fishing equipment were found. Scores of men came out from town including the two sons of Mr. Chase and a search was made, but no trace of the men could be found and the search was called off until Thursday morning.

On Thursday morning Mr. Elo was successful in finding Mr. Chase about 10 a.m. a short distance from the overturned boat and the body of Mr. Lewis was located a short distance away.

The bodies were later removed to Curtis Funeral Parlours. A Provincial Police boat and dragging equipment had got as far as Havelock when the bodies were located.

Mr. Chase has been a resident of Havelock for many years and was a C.P.R. engineer working out of Smiths Falls. He is survived by his wife and six children. He was born near Belmont Lake and knew the lake well. Mr. Lewis was a bachelor and a brakeman on the C.P.R. working out of Toronto. Just what happened to cause the tragedy is unknown, but on Tuesday the wind was very strong and in all probability it played an important part in the mishap .

The bodies are resting at Curtis' Funeral Parlours, where Oddfellow services will be held at 8 p.m. on Friday night with the funeral on Saturday at the United Church at 2 p.m. conducted by the minister, Rev. R.G. Newman assisted by Rev. V. Bigelow of the Fellowship Baptist Church. Mr. Chase will be buried in Maple Grove. Mr. Lewis in the Marmora Cemetery.

A year ago Mr. Lewis' father was killed in a highway accident near Marmora. He is survived by a sister, Mrs. Keating, residing in Marmora.

Havelock Standard.

Marmora Herald Sept. 30, 1954 Page 1

ISOBEL LEWIS *

At Lee Memorial Hospital, Le High Acres, Florida on Saturday, December 7, 2002 – Formerly of Detroit Michigan and Marmora, in her 78th year. Daughter of the late James and Mary Hickey, wife of the late Tom Lewis. Sister of Phyllis (Gerald) Maxwell and the late Tom. The family will receive friends at the McConnell Funeral Home, Marmora from 2-4 and 7-9p.m. Thursday. Funeral service in the Marmora Chapel on Friday, Nov. 13, 2002 at 11:00am. Interment Marmora Protestant Cemetery. Donations to St. Paul's Anglican Church would be appreciated.

JOSEPH LEWIS INSTANTLY KILLED

A fatal accident occurred shortly after 6 p.m. Monday when Joseph Lewis, aged 78 years, was struck from behind by a car as he was walking along No. 7 highway, about 2 miles west of Marmora Village. The elderly man's body was carried about 50 feet by the car, driven by Hugh K. Robinson, of Richmond Hill. Police report the car was proceeding east, while Mr. Lewis was walking in the same direction.

The deceased was the father of Mrs. Harry Keating, of Marmora, who resides west of the river, and had been living with her recently. For many years he had resided in Havelock and a son, Harry Lewis, lives in Havelock.

The body was taken to Well's Undertaking Rooms, where a post mortem was held.

The coroner, Dr. Beatty, of Madoc was called and a jury empanelled.

After viewing the remains the inquest was adjourned until November 17th

The Accident was investigated by Provincial Constables A. Bolyea and R Devey, of Madoc.

Marmora Herald Nov. 5, 1953 Page 4