

in highway accident

It was a sad Christmas for a Putnam family this year, following the death of Mary Christine Paget, 22, of R.R. 1, Putnam. She was killed Friday, December 22 when the 1982 Chevy pickup truck she was driving struck a concrete bridge abutment on Oxford County Road 10 (Culloden Road), a few kilometers south of Highway 401.

According to Tillsonburg OPP Constable Helga Sparks, Mrs. Paget and her passenger, Daniel Robblee, 18, of R.R. 1, Salford, were thrown from the truck into a drainage ditch. The truck flipped onto its side but remained on the road.

The accident occurred during a heavy rainstorm, at around 8 p.m., when driving conditions were poor, said Const. Sparks.

The vehicle was southbound at the time of the accident. Mrs. Paget was driving Mr. Robblee to a party.

OPP officials suggested that a seatbelt may have saved the victim's life, or reduced injuries.

Mr. Robblee was taken to Alexandra Hospital then transferred to London's Victoria Hospital. Thursday afternoon he was reported to be in good condition.

Mrs. Paget is survived by her husband Mark, and her daughter Cassandra Lee. Also surviving are her parents, Mr. and Mrs. Bev Appleton of R.R. 3, Ingersoll; her brother William Douglas Appleton of R.R. 3, Ingersoll; her grandparents Mr. and Mrs.

George Platt of Woodstock, and Mrs. Annie Appleton of Ingersoll; her parents-in-law, Mr. and Mrs. John Paget of Springfield; her brother-in-law Philip Paget of Springfield, and her sister-in-law, Mrs. John (Glenda) Turner of Ingersoll.

The Rev. Harry Brydon officiated the Monday, December 24, 1984 funeral service at McBeath Funeral Home. Interment St. John's Anglican Cemetery, Thamesford.

INGERSOLL TIMES
January 2, 1985

BIRTHS

JOHNSTON - At Alexandra Hospital on December 19, 1984, to Mr. and Mrs. Pat Johnston, 152 King St. East, Ingersoll, a daughter Sarah Ann.

KITTLE - David and Solvey (nee Bunch) of Ottawa are happy to announce the arrival of a son, Peter Cansten David, 9 lbs. 3 ozs, on December 20, 1984. Pleased grandparents are Shirley and Carl Bunch, Ingersoll and Eva and Russell Kittle, Cornwall and great grandmother Thelma Telfer, Ingersoll.

INGERSOLL TIMES
January 9, 1985

VERMEEREN - At Victoria Hospital, London, on Wednesday January 2, 1985, Adriane (Stevens) Vermeeren in her 86th year, loved wife of the late Gerard Vermeeren (1982), of Oxford Regional Nursing Home, Ingersoll. Dear mother of Mrs. Ben Meyerink (Nertha), Tillsonburg, Mrs. Pieter John Ellen, (Lucie), Holland, Hubert, Ingersoll, Mrs. Thymen Beerepool (Corrie), Holland, Mrs. Marita van Bockel (Jean), Ingersoll, Mrs. Ben Wallink (Cathy), R.R. 7 Tillsonburg, Peter, R.R. 1 Brownsville, Jerry, R.R. 1 Brownsville, Mrs. Joe Schombel (Lenie), Dorchester. Also survived by thirty-seven grandchildren and twenty-four great-grandchildren. Friends will be received at the McBeath Funeral Home, 248 Thomas Street South, Ingersoll until Saturday January 5 at 11:45 a.m., then to the Church of the Sacred Heart for funeral Mass at 11:00 a.m., Father C. Campbell celebrating. Temporary entombment Ingersoll Mausoleum. Interment later, Sacred Heart Cemetery. Parish prayers Friday 8:00 p.m. In lieu of flowers, remembrances to the Handmaid Children's Association or the charity of your choice may be arranged for at the funeral home.

SENTINEL
REVIEW
January 3, 1985

DEATHS

HARRIS: Russell C. Harris, 68, 1B Boles St., Ingersoll, formerly of St. Thomas, died Thursday, January 10, 1985 at his home.

Mr. Harris is survived by his wife, the former Lavina Lang; his sons, Garry Harris of Ingersoll and Larry Harris of Ingersoll; grandchildren Tammy, Garry, Brad, Shane, Chad, Justin and Tricia, along with several nieces and nephews. Also surviving is his sister, Mrs. Ted (Edna) Nunn, of Ingersoll.

The Rev. George Watt officiated the January 14, 1985 funeral service at McBeath Funeral Home.

VEARY: Corinne Veary, 79, a resident of the Oxford Regional Nursing Home, died January 3, 1985 at the home.

Mrs. Veary was predeceased by her husband George, in 1975.

She is survived by her daughter Mrs. Hugh (Joyce) Montgomery of Ingersoll; her sisters-in-law Blanche Hancox and Dorothy Gulline; her grandchildren Heather and Susan Montgomery, and her sister and brother, Phyllis Hancox and Leonard Hancox. She was the aunt of Dorothy Aselt.

The Rev. Roger W. McCombe officiated the January 5, 1985 funeral service at McBeath Funeral Home.

DEATHS

BAILIE: James Bailie, 79, 78A Thames St. S., Ingersoll, died December 31, 1984 at Alexandra Hospital.

He is survived by his wife, the former Catherine Lewis; his sons Archie of London, James of London, and Jack of Victoria, B.C.; daughter Betty Bailie of Ingersoll, and grandchildren James, David, Travis, Allison and Susan Bailie.

The Rev. Tom Griffin officiated the January 3, 1985 funeral service at McBeath Funeral Home. Interment Sacred Heart Cemetery.

Mr. Bailie was born in Belfast, Ireland.

A Royal Canadian Legion memorial service was held in his honor, under the auspices of Branch 119, Wednesday.

In memory of Mr. Bailie, donations may be made to the Oxford County Lung Association.

DODD: Bertha M. Dodd, 84, formerly of 92 George St., Ingersoll, died at the Valleyview Home for the Aged, St. Thomas, Friday, December 28, 1984.

She was predeceased by her husband, the late Walter E. Dodd, in 1975.

She is survived by her son Ralph of Tennessee; daughters Mrs. Warren (Joan)

Mrs. Don (Joan) Edmiston of St. Thomas; 15 grandchildren and 19 great grandchildren.

Mrs. Dodd was predeceased by her son Frank, in 1983.

The Rev. George Watt officiated the December 31, 1984 funeral service at McBeath Funeral Home. Temporary entombment in Ingersoll Mausoleum with interment later in the Harris Street Cemetery.

Mrs. Dodd was born in Dereham Township.

KAAKE: Joseph Adam Kaake, 43 Princess Park Drive, Ingersoll, died in his 83rd year on January 3, 1985, at Alexandra Hospital.

He is survived by his sisters Mrs. E.M. (Hazel) Brien of Windsor and Mrs. Ann Hill of Ingersoll, along with a number of nieces and nephews.

The Rev. John Jennings officiated the January 5, 1985 funeral service at McBeath Funeral Home. Interment service at Victoria Memorial Gardens, Windsor, January 7, 1985.

Mr. Kaake was born in Spring Creek, North West Territories. He was a member of the Ontario Lodge 521 AP and AM, Windsor, and a member of the Royal Canadian Legion, Branch 147, Barric. He was formerly of Barrie and Windsor.

MITCHELL: Mildred E. (Warren) Mitchell, 77, R.R. 1, Salford, died Friday, December 28, 1984 at Alexandra Hospital.

She is survived by her husband, Roy D. Mitchell; and by her daughters, Mrs. Wilford (Marilyn) Wagner of R.R. 1, Salford, and Mrs. Ronald (Helen) Matthews of London. Also surviving are six grandchildren, and her sister, Mrs. Roy (Ethel) Barnell of R.R. 1, Salford.

Audrey Whitney officiated the funeral service at McBeath Funeral Home December 31, 1984. Temporary entombment in Ingersoll Mausoleum with interment later in the Harris Street Cemetery.

Mrs. Mitchell was a member of the Salford United Church.

VERMEEREN: Cornelia (Slevens) Vermeeren, a resident of the Oxford Regional Nursing Home, Ingersoll, died at Victoria Hospital, London on Wednesday, January 2, 1985 in her 86th year.

She was predeceased by her husband, the late Gerard Vermeeren.

Mrs. Vermeeren is survived by her children, Mrs. Ben (Bertha) Meyerink of Tillsonburg, Mrs. Plet (Lucie) Van Eiten of Holland, Mrs. Martin (Jean) Van Boekel of Ingersoll, Mrs. Ben (Cathy) Wellink of R.R. 7, Tillsonburg, sons Peter and Jerry of R.R. 1, Brownsville, and her daughter, Mrs. Joe (Lenie) Schembri of Dorchester.

She is also survived by 37 grandchildren and 24 great grandchildren.

The funeral mass was celebrated by Father Charles Campbell in Sacred Heart Roman Catholic Church, on January 5, 1985. Temporary entombment in Ingersoll Mausoleum with interment later in Sacred Heart Cemetery.

Pallbearers were Ben Wellink, Peter Van Boekel, Paul Vermeeren, Dennis Vermeeren, Gary Van Boekel and John Vermeeren.

Mrs. Vermeeren was born in Mode Drimmelen, Holland.

INGERSOLL TIMES

January 16, 1985

55 Deaths

SMITH — At Alexandra Hospital, Ingersoll on Tuesday January 29, 1985, Greg Smith, age 38. Beloved husband of Greta (Veldhuis) Smith of R.R. 2 Ingersoll. Dear father of Sheri Marie and Tracy Lynne. Dear brother of David, Delhi, Mrs. Maurice Cole (Jane), Ingersoll. Predeceased by his parents Mr. and Mrs. George Smith. Friends will be received at the McBeath Funeral Home, 248 Thames Street, South, Ingersoll, on Wednesday January 30 from 7 - 9 p.m. Private family service on Thursday January 31. Rev. Dan McInnis officiating. In lieu of flowers, remembrances to Ronald McDonald House or War Memorial Children's Hospital, London, may be arranged for at the funeral home.

SENTINEL

REVIEW

January 30, 1985

BIRTHS

SMITH: Randy and Lori Smith, 166 Charles Street East, Ingersoll, are thrilled to announce the birth of their son, Scott William. He was born at Alexandra Hospital on January 23, 1985.

BELORE: At Alexandra Hospital on January 12, 1985, to Bob and Yvonne Belore, a nine pound 13 ounce boy, Phillip Patric.

STEWART: Gavin and Joanne (nee: Van Asseldonk) are proud to announce the birth of their first child, Joshua Charles, seven pounds 11 ounces, at St. Marys Memorial Hospital on January 19, 1985. Proud grandparents are Harry and Nancy Van Asseldonk from Salford and Donald Stewart from Thamesford.

DEATHS

HALL: Allan James Hall, 51, of Ingersoll, died at London's Victoria Hospital on Sunday, January 27, 1985.

He is survived by his parents, Mr. and Mrs. Allan G. Hall, 116 Holcroft Street, Ingersoll, and by his nephew, James Graham (Barney) Hall of London. He was predeceased by his brother, the late Dr. Graham Hall, in 1982.

Father Charles Campbell will officiate at the funeral mass today at 11 a.m. at Sacred Heart Roman Catholic Church.

Mr. Hall was born in Portage La Prairie, Manitoba. He was a school teacher and a member of the Roman Catholic faith.

MINOGUE: Monica Minogue, the three-year-old daughter of Tim and Carol Minogue, 138 Bond Street, Ingersoll, died Friday, January 25, 1985.

She is survived by her parents; her sisters Mary and Angela; and her grandparents, Mrs. Verna Minogue, R.R.2, Ingersoll, and Mr. and Mrs. Henry Daniel of Ingersoll. Also surviving is her great grandmother, Mrs. Winnifred Stewart of Kitchener, along with several aunts and uncles.

Bruno Suhr of the Jehovah's Witnesses, conducted the funeral service at McBeath Funeral Home on Monday, January 28, 1985 at 1:30 p.m. Temporary entombment with interment later in Delmer Cemetery.

MIOTTO: Maddalena (Pedron) Miotto, 80, formerly of Beachville, died Sunday, January 20, 1985 at Woodstock General Hospital.

Mrs. Miotto was predeceased by her husband, the late Joseph Miotto, in 1964.

She is survived by her sons Zelindo and Tuillo, both of Beachville; her daughters Mrs. Tony (Clara) Gaetan of Beachville, and Mrs. Velma Saccardo of Italy; 11 grandchildren and eight great grandchildren.

Funeral mass was celebrated by Father Charles Campbell on January 23 at 11 a.m. at Sacred Heart Church. Temporary entombment with interment later in Sacred Heart Cemetery.

Pallbearers were Brian Rayner, Gino Gaetan, David Miotto, Mike Wilkes, Sylvanio Battiston and Enrico Caretta.

Parish prayers were said Tuesday, January 22, and the Catholic Women's League Rosary was Tuesday, January 22.

Mrs. Miotto was born in Riese, Italy.

INGERSOLL TIMES

January 30, 1985

Hospital on Sunday February 3, 1985. Hazel (Lewis) Wiseman age 85, of R.R. 5 Ingersoll. Wife of the late Frank Wiseman. She is survived by three sisters, Mrs. Arthur Clark (Eva), R.R. 1 Salford, Mrs. Ula Lbarz, Ingersoll, Mrs. Albert Markham (Alberia), Tillsonburg, one brother Russell Lewis, Flint Michigan and a number of nieces and nephews. Predeceased by one sister Nora Tabor, two brothers Ernie and Del Lewis. Friends will be received at the McBeath Funeral Home, 248 Thames Street South, Ingersoll after 2:30 p.m. on Tuesday where complete funeral service will be held on Wednesday February 8 at 1:30 p.m., Audrey Whitney officiating. Temporary entombment. Interment later in Harris Street Cemetery. Remembrances to the Heart Foundation or Cancer Society may be arranged for at the funeral home.

SENTINEL
REVIEW

February 4, 1985

BIRTHS

RUNDLE: Bob and Heather (nee: Gordon) are pleased to announce the birth of their first child, a son Brandon Michael Gordon, born January 24, 1985, 10 pounds, 11 ounces, at Victoria Hospital, London.

JUDGE: On February 7, 1985, a son to Mr. and Mrs. Arnold Judge (nee: Brenda Smith), Andrew Bertram, a brother for Charlene. Grandson for Jack and Noreen Smith and Celina Judge.

WALE: At Alexandra Hospital, on February 7, 1985, 11 p.m. to Mike and Roni Wale, 211 Wingham St. S., Ingersoll, a son Michael Ronald William.

JUDGE: David Thomas Judge, 66, 139 Allen Street, Thamesford, died February 10, 1985 at Victoria Hospital, South Street Campus, London.

Mr. Judge is survived by his sisters, Hazel Knox of London, Mrs. Jack (Kathleen) Allan of Trenton, Mrs. Pete (Mabel) Cheele of London, and Mrs. George (Alice) Pounds of Embro; his brother Gordon of Thorndale; and several nieces and nephews.

He was predeceased by his sister, Mrs. Len (Winnifred) Beadle, in 1978.

The Rev. Tom Griffin officiated the February 12, 1985 funeral service at the Carrothers-Betzner Funeral Home, Thamesford. Interment later in Dorchester Union Cemetery.

Mr. Judge was born in West Nissouri Township.

In his memory, donations may be made to the Canadian Cancer Society.

IRVINE: Thomas F. 'Bide' Irvine, 67, 1358 Erindale Cres., London, died at Parkwood Hospital, London, February 6, 1985.

BIRTHS

KNOX: Don and Linda proudly announce the arrival of their daughter, Sarah Beth, on January 21, 1985 at 8:47 a.m., weighing nine pounds, two ounces. A sister for Michael and Gregory.

BOERSMA: Casey and Sue (nee: Huntley) are proud to announce the birth of their daughter, Lisa Suzanne, at Alexandra Hospital on January 30, 1985. A little sister for Derek and Michael.

INGERSOLL TIMES
February 6, 1985

Obituaries

He is survived by his wife, the former Helen Hossack; his son and daughter-in-law Dale and Sue of London; grandchildren Wesley and Drew; brothers Robert of Kintore and Owen of Kemptville, and his sister-in-law, Betty Hoel of St. Catharines.

The Rev. D.S. Warren conducted the February 9, 1985 funeral service at the Carrothers-Betzner Funeral Home, Thamesford. Temporary entombment will be followed by burial later in Kintore Cemetery.

Pallbearers were Bill McConnell, Gord McDowell, George Leitch, Bill Marshall, Terry Moran and Ken Wilson.

Mr. Irvine was born in East Nissouri Township. In memory of him, donations may be made to the Canadian Cancer Society.

JONES: Ethel Amelia Jones (Gleason), 71, R.R. 2, Thorndale, died February 5, 1985 at St. Marys Memorial Hospital.

She is survived by her husband Howard; her sons Rea and Hugh, both of

R.R. 2, Thorndale; her daughter Mrs. Ellis (Joanne) Irwin of R.R. 1, Dorchester, and six grandchildren. Mrs. Jones is also survived by her sister Mrs. Reg (Edna) Murrell of R.R. 2, Thorndale, and brother Nelson of Olterville.

She was predeceased by her sister, Mrs. Walter (Mabel) Jones in 1980.

The Rev. Roger Rice conducted the February 7, 1985 funeral service at Thorndale United Church. Funeral arrangements were made by the Carrothers-Betzner Funeral Home, Thamesford.

Interment in Zion 7th Line Cemetery.

Pallbearers were Cecil Armstrong, Elmer Dufton, Dr. Ross Greene, Max Bilyea, Bill Jones and John Wicker.

Mrs. Jones was born in West Nissouri Township. She worked as a receptionist for a medical office for some years. She was a member of Thorndale United Church.

In memory of Mrs. Jones, donations may be made to the Canadian Cancer Society or Thorndale United Church building fund.

INGERSOLL TIMES
February 13, 1985

GRANT - At the Oxford Regional Nursing Home, Ingersoll on Wednesday February 20, 1985, Mrs. Sarah (Dobson) Grant, formerly of Woodstock and Beachville, in her 96th year. Widow of John Henry Grant (1852). Dear mother of Tom of Beachville, Jack of Goderich, Mrs. Edna Brown and Mrs. Bonnie (Ella) Cousineau, both of Elmira. Grandmother of ten grandchildren, twenty-nine great-grandchildren and ten great-great-grandchildren. Sister of Frank Dobson of Teeswater. Predeceased by eleven brothers and sisters. Friends will be received 2 - 4:30 and 7 - 9 p.m. Friday, at the M.D. (Mac) Smith Funeral Home, 89 Wellington Street North, Woodstock, where the complete funeral service will be held at 1:30 p.m. Saturday February 23 with Rev. Austin Snyder officiating. Interment later in the Elmira Union Cemetery. Those planning an expression of sympathy are asked to consider the Rotary Crippled Children's Fund.

SENTINEL
REVIEW

February 27, 1985

BIRTHS

VERES: Frank and Marg are very pleased to announce the safe arrival of their daughter, Lindsay Anne. She was born on Friday, February 8, 1985 at St. Joseph's Hospital, London and weighed six pounds 10 ounces.

NORMAN: Mrs. Neil (Ferne Marjorie) Norman of R.R.5, Langton, passed away at St. Joseph's Hospital, London, on Tuesday, February 19, 1985, in her 62nd year.

Born in New England, Ontario, April 4, 1923, she was a daughter of the late Harry Matthews and the former Ella Davis.

Surviving, besides her husband, are one daughter, Mrs. Dan (Darline) Frishette of Port Dover; three sons, Wayne Norman of Port Burwell, Richard Norman of Cultus and Barry Norman of Fair Ground; seven grandchildren; one sister, Mrs. Dorothy Moore of Ingersoll; and three brothers Merritt Matthews of Straffordville, Archie Matthews and Gordon Matthews, both of Ingersoll.

She was predeceased by a grandson, Michael Frishette, in 1981; by a sister, Doris; and by two brothers Gerald and Harvey.

The funeral service was held at the Ostrander's Funeral Home, Tillsonburg, on February 23, conducted by Rev. Kenneth McLaughlin of Straffordville United Church.

Interment in Kinglake Cemetery.

Memorial donations to the Canadian Cancer Society or to the charity of your choice would be appreciated by the family.

FITZGERALD: Mildred (Munroe) Fitzgerald, 88, died at Alexandra Hospital Wednesday, February 20, 1985.

She was predeceased by her husband, the late Joseph Fitzgerald, in 1942.

She is survived by her brother Archie Munroe of R.R.2, Ingersoll, by several nieces and nephews and by great nieces and nephews.

The funeral service was held at McBeath Funeral Home February 21. Temporary entombment in Ingersoll Mausoleum with interment later in Ingersoll Rural Cemetery.

TYSSEN: Henricus (Hank) Tyssen, 60, 110 King Solomon St., Ingersoll, died Friday, February 15, 1985 at Victoria Hospital, London.

He is survived by his wife, the former Nettie Coonen; his sons Eric of Calgary, Joseph of Kenora and Peter of McGregor; granddaughters Sharon Ann and Amy Marie; sisters Mrs. Wilhemina Quinlan of London and Mrs. Helena Van der Burg of Waterloo; and his brothers Herbert and John of London, and Peter of Mt. Albert.

Mr. Tyssen was predeceased by two brother-in-laws, the late Arthur Quinlan and the late William van der Burg.

Mass was celebrated by Father Charles Campbell at Sacred Heart Church. Interment in All Saints Cemetery Strathroy.

Pallbearers were Bob Plantinga, Harry Strybosch, John Vlemmix, Joe Lenders, Mike Kunyakkers and Pete DeKlien. Honorary pallbearers were Jake Wulms, John Newman, Les Charlton and Wiel Coonen.

Mr. Tyssen was born in Brabant, Holland. He worked as a stationary engineer in milk processing.

BRADY: D. Grant Brady, 74, 58 Cathcart Street, Ingersoll, died Sunday, February 17, 1985 at Alexandra Hospital.

He is survived by his wife Dorothy (Carter) Brady; his sons Lorne of North Bay and Barry of Brampton, and

his daughter, Mrs. Roy (Carol) Zinn of London; along with his grandchildren, Michelle Brady, Alyson Brady, Carter Zinn and Megan Zinn. Mr. Brady is also survived by his sister Mrs. Bill (Helen) Thompson of Strathroy; and his brothers Howard of Missis-sauga, Dwight of New Zealand, and Robert of Vancouver.

He was predeceased by his brother Russell in 1966 and by his sister Jean in 1983.

The Rev. Paul Field of Trinity United Church officiated the funeral service February 20 at McBeath Funeral Home. Interment in Sacred Heart Cemetery.

Mr. Brady was born in Port Burwell. He worked as an office manager in automotive sales.

COLE: Glen Cole, 70, R.R.2, Mount Elgin, died Wednesday, February 20, 1985 at his home.

He is survived by his wife, the former Verna Robinson; and by his children, Mrs. Don (Myrna) Schmurr of Mildmay, Mrs. Jack (Lois) O'Brien of Niagara Falls, Mrs. Bill (Hrenda) Givlin of Burlington, and Bruce of R.R.2, Mount Elgin. Also surviving are his brothers Mac of Kelowna, B.C., and Don of Edmonton, Alberta, and his sister Mrs. Jack (Audrey) Empringham of Agincourt.

The Rev. Lorenzo Ramirez conducted the funeral service at McBeath Funeral Home. Interment in Ebenezer Cemetery.

Mr. Cole was a school bus driver for 15 years. He was also an elder of Verschoyle United Church and the clerk of session, a member of Ingersoll Lawn Bowling Club, and a member of Dereham Lodge 624 AF and AM.

INGERSOLL TIMES

February 27, 1985

MARTIN: At Alexandra Hospital, on March 5, 1985, to Jerry and Debbie (nee Brownscombe) Martin, 285 Thames Street North, Ingersoll, a daughter, Danielle Dawn, weighing six pounds 13½ ounces. A sister for Shannon and Derek.

INGERSOLL TIMES

March 13, 1985

PEDOLIN. — At Alexandra Hospital on Saturday March 16, 1985, Gladys (Wilford) (Wagner) Pedolin, age 82. Wife of the late Percy Pedolin (1965) and Leslie Wagner (1956) of 261 Wellington Street, Ingersoll. Dear mother of Wilford Wagner, R R 1 Salford, Mrs. Ken Johnstone (Lavina), Palmerston. Dear sister of Mrs Joe Barnett (Annie), Ingersoll. Dear grandmother of seven grandchildren, and one great-grandson. Friends will be received at the McGeath Funeral Home, 248 Thames Street South, Ingersoll, where complete service will be held Tuesday March 19 at 1.30 p.m., Rev. Paul Field officiating, assisted by Audrey Whitney. Temporary entombment, interment later in the Ebenezer Cemetery. Remembrances to Trinity United Church Foundation may be arranged for at the funeral home.

SENTINEL REVIEW

March 18, 1985

WURKER — At Alexandra Hospital, Ingersoll on Saturday March 9, 1985. Erma (Markham) Wurker in her 75th year. Beloved wife of Fred Wurker of 273 Thames Street South, Ingersoll. Dear mother of Dale. Ingersoll. Dear sister of Ty Markham, Beeton Ontario. Also survived by two grandchildren, Allison and Stephen. Predeceased by one brother Derwood and one sister Leta Webster. No funeral home visitation. A private family service will be held at the McBeath Funeral Home, 246 Thames Street South, Ingersoll on Monday March 11. Temporary entombment interment later in Ingersoll Rural Cemetery. Remembrances to the Parkinson Foundation of Canada may be arranged for at the funeral home.

SENTINEL
REVIEW
March 9, 1985

SMITH — At Alexandra Hospital, Ingersoll, on Wednesday March 13, 1985. Louisa (Johnston) Smith, age 92. Wife of the late William Smith (1967). Dear mother of Mrs. Albert Crane (Win), Ingersoll. Also survived by two grandchildren and three great-grandchildren. Predeceased by one son Bob (1984), Sarnia. A private funeral service was held at the McBeath Funeral Home, Ingersoll, on Friday March 15. Reverend John Jennings officiated. Interment Oxford Memorial Park Cemetery.

SENTINEL
REVIEW
March 13, 1985

BREARLEY — At War Memorial Children's Hospital, London, on Monday March 18, 1985. Shawn Brearley, in his 2nd year. Loving son of Fred and Genie Brearley of 150 Frances Street, Ingersoll. Dear brother of Tammy, Jason and Ryan, all at home. Dear grandson of Clarence and Thelma Glover, Springfield, Ralph Moyer, Stathroy, and the late Marion Moyer (1973). Also survived by a number of aunts, uncles and cousins. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 7:00 p.m. Wednesday, where complete service will be held on Friday March 22 at 1:30 p.m. Rev. Paul Field officiating. Temporary entombment interment later in Ingersoll Rural Cemetery. Remembrances to the War Memorial Children's Hospital or Heart Foundation may be arranged for at the funeral home.

SENTINEL
REVIEW
March 19, 1985

CAMPBELL: The family of Midland Police Constable William Hugh Campbell wish to announce his passing at the Women's College Hospital, Toronto on Thursday, March 7, 1985, at the age of 52.

Beloved husband of Elva Laarz, Dear Father of James at home. Predeceased by son Jeffery in 1967.

Loving son of Lyla (Mrs. Vic. Harrison) of Ingersoll, and the late John A. Campbell, 1937.

Dear brother of Kenneth and John of Ingersoll, and Irene (Mrs. William Pitlock) of London. Lovingly remembered by a number of nieces and nephews.

Mr. Campbell spent four years with the Ingersoll Police Department, then two years with the Campbellford Police Department and the past 19 years with the Midland Police Department.

He actually spent 25 years as a police officer.

Mr. Campbell rested at

the Nicholls Funeral Home in Midland, then to St. Paul's United Church for services.

Interment later in Harris St. Cemetery, Ingersoll.

THURLBY: Basil Thurlby, 60, 456 Haines Street, Ingersoll, died Sunday, March 3, 1985 at Victoria Hospital, London.

He is survived by his wife, the former Grace McAllister; his children Mrs. Mark (Connie) Pearson of Texas, Debbie Hurding of Ingersoll, Wayne of Ingersoll, and Basil Eugene Jr., also of Ingersoll. Also surviving are his grandchildren Dennis, Danielle and Derek, and his sister, Leta Aileen Kocins of Pt. Bruce.

He was predeceased by a brother, Vern Thurlby, and a sister, Velma Kocher.

The Rev. Leonard Fex conducted the March 6, 1985 funeral service at McBeath Funeral Home. Interment

in Ingersoll Rural Cemetery.

Pallbearers were Jay Curtis, George Clements, Ray Falkins, Ralph Dorland, Don Horley and Bill MacDonald.

WURKER: Erma (Markham) Wurker, 273 Thames St. S., Ingersoll, died Saturday, March 9, 1985 at Alexandra Hospital in her 75th year.

She is survived by her husband Fred, her son Dale of Ingersoll, and her grandchildren Allison and Stephen. Also surviving is her brother, Ty Markham of Beeton.

Mrs. Wurker was predeceased by her brother, Derwood Markham, and by her sister, Leta Webster.

A private family service was held at McBeath Funeral Home Monday, March 11, 1985, with the Rev. Tom Griffin officiating.

Mrs. Wurker was born in Ingersoll.

INGERSOLL TIMES
March 13, 1985

Obituaries

55 Deaths

QUINN — At Oxford Regional Centre on Sunday March 24, 1985. Amos Alexander Quinn in his 53rd year. Son of Mr. Thomas Quinn of Engelhart and the late Marjorie Quinn. Brother of William of Oshawa. The funeral service will be held at the McDonald-Rowell Funeral Home, 50 Finkle Street, Woodstock (please note new location) Wednesday March 27 at 10:00 a.m. Interment at Oxford Memorial Park Cemetery.

SORNTHONGDY — Suddenly in Toronto on Sunday March 24, 1985. Horn of Robert Street, Toronto, in his 27th year. He is survived by his father, three brothers, and two sisters in Laos, one sister Mrs. Kham Phetsarath (Pok) of Ingersoll. Predeceased by his mother. Friends will be received by the family at the McBeath Funeral Home, 246 Thames Street South, Ingersoll on Wednesday 2 - 4:30 and 7 - 9 p.m., where complete funeral service will be held on Thursday March 28 at 1:30 p.m.. Rev. George Wall officiating. Temporary entombment, interment later in Harris Street Cemetery.

JACKSON — At Alexandra Hospital, Ingersoll, on Tuesday March 28, 1985. Isabel Pearl (Wilson) Jackson, age 63, of 40 Witty Avenue, Ingersoll. Wife of the late George Jackson (1978). Dear mother of Mrs. James Miller (Donna), Ingersoll. Loved by two grandchildren, Jack Scott, Ingersoll, and Wanda Latsberg, Edmonton. Also survived by one brother Charles Wilson of Chatham, and a number of nieces and nephews. Predeceased by one granddaughter Mary Ann Scott (1969), and one son-in-law Jack Scott (1974). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 2:00 p.m. Wednesday, until Friday March 29 at 1:45 p.m.. Then to St. James Anglican Church for funeral service at 2:00 p.m.. Rev. Tom Griffin officiating. Temporary entombment, interment later in Ingersoll Rural Cemetery.

CALDWELL: Mary Helen Caldwell, 71; 125 Byron Ave, Thamesford, died at Alexandra Hospital, Ingersoll, March 22, 1985.

She was predeceased by her husband, the late T.S. (Spike) Caldwell, in 1975.

She is survived by her daughter Mrs. Murray Mackay (Marilyn) of R.R.3, Embro, and her son, W.H. (Bill) of Ingersoll. Also surviving are her grandchildren, Adam, Mitchell, and Kimberley Caldwell, and Heather, Scott, Karen and James Mackay; her sister Mrs. James (Florence) Dent of Windsor, and her brothers Russell, Robert and Arnold, all of London.

The Rev. K. David Mack conducted the March 25, funeral service at the Carrothers-Betzner Funeral Home, Thamesford, Interment in the Forest Lawn Memorial Gardens, London.

Pallbearers were Bob Dent, David Rush, Brian Dent, Jan Rush, Tom Rush and Rob Caldwell.

Mrs. Caldwell was born in

Georgetown, Ontario. She worked as a nurse and was a member of Westminster United Church, Thamesford. Donations may be made in her memory to the Canadian Cancer Society.

Mrs. Caldwell was predeceased by her brothers Edgar, Murray and Martin.

HENSHAW: Ralph Henshaw, 75, R.R.4, Thamesford, died March 17, 1985 at Memorial Hospital, St. Marys.

He is survived by his wife, the former Edith Miller; his daughters Mrs. William Stowman (Freida Mae) of Marmora, New Jersey, Mrs. Jack Hone (Faith) of Waterloo, and Mrs. Gaston Drapeau (Helena) of London; his sons Jim of Dorchester, Ralph E. of Port Carling, Tom and Clare of R.R.4, Thamesford, Ken W. of London, and Burt of R.R.2, Thorndale.

Also surviving are 21 grandchildren and three great grandchildren; his

sisters Mrs. Velma Roseborough of London, Mrs. Eva Miller of Mt. Brydges, and brother Howard of Sault St. Marie.

Mr. Henshaw was predeceased by his brother Fred.

The Rev. K. David Mack conducted the March 19 funeral service at the Carrothers-Betzner Funeral Home. Interment in Zion 7th Line Cemetery.

Pallbearers were Mr. Henshaw's sons, Jim, Ralph E., Tom, Clare, Ken and Burt.

Mr. Henshaw was born in West Nissouri Township. He was a farmer.

WALLACE: Rupert James Wallace died at Dagenham, Essex, England, on March 20

Loving husband of Carrie, father of Tony, David and Andrew.

Beloved brother of John Wallace, Mrs. A. MacMillan, Mrs. W. Messenger, Mrs. M. Jackson of Ingersoll and Mrs. G. Croker of Calgary.

CARROLL: Craig and Kelly (MacGregor) are pleased to announce the birth of their first child, a boy. Zachary James was born on March 18, 1985 weighing eight pounds 12 ounces. Proud first time grandparents are Nelson and Ruth MacGregor of Putnam, Mrs. Yvonne Carroll of London and Mr. Ron Carroll of Peterborough. Proud great grandparents are Mr. William Finlayson and Mr. and Mrs. Finlay Carroll, Mr. and Mrs. Arthur Thompson. Great great grandmother is Mrs. Clara Munger. Special thanks to Dr. Maynard, Dr. Shaw, Lou and third floor nursing staff at St. Joseph's Hospital.

DORIE: At Alexandra Hospital on February 28, 1985, to Richard and Jennifer Dorie, 68 Witty Ave., Ingersoll, a son Justin Roderick.

JIBB: Pat and Pete are pleased to announce the birth of their first child Sara Nicole, born March 18, 1985. Proud grandparents are Harley and Lydia Quinn of Salford and Tony and Laurene Jibb of London. Special thanks to Dr. Hickey and Dr. Patrick of St. Joseph's Hospital.

NASH: On March 15, 1985 to Doug and Doreen (Currie) of Campbellville, Ont., a daughter, Janine Marie. A sister for Brett and Jon, granddaughter for Mrs. Dorothy Currie and Mr. and Mrs. William Nash, and great granddaughter for Mrs. M. M. Nash.

BONIFACE: At Alexandra Hospital, on March 19, 1985, to Roger and Elinor Boniface, 236 Ossian Terrace, Ingersoll, a daughter, Angela Miriam June, grandparents are Ezra and Miriam Kuepfer, Newton and Jim and Gwen Boniface, Ingersoll.

SENTINEL

REVIEW

March 26, 1985

INGERSOLL TIMES

March 27, 1985

JACKSON: Isabel Pearl (Wilson) Jackson, 63, 40 Witty Ave., Ingersoll, died Tuesday, March 26, 1985 at Alexandra Hospital.

She was predeceased by her husband, the late George Jackson, in 1976.

She is survived by her daughter, Mrs. James Miller (Donna) of Ingersoll, her grandchildren Jack Scott of Ingersoll and Wanda Lotsberg of Edmonton; her brother Charles Wilson of Chatham, and a number of nieces and nephews.

She was predeceased by her granddaughter, the late Mary Ann Scott in 1969, by her son-in-law Jack Scott in 1974, and by her sister, Mrs. Mabel Elson.

The Rev. Tom Griffin conducted the March 29 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were Ron Walker, Ray Walker, Mike Miller, Shawn Heald, Dale Wilks, and Jack Scott.

Mrs. Jackson was born in Petrolia.

LANE: Russell Lane, 63, 293 Whiting Street, Ingersoll, died Wednesday, March 27, 1985 at Victoria Hospital, London.

He is survived by his wife, the former Dorothy Downey, and his daughters Mrs. Parry Landon (Darlene) of Ingersoll, and Janice, at home, and his granddaughter, Tracey

CRAIG: At Alexandra Hospital, on March 28, 1985 to Bruce and Suzanne Craig, 378 Oxford Ave., Ingersoll, a daughter Heather Suzanne.

DAWES: Donald and Sherill are pleased to announce the birth of their first child, a daughter Valerie Jane, born March 25, 1985, at Alexandra Hospital, weighing five pounds 15½ ounces. Proud grandparents are Mrs. Patricia Clare of Woodstock, Mr. and Mrs. Gary Hoekstra of Ingersoll and great grandmother Mrs. Agnes Mikilish of Woodstock.

Landon. Also surviving is his sister, Mrs. John Watson (Veda) of Galt.

The Rev. George Watt conducted the April 1, 1985 funeral service at McBeath Funeral Home. Interment in Dorchester Union Cemetery.

Pallbearers were Floyd Scott, Stephen Burn, Richard Scott, Lloyd Phillips, Mac Landon and Jim Wallace.

Mr. Lane was born in Mossley. He worked as a custodian at Ingersoll District Collegiate Institute. He was a member of Ingersoll First Baptist Church.

BREARLEY: Shawn Brearley, the son of Fred and Genie Brearley, 150 Francis Street, Ingersoll, died in his second year at War Memorial Children's Hospital, London, Monday, March 18, 1985.

He is survived by his parents; his brothers and sister, Tammy, Jason and Ryan, all at home, and his grandparents, Clarence and Thelma Stover of Springfield, and Ralph Moyer of Strathroy. He was predeceased by his grandmother, the late Marlon Moyer, in 1973.

Also surviving are a number of aunts, uncles and cousins.

The Rev. Paul Field conducted the Friday, March 22, 1985 funeral service at

McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

BONIFACE: Maud (Funnell) Boniface, 86, R.R.4, Ingersoll, died Tuesday, March 19, 1985 at Alexandra Hospital.

She was predeceased by her husband, the late William Boniface in 1978.

Surviving are her sons Robert William Boniface of R.R.4, Ingersoll and Albert E. Boniface, R.R.4, Ingersoll, eight grandchildren, eight great grandchildren, and one great great grandchild.

Mrs. Boniface is also survived by her brother, Leslie Thompson of Hove Sussex, England.

She was predeceased by several brothers and sisters.

The Rev. Paul Field conducted the March 22 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Mrs. Boniface was born in Hove Sussex, England.

SORNTHONGDY: Horn Sornthongdy, 27, of Robert Street, Toronto, died Sunday, March 24, 1985.

He is survived by his father, three brothers and two sisters in Laos, and by his sister, Mrs. Kham (Pok) Phethsarath of Ingersoll.

He was predeceased by his mother.

The Rev. George Watt conducted the March 28 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Thames Street North, Ingersoll, died Wednesday, March 27, 1985 at Alexandra Hospital.

She was predeceased by her husband, the late Bill Gratton, in 1952.

Surviving are her children, Mrs. Charles Wilson (Lois) of Ingersoll, Mrs. Ron Hoare (Pat) of Klineburg, Mrs. Gary Mattson (Karen) of Beachville, and Mrs. Elaine Kirkpatrick of Ingersoll. Also surviving are her grandchildren, Charles and Bill Wilson, Derrick and Lesley Hoare, Brent and Kevin Mattson, Kim Kirkpatrick and Cheryl Murphy.

Mrs. Gratton was predeceased by her granddaughter Christine in 1987.

A private family service was held at McBeath Funer-

al Home on Friday, March 29 with the Rev. Tom Griffin officiating. Interment in Resthaven Memorial Gardens, Toronto.

Mrs. Gratton was born in East Nissouri Township.

FINUCAN: Joseph A. Finucan, 48, 261 Jura Lane, Ingersoll, died Sunday, March 24, 1985 at his home.

He was the son of Mary Finucan (McMahon) and the late John Finucan, 1963.

He is survived by his brothers and sisters, Jack F., of Brantford, Bartley, Thomas and Michael Finucan, all of Ingersoll, Sister Mary James (Helen) of Ingersoll, Lorne F. of Sudbury, Mrs. Thomas Tonks (Rita) of Dartmouth, N.S., and Sister St. Jude (Florence) of Mt. St. Joseph, London. He is also survived by several nieces and nephews.

He was predeceased by his brother James Finucan in 1966.

Mass was celebrated by Father Charles Campbell at Sacred Heart Church on March 27. Interment in Sacred Heart Cemetery.

Pallbearers were Hubert Dustin, Martin Kirwin, Ron Finucan, Ken Finucan, Edward Finucan and Don Finucan.

INGERSOLL TIMES

April 3, 1985

WEBB — W Howard Webb of Southfield, Michigan on Sunday March 24 1985. in his 58th year. He is survived by his wife Betty Nalthen, daughter Laura, and sister Audrey Chambers of Ingersoll. The funeral was held March 27, followed by cremation.

SENTINEL

REVIEW

April 3, 1985

TONIN — Suddenly at Alexandra Hospital, Ingersoll, on Monday April 15, 1985. At 77th year, beloved husband of Teresa (Gardin) Tonin of 52 Lynn Crescent, Beachville. Dear father of Guido, Milton, Luigi and Joe, Beachville, Mrs. John Larabie (Marla), Beachville, Jim, Innerkip. Dear brother of Mrs. Romano Meneghetti (Assunta), Italy, Mrs. Maria Gardin, Beachville, Mrs. Angelo Bandiera (Fina), Toronto and Ferdinando, Italy. Also survived by ten grandchildren. Friends will be received at McBeath Funeral Home, 246 Thames Street South, Ingersoll, until Thursday April 18 at 10:45 a.m., then to the Church of the Sacred Heart for funeral Mass at 11:00 a.m. Interment in St. Mary's Roman Catholic Cemetery. Parish prayers Wednesday at 8:00 p.m.

SENTINEL
REVIEW

April 16, 1985

GAZZOLA — At Alexandra Hospital, Ingersoll on Wednesday April 17, 1985. Liduina (Albanese) Gazzola, age 80. Wife of the late Bruno Gazzola (1983) of 311 Wellington Street, Ingersoll. Dear mother of Cecilia Donaldson, London, and Angelo, St. Catharines, Peter, Mississauga, John, Kitchener, Anna Marla, Ingersoll. Dear grandmother of Christine and David Donaldson, Cathy, Bath Ann, Amy, Paul and Bari Gazzola, Nina and Julia Gazzola, Michael, Lisa, Matthew and Gregory Gazzola. Dear sister of Luigi Albanese, Ingersoll, Mrs. Antilia Albanese and Mrs. Teresa Tessari, Italy. Predeceased by two brothers Antonio Albanese and Giuseppe Albanese, two sisters Maria Mazzacato and Luiga Albanese. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 2:00 p.m. Thursday until Saturday April 20 at 10:45 a.m., then to the Church of the Sacred Heart for funeral Mass at 11:00 a.m. Interment in Sacred Heart Cemetery. Parish prayers on Friday at 8:00 p.m. C.W.L. rosary on Friday at 3:00 p.m. Remembrances to the Heart Foundation or the Diabetic Society may be arranged for at the funeral home.

SENTINEL
REVIEW
April 17, 1985

BIRTHS

KIRWIN: Lisa and Michelle Kirwin are happy to announce the birth of their new sister Robyn Marla, born on March 21, 1985, at Victoria Hospital. She weighed 7½ lbs. Proud parents of these girls are Bob and Henrietta Kirwin, of R.R.2, Mt. Elgin.

GRANDALL: Mark and Shelley (nee: Buchanan) thank the Lord for the safe arrival of their daughter Tiffany Elise. Born March 26, 1985, weighing 8 lbs. 12 ozs. Proud grandparents are Mr. and Mrs. Ted Buchanan, Ingersoll and Mr. and Mrs. Paul Geilen, Beachville. Great grandparents are Mr. and Mrs. Albert Duvall, Ingersoll and Mrs. Gwen Brown, Embro. Special thanks to Dr. Dalton and Maternity Staff of Alexandra Hospital.

McGINNIS: Jerry and Donna McGinnis announce the birth of their son, Justin Steven on April 3, 1985. Grandparents are Ralph and Ruth Adam and Alex and Thelma McGinnis. Great grandmothers, Mrs. Ethel Adam and Mrs. Alva Longfield.

VYSE: Peter and Linda (nee: Spratt), R.R.5, Ingersoll, are pleased to announce the birth of their first child, a daughter Lindsay Jean, born April 9, 1985, at Woodstock General Hospital, weighing 7 lbs. 3 ozs. Special thanks to the Doctors and O.B. staff.

HAINES: At Victoria Hospital, on April 3, 1985, to Alan and Linda Haines (nee: Brown), 159 Thames St. North, Ingersoll, a son Justin Ryan. Proud grandparents are Kathleen and Paul Brown, Ingersoll and Laurel and Ron Haines, Ingersoll.

COTTRELL: Victor G.A. Cottrell of R.R.1, Brownsville, passed away at Victoria Hospital, London, on Thursday, April 8, 1985, in his 73rd year.

Born in Londonderry, Ireland, December 31, 1912, he was a son of the late Benjamin Cottrell and the former Annie Wilson. He came to Canada in 1919 and was a former employee of Borden's.

Surviving are his wife, the former Mary Macdonald; two daughters, Mrs. Ann Mason and Mrs. Danny (Reta) Meloche, both of R.R.1, Brownsville; two sons, James Cottrell of Tillsonburg and Robert Cottrell of Port Rowan; 13 grandchildren; and four sisters, Mrs. Earl (Ruby) Hearn of Byron, Mrs. Kenneth (Violet) Scanlan of R.R.1, Brownsville, Mrs. Earl (Jean) Woolley of Springfield and Mrs. Dorothy Hammond of Ingersoll.

He was predeceased by one sister, Rose Dowds and by one brother, Sidney Dowds.

Resting at the Ostrand-er's Funeral Home, Tillsonburg, where service was held Friday, April 12, at 1:30 p.m., conducted by Canon Sidney Lupton of St. John's Anglican Church, Tillsonburg.

Interment in Delmer Cemetery.

Memorial donations to the Canadian Cancer Society would be appreciated by the family.

INGERSOLL TIMES
April 17, 1985

Obituaries

TONIN: Attilio Tonin, 52 Lynn Crescent, Beachville, died in his 77th year Monday, April 15, 1985 at Alexandra Hospital, Ingersoll.

He is survived by his wife, the former Teresa Gardin; his children Mrs. Maria (John) Larabie of Beachville, Guido of Milton, Luigi and Joe of Beachville, and Jim of Innerkip. Also surviving are 10 grandchildren.

Mr. Tonin is survived by his sisters, Mrs. Romano (Assunta) Meneghetti of Italy, Mrs. Maria Gardin of Beachville, Mrs. Angelo (Rina) Bandiera of Toronto and by his brother Ferdinando of Italy.

Mass was celebrated by Father Charles Campbell at Sacred Heart Church. Interment in St. Mary's Cemetery.

Pallbearers were Claudio Tonin, Michael Tonin, John Larabie, Danny Michelin, Alex Anderson and Giovanni Franchetto.

Parish prayers were said Wednesday, April 17.

Mr. Tonin was born in Valla Di Riese, Italy.

TODD: Alta Gladys (Marlatt) Todd, of Woodstock, died at Woodstock General Hospital Friday, April 12, 1985 in her 86th year.

She was predeceased by her husband, the late Clarence Todd.

Mrs. Todd is survived by her children, Mrs. Velma (John) Lake of Clarksburg, Alvin and Eveline of Owen Sound, and Harold and Lorraine of Woodstock.

Also surviving are five grandchildren, eight great grandchildren, and her older sister, Ethel Schramm of Alymer.

The Rev. George Watt conducted the April 15 funeral service at McBeath Funeral Home.

Mrs. Todd was a member of First Baptist Church, Ingersoll, the Keystone Rebekah Lodge 69, and the Golden Age Group.

She was born in Vienna, Ontario.

A memorial service was held under the auspices of

the Keystone Rebekah Lodge, 69, on Sunday, April 14.

BODWELL: Ruby (Smith) Bodwell, formerly of Salford, died at the People Care Centre, Tavistock, April 3, 1985. Mrs. Bodwell was 100-years-old.

She was predeceased by her husband, the late Oswald Bodwell, in 1966.

Mrs. Bodwell is survived by her children, Mrs. Jean Garrison of Latham, N.Y., Mrs. Margaret Armstrong of Arlington, Virginia, Mrs. Mary Koester of Dearborn, Michigan, Mrs. Jessie Flowers of Portland, Oregon, Mrs. Goldie Sheehan of Oregon City, Oregon, Graham of Metamora, Michigan, Howard of Schenectady, N.Y., and Jim of Amsterdam, N.Y.

Also surviving are 21 grandchildren, a number of great grandchildren, and Mrs. Bodwell's sister, Mrs. Josephine Clark of R.R.2, Mount Elgin.

The Rev. Lorenzo Ramirez conducted the April 5 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Mrs. Bodwell was born in Dereham Township. She was married in 1906 and spent most of her life in Salford and Michigan.

She was a member of Salford United Church and of Salford Women's Institute.

STAPLES: Frank Staples, 54, 294 Tunis Street, Ingersoll, died Monday, April 8, 1985 at Alexandra Hospital, Ingersoll.

He is survived by his wife, the former Mary Schram, and by his children, Karen of Ingersoll, Rick of Ingersoll, Doug of Brownsville, Danny and David, both of Ingersoll.

Also surviving are his sisters, Mrs. Lena (Gordon) Baird of Redlands, California, Mrs. Grace Pearson of Woodstock, and Mrs. Helen Dickie of Truro, Nova Scotia.

Mr. Staples was predeceased by his father, the late Richard Staples, and his mother, the late Esther Pearson, and by his nephew, Lance Pearson, in 1984.

The Rev. George Watt conducted the April 11 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were Angus McGuire, Gary Rickerd, Ian Riddle, Bud Johnstone, Gord Bruce and Perry Maynard.

PATTON: (Scotty) Adam Patton, 81, formerly of 312 Thames Street North, Ingersoll, died at his residence in Eireau on Saturday, April 6, 1985.

He is survived by his

sister, Mrs. Kate (J.) Morrow of Perthshire, Scotland and by Walter and Gloria Austin and family.

The Rev. Tom Griffin conducted the April 10, 1985 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Pallbearers were Freeman Austin, Bill Austin, Dick Scott, Gordon Hollingshead, Robert Bourassa and Walter Austin.

Mr. Patton was born in Dunblane, Perthshire, Scotland.

PIRIE: Florence Isabel Pirie, R.N., died at Tillsonburg District Memorial Hospital on Sunday, April 14, 1985 in her 78th year.

She is survived by her sisters and brothers, Mrs. Gladys Lowrie of Tillsonburg, Francis Pirie of Ingersoll, Mrs. Nellie Brichko of R.R.1, Londesboro, Mrs. Ruth McLarigan of Tillsonburg, Mrs. Margaret Shewan of Ingersoll and Jack Pirie of London.

She was predeceased by her parents, the late James and Ada Pirie, and by her sister, Lucie, in 1911.

The Rev. John Jennings conducted the April 17, 1985 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Miss Pirie was born in North Oxford Township.

GAZZOLA: Liduna (Italian) Gazzola, 80, Wellington Street, Ingersoll, died Wednesday, April 10, 1985 at Alexandra Hospital.

She was predeceased her husband, the late Bruno Gazzola.

Mrs. Gazzola is survived by her children Ceci Donaldson of London, Angelo of St. Catherines, Peter Mississauga, John Kitchener, and Anna Maria of Ingersoll. She is also survived by her grandchildren, Christina and David Donaldson, Cathy, Be Ann, Amy, Paul and Bruno Gazzola, Nina and Judith Gazzola, Michael, Lisa Matthew and Gregory Gzola.

Mrs. Gazzola is survived by her sisters, Mrs. Anti Albanese, Mrs. Tere Tessari and Mrs. Gi Flora, all of Italy, and her brother, Luigi Albani of Ingersoll.

She was predeceased two brothers, the late Antonio Albanese and the late Giuseppe Albanese, and by two sisters, the late Maria Mazzacato and the late Luiga Albanese.

The funeral mass was celebrated by Father Charles Campbell at Sacred Heart Catholic Church April 20, 1985.

Parish prayers were said Friday, April 19 and the Catholic Women's League Rosary was April 19.

Interment was at Sacred Heart Cemetery.

INGERSOIL TIMES
 April 24, 1985

Obituaries

AARTS: John Baptist Aarts, 65, R.R.4, Thamesford, died April 19, 1985 at his residence.

Mr. Aarts is survived by his wife, the former Maria Woestenberg, and by his children and children-in-law, Ben and Wilma Aarts, Catherine and Dennis Pardy, Matthew and Ann Aarts, all of Thorndale, Bill and Heather Aarts, John and Rika Aarts, Frank and MaryAnn Aarts, all of Lakeside, Harriet and Bert Sanders of Watford, Joe and Annie Aarts, Barbara and John Hendriksen, all of Thamesford, MaryAnne and Daniel Denys of Parkhill, Jacqueline and Peter Minten of Strathroy, Monique and Harry Van Lieshout of Glencoe and Jack Aarts, at home.

Also surviving are 40 grandchildren and his sister-in-law, Theresa DeGroot of Zurich and three sisters, all living in the Netherlands.

Mr. Aarts was predeceased by his son John in 1949.

Father Charles Campbell celebrated the funeral mass at Sacred Heart Catholic Church on April 22. Interment in Sacred Heart Cemetery.

Pallbearers were Ben Aarts, Matthew Aarts, Bill Aarts, John Aarts, Frank Aarts and Joe Aarts.

Mr. Aarts was born in Gilze, Netherlands. He worked as a farmer and was a member of Sacred Heart Church.

Donations may be made to St. Vincent de Paul

Society of Sacred Heart parish in Ingersoll, or to the Salvation Army, in his memory.

SMITH: Albert James Smith, 84, 146 Railway St., Thorndale, died April 15, 1985 at Victoria Hospital, London.

He is survived by his wife, the former Esther B. Wilson; by his sons A. James Smith of Bridgewater, Nova Scotia and E. Rex Smith of Niagara Falls; by his grandchildren Lee, Gordon, Jack, Laura and Bruce, and by four sisters.

Pastor Earl Leiska conducted the April 17, 1985 funeral service at Carrothers-Betzner Funeral Home, Thamesford. Interment in Norwich Cemetery.

Pallbearers were Bob Risdon, Bruce Smith, Gordon Smith, Jim Smith, Rex Smith and Ed Hodgins.

Mr. Smith was born in Stratford on the Avon, England.

He was the pump house manager at London Airport.

DAWSON: Ajma (Brooks) Dawson, 83, formerly of R.R.2, Embro, died Tuesday, April 23, 1985 at Caresant Care Nursing Home in Woodstock.

She was predeceased by her husband, the late Clarence Dawson, in 1963.

Surviving are her sons Raymond and Kenneth, both of R.R.2, Embro; six grandchildren, three great grandchildren, and her sister, Mrs. Lottie Miller of Fountain Hills, Arizona.

Mrs. Dawson was also

predeceased by her sister, the late Grace Clemmons, in 1984.

The Rev. A.G. Pease conducted the April 26 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Pallbearers were Glen Dawson, Kelvin Benbow, Alec MacGregor, Adrian Benbow, Scott McLeod and Gary Abbott.

Mrs. Dawson was born in Lapeer, Michigan. She was a member of Knox United Church.

SMITH: George Smith, 63, 178 Earl Street, Ingersoll, died at Victoria Hospital, London, Monday, April 22, 1985.

He was the son of Frederick F. Smith of Ingersoll.

He is survived by his former wife, Ann Elizabeth, and by his children Graham of Ingersoll, and Carol Ann Shafe of Westland, Michigan, and their half-brother, Grant Wesley Dent of Elmwood.

Also surviving is his brother Jack of Ingersoll and sisters Mrs. Delbert Maier (Pauline) of Ingersoll, Mrs. Harold Parker (Marjorie) of Ingersoll, Mrs. Allan Foster (Lillian) of Dorchester and Mrs. Gladys Duncan of Woodstock; grandchildren Tonnya Colbert, Dwaine Shafe, Kory Shafe, Guy Smith, Carey Smith, Mandi Smith and Allan Ashton; and great grandsons Blake Matthew Colbert and Dwaine Kenneth Robert Shafe Jr.

Mr. Smith is survived by his friend, Elsie Atkinson.

The Rev. Tom Griffin conducted the April 25, 1985 funeral service at McBeath Funeral Home. Interment in the Field of Honour, Ingersoll Rural Cemetery.

Pallbearers were Jack Smith, Kory Shafe, Delbert Maier, Paul Slike, Dwaine Shafe and Mike Colbert.

A Royal Canadian Legion memorial service was held Wednesday, April 24 under the auspices of Branch 55, Woodstock.

Mr. Smith served in World War II with the Royal Canadian Corps of Signals and was a member of Branch 55, Royal Canadian Legion, Woodstock.

OLTSHER: Margaret Jane (Werner) Oltsher, 20 Kirwin Drive, Ingersoll, formerly of Sebringville, died Monday, April 22, 1985 at Alexandra Hospital. She was in her 68th year.

She is survived by her husband, Walter William Oltsher, her daughters Nancy Mulholland of London, and Susan of Toronto, and by her son Douglas of Ingersoll.

Also surviving are three grandchildren and her sister, Evelyn Sempel of N.J. Mrs. Oltsher was predeceased by her brother, the late Wilfred Werner.

The Rev. Tom Griffin conducted the April 25 funeral service at McBeath Funeral Home.

Mrs. Oltsher was born in Sebringville. She was a member of St. James' Anglican Church, Ingersoll.

INGERSOLL TIMES

May 1, 1985

BIRTHS

WILDERSPIN: John and Debra-Lee (nee: Cortes) are happy to announce the birth of their first child, a daughter Amy Randell, on April 29, 1985, weighing 10 lbs. 2 ozs. Amy is a first grandchild for Alma and Walter Cortes of Thamesford and Drs. Kenneth and Rosemarie Wilderspin, of Hamilton.

MCKINLEY: Jean and Pete McKinley are pleased to announce the birth of their grandson Kyle Lynn on May 1 at Norfolk General Hospital, Simcoe. The happy and proud parents are Amy and Lynn Van Paemel. R.R.1, Vittoria, Ontario.

HAAS: Jim and Judy (nee: Grass) thank God for the safe arrival of their first child Sarah Lynn. She arrived April 22, 1985 weighing 7 lbs. 9 ozs. Proud grandparents are Bruce and Phyllis Grass of Ingersoll and Jim and Grace Haas, of Woodstock. Proud great-grandparents are John and Dina Oosterink of Woodstock, Roy and Gladys Gough of Ingersoll and John and Ethel Grass of Springfield. Special thanks to Dr. Chris Smith, Dr. Dalton, Dr. Ian Brown and third floor nursing staff at Woodstock General Hospital.

MOCCELLIN: Marco and Julie Mocellin, 285 Thames Street North, Ingersoll, are pleased to announce the birth of their first child, a daughter, Kalrina Anne. She was born May 4, 1985 at Alexandra Hospital.

DEATHS

CONWAY: Mrs. Grace Doris (Caverhill) Conway, R.R.1, Embro, passed away in the RECU of the General Hospital, Stratford, Ont., on Thursday, May 2, 1985.

She was born in Ingersoll 77 years ago, the daughter of the late Charles Caverhill and the former Eleanor Fewster. She was a member of the Broadview United Church, Harrington, and an active worker in the church and a life member of the Women's Institute.

She was predeceased by her husband Robert A. Conway in 1976, and survived by two sons, John and his wife Helen of Thorndale, Keith and his wife Dianne of London and four grandchildren Brent, Jane, Bob and Brian.

Predeceased by two sisters, Elhel Caverhill and Mildred (Caverhill) Boyd.

The family received friends at the Heinbuck Funeral Home, 156 Albert Street, Stratford, and the funeral service was held at the Broadway United Church, Harrington on Saturday, May 4. Interment was in the United Church Cemetery.

Those wishing to make a memorial contribution are asked to consider the Ontario Heart and Stroke Foundation.

INGERSOLL TIMES

May 8, 1985

JOHNSON: Edward (Scotly) Johnson, 72, 178 Earl Street, Ingersoll, died April 20, 1985 at Woodstock General Hospital.

He is survived by his sons Campbell of Burlington and George of Etobicoke, along with six grandchildren.

Also surviving are his sisters Daisy Stone of Balloch, Scotland, Jean Lachlan of Gourock, Scotland and his brother Allan of Helensburgh, Scotland.

He was predeceased by his wife, the late Nan Reid Johnson, in 1960.

The Rev. John Jennings conducted the May 1, 1985 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were David Johnson, Chris Johnson, Gail MacKay, Stewart

Thurtell, Bill Garratt and Ivan Smith.

A special Masonic memorial service was held April 30 under the auspices of King Hiram Lodge 37 AF and AM.

Mr. Johnson was born in Dumbarton, Scotland. He worked as a tool maker.

He was a member of St. Paul's Presbyterian Church, a member of Kill-winning Masonic Lodge, Dumbarton, Scotland; past master of King Hiram Lodge 37 AF and AM, past first principal of Harris Chapter 41, R.A.M.; Scottish Rite, and a past Worthy Patron of the Avalon Chapter 220 O.E.S.

He also played tenor drum in Ingersoll Pipe Band.

BRASSI: John Brassi, 75, 91 Thames Street South, Ingersoll, died at his home May 7, 1985.

He was the son of the late Mr. and Mrs. A. Brassi.

He is survived by his sisters, Mrs. Josie Kish of Ingersoll and Mrs. Robert (Theresa) Hallock of Amherstburg.

Father Charles Campbell conducted the May 9 funeral service at McBeath Funeral Home. Pallbearers were Jim MacMillan, Jack MacMillan, Tom Comiskey, Leo Kirwin, Bill Dempsey and Jack Empey.

Mr. Brassi was born in Woodstock. He worked at Ingersoll Machine and Tool. He was a member of Sacred Heart Church.

CARRIERE: David Carriere, 51, 167 Thames Street North, Ingersoll, died at Alexandra Hospital Tuesday, May 7, 1985.

He is survived by his wife, the former Ruby Darr, his daughters Mrs. Joe (Denise) Daliquette of North Bay, Mrs. John (Jeannette) Ransom of Toronto, Mrs. Dan (Helen) Ransom of Toronto, Aline, also of Toronto, Anne Price of Guelph and Andre of Toronto, and by his sons, Jean Paul and Donald, both of Guelph, and Danny of Kitchener.

Also surviving are his stepchildren, Wayne Martin of Ingersoll, and Mrs. Dan (Debra) Bourgeois, also of Ingersoll, along with several brothers and sisters.

Father Charles Campbell conducted the May 10 funeral service at McBeath Funeral Home. Interment in Sacred Heart Cemetery.

Pallbearers were Guenter Rosenbohm, Ralph Rosenbohm, Paul Shank, Mitch Shank, Laurence Youden and Scott Lawton.

Mr. Carriere was born in Callender, Ontario. He worked as a roofer and was a member of Sacred Heart Church.

KLEIN: Mrs. Mayne C. Klein, 80, formerly of Tavistock passed away at Woodingford Lodge, Woodstock on Wednesday, May 1, 1985.

The former Grace Elizabeth MacDonald she was born in Ingersoll on May 14, 1904 a daughter of the late Robert Angus MacDonald and the former Emily Eleanor Andrews.

Grace married Mayne Charles Klein at Sebastopol on April 30, 1927. He predeceased her in September 7, 1972.

She had been a resident of Tavistock from the time of her marriage until moving to Woodstock in June of 1983. She was a member of Grace United Church in Tavistock.

Surviving are daughters Audrey and husband Jack Stares of Ingersoll, Bernice and husband Colin Forbes of Edmonton, Alberta and Betty and husband Bruce Schmidt of R.R.2, Tavistock; sons Robert and wife Elaine Klein of Thamesville and Gilbert and wife Gloria Klein of Tavistock; daughter-in-law Mary Ann Klein of Tavistock; twenty grandchildren and 21 great grandchildren.

She had been predeceased by one son, James Klein on May 17, 1982 and by one brother Frank MacDonald.

Friends were received in the Francis Funeral Home, 77 Woodstock Street North, Tavistock where a funeral service was held on Saturday, May 4, 1985 at 1 p.m. The Rev. Norman Morton officiated. Interment was in McTavish Cemetery.

Casket bearers were William Forbes of Sault Ste Marie, Douglas Klein of Ingersoll, Jack Klein of Tavistock, John Klein of Stratford, Robert Klein Jr. of Chatham and Dr. William Klein of Woodstock.

INGERSOLL TIMES

May 15, 1985

55 Deaths

BREUKERS — Suddenly at his residence on Sunday May 19th, 1985, John Breukers of Commissioners Road West, Embro in his 32nd year. Beloved husband of the late Joy Hildreth. Dear father of the late Kenny and Karla. Dear son of Anna and Leo Breukers, R R 3 Woodstock. Brother of Mrs. Daryl (Ann) Lebert of Sweaburg, Mrs. Michael (Marla) Etul, Norwich, Mrs. John (Teresa) Bonin of Chatham, Mrs. Brian (Grace) Dempsey of Ingersoll and Robert Breukers, R R 3 Woodstock. Friends will be received 7 - 9 p.m. Tuesday evening at the M. D. (Mac) Smith Funeral Home, 69 Wellington Street North, Woodstock where the prayer service will be held Tuesday at 8:00 p.m. The funeral Mass will be held 11:00 a.m. Wednesday, May 22nd at the Sacred Heart Church, Ingersoll with interment in the Sacred Heart Cemetery.

BREUKERS — Suddenly at her residence on Sunday May 19th, 1985, Mrs. Joy (Hildreth) Breukers of Commissioners Road West, Embro in her 30th year. Wife of the late John Breukers and mother of the late Kenny and Karla. Daughter of Ken and Lillian Hildreth, RR 2 Embro. Sister of Christopher (and his wife Marika) of Guelph and Jane Hildreth of Kitchener. Friends will be received 7 - 9 p.m. Tuesday evening at the M. D. (Mac) Smith Funeral Home, 69 Wellington Street North, Woodstock where the prayer service will be held Tuesday at 8:00 p.m. The funeral Mass will be held 11:00 a.m. Wednesday, May 22nd at the Sacred Heart Church, Ingersoll with interment in the Sacred Heart Cemetery.

BREUKERS — Suddenly at their residence on Sunday May 19th, 1985, Karla (age 5) and Kenny (age 7) Breukers of Commissioners Road West, Embro, children of the late John and the late Joy Breukers, and grandchildren of Ken and Lillian Hildreth, R R 2 Embro, and Leo and Anna Breukers, R R 3 Woodstock. Friends will be received 7 - 9 p.m. Tuesday at the M. D. (Mac) Smith Funeral Home, 69 Wellington Street North, Woodstock where the prayer service will be held Tuesday at 8:00 p.m. The funeral Mass will be held 11:00 a.m. Wednesday, May 22nd at the Sacred Heart Church, Ingersoll with interment in the Sacred Heart Cemetery.

FREEMANTLE — As the result of an automobile accident on Highway 2 on Monday May 20, 1985, Gary Freemantle age 33. Beloved husband of Sandra (Watts) Freemantle of 111 Brock Street, Thamesford. Dear son of Jack and Helen Freemantle, Ingersoll. Dear brother of Mrs. Scott Naisbett (Glenda), Mrs. Clive Egan (Michelle), Ingersoll. Dear grandson of Mrs. Milie Parlo, Ingersoll. Predeceased by one sister Janise (1968). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 2:00 p.m. on Tuesday, where service will be held on Thursday May 23 at 1:30 p.m. Rev. George Walt officiating assisted by Rev. James Taylor. Interment in Ingersoll Rural Cemetery. Remembrances to First Baptist Church Memorial Fund or Gideon Bibles may be arranged for at the funeral home.

BOYES — At Alexandra Hospital, Ingersoll, on Wednesday May 22, 1985, Frank (Billy) Boyes, age 84, beloved husband of Shirley (Spruce) Boyes of 189 Oxford Street, Ingersoll. Dear father of Mrs. Ronald Tucker (Frances), London. Dear grandfather of Elizabeth Holden Brousseau, St. John, Quebec, John Tucker and Shirley Tucker, London. Dear great-grandfather of Daniel Brousseau. Predeceased by one daughter Yvonne Holden (1960), one brother James, one sister Ethel Mulhaston. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, where service will be held on Friday May 24 at 1:30 p.m. Rev. Paul Field officiating. Interment in Putnam Cemetery.

SENTINEL

REVIEW

May 22, 1985

SENTINEL

REVIEW

May 21, 1985

MORRIS — At Alexandra Hospital, Ingersoll, on Sunday May 26, 1985, Roy Morris, age 80. Husband of the late Grace Fleming Morris (May 12, 1985) of 55 Catherine Street, Ingersoll. Dear father of Lloyd, Chatham, Mrs. Ross Jeffery (Laurena), Ingersoll, Mrs. Eric Waellering (Marilyn), Stratford. Also survived by six grandchildren and four great-grandchildren. Predeceased by one sister Adelia Sangster (1964). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, where service will be held Tuesday May 28, at 2:30 p.m., Rev. Paul Field officiating. Interment, Harris Street Cemetery. Remembrances to the Heart Foundation of Cancer Society may be arranged for at the funeral home.

SENTINEL
REVIEW
May 27, 1985

BIRTHS

FRANKLIN: At Alexandra Hospital on May 18, 1985, to Jack and Donna Franklin, R.R. 2, Ingersoll, a daughter Maygan Marie.

BORLAND: John and Cathy Borland are pleased to announce the safe arrival of Matthew Edward, a brother for Jonathon. Proud grandparents are Mr. and Mrs. Jim Lewis of Toronto and Mr. and Mrs. Bruce Borland of Ingersoll.

HOLLINGSHEAD: At Alexandra Hospital on Monday, May 20, 1985, at 4 a.m., to Jack and Kathy Hollingshead, 204 Charles St. East, Ingersoll, a daughter Tanya Tylene, weighing 7 lbs., 10 ozs.

DEATHS

BREWER: William Brewer, 69, 120 Charles St. E., Ingersoll, died at Alexandra Hospital on May 24, 1985.

He is survived by his wife, the former Lorraine Hoffman; his daughter Mrs. Dan (Ruth) Stewart of R.R. 3, Ingersoll, and his grandchildren Scott, Elaine and Michael. Also surviving are his stepchildren, Ronald Hoffman of DeBarry, Florida, Gary Hoffman of Bethlehem, Penn., and Mrs. Edward (Darlene) Fix of Catasauqua, Penn.

Mr. Brewer was predeceased by his first wife, the late Pearl Ingham, in 1981, and by his brother Jim in 1970.

Canon Tom Griffin conducted the funeral service at McBeath Funeral Home on May 27. Interment in the Harris Street Cemetery.

Pallbearers were Russell Clifford, Tom Pavey, Ken Graydon, Tom Brown, Ted Ingham and Dean Ingham.

Mr. Brewer was born in Huron County. He was a member of the Anglican Church.

Donations may be made to the charity of your choice in Mr. Brewer's memory.

BOYES: Franklin (Bill) Boyes, 84, 189 Oxford Street, Ingersoll, died at Alexandra Hospital, on May 22, 1985.

Mr. Boyes is survived by his wife, the former Shirley Spence and his daughter, Mrs. Ronald (Frances) Tucker of London. Also surviving are his grandchildren, Elizabeth Holden, John Tucker and Shirley Tucker, all of London, and his great-grandson, Daniel Brasseau.

Mr. Boyes was predeceased by his daughter, the late Yvonne Holden, in 1960, by his sister Ethel Hutchison and by his brother James.

The Rev. Paul Field conducted the May 24, 1985 funeral service at McBeath Funeral Home. Interment in Putnam Cemetery.

Pallbearers were John Johnson, Russell Archer, Wilfred Pigram, Leo Peach, Harold Riddolls and Willard Long.

Mr. Boyes was born in North Dorchester Township. He was a member of the United Church and the IOOF.

Mr. Boyes was a cheese quaker by profession. He operated a cheese factory at Crampton and also worked as a car salesman at Fleischer and Jewett Ltd.

JOHNSTONE: Bernice (Waugh) Johnstone, 82, R.R. 3, Norwich and formerly of Ingersoll, died at Woodstock General Hospital May 22, 1985.

She was predeceased by her husband, the late Winsor Johnstone, in 1970.

Mrs. Johnstone is survived by her children, Mrs. Lila Sackrider, R.R. 3, Norwich, Myrtle Carrie Wauthier of Stratford, Roy of Woodstock, Kenneth of Palmerston, Linn of R.R. 1, Putnam and Lloyd of Ingersoll.

Also surviving are 26 grandchildren, 35 great-grandchildren, and one great-great grandchild.

Mrs. Johnstone was predeceased by her son Winsor, by her grandson Michael Johnstone (1978), and by one sister and five brothers.

Canon Tom Griffin conducted the May 25 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Pallbearers were Doug Book, Bill Johnstone, Greg Johnstone, Stephen Johnstone, Gerald Sackrider and Jim Fletcher.

Mrs. Johnstone was born in Bruce County. She was a member of the Anglican Church of Canada.

Donations may be made in her memory to the Diabetes Foundation, Gldeons or Arthritis Societies.

INGERSOLL TIMES

May 29, 1985

WRIGHT — Ken and Darlene (Langdon) are thrilled to announce the birth of their second child, a daughter Danielle Marie, born June 1st, 1985, weighing 8 lbs. 4 1/2 oz. at Alexandra Hospital. A wee sister for Nicole. Proud grandparents Mr. and Mrs. Lawrence Langdon, and great-grandmother Mrs. A. St. Clair. Thanks to the OB staff and Dr. Shelley Rechner and Dr. Mervari.

SENTINEL

REVIEW

June 7, 1985

57 Births

WRIGHT — Ken and Darlene (Langdon) are thrilled to announce the birth of their second child, a daughter Danielle Marie, born June 1st, 1985, weighing 8 lbs. 4 1/2 oz. at Alexandra Hospital. A wee sister for Nicole. Proud grandparents Mr. and Mrs. Lawrence Langdon, and great-grandmother Mrs. A. St. Clair, great-grandparents Mr. and Mrs. William Langdon. Thanks to the OB staff and Dr. Shelley Rechner and Dr. Mervari.

SENTINEL

REVIEW

June 10, 1985

DEATHS

GAY: The Rev. Austin Grant Gay, 88, 184 Dclatre Street, Thamesford, died at Alexandra Hospital in Ingersoll on June 5, 1985.

He is survived by his wife, the former Isabel Kirk, by his son Grant of Ottawa, and by his granddaughter Sharon of Ottawa. Also surviving are his sisters, Mrs. Nora Cummings of B.C., Mrs. Ada McMullen of Belleville, Mrs. George (Grace) Campbell of Scarborough, and Mrs. Irene Read of Goderich.

Mr. Gay was born in Belleville, Ontario. He was a retired minister of the United Church of Canada.

Mr. Gay rested at the Carrothers-Betzner Funeral Home before the June 7 funeral service at Westminster United Church, Thamesford.

Various members of the United Church clergy and friends assisted in the funeral service, including the Rev. Bruce Suiter, the Rev. Earl Moore, the Rev. K. David Mack, the Rev. Cecil Jardine, Dr. Heber Dickinson, and Mr. Gay's longtime friend, the Rev. John Cooke.

Pallbearers were Don Murray, Robert Lindsay, Bob Irvine, John Milligan, David Kirk and Russell Harris.

Interment in Pond Mills Cemetery, London.

Donations may be made to World Development and Relief, in care of Westminster United Church, Thamesford, in his memory.

INGERSOLL

TIMES

June 12, 1985

57 Births

PYE — Michael and Tommy are pleased to announce the safe arrival of their new baby brother David Allan, born May 25, 1985, weighing 7 lbs. 3.75 oz. Proud parents are Lawrence and Sherry (nee Anderson). Proud grandparents are Mr. and Mrs. Lawrence Pye Sr. and Mrs. Helen Anderson, proud great-grandparents are Mrs. Mary Anderson and Mr. Edward Loughrey, all of Ingersoll. Special thanks to Dr. Tom Mayberry, Alice and O.B. nurses on second floor, Alexandra Hospital.

BRAGG — Terry and Cheryl are pleased to announce the birth of their daughter Tonya Cheryl, born May 29, weighing 6 lbs 7 ozs. A wee sister for Jason and Marcia. Proud grandparents are Wallace and Florence Bragg of R.R. 6 Ingersoll and Georga and Nedra Melanson of Ingersoll.

55 Deaths

EGGELL — At St. Joseph's Hospital, London, Ontario on June 13, 1985, Joseph A. Eggell, one day old son of Sherry and Frank Eggell of R.R. 2 Ingersoll Brother of Rebecca Lynn, grandson of Mrs. Sheila Blackwood and Keith Readings, R.R. 2 Ingersoll, Mrs. Betty Eggell of Ingersoll, the late Gary Blackwood and the late William Eggell Sr. Great grandson of Mrs. Myrtle Blackwood of Woodstock and the late William Blackwood. Friends will be received at the M.D.(Mac) Smith Funeral Home, 69 Wellington Street North, Woodstock after 10:00 a.m. Monday, where the funeral service will be held at 11:00 a.m. with Lieutenant Mark Cummings of Ingersoll Office officiating. Interment in Oxford Memorial Park Cemetery.

SENTINEL REVIEW

June 13, 1985

CAREY — At her residence on Monday June 17, 1985, Mrs. A. Pearl Carey of the Oxford Regional Nursing Home, and formerly of Carroll Street, Ingersoll Widow of the late Wellington Carey (1958) Dear mother of Kenneth, Kitchener, Donald of Belmont, Mrs. Gilbert (Helen) White of Woodstock, and the late Mildred Lilla (1981). Loving grandmother of sixteen grandchildren, 23 great-grandchildren. Also predeceased by three brothers and five sisters. Friends will be received 2 - 4:30, 7 - 9 p.m. Wednesday at the M. D. (Mac) Smith Funeral Home, 69 Wellington Street North, Woodstock, where the funeral service will be held 1:30 p.m. Thursday June 20 with Rev. John J. Jennings of Ingersoll officiating. Interment in the Anglican Cemetery, Woodstock.

SENTINEL

REVIEW

June 18, 1985

BIRTHS

PYE: Michael and Tommy are pleased to announce the safe arrival of their new baby brother, David Allan, born May 25, 1985, weighing 7 lbs. 3¾ ozs. Proud parents are Lawrence and Sherry (Nee: Anderson). Proud grandparents are Mr. and Mrs. Lawrence Pye Sr. and Mrs. Helen Anderson. Proud great-grandparents are Mrs. Mary Anderson and Mr. Edward Loughrey all of Ingersoll. Special thanks to Dr. Tom Mayberry, Alice, and O.B. nurses on second floor, Alexandra Hospital.

INGERSOLL

TIMES

June 19, 1985

FINUCAN — At her residence, 261 Jura Lane, Ingersoll, on Thursday June 27, 1985. Mary (McMahon) Finucan, age 80, wife of the late John Finucan (1963). Dear mother of Jack, Bramford, Barilley, Thomas, Michael and Sister Mary James (Helen), Ingersoll, Lorne of Sudbury, Mrs. Thomas Tonks (Rita) Dartmouth, Nova Scotia, Sister St. Jude (Florence), Mount St. Joseph, London. Dear sister of Joseph McMahon, Kitchener. Dear grandmother of twenty-one grandchildren and several great-grandchildren. Predeceased by two sons, James (1966) and Joseph (March 1985). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll until Saturday June 29 at 10:45 a.m. then to the Church of the Sacred Heart for funeral Mass at 11:00 a.m. Interment in Sacred Heart Cemetery. Parish prayers on Friday at 8:00 p.m. C.W.L. Rosary on Friday at 3:00 p.m. Remembrances to the Cancer Society may be arranged for at the funeral home.

SENTINEL
REVIEW

BIRTHS

HAZEN: Doug and Liz are pleased to announce the birth of their second child, Lindsey Marie, born June 2, 1985, weighing seven pounds, four ounces. A little sister for Craig. Proud grandparents are Mr. and Mrs. Harry Van Opsal of Salford, and Mr. and Mrs. Doug Hazen Sr., of Ingersoll.

NEWMAN: Doug and Deborah Newman, 289 Whiting Street, Ingersoll, are thrilled to announce the birth of their son, Jordan Christopher. He was born June 15, 1985 at Alexandra Hospital.

DEATHS

PETTIT: Bruce H. Pettit, 78, R.R. 4, Thamesford, died June 21, 1985 at his residence.

He is survived by his brothers Thomas of Ingersoll, and Glenn of London, and by his sister, Mrs. Lewis (Vera) Shaw of London. Also surviving are several nieces and nephews.

The Rev. K. David Mack conducted the June 24 funeral service at the Carrothers-Betzner Funeral Home in Thamesford. Cremation with interment of cremated remains in the Seventh Line Cemetery, followed.

Mr. Pettit was born in East Nissouri Township. He worked as a farmer.

INGERSOLL TIMES

June 26, 1985

CAMM — At his residence, 399 North Town Line, Ingersoll on Saturday June 29, 1985. Clifford Camm age 57. Beloved husband of Francis (Landon) Camm. Dear father of Greg at home, dear brother of Mrs. Lorne Barnes and Ray; Camm, Ingersoll. The funeral service was held at the McBeath Funeral Home, Ingersoll on Tuesday July 2nd at 1:30. Canon Tom Griffin officiated. Interment in Paris Street Cemetery.

SENTINEL REVIEW

July 2, 1985

LAWSON-CHIVERS

Ruth Lawson, daughter of Mr. and Mrs. A.J. Lawson of Ingersoll, was married to Kenneth Chivers, son of Mr. and Mrs. M. Chivers of Ingersoll on June 1 at St. James Anglican Church in Ingersoll.

Rev. Tom Griffin officiated at the ceremony. The bride was given in marriage by her father. Two passages from the Bible were read at the wedding ceremony by Christine Lawson, a sister of the bride.

She wore a gown in slipper satin with chantilly lace and a long train. Her veil was floor-length attached to a wreath on her head. She carried white roses with dusty rose blossoms. She also carried a silver bootie which represented good luck for the future, sent by an aunt in England.

The maid of honor was Sheila Chivers of Ingersoll and the bridesmaids were Sarah Lawson and Christine Lawson, both of Ingersoll. They wore dresses of dusty rose satin with sweetheart necklines

and ruffles at the back. They carried dusty rose blossoms and roses.

The best man was Dody Chivers of Ingersoll and the ushers were Jamie Alexander of Beachville and John Toth of Ingersoll. They wore light grey tails with dusty rose accents.

A reception was held at the Pipe Band Hall in Ingersoll. Gifts were presented from England, British Columbia, Guelph, London, St. Mary's, Wallaceburg, Woodstock and Ingersoll. Tom Stockmann of Ingersoll was the master of ceremonies and Reg Delannoy of British Columbia made the toast to the bride.

After a wedding trip to the Haliburton Highlands the couple took up residence at 78 Alma St. in Ingersoll.

WARING — At the Caressant Care Nursing Home Woodstock, on Saturday July 13, 1985, Miss Helen Waring in her 92nd year, of 114 Duke Street, Ingersoll, daughter of the late Mr. and Mrs. James Waring, dear sister of Charles Waring, Thamesford. Also survived by several nieces and nephews. Predeceased by 1 brother Dr. Arthur Waring (1970) and 2 sisters Louise Barindale (1962) and Mrs. Rev. Harmon (Clara) Miller (1980). Friends will be received at the McBeath Funeral Home, 246 Thomas Street South, Ingersoll after 7 pm Sunday. No service will be held on Tuesday July 16 at 11 am. Rev. John Jennings officiating. Interment in Ingersoll Rural Cemetery.

SENTINEL

REVIEW

July 13, 1985

SENTINEL REVIEW

July 12, 1985

BIRTHS

VAN DER WOLF: At Alexandra Hospital, on July 3, 1985, to Oliver and Nancy Van der Wolf, 46 Park Ave., Ingersoll, a daughter Becky Jean, weighing 7 lbs. 1 oz. A sister for Danny, Keith and Carrie. Proud grandparents are Mr. and Mrs. William Armstrong, Verschoyle and Mr. and Mrs. J.K. Van der Wolf, R.R.3, Ingersoll.

DINGWALL: Dale and Heather Dingwall are pleased to announce the birth of their daughter Andrea Lee at Victoria Hospital in London. Andrea was born on June 28 and weighed 6 lbs. 1 oz. Andrea's grandparents are Dr. and Mrs. John Dingwall of Lakeside Ontario and Mr. & Mrs. George D. Brown of R.R. 4 Embro.

MCCURDY: Randy and Janel (nee-Peltit) are pleased to announce the birth of their first child, Jeffrey Daniel, 8 lbs. 1 oz. born on July 9, 1985, at St. Joseph's Hospital, London. Happy grandparents are Ralph McCurdy, Vienna and Jack and Nora Peltit, Ingersoll. Special thanks to Dr. Fellows, Dr. Connors, Dr. O'Sullivan and third floor staff of St. Joseph's Hospital.

MACDONALD: Ron and Bonnie MacDonald (nee: Hammond) of 39 Deborah Dr., Kincardine, are pleased to announce the birth of their second child Joshua Eric Hammond weighing 7 lbs 2 ozs. at the Kincardine and District General Hospital on July 9, 1985. A baby brother for Aaron. Proud Grandparents are Mr. & Mrs. Doug Hammond of Ingersoll and Mr. & Mrs. Leonard MacDonald of Lucknow.

STEWART: Greg, Annette and Kyle welcome with love a new addition to their family. Kevin Donald was born at 9:15 p.m. on July 5, 1985 at St. Joseph's Hospital and weighed in at 8 lbs. 9 ozs. Proud grandparents are Ray and Mary Hendriksen and Donald Stewart all of Thamesford. Special thanks go to Dr. Henry Bendheim and 3rd. floor nursing staff at St. Joseph's Hospital.

INGERSOLL TIMES
July 17, 1985

SCHEELE: Harry and Karen are pleased to announce the arrival of Carla Elizabeth on July 10th at Alexander Hospital Ingersoll. A sister for Jennifer and granddaughter for Mrs. Edith Allsop and Mr. and Mrs. Herman Scheele both of Foldens. Special thanks to Dr. T. Mayberry

SENTINEL
REVIEW
July 18, 1985

WILSON: Suddenly in London on Friday July 19, 1985. George H. Wilson of 265 King Street East Ingersoll, age 62. Loving husband of Winnie (Ellis) Wilson. Dear father of Doug and daughter-in-law Pat, Ingersoll. Dear brother of Ellis London, Arch R.R. 3 Durham, Mrs. Gordon Payne (Hazel) Thamesford, Mrs. Lloyd Weir (Florence) Thamesford. Also survived by 2 grandchildren. Neil and Bryce. Predeceased by his sister Paul Weir and 3 brothers Harold Thomas and Danny. Friends will be received at the McBeath Funeral Home, 246 Thames Street South Ingersoll, after 7 P.M. Sunday where service will be held on Tuesday, July 23, 1985 at 1:30 with Rev. John Jennings officiating. Interment Ebenezer Cemetery. Remembrances to the charity of your choice may be arranged for at the funeral home.

SENTINEL
REVIEW
July 20, 1985

PRIDDLE: At Alexandra Hospital, Ingersoll on Sunday July 14, 1985. Edith May (Powell) Priddle of R.R. 4 Ingersoll, age 74. Wife of the late Hugh Priddle (1979). Loving mother of Mrs. Pat Johnston, Ingersoll, Hugh, Woodstock, Mrs. James Dodgson (Joanna) Delhi, John, Harry and Gary all of Ingersoll. Dear sister of James Powell, Ingersoll, Mrs. Kenneth Milson (Mado) Ingersoll, Mrs. Kelly Minogue (Gracie) Ingersoll, Mrs. Jack Priddle (Dorothy) Ingersoll. Also survived by 19 grandchildren and 6 great-grandchildren. Predeceased by one son James Frederick, one daughter Alice Louise (Priddle) Carter, 2 brothers, Ike Powell and Albert Powell and 3 sisters, Alice Arby, Katherine McLean and Florence Savage. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll where service will be held on Wednesday July 17th at 1:30 p.m. Canon Tom Griffin officiating. Interment Ingersoll Rural Cemetery. Remembrances to the charity of our choice may be arranged for at the Funeral Home

SENTINEL
REVIEW
July 16, 1985

DEATHS

NEABEL: The late Dora Neabel of Port Burwell formerly of Ingersoll was laid to rest July 9, 1985, at the Oxford Memorial Park Cemetery. After Services at McBeath Funeral Home, Rev. Kenneth McLaughlin officiated.

Pallbearers were her nephews Norman, Willie and Randy Snell, Kitchener, Gerald MacLary, Ingersoll, along with Robert Sivyver of Salford and Carmon McBeth of Ingersoll.

Special thanks to the ladies of Beachville Legion for refreshments.

INGERSOLL
TIMES
July 17, 1985

BIRTHS

HEMING: At Alexandra Hospital on July 7, 1985 to Ron and Helen (nee Boersma) Heming, R.R. 2, Ingersoll, Ontario, a son Daniel Joseph, weighing 7 lbs. 12½ oz. Grandparents are Mrs. T. Boersma of Woodstock and Mr. and Mrs. H. Heming, Thorndale.

BREKELMANS: At Alexandra Hospital on July 10, 1985, to Mike and Julie (nee Innes) Brekelmans, R.R. 4, Embro, Ont., a son John Michael. Proud grandparents are William and Joan Brekelmans and Doug and Violet Innes both of Thamesford.

MUIRHEAD: At St. Joseph's Hospital, London on July 19, 1985, to Robert and Wendy Muirhead, 107 Harris St., Ingersoll, a daughter Jodie Irene Catherine weighing 5 lbs, 13 oz.

SCHEELE: Harry and Karen Scheele are pleased to announce the arrival of Carla Elizabeth on July 10, 1985 at Alexandra Hospital, Ingersoll. A sister for Jennifer and granddaughter for Mrs. Edith Allsop and Mr. and Mrs. Herman Scheele, both of Foldens. A special thanks to Dr. T. Mayberry.

DUNLOP: John and Lorraine Dunlop of R.R. 4, Thamesford, are pleased to announce the safe arrival of their daughter Jennifer Grace arriving July 17, 1985, at 6:50 a.m. weighing 5 lbs., 9½ oz. New sister to Sarah and Scott. Thanks to Dr. Ross Green, Thorndale, and the O.B. staff at St. Marys Hospital.

HARTNETT

James (Jim) Hartnett, 71, of Mount Elgin, died July 12, 1985 at Tillsonburg District Memorial Hospital.

He is survived by his wife, the former Vera Downing, and by his sons, Larry of Sarnia, Brian of Inuvik, N.W.T., Leigh of Tillsonburg, and Ron of Manitowlin Island. Also surviving are his sisters, Mrs. Fred (Leola) Freeman of Mount Elgin, and Mrs. Del (Margaret) Cressman of London, and his brother, Douglas Hartnett of Grimsby.

He was predeceased by his sister, the late Eva Daniel.

The Rev. Lorenzo Ramirez conducted the July 12 funeral service at McBeath Funeral Home. Interment in Mt. Elgin Cemetery.

Pallbearers were Mr. Hartnett's four sons, Leigh, Brian, Larry and Ron Hartnett.

Mr. Hartnett was born in Dereham Township. He was a member of the United Church, Mount Elgin.

Donations may be made in his memory to the Canadian Cancer Society or to Tillsonburg and District Memorial Hospital.

PARSONS

Bob Parsons, 51, 28 Glenn Ave., Ingersoll, died July 8, 1985 at his home.

He is survived by his wife, the former Frances Cowey, and by his children, Tim and Tracey, both at home.

Also surviving is his mother, Orma Parsons of Ingersoll; his sisters, Mrs. Robert (Nona) Kerr of R.R. 2, Lakeside, Mrs. Glen (Evelyn) Conkey of R.R. 7, Woodstock, and Mrs. William (Harriett) Sambell of London; and by his brother, John Parsons of R.R. 4, Ingersoll.

Mr. Parsons was born in Burks Falls, Ontario. He worked as an auto mechanic.

The burial of cremated ashes in Ingersoll Rural Cemetery.

PRIDDLE

Edith May (Powell) Priddle, 74, R.R. 4, Ingersoll, died at Alexandra Hospital on July 14, 1985.

She was predeceased by her husband, the late Hugh Priddle, in 1979.

Surviving are her daughters, Mrs. Pat Johnston of Ingersoll and Mrs. James

(Joanne) Dodgson of Delhi, and her sons, Hugh, John, Harry and Gary, all of Ingersoll. She is also survived by 19 grandchildren and six great grandchildren.

Mrs. Priddle is survived by her brother James Powell of Ingersoll, and by her sisters, Mrs. Kenneth (Made) Millison, Mrs. Kelly (Gracie) Minogue and Mrs. Jack (Dorothy) Priddle, all of Ingersoll.

She was predeceased by her son James Frederick, her daughter Alice Louise (Priddle) Carter, her sisters Katherine McLean and Florence Savage and Alice Rigby, and by her brothers, Ibe Powell and Albert Powell.

Canon Tom Griffin conducted the July 17 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were Randy Priddle, Jim Priddle, Steve Johnston, Tim Dodgson, Mike Dodgson and Danny Dodgson.

Mrs. Priddle was born in Norwich, England. She was a member of the Anglican Church.

Donations may be made to the charity of your choice in memory of Mrs. Priddle.

WARING

Miss Helen Waring, 91, 114 Duke Street, Ingersoll, died July 13, 1985 at Caresant Care Nursing Home, Woodstock.

She was the daughter of Mr. and Mrs. James Waring and was born in Oxford County.

Miss Waring is survived by her brother Charles of Thamesford, along with several nieces and nephews.

She was predeceased by two sisters and one brother, the late Louise Bartindale (nee) Mrs. Rev. Harmon (Clara) Miller (1980) and Dr. Arthur Waring.

The Rev. John Jenning conducted the July 13, 1985 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearer was Gordon Henry.

Miss Waring was a member of the United Church. Donations in her memory, may be made to the charity of your choice.

INGERSOLL TIMES

July 24, 1985

MCDONALD

Clifford John McDonald, 66, R.R. 2, Ingersoll, died at London's Victoria Hospital on July 21, 1985.

Mr. McDonald is survived by his wife, the former Marjorie Gowan.

Also surviving are his children, son Steve and his wife Teresa of Ingersoll, son Fred and his wife Wendy of Ingersoll, son Bill and his wife Adele of Norwich, David of Ingersoll, Ted and his wife Susan of Springfield, Jerry, at home; daughters Mrs. Ron (Ellen) Funnell of Crampton, Mrs. George (Linda) Lewicki of Ingersoll, Kathy of Central America and Cindy of London.

Mr. McDonald is also survived by 15 grandchildren; by his sisters, Mrs. Ruby Parker of Embro, Mrs. William (Sylvia) Esselline of Burgessville, and by his brothers Murray of Abbotsford, B.C., Ross of Toronto, and Gordon of Monkton, Ont.

The Rev. Lloyd Shivraton conducted the July 24, 1985 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Palbearers were Jim Caddey, Jim Morden, Merle Harvey, Gary Bracewell, Ron Walker and Grant Esselline.

Mr. McDonald worked at Ingersoll Cheese Company. He served in the Royal Canadian Service Corp attached to the Perth Regiment in Italy, France, Germany and Holland in World War II.

He was also a member of the Hi-Way Pentecostal church.

NOBLE

John W. Noble, 92, 320 Tunis Street, Ingersoll, died at his home on July 20, 1985.

He is survived by his wife, the former Hazel Innes; by his daughters, Mrs. Donald (Kathleen) McTavish of Dutton, Patricia Green of Ottawa, and Nancy of Tennessee; by his sons Frederick of Ottawa and Bill Armstrong, also of Ottawa, and by his grandson, William Noble of Calgary.

Mr. Noble was predeceased by his second wife, Grace, in 1960.

The Rev. John Jennings conducted the July 23, 1985 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Palbearers were Alex Noble, Nell Noble, Jim Innes, Bob Innes, John Innes and David Innes.

Mr. Noble worked as a nursery operator.

He was a member of Trinity United Church.

PRIDDLE

Funeral services for the late Mrs. Edith May (Powell) Priddle, was conducted by Canon Tom Griffin on Wednesday, July 17, 1985 at the McBeath Funeral Home, Ingersoll.

Wife of the late Hugh Priddle (1979); loving mother of Mrs. Pat Johnston, Ingersoll, Hugh Priddle, Woodstock, Mrs. James Dodgson (Joanne), Dellu, John, Harry and Gary Priddle, all of Ingersoll; dear sister of James Powell, Mrs. Kenneth Millson (Maude), Mrs. Kelly Minogue (Gracie), Mrs. Jack Priddle (Dorothy), all of Ingersoll. Also survived by 19 grandchildren and six great grandchildren. Predeceased by one son, James Frederick Priddle, and one daughter, Alice Louise (Priddle) Carter, and three sisters, Alice Rigby, Katherine McLean, and Florence Savage, and two brothers, Ike and Albert Powell.

Interment was at the Ingersoll Rural Cemetery.

Palbearers were the grandsons of Mrs. Edith Priddle, Tim Dodgson, Mike Dodgson, Dan Dodgson, Randy Priddle, Jim Priddle and Steve Johnston.

Mrs. Edith Priddle was born in Norwich, England, and moved to Ingersoll with her parents. She was a member of St. James' Anglican Church, Ingersoll.

WARNING: At Caressant Care Nursing Home, Woodstock on Saturday, July 13, 1985, Miss Helen Waring in her 92nd year, of 114 Duke Street, Ingersoll. Daughter of the late Mr. and Mrs. James Waring. Dear sister of Charles Waring, Thamesford. Also survived by several nieces and nephews. Predeceased by one brother, Dr. Arthur Waring (1969) and two sisters, Louise Bartindale (1962) and Mrs. Rev. Harmon (Clara) Miller (1980). Friends were received at McBeath Funeral Home, 246 Thames St. where service was held on Tuesday, July 16 with Rev. John Jennings officiating. Interment Ingersoll Rural Cemetery.

WILSON

George Wilson, 62, 285 King Street East, Ingersoll, died July 19, 1985 in London.

He is survived by his wife, the former Winnie Hoyland; his son Doug and wife Pat of Ingersoll, and his grandsons, Neil and Bryce.

Also surviving are his sisters, Mrs. Gordon (Hazel) Payne and Mrs. Lloyd (Florence) Weir, both of Thamesford, and his brothers, Ellis of London, Arch of R.R. 3, Burford, and Bill of R.R. 4, Durham.

Mr. Wilson was predeceased by his sister Pearl Wer and by his brothers Harold, Thomas and Danny.

The Rev. John Jennings conducted the July 23, 1985 funeral service at McBeath Funeral Home. Interment in Ebenezer Cemetery.

Palbearers were Joe Martell, Fred Crane, Jerry Topholme, John McIntyre, Ross Marshall and Bill Whalley.

Mr. Wilson was a member of Trinity United Church.

INGERSOLL TIMES

July 31, 1985

TEALE-SACKRIDER

Michelle Frances Teale and William Edward Sackrider were united in marriage on May 25, 1985 at Sacred Heart Church in Ingersoll.

The bride is the daughter of Elmer and Sheila Teale of Ingersoll and the groom is the son of Nancy Sackrider of Norwich and the late Ralph Sackrider.

Rev. Charles Campbell officiated at the double ring ceremony. The bride was given in marriage by her father. The organist during the ceremony was Ted Winters and the soloist was Jackie Habkirk.

She wore a floor-length satin wedding gown which featured a high lace collar, a fitted bodice and a chignon yoke adorned with appliques and seed pearls. Satin ribbons gathered the lace-trimmed puffy sleeves at the elbow and lace also trimmed the cathedral train that flowed from a full skirt. The dress was designed and made by the bride. She also wore a diamond necklace, pearl earrings given to her by the maid of honor, an heirloom pin belonging to her great grandmother and white lace gloves with satin bows.

A wreath of white flowers and baby's breath with a double layer fingertip veil accented with appliques and seed pearls complimented the gown.

The bride carried a cascade bouquet of snijala roses, white sweetheart roses, white freesia, blue iris, pink mini carnations, lily of the valley, white stephanotis, blue status and trailing English ivy. Her bouquet and the wedding flowers were designed by her sister, Mary.

The maid of honor was Mary Tosland of Ingersoll, sister of the bride. She wore a full-skirted, royal blue taffeta gown featuring a sweetheart neckline, fitted bodice and elbow-length puffed sleeves.

Bridesmaids were Bonnie Pember of Ingersoll and Elizabeth Frost of Princeton, both friends of the bride. They wore dresses identical to the maid of honor's.

The attendants also wore Juliet caps and white gloves accented with royal blue ribbons and they carried white lace fans decorated with a cascade bouquet of pink sweetheart roses, stephanotis, azalea blossoms, blue status, lily-of-the-valley, pink apple blossoms and trailing English ivy with lace and satin ribbons.

Flowergirl Elizabeth Sackrider of Norwich, sister of the groom, wore a mid-length royal blue taffeta dress and a coordinating white satin apron. She wore a wreath of flowers in her hair and carried a basket of flowers similar to those of the bridesmaids.

William Scheurman of Holbrook was the best man and the ushers were Michael Teale of Ingersoll, brother of the bride and John Tosland of Ingersoll, brother-in-law of the bride. They wore Oxford grey tuxedos with grey bowties and cummerbunds.

The groom wore Oxford grey tails and a matching grey tie. His accessories included a gold watch and chain, given to him by his grandparents.

A reception was held at Henderson Hall in Ingersoll, where Rita Grevers, sister of the groom, circulated the guest book. Guests attended from Nova Scotia, Saskatchewan, Florida, Michigan, Woodstock, Norwich, Smith's Falls, Tillsonburg, Toronto, Palmerston, Petrolia, London and Ingersoll.

Mr. and Mrs. Sackrider honeymooned in Quebec and are now residing at RR1 LaSalle.

SENTINEL REVIEW

August 8, 1985

BIRTHS

JORDAN

Megan is thrilled to announce the safe arrival of her baby brother, Cody William, born July 15, 1985 in London. He weighed six pounds, nine and a half ounces. Proud parents are Bill and Nettie. Proud grandparents are Adrian Vanderpas and Audrey Jordan.

KUCZKO

Joe and Mary Ann Kuczko of Ingersoll, are pleased to announce the safe arrival of their son, Eric Joseph. He was born July 21, 1985.

ROULSTON

Cal and Donna Roulston of 54 Victoria St., Ingersoll, proudly announce the safe arrival of their son, Jeremy Joseph George Roulston, July 22, 1985 at Alexandra Hospital, Ingersoll.

SHERMAN

Tim and Terry (nee: Pilkey) are pleased to announce the birth of their son, George Scott, born July 4, 1985. Weighing nine pounds, two ounces, he is a little brother for Aimee. Proud grandparents are Morris and Dorothy Pilkey of Burgessville, Mrs. Mary-Elta Sherman of Ingersoll, and great grandmother is Eva Sims of Ingersoll.

DEATHS

McDONALD

Clifford John McDonald, 66, R.R. 2, Ingersoll, died at London's Victoria Hospital on July 21, 1985.

Mr. McDonald is survived by his wife, the former Marjorie Gowan.

Also surviving are his children: Bob of London, Fred and his wife Wendy of Ingersoll, Mrs. Ron (Ellen) Funnell of Granton, Bill and his wife Adele of Norwich, Mrs. George (Linda) Lewicki of Ingersoll, David of Ingersoll, Ted and his wife Susan of Springfield, Steve and his wife Teresa of Ingersoll, Jerry, at home, Kathy of Central America and Cindy of London.

Mr. McDonald is also survived by 15 grandchildren; by his sisters, Mrs. Ruby Parker of Embro, Mrs. William (Sylvia) Esseltine of Burgessville, and by his brothers Murray of Abbotsford, B.C., Ross of Toronto, and Gordon of Moncton, Ont.

The Rev. Lloyd Shivraton conducted the July 24 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were Jim Caddey, Jim Morden, Merle Harvey, Gary Bracewell, Ron Walker and Grant Esseltine.

Mr. McDonald worked at Ingersoll Cheese Company. He served in the Royal Canadian Service Corps attached to the Perth Regiment in Italy, France, Germany and Holland, in World War II.

INGERSOLL TIMES
August 7, 1985

DEATHS

DAINES

Mrs. Eliza Daines, 90, 263 Wonham Street, Ingersoll, died Friday, August 2, 1985 at Alexandra Hospital.

She is survived by her husband Ben and by her children, Mrs. Ronald (Cora) Cartmale of Ingersoll, Mrs. Olivenne Chambers of Woodstock, Mrs. Jim (Viola) Adams of Ingersoll, and Ben Daines of Point-Au-Barrel.

Also surviving are 20 grandchildren, 45 great-grandchildren and 11 great-great-grandchildren.

Mrs. Daines is survived by her sisters, Mrs. Charlotte Williams of Clio, Michigan, Mrs. Nora Sidebotham of London, Mrs. Annie Sidebotham of London, and Mrs. Alma Ruth Pearson of Tillsonburg.

The Rev. George Bradford conducted the Monday, August 5 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were Bob Marriage, Wilburn Daines, Perry Cartmale, Dennis Roberts, Reg Cartmale and George Lubick.

Mrs. Daines was born in Norfolk County.

ERICKSON

Orma Erickson, 75, 178 Earl Street, Ingersoll, died at Woodstock General Hospital August 5, 1985.

She is survived by her husband Ruben; by her sons Fred of Ingersoll and Eric of Sparwood, B.C., and by her grandchildren, Fred and Cheri. Also surviving are two great-grandchildren, Thomas and Robert.

Canon Tom Griffin conducted the August 7 funeral service at McBeath Funeral Home.

Mrs. Erickson was born in Finland. She was a homemaker.

She was a member of St. James' Anglican Church.

Donations may be made in her memory to the Heart Fund.

HUTCHISON

Betty Jean (McLeod) Hutchison, 56, 350 Oxford Ave., Ingersoll, and formerly of R.R. 2, Thamesford, died at Victoria Hospital, South Street Campus, London, August 6, 1985.

She is survived by her husband, Morley "Mike" Hutchison; by her daughters, Mrs. Terry (Nancy) Murdock of Brockville, Mrs. Jim (Linda) Holden of Thamesford, and Debbie, at home; and by four grandchildren. Also surviving is her brother, Keith McLeod of Ingersoll.

The Rev. K. David Mack conducted the Thursday, August 8 funeral service at the Carrothers-Betzner Funeral Home. Interment in Zion Seventh Line Cemetery.

Pallbearers were Frank Bisbee, Ken Legacy, Russ Cooper, Doug McKenzie, Lloyd Hutchison and Bob Kerr.

Mrs. Hutchison was born in London, Ontario. She worked as a homemaker.

Donations may be made in her memory to the Ontario Heart and Stroke Foundation.

CLARK — At Oxford Regional Nursing Home, Ingersoll, on Wednesday August 14, 1985, Lida (Forbes) Clark, age 85. Wife of the late Stirling Clark (1962). Dear mother of Bill, Ingersoll, Mrs. Walter Burton (Margery), Tillsonburg, Nora Thompson, R.R. 4 Ingersoll. Dear sister of Mrs. Alma Heisee, Woodstock. Also survived by six grandchildren and five great-grandchildren. There will be no visitation. Private service will be held on Friday August 16. Interment in Harris Street Cemetery. Remembrances to the Memorial Fund of Alexandra Hospital may be arranged for at the McBeath Funeral Home.

BEAL — At Alexandra Hospital Ingersoll, on Wednesday August 14, 1985, Margaret (Black) Beal, age 58. Beloved wife of Harry Beal of 262 Whiting Street, Ingersoll. Dear mother of Linda Vank; London, David and his wife Barb; London, Cathy and her husband Bill Thorpe; Ingersoll. Dear grandmother of James Jackson, Michael Beal and Robbie Thorpe. Dear sister of Ronald Black; Mayfield, Scotland, Archibald Conlan, Middleton, Scotland. Friends will be received at McBeath Funeral Home, 248 Thames Street South, Ingersoll after 2:00 p.m. on Friday where service will be held on Saturday August 17th at 2:00 p.m. Rev. Lorenzo Ramirez officiating. Interment in Ingersoll Rural Cemetery. Remembrances to the Cancer Society may be arranged for at the Funeral Home.

SENTINEL

REVIEW

August 13, 1985

INGERSOLL TIMES

August 14, 1985

Patricia Henhawke of Brampton, daughter of Mr. and Mrs. Roger Henhawke of Ingersoll was married to Keith Miller, son of Mr. and Mrs. James Miller of Brampton, on July 20 in Ingersoll.

The ceremony was held in the garden of the bride's parents' home at 31 Chisholm Dr., Ingersoll. Pastor Dwight Lewis officiated. The bride was given in marriage by her father.

The bride was traditionally dressed in a white

silk chiffon and lace gown. The high neck and sheer yolk featured re-embroidered alencon lace on the sheer bodice. The leg of mutton sleeves contained guipere lace and the shofilly full skirt had a chapel train hemmed with Chantilly lace.

The bride wore a brim-

med bridal hat of chiffon with seed pearls and elbow-length veiling. She carried a cascade of burgundy roses, pink and white miniature carnations and baby's breath.

The maid of honor was Joanne Stewart of Aylmer, sister of the bride and the bridesmaid was Jennifer Marchant of Ingersoll. They wore two piece dresses of dusty rose which featured spaghetti straps and jackets with long sleeves in chiffon. The jackets had lace inserts and ruffles at the neckline and wrists. They carried silk nosegays of cranberry and pink mini carnations and baby's breath with white ribbons. They wore baby's breath in their hair.

The best man was Steve

Miller of Brampton, brother of the bride. The usher was Jay Nixon of Ingersoll, assisted by Roger and Barry Henhawke, brothers of the bride.

The groom wore a steel grey single-breasted tuxedo with matching tie and cummerbund. The best man and ushers wore heather grey single-breasted tuxedos with dusty rose ties and cummerbunds.

A reception was held at the Ingersoll Pipe Band Hall. Guests were present from Woodstock, London, Norwich, Olterville, Cambridge, Oakville, Hamilton, Brampton and Toronto.

After a wedding trip to northern Ontario the couple look up residence in Brampton.

GARFAT-THOMSON

Sandra Garfat, daughter of Joseph and Hazel Garfat of RR 5, Ingersoll, was married to Angus Thomson, son of Thomas and Margaret Thomson of Embro on June 29 at Sweaburg United Church.

Rev. A.G. Pease officiated at the double ring ceremony. The bride was given in marriage by her parents. The soloist was Robert Milne of Embro and the organist was Joan Willis of Woodstock. The songs were "That is Love" and "The Rose."

The bride wore a floor-length gown of silk organza over taffeta which was scalloped to reveal layers of lace. It had long lace sleeves with ruffled lace at the wrists, a lace neckline and bodice accented with seed pearls. She wore a derby hat of white chiffon adorned with white flowers on one side and carried a cascade bouquet of pink lilies, burgundy roses, white and pink charmidas, orchids and white seventh heaven. Pearl loops accented the bouquet design.

The maid of honor was Patricia Clendenning of Ingersoll who wore a dusty rose and burgundy taffeta gown with a waist to floor-length underskirt covered with cocktail length ba-peep skirt and accented with two-tone ruffled neckline. She carried a cascade bouquet with white and burgundy field lilies, amethyst freesia and white seventh heaven.

The bridesmaids were Maureen Malleck of London, Carol Miller of Thunder Bay and

Elizabeth Garfat, junior bridesmaid, from Woodstock. The bridesmaids were similarly adorned as the maid of honor.

The junior bridesmaid's gown had a solid color of pale pink with a small ruffle around the neckline and puffed sleeves. She carried a white basket filled with white and burgundy field lilies, amethyst freesia and white seventh heaven.

The best man was Alan Thomson of Embro, the ushers were Doug Clendenning of Ingersoll, Larry Garfat of Ingersoll and the junior ushers were Jason Garfat of Ingersoll and Tommy Thomson of Embro.

The groom and his attendants wore slate grey tuxedos. The groom wore a satin grey cummerbund and bowtie and his attendants wore satin dusty rose cummerbunds and bowties.

A reception was held at Sweaburg United Church with Ken Sherman, uncle of the bride, as master of ceremonies. A dance followed at the Colombo Club in Beachville. Guests were present from Wisconsin, Burlington, St. Catharines, Georgetown, London, Thunder Bay, Niagara, Ingersoll and Woodstock.

After a wedding trip to Kingston and Ottawa the couple look up residence at RR 5, Ingersoll.

died at Alexandra Hospital, Wednesday, August 14, 1985.

Mrs. Beal is survived by her husband Harry; her daughters Linda Vank of London, and Cathy and her husband Bill Thorpe of Ingersoll; and by her son, David Beal and his wife Barb, of London.

Also surviving are her grandchildren, James Jackson, Michael Beal and Robbie Thorpe.

Mrs. Beal is survived by her two brothers, Ronald Black of Mayfield, Scotland, and Archibald Conlan of Middleton, Scotland.

The Rev. Lorenzo Ramirez conducted the August 17, 1985 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were Bill Armstrong, James Matthews, Robert Connors, Randy Forsythe, Harold Williams and Joe Van-Ryswyk.

Mrs. Beal was born in Newton Grange, Scotland. She was a member of the United Church of Canada.

Donations may be made in her memory to the Canadian Cancer Society.

BUDDEN

Harriet Elizabeth Budden, 68, R.R. 2, Thorndale, died at St. Joseph's Hospital, London, August 22, 1985.

She was predeceased by her husband, the late Ernest Budden, in 1973.

She is survived by her children, Mrs. Isabel Goodhue of Mississauga, Walter of London, Leonard of Peterborough, Allen of R.R. 4, Thamesford, and Donald of Glanworth. Also surviving are 16 grandchildren.

Mrs. Budden is survived by her brothers Walter of B.C., and Bill of London, and by her sister, Mrs. Clarence (Isabel) Whaley of London.

She was predeceased by two brothers, Harold, in 1975, and Dick in 1973, and by one sister, Mrs. Dorothy Scragg in 1978.

Pastor Ross Hargreaves conducted the August 26, 1985 funeral service at the Carrothers-Betzner Funeral Home. Interment in Zion Seventh Line Cemetery.

Pallbearers were Dick Hart, Glen Budden, Al Gabler, Bernard O'Neil, George Taylor and Jack Ball.

Mrs. Budden was born in London Township. She was a homemaker.

CLARK

Lida (Forbes) Clark, 85, 263 Wonham Street, Ingersoll, died August 14, 1985.

She was predeceased by her husband, the late Sterling Clark, in 1962.

She is survived by her son, Bill Clark of Ingersoll; daughters Mrs. Walter (Margery) Burton of Tillsonburg, and Nora Thompson of R.R. 4, Ingersoll; six grandchildren and five great grandchildren.

Also surviving is her sister, Mrs. Alma Hersee of Woodstock.

The Rev. Paul Field conducted the Friday, August 16 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Mrs. Clark was born in Embro, Ont.

Donations may be made in her memory to the memorial fund of Alexandra Hospital.

CLENDINNING

Miss Lena Clendinning, 286 Thames St. S., Ingersoll, died Thursday, August 22, 1985 at Alexandra Hospital.

She is survived by her sister, Mrs. Grace Waring of Ingersoll, and also survived by a number of nieces and nephews.

Miss Clendinning was predeceased by her parents, the late Mr. and Mrs. James Clendinning, and by six brothers.

Canon Tom Griffin conducted the August 26 funeral service at McBeath Funeral Home. Interment in St. John's Cemetery, Thamesford.

Pallbearers were Donald Clendinning, Rex Clendinning, Eugene Clendinning, Alan Waring, Rae Waring and Paul Ranney.

Miss Clendinning was born in North Oxford Township. She was a member of St. James' Anglican Church.

DeWIT

Margaret (Nieuwenhuizen) DeWit, 83, R.R. 1, Beachville, died at Woodstock General Hospital on August 14, 1985.

She is survived by her husband John; her daughter Mrs. Joe (Marie) Nancekivell of Sweaburg; and by her sons Hugo and John, both of Foldens.

Also surviving are 12 grandchildren and four great grandchildren, one brother and one sister, both in Holland.

She was predeceased by her grandson, the late Ronald Nancekivell, in 1971.

The Rev. David Smith conducted the August 17 funeral service at McBeath Funeral Home. Interment in the Oxford Memorial Park Cemetery.

Pallbearers were Jeff DeWit, John DeWit, David DeWit, Dan DeWit, Frank Pastoor and Dan Fields.

Mrs. DeWit was born in Holland.

Donations may be made in her memory, to the Canadian Cancer Society or the Heart and Stroke Foundation.

INGERSOLL

TIMES

August 28, 1985

55 Deaths

BONIFACE — At St. Thomas Elgin General Hospital, Tuesday evening September 3, 1985. Mrs. Elizabeth (Mutchison) Boniface, 37 Coyne Street, St. Thomas, and formerly of Ingersoll, in her 89th year. Widow of Frederick W. Boniface. Mother of Mrs. James (Jean) Gowling, 13 Spruce Street, St. Thomas, and grandmother of Miss Beth Gowling, St. Thomas, Miss Bonnie Gowling of Toronto, Mrs. William (Heather) Manzara, Kitchener, and Carl Gowling, St. Thomas. Also survived by one great-grandchild Gullo Manzara of Kitchener. Resting at the L.B. Sifton Funeral Home, 118 Wellington Street, St. Thomas, commencing Thursday afternoon at 2:00 p.m., and where the funeral and committal service will be conducted Friday afternoon at 1:30 p.m. Interment in St. Andrew's Cemetery, Thamesford, Ontario, at a later date.

DANIEL — Vera Marie, in Ingersoll on Tuesday September 3, 1985, of 178 Earl Street, Ingersoll, daughter of the late George and Evalyn Daniel. Loved and sadly missed by Shirley of Stroud, Isabel of Ingersoll, Carl of London, and families. No visitation. No funeral. Cremation. Remembrances to the Heart and Stroke Foundation may be arranged for at the McBeath Funeral Home, 246 Thames Street, South Ingersoll.

SENTINEL
REVIEW

BIRTHS

DANIEL

At Alexandra Hospital on August 18, 1985, to Les and Kelly Daniel, 285 Thames St. North, Ingersoll, a daughter, Elisha Leigh. Proud grandparents are Mr. and Mrs. Henry Daniel, Ingersoll, and Mr. and Mrs. Don McCague, R.R. 4, Mossley. Proud great grandmother is Mrs. Dorothy Wilcott of London.

EYGENRAAM

Wallace and Janet Eygenraam, 127 Canterbury Street, Ingersoll, are pleased to announce the birth of their son, David Ryan. He was born August 20, 1985 at Alexandra Hospital.

WILSON

At Alexandra Hospital on August 2, 1985, to Tom and Vicki (nee: Edwards) Wilson, 459 Leinster Street, Woodstock, Ontario, a son, Thomas David Robert. Proud grandparents are Dave and Barb Edwards of Beachville, and Lloyd and Marg Wilson of Embro. Proud great grandparents are Clifford and Francis Benjamin of R.R. 2, Ingersoll, and Lena Podetz, Gobles, and Ethel Wilson of Ottawa. We would like to thank Dr. Pariser and everyone on the maternity ward.

BORLAND

Miss Jean Borland, formerly of 222 Earl Street, Ingersoll, died Monday, August 26, 1985 at Victoria Hospital, London.

She is survived by her brother, Harold Borland of Burlington, and by her parents, Mr. and Mrs. John Borland. Also surviving is her niece Andrea Borland of Vancouver, B.C., and her nephew Robert Borland of Burlington.

The Rev. Paul Field conducted the Thursday, August 29th funeral service at McBeath Funeral Home. Interment in Oakwood Cemetery, Simcoe.

Miss Borland was born in Oxford County. She was a teacher and spent her entire teaching career at Princess Elizabeth School, formerly the Ward School. She was also a member of the Norsworthy Chapter, IODE.

Miss Borland was a member of St. Paul's Presbyterian Church.

VAN KAMPEN

Kenneth G. Van Kampen, 21, died at Parkwood Hospital, August 25, 1985.

He is survived by his parents, Tony and Jane Van Kampen, his grandmother Mrs. Neeltje De Kam of Holland, and his sisters, Marjorie, Nancy, Shawn and Jennifer, all at home.

The Rev. Dennis Royall conducted the August 28 funeral service at the Christian Reformed Church. Interment in Ingersoll Rural Cemetery.

Pallbearers were Kevin Antonides, Homer Vander Vecht, Chris Kljngenberg, Steve Zwart, Tom Vandyk and Wayne Haagsma.

Donations may be made in memory of the deceased, to the Palliative Care Unit, Parkwood Hospital.

INGERSOLL TIMES

September 4, 1985

DEATHS

BONIFACE

Mrs. Elizabeth (Hutchison) Boniface, 37 Coyne Sireel, St. Thomas, and formerly of 134 Bond Street, Ingersoll, Ont., passed away Tuesday, September 3, 1985 at St. Thomas-Elgin General Hospital. She was 88.

Born in Alva, Scotland, on March 4, 1897, the daughter of the late John and Jessie (Riddock) Hutchison, Mrs. Boniface moved to St. Thomas from Ingersoll in 1977. She enjoyed a variety of handicrafts and hobbies and was active in St. Paul's Presbyterian Church, Ingersoll, for many years.

Her husband, the late Frederick W. Boniface, died in 1969. She was also predeceased by five brothers and two sisters.

Surviving are daughter Mrs. James (Jean) Gowling of 13 Spruce Street, St. Thomas; grandchildren Miss Beth Gowling of 37 Coyne Street, St. Thomas, Miss Bonnie Gowling of Toronto, Mrs. William (Heather) Manzara of Kitchener, Curt Gowling of 13 Spruce Street; one great grandchild, Gulio Manzara of Kitchener.

The funeral service was held September 6 with the Rev. Dr. H.S. Rodney of Knox Presbyterian Church, St. Thomas, officiating. Interment in the family plot of St. Andrew's Cemetery, Thamesford, Ont.

BORLAND

Miss Jean Borland, formerly of 222 Earl Street, Ingersoll, died Monday, August 26, 1985 at Victoria Hospital, London.

She is survived by her brother, Harold Borland of Burlington, her niece Andrea Borland of Vancouver, B.C., and her nephew, Robert Borland of Burlington.

She was predeceased by her parents, Mr. and Mrs. John Borland.

The Rev. Paul Field conducted the Thursday, August 29 funeral service at McBeath Funeral Home. Interment of cremated remains in Oakwood Cemetery, Simcoe.

Miss Borland was born in Oxford County. She was a teacher and spent her entire teaching career at Princess Elizabeth School, formerly the Ward School. She was also a member of the Norsworthy chapter IOOE.

Miss Borland was a member of St. Paul's Presbyterian Church.

MILLS

Gordon McCorquodale Mills, 74, 162 McCarty Street, Thamesford, died at London's St. Joseph's Hospital August 31, 1985.

Mr. Mills is survived by his wife, the former Madeline Cucksey; his daughters Mrs. Helen Huston of Melbourne, Mrs. John (Betty) Nadalin of Thamesford, Mrs. Dave (Ruth) Taylor of St. Albert, Alberta, Kathleen of Mississauga, and Norma of Tavistock; and by his sons, Albert of Baden, Bruce of St. Marys, and Gerald of R.R. 3, Lakeside.

Also surviving are his brothers, Harvey and Harold, both of Lakeside, his sister Mrs. Lloyd (Annie) Fraser of Embro, and his brother-in-law, Henry Purvis of Belle River.

Mr. Mills was predeceased by his sister, the late Jean Purvis, in 1983, and by his grandson, the late James Hulson, in 1977.

Pastor Ross Hargreaves of Kintore, conducted the September 3 funeral service at the Carrothers-Betzner Funeral Home, Thamesford. Interment in Christ Anglican Church Cemetery, Lakeside.

Newton, Sy Glover, Ross McCorquodale, Laurence Moore, Murray Alderson and George McCaul.

A Masonic memorial service was held under the auspices of King Solomon Lodge 394, Thamesford, and Corinthian Lodge 700, Kintore, Monday, September 2, 1985.

Mr. Mills was a retired farmer. He was a member of Chalmers United Church, Kintore, and attended Westminster United Church, Thamesford. He was a member of the Woodstock Lodge of Perfection 33, A and ASR, a member of King Solomon Lodge 394, AF and AM, Thamesford, and a past master of Corinthian Lodge 700 AF and AM, Kintore.

Donations may be made in his memory to the Canadian Cancer Society or the Canadian Red Cross Society.

TAYLOR

Milton Earl Taylor, 79, 349 Wharncliffe Road North, London, formerly of R.R. 2, Thorndale, died at his residence September 4, 1985.

He was predeceased by his wife, the late Mary G. Taylor, in 1981.

Surviving are his daughters, Mrs. Sara Carter of London, and Mrs. Al (Sharon) Bourgeois of R.R. 2, Thorndale; his granddaughters Tammy, Charlotte, Sandra and Jackie, and his sister, Mrs. Edna Douglas of London.

Mr. Taylor was predeceased by his brother William, and by his sister, Mrs. Emma McFarlan.

Pastor Earl Leiska conducted the September 6 funeral service at the Carrothers-Betzner Funeral Home in Thamesford. Interment in Clipperton Cemetery.

Pallbearers were Don McFarlan, Fred Feuerstein, Bill Hudson, George Taylor, Jim Hill and Max Douglas.

Mr. Taylor was born in Thorndale and was a retired farmer.

DEATHS

GLOVER: David James Glover, R.R. 2, Thorndale, died at his residence September 5, 1985.

He is survived by his wife, the former Marion Weir, and by his son Johnathon, at home. Also surviving are his parents, John and Dorothy Glover of R.R. 2, Thorndale, and Mrs. Marjorie McKay of London.

He was the dear brother of Terry, Lynda, Julie and Steve, all of London, and Tim of R.R. 2, Thorndale; and dear grandson of William and Grace Weymouth of Port Stanley.

The Rev. Lewis Snow of Crumlin United Church conducted the September 9 funeral service at the Carrolthers-Betzner Funeral Home in Thamesford. Interment in Zion Seventh Line Cemetery.

Pallbearers were Bob Redgood, Jim Duffin, Gerry Kwiatkowski, Don Kipp, John Elgie, Paul Elliott and Terry Glover.

Born in London, Mr. Glover worked as a trucker. He was a councillor of West Nissouri Township council from 1980 to 1985 and a member of the West Nissouri tug of war team. He was also a director of the Thorndale Fair.

Donations may be made in his memory to the Crumlin United Church memorial fund or to the Ethiopian Relief Fund.

KINGDON: Florence Evelyn Kingdon, 67, 329 Jones St. W., St. Marys and formerly of Ingersoll, died at St. Marys Memorial Hospital September 9, 1985.

She is survived by her husband Roy, and by her daughters, Mrs. Doug (Shirley) Pedden of Thamesford, and Nancy Shock.

Also surviving are her grandchildren, Denise and Bradley Pedden, and Tracey and Roger Clark; and her sisters, Mrs. Bill (Gladys) Flannigan of London, and Allison Leslie of St. Marys.

Mrs. Kingdon was predeceased by her grandson, the late Brian Pedden, in 1964.

and by two brothers, Earl and Roy Leslie.

Monsignor V.H. Grespan conducted the funeral mass at Carrolthers Betzner Funeral Home.

Interment in St. Marys Cemetery.

Pallbearers were Dennis Kingdon, Dave Kingdon, Randy Parkinson, Terry Bailey, Richard Kingdon and Tommy Aiken.

Mrs. Kingdon was born in East Nissouri Township.

McKAY: Donald Sutherland McKay, 141 George Street, Thamesford, died at the age of 83 at Victoria Hospital, London, on September 9, 1985.

He is survived by his wife, the former Marjorie Matheson, and by his daughter, Mrs. Thomas (Christine) Cussons of Ingersoll.

Also surviving are four grandchildren and four great grandchildren, and his sister, Mrs. Dr. Glen (Agnes) Vine of Strathroy.

Pastor Ross Hargreaves conducted the September 12 funeral service at the Carrolthers-Betzner Funeral Home, Thamesford. Interment in North Embro Cemetery.

Pallbearers were Steve Pearson, Roger Blake, David Cussons, Wayne Matheson, Lorne Matheson and Dan Cussons.

Mr. McKay was born in East Nissouri Township and worked at general farming.

PETHES: At Victoria Hospital South Street Campus on Saturday, September 14, 1985, Mary Pethes of London and formerly of R.R. 2, Moxley. Beloved wife of the late Joseph Pethes (1918). Dear mother of Mrs. John (Viola) Lodich of London and step-son Joseph; three grandchildren Mary (Beth) Elizabeth, James Edward and his wife Brenda and Joseph John. Funeral service was held at L. Laird Logan Funeral Home, Dorchester in the chapel on Tuesday, September 17, at 2 p.m. conducted by Rev. Charles J. Scott. Interment Dorchester Union Cemetery. Donations to the Heart & Stroke Foundation would be appreciated.

DEATHS

DAFOE: Mary May (Morgan) Daloe, 82½ Metcalf Street, Woodstock, died September 6, 1985 at London's Victoria Hospital.

She is survived by her husband Charles; by her sons Richard Campbell of London and Doug Campbell of Woodstock, and by her stepchildren, Mrs. Elizabeth Schläepfer, Mrs. Gary (Julie) Porchak, and Mrs. Douglas (Debbie) Campbell, all of Woodstock.

Also surviving is her mother, Mrs. Mary Morgan of Woodstock; her sisters Mrs. Megan Kannengieser of Woodstock, Mrs. Ross (Dorothy) Fernyhough, Woodstock, Mrs. Murray (Shirley) Plitz, and Miss Lynda Morgan, all of Ingersoll. Mrs. Daloe is survived by her brother, David Morgan, also of Ingersoll.

She was predeceased by her father, the late Daniel Morgan, in 1959.

The Rev. Glen Oulhouse conducted the September 9, 1985 funeral service at McBeath Funeral Home. Interment in Ebenezer Cemetery.

Pallbearers were Brinn Smith, Rick Beacham, Charles Bancroft, Mike Plitz, Danny Fernyhough and Clint Hamilton.

Mrs. Daloe was born in Ingersoll. She was a member of the Church of the Nazarine, and worked as a homemaker.

Donations may be made in her memory to the Canadian Cancer Society.

BIRTHS

HILLNER

Lauren is happy to announce the arrival of her baby brother, Kyty Richard. Born at St. Joseph's Hospital, London, August 19, 1985. Proud are parents Julie and Rick Hillner, Grandparents, Marg and Howard Robinson of Ingersoll, Marie and Mike Hillner of Copenhagen.

McFARLANE

John and Marla of Red Deer, Alberta, are pleased to announce the safe arrival of their second born, a daughter, Kristin Meghan. She weighed 8 lbs., 4 oz., and was born August 26, 1985. A little sister for Nicole. Proud grandparents are Ross and Donna Beacom of Ingersoll and John and Joan McFarlane of Stoney Creek.

DEATHS

BARNETT

Roy Barnett, 76, R.R. 1 Salford, died at his home September 16, 1985.

He is survived by his wife, the former Ethel Warren; by his brother Joe of Ingersoll, and by his sisters, Mrs. Hugh (Pearl) Hughes of Norwich, and Mrs. Orville (Grace) Hancekivell of Salford.

Mr. Barnett farmed on the second concession of Doreham Township. He was a member of Salford United Church, and of Doreham Lodge 624 AF and AM.

The Rev. Audrey Whitney and the Rev. A. E. Menzies conducted the September 18 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Bertram William Carr, 75, 119 Merrill Street, Ingersoll, died September 17, 1985 at Alexandra Hospital, Ingersoll.

He is survived by his wife, the former Evelyn M.S. Simister, and was predeceased by his first wife, the late Agnes H. Pearson, in 1965.

Mr. Carr is also survived by his daughter, Mrs. Glen (Nancy Elizabeth) Hynes, his son James Pearson Carr, his brothers Douglas of Ingersoll, Edward and Howard, both of Toronto, and his sister, Edith Bonsteel, of Toronto.

Mr. Carr could be termed a pillar of Trinity United Church which he served in all of its various dimensions. For many years he was secretary of the committee of stewards, until the formation of the church council. At that time he became a trustee, a position he held until two years ago when ill health forced his retirement.

He was a member of the Handford Young Men's Class, an S.S. group under the leadership of Mr. W.I. Thomas.

On January 18, 1984, Mr. Carr was presented with a plaque by the congregation of Trinity United Church in honor of his 45 years of

continuous service to that church.

In the 1930's, Mr. Carr and the late Robert McDougall formed the 20th Century Club of Oxford County, which was an active young Liberals' club.

Mr. Carr took an active interest in all town activities. He was a charter member of the Y's Men's club, formed in 1938, and was a past president of that club. He was a director on the "Y" board, when it was the organization in charge of recreation for the community, before the town's recreation department took over the task.

He was a past president of the Chamber of Commerce, and served on the Alexandra Hospital trust for several years. He and his wife Evelyn, will long be remembered for having introduced a number of Ingersoll residents to the life of the Shaw Theatre at Niagara-on-the-Lake, including a tour of interesting and historical homes. Mr. Carr organized bus trips there for many years.

As well as his community work, Mr. Carr was well known in Ingersoll as the operator of Carr's Book and China Shop, Thames Street South, Ingersoll.

The Rev. Paul Field and the Rev. Stanford Lucy officiated the September 20, 1985 funeral service at Trinity United Church. Entombment in Ingersoll Mausoleum.

Honorary pallbearers were Dornis Zurbrigg, Jack Bennett, Jack Canfield, Leatham Judd, Ron Skinner, John Lockhart, Dr. S.S. Bland and Jim Revell.

Pallbearers were Gord Henry, Howard Horton, John McBride, Richard Thurlwell, Al Lockhart and Currie Wilson.

Remembrances were made to the Alzheimer's Society for research.

HAMILTON

Mrs. Hughena (Dot) Hamilton, 94 King Street East, Ingersoll, died September 13, 1985 at Alexandra Hospital, Ingersoll.

She was the aunt of Jack Martinell of London, Bob Martinell of Charlottown, P.E.I., Roy Martinell of Ottawa, Bill Martinell of Burlington, Rob Hamilton of London, and Geraldine Hamilton of Winnipeg.

The Rev. John Jennings conducted the September 18 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

RENNIE

Gordon Rennie, 78, 215 Washington Street, Thamesford, died at St. Joseph's Hospital, London, September 12, 1985.

He was the husband of the late Dora Cucksey and Mabel Roulston.

Mr. Rennie is survived by his son Harold of Ingersoll, daughter Mrs. Robert (Dorothy) Park of London, and son Glen of Thamesford. Also surviving are his sisters, Mrs. Eva Allen of Brantford, Mrs. Ruth Dawes of Woodstock, and Mrs. Harley (Jean) Kennedy of Dorchester, and his brother, Reg of Boulton Point, N.S.

Thirteen grandchildren and five great-grandchildren also survive.

The Rev. George Wall conducted the September 16 funeral service at McBeath Funeral Home. Interment in Dorchester Cemetery.

Pallbearers were Wayne Driver, John Rennie, Chris Rennie, Kevin Rennie, Carl Roulston and Jeff Roulston.

VANDEBUSSCHE

Mrs. Jules (Jessie Olive) Vandebussche of Stratfordville passed away at Tillsonburg District Memorial Hospital on Wednesday, September 18, 1985, in her 67th year.

Born in Doreham Centre, April 22, 1918, she was a daughter of the late Thomas Cooman and the former Nora King. She had lived in Stratfordville for the past 33 years. Mrs. Vandebussche was a member of Kingdom Hall Jehovah Witness, Stratfordville.

Surviving, besides her husband, are a daughter, Mrs. Laurent (Brenda) Bourassa of R.R. 1, Ailsa Craig; four sisters, Mrs. Elsie McKibbin of Blind River, Mrs. Nellie Morris and Mrs. Velma Ellery, both of Ingersoll and Mrs. Thomas (Edith) Rule of R.R. 7, Tillsonburg; and two grandchildren, Kara Michele Bourassa and Adriane Crystal Bourassa.

Rested at the H.D. Verhoeve Funeral Home, Tillsonburg, where service was held in the chapel on Friday, September 20 at 2 p.m. conducted by Mr. Valere Deimeester of St. Thomas. Interment in Stratfordville Cemetery.

Memorial donations to the charity of your choice would be appreciated by the family.

CLARK

William (Bill) F. Clark, 58, 21 Glenn Ave., Ingersoll, died at London's Victoria Hospital on September 8, 1985.

He was the husband of the late Pauline O'Neill, who died in 1981, and the son of the late Lida (Forbes) Clark, who died August 14, 1985, and the late Sterling Clark, who died in 1962.

Mr. Clark is survived by his sisters, Mrs. Walter (Margery) Burton of Tillsonburg, and Mrs. John (Nora) Thompson of Ingersoll.

Mr. Clark operated the Clark Gravel Pit. He was a member of King Hiram Lodge 374F and AM, Hiram Chapter 4, I.L.A.M. Precceptory, of the Mocho Temple Shrine, and he was a member of Branch 19, Royal Canadian Legion.

The Rev. John Jennings conducted the September 11 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Pallbearers were James McKay, Doug McKenzie, Bill Cantwell, John Steele, Jim Laarz, and Jim Ferguson.

DYKEMAN

Charles Dykeman, 63, 248 Wainham Street, Ingersoll, died September 10, 1985 at Ingersoll's Alexandra Hospital.

He is survived by his wife, the former May Bowman; by his son Charles of London, and by his daughters, Mrs. Robert (Pauline) Miller of Baltimore, and Mrs. John (Dorothy) Holmes of Ingersoll.

Also surviving is his brother, Cameron of Cambridge; 11 grandchildren, and five great grandchildren.

Mr. Dykeman was predeceased by two brothers and two sisters.

Canon Tom Griffin conducted the September 12, 1985 funeral service at St. James' Anglican Church. Burial in Oxford Memorial Park Cemetery.

A memorial service was held by the Brotherhood of Anglicans on Thursday, September 12.

Honorary pallbearers were Tom Johnston, John Thompson and Wayne Walden. Pallbearers were Brad Holmes, John Holmes, David Dykeman, Cerman Mott, John Mott and John Johnston.

INGERSOLL TIMES

September 23, 1985

husband of Iva (Gregory) Stringer of 105 McCarthy Street, Ingersoll. Dear brother of Mrs. Helen Christensen, Niagara Falls. Mrs. Donald Baguley (Jean), Otterville. Dear uncle of Dr. Robert Baguley, Montreal and Larry Baguley, Whitby. Funeral was held at the McBeath Funeral Home, 246 Thames Street South, Ingersoll on Monday, October 7th at 2:00 p.m. Rev. Paul Field officiated. Interment Ingersoll Rural Cemetery. Remembrances to Trinity United Church Foundation or Cancer Society may be arranged for at the funeral home. A Masonic memorial service was held on Sunday at 7:30 p.m. Auspices of St. John's Lodge No. 68 A.F. and A.M.

57 Births

RILEY — David is happy to announce the safe arrival of his new playmate, John Robert, born October 5, 1985 at Alexandra Hospital weighing 8 pounds 12 ounces. Proud parents are Andy and Nancy. Another grandchild for Bev and Thelma Riley. Another nephew for Donny and Debbie Pemberton and a great-nephew for Beale Brown all of Ingersoll. Thanks to Dr. Dalton and staff on 2nd floor.
*SENTINEL REVIEW
October 8, 1985*

55 Deaths

NURSE — Dr. H. Grey Nurse, formerly of Plattsville and Ingersoll passed away in Detroit, October 2, 1985. Service was held at Verheyden Funeral Home, Gros Pointe Park on Saturday, October 5. Lovingly remembered by Marion (Pillcock), son Jim, daughters Dorothy and Kathy, four grandchildren, many relatives, friends in Ontario.

MOULTON — At Woodingford Lodge, Woodstock on Monday, October 7, 1985, Harvey Moulton, age 100. Formerly of 71 North Town Line, Ingersoll. Dear brother of Mrs. Charlie Gallagher (Ruth), Buffalo, New York. Dear uncle of Mrs. Tony DeFaco (Belly), Anaheim, California, Mrs. Norm Ladouccur (Margaret) Windsor, Bill Moulton, Mississauga, Norm Moulton, Ingersoll. Also survived by several great nieces and nephews. Predeceased by his sister Elizabeth Lucas and brothers Clem, Walter, Earl and Frank. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll from 7-9 p.m. Wednesday where service will be held on Thursday, October 10, 1985 at 11:30 with Rev. George Wall officiating. Interment Ingersoll Rural Cemetery.
*SENTINEL
Review
October 8, 1985*

BIRTHS

BERGSMA

At Alexandra Hospital, on September 20, 1985 to Brian and Diane Bergsma, Mt. Elgin, Ontario, a daughter Breanne Marie.

HEIBEIN

Melissa is very pleased to announce the safe arrival of her new baby brother Nicholas Bradley on October 2, 1985 weighing 11 lbs. 11½ ozs. Proud parents are Brad and Debbie Heibein of Salford and proud grandparents are Ross and Ruth Brady of Ingersoll and Clayton and Donelda Heibein of Thamesford.

NAIRN

Stephanie is pleased to announce the safe arrival of her brother Blake Cameron Donald born Saturday, October 5, 1985 at 3:27 a.m., weighing 6 lbs. 4 ozs. Proud parents are Dan and Helen (Holden). Special thanks to Dr. T. Mayberry and all the 2nd floor nursing staff at Alexandra Hospital.

SHOENMAKER

Paul is pleased to announce the safe arrival of his baby sister, Yvonne Marie. She was born on October 1, 1985 at Alexandra Hospital and weighed 8 lbs. 12 ozs. Proud parents are Piel and Joanne Schoenmaker. Special thanks to Dr. Mayberry and the 2nd floor nursing staff.

DEATHS

STRINGER

C. Russell Stringer, 74, 105 McCarthy Street, Ingersoll, died at Victoria Hospital, London, on Saturday, October 5, 1985.

He is survived by his wife, Iva (Gregory) Stringer.

Also surviving are his sisters, Mrs. Helen Christensen of Niagara Falls, and Mrs. Donald (Jean) Baguley of Otterville, and his nephew, Dr. Robert Baguley of Montreal, and Larry Baguley of Whitby.

Mr. Stringer worked as a foreman at Ingersoll Machine Co.

He was active in the community, having been a member and Past Master of St. John's Lodge 68, and served as treasurer of the Lodge. He was Past Grand Steward of Wilson District; a member and Past First Principal of Harris Chapter 41 R.A.M., a member and Past Worthy Patron of the Order of the Eastern Star, Avalon Chapter, 220; and he was a former member of Ingersoll Rural Cemetery Board.

Mr. Stringer was a member of Trinity United Church and of the church council.

A Masonic memorial service was held in his memory on Sunday, Oct. 6 at 7:30 p.m., under the auspices of St. John's Lodge 68, A.F. and A.M.

The Rev. Paul Field conducted the October 7 funeral service at McBeath Funeral Home.

Interment in Ingersoll Rural Cemetery.

*INGERSOLL TIMES
October 9, 1985*

ANDERSON

Randy and Helen Anderson of Beachville are pleased to announce the birth of their daughter Nicole Lynn, on September 26, 1985 at Victoria Hospital, London, weighing 6 lbs. 1 oz. Grandparents are Mr. and Mrs. Andrew Anderson, Beachville and Mr. and Mrs. Thomas Overholt, Ingersoll. A great-granddaughter for Sarah Anderson, Norwich.

CARNAHAN

Mark and Brenda (nee Dinner) are pleased to announce the safe arrival of their daughter Lisa Diane, on October 1, 1985, 8 lbs. 9 ozs. at St. Joseph's Hospital, London. Proud grandparents are Jack and Helen Dinner of Thamesford and Bal Carnahan of Palmerston. Great-grandparents are Murray and Nellie Johnson of Thamesford and Victoria Dinner of Thamesford. Special thanks to Dr. Harding, the nurses of NICU and third floor.

POLLARD

Neal and Susan Pollard, Ingersoll are happy to announce the birth of their son, James Gordon, on September 7, 1985, at Victoria Hospital, London, weighing 7 lbs. 14 ozs. A brother for Jennifer. Grandparents are Jim and Nancy MacMillan, Ingersoll and Gordon and Sheila Pollard, Ilderton.

DEATHS

SULKERS

Marinus G. "Tiny" Sulkers, 64, 105 Harrison Ave., Thorndale, died at Victoria Hospital, South Street Campus, London, October 7, 1985.

He is survived by his wife, the former Susan Schaafsma; his daughters Theresa of London and Linda, at home; sons Harvey and Roy Windover of London, and Jacob "Jack" Sulkers of London. Also surviving are eight grandchildren, along with one brother and two sisters in Holland.

The Rev. Charles Graham conducted the October 10 funeral service at the Carrothers-Betzner Funeral Home. Interment in Robin's Hill Cemetery.

Mr. Sulkers was born in Holland. He worked as a painter and interior decorator.

Donations may be made in his memory to the Canadian Cancer Society.

Ingersoll Times
October 10, 1985

CECCHIN — Suddenly at Alexander hospital in Ingersoll on Friday October 18, 1985. Anna (Simionato) Cecchin age 62 of 271 Thames Street North Ingersoll. Wife of the late Vittorio Cecchin (1969). Dear mother of Carlo, Woodstock, and Mrs. Ken Smith (Joanne) Ingersoll. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, after 7 pm this evening until Monday October 21st at 10:45 am then to the Church of the Sacred Heart for funeral mass at 11 am. Interment in Sacred Heart cemetery. Parish prayers Sunday at 8 pm and The CWL Rosary on Sunday at 3 pm.

October 19, 1985

55 Deaths

POLLARD — Suddenly at his residence, 179, Whiting Street, Ingersoll on Saturday October 19th. James Gordon Pollard age 6 weeks. Beloved infant son of Susan and Neal Pollard. Dear brother of Jennifer Lynn. Dear grandson of Mr and Mrs Gordon Pollard; Ilderton and Mr and Mrs. Jim MacMillan; Ingersoll. Dear great-grandson of Mrs. Ann MacMillan; Ingersoll, Mrs. Alice Bennett in St. Thomas. A complete private family service was held at the McBeath Funeral Home, Ingersoll on Monday October 21st. Interment in Ingersoll Rural Cemetery. Remembrances to the charity of your choice may be arranged for at the funeral home.

October 21, 1985

SIMPSON — Suddenly on Monday October 21, 1985 Florence (Haw) Simpson. Beloved wife of Rev. James Simpson of 220A King Street East, Ingersoll. Dear mother of Bob and his wife Caron of Pickering, Donna and her husband Bill Burns of Greensville, Kathie Simpson; Mississauga. Dear grandmother of Scott, Lisa, Laura, and Krista and the late Valerie (1974). Predeceased by one brother Alden Haw (1969). Friends will be received at the McBeath Funeral Home, 246 Thames Street South Ingersoll, Tuesday 7:00 - 9:00 p.m., Wednesday 2:00 - 4:30 and 7:00 - 9:00 p.m. where service will be held on Thursday October 24th at 1:30 p.m., Rev. George Wall of First Baptist Church, Ingersoll officiating. Interment in Ingersoll Rural Cemetery. Remembrances to the Canadian Baptist Overseas Mission Board, 217 St. George Street Toronto may be arranged for at the funeral home.

October 22, 1985

BENNETT

At Alexandra Hospital, on October 17, 1985, to Tom and Cindy Bennett, 267 Wellington Street, Ingersoll, a daughter Kimberly Lyn. A brother for Johnny.

GLEDHILL

Larry, Anne (nee Barnett) and Kyle welcome with love the safe arrival of Eric David, October 8, 1985, weighing 7 lbs. 11½ ozs. at Victoria Hospital, London. Proud grandparents are Mrs. David Barnett of Ingersoll and Mr. and Mrs. Allen Gledhill of Thamesford. Proud great-great-grandparents are Mrs. Reg Gledhill of Denfield and Mrs. Carl Hume of Kirkton.

DEATHS

TAYLOR

The Rev. Charles Elmer Taylor, 91, of London, died at Parkwood Hospital, London, October 12, 1985.

He was predeceased by his wife, the late Mae R. Dickson in 1980.

He is survived by his son Dickson and wife Marie of Scarborough; daughters Noreen of Toronto, Marie and husband John Smeaton of Ottawa, Lavoyne and husband Gordon Jackson of London. Also surviving are eight grandchildren, and two great-grandchildren.

He is survived by his sister, Verna Cooke of Belgrave. Mr. Taylor was predeceased by three brothers.

The Rev. K. David Mack and the Rev. Stanley Johnston conducted the October 15, 1985 funeral service at the Carrothers-Betzner Funeral Home, Thamesford. Interment in Mount Osborne Cemetery, Beamsville, Ontario.

Mr. Taylor was born in Wawanasha Township, Ontario. He was ordained as a United Church minister in 1921 and served nine congregations in Southwestern Ontario in the London conference.

He was the minister in the Thamesford pastoral charge from 1941 to 1947.

He was also a World War I veteran.

Windsor Times
October 23, 1985

Stright-Singer vows said

Linda Lou Stright, daughter of Laurie and Joyce Stright, of Ingersoll, and Anthony Joseph Singer, son of Joseph and Flora Singer of Woodstock, were married on September 28, 1985 at Holy Cross Polish Mission Church.

Father Mucha officiated and Janet Stright, sister of the bride, and Annie Singer, sister of the groom, read special scriptures.

The bride looked lovely in a southern belle style wedding gown featuring a high neckline with a sheer yoke edged with ruffled lace and seed pearls. The tiered skirt was caught in deep scallops with appliqued lace flowers. The two rows of lace ruffles beneath fell gracefully in the back to form a cathedral train. Antique lace also

adorned the deep cuffed bishop sleeves. A matching head piece with seed pearls and floor length train completed her ensemble. She carried a bouquet of burgundy roses with small white rose buds, white carnations, white stephanotis, baby's breath and seed pearls. It was adorned with seven small white doves.

The maid of honor was Janet Stright of Ingersoll, sister of the bride, and bridesmaids were Anne Stright, sister of the bride, Barb McNutt, friend of the bride, Annie Singer, sister of the groom and Donna Singer, sister-in-law of the groom. Their gowns were southern belle style in burgundy with dusty rose trim. They carried lace edged heart shaped bouquets of dusty rose

roses, burgundy rose buds, white carnations, baby's breath and seed pearls. They were adorned with burgundy ribbons and white lace.

The flower girl was Tamyra Stright, niece of the bride. Her gown was dusty rose with burgundy trim, identical to the maid of honor, and she carried a basket of flowers, identical to the attendants.

The ring bearer was Derek Stright, nephew of the bride. He wore a tuxedo matching the ushers.

Best man was Steve Foster, friend of the groom, and ushers were Harvey Stright, brother of the bride, Leo Singer, brother of the groom, Ed Ozakowski, friend of the groom and Jeff Zulett, friend of the groom. The groom wore midnight blue tails and the attendants wore

midnight blue tuxedos with dusty rose cummerbunds.

A reception was held at the Ingersoll arena for approximately 200 guests. Master of Ceremonies was Doug Stright, brother of the bride.

Guests attended from Ingersoll, Woodstock and surrounding areas, as well as Sackville, N.B., Port Elgin, N.B., Calgary, Alberta, Carleton Place, Goderich, Toronto, London, Hamilton and Brantford. Special guest was the bride's grandmother from New Brunswick.

Soloist was Mrs. Lois Bradfield, friend of the bride. After a honeymoon trip to the Pocono Mountains, Pennsylvania, the couple are now residing in Woodstock.

INGERSOLL TIMES

October 23, 1985

On July 27, 1985 at the School of Horticulture Gardens in Niagara Falls, Patricia Lyn Hughes and Todd Joseph Dupuis were united in marriage with Rev. Gillespie of Niagara-on-the-Lake officiating.

The bride is the daughter of Mr. and Mrs. Stan Hughes of Ingersoll and the groom is the son of Mr. and Mrs. Carl Dupuis of Windsor.

Margaret Hughes of Mississauga was matron of honor and the best man was Phillip Dupuis of Windsor. Melissa and Michael Peacock of London carried the bride's train.

The reception was held at Branigan's Dining Lounge after which guests gathered at Oaks Inn.

The happy couple are residing in Ingersoll.

*Ingersoll Times
October 9, 1985*

ANDERSON — Randy and Helen are proud to announce the arrival of their first child, Nicole Lynn, weighing 6 lbs 1 oz at Victoria Hospital on September 26, 1985. Grandparents are Mr. and Mrs. Andrew Anderson, Beachville and Mr. and Mrs. Thomas Overholt of Ingersoll and a great-granddaughter for Sarah Anderson of Norwich.

*Sentinel Review
October 9, 1985*

NADALIN — At Alexandra Hospital, Ingersoll on Friday October 11, 1985. Giovanna (Del Bianco) Nadalin of Beachville, age 63. Loving wife of John Nadalin. Dear mother of Silverio and wife Elaine, Kitchener. Renato and wife Kathy, Ingersoll. Dear sister of Giovanni Del Bianco, Centreville, Fosca Doret, Italy, Angelo Del Bianco, France, Linda Papais, France, Luigia Baccili, Italy, Maria Santi, Italy, Dellina Zanco, Italy. Also survived by her grandchildren Sheona, Jessica, Ashley, and Dominic Nadalin. Predeceased by her brother Giuseppe Papais. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll from Sunday 7 - 9, Monday 2 - 4:30 and 7 - 9 p.m. The Funeral Mass will be held at Sacred Heart Church, Ingersoll on Tuesday October 15, time to be announced. Interment Sacred Heart Cemetery.

*Sentinel Review
October 12, 1985*

FURNEY — At Alexandra Hospital, Ingersoll on Saturday October 12, 1985. Olive (Chute) Furney age 89. Wife of the late Charles Furney (1966). Loving mother of Mrs. George Ingham (Jean); Ingersoll, Mac Furney R.R. 2 Ingersoll, Mrs. Beulah Cody; R.R. 1 Beachville. Dear sister of Mrs. Bertha Underhill; Tillsonburg, Alfred Chute; California, Mrs. Fred Rooke (Flossie); Tillsonburg, Miss Vera Chute; Lambeth. Also survived by 4 grandsons, Ted Ingham, Ken and Bob Furney, John Cody and 8 great-grandchildren. Predeceased by a sister Mrs. Lela Cartwright (Sept. 1985), one brother Clarence Chute and a grandson Bill Ingham (1988). The funeral was held this afternoon at McBeath Funeral Home Ingersoll. Rev. George Wall officiated. Interment was in Harris Street Cemetery.

*Sentinel
Review
October 15, 1985*

Mr. and Mrs. Michael Gary Smith were married at Sacred Heart Church, Ingersoll, Ontario, on August 10, 1985. Rev. Father C. Campbell officiated. The groom is the son of Mr. and Mrs. Gary Smith, Skye Street, Ingersoll, Ontario. The bride, the former Margaret Ring Boniface, is the daughter of Mr. and Mrs. Albert E. Boniface, Ingersoll, Ontario.

*Ingersoll Times
October 16, 1985*

55 Deaths

FOOTE -- At Victoria Hospital, Westminster Campus, on Tuesday September 24, 1985. Cyril N Foote of 21 Wontham Street South, Ingersoll, age 77. Loving husband of Lillian L. (Folds) Foote. Dear father of Mrs. George Melanson (Nedra), Ingersoll, Mrs. Ronald Mundy (Janice), Oakville, Ruth Scott, R R 3 Stayner. Dear brother of Bill Foote, Uka Valley, California. Also survived by thirteen grandchildren and sixteen great-grandchildren. Predeceased by his sisters Mrs. Gerald (Doris) LeFaire (1983), and Mrs. Robert (Helene) Taylor (1981). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, from 2 - 4:30 and 7 - 9 Wednesday, where service will be held on Thursday September 26 at 1:30 p.m. with Rev. Robert Williams officiating. Interment Ingersoll Rural Cemetery. Remembrances to the Canadian Cancer Society may be arranged for at the funeral home.

SENTINEL REVIEW

September 25, 1985

BIRTHS

BUTLER

The family of the late Barbara Thurtell are pleased to announce the arrival of Barbara's first grandchildren, twin brothers Gerald and Richard Butler on Sunday, September 29, 1985 in Canberra, Australia. Born to David and Mary (Thomson) Butler of GOWRIE, A.C.T., Australia. Mother and babies all well and healthy. Rejoicing are great-grandmother Mrs. Grace Staples, aunt Isobel Thomson and step-grandad Stew Thurtell.

HENDRIKSEN

Theo and Mary welcome with love their first born, a son, Christopher Joseph was born at 7:15 p.m. on September 18, 1985 and weighed in at 7 lbs. 14 oz. Proud grandparents are Harry and Nancy VanAsseldonk of Salford and Ray and Mary Hendriksen of Thamesford. Special thanks go to Dr. Henry Bendheim, Dr. Natale, Dr. O'Connor, Dr. Farrell and 3rd floor nursing staff at St. Joseph's Hospital.

WONCH

At Alexandra Hospital on September 19, 1985, to David and Patricia Wonch, 108 King Solomon Street, Ingersoll, a son Kevin MacKenzie.

ANNOUNCEMENTS

CHISHOLM-OLIVER

Joan Winsome Chisholm, daughter of the late Mr. and Mrs. Fabian Chisholm and step-daughter of Mrs. Constance Chisholm, South Orange, New Jersey, and Gerald Pirie Oliver, son of Mrs. J.W. Oliver and the late J.W. Oliver, Thamesford, Ontario, are happy to announce their marriage in Vailsburg Church, South Orange, New Jersey, Saturday, September 21, 1985.

INGERSOLL TIMES

October 2, 1985

55 Deaths

CARR— Peacefully at Alexandra Hospital, Ingersoll on Tuesday September 17th. Bertram William Carr in his 72nd year. Beloved husband of Evelyn M.S. Simister and the late Agnes H. Pearson (1965). Dear father of Nancy Elizabeth, Mrs. Glen R. Hynes and James Pearson Carr. Dear brother of Douglas; Ingersoll, Edward, Mrs. Edith Bonsteel and Howard; Toronto. Friends will be received at the residence, 119 Merril St., Ingersoll on Thursday from 1:30 - 4:30 and 7:00 - 9:00 p.m. and on Friday from 10:00 a.m. - 12:00 noon. The funeral service will be held at Trinity United Church, Ingersoll on Friday September 20th at 3:30 p.m., Rev. Paul Field and Rev. Stan Lucyk officiating. Entombment in Ingersoll Mausoleum. Please omit flowers Remembrances to Alzheimer Association of Trinity United Church Foundation would be appreciated by the family.

BIRTHS

ANSTEE

Ken and Jan are happy to announce the birth of their son Ryan Charles born August 8, 1985 weighing 5 pounds at St. Joseph's Hospital, London. Ryan is the 12th grandchild of Mr. and Mrs. Albert Anstee of Salford and the 24th grandchild of Mr. and Mrs. Ralph Collins of Putnam.

CLARE

It's a Boy. David and Kerri are pleased to announce the birth of their first child Ryan David on September 18, 1985, weighing 8 lbs. 7¼ oz. Grandchild of Mrs. Patricia Clare and Mr. and Mrs. R. D. McWebb. Great grandchild of Mrs. Agnes Mikitish, Mr. and Mrs. Alec Harkness, Mrs. Beatrice Jaques and Mr. and Mrs. Cliff McWebb.

CRANE

At Alexandra Hospital on September 10, 1985 to Dwayne and Carol Crane, R.R. 3, Woodstock, a son Christopher Dwayne. A brother for Derick. Grandparents are Mr. and Mrs. George Porle of Mt. Brydges, Mr. and Mrs. Jim Saunders of Ingersoll and Mr. and Mrs. Brian Crane of Strathroy.

McLEOD

Debbie and Dave are thrilled to announce the safe arrival of their daughter, Rebecca Nicole, at 10:55 a.m., September 11, 1985, weighing 8 lbs. A sister for Ryan. Proud grandparents are Gord and Muriel Todd of Ingersoll and Ralph and Betty McLeod of Thamesford. Great grandparents are Mr. and Mrs. Rhea Perron of Garson and Mrs. Mabel Cook of Ingersoll. Special thanks to Dr. Munnoch and the third floor nursing staff of Woodstock General Hospital.

MUTTON

Christopher and Dianne (nee Gerrard) Mutton of Calgary, are pleased to announce the arrival of their first child, a son Christopher Andrew, weighing 7 lbs. 2 oz., on August 24, 1985. Third grandchild for Gloria Mutton of Ingersoll and first grandchild for Joan and Andrew Gerrard of Calgary. First great-grandchild for Fred and Daisy Brodhead of Stratford.

PATERSON

Rejoice! Jonathan and Nancy (nee Tomlinson) are thankful for the gift of their first born son, Caleb Aubrey, Friday, September 13, 1985, at Alexandra Hospital, 8 lbs. 10½ ozs. A new grandson of Mrs. Aubrey Tomlinson, from Midland, first grandson of Gordon and Margaret Paterson from Ingersoll. First great-grandson of Mrs. Merle Riddell from Montreal and Mrs. Clarence Paterson from Ingersoll. Special thanks to Dr. and Mrs. Tom Mayberry for their sincere counsel and attending care and Alexandra Hospital O.B. staff for a comfortable and memorable stay.

BIRTHS

McLELLAND

Richard and Brenda McLelland, 135 Bond Street, Ingersoll, are thrilled to announce the birth of their daughter, Jenny Lynn. She was born at Alexandra Hospital, Ingersoll, on Thursday, August 29, 1985. She is a new baby sister for Sherry and Tracy.

ROBINS

Jim and Nancy are pleased to announce the birth of their third daughter, Jessica Kathleen, born September 1, 1985, at Alexandra Hospital, Ingersoll, weighing 6 pounds, 10 ounces. A new little sister for Jennifer and Alison. Proud grandparents are Mr. and Mrs. C.A. Jim Robins of Ingersoll, and Mr. and Mrs. Ellwood Bruce of St. Thomas. Special thanks to Dr. James Kirk and second floor nursing staff for their exceptional care.

Mr. and Mrs. Tom Ferguson

Wedding vows exchanged

On Saturday, June 22, 1985, Lois Anne Weir, daughter of Robert and Verna Weir, Thamesford, and H. Thomas Ferguson, son of Helen and W. Thomas Ferguson, Ingersoll, were united in marriage at Westminster United Church, Thamesford.

Given in marriage by her father, the bride wore a white off-the-shoulder gown accented by a pearl studded bodice and a scalloped skirt which fell over an underlay of ruffled lace. A huge white orchid was her bouquet.

The bride's attendants were Jennifer Keith, Renee Sanders, Nancy Agnes and Joan Ferguson. All wore royal blue floor-length gowns with matching hats, and carried sprays of long-stemmed pink roses, tied with white ribbon.

The groom wore a light grey tuxedo complimented by a baby rose boutonniere.

The groomsmen were Ken Lindberg, Tim Ferguson, Greg Weir and Paul Tabuchi, all attired in two-toned grey tuxedos. Their blue-tinted white carnation boutonnieres matched the bridesmaids' dresses.

Richard Weir, younger brother of the bride, ushered in the bride's mother and lit the candles for the evening ceremony, which was conducted by the Rev. David Mack. Ruth Calder was organist and bridesmaid Renee Sanders was soloist.

After a reception at Thamesford Recreation Hall, the couple travelled to Jamaica. They now reside in Toronto.

GOOCH-MUTTON

Kathryn Ann Gooch of 180 Thames St. South, Ingersoll, daughter of Robert Gooch and Helen Marcotte of Ingersoll was married to Joseph Frederick Mutton of 180 Thames St. South of Ingersoll, son of Mrs. H. Stokes of Lambeth, on Aug. 17.

The ceremony was held at the Salvation Army Corps in Ingersoll. Lieut. Mark Cummings officiated.

The bride was given in marriage by her father. The maid of honor was Wendy Ponsford of Ingersoll and the best man was David Ponsford of Ingersoll.

John Dair of Ingersoll was the usher.

A reception was held at the Masonic Hall in Ingersoll. Guests were present from Blind River, Lambeth, Windsor and Bramalea.

The couple took a wedding trip to Goderich, Ont.

SENTINEL REVIEW

September 2, 1985

CLARK — At Victoria Hospital, London Ontario, on Sunday September 8, 1985, William F. Clark age 58 of 34 Glen Avenue, Ingersoll. Husband of the late Pauline (O'Neill) Clark (1981), dear brother of Mrs. Walter Burton (Margery); Tillsonburg. Mrs. John Thompson (Norah); Ingersoll. Also survived by several nieces and nephews. Predeceased by his parents Lida (Forbes) Clark (Aug. 14, 1985) and Sterling Clark (1962). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, Tuesday 2:00 - 4:30 and 7:00 - 9:00 p.m. where service will be held on thence day September 11 1985 at 1:30 p.m. with Rev. John Jennings officiating. Remembrances to Alexandra Hospital Memorial Fund may be arranged for at the funeral home.

SENTINEL
REVIEW

September 9, 1985

55 Deaths

DYKEMAN — At Alexandra Hospital, Ingersoll on Tuesday September 10, 1985, Charles Dykeman age 83 of 248 Wainham Street, Ingersoll. Beloved husband of Mary (Bowman) Dykeman. Dear father of Charles; London. Mrs. Robert Miller (Pauline), Baltimore Maryland, Mrs. John Holmes (Dorothy); Ingersoll. Dear brother of Cameron; Cambridge, dear grandfather of 11 grandchildren and 5 great-grandchildren. Predeceased by 2 brothers and 2 sisters. Friends will be received at McBeath Funeral Home, 246 Thames Street South, Ingersoll until Friday September 13th at 10:45 a.m., then to St. James Anglican Church for funeral service at 11:00 a.m., Canon Tom Gillin officiating. Interment in Oxford Memorial Park Cemetery. Brotherhood of Anglican Church Men memorial service on Thursday, at 7:30 p.m. Remembrances to the Heart and Stroke Foundation may be arranged for at the funeral home.

SENTINEL
REVIEW

September 11, 1985

day, August 13, 1985.

He was predeceased by his wife, the late Regina Huitema, in 1982.

He is survived by his brother-in-law, Steve Huitema of Ingersoll, and by cousins.

Father Charles Campbell conducted the funeral mass at Sacred Heart Roman Catholic Church on August 16.

Pallbearers were Jan Huitema, Bill Huitema, Joe Huitema, Ernie Hunt, David Hunt and Stan Shannon.

Parish prayers were said Thursday, August 15.

Mr. Meyers was born in Chicago, Ill. He worked as a cheese maker.

MOWERS

Earl H. Mowers, 69, 47 Carnegie St., Ingersoll, died Wednesday, August 21, 1985 at Alexandra Hospital.

Mr. Mowers is survived by his wife, the former Helen Gee; his daughters Mrs. Glen (Ann) Powers of Bracebridge, and Ms. Susan (Art) Bunnett of Belleville; his sons Norman of Belleville, Carl of Oshawa, Lyle of Belleville, and Dale of Belleville.

Also surviving are his grandchildren, Dave, Rick, Corrine, Bart, Glynis, Jim, John, Allen, Michael, Lori, Butch and Debbie; and three great grandchildren, Michael, Steve and Steven John.

Mr. Mowers is survived by his sisters, Mrs. Bessie Pratt of Bloomfield, Mrs. Clayton (Florence) Hawley of Picton, Mrs. Jim (Pearl) York of Picton, Mrs. Bill (Eva) Loucks of Belleville, Mrs. Lawrence (Peg) Provins of Fort Erie; and brothers, Ernie of Belleville and Bill of Toronto.

Mr. Mowers was predeceased by his first wife, the late Jean Eva Easton, in 1965, and by his sister, Mrs. Bill Bowens, and by his grandson, Darren.

The Rev. Paul Field conducted the funeral service at McBeath Funeral Home. August 24. Interment in the Harris Street Cemetery.

Pallbearers were David Mowers, Rick Mowers, Jim Mowers, John Mowers, Allen Mowers and Butch Douglas.

Mr. Mowers was born in Napanee, Ont.

PHILLIPS

Kathleen Phillips, 75, 2 Cedar St., Ingersoll, died Sunday, August 18, 1985 at Alexandra Hospital.

She was predeceased by her husband, the late Arthur Phillips, in May, 1985.

Surviving is her daughter, Mrs. Kenneth (Kathleen) West of London; her sons William and his wife Edith of Ingersoll, and Gerald and his wife Bev of Ingersoll; 10 grandchildren and seven great grandchildren.

Mrs. Phillips is also survived by her sisters, Mrs. R.T. (Ethel) Taylor of Ingersoll, and Mrs. Harry (Jane) Phillips of Ridgetown, and by her brothers, Ernie Stacey of Ingersoll, and Frank Stacey of Ponty Pool, Ont.

Canon Tom Griffin conducted the August 20 funeral service at St. James' Anglican Church. Interment in Ingersoll Rural Cemetery.

Mrs. Phillips was born in England. She was a member of St. James' Anglican Church.

RIDDICK

Isa (Wilson) Riddick, 96, of Dearness Home, London died August 13, 1985.

She was predeceased by her husband, the late Samuel Riddick, in 1985.

Surviving is her daughter, Mrs. John (Sadie) Wilson of London, 13 grandchildren and four great grandchildren. Also surviving are her brothers, Alex of Sault St. Marie, Jack of Owen Sound, Sam of Windsor and James of Ft. Lauderdale, Florida.

Mrs. Riddick was predeceased by three children, Nelson in 1910, Martha in 1959, and Sam in 1972.

The Rev. Paul Field conducted the August 15, 1985 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Pallbearers were Jack Wilson, Peter Wilson, Alex Wilson, Bill Fuller, Sam Riddick and Dave Riddick.

Mrs. Riddick was born in Dumfries, Scotland.

McKAY

Robert M. McKay, B. Ag., of Unionville, Ont., died August 18, 1985 at Alexandra Hospital in his fifty-third year.

He is survived by his wife, the former Barbara Warren; by his daughter Jeanie McKay of Unionville, and by his son Warren McKay, also of Unionville. Also surviving is his mother, Mrs. Annie McKay of West Zorra.

He was predeceased by his father, the late Alvin McKay, in 1964.

The Rev. Grant Muir conducted a private family service on August 20, 1985 at McBeath Funeral Home. A memorial service was held at Knox Presbyterian Church, Embro, on Tuesday, August 20 at 7:30 p.m.

Mr. McKay's family had been engaged in farming and agricultural development since establishing "Homestead Farm" in Oxford County in 1832. He was a director of farm products marketing branch with the Ontario Ministry of Agriculture and Food, Toronto, and vice-chairman of the Farm Products Marketing Board. He was also a member of the Milk Commission of Ontario.

Mr. McKay was a former director of the international division of Macdonald Tobacco Inc., Montreal. Previous to that, he worked in Ottawa with the Department of Industry, Trade and Commerce, the Canadian Horticultural Council and the Canadian Farm Loan Board.

Mr. McKay was born in West Zorra.

Donations may be made in his memory to the Canadian Cancer Society or to Knox Presbyterian Church, Embro.

HICKS

Sylvia (Simmons) Hicks, 85, 263 Wonham Street, Ingersoll, formerly of Mount Elgin, died Sunday, August 11, 1985 at Alexandra Hospital.

She was predeceased by her husband, the late Frank Hicks, in 1972.

She is survived by several nieces, nephews and cousins.

The Rev. Lorenzo Ramirez conducted the complete service at McBeath Funeral Home. Interment in Ebenezer (Grove) Cemetery.

Mrs. Hicks was born in Dereham Township. She was a housewife.

Donations may be made in her memory to Ebenezer (Grove) Cemetery.

VANKAMPEN — At Parkwood Hospital, London on Sunday August 26, 1985. Kenneth VanKampen age 21. Beloved son of Tony and Jane VanKampen of R.R. 2, Thamesford. Dear brother of Marjorie, Nancy, Sharon and Jennifer at home. Dear grandson of Mrs. Neeltje DeKem, Holland. Friends will be received at McBeath Funeral Home, 246 Thames Street South, Ingersoll after 2:00 p.m. on Wednesday August 28th at 12:00 noon. Then to the Christian Reform Church, Hamilton Road, Ingersoll for service at 2:00 p.m.. Rev. Dennis Royall officiating. Interment in Ingersoll Road Cemetery. Please omit flowers. Remembrances to the Palliative Care Unit, Parkwood Hospital may be arranged for at the Funeral Home.

SENTINEL
REVIEW
August 26, 1985

55 Deaths

VAN KAMPEN — At Parkwood Hospital, London, on Sunday, August 25, 1985. Kenneth VanKampen, age 21. Beloved son of Tony and Jane VanKampen of R.R. 2 Thamesford. Dear brother of Marjorie, Nancy, Sharon and Jennifer at home. Dear grandson of Mrs. Neeltje DeKem, Holland. Friends will be received at McBeath Funeral Home, 246 Thames Street South, Ingersoll until Wednesday August 28 at 12 noon, then to the Christian Reformed Church, Hamilton Road, Ingersoll, for service at 2:00 p.m. Rev. Dennis Royall officiating. Interment in Ingersoll Rural Cemetery. Please omit flowers. Remembrances to the Palliative Care Unit, Parkwood Hospital may be arranged for at the funeral home.

BORLAND — At Victoria Hospital, London on Monday August 26, 1985. Miss Jean Borland. Daughter of the late Mr. and Mrs. John Borland. Formerly of 222 Earle Street, Ingersoll. Dear sister of Harold, Burlington, dear aunt of Andrea Borland, Vancouver B.C., and Robert Borland, Burlington. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll on Wednesday August 28th from 2:00 - 4:30 and 7:00 - 9:00 p.m., where service will be held on Thursday August 29th, at 1:00 p.m., Rev. Paul Field officiating. Cremation. Interment in Oakwood Cemetery, Simcoe.

SENTINEL REVIEW
August 27, 1985

BIRTHS

BOWEN

John and Wendy lovingly welcome the safe arrival of Amy Jane at Alexandra Hospital, Ingersoll, on Sunday, August 11, 1985, weighing 8lbs. 8 oz. Proud grandparents are Rae and Jean Bowen, Bellville and Vern and Dawn Green of Simcoe. Special thanks to Dr. Pariser and Mrs. Pariser for their professionalism and friendliness and to all staff members at the hospital for their kindness and patience.

MAYBERRY

Beverley (nee-Woods) and Robert H. Mayberry, R.R. 4, Ingersoll wish to announce the birth of their daughter, Kathleen Elizabeth (Katey), on August 2, 1985 at St. Joseph's Hospital, London. A sister for Glen.

TRAVIS

Rick and Suzanne are pleased to announce the arrival of a new daughter, Brittany Diane, on August 23, 1985. A sister for Rebecca, and a granddaughter for Gordon and Doris Travis, Ingersoll, and Everett and Shirley Wilson, Salford. Thanks to Dr. Tom and Sylvia Mayberry and O.B. staff of Alexandra Hospital.

Obituaries

BEAL, Margaret, 58, 262 Whiting Street, Ingersoll, died August 14, 1985.

BUDDEN, Harriet Elizabeth, 68, R.R. 2, Thorndale, died August 22, 1985.

CLARK, Lida (Forbes), 85, 263 Wonham St., Ingersoll, died August 14, 1985.

CLENDINNING, Miss Lena, 286 Thames St. S., Ingersoll, died Thursday, August 22, 1985.

DeWIT, Margaret (Nieuwenhuizen), 83, R.R. 1, Beachville, died August 14, 1985.

HICKS, Sylvia (Simmons), 65, 263 Wonham St., Ingersoll formerly of Mount Elgin, died August 11, 1985.

McKAY, Robert McLeod, 52, Unionville, Ont., died August 18, 1985.

MEYERS, Daniel, 80, died at Alexandra Hospital, Ingersoll, August 13, 1985.

MOWERS, Earl H., 69, 47 Carnegie St., Ingersoll, died Wednesday, August 21, 1985.

PHILLIPS, Kathleen, 75, 2 Cedar St., Ingersoll, died Sunday, August 18, 1985.

RIDDICK, Isa (Wilson), 96, Dearness Home, London, died August 13, 1985.

INGERSOLL TIMES

August 28, 1985

BIRTHS

MCKAY — At Alexandra Hospital, Ingersoll on Sunday August 18, 1985, Robert McLeod McKay age 52 of Unionville, Ontario, loving husband of Barbara (Warren) McKay, Son of Mrs Annie McKay, West Zorra and the late Alvin McKay (1964). Dear father of Jeanie and Warren McKay, Unionville. No visitation. Arrangements incomplete. McBeath Funeral Home, Ingersoll in charge of arrangements. Floral tributes kindly declined. Remembrances to the charity of your choice or Knox Presbyterian Church, Embro may be arranged for at the Funeral Home.

PHILLIPS — At Alexandra Hospital, Ingersoll on Sunday August 18, 1985 Kathleen Doris (Stacey) Phillips age 75. Wife of the late Arthur Phillips (May 1985). Dear mother of William and his wife Edith; Ingersoll, Gerald and his wife Bev, Ingersoll, Mrs. Kenneth West (Kathleen), London, Dear sister of Mrs. R. T. Taylor (Ethel), Ingersoll, Mrs. Harry Phillips (Jane); Ridgetown, Ernie Stacey, Ingersoll, Frank Stacey; Pony Pool. Also survived by 10 grandchildren and 7 great grandchildren. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, Monday 2:00 - 4:30 p.m. and 7:00 - 9:00 p.m. Then to St. James Anglican Church for service on Tuesday August 20, 1985 at 2:00 p.m. with Canon Tom Griffin officiating. Interment Ingersoll Rural Cemetery. In lieu of flowers, remembrances to St. James Restoration Fund may be arranged for at the Funeral Home.

SENTINEL
REVIEW
August 19, 1985

MUTTON

Randy and Kathy (nee: Weston) are thrilled to announce the arrival of Chantel Nikole on August 12, 1985, weighing eight pounds, one ounce, at Alexandra Hospital. Fourth grandchild for Freida Weston, Ingersoll, second grandchild for Gloria Mutton, Ingersoll. Special thanks to Dr. Rechner, Dr. Mervant and Dr. Pariser, and to all the nurses on O.B. for their help and professionalism.

ROUTLEDGE

Brian and Karen are happy to announce the birth of Rebecca Ashley on August 12, 1985. A sister for Stephen and Erin. Proud grandparents are Vernon and Shirley Cuthbert of Ingersoll, and Bob and Dorothy Forbes of Thamesford. A ninth great grandchild for Mr. and Mrs. George Forbes of Thamesford.

SUTHERLAND

Steve and Lisa Sutherland, 113 Wingham Street North, Ingersoll, are tickled pink to announce the birth of their daughter, Jennifer Michelle. Proud grandparents are Robert and Mary Wilson, Ingersoll, and Carl and Beryl Sutherland, Embro.

WATLING

Clay and Denise (nee: Haycock) are happy to announce the safe arrival of Cndy James Brian, August 16th, 1985, weighing eight pounds, 11½ ounces, at Alexandra Hospital, Ingersoll. Proud grandparents are Irwin and Norma Haycock, Ingersoll, and Clarence and Mary Watling of Woodstock. Great grandparents are Mrs. Mary Gletcher of Woodstock, Mr. and Mrs. Earl Wisson of Ingersoll, and Mrs. Mattie Wahl of Tweed.

55 Deaths

CL'ENDINNING — At Alexandra Hospital, on Thursday August 22, 1985 Lena Clendinning of 286 Thames Street South, Ingersoll. Dear sister of Mrs. Grace Waring, Ingersoll. Also survived by a number of nieces and nephews. Predeceased by 6 brothers. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 7:00 p.m. on Saturday where service will be held on Monday August 25th at 11:00 a.m., Canon Tom Griffin officiating. Interment in St. John's Cemetery, Thamesford. Remembrances to the charity of your choice may be arranged for at the Funeral Home.

MOWERS — At Alexandra Hospital, Ingersoll, on Wednesday August 21, 1985, Earl H. Mowers, age 69 of 47 Carnegie St., Ingersoll. Beloved husband of Helen (Gee) Mowers and the late Jean Eva Easton (1966). Dear father of Norman; Belleville, Carl; Oshawa, Lyle; Belleville, Mrs. Glen Powers (Ann); Bracebridge, Dale; Belleville, Ms. Susan Bunnell; Belleville. Dear brother of Mrs. Bessie Pratt; Bloomfield. Mrs. Clayton Hawley (Florence); Picton, Mrs. Jim York (Pearl), Picton, Ernie; Belleville, Bill; Toronto, Mrs. Bill Loucks (Eva); Belleville, Mrs. Lawrence Provins (Peg); Fort Erie. Dear grandfather of Dave, Rick, Corrine, Bari, Glynn, Jim, John, Allen, Michael, Lori, Bulch and Debbie and 3 great grandchildren, Michael, Steve and Steven John. Predeceased by 1 sister, Mrs. Bill Bowen (Lu) and 1 grandson Darren. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 7:00 p.m. Thursday where service will be held on Saturday August 24, at 1:00 p.m., Rev. Paul Field officiating. Interment in Harris Street Cemetery.

SENTINEL
REVIEW
August 23,
1985

INGERSOLL TIMES

August 21, 1985

HICKS — At Alexandra Hospital, Ingersoll on Sunday August 11, 1985, Sylvia (Simmons) Hicks, age 85 of 263 Wanham Street, Ingersoll formerly of Mt. Elgin. Wife of the late Frank Hicks (1972). She is survived by several nieces, nephews and cousins. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, where complete service will be held on Tuesday, August 13th at 1:30 p.m. Rev. Lorenzo Ramirez officiating. Interment in Ebenezer Cemetery. Remembrances to the Ebenezer Cemetery may be arranged for at the Funeral Home.

SENTINEL
REVIEW
August 12, 1985

55 Deaths

MEYERS — At Alexandra Hospital, Ingersoll on Tuesday August 13, 1985, Daniel Meyers age 88. Beloved husband of the late (Regina) Huitema (1982). He is survived by cousins. Friends will be received at McBeath Funeral Home, 246 Thames Street South, Ingersoll on Thursday August 15th, from 2:00 - 4:30 p.m. and 7:00 - 9:00 p.m. The funeral Mass will be held at Sacred Heart Church, Ingersoll on Friday August 16th at 11:00 a.m. Cremation. Parish prayers on Thursday at 8:00 p.m.

SENTINEL REVIEW
August 14, 1985

BIRTHS

CUSSONS

Jon and Cindy (nee: West) are proud to announce the safe arrival of their second child, a beautiful girl, Rebecca-Lee Laura, born July 29, 1985 at 1:14 p.m., weighing seven pounds, eight and a half ounces, at Victoria Hospital, London. Proud second-time grandparents are Mr. and Mrs. Donald R. Cussons, and fifteenth for Mr. and Mrs. George M. West. Special thanks to our families and Dr. Rechner and Dr. Woods for their professionalism and friendliness.

McCART

Michael and Diane (nee: Mills) and daughter Sherry McCart, are proud as punch to announce the safe arrival of Paul-Arthur Russell at Grace Hospital, Calgary, Alberta, at 11:50 p.m., August 6, 1985, weighing nine pounds, 14 ounces. Proud grandparents are Arthur and Shirley McCart, Ingersoll, and Russell and Audrey Mills, Prince Edward Island.

WARNICK

Mark and Nanci lovingly welcome the arrival of Sean Alexander Dale at Alexandra Hospital, Ingersoll, on Wednesday, August 7, 1985, weighing nine pounds, four ounces. Brother to Reagan, Brennan and Matthew. Another grandson for Mr. and Mrs. Alex Jeffrey, R.R.4, Denfield, and Mr. and Mrs. Dale Cahill of Dundas. He is the tenth great grandchild for Mrs. Gertrude Giles of London.

HOWE

At the Palliative Care Unit of Parkwood Hospital, London on Friday, August 9, 1985, Dorothy E. Howe of 79 Edward Street in her 76th year. Beloved daughter of the late Isaac and Rosamond Howe; dear sister of Miss Marjorie E. Howe of London; also loved by several cousins. There was no funeral home visitation. A complete funeral service was conducted in the Chapel of the A. Millard George Funeral Home, 60 Ridout Street South, London, on Saturday, August 10th at 10 AM with Rev. Dr. Donald H. Launstein of Wortley Road Baptist Church and Rev. Fred Elliott officiating. Interment in Woodland Cemetery. Memorial donations may be made to the Gideon Bible Society or the Canadian Cancer Society, 401 Nelson Street, London, Ontario, N6B-9Z9.

YOUNG

Mrs. Bernice Young, 91, formerly of 134 Carroll Street, Ingersoll, died at the Oxford Regional Nursing Home, Ingersoll, Monday, August 5, 1985.

She was predeceased by her husband, the late Allan Young, in 1964.

Mrs. Young is survived by her daughter, Mrs. Kenneth (Ruth) Carter of Perth; her grandson Paul Carter of Perth; and her sisters and brothers, Mrs. Tillie Gellner of Kitchener, Mrs. Alice Hansford of Flint, Michigan, Grant Bollis of Waterloo, and Walter Bollis of Mason, Michigan.

The Rev. George Watt conducted the August 7 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were John Woolcox, Jim Ranger, Jack Racker, Bill Lambert, Ross Edwards and Bill Sutherland.

Mrs. Young was born in Derchain Township. She was a member of the United Church.

Donations may be made in her memory to the Shriners' Hospital for Crippled Children or to the Heart Fund.

INGERSOLL TIMES

August 14, 1985

WARNICK — Mark and Nanci lovingly welcome the arrival of Sean Alexander Dale, at Alexandra Hospital, Ingersoll, on Wednesday August 7, 1985, weighing 9 lbs. 4 oz. Brother to Reagan, Brennan and Matthew. Another grandson for Mr. and Mrs. Alex Jeffrey, R R 4 Denfield, and Mr. and Mrs. Dale Cahill of Dundas. He is the tenth great-grandchild for Mrs. Gertrude Giles of London.

SENTINEL REVIEW

August 10, 1985

HOUSTON — Jason is thrilled to announce the arrival of his baby brother Jeremy Joseph George born July 22, 1985, 9 lbs 2 oz. Son for Cal and Donna. A very special thanks to Dr. Kirk and 2nd floor nursing staff at Alexander Hospital.

SENTINEL
REVIEW

August 1, 1985

55 Deaths

DAINES — At Alexandra Hospital Ingersoll, on Friday August 2, 1985, Eliza (Brandow) Daines age 90. Beloved wife of Ben Daines of 263 Wingham Street, Ingersoll. Dear mother of Ben, Point-Au-Barrel, Mrs. Ronald Carmale (Cora) Ingersoll, Mrs. Olive Anne Chambers, Woodstock, Mrs. Jim Adams (Viola) Ingersoll. Dear sister of Mrs. Charlotte Williams of Cleo Michigan, Mrs. Nora Sidebotham and Mrs. Annie Sidebotham, London, Mrs. Alma Ruth Pearson, Tillsonburg. Dear grandmother of 20 grandchildren, 45 great-grandchildren and 11 great-great-grandchildren. Predeceased by one son William (1931). Friends will be received at the McBeath Funeral Home 246 Thames Street South, Ingersoll after 7:00 p.m. on Saturday August 3rd where service will be held on Monday August 5th at 11:00 a.m., Rev. George Bradford officiating. Interment in Ingersoll Rural Cemetery. In lieu of flowers, remembrances to the charity of your choice may be arranged for at the Funeral Home.

KUCZKO-VERHOEVEN — Joe and Mary Ann are happy to announce the arrival of their first child, Eric Joseph born July 21, 1985 weighing 7 pounds 9 ounces. Happy first time grandparents are Walter and Mary Lou Verhoeven and Rozsa and Tony Szucs. Special thanks to Dr. Kirk, Dr. Warma, Dr. Reid and nursing staff at Alexander Hospital.

SENTINEL REVIEW

ROGERS — Passed away at her home on Thursday, August 1, 1985. Beatrice Leota (Cole) Rogers of R.R. 1, Burgessville in her 76th year, wife of the late William Rogers (1984). Mother of Mrs. Fran (Jean) Perry of Woodstock, Mrs. Dan (Ruth) Kovacs of Hartley, Mrs. Palay Foord of Woodstock and Douglas of Burgessville. Sister of Mrs. Selena Swance of Salford, Mrs. Ruth Perry of Courland, Edward Cole of Ingersoll and Gordon Cole of Royal Oak, Michigan. 10 grandchildren and 2 great grandchildren also survive. Friends may call at the Arn and Son Funeral Residence, Norwich, Saturday and Sunday 2:00-4:30 and 7:00-9:00 P.M. The funeral service will be held Monday at 2:00 P.M. Rev. David Houghtland will officiate. Interment in the Norwich cemetery. Donations may be made to the Ontario Heart and Stroke Foundation or a charity of your choice.

SENTINEL
REVIEW

August 3, 1985

ERICKSON — At the Woodstock General Hospital on Monday August 5, 1985, Anna Erickson age 75. Beloved wife of Ruben Erickson of 178 Earl Street, Ingersoll. Dear mother of Fred, Ingersoll, Eric, Sparwood British Columbia, dear grandmother of Fred and Cheri and 2 great-grandchildren, Thomas and Robert. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 2:00 p.m. on Wednesday August 7th, where complete service will be held at 7:30 p.m. Canon Tom Griffin officiating. Cremation. In lieu of flowers, remembrances to the Heart Foundation may be arranged for at the Funeral Home.

YOUNG — At Oxford Regional Nursing Home, Ingersoll on Monday August 5, 1985, Bernice (Bollis) Young, age 91. Wife of the late Allan Young (1984) formerly of 134 Carroll St Ingersoll. Dear mother of Mrs. Kenneth Carter (Ruth), Perth, dear grandmother of Paul also of Perth. Dear sister of Mrs. Tillie Gellner, Kitchener, Mrs. Alice Mansford, Flint Michigan, Grant Bollis, Waterloo, Walter Bollis, Mason Michigan. Friends will be received at McBeath Funeral Home, 246 Thames Street South, Ingersoll where service will be held on Wednesday, August 7th at 1:30 p.m., Rev. George Wall officiating. Interment in Ingersoll Rural Cemetery. Remembrances to the Shriner's Hospital for Crippled Children or The Heart Fund may be arranged for at the Funeral Home.

SENTINEL
REVIEW

August 6, 1985

OBITUARIES

COULSON, Earl J., 12 Witty Ave., Ingersoll.

DANIELS, Asaph, 63A King Street East, Ingersoll.

GILBERT, Pearl E., Thamesford.

HELMUTH, Dorothy, R.R. 2, Ingersoll.

MCDONALD, Clifford John, R.R. 2, Ingersoll.

NOBLE, John W., 320 Tunis Street, Ingersoll.

PRIDDLE, Mrs. Edith May, Ingersoll.

WILSON, George, 265 King Street East, Ingersoll.

BIRTHS

DOWLING

Kevin and Linda (nee: Hodgson) are proud to announce the birth of their second daughter, Samantha Nicole. A sister for Natasha. Samantha was born July 18, 1985 at Victoria Hospital and weighed in at six pounds, 13 ounces. Proud grandparents are Mr. and Mrs. Harold Hodgson, Thamesford, Les Dowling, Kitchener, and Gladys Dowling, Ingersoll. Great grandmother is Mrs. May Barber, Ingersoll.

DUNLOP

John and Lorraine Dunlop, R.R. 4, Thamesford, are pleased to announce the safe arrival of their daughter, Jennifer Grace, arriving July 15, 1985 at 6:50 a.m., weighing five pounds, nine and a half ounces. A new sister to Sarah and Scott. Thanks to Dr. Ross Green, Thorndale, and the O.B. staff at St. Marys Hospital.

JORDAN

Megan is thrilled to announce the safe arrival of her baby brother, Cody William, born July 16, 1985 in London. He weighed six pounds, nine and a half ounces. Proud parents are Bill and Nettie. Proud grandparents are Adrian Vanderpas and Audrey Jordan.

COULSON

Earl J. Coulson, 42, 12 Witty Ave., Ingersoll, died July 26, 1985 at Alexandra Hospital.

He is survived by his wife, the former Dianne Upshaw, and by his children, Kimberly, Rosemarie and Timothy, all at home.

He is also survived by his father, Earl B. Coulson of Burlington; his sister, Mrs. Amardo (Suzanne) Lucas of Burlington, and his brothers, Gary of Sudbury and Brian of Burlington.

Mr. Coulson was predeceased by his mother, the late Elizabeth Coulson, in 1971.

Father Charles Campbell conducted the funeral service at McBeath Funeral Home July 29 at 1:30 p.m. Interment in Ingersoll Rural Cemetery.

Pallbearers were Dennis Bowen, Glen Baker, Don Goyette, Al Pease, Ron K. Rope and David Coulson.

Honorary pallbearer was Bruce Force.

Mr. Coulson was born in Brighton, England. He worked at Beachville Lime quarry.

DANIELS

Asaph Daniels, 82, 63A King Street East, Ingersoll, died at Alexandra Hospital July 27, 1985.

He is survived by his wife, the former Grace Robar, and by his children: sons Robie and wife Carol of London, Willis and wife Marjof Paris, Paul and wife Avora of St. Catharines, Reneforth of Paris, Murray and wife Hughena of Tillsonburg, John and wife Una of Ingersoll; daughters, Mrs. Sid (Iris) Knibbs of Paris, Mrs. Ora Humphreys of Ingersoll, Mrs. Bob (Mary) Fairbanks of Ingersoll, Mrs. Don (Carolyn) Martin of Paris, Mrs. Paul (Shirley) Quigley of Barrie, Mrs. David (Sylvia) Ficht of Woodstock, and Mrs. Garry (Diane) Dawdry of Woodstock.

Also surviving are 38 grandchildren, several great grandchildren and great great grandchildren.

Mr. Daniels was predeceased by his granddaughter, Michelle Ficht, in 1973.

The Rev. Glen Outhouse of the Church of Nazarene, Woodstock, conducted the July 29 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were Sid Knibbs, Bob Fairbanks, Don Martin, Paul Quigley, David Ficht and Garry Dawdry.

Mr. Daniels was born in Lunenburg County, Nova Scotia.

He worked at CIL and was a member of the Independent Order of Odd Fellows, and a member of the Church of the Nazarene, Woodstock.

HELMUTH

Dorothy Helmuth, 65, R.R. 2, Ingersoll, died at her home July 21, 1985.

She is survived by her husband Clifford, and her son Wesley, at home.

Also surviving is her sister, Audrey Strome of Woodstock.

The Rev. Elinor Gillam conducted the funeral service July 24, 1985 at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Mrs. Helmuth was a member of the Peoples Revival Centre.

GILBERT

Pearl E. (Balzer) Gilbert, 78, (formerly of Thamesford), died at Alexandra Hospital, Ingersoll, July 20, 1985.

She is survived by her husband, T. Leighton Gilbert; her daughters Mrs. Bob (Gwen) Greenaway of Thamesford and Mrs. Henry (Sharon) Wozniak of Barrie; and by her sons, Wayne of Thamesford and Robert of London.

Also surviving are 11 grandchildren, her brother William of New Brunswick, and her sister, Mrs. Eugene (Minerva) Smith of North Tonawanda, New York.

The Rev. K. David Mack conducted the Tuesday, July 23, 1985 funeral service at the Carrothers-Betzner

Funeral Home, Thamesford. Interment in Ingersoll Rural Cemetery.

Pallbearers were Wayne Gilbert, Robert Gilbert, Bob Greenaway, Henry Wozniak, Erin Wozniak and Kelly Gilbert.

Mrs. Gilbert was born in Waterloo County. She was a homemaker and a member of Westminster United Church, Thamesford. She

was also a life member of Westminster United Church Women.

55 Deaths

HELMUTH — At her residence, R.R. 2, Ingersoll on Sunday, July 21, 1985. Dorothy (Stroma) Helmuth, age 85. Beloved wife of Clifford Helmuth, dear mother of Wesley at home, half-sister of Audray Stroma, Woodstock. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll where funeral service will be held on Wednesday July 24th at 3:00 p.m. Sister Elinor Gillam officiating. Interment in Ingersoll Rural Cemetery. Remembrances to the Heart Foundation may be arranged for at the Funeral Home.

NOBLE — At his residence on Saturday July 20, 1985. John W. Noble of 320 Tunis Street, Ingersoll, age 88. Loving husband of Hazel (Innes) Noble. Predeceased by his 2nd wife, Grace Noble (1960). Dear father of Frederick, Ottawa Mrs. Donald McTavish (Kathleen) Duxton, Patricia Green, Ottawa, Nancy, Tennessee, Bill Armstrong, Ottawa. Also survived by his grandson William Noble of Calgary. Predeceased by his 3 children, Richard, Margery, and Ada. Friends will be received at the McBeath Funeral Home, 246 Thames Street S., Ingersoll after 2:00 p.m. Monday and Friday 10:00 a.m. - 11:00 a.m. on Tuesday, July 23rd. Reverend John Jennings officiating. Interment in Harris Street Cemetery. Remembrances to the charity of your choice may be arranged for at the Funeral Home.

MCDONALD — At Victoria Hospital, London on Sunday July 21, 1985. John McDonald age 66. Beloved husband of Marjorie (Gowan) McDonald of R.R. 2 Ingersoll. Dear father of Robert (Bob) London, Fred and his wife Wendy, Ingersoll, Mrs. Ron Funnell (Ellen) Granton, Bill and his wife Adele, Norwich, Mrs. George Lewicki (Linda) Ingersoll, David of Ingersoll, Fred and his wife Susan, Springfield, Steve and his wife Teresa, Ingersoll, Jerry at home, Kathy, Central America, Cindy, London. Dear brother of Ruby Parker (Bracewell) Embro, Mrs. William, Essellina (Sylvia) Burgessville, Murray Abbotford, British Columbia, Ross of Toronto, Gordon, Moncton, Ontario. Also survived by 16 grandchildren. Predeceased by 1 daughter-in-law, Susan (1984) and 1 brother, Ramsay (1985). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 7:00 p.m. Monday, where the service will be held on Wednesday July 24th at 1:30. Rev. Lloyd Schlwatton officiating. Interment in Ingersoll Rural Cemetery. Remembrances to the Cancer Society may be arranged for at the Funeral Home.

WILSON — Suddenly in London on Friday July 19, 1985. George H. Wilson of 265 King Street East, Ingersoll, age 82. Loving husband of Winnie (Hoyland) Wilson. Dear father of Doug and daughter-in-law Pat, Ingersoll. Dear brother of Ellis, London, Arch R.R. 3 Burford, Bill, R.R. 4 Durham, Mrs Gordon Payne, (Hazel) Thamesford, Mrs. Lloyd Weir (Florence) Thamesford. Also survived by 2 grandchildren, Neil and Bryce. Predeceased by his sister Pearl Weir and 3 brothers Harold, Thomas and Danny. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 7 p.m. Sunday where service will be held on Tuesday July 23, 1985 at 1:30 with Rev. John Jennings officiating. Interment, Ebenezer cemetery. Remembrances to the charity of your choice may be arranged for at the funeral home.

SENTINEL
REVIEW
July 23, 1985

JORDAN — Megan is thrilled to announce the safe arrival of her baby brother Cody William, born July 16th in London, weighing 8 lbs. 9 1/2 ozs. Proud parents are Bill and Nettie and grandparents are Aurlan Vanderpas and Audrey Jordan, all of Ingersoll.

SENTINEL
REVIEW
July 24, 1985

COULSON — At Alexander Hospital, Ingersoll on Friday July 26, 1985. Earl J. Coulson age 42. Loving husband of Dianne (Upshaw) Coulson of 12 Wilby Ave., Ingersoll. Dear father of Kimberly, Rosmaria and Timothy at home. Dear son of Earl B. Coulson, Burlington, the late Elizabeth Coulson (1871), Dear brother of Gary, Sudbury, Mrs. Amard (Suzanne) Burlington, Brian Burlington. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll on Sunday from 2:45 to 7:00 where service will be held on Monday July 29 at 1:30 pm. Father R. Cartwright officiating. Interment in Ingersoll Rural Cemetery. Remembrances to the Canadian Cancer Society may be arranged for at the funeral home.

DANIELS — At Alexander Hospital, Ingersoll on Saturday July 27, 1985. Asaph Daniels age 82. Beloved husband of Grace (Robar) Daniels of 63 A King Street East Ingersoll. Dear father of Mrs. Sid Knibbs (Iris), Paris, Robie and his wife Carol, London, Willis and his wife Mary, Paris, Reneloth, Paris, Mrs. Ora Humphries, Ingersoll, Paul and his wife Avora, St. Catharines, Murray and his wife Hughena, Tillsonburg, Mrs. Bob Fairbanks (Mary) Ingersoll, Mrs. Don Martin (Carolyn), Paris, Mrs. Paul Oulgtay (Shirley), Barrie, John and his wife Ana, Ingersoll, Mrs. David Ficht (Sylvia) Woodstock, Mrs. Gary Owdrey (Diana) Woodstock. Dear brother of Harold Middleton Nova Scotia. Also survived by 38 grandchildren and a number of great and great-great grandchildren. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll where service will be held on Monday July 29 at 11 am. Rev. Glen Oulhouse officiating. Interment in Ingersoll Rural Cemetery. Remembrances to the charity of your choice may be arranged for at the funeral home.

SENTINEL
REVIEW
July 27, 1985

SENTINEL REVIEW
July 22, 1985

Deaths

ROBERTS: Jack Roberts, 60, 149 Hatton Drive, Ancaster, formerly of Ingersoll, died July 2, 1985 at Kitchener Waterloo Hospital.

He is survived by his wife, the former Beatrice Morgan; by his daughter Mrs. Bob (Joan) Lewis of Kitchener, and by his son, Jon, of Kingston.

Also surviving is Mr. Roberts' sister, Mrs. Joseph (Beatrice) Pigeon of London, his brother Russell of Winnipeg, and his grandchildren Jon-Paul Lewis and Daniel Roberts.

Mr. Roberts was predeceased by his mother, the late Mrs. Elizabeth Gibson, in 1983; by his father James Roberts in 1938, and by his brother Gordon in 1968.

The funeral service was

held at St. James' Anglican Church, Ingersoll, on Thursday, July 4 at 3:30 p.m. Visitation at McBeath Funeral Home.

The Rev. Harry Janke of Kitchener officiated. Interment in the Harris Street Cemetery.

Mr. Roberts was a superintendent in the Ministry of Government Services, Hamilton office.

A Masonic memorial service was held Wednesday, July 3 at 7:30 p.m., under the auspices of Merrill Lodge 344 A.F. and A.M., Dorchester.

Pallbearers were Jim Roberts, Bob Cunningham, Ken Cunningham, Scott Cunningham, Bob Harlow and Don Cox.

CAMM: Clifford Camm, 57, 399 North Town Line, Ingersoll, died June 29, 1985 at his home.

He is survived by his wife, the former Frances Landon, and by his son Greg, at home. Also surviving is his sister, Mrs. Lorna Barnes of Ingersoll, and his brother, Ray Camm, also of Ingersoll.

Canon Tom Griffin conducted the July 2 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Pallbearers were Jim Camm, David Barnes, Gary Barnes, Randy Ponling, Perry Landon and Davis Landon.

Mr. Camm was born in Ingersoll. He was a member of St. James' Anglican Church.

BIRTHS

NOBLE: Timothy Daniel, a dear baby brother for Lacey Betty Anne, born June 17, 1985 at Victoria Hospital at 5:25 p.m., weighing 7 lbs. 5 ozs. Very proud parents Dan and Kathy.

McLEOD: Roger and Jackie (Sexsmith) are pleased to announce the birth of their son Derek, Justin Edward, weighing 8 lbs. 9 oz., on Tuesday, June 25, 1985. Proud grandparents are Cathleen and the late Walter McLeod and Marna and Edward Sexsmith. Great-grandparents are Mr. and Mrs. Elmer McLeod. Thanks to Dr. Kirk and the nursing staff on second floor.

WILLET: At Alexandra Hospital, on July 5, 1985, to Ken and Sandy Willett, 1138 Mohawk St., Woodstock, a daughter Ginny Michelle, 7 lbs. 11 oz. Special thanks to Dr. Tom and Sylvia Mayberry and the OB staff at Alexandra Hospital.

BARKER: At Alexandra Hospital, on Sunday, June 30, 1985, to Paul and Joanne (nee-Winlaw) Barker, 62 Tennyson Street, Woodstock, Ont., a son Marshall Simon Paul. First grandson for Ruth & Bill Barker and second grandson for Dorthea Winlaw.

INGERSOLL TIMES
July 10, 1985

FLING: Eva Fling, 61, 110 Thames Street S., Ingersoll, died at Westminster Hospital, London, June 22, 1985.

Mrs. Fling was predeceased by her husband, the late George Fling, in 1982.

She is survived by her sisters, Mrs. Ethel Hammond of Sarnia, and Mrs. Coza Easby of St. Catharines, and by her brothers, Lloyd Marr of Strathroy, and Wallace and Emerson Marr, both of Ingersoll.

Mrs. Fling was predeceased by four sisters, the late Isabelle Garfat, Muriel Service, Gladys Beckell and Mabel Pearce, and by one brother, the late William Marr.

Canon Tom Griffin conducted the June 25 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were Bob Marr, Jim Marr, David Schlueter, Bob Schlueter, John Kulmatycky Sr., and John Kulmatycky Jr.

JACKSON: Elsie Jackson, 91, 230 Victoria St., London, formerly of Ingersoll, died June 21, 1985 at her home.

Mrs. Jackson was predeceased by her husband, the late Thomas E. Jackson, in 1968.

She is survived by her daughters, Mrs. Stanley (Jean) Davies of London, and Mrs. Norine Mellon-Borris of Mississauga. Also surviving are eight grandchildren and 13 great grandchildren, and Mrs. Jackson's sister, Mrs. Constance Smith of Kendal, England.

The Rev. Dr. R. Maurice Boyd conducted the June 24 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Pallbearers were Larry Humphrey, John Perkins, Charles Mellon, George Jackson, David Jackson and Keith Campbell.

Mrs. Jackson was born in Bournemouth, England. She was a member of Trinity United Church, Ingersoll, and a member of the Avalon Chapter NO. 220, Order of the Eastern Star.

BIRTHS

BOBB-McCART

Susan (Nee McCart) and Ian Robb from Waterford are proud to announce the birth of their son Jamie Christopher at St. Joseph's Hospital London, June 27, 1985 - 7 lbs. 13 oz. Proud Grandparents are Scotty & Nora Robb Bloomsburg, Arthur and Shirley McCart, Ingersoll.

NEABEL — At the St. Thomas Elgin General Hospital on Sunday July 7, 1985 Theodora (Dora) (Wilkie) Neabel age 82. Beloved wife of Fergus Neabel of Green Acres Trailer Park, Port Burwell. Dear sister of Mrs. Ari Hoffman (Luella) Dutton, Mrs. Douglas Snel (Ellen) Kitchenar, Mrs. Gordon Gunn (Audrey) Byron. Also survived by a number of nieces and nephews. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll where service will be held on Tuesday July 9 at 1:30 p.m. Rev. Kenneth McLaughlin officiating. Interment in Oxford Memorial Park Cemetery. Remembrances to the Heart Foundation may be arranged for at the Funeral Home.

57 Births

WILLET — Sarah is thrilled with the arrival of her new baby sister Ginny Michelle, born July 5th 1985, at Alexandra Hospital, Ingersoll, weighing 7 lbs 11 ozs. Proud parents are Ken and Sandy (nee Muir). Proud grandparents are John Willett and Bill and Vera Muir, all of Niagara Falls. Great grandmother's Ethel Wilson and Carrie Gardner. Many thanks to Dr. Tom and Sylvia Mayberry and the kind and considerate nurses in Obstetrics at Alexandra Hospital. (Insured)

SENTINEL

REVIEW

July 8, 1985

55 Deaths

PARSONS — Suddenly, at his residence, 28 Glenn Avenue, Ingersoll on Monday July 8, 1985, Bob Parsons age 51. Beloved husband of Frances (Covey) Parsons. Dear father of Kim and Tracy at home. Dear son of Mrs. Orma Parsons, Ingersoll. Dear brother of Mrs. Robert Kerr (Nona), R.R. 2 Lakeside, Mrs. Glen Conkey (Evelyn) R.R. 7 Woodstock, Mrs. William Sambell (Harriet) London, John, R.R. 4 Ingersoll. No funeral, cremation. Remembrances to the Diabetes Society may be arranged for at the McBeath Funeral Home, 246 Thames St. South, Ingersoll.

SENTINEL

REVIEW

July 10, 1985

INGERSOLL TIMES

July 3, 1985

DEATHS

LOCKEY: On Tuesday, June 11, 1985, at St. Marys Hospital, Camrose Alberta, Derek Ronald (Dick) Lockey in his 57th year, formerly of Ingersoll. Beloved husband of Shirley (Barr) Lockey. Dear father of Christopher Lockey, of Moose Jaw, Saskatchewan, Mrs. Kenneth (Cheryl) Doubt, Whitehorse BC, Mrs. Glenn (Sandra) Smith, of London. Dear brother of Audrey D'entremont, of Ingersoll. Loved by his grandchildren Dylan Doubt, Jeremy Smith, Terry Smith, Michael Lockey, Kelly Lockey. Predeceased by a brother Gordon and a sister Joyce Jensen.

Funeral Service was held at L. Laird Logan Funeral Home, Dorchester, in the chapel on Friday, June 14 at 2 p.m. Rev. Michael Perry officiated.

Pallbearers were David Baratta, John Baratta, Bob Barr, Donald Barr, Ronald Barr and Doug Wenzel.

Interment Dorchester Union Cemetery.

GOARLEY: Anne Jane (Mahon) Goarley, 78, R.R.3, Thorndale, died June 9, 1985 at St. Marys Memorial Hospital, St. Marys, Ont.

She was predeceased by her husband, the late Joseph Goarley, in 1972.

Surviving are her daughters Mrs. Nelson (Lucy) Elliott of R.R.3, Thorndale, and Mrs. Jim (Joanne) Myers of Port Carling; her son Mack of Ingersoll; eight grandchildren and 16 great grandchildren.

Mrs. Goarley is survived by her sisters Mrs. William (Florence) Taylor of R.R.2, Thorndale, Mrs. John (Jessie) Hill of Thorndale, and Mrs. George (Margaret) Gower of London, and her brother Edgar of London.

She was predeceased by her brother Roger and James, and her sister Gertrude.

Pastor Earl Leiska conducted the June 12 funeral service at Carrothers-Betzner Funeral Home, Thamesford. Interment in Clipperton Cemetery.

Pallbearers were George Taylor, Spencer Goarley, Ron Jones, Bill Elliott, Bill Sharpe and John Brown.

Mrs. Goarley was born in Port Carling, Ontario. She was an active member of Thorndale Women's Institute, and a member of St. George's Anglican Church, Thorndale.

CRAIG: Jack Craig, 79, 285 Thames Street North, Ingersoll, died Friday, May 31, 1985 at Alexandra Hospital.

Mr. Craig was predeceased by his wife, the late Lillian Casler, in 1962, and by his daughter Marie, in 1981.

He is survived by his sisters, Mrs. Ralph (Rela) McConnell of London, and Mrs. Marjorie Brock of London.

He was also predeceased by two brothers, Jim, in 1971, and Ross in 1969, and by one sister, Ruth McConnell in 1985.

The Rev. Paul Field conducted the June 3 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Mr. Craig was born in Ingersoll. He was a member of the United Church, and formerly worked at Ingersoll Paper Box Company. He was also a member of Ingersoll CBers.

GASPAROTTO: Peter Gasparotto, 84, 30 Martin Street, Beachville, died June 12, 1985, at Alexandra Hospital.

He is survived by his wife, the former Elena Silvestrini; by his sisters Maria Martin of France, and Neice Fernanda, also of France, and by his cousins, Euaristo Gasparotto of Detroit, and Giuditta Perosa of Sault Ste. Marie.

Father Charles Campbell conducted the June 14 funeral mass at Sacred Heart Church. Interment in Sacred Heart Cemetery.

Pallbearers were Cecil Nadalin, Joe Damluzzi, Ross Clark, Oscar Manias, Euaristo Gasparotto and Eligio Manias.

Mr. Gasparotto was born in Italy. He was a member of Sacred Heart Catholic church. He worked at the Cynamid quarry.

SHARPE: Florence Sharpe, 85, 21 Karen Street, St. Thomas, formerly of Ingersoll, died at St. Thomas General Hospital, Elgin, Tuesday, June 4, 1985.

She was predeceased by her husband, the late Thomas A. Sharpe, in 1962.

She is survived by her daughters, Mrs. Theo (Edith) Webber of St. Thomas, Mrs. William (Rosina) Herbert of St. Thomas, and Mrs. Ronald (Beatrice) O'Connor of R.R.3, Paris, and her son James Sharpe of Ingersoll. Also surviving are her sisters Mrs. Rose Titus of Centreville, Mrs. Ernie (Nell) Hammond of Ingersoll, and her brother, James Gibbs of Ingersoll.

She was predeceased by two sons, David in 1978, and William in 1977, and by two sisters, Elizabeth Titus in 1984, and Anne Armstrong in 1961.

The Rev. M. Rust conducted the June 6, 1985 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Pallbearers were Ken Riley, Bill Sharpe, Marcel De Buck, Mark Herbert, David Sharpe and Jerry Sharpe.

Flower bearers were Lee Sharpe, Doug Sharpe, Mike Herbert, Jimmy Sharpe, Terry Stere, Wayne Jollymore and Bob Pepper.

Mrs. Sharpe was born in England.

BIRTHS

ATKINSON: Dale and Wendy are pleased to announce the birth of their daughter Lindsey Ann, June 1, at Woodstock General Hospital. Proud grandparents are Bill and Maryann Griffin, Ingersoll, Howard and Eva Atkinson, Woodstock, and great-grandparents Stan and Anne Hammond, Ingersoll, Helen Griffin, Windsor, Albert and Ethel Atkinson, Woodstock.

MACLENNAN: Doug and Nancy of 76 Baxter Street, Wallaceburg, Ontario are proud to announce the birth of their third child, Jillian Nancy, born June 3, 1985. Weighing 10 lbs. ½ oz. A baby sister for Johnathon and Meghan. Proud grandparents are Mr. and Mrs. Glenn Christo of Tillsonburg and Mr. and Mrs. Murray MacLennan of Mt. Elgin. Proud great-grandmother is Mrs. Agnes MacLennan of Millbank.

VANSCHEPEN: At Alexandra Hospital, on May 30, 1985, to Robert and Martha Van Schepen, R.R.4, Ingersoll, a son Benjamin Joel. Blessed grandparents, Henry and Tilly Van Schepen, Woodstock, and Fred and Swanny Eringa, Eastwood.

BIRTHS

BLAY: Gary and Joan Blay of Weston are thrilled to announce the birth of their son, Ian Scott, a brother for Alycia and Christopher, on Tuesday, May 28, 1985, at 5:16 a.m., weighing 9 lbs., 7 ozs., at Humber Memorial Hospital. Proud grandparents are Mr. and Mrs. Charles Nanceckivell, R.R.4, Ingersoll, and Mr and Mrs. Charles Blay, Weston, Ont.

OLE

Today is the day they gave babies away. Hoo-ray! I have a baby brother.

I would like to welcome **JARED ROSS WILLIAM CAMPBELL**, born at Alexandra Hospital on June 6, 1985 at 11:26 p.m. weighing in at 6 lbs.

Mommy Kelly is doing fine. Daddy Sandy is back winning baseball games. Gamma & Gampa Campbell & Gamma & Gampa Shearer are very happy! I have to go now, it's Fiesta time.

Love
Jennifer Campbell

55 Deaths

LOCKEY — On Tuesday June 11, 1985, at St. Mary's Hospital, Camrose, Alberta, Dorak Ronald (Dick) Lockey, in his 57th year, formerly of Ingersoll. Beloved husband of Shirley (Barr) Lockey. Dear father of Christopher Lockey of Moose Jaw, Saskatchewan, Mrs. Kenneth (Cheryl) Doubt, Whitehorse B.C., Mrs. Glenn (Sandra) Smith of London. Dear brother of Audrey D'Entremont of Ingersoll. Loved by his grandchildren, Dylan Doubt, Jeremy Smith, Terry Smith, Michael Lockey, Kelly Lockey. Predeceased by a brother Gordon, and a sister Joyce Jensen. Resting at the L. Laird Logan Funeral Home, Dorchester, where friends will be received on Thursday 7 - 9 p.m. Funeral service in the chapel on Friday June 14th at 2:00 p.m., Rev. Michael Perry officiating. Interment Dorchester Union Cemetery. Donations to the Canadian Cancer Society or the Kidney Foundation would be appreciated.

GASPAROTTO — At Alexandra Hospital, Ingersoll, on Wednesday June 12, 1985, Peter Gasparotto, age 84. Beloved husband of Elena (Silvestina) Gasparotto of 30 Martin Street, Beachville. Dear brother of Maria Martin, France, and dear uncle of Fernanda in France. Dear cousin of Evaristo Gasparotto, Detroit, Guldilla Perosa, Sault Ste Marie. Predeceased by one cousin Gurino Gasparotto, Windsor. Friends will be received at the McBeath Funeral Home, 248 Thomas Street South, Ingersoll, until Friday June 14 at 10:45 a.m., then to the Church of the Sacred Heart for funeral Mass at 11:00 a.m. Interment in Sacred Heart Cemetery. Parish prayers Thursday at 8:00 p.m.

SENTINEL

REVIEW

June 13, 1985

INGERSOLL TIMES

June 12, 1985

CRAIG — At Alexandra Hospital Ingersoll on Friday May 31, 1985 Jack Craig age 79 of 285 Thames Street North Ingersoll. Husband of the late Lillian Casler (1982) Brother of Mrs. Marjorie Brock, London. Predeceased by 1 daughter Marie (1981) 2 brothers Jim (1971), Rose (1969), 1 sister Ruth McConnoll (1985). Friends will be received at the McBeath Funeral home 246 Thames Street South on Sunday 2-4:30, 7-9 p.m. Where complete service will be held on Monday June 3rd at 3:30 p.m. Rev. Paul Field officiating. Interment in Ingersoll Rural cemetery.

SENTINEL

REVIEW

June 1, 1985

METCALFE — Pat and Tina (nee Couch) are pleased to announce the arrival of their daughter Crystal Marie on May 24, 1985 at 3:00 p.m., weighing 7 lbs 13 oz., at Alexandra Hospital. Sister for Samantha. Proud grandparents are Helen Metcalfe, Bev and Jim Mellon and Will Couch.

SENTINEL

REVIEW

June 4, 1985

SHARPE — At St. Thomas-Elgin General Hospital on Tuesday June 4, 1985, Florence (Gibbs) Sharpe, age 85, of 21 Karen Street, St. Thomas, formerly of Ingersoll. Wife of the late Thomas A. Sharpe (1982). Dear mother of Mrs. Theo Webber (Edith), St. Thomas, James Ingersoll, Mrs. William Herbert (Rosina), St. Thomas, Mrs. Ronald O'Connor (Beatrice), RR 3 Paris Dear sister of Mrs. Rose Titus, Centerville, James Gibbs, Ingersoll, Mrs. Ernie Hammond (Nell), Ingersoll. Also survived by several grandchildren and great grandchildren. Predeceased by two sons David (1978), William (1977). Two sisters Elizabeth Titus (1984), Anne Armstrong (1961). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, where service will be held on Thursday June 6 at 1:30 p.m. Rev. M. Rust officiating. Interment in Harris Street Cemetery.

SENTINEL

REVIEW

June 5, 1985

BIRTHS

MILLSON: At Alexandra Hospital, on May 18, 1985, to Kevin and Pat Millson, 227 King Hiram Street, Ingersoll, a son, Nicholas Craig, weighing 9 lbs., 4 ozs.

METCALFE: At Alexandra Hospital on May 24, 1985, to Pat and Tina Metcalfe, 32 Queen St. East, Beachville, a daughter, Crystal Merrie.

BRAGG: At Alexandra Hospital, on May 29, 1985, to Cheryl and Terry Bragg, 44 King St. East, Ingersoll, a daughter, Tanya Cheryl.

DEATHS

HURDING: Albert Hurding, 68, 300 Haines Street, Ingersoll, died May 28, 1985 at his home.

Mr. Hurding is survived by his wife, the former Wanda Sutherland; his daughters Mrs. Roger (Mary) Baberge of Moncton, Mrs. William (Marg) Adshade of Gall and Mrs. John (Rena) Alkovicz of Brampton; and his sons, William of Kingston, Bert of Edmonton and Dan of Mississauga.

He is also survived by his mother, Mrs. Sarah Hurding of Scarborough; by 18 grandchildren, and by his sister, Mrs. Michael (Doreen) Peters of Scarborough.

The funeral mass was celebrated at Sacred Heart Catholic Church May 30, 1985, at 11 a.m. Interment in Sacred Heart Cemetery.

Pallbearers were Bill Hurding, Dan Neil, Roger Roberge, John Olkovicz, Shannon Adshade and Rob Neil.

MORRIS: Roy Morris, 80, 55 Catherine Street, Ingersoll, died at Alexandra Hospital, May 26, 1985.

He was predeceased by his wife, the late Grace (Fleming) Morris, May 12, 1985.

He is survived by his son Lloyd of Chatham, and by his daughters, Mrs. Ross (Laurene) Jeffery of Ingersoll, and Mrs. Eric (Marilyn) Waellering of Stratford. Also surviving are six grandchildren and four great grandchildren.

The Rev. Paul Field conducted the May 28 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Pallbearers were Doug Jeffery, Roy Jeffery, Paul Waellering, Ivan Hibert, Leo Brett and Elizabeth Waellering.

Mr. Morris was born in Dereham Township. He was a member of the United Church and worked as a machinist at Ingersoll Machine Company.

INGERSOLL

TIMES

June 5, 1985

BIRTHS

DE JONG: Howard and Tine (nee: opde Weegh), are pleased to announce the birth of their daughter Kristen Martina, born on Sunday, May 12, 1985 at Alexandra Hospital, Ingersoll. Third granddaughter for Mr. and Mrs. Art De Jong and Mr. and Mrs. Andy opde Weegh. Thanks to Dr. Mayberry and nursing staff at Alexandra Hospital.

VOIGT: Lou and Marilyn (nee: Butterworth) are pleased to announce the arrival of Joshua Ryan, on May 6, 1985, weighing 8 lbs., 7½ ozs. at Victoria Hospital, London. Proud grandparents are Mr. and Mrs. Lloyd Butterworth, Mrs. Ferne Voigt and the late Ray Voigt. Special thanks to the Victoria Hospital staff and to Tom and Sylvia Mayberry.

TO MR. DONALD JAMES Wolan and Ms. Lou Anne Tessier, 154 Whiting Street, Ingersoll, on May 10, 1985, a boy, Matthew Aaron Tessier Wolen. Special thank you to Dr. Rechner and the O.B. staff of Alexandra Hospital.

GILL: Brian and Sandy Gill (nee: Sampson), 304 Thames St. N., Ingersoll, are pleased to announce the arrival of their second son, Ryan Todd, born Monday, May 13 at 5:30 p.m. Weighing 9 lbs., 8 ozs. A new little brother for Kerrie, Amy and Craig. Grandparents are Mr. and Mrs. Tom Sampson, Kirkland Lake, Mr. and Mrs. Grant Gill, Embro, great grandparents are Mr. and Mrs. Cecil Gil of Ingersoll. Special thanks to O.B. nursing staff and Dr. Rae.

JOHNSTONE — At Woodstock General Hospital on Wednesday May 22, 1985, Bernice (Waugh) Johnstone, age 82, wife of the late Winsor Johnstone (1970) of R R 3 Norwich, formerly of Ingersoll. Dear mother of Mrs. Ula Sackinder, R R 3 Norwich, Myrtle Carlie Wauthier, Stratford, Roy, Woodstock, Kenneth, Palmerston, Linn, R R 1 Putnam, Lloyd, Ingersoll. Also survived by twenty-six grandchildren, thirty-five great-grandchildren and one great-great-grandchild. Predeceased by one son Winsor, one grandson Michael Johnstone (1978), one sister and five brothers. Friends will be received at the McBeath Funeral Home, 248 Thames Street South, Ingersoll after 7:00 p.m. on Thursday, where service will be held on Saturday May 25 at 1:30 p.m., Canon Tom Griffin officiating, assisted by Rev. Cyril Dyko. Interment in Harris Street Cemetery. Remembrances to the Diabetes Society, Gideon Bibles or Arthritis Society may be arranged for at the funeral home.

SENTINEL

REVIEW

May 23, 1985

BREWER — At Alexandra Hospital, Ingersoll on Friday May 24, 1985, William Brewer, age 69, beloved husband of Lorraine (Hollman) Brewer and the late Peace Ingham Brewer (1981), of 120 Charles Street East, Ingersoll. Dear father of Mrs. Dan Stewart (Ruth), R R 3 Ingersoll. Dear grandfather of Scott, Elaine, and Michael. Dear stepfather of Ronald Hollman, DeBarry Florida, Gary Hollman, Bethlehem Pennsylvania, Mrs. Edward Fix (Darlene), Catawauqua Pennsylvania. Predeceased by one brother Jim (1970). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, after 3:00 p.m. on Saturday, where service will be held on Monday May 27 at 1:30 p.m. Canon Tom Griffin officiating. Interment in Harris Street Cemetery. Remembrances to the charity of your choice may be arranged for at the funeral home.

SENTINEL

REVIEW

May 24, 1985

INGERSOLL
TIMES

May 22, 1985

MARTIN: Edith Isabel Martin, 71, 111 Brock Street, Thamesford, died at Alexandra Hospital, Ingersoll, May 4, 1985.

She is survived by her husband Ernest, her children Gordon of Grimsby, Leonard, Harry, Donald and Bev, all of Thamesford, 15 grandchildren and two great grandchildren. She is also survived by her sisters, Mrs. Gertrude Kew and Mrs. Reg (Evelyn) Frances, both of Bayfield.

Mrs. Martin was predeceased by her son Wayne in 1961 and by her brother, Lawrence.

The Rev. Ron Walker of St. John's Anglican Church, conducted the May 7 funeral service at the Carrothers-Betzner Funeral Home. Interment in St. John's Anglican Cemetery.

Pallbearers were Tim Martin, Rob Martin, Dave Martin, Andy Martin, Brad Coventry and Shawn Kubas.

A memorial service under the auspices of Springtime Rebekah Lodge 375 was held Monday evening.

Mrs. Martin was born in East Nissouri township.

NADALIN: Beatrice (Mote) Nadalin, 84, Martin Street, Beachville, died Friday, April 19, 1985 at Alexandra Hospital.

She is survived by her sons Ed of Barrie, Cecil, Bill and Ken, all of Beachville, Jim of Woodstock, Alvin of Sweaburg and Norman of Toronto.

Also surviving are 15 grandchildren, 22 great grandchildren, and her niece, Mrs. Alf (Marjorie) Solaas of Staten Island, New York.

She was predeceased by her husband Tony in 1929, and by her son John in 1975.

Lorne Thrower, assisted by the Rev. Lawrence Squires, conducted the April 22 funeral service at McBeath Funeral Home. Interment in the Beachville Cemetery.

Pallbearers were Bob Nadalin, Steve Nadalin, Bill Nadalin, Jimmy Nadalin, Tony Nadalin and Gavin Wilkins.

Mrs. Nadalin was born in Caradoc Township. She was a member of Beachville United Church, the church's UCW, and the U.K. club.

STOVER: Mrs. Clarence A. (Thelma Pearl) Stover of Main St., Springford, passed away at Tillsonburg District Memorial Hospital on Wednesday, May 8, 1985, in her 77th year.

Surviving, besides her husband, are two sons, Ron Brearley and Fred Brearley, both of Ingersoll; a step-daughter, Mrs. Harry (Irene) Welch of Houghton Centre; a step-son, Frederick P. Stover of Thorndale; several grandchildren and great grandchildren; four sisters, Mrs. Lorne (Anna) Trefry of Otterville, Mrs. David (Evelyn) Chambers and Mrs. Ken (Olive) Scott, both of Tillsonburg and Miss Myrtle Maunder of Strathroy; and a half-brother, Fairman McQueen of Courtland.

Born at Springford, July 8, 1908, she was a daughter of the late Mr. and Mrs. Spencer Maunder. Mrs. Stover was a member of Springford U.C.W. and of Cornell Women's Institute. She was a former church organist for Springford United Church. Her first husband, Horton Brearley, predeceased her.

She was predeceased by a grandson, Shawn Brearley in 1985 and by a brother, Brancial Maunder in 1916.

Rested at the Ostrander's Funeral Home, Tillsonburg, where service was held Friday, May 10 at 2 p.m. conducted by Rev. Earl Moore and Rev. Charles Seed.

Interment in Norwich Cemetery.

MORRIS: Grace Morris, 77, 55 Catherine Street, Ingersoll, died May 12, 1985.

She is survived by her husband Ray, her daughters Mrs. Ross (Laurene) Jeffery of Ingersoll and Mrs. Eric (Marilyn) Wallering of Stratford, and her son Lloyd of Chatham.

Also surviving are six grandchildren, four great grandchildren and her sister, Mrs. Shirley Perry of Ingersoll.

The Rev. Paul Field conducted the May 14, 1985 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Mrs. Morris was born in North Oxford. She worked as a housewife and was a member of Trinity United Church.

Donations may be made in her memory to the Heart and Stroke Foundation or to the Canadian Cancer Society.

INGERSOLL TIMES

May 13, 1985

55 Deaths

MORRIS — At the Woodstock General Hospital on Sunday May 12, 1985, Grace (Fleming) Morris age 77. Beloved wife of Roy Morris. 55 Catherine Street Ingersoll. Dear mother of Lloyd Chatham, Mrs. Ross Jeffery (Laurene) Ingersoll, Mrs. Eric Waellering (Marilyn) Stratford. Dear sister of Mrs. Shirley Perry Ingersoll. Also survived by 6 grandchildren and 4 great grandchildren. Friends will be received at the McBeath Funeral Home 248 Thomas Street South Ingersoll where complete service will be held on Tuesday May 14 at 1:30 p.m. Rev. Paul Field officiating. Interment in Harris Street cemetery. Remembrance to the Heart Foundation of the Cancer Society may be arranged for at the funeral home.

SENTINEL REVIEW

May 13, 1985

BIRTHS

RIDDICK: Bill, Shelley and Katie are pleased to announce the safe arrival of Matthew James on May 10, 1985 weighing 5 lbs., 14½ ozs. at Alexandra Hospital. Proud grandparents are Mr. and Mrs. James Riddick of Beachville, Gladys Dowling, Ingersoll and Les Dowling, Kitchener. A great-grandson for Mrs. Louise Pittock and Mrs. May Barber. Special thanks to Dr. Rechner and the second floor staff.

INGERSOLL

TIMES

May 13, 1985

Obituaries

PHILLIPS: Arthur Phillips, 78, 2 Cedar Street, Ingersoll, died Thursday, May 9, 1985 at his home.

He is survived by his wife, the former Kathleen Stacey; by his daughter Mrs. Kenneth (Kathleen) West of London, and by his sons William Phillips and Gerald Phillips, both of Ingersoll.

Also surviving are 10 grandchildren, six great grandchildren, and his sisters, Mrs. Dora Minshall of Putnam and Mrs. Ken (Mabel) McConkey of Ingersoll.

Mr. Phillips was predeceased by five brothers and four sisters.

The Rev. Tom Griffin conducted the May 13 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Mr. Phillips was a member of St. James' Anglican Church, Ingersoll. He also served on the Brotherhood of Anglican Churchmen.

In his memory, donations may be made to St. James' Anglican Church's restoration fund.

INGERSOLL TIMES

May 13, 1985

HAAS — Jim and Judy (nee Grass) thank God for the safe arrival of their first child, Sarah Lynn. She arrived on April 22nd, 1985, weighing 7 lbs. 9 oz. Proud grandparents are Bruce and Phyllis Grass of Ingersoll, and Jim and Grace Haas of Woodstock. Proud great-grandparents are John and Oina Oostiarink of Woodstock, Roy and Gladys Gough of Ingersoll and John and Ethel Grass of Springfield. Special thanks to Dr. Chris Smith, Dr. Ian Brown, Dr. Dalton, and the third floor nursing staff at the Woodstock General Hospital.

BIDWELL — Brad and Kim are pleased to announce the birth of their first child, Jamie Thomas, Monday April 15, 1985, weighing 7 lbs. 4 oz. First grandchild for Jerry and Janet Bidwell, and Ron and Barb Moore. Special thanks to Dr. Copeland and Dr. Covens of St. Joseph's Hospital, and all the excellent nursing staff.

SENTINEL REVIEW

May 4, 1985

CARRIERE — At Alexandra Hospital, Ingersoll, on Tuesday May 7, 1985, David Carriere, age 54. Beloved husband of Ruby (Dann) Carriere of 187 Thames Street North, Ingersoll. Dear father of Jean Paul, Guelph. Mrs. Joe Valiquette (Denise), North Bay. Mrs. John Ransom (Jeanette), Mrs. Dan Ransom (Helen), Aline, and Andre, Toronto, Donald, Guelph. Danny, Kitchener. Also survived by several brothers and sisters. Dear stepfather of Wayne Martin and Mrs. Dan Bougeols (Debra), Ingersoll and Lisa Martin, London. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, after 7:00 p.m. this evening, where service will be held on Friday May 10 at 11:00 a.m. Father C. Campbell officiating. Interment in Sacred Heart Cemetery. Parish prayers on Thursday 8:00 p.m.

BRASSI — At his residence, 91 Thames Street South, Ingersoll, on Tuesday May 7, 1985, John Brassi age 75. Son of the late Mr. and Mrs. A. Brassi. Dear brother of Mrs. Josie Kish, Ingersoll, Mrs. Robert Hallock (Theresa), Amherstburg. Also survived by several nieces and nephews. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, where funeral service will be held on Thursday at 11:00 a.m., Father C. Campbell officiating. Interment in Sacred Heart Cemetery. Parish prayers on Wednesday 8:00 p.m.

SENTINEL REVIEW

May 8 1985

PHILLIPS — At his residence, 2 Cedar Street, Ingersoll on Thursday May 9, 1985, Arthur, age 78. Beloved husband of Kathleen (Stacey) Phillips. Dear father of William and his wife Edith, Ingersoll, Gerald and his wife Bev, Ingersoll, Mrs. Kenneth West (Kathleen), London. Dear brother of Mrs. Dora Minshall, Putnam, Mrs. Ken McConkey (Mabel), Ingersoll. Also survived by ten grandchildren and six great-grandchildren. Predeceased by five brothers and four sisters. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, after 7:00 p.m. Saturday, where complete service will be held on Monday May 13 at 11:00 a.m. Rev. Tom Griffin officiating. Interment in Ingersoll Rural Cemetery. In lieu of flowers, remembrances to St. James Restoration Fund may be arranged for at the funeral home.

SENTINEL
REVIEW

May 10, 1985

55 Deaths

JOHNSON — At Woodstock General Hospital on Sunday April 28, 1985, Edward (Scolly) Johnson, age 72, of 178 Earl Street, Ingersoll. Husband of the late Nan (Reid) Johnson (1960). Dear father of Campbell, Burlington, George, Etobicoke. Also survived by six grandchildren. Dear brother of Daisy Sloane, Balloch Scotland, Jean McLachlan, Gourock Scotland, and Allan, Helensburg Scotland. Friends will be received at the McBeath Funeral Home, 248 Thames Street South, Ingersoll after 7:00 p.m. Monday, where service will be held on Wednesday May 1st at 1:30 p.m., Rev. John Jennings officiating. Interment in Ingersoll Rural Cemetery. Masonic memorial service will be held on Tuesday at 7:30 p.m., auspices of King Hiram Lodge No. 37, A.F. and A.M.

SENTINEL

REVIEW

April 29, 1985

BIRTHS

ONDROVCIK: at Alexandra Hospital on April 6, 1985, to Jim and Susan Ondrovcik, 126 King St. W., Ingersoll, a son Darrel Joseph Carl.

BIDWELL: Brad and Kim are pleased to announce the birth of their first child, Jarnle Thomas, on Monday, April 15, 1985, weight 7 lbs., 4 ozs. A first grandchild for Jerry and Janet Bidwell and Ron and Barb Moore. Special thanks to Dr. Copeland and Dr. Covens of St. Joseph's and all the excellent nursing staff.

INGERSOLL

TIMES

May 1, 1985

NADALIN — At Alexandra Hospital, Ingersoll, on Friday, April 19, 1985, Beatrice (Mole) Nadalin age 84 Wife of the late Tony Nadalin (1929) of Marlin Street, Beachville. Dear mother of Ed of Barrie, Cecil, Bill and Ken, Beachville, Jim, Woodstock, Alvin, Sweaburg and Norman, Toronto. Also survived by 15 grandchildren and 22 great-grandchildren. Dear aunt of Mrs. Alf Solaas (Marjorie) Staten Island, New York. Predeceased by one son, John (1975). Friends will be received at McBeath Funeral Home, 246 Thames Street, South, Ingersoll where service will be held on Monday, April 22, 1985 at 1:00 p.m. Rev. Lorne Throver officiating assisted by Rev. Lawrence Squires. Interment in Beachville Cemetery. Remembrances to the Cancer Society may be arranged for at the funeral home.

SENTINEL
REVIEW

April 20, 1985

SMITH — At Victoria Hospital, London, on Monday April 22, 1985, George Smith, age 63, of 178 Earl Street, Ingersoll. Dear son of Frederick F. Smith, Ingersoll. Survived by his former wife Ann Elizabeth. Dear father of Graham, Ingersoll, Caril Ann Shale, Westland, Michigan and their half-brother Grant Wesley Dent, Elmwood, Ontario. Dear brother of Jack, Ingersoll, Mrs. Delbert Water (Pauline), Ingersoll, Mrs. Harold Parker (Marjorie), Ingersoll, Mrs. Allan Foster (Lillian) Dorchester, Mrs. Gladys Duncan, Woodstock. Dear grandfather of Tonnya Colbert, Dwaine Shale, Kory Shale; Guy Smith, Caray Smith, Mandi Smith and Allan Ashton. Dear great-grandfather of Blake Matthew Colbert, and Dwaine Kenneth Robert Shale Jr. Friend of Elsie Atkinson. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll where service will be held on Thursday April 25 at 3:00 p.m. Rev. Tom Griffin officiating. Interment in the Field of Honour, Ingersoll Rural Cemetery. Royal Canadian Legion memorial service Wednesday 7:30 p.m. auspices of Branch 55, Woodstock. Remembrances to Disabled Veterans may be arranged for at the funeral home.

SENTINEL REVIEW

April 24, 1985

55 Deaths

OLTSHER — Peacefully at Alexandra Hospital, Ingersoll on Monday April 22, 1985, Margaret Jane (Warner) Oltscher in her 68th year, formerly of Sebringville, of 20 Kirwin Drive, Ingersoll. Loved wife of Walter William. Dear mother of Nancy Mulholland, London, Susan, Toronto, Douglas, Ingersoll. Also survived by one sister Evelyn Seipel, New Jersey. Predeceased by one brother Wilfred. Loved by three grandchildren. Resting at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, where the funeral service will be held on Thursday April 25 at 1:30 p.m., Rev. Tom Griffin of St. James Anglican Church officiating. Remembrances to St. James Church or the Canadian Cancer Society may be arranged for at the funeral home.

SENTINEL

REVIEW

April 23, 1985

55 Deaths

DAWSON — At Caressant Care Nursing Home, Woodstock, on Tuesday April 23, 1985, Alma (Brooks) Dawson, age 83. Wife of the late Clarence Dawson (1963), formerly of R R 2 Embro. Dear mother of Raymond and Kenneth, both of R R 2 Embro. Dear sister of Mrs. Lottie Miller, Fountain Hills, Arizona, Howard Brooks, Clearwater, Florida. Also survived by six grandchildren and three great-grandchildren. Predeceased by one sister Grace Clements (1984). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll where service will be held on Friday April 26 at 1:30 p.m. Rev. A.G. Pease officiating. Interment in Harris Street Cemetery. Remembrances to the charity of your choice may be arranged for at the funeral home.

BIRTHS

BELORE: Dan and Judy (nee: Purdy) of Thames St. North are pleased to announce the birth of their first child, Derek Daniel Belore, born April 12, 1985, weighing 6 lbs., 7.5 ozs. Proud grandparents are Mr. and Mrs. Jim Belore of Salford and Mr. and Mrs. William Purdy, of Ingersoll. Special thanks to Dr. Rechner and Dr. Mervart and the maternity staff of Alexandra Hospital.

THORNTON: At Alexandra Hospital on March 20, 1985 to Roger and Elizabeth Thornton, 177 Wingham St. South, Ingersoll, a son Kane, weighing 7 lbs., 10 ozs. A brother for Ryan.

COYLE: Jack and Michelle (nee: LaRose) of Petawawa are happy to announce the birth of their first child, a daughter, Vanessa Paige, on April 17, 1985 at Pembroke General Hospital, weighing 7lbs. Proud grandparents are Mr. and Mrs. Walter LaRose, of Salford and Mr. and Mrs. Joe Coyle of Charlottetown, P.E.I., Great grandparents are Mr. and Mrs. Howard LaRose of Ingersoll and Mrs. Mary Ostrom, of Toronto. Great-Great grandfather Mr. Norman Baker, Toronto.

PEACOCK: Terry and Diane of Tillsonburg, welcome with love the safe arrival of their second child, a son, Nathan Michael, born April 10, 1985 at 10:35 a.m., weighing 7 lbs. 6 ozs. A brother and playmate for Jennifer. Proud grandparents are Mr. and Mrs. Ray O'Neil of Springford and Mr. and Mrs. Dick Peacock of Tillsonburg. Special thanks to Dr. G. Rowland and the third floor nursing staff of T.D.M.H.

INGERSOLL

TIMES

April 24, 1985

1985, Adam (Scotty) Patton age 81, formerly of 312 Thames Street North, Ingersoll. Dear brother of Mrs. J. Morrow (Kate), Perthshire, Scotland. Also survived by friends Walter and Gloria Auslin and family, formerly of 312 Thames Street North, Ingersoll. Friends will be received at the McBeath Funeral Home, 248 Thames Street South, Ingersoll after 2:00 p.m. on Tuesday where service will be held on Wednesday April 10 at 1:30 p.m. Rev. Tom Gillin officiating. Interment in Harris Street Cemetery. Remembrances to the Heart Foundation may be arranged for at the funeral home.

STAPLES — Al Alexandra Hospital, Ingersoll, on Monday April 8, 1985. Frank Staples, age 54, loved husband of Mary (Schram) Staples of 294 Tunks Street, Ingersoll. Dear father of Rick, Ingersoll, Doug, Brownsville, Danny, David and Karen, Ingersoll. Dear brother of Mrs. Gordon Baird (Lena), Redlands California, Mrs. Grace Pearson, Woodstock, Mrs. Helen Dickie, Truro, Nova Scotia. Also survived by eight grandchildren and a number of nieces and nephews. Predeceased by his father Richard Staples, his mother, Esther Pearson, one nephew Lance Pearson (1984). Friends will be received at McBeath Funeral Home, 248 Thames Street South, Ingersoll, after 7:00 p.m. on Tuesday, where service will be held on Thursday April 11 at 1:30 p.m. Rev. George Watt officiating. Interment in Ingersoll Rural Cemetery. Remembrances to the Heart and Stroke Foundation may be arranged for at the funeral home.

SENTINEL
REVIEW
April 8, 1985

DEATHS

WEBB, W. Howard of Southfield, Michigan (formerly of Ingersoll) passed away Sunday, March 25, 1985. He is survived by his wife the former Betty Naphan and a daughter, Laura and a sister Audrey Chambers, Ingersoll. Also survived by several nieces and nephews. Predeceased by parents Clark and Florence Webb. Funeral service was held March 28, 1985. Cremination followed.

BIRTHS

Craig and Wanda Hutchison of RR2 Thamesford are pleased to announce the arrival of their son Jonathon Mark Wesley born March 25 at Woodstock General Hospital. Proud grandparents are Jack and Gwen Hutchison of RR2 Thamesford and Rev. and Mrs. Wesley Ball of Scarborough. Proud great-grandparents are Arthur and Estelle Hutchison of RR3 Ingersoll and Mrs. Gladys Ball of Delson, Quebec and Mrs. Blanche Hendershot of Hamilton. Special thanks to Dr. Paul Whilloughby and maternity staff.

LAING: Nina and Peter Laing are delighted to announce the birth of Katherine Elizabeth, 8 lbs 10 ozs., on March 27, 1985, at Alexandra Hospital, Ingersoll. A beautiful sister for Michael and Andrew. Thank you to nurses Barbara and Karen and Dr. Dalton, for their encouragement and support, and a special thanks from Dad to Mom for all her efforts.

COVENTRY: Brad and Terry (nee Martin) welcome with love their daughter Shannon Elaine born at Alexandra Hospital, Ingersoll March 30, 1985 weighing 5 lbs. 12 ozs. a little sister for Amy Katharine. Proud and happy grandparents are Mr. & Mrs. Bob Coventry, Salford and Mr. & Mrs. Harry Martin, Thamesford. Special thanks to Dr. M. Mervart, Dr. D. Simpson, Dr. M. Pariser, Dr. T. Mayberry and all O.R. and O.B. nurses for their excellent skill and care.

ELLIS: At Victoria Hospital, on March 25, 1985, at 1:20 p.m. to Rick and Kathy Ellis, 230 Wingham St. South, Ingersoll, a son Kevin Richard, weighing 7 lbs. 10 ozs. First grandchild for Marion and Dave Ellis, Ingersoll. Tenth grandchild for Jim and Betty Huntley, Salford.

KIRWIN: Lisa and Michelle Kirwin are happy to announce the birth of their new sister Robyn Maria, born on March 21, 1985, at Victoria Hospital. She weighed 7½ lbs. Proud grandparents of these girls are Bob and Henrietta Kirwin, of RR2, Mt. Elgin.

MELANSON: John and Marcia are proud to announce the birth of their daughter Lindsey Lillian Diane, weighing 7 lbs., 4 ozs., at Victoria Hospital on March 28, 1985. A sister for Robin, Trevor and Kyle. Proud grandparents are George and Nedra Melanson, Ingersoll and George and Mary Anne Beattie of Thamesford. Special thanks to Dr. M. L. Robinson and nursing staff of Victoria Hospital.

INGERSOLL TIMES

April 10, 1985

BONIFACE — Roger and Elinor of Ingersoll are proud to announce the birth of their first child, a girl, Angela Miriam June, weighing 8 lbs. 3 oz. on March 19 at Alexandra Hospital. Proud grandparents are Ezra and Miriam Kueller of Newton, and Jim and Gwen Boniface of Ingersoll.

JACKSON — At Alexandra Hospital, Ingersoll, on Tuesday March 28, 1985, Isabel Pearl (Wilson) Jackson, age 63, of 40 Willy Avenue, Ingersoll. Wife of the late George Jackson (1978). Dear mother of Mrs. James Miller (Donna), Ingersoll. Loved by two grandchildren, Jack Scott, Ingersoll, and Wanda Loisberg, Edmonton. Also survived by one brother, Charles Wilson of Chatham, and a number of nieces and nephews. Predeceased by one granddaughter Mary Ann Scott (1969), and one son-in-law Jack Scott (1974). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 2:00 p.m. Wednesday, until Friday March 29 at 1:45 p.m., then to St. James' Anglican Church for funeral service at 2:00 p.m., Rev. Tom Griffin officiating. Temporary entombment, Interment later in Ingersoll Rural Cemetery.

SENTINEL
REVIEW
March 27, 1985

55 Deaths

LANE — At Victoria Hospital, London, on Wednesday March 27, 1985, Russell Lane, age 63. Beloved husband of Dorothy (Downey) Lane of 293 Whiling Street, Ingersoll. Dear father of Mrs. Polly Landon (Darlene), Ingersoll, Janice at home. Dear brother of Mrs. John Watson (Veda), Gall. Dear grandfather of Tracey Landon. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 2:00 p.m. on Saturday March 30, where service will be held on Monday April 1st at 3:00 p.m., Rev. George Wall officiating. Interment Dorchester Union Cemetery.

SENTINEL REVIEW

March 29, 1985

BONIFACE — Roger and Elinor of Ingersoll are proud to announce the birth of their first child, a girl, Angela Miriam June, weighing 8 lbs. 3 oz. on March 19 at Alexandra Hospital. Proud grandparents are Ezra and Miriam Kueller of Newton, and Jim and Gwen Boniface of Ingersoll.

55 Deaths

McKILLEN — At Chelsey Medical Centre, Chelsey, Michigan, on Saturday March 30, 1985, Benjamin Garfield McKillen, 72, of Dexter, Michigan. Beloved husband of Kathryn Roche. Father of Michael, Jeffrey and Patrick McKillen, all of Dexter, and Mrs. Tom Minick (Polly) of Ann Arbor, and Laurie McKillen, Dexter. Grandfather of Jim, Jeff and John Minick, and Mark, Jason, Kaha, Patrick, Kris and Kelly McKillen. Brother of Ralph McKillen, Toronto, Robert McKillen, Ingersoll, Donald McKillen, Woodstock and Mrs. Lloyd Phillips (Margaret), RR 4 Ingersoll. Predeceased by his parents Ben and Rachel McKillen, brother Jimmy, and sisters Ila Prentice, Edith Pugh and Grace Grant. Funeral arrangements by Hosmer Funeral Home, Dexter, Michigan, with services Tuesday April 2, 1985, at 10:00 a.m. at St. Joseph's Roman Catholic Church, and burial at Pinckey, Michigan.

SENTINEL

REVIEW

April 1, 1985

BIRTHS

SIMS: Jim and Brenda (nee Groom) are happy to announce the birth of their first child, William James, seven pounds, 10½ ounces. Born March 13, 1985 at Alexandra Hospital. Proud grandparents are Mrs. Iva Groom, Ingersoll and Mr. and Mrs. Allan Sims, Kinlore.

WALLACE: A boy, Jeremy John Wallace to Gary and Cindy Wallace of R.R.2, Thamesford, on March 12, 1985. Brother for Mellissa, Joe and Ellen Wallace of Thamesford and John and Doreen Clark of Ingersoll are the proud grandparents.

FISCHER: Doug and Chris (Pitlock) are very pleased to announce the safe arrival of their first born, a daughter, LeeAnne Marie. Born February 25, at the County of Bruce General Hospital, Walkerton and weighed eight pounds 14 ounces. Proud grandparents are Ted and Gwen Pitlock of Ingersoll, Almer and Ruth Kennedy of Tara, Herb Fischer of Chesley.

Obituarles

ROSE: Betty Rose, River Road, Ingersoll died Saturday, March 16, 1985 at St. Joseph's Hospital, London.

She was the daughter of the late Mr. and Mrs. Alex Rose.

Miss Rose is survived by her brother Donald of River Road, Ingersoll, and her sisters Dorothy Sutherland and Camilla Sutherland of R.R.2, Ingersoll. She was predeceased by her brother Roy in 1972.

A private family service was held at McBeath Funeral Home Monday, March 18, with the Rev. John Jennings officiating. Interment in Ingersoll Rural Cemetery.

Miss Rose was born and raised in the Township of North Oxford and was a life long member of St. Paul's Presbyterian Church, Ingersoll. She was past regent and a member of the Admiral McDougall chapter of the IODE, past president of the North Oxford Liberal association, and was always very involved in her home community affairs.

PEDOLIN: Gladys (Wilford) (Wagner) Pedolin, 82, 261 Wellington St., Ingersoll, died Saturday, March 16, 1985 at Alexandra Hospital.

Born in Dereham Township, she was the wife of the late Percy Pedolin (1965), and the late Leslie Wagner (1956).

She is survived by her children, Wilford Wagner, R.R.1, Salford, and Mrs. Ken (Lavinia) Johnstone of Palmerston; her sister Mrs. Joe (Annie) Barnett of Ingersoll, seven grandchildren and one great grandson.

The Rev. Paul Field, assisted by Audrey Whitney, conducted the Tuesday, March 19 funeral service at McBeath Funeral Home. Interment in Ebenezer Cemetery.

INGERSOLL TIMES

MARCH 20, 1985

55 Deaths

FINUCAN — At his residence, 261 Jura Lane, Ingersoll, on Sunday March 24, 1985, Joseph A. Finucan, age 48. Son of the late John Finucan (1963). Loving son of Mary Finucan (McMahon). Dear brother of Jack Finucan, Branford, Bertley, Thomas and Michael Finucan and Sister Mary James (Helen), all of Ingersoll, Lorne Finucan, Sudbury, Mrs. Thomas Tonks (Rita) of Dartmouth N.S., and Sister St. Jude (Florence), Mount St. Joseph, London. Also survived by several nieces and nephews. Predeceased by brother James Finucan (1980). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 7:00 p.m. Monday, until Wednesday March 27 at 10:45 a.m. Then to the Church of the Sacred Heart for funeral Mass at 11:00 a.m. Temporary entombment. Interment later in Sacred Heart Cemetery. Parish prayers Tuesday 8:00 p.m. Remembrances to the Canadian Cancer Society may be arranged for at the funeral home.

SENTINEL

REVIEW

MARCH 23, 1985

55 Deaths

CHRISTIE — Al Alexandra Hospital, Ingersoll on Sunday March 3, 1985. Charles Christie, age 89 of 185 Carroll Street, Ingersoll. Husband of the late Jean (McNiven) Christie (1873). He is survived by a number of nieces and nephews. Predeceased by several brothers and sisters. Friends will be received at McBeath Funeral Home, 246 Thames Street South, Ingersoll after 7:00 p.m. Monday, where complete funeral service will be held on Wednesday March 6 at 3:30 p.m. Rev. John Jennings officiating Temporary entombment. Interment later in Ingersoll Rural Cemetery. Masonic memorial service on Tuesday at 7:30 p.m. auspices of St. John's Lodge No. 68 A.F. and A.M.

THURBY — At Victoria Hospital, London, on Sunday March 3, 1985, Basil Thurby, age 80 of 456 Haines Street, Ingersoll. Beloved husband of Grace (McAlister) Thurby. Dear father of Mrs. Mark Pearson (Connie), Texas, Debbie Hurding, Wayne and Basil, Ingersoll. Dear grandfather of Dennis, Danilo and Derek. Beloved brother of Lela Aileen Kacins, Paul Bruce. Predeceased by one brother Vern, one sister Velma Kache. Friends will be received at McBeath Funeral Home, 246 Thames Street South, Ingersoll after 7:00 p.m. on Monday, where complete service will be held on Wednesday March 6 at 1:30 p.m. Rev. Leonard Fax officiating Temporary entombment. Interment later in Ingersoll Rural Cemetery. Remembrances to the Heart Foundation may be arranged for at the funeral home.

SENTINEL REVIEW

March 4, 1985

55 Deaths

BROWN — At War Memorial Children's Hospital, London, on Monday March 4, 1985. Catharina Elizabeth Angela Brown, age one week. Beloved infant daughter of Thomas and Pamela Brown of R.R. 2 Ingersoll. Dear sister of Connie at home. A private family service was held at the McBeath Funeral Home, Ingersoll.

SENTINEL REVIEW

March 6, 1985

BIRTHS

HOLDEN: Jocelyn and Pat are pleased to announce the new arrival of their son Logan George Holden, born February 18, 1985 at St. Joseph's Hospital, London, weighing seven pounds two ounces.

PATIENCE: Ann and John are happy to announce the birth of Michael Craig, a brother for Emily and Matthew, at Tompkins County Hospital, Ithaca, New York, on February 22, 1985. Grandparents are Mr. and Mrs. Gordon German, Mt. St. Hilaire Quebec and Mr. and Mrs. Alwyn Patience, R.R. 2, Thamesford.

GARTON: Gary and Mary (nee: Schreurs) sister Amy and brother James are delighted to announce the safe arrival of Glenn Frederick, on February 20, 1985, at Victoria Hospital, weighing in at eight pounds, three ounces. Proud grandparents are Dorothy Garton, Ingersoll and Frank and Nellie Van Alphen, Dorchester.

MERTICK: Eli Mertick, 58, died Thursday, February 28, 1985 at Victoria Hospital, London. He had resided at R.R. 3, Lakeside.

Mr. Mertick is survived by his wife, the former Hildagard Miller; his children, Brad and Darrell of Duncan, B.C., Mark and daughter-in-law Jane and grandson Nathan of Kincairdine, and daughter Wanda, at home. He is also survived by his parents, George and Mary Mertick of Regina, Saskatchewan.

Also surviving Mr. Mertick are his brothers and sisters: Nick of Calgary, Mrs. Bill (Elaine) Andrews of St. Thomas, Dan of St. Thomas, Mrs. Ken (Mary) Williams of North Battleford, Saskatchewan, Jerry of R.R. 7, Aylmer, Mrs. Ralph (Vivian) Dord of Columbia, Tennessee, Genevieve Gross of Regina, Sask., Mrs. Don (Florence) Rolfs of Regina, and Beckie Mertick of Ottawa.

Mr. Mertick was predeceased by his brother Stan in 1983.

The Rev. A.G. Pease conducted the Monday, March 4, 1985 funeral service at McBeath Funeral Home. Interment later in Putnam Cemetery.

Honorary pallbearers were Ross Bonn, Jim McCurdy, Harry Morton, Marlin Kirwin, Bruce Gordon, Art Pepper, Sam Phillips and Herb Collman.

CHRISTIE: Charles Christie, 89, Carroll Street, Ingersoll, died Sunday, March 3, 1985 at Alexandra Hospital.

He was predeceased by his wife, the late Jean (McNiven) Christie, in 1973.

He is survived by a number of nieces and nephews.

The Rev. John Jennings will conduct the funeral service today, March 6, at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Mr. Christie was a member of St. John's Lodge 68 AF and AM. He had operated an electric and appliance store.

INGERSOLL TIMES

March 6, 1985

TYSSEN — Al Victoria Hospital, London, on Friday February 15, 1985. Henricus (Hank) Tyssen, age 60. Beloved husband of Nellie (Coonen) Tyssen of 110 King Solomon Street, Ingersoll. Dear father of Eric, Calgary, Joseph, Kenora, and Peter, McGregor. Dear brother of Mrs. Wilhelminn Quinlan, London, Mrs. Helena van der Berg, Waterloo, Hubert and John, London, Peter, Mt. Albert. Dear grandfather of Sharon Ann and Amy Marie. Predeceased by two brothers-in-law, Arthur Quinlan and William van der Berg. Friends will be received at the McBeath Funeral Home, 248 Thames Street South, Ingersoll, commencing 2:00 p.m. Sunday, until Tuesday February 18 at 10:45 a.m., then to the Church of the Sacred Heart for funeral Mass at 11:00 a.m. Temporary entombment, interment later in Sacred Heart Cemetery. Parish prayers Monday at 8:00 p.m. Remembrances to the John P. Roberts Institute, London, may be arranged for at the funeral home.

SENTINEL REVIEW
February 17, 1985

BIRTHS

HAMMOND: At Alexandra Hospital, on February 11, 1985, to Betty and Steve Hammond, R.R. 2, Mt. Elgin, a son Jeffrey James Lee. A brother to Melissa. Proud grandparents are June and Gordon Bruce and Vern and Audrey Hammond.

DEATHS

HUTCHISON: Ethel 'Bernice' Hutchison, 88, Oxford Regional Nursing Home, Ingersoll, died at her residence February 17, 1985.

She was predeceased by her husband, the late Walter Hutchison, in 1978.

Surviving are her sons, Morley 'Mike' of Ingersoll and Donald of Mitchell; daughter Mrs. Albert (Betty) Lawson of R.R. 8, London; six grandchildren and six great grandchildren.

She was predeceased by her brother, the late Harold Quinn, in 1984.

The Rev. K. David Mack conducted the February 19, 1985 (funeral) service at the Carrothers-Betzner Funeral Home, Thamesford. Interment in Zion Seventh Line Cemetery.

Pallbearers were Lloyd Hutchison, Tom Lawson, Jim Patience and Jim Holden.

Mrs. Hutchison was born in East Nissouri Township. She was a home-maker and a member of Westminster United Church. She was also a life member of Westminster United Church Women.

In her memory donations may be made to the Westminster United Church Memorial Fund.

INGERSOLL TIMES

February 20, 1985

Wedding vows exchanged at St. James' Church

Red Carnations and white mums decorated the altar at St. James' Anglican Church, Ingersoll, on Saturday, October 13, 1984, for the afternoon wedding of Janice Marie Hutchison and Thomas James Messenger.

The bride is the daughter of Don and Sharon Hutchison, 20 Cedar Street, Ingersoll, and the groom is the son of Edward and Doris Messenger, 164 George Street, Ingersoll.

Given in marriage by her parents, the bride wore a floor length traditional white gown of chiffon, with lily of the valley lace. The gown featured a drop bodice, long sheer sleeves, a high neck and a chapel train.

She wore a silk illusion finger-tip veil, held in place by a Juliet cap which was lace and pearl encrusted. Her veil also had lace and pearl appliques.

The bride's bouquet was made up of red and white roses, lily of the valley, apple blossoms and baby's breath.

The Rev. Tom Griffin conducted the wedding ceremony. Soloists Jane Paulen of Toronto, and Susan Kohler of Waterloo, the bride's cousins, sang, "The Wedding Song".

Maid of honor was Cindy Cussons. She wore a floor length royal blue taffeta gown that featured elbow length puff sleeves. She wore a circlet of flowers and ribbons in her hair and carried a bouquet of cornflower, apple blossoms and gipson.

Bridesmaids were Margaret Messenger of Woodstock, the groom's sister, and Tammy Paulen of Toronto, the bride's cousin. They wore gowns identical to the maid of honor's, and their bouquets were also the same.

Flower girls were Patti Miller of Paris, Ontario, and Julie Dill of Niagara Falls, cousin of the bride. They wore white chiffon, floor length gowns and carried bouquets similar to the bridesmaids, in white baskets.

Best man was Rob Messenger of Woodstock, the groom's brother. Ushers were Jon Cussons of Ingersoll, cousin of the groom, Jim Hutchison of Ingersoll, brother of the bride, and Pat Kenny of Sarnia.

John Dill of Niagara Falls, cousin of the

Mr. and Mrs. Thomas J. Messenger

bride, was the ring bearer.

While the groom wore a navy blue tuxedo and a boutonniere of red roses, and baby's breath, the ushers wore navy blue tuxedos with royal blue cummerbund and bow ties.

A reception for 110 people was held at Henderson Hall. The hall was decorated with pink and white streamers and bells.

The bridal table held a three tier wedding cake, which was decorated with royal blue silk flowers, and the guests' tables held centerpieces of silk flower arrangements around candles.

Prior to the reception the bride's mother greeted guests wearing a burgandy street length dress of chiffon. She wore grey accessories and a corsage of red and cream colored roses. The groom's mother wore a royal blue street length dress of georgette, also with grey accessories. She wore a peach colored rose corsage.

During the wedding reception, the best man gave a toast to the bride. Master of ceremonies was the bride's uncle Keith Dill.

For a wedding trip to Myrtle Beach, South Carolina, the bride wore a red and black street length dress with black accessories, and a white carnation corsage.

Out-of-town guests were from Sarnia, London, Stratford, Toronto, Niagara Falls, Woodstock and Windsor.

The newlyweds are now residing at 123 Concession Street, Ingersoll.

INGERSOLL TIMES

January 30, 1983

DUNN: At his home 542 Ingersoll Avenue, Woodstock on Friday, January 18, 1985, Matthew Paul Mark Dunn. Infant son of Paul and Vicki Dunn. Be-

loved grandson of William and Hazel Dunn of Woodstock, Sheila and Gordon Pollard of Ingersoll. Great-grandson of Mrs. Alice Bennett of St. Thomas. A funeral service was held at the

Rowell Funeral Home, 134 Riddell Street, Woodstock at 2 p.m. Saturday, January 19, Rev. Austin Snyder officiated. Interment later in the Anglican Cemetery. As an expression of sympathy Memorial contributions to a charity of your choice would be appreciated.

MILLER: Sylvia and Stephen Miller, Carleton Place, are happy to announce the arrival of Allyson Patricia on January 2, 1985. Grandparents are Mrs. James Miller, Ottawa and Mr. and Mrs. John Matthews, Ingersoll.

QUAIL: Dan, Christine and Heather are pleased to announce an addition to the family, Stephanie Lauren was born on December 18, 1984, at 6:59 a.m. weighing 9 lbs. one ounce, at Woodstock General Hospital. Proud grandparents are Mr. and Mrs. F. Pember and Mr. and Mrs. Wm. Pudy of Ingersoll. Great grandparents are Mrs. William Pember of Woodstock, Mr. and Mrs. McNulty of Ingersoll and Mr. and Mrs. C. Meinzinger of Cambridge. Great great grandmother Mrs. S. Meinzinger of Kitchener.

INGERSOLL TIMES

January 23, 1985

MINOGUE - At her residence, 138 Bond Street, Ingersoll, on Friday January 25, 1985, Monica Minogue age 3, beloved daughter of Tim and Carol Minogue. Dear sister of Mary and Angela at home. Dear granddaughter of Mrs. Vera Minogue, R.R. 2 Ingersoll, Mr. and Mrs. Henry Daniel, Ingersoll. Dear great-granddaughter of Mrs. Winifred Stewart, Kitchener. Also survived by several aunts and uncles. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 2:00 p.m. on Sunday, where funeral service will be held Monday, January 28 at 1:30 p.m., Bruno Suhr of the Jehovah's Witnesses officiating. Temporary entombment, interment later in Delmer Cemetery.

SENTINEL

REVIEW

January 25, 1985

HALL - At Victoria Hospital, London, on Sunday January 27, 1985, Allan James Hall, age 51. Beloved son of Mr. and Mrs. Allan G. Hall of 118 Holcroft Street West, Ingersoll. Dear uncle of James Graham (Barney) Hall, London. Predeceased by one brother, Dr. Graham Hall (1982). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll on Tuesday January 29 from 7 - 9 p.m. where the funeral service will be held on Wednesday January 30 at 11:00 a.m. Father C. Campbell officiating in lieu of flowers. Remembrances to the Canadian Cancer Society may be arranged for at the funeral home.

SENTINEL REVIEW

January 28, 1985

At his residence 15 Bolas Street, Ingersoll, on Thursday January 10, 1985, Russell C. Harris, age 68, formerly of St. Thomas. Loving husband of Lavina (Lang) Harris. Dear father of Garry Harris and Larry Harris, both of Ingersoll. Dear brother of Mrs. Ted Nunn (Edna), Ingersoll. Also survived by his grandchildren Tammy, Garry, Brad, Shane, Chad, Justin, and Tricia Harris, and several nieces and nephews. Friends will be received at the McBeath Funeral Home, 248 Thames Street South, Ingersoll, after 7:00 p.m. Saturday, where complete service will be held on Monday January 14, 1985, at 1:30 p.m. with Rev. George Wall officiating. Cremation. Remembrances to the Ontario Heart Foundation may be arranged for at the funeral home.

SENTINEL
REVIEW

January 11, 1985

Fraser-Statler wed

Lynda Leigh Fraser and Mark Douglas Statler were united in marriage on September 15, 1984 by the Rev. George Wall at the First Baptist Church in Ingersoll.

The bride is the daughter of Hadden and Irene Fraser of Embro. She is a graduate of the University of Western Ontario's Nursing program and is currently employed in obstetrics at the University of Texas Medical Branch in Galveston, Texas. The groom is the son of Ray and Betty Statler of San Antonio, Texas. He graduated from Medical School at the University of Texas Medical Branch and is completing a pediatric residency program.

Given in marriage by her father, the bride wore a southern belle gown, featuring a cathedral length veil and a crystal tiara.

The maid of honor and soloist was Mary Ann Vlemmix of Toronto and bridesmaids were Nancy Gates of Toronto and Jill Fraser of Embro. Mary Ann and Nancy are long time friends of Lynda's and Jill is her only sister.

The bridal attendants were gowned alike in dusty rose chiffon over taffeta floor length gowns.

Best man was Bruce Statler, brother of the groom of San Antonio. The Groomsmen were Don Carbin of Ohio, and Dr. Henry Saechling of Texas. The groom and his party wore silver grey tuxedos.

Following the ceremony, a dinner and dance were held at Henderson Hall in Ingersoll, with Grant Fraser, only brother of

the bride, acting as master of ceremonies. Guests were present from Texas, Ohio, Virginia, Washington D.C., Toronto, London, Ingersoll, Alliston and Embro. The bride and groom left on a wedding trip to Cancun, Mexico before returning home to Galveston, Texas.

Mr. and Mrs. Mark Douglas Statler

BIRTHS

BASKETTE: At Alexandra Hospital on January 2, 1985, to George and Michelle Baskette, 285 Thames St. North, Apt. 507, Ingersoll, a son, Byron Andrew.

wedding vows exchanged

Bridesmaids were Cathy Jollymore of Woodstock and Suzanne Shipp of Mississauga.

They also wore royal blue dresses and carried bouquets of pink roses, carnations and baby's breath. The flower girl was Tabitha Moulton of Woodstock, who wore a white organza dress with royal blue trim and carried a basket of pink roses and baby's breath.

Mother of the bride wore a deep rose colored dress with a matching hat and grey accessories, she wore an orchid corsage. The groom's mother wore a soft grey dress, red rose corsage and matching accessories.

The best man was Tim Reeves of Woodstock. Ushers were Terry Reeves and Jeff Dickert of Woodstock.

The men wore charcoal grey tuxedos with striped trousers, ascot ties and vests.

A reception was held at the U.A.W. Hall in Woodstock. Glen Shipp of Mississauga was master of ceremonies.

Guests attended from Woodstock, Ingersoll, Tillsonburg, London, Port Hope, Ottawa, Michigan, Florida, Blenheim, Stoney Pt., Mississauga and Parry Sound.

The couple will reside in Woodstock where both are employed at the Oxford Regional Centre.

Brenda Witty of Woodstock, daughter of Ken and Betty Witty of Ingersoll, was married to Robert Reeves, the son of Bob and Pearl Reeves of Woodstock, on October 26, 1984 at Central United Church.

The Rev. Austin Snyder officiated the ceremony. The bride was given in marriage by her father and mother.

Soloist was Cindy Chiurko of Woodstock.

The bride wore a Victorian style gown with a matching hat. She carried a cascade bouquet of pink roses, lillies and baby's breath.

The maid of honor Mary Allard of London. She wore a dress in royal blue and carried a bouquet of pink roses, carnations and baby's breath.

INGERSOLL TIMES

January 2, 1985

CECCHIN

Anna Cecchin, 62, 271 Thames St. North, Ingersoll, died October 18, 1985 at Ingersoll's Alexandra Hospital.

She was predeceased by her husband, the late Vittorio Cecchin, in 1969, and by her parents, Mr. and Mrs. John Simonato.

Mrs. Cecchin is survived by her son Carlo of Woodstock, and her daughter Mrs. Ken (Joanne) Smith of Ingersoll.

Father Charles Campbell and Father Bob Cartwright conducted the funeral mass at Sacred Heart Catholic Church. Interment in Sacred Heart Cemetery.

Pallbearers were Mario Innocente, Richard McArthur, Chuck Cecchin, Orelia Antonello, Peter Beghin and Joe Cecchin.

Mrs. Cecchin was born in Italy. She worked at Paquette Hosiery, Woodstock. She was a member of the Catholic Women's League.

COOK

John Robert Cook, 207 George Street, Ingersoll, died at Victoria Hospital, London, Monday, October 21, 1985.

Mr. Cook is survived by his wife, the former Lola M. Herd, and his children Janice and Phillip, both of Ingersoll.

He is also survived by his aunts, Mrs. J.W. (Helen) McManus of Goderich, and Mrs. Richard (Beatrice) Allen of Kingston.

The funeral service will be held at 2 p.m. today, Wednesday, October 23, at St. James' Anglican Church, with the Rev. Canon Tom Griffin officiating. Interment in the Harris Street Cemetery.

Mr. Cook laughed for many years.

POLLARD

James Gordon Pollard, the infant son of Susan and Neal Pollard, died in his sixth week at his Ingersoll home, Saturday, October 19, 1985.

He is survived by his parents and by his sister, Jennifer Lynn; his grandparents Jim and Nancy MacMillan of Ingersoll, and Mr. and Mrs. Gordon Pollard of Ilderton; and by his great-grandparents, Mrs. Ann MacMillan of Ingersoll, and Mrs. Alice Bennett of St. Thomas.

The Rev. Paul Field conducted the October 21 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

The child was born in London, Ontario.

55 Deaths

SIMPSON — Suddenly on Monday October 21, 1985 Florence (Haw) Simpson Beloved wife of Rev. James Simpson of 220A King Street East, Ingersoll. Dear mother of Bob and his wife Carol of Pickering, Donna and her husband Bill Burns of Greensville, Kathie Simpson Mississauga Dear grandmother of Scott, Lisa, Laura and Krista and the late Valerie (1974). Predeceased by one brother Alden Haw (1969). Friends will be received at the McBeath Funeral Home, 246 Thames Street South Ingersoll, until 12:00 noon Thursday October 24th then to First Baptist Church for funeral service at 1:30 p.m. Rev. George Wall officiating. Interment in Ingersoll Rural Cemetery Remembrances to the Canadian Baptist Overseas Mission Board, 217 St. George Street Toronto may be arranged for at the funeral home. Please note change of place of funeral.

TURNER — At Woodstock General Hospital on Tuesday October 22, 1985. Wilfred Turner age 71 of 83 Thames Street Ingersoll. Dear uncle of Irene Tanner, Woodstock, Joyce Gilling, Georgetown, Shirley Masters, Lemington, Arthur Turner, Cambridge, Bill Turner, Ingersoll. Brother-in-law of Mrs. Pheobe Turner, Woodstock. Also survived by a number of great-nieces and nephews. Predeceased by 6 brothers and 1 sister. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 2:00 p.m. Thursday, where service will be held on Friday October 25th at 1:30 p.m. Rev. B.C. Burry officiating. Interment in Ingersoll Rural Cemetery. Remembrances to the charity of your choice may be arranged for at the funeral home.

SENTINEL REVIEW
October 23, 1985

55 Deaths

BARNES — At Alexandra Hospital Ingersoll, on Thursday October 24, 1985, Margaret (Ovance) Barnes age 82. Beloved wife of Norman Barnes formerly of 218 Hall Street, Ingersoll. Dear mother of Mrs. Malcolm Campbell (Jean) Newbury, England, Mrs. Norma Nickason, Ingersoll, Mrs. Judith Laroque, London. Dear sister of George Ovance, Toronto, Daisy Lillier, Waterloo, Fred Ovance, Tillsonburg. Dear grandmother of Tara and Neil Campbell, Michael, Paul and Cindy Balcher, Adrienne Laroque and Jennifer Nickason. Also survived by 2 great-grandchildren predeceased by one daughter, Mrs. John Balcher (Dorothy 1982), three brothers, Richard, Frank and Tom and one sister Betty. Friends will be received at The McBeath Funeral Home, 246 Thames Street South, Ingersoll after 7:00 p.m. on Saturday, where complete service will be held on Monday October 28th at 1:00 p.m. Rev. Paul Field officiating. Interment in Delhi Cemetery. Remembrances to Trinity United Church Foundation or the charity of your choice may be arranged for at the funeral home.

SENTINEL REVIEW
October 25, 1985

DYKEMAN — At Alexandra Hospital Ingersoll on Sunday October 27, 1985, May (Bowman) Dykeman age 84. Wife of the late Charles Dykeman (September 1985) of 248 Wingham Street, Ingersoll. Dear mother of Charles, London, Mrs. Robert Miller (Pauline), Baltimore Maryland, Mrs. John Holmes (Dorothy), Ingersoll. Dear sister of Tom Bowman, Woodstock, Ted Bowman, Ingersoll. Dear grandmother of 11 grandchildren and 5 great-grandchildren. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 7:00 p.m. this evening until Wednesday October 30th at 11:00 a.m., then to St. James Anglican Church for service at 11:15, Canon Tom Griffin officiating. Interment in Oxford Memorial Park Cemetery. Remembrances to the Alzheimer Society of St. James Restoration Fund may be arranged for at the funeral home.

SENTINEL
REVIEW
October 28, 1985

48 Marriages

BONIFACE-SMITH — Mr. and Mrs. Michael Gary Smith were married August 10, 1985 at Sacred Heart Church, Ingersoll. Rev. Father C. Campbell officiated. The bride, the former Margaret (Peg) Boniface is the daughter of Mr. and Mrs. Albert Boniface and groom's parents are Mr. and Mrs. Gary Smith all of Ingersoll.

SENTINEL REVIEW
October 26, 1985

COLBERT

John William Colbert, 75, 64 Genevive Cr., Apt. 2, London, died at Memorial Hospital, St. Mary's, Ontario, October 19, 1985.

He is survived by his wife, the former Harriet Row; his son Bill of R.R. 1, Thorndale; daughters Mrs. Bob (Lynn) Riddell of R.R. 1, Thorndale, and Mrs. Ken (Mary) McRae of London; stepchildren Bill Shrubbs of Peterborough; Mrs. Charlie (Edna) Luminiss of Lindsay, Mrs. Bill (Shirley) Colbert of R.R. 7, Thorndale, Mrs. Doug (Linda) Fitzpatrick of Alberta.

Mr. Colbert is also survived by his brother Harry of R.R. 1, Thorndale, and sister Edna Quait of London; 19 grandchildren and one great-granddaughter.

He was predeceased by his first wife, the late Doris McMurray, in 1973, and by his second wife, the late Gladys Stevenson, in 1981.

The Rev. H.E. Moorhouse conducted the October 21 funeral service at the Carrothers-Betzner Funeral Home. Interment in Robin's Hill Cemetery.

Pallbearers were Rea Jones, Ross McGuffin, Wilf Kemp, Jim Gumb, Clare Orchard and Jeff McDonald.

Honorary pallbearers were Howard Jones and Ivan McGuffin.

Mr. Colbert was born in West Nissouri Township. He was a farmer and a member of Centennial United Church, London.

Wesley Fick of 93 Alma St., Ingersoll passed away at Alexandria Hospital, Ingersoll on Tuesday, Oct. 22, 1985, in his 82nd year.

Born in St. Thomas, Sept. 14, 1904, he was a son of the late William Fick and the former Loucinda Sharpe.

Surviving are his wife, the former Marjorie Mills; four sons, William Fick of Coldale, Alta., Roger Fick and Harold Fick, both of Ingersoll and Gary Fick of Toronto; 15 grandchildren; one great-grandson; and one brother, George Fick of RR 5, Langton.

He was predeceased by a sister Mrs. Lournitha Lucas and by four

brothers. The funeral service will be held Friday, Oct. 25 at 3 p.m. conducted by Rev. James McGee of First Baptist Church, Tillsonburg.

Interment in Aylmer Cemetery.

Memorial donations to the charity of your choice would be appreciated.

FINUCAN

Finucan, John, at his residence on Saturday, October 26, 1985 in his 68th year.

Beloved husband of Jennie. Loving father of Ronald and his wife Cheri, Dennis and his wife Victoria, Robin and his wife Joanne, Patrick and his wife Kathy and Mrs. Donald (Sylvia) Rive, all of Brantford, and Dorothy Labron of Kitchener.

Dear brother of Bart, Tom, and Mike all of Ingersoll, Lorne of Sudbury, Sister St. Jude of London, Sister Mary James of Arnprior and formerly of London, Mrs. Thomas (Rita) Tonks of Dartmouth, N.S., and the late James and Joseph. Also loved by his 15 grandchildren and 8 great-grandchildren.

Mr. Finucan worked for the County of Brant for 31 years.

Funeral service was held at the McCleister Funeral Home, Brantford on Tuesday, October 29, 1985.

Interment in Mt. Hope Cemetery, Brantford.

FURTNEY

At Alexandra Hospital, Ingersoll, on Saturday, October 12, 1985. Olive (Chute) Furtney age 89. Wife of the late Charles Furtney (1966).

Loving mother of Mrs. George Ingham (Jean), Ingersoll, Mac Furtney, R.R. 2, Ingersoll and Mrs. Beulah Cody, R.R. 1, Beachville.

Dear sister of Mrs. Bertha Underhill, Tillsonburg, Alfred Chute, California, Mrs. Fred Rooke, Tillsonburg, and Miss Vera Chute of Lambeth. Also survived by four grandsons; Ted Ingham of Goderich, Ken Furtney of R.R. 2, Ingersoll, Bob Furtney of Barrie and John Cody of Woodstock, and eight great-grandchildren.

Predeceased by a sister Mrs. Lela Cartwright of Toronto (1985), a brother Clarence Chute (1963) and a grandson Bill Ingham (1968).

The funeral service was held at McBeath Funeral Home on Tuesday, October 15, 1985 at 2 p.m. with Rev. George Watt officiating and interment in Harris Street Cemetery.

The pallbearers were Ted Ingham, Ken and Bob Furtney, John Cody, Blake Underhill and Fred Kimberley.

Woodstock (Oxford Centre) in his 82nd year.

Dear husband of the former Dorothy Hampson and the late Bernice Travers (January 1981).

Dear father of Mrs. Aubrey (June) Parking, Woodstock; Mrs. Ron (Nila) Hogg, Thamesford; Howard (and his wife Eve), London; Mrs. Joyce Stewart (predeceased 1983), Mrs. Dennis (Wilma) Ewald of Kitchener and step-father of Mrs. George (Margaret) Alyea, R.R. 8, Woodstock; Bill (and his wife Betty) Hampson, R.R. 4, Woodstock and Joe (and his wife Susan) Hampson, R.R. 4, Woodstock. Loving grandfather of 26 grandchildren and 19 great-grandchildren.

Brother of Mrs. Ruth Doxtater, Woodstock and brother-in-law of Miss Vi. Travers, Woodstock.

Funeral arrangements were made by M.D. (Mac) Smith Funeral Home, 69 Wellington Street North, Woodstock. The funeral service was held at 2:00 p.m., Tuesday, October 29, 1985 at Christ Church, Oxford Centre with interment in the church cemetery.

Those planning an expression of sympathy are asked to consider The East Oxford Branch of the Canadian Bible Society.

TURNER

Wilfred Turner, 71, 83 Thames St. South, Ingersoll, died at Woodstock General Hospital, Tuesday, October 22, 1985.

He is survived by his nieces and nephews, Irene Tanner of Woodstock, Joyce Catling of Georgetown, Shirley Masters of Leamington, Arthur Turner of Cambridge, and Bill Turner of Ingersoll. He is also survived by his sister-in-law, Mrs. Phoebe Turner of Woodstock, and by great nieces and nephews.

Mr. Turner was predeceased by six brothers and one sister.

The Rev. B.C. Burry conducted the October 25 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Pallbearers were Ron Sharpe, Morris Bruce, Rod Louis, Rick Dawdrey, Hitch Chapple and Ted Fitzjohn.

Mr. Turner was born in Brantford.

INGERSOLL TIMES
October 30, 1985

Ingersoll man killed in truck-train crash

By RICK HUGHES and RON PLESTON
of The Sentinel-Review

SALFORD — An Ingersoll man was killed west of here late Thursday afternoon when the dump truck he was driving hit a CP Rail freight train at a railway crossing.

It took almost an hour before Mt. Elgin firemen — using the jaws of life and eventually a farm tractor to pull away part of the wreckage — were able to locate the body of John Scott Hodgert, 20, of 221 Oxford St., Ingersoll.

He was pronounced dead at the scene, about one kilometre west of the village on Concession 1-2 in South-West Oxford Township.

The train's engineer and brakeman suffered minor cuts and bruises, while the conductor and another brakeman in the caboose were unhurt.

DERAILED LOCOMOTIVE

The standard operating speed of CP trains in that section is 30-35 mph. The impact of the collision derailed the locomotive and three loaded boxcars, and tore up about 240 feet of the railbed. Six empty cars remained on the track.

Harry Gellink witnessed the accident while driving home in his tractor.

"I saw him (the truck) flying down the road, and I thought to myself, 'Oh my God, he's going to hit that train,' and the next thing I saw is a motor flying through the air and a white puff of smoke."

The cab of the tandem truck, owned by Cold Spring Farms of Thamesford, was crushed by the collision, ending up underneath the fully loaded box of the truck. Turkey feed was scattered everywhere, and the truck's engine was lying 30 feet away from the cab.

SAW IT COMING

Firemen attempted to free Hodgert using the jaws of life but finally resorted to pulling the cab out from underneath the box with Gellink's farm tractor.

The mostly empty train was hauling pre-formed car seats from Tillsonburg to Woodstock. Train conductor Jerry McGreniere was in the caboose when the accident occurred.

"I saw it coming, but he was out of vision when he hit."

There are no lights or barriers at the crossing, located at the bottom of a long, sloping hill. Gellink said the crossing can be a dangerous one. Rev. John Putrich, who has lived beside it for 17 years, agrees.

"Trains come through four times a day, and you never can tell when. Four times it's pretty nearly got me. It's a dangerous spot."

John Cox, public relations manager for CP Rail, said this morning, cranes from Toronto and Windsor will be used to put the derailed cars back on the tracks. He expects repair crews from London will have the track operational later today.

JOHN SCOTT HODGERT, of Ingersoll was killed west of Salford late Thursday afternoon when the dump truck he was driving hit a CP Rail freight train at a railway crossing on Con-

cession 1-2 in South-West Oxford Township. He was pronounced dead at the scene.

(Staff photo by Rick Hughes)

SENTINEL REVIEW

November 1, 1985

55 Deaths

BATTRAM — Suddenly, at St. Mary's Hospital in Kitchener, Letta Rosetta Battram of 322 Robinson Street Woodstock in her 82nd year. Beloved wife of Thomas H. Battram and dear mother of Mrs. James (Shirley) Martin of West Montrose, Ontario, Bill Battram of St. Catharines, Robert Arthur of Modesto California, step mother of Thomas A. Battram of Woodstock. She is also survived by nine grandchildren and six great-grandchildren, and a sister Mrs. Pearl Workman of Woodstock. Friends will be received at the R. D. Longworth Funeral Home, 134 Riddell St., Woodstock on Friday from 2:00 - 4:30 and from 7:00 - 9:00 p.m., where the funeral service will be held on Saturday November 9th at 1:30 p.m., with Pastor George Bradford officiating, assisted by Pastor T. Watson. Interment to follow in the Oxford Memorial Park Cemetery.

LOUIS — Suddenly on Thursday November 7, 1985, Jerry L. Louis of 4 Oxford Lane, Ingersoll in his 23rd year. Loving son of Rod and Shirley Louis, Ingersoll. Loving father of Sheena Henhawke, Bramalea. Loving brother of Jack Louis, Ingersoll. Also survived by several aunts, uncles and cousins. Grandson of the late Mr and Mrs James Hutson. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, Saturday 7 - 9, Sunday 2 - 4:30 and 7 - 9, where service will be held on Monday November 11 at 1:30 p.m. with Rev John Jennings officiating. Interment Ingersoll Rural Cemetery. Remembrances to the Canadian Cancer Society may be arranged for at the funeral home.

Ingersoll man dies in single-car crash

PUTNAM — Gerald Louis, 22, of 4 Oxford Lane, Ingersoll, was pronounced dead at Alexandra Hospital in Ingersoll Thursday after a single-car crash near Putnam.

OPP at London said Louis was fatally injured after the car he was driving went out of control and rolled into a ditch beside Middlesex County Road 29, about five kilometres west of Putnam, at about 11 p.m.

LONDON FREE PRESS
November 9, 1985

SENTINEL REVIEW
November 8, 1985

RENNIE — Al St. Joseph's Hospital, London on Thursday September 12, 1985. Gordon Rennie age 78. Beloved husband of the late Dora Cucksey and Mabel Roulston. Dear father of Harold, Ingersoll, Mrs. Robert Park (Dorothy), London, Glen; Thamesford. Dear brother of Mrs. Eva Allen; Branford, Mrs. Ruth Dawes; Woodstock, Mrs. Harley Kennedy (Jean); Dorchester, Reg; Boulliers Point, Nova Scotia. Also survived by 13 grandchildren and 5 great-grandchildren. Predeceased by 1 son Kenneth and 1 brother Harvey. Friends will be received at McBeath Funeral Home, 246 Thames St. S., Ingersoll after 7:00 p.m. on Saturday where service will be held on Monday September 16th at 1:30 p.m., Rev. George Wall officiating. Interment in Dorchester Cemetery. Remembrances to the Diabetes Society or Heart Foundation may be arranged for at the funeral home.

SENTINEL
REVIEW

September 13,
1985

55 Deaths

BUDD — At Woodstock General Hospital on Saturday November 16, 1985. Murray Budd age 68 of R.R. 5 Ingersoll. Beloved husband of Mildred (Morris) Budd. Dear father of Mrs. Ian MacKenzie (Donna); R.R. 1 Beachville, Howard and his wife Marlene; R.R. 5 Ingersoll, Donald and his wife Julie, R.R. 5 Ingersoll. Dear brother of Arthur; R.R. 5 Ingersoll. Mrs. Dorothy Currie; Ingersoll and Miss Geraldine Budd, R.R. 5 Ingersoll. Also survived by 8 grandchildren; predeceased by one sister Mrs. Bruce Mulcheson (Kathleen) (1953). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll on Tuesday November 19th from 2:00 - 4:30 and 7:00 - 9:00 p.m. until 12:00 noon Wednesday then at Folden's United Church for service at 2:00 p.m., Reverend Audrey Whitney officiating. Interment in Harris Street Cemetery. Remembrances to Folden's United Church Memorial Fund or the charity of your choice may be arranged for at the funeral home.

GRANT — At Westfield Massachusetts, November 12, 1985. Belle (Murray) Grant, age 88, of 29 Butternut Road, Westfield 01085. Native of Four Corners, Ingersoll. Mother of Murray E. and George A. Sister of Grant Murray and Gordon A. Murray. Burial was in Woodlawn Cemetery, Detroit Michigan November 18.

SENTINEL
REVIEW

November 18, 1985

November 18 1985. Alice Evelyn McDougall of 174 Charles Street East, Ingersoll in her 55th year. Loving wife of Jack McDougall. Beloved mother of Robert McDougall of Ingersoll, Sandra McDougall; Branford. Dear sister of Mrs. Ruth Porchak, Mrs. Robert (Doris) McKillen, both of Ingersoll and Wallace Griffin, Hamilton. Also survived by 1 grandson Jeremy and several nieces and nephews. Predeceased by her parents William (1967) and Eva Griffin (1974), her brother Reginald (1969), her sisters Margaret Landrick (1984) and Pauline Griffin (1929) and by an infant son Murray (1961). Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll from 2:00 - 4:30 and 7:00 - 9:00 p.m. Wednesday where service will be held on Thursday November 21 at 1:30 p.m. with Rev. John Jennings officiating. Interment Ingersoll Rural Cemetery. Remembrances to the Canadian Cancer Society may be arranged for at the funeral home.

SENTINEL
REVIEW

November 19,
1985

SHARPE — Jim and Linda (McEwen) are pleased to announce the arrival of their son, James Blake on November 21, 1985 at 8:00 p.m. at Alexandra Hospital weighing 7 lbs 11 ozs. First grandchild for Mr. and Mrs. James Sharpe; Ingersoll and another grandchild for Mr. and Mrs. Dave McEwen, Ingersoll. Special thanks to Dr. Rechner, Dr. Mervin and staff of Alexandra Hospital.

SENTINEL
REVIEW

November 23 1985

Wedding vows exchanged

BIRTHS

HUNT

Vicki and Jim welcome with love, a son Joshua Daniel, born November 5, 1985, at St. Joseph's Hospital, London, weighing 7 lbs. 4 ozs. Proud grandparents are Mrs. M. Dodd of Ingersoll and Mr. and Mrs. L. Hunt of Thamesford.

Brenda Leigh Sabourin, daughter of Wilf and Linda Sabourin of Ingersoll, was wed to Jeffrey Albert Seymour, son of Al and Barbara Seymour of London, on August 24, 1985.

The wedding was officiated by the Rev. Paul Field at the Trinity United Church, Ingersoll. The bride was given in marriage by her father and mother.

The bride wore a full length gown of taffeta and lace with a cathedral train. She wore a matching hat and three-quarter length veil and carried a bouquet of red and white roses and baby's-breath.

Maid of Honor was Sally Voigt of London. She wore a long burgundy dress with short puffy sleeves and a matching hat. Bridesmaids were Shelley Seymour of Toronto, sister of the groom, Brenda McMahon of Ingersoll, and Tammy Bradfield of Ingersoll. They wore long pink dresses with short puffy sleeves and matching hats. They all carried pink and burgundy and white carnations with baby's-breath.

The groom wore a white tuxedo with a white cummerbund and tie and a red rose boutonniere. The best man was Drew Seltzer of London. He wore a silver grey tuxedo with a burgundy cummerbund and tie. The ushers were Steve Sabourin of Ingersoll, brother of the bride, Jerome (Butch) Voisin of Kitchener, cousin of the groom, and John Sadler of London. They wore silver grey tuxedos with pink cummerbunds and ties. They all wore white boutonnieres.

The reception was held at the U.A.W. Hall in Woodstock. The master of ceremonies was Bob White of Toronto. Guests were from London, Ingersoll, Woodstock, Toronto, Brockville, Prescott, Smith Falls, Carleton Place, Winnipeg, Edmonton and Iroquois.

The photographer was Nelson Simard of Nelson's Photography, Woodstock.

The couple honeymooned in Niagara Falls. They are now residing in Woodstock.

Mr. and Mrs. J.A. Seymour
(Photo by Nelson's Photography)

INGERSOLL TIMES
November 27, 1985

Ingersoll and area deaths

Budd

Murray Budd, 68, R.R. 5, Ingersoll, died at Woodstock General Hospital November 16, 1985.

He is survived by his wife, the former Mildred Morris; his sons Howard and wife Marlene of R.R. 5, Ingersoll, and Donald and wife Julie, R.R. 5, Ingersoll; by his daughter, Mrs. Ian (Donna) MacKenzie, R.R. 1, Beachville; and by six grandchildren.

Also surviving is his brother Arthur, R.R. 5, Ingersoll, and his sisters Mrs. Dorothy Currie, Ingersoll, and Miss Geraldine Budd, R.R. 5, Ingersoll.

Mr. Budd was predeceased by his sister, the late Mrs. Bruce (Kathleen) Hutchinson, in 1953.

The Rev. Audrey Whitney conducted the November 15 funeral service at Falden's United Church. Interment in the Harris Street Cemetery.

Palbearers were Bill Budd, Harry Harris, Ronald Budd, Jim Currie, Doug Cochran and Terry McCordle. Honorary pallbearers were Vernon Cuthbert, Harry Sinden, Jim Pilkington, Don Pilkington, Doug Brown, Jack Haskell, Don Courley and Jack Cooper.

Mr. Budd was born in Edmonton, Alberta. He was a farmer.

Donations may be made in his memory to Falden's United Church or to the charity of your choice.

Clark

Lewis Clark, 68, R.R. 1, Salford, died Wednesday, November 13, 1985 at his home.

He is survived by his wife, the former Marjorie Lisenby; by his son Dell and his wife Phyllis of Niagara Falls; by daughters Linda and her husband John (Jidley) of R.R. 2, Ingersoll, and Karen and her husband Gordon Underwood of Simons, Ontario. Also surviving are his grandchildren, David and Karen Clark, Jacqueline and Jeremy Eveson of Ridley, Daryl and Matthew Underwood; and his sister Mrs.

Floyd (Blair) Belora of R.R. 1, Salford.

Mr. Clark is also survived by his parents, Mr. and Mrs. Arthur Clark of R.R. 1, Salford.

The Rev. Audrey Whitney conducted the November 13 funeral service at McBeath Funeral Home. Interment in the Harris Street Cemetery.

Palbearers were Evan Swance, Llew Roberts, Jeff De Bruyn, Ted Thomas and Bob Huggil. Honorary pallbearers were Douglas Durton and Robert Dunnwald.

Mr. Clark was born in Ingersoll. He was a farmer and a member of Salford Church.

A Canadian Order of Foresters memorial service was held November 14 under the auspices of Zenda Court Salem 340.

Collins

Margaret Isabelle Collins, 49, Bell Street, Ingersoll, died at Alexandra Hospital November 13, 1985.

She is survived by her children, Rick Collins and Mrs. Alvin (Nancy) Thornton, both of Ingersoll; and by her brothers and sisters, Mrs. John (Marion) Leonard of Ingersoll, Mrs. Paul (Louise) Parry of London, Bill Collins, Brownsville, Mrs. Dave (Carolyn) Miner, Alberta, Bob Collins, Tillsonburg, Mrs. Lynda Hamer, London, Mrs. Bob (Marilyn) Des Roches, London, and Tom Collins, Alberta. Also surviving are her parents, Bryce and Agnes Collins of Ingersoll; her grandmother Mrs. Isabelle Sadler of Belmont; and her grandchildren, Jason, Melissa and Amanda Thornton.

Mrs. Collins was predeceased by her brother Jim in 1978.

Pastor Dave Nonckeyvill conducted the November 16 funeral service at McBeath Funeral Home. Interment in Pulnam Cemetery. Pallbearers were Charles Smith,

Steven Collins, Steve Homer, Phil Parry, Don Collins and Bill Sadler. Mrs. Collins was born in Harrisville. She was a member of the Hi-Way Pentecostal Church.

Donations may be made to the Canadian Cancer Society in her memory.

Downing

Mrs. Margaret Downing, 85, formerly of London, died Saturday, November 9, 1985 at Alexandra Hospital.

She was predeceased by her husband, the late Fred Downing, in 1967.

She is survived by her son Bill and his wife Inez of Chatham.

Also surviving are her grandchildren, Mrs. Jim (Karen) Maynard of Chatham, Mrs. Fred (Joan) Creed of Chatham; her great-grandchildren Beth, Michelle and Jennifer Maynard; her sister-in-law Mrs. Mary (P.A.) Graham of Ingersoll; her brother-in-law G.R. Polkinghorne of Coldwater; and a niece, Marlene Kileup of Ingersoll.

The Rev. John Jennings conducted the November 12 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Mrs. Downing was born in Walton County.

Funnell

Frederick Funnell, 65, R.R. 2, Ingersoll, died November 15, 1985 at Alexandra Hospital.

He is survived by his wife, the former Ruth Phillips; by his sons Fred of Woodstock, Ronald of Granon, Larry, at home, and Jeffrey of Ingersoll; and by his daughters, Mrs. David (Judy) Hobbins of Hamilton, Kathy Fay of Woodstock, and Mrs. George (Brenda) Middle of Ingersoll. Also surviving are 11 grandchildren, one great-grandson, and his brother, John, of Caledon East.

The Rev. Canon Tom Griffin conducted the November 16 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

A memorial service was held by the Royal Canadian Legion, Branch 119, November 17.

Mr. Funnell was born in Sussex, England. He worked as an electrician at Dornier quarry.

He enlisted in the Tank Corps in 1940, served with South Alberta Regiment and the 29th Reconnaissance Corps in France, Belgium, Holland and Germany. He was a prisoner of war in Denmark from February to May 1945.

King

Roy King, 49, R.R. 7, Strathroy, died at his home November 17, 1985.

He is survived by his wife, the former Shirley Elliott; by his son Steven of Ingersoll and daughter Mrs. John (Julie) Veer-Escer of Kitchener; and by his stepchildren John and Jason, at home, and Jodie of London.

Also surviving are his grandchildren, Sarah, Nicholas and Sylvia.

Mr. King is survived by his mother, Elsie King of Liverpool, and by his sisters, Cynthia King of Liverpool, and Mrs. Hazel Preen of England.

The Rev. Paul Field conducted the November 18 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

A Royal Canadian Legion, Branch 119, memorial service was held.

Mr. King was born in England. He was a general foreman at Ingersoll Fasteners.

Donations may be made in his memory to the Canadian Cancer Society.

Louis

Gerry L. Louis, 72, 4 Oxford Lane, Ingersoll, died at Alexandra Hospital November 7, 1985 as the result of a car accident.

He is survived by his daughter, Sheena Henhawe of Bramalea; by his parents Rod and Shirley Louis of Ingersoll; his brother Jack Lussier of Ingersoll.

He was predeceased by his grandparents, the late Mr. and Mrs. James Hutson.

The Rev. John Jennings conducted the November 11 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Palbearers were Rob Hutson, Don Wright, Pete Foster, Ron Clarke, Dennis Benjamin and Calvin Childs. Honorary pallbearer was Scott Alexander.

Mr. Louis was born in Ingersoll. He worked at Ingersoll Machine and Tool.

Donations may be made in his memory to the Canadian Cancer Society.

McDougall

Allie Evelyn McDougall, 54, 174 Charles St. West, Ingersoll, died at Victoria Hospital, London, November 18, 1985.

She is survived by her husband Jack; her son Robert of Ingersoll, and her daughter, Sandra of Brantford. Also surviving is her grandson Jeremy.

Mrs. McDougall is survived by her sisters, Mrs. Ruth Porchak of Ingersoll, Mrs. Robert (Doris) McKillen of Ingersoll, and by her brother Wallace Griffin of Hamilton.

She was predeceased by her parents, William in 1971 and Eva Griffin in 1967; by her sister Margaret Landick in 1984; her sister Pauline Griffin in 1977, and by her infant son, Murray.

The Rev. John Jennings conducted the November 21 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Palbearers were Paul McKillen, Danny McKillen, Fred Wellor, Randy Porchak, John Landick and Bill Griffin.

Flower bearers were Bonnie Wellor, Ruth Ann McKillen, Colyn Hrynkiw, Janice Dawling, Dorothy Travis, Margaret Landick and Darlene Freeman.

Mrs. McDougall was born in Ingersoll.

Donations may be made in her memory to the Canadian Cancer Society.

Ernest Skand

Ernest Skand, 58, Charlton, Ontario, died at Englehart and District Hospital Friday, November 15, 1985.

He is survived by his wife, the former Sharon King; his son Allan, at home, and by several brothers and sisters.

The Rev. Canon Tom Griffin conducted the November 18 funeral service at McBeath Funeral Home. Interment in the Field of Honor, Ingersoll Rural Cemetery.

A Royal Canadian Legion memorial service was held November 17 under the auspices of Branch 119.

INGERSOLL TIMES

December 4, 1985

BIRTHS

SHARPE

Jim and Linda Sharpe are thrilled to announce the birth of their son, James Blake, born November 21, 1985 at Alexandra Hospital, Ingersoll.

GILL-FRASER

Islington Avenue Church, Etobicoke, was the setting on October 5, 1985 for the wedding of Catherine Fraser, daughter of Mr. and Mrs. William P. Fraser of Mississauga and Donald Gill, son of Dr. and Mrs. James Gill of Ingersoll. Rev. R. Trimble officiated for the double ring ceremony. Matron of honor was Carolyn Lewis. The groom's sisters, Kathy Smit and Barbara Gill acted as bridesmaids. Best man was Henry Van Asseldonk. Ushers were John Fraser, brother of the bride and Dave Tomlinson of Ingersoll. After a honeymoon in Jamaica, Mr. and Mrs. Don Gill are now residing in Mississauga.

INGERSOLL

TIMES

December 11, 1985

MASSON — Suddenly at Alexandra Hospital in Ingersoll, Murray S. Masson of R.R. 1 Beachville in his 51st year. Beloved husband of the former Dorothy Callyn. Dear father of Brenda, Ian and Steven all at home. Dear son of Helen Masson of Woodstock. Dear brother of Harold, R.R. 2 Ingersoll. Bruce of Ingersoll and Norman of Woodstock. Friends will be received at the R. D. Longworth Funeral Home, 134 Riddell Street, Woodstock on Thursday from 2:45:30 and 7:00 p.m. where the funeral and committal services will be held on Friday at 1:30 p.m. with Rev. Lorne Throver officiating. Temporary entombment in the Woodstock Mausoleum. Donations to the Ontario Heart and Stroke Foundation or Coronary Care Unit, Woodstock General Hospital would be gratefully appreciated.

SANDERSON — At Oxford Regional Nursing Home, Ingersoll, on Monday December 9, 1985 Olive (Tabb) Sanderson age 85, formerly of 7 Collage Ave., Ingersoll. Wife of the late Harry Sanderson (1962), loving mother of Mrs. Thomas Brazier (Beryl); Willowdale, Mrs. Charles Wright (Mary); R.R. 3 Ingersoll. Also survived by her grandchildren, Warren, Sharon and Donald Brazier, Cynthia, Terry, Steven and Kevin Wright, and great-granddaughter Michelle Brazier. Friends will be received at the McBeath Funeral Home, 246 Thames St. S., Ingersoll from 2:00:45:30 and 7:00 - 9:00 p.m. Wednesday where complete service will be held on Thursday December 12, 1985 at 3:00 p.m. with Rev. Paul Field officiating. Interment Mailland Cemetery, Goderich. Remembrances to the Trinity United Church Foundation or charity of choice may be arranged for at the funeral home.

HOWE — At Wellesley Hospital in Toronto on Monday December 9, 1985, David A. Howe of 555 Sherbourne Street, Toronto, and formerly of Woodstock, in his 29th year. Dear son of Frank and Mona Howe of Caledon East (formerly of Wilton Crescent, Woodstock). Dear brother of Jane Howe, Silver Water, Manitoulin Island, and John Howe (and his wife Lorn), Ingersoll. A private service was held at the R. D. Longworth Funeral Home, 134 Riddell Street, Woodstock at 3:00 p.m. on Wednesday, with Rev. Peter Scoll officiating. Memorial contributions to Victoria College, U. of T. may be arranged at the funeral home.

SENTINEL

REVIEW

December 11, 1985

55 Deaths

UNDERWOOD — At Alexandra Hospital, Ingersoll on Thursday December 12, 1985, Sidney Underwood in his 90th year. Beloved husband of Nettie (Rowland) Underwood of 258 Hall Street, Ingersoll. Dear father of Ernie and his wife Mavis, Ed and his wife Helen, Cliff and his wife Lorraine; Ingersoll. Dear brother of Arthur, Richmond Hill. Dear grandfather of 7 grandchildren and 4 great-grandchildren. Predeceased by 2 sisters, Florence Houlledge and Hilja Ingham, 1 brother Harold. Friends will be received at McBeath Funeral Home, 246 Thames St. S., Ingersoll where complete service will be held on Saturday December 14th, at 1:00 p.m. Rev. Paul Field officiating. Temporary entombment, interment later in Ingersoll Rural Cemetery. Remembrances to Trinity United Church Foundation or the charity of your choice may be arranged for at the funeral home.

WILLIAMS — At his residence, 58 McKeand Street, Ingersoll on Thursday December 12th, 1985, Joseph Victor Williams, age 67. Loving husband of Ruth (Coles) Williams. Dear father of Ted, Don, Nancy, Raymond, Linda and Rita. Dear brother of Clarence, Beachville, Earl; London, Rose Nolan; London, Colin and Archie; Montreal. Friends will be received at McBeath Funeral Home, 246 Thames St. S., Ingersoll where complete service will be held on Saturday December 14th at 11:00 a.m. Father R. Cartwright officiating. Temporary entombment, interment later, Sacred Heart Cemetery. Remembrances to the Cancer Society may be arranged for at the funeral home.

SENTINEL REVIEW

December 13, 1985

SANDERSON

Mrs. Olive Sanderson, 85, formerly of 7 Cottage Ave., Ingersoll, died at the Oxford Regional Nursing Home, Ingersoll, Monday, December 9, 1985.

She was predeceased by her husband, the late Harry Sanderson, in 1962.

Surviving are her daughters, Mrs. Thomas (Beryl) Brazier of Willowdale and Mrs. Charles (Mary) Wright of R.R. 3, Ingersoll.

Also surviving are her grandchildren, Warren, Sharon and Donald Brazier, Cynthia, Terry, Steven and Kevin Wright, and her great-granddaughter, Michelle Brazier.

The Rev. Paul Field conducted the December 12 funeral service at McBeath Funeral Home. Interment in Maitland Cemetery, Goderich.

WILLIAMS

Joseph Victor Williams, 67, 58 McKeand St., Ingersoll, died at his home Thursday, December 12, 1985.

He is survived by his wife, the former Ruth Coles.

Also surviving are his sons, Ted, Don and Raymond, and his daughters, Nancy, Linda and Rita. Mr. Williams is also survived by his brothers Clarence of Beachville, Earl of London, Colin of Montreal and Archie of Montreal, and his sister, Rose Nolan of London.

Father R. Cartwright conducted the funeral service at McBeath Funeral Home. Interment in Sacred Heart Cemetery.

Mr. Williams was born in Montreal.

Donations may be made in his memory to the Canadian Cancer Society.

WILSON

Mabel Wilson, 89, formerly of R.R. 4, Ingersoll, died at Woodstock General Hospital, Thursday, December 5, 1985.

She was predeceased by her husband, the late Richard Wilson, in 1943.

Surviving are her sons John of Ingersoll, Charles of R.R. 1, Burgessville, Donald of R.R. 2, Ingersoll, Arthur of R.R. 7, Tillsonburg, and William of R.R. 1, Beachville, and her daughters Mrs. James (Margaret) Bell of R.R. 1, Mt. Elgin, and Mrs. Glen (Jean) Howe of Mossley.

Mrs. Wilson is also survived by 29 grandchildren, 34 great-grandchildren and six step-grandchildren. She is survived by her sisters, Mrs. Jack (Bea) Ryder of Toronto, and Mrs. Colin (Emma) Bayley of Ottawa.

She was predeceased by her daughter Mary in 1927, and by her sister, Mrs. Raymond (Hannah) Rockett in 1947.

The Rev. Audrey Whitney conducted the December 7 funeral service at McBeath Funeral Home. Interment in Burgessville Cemetery.

Pallbearers were Jerold Wilson, Thomas Wilson, Richard Bell, James Wilson, James Howe and Mark Wilson.

Mrs. Wilson was born in England. Donations may be made in her memory to the Arthritis Society.

DEATHS

SEMIENIUK

Lillian Frances (Chubak) Semeniuk, 58, R.R. 4, Thamesford, died December 9, 1985 at Alexandra Hospital, Ingersoll.

She is survived by her husband Bill, her sons Bill of R.R. 4, Thamesford, and John of Thamesford, and by her daughter, Mrs. Paul (Rose Marle) White of London.

Also surviving are three grandchildren, her brothers Peter of R.R. 2, Thorndale and Mike of Welland, and her sisters Mrs. Eugene (Frances) Charchianki of R.R. 2, Thorndale, and Mrs. Mary Oliver of Elmira.

Mrs. Semeniuk is survived by her mother, Mrs. Stella Chubak of R.R. 2, Thorndale. She was predeceased by her father in 1965.

The Rev. John Sloan conducted the funeral service at Christ the King Ukrainian Catholic Church in London. Funeral arrangements were completed by the Carrolthers-Belzner Funeral Home.

Interment in St. Peter's Cemetery, London.

Pallbearers were Joe Charchenko, Eugene Charchenko, Peter Chubak, John Semeniuk, Paul White and Bill Semeniuk.

Mrs. Semeniuk was born in Saskatchewan.

Donations may be made in her memory to the Canadian Cancer Society.

HERON

Thomas Wallace Heron, 76, R.R. 4, Thamesford, died at St. Marys Memorial Hospital, December 13, 1985.

He is survived by his wife Betty, his daughters and son-in-laws Mary and Steve Ellah of Sweaburg, Ann and Jim Estill of Guelph and Heather and Rick Deroo of Woodstock, and by five grandchildren.

Also surviving is his sister Mrs. Victor (Ruby) Woods of R.R. 4, St. Marys, and his brother George of Lakeside.

He was predeceased by his brother Edwin in 1978.

Pastor Ross Hargreaves conducted the December 16, 1985 funeral service at the Carrothers-Betzner Funeral Home. Interment in Kintore Cemetery.

Pallbearers were Reg Harris, Bob Burgess, Bruce Henderson, Jack Knight, Austin Alderson and Lindsay Calder.

A Masonic service was held under the auspices of Corinthian Lodge No. 700 on Sunday evening.

Mr. Heron was a retired farmer. He was born in West Zorra Township and was a member of Chalmers United Church, Kintore.

He was a former elder of the church, past master of Corinthian Lodge No. 700, AF and AM, Kintore and a member of the Scottish Rite, Rose Croix, and a 32nd degree Mason.

ELGIE

John Ross Elgie, 62, R.R. 4, Thamesford, died at Parkwood Hospital, London, December 15, 1985.

He is survived by his brother Percy of Thamesford, his sister, Mrs. William (Velma) Riddell of Ranoch, his sister Mrs. Gordon (Jean) Murrell and his brother Stuart, both of R.R. 4, Thamesford. Also surviving are several nieces and nephews.

He was predeceased by his sister, Mrs. Steve (Mary) Lasuk, and by his brother Ralph.

The Rev. Don Freeman conducted the funeral service at the Carrothers-Betzner Funeral Home December 18, 1985. Interment in Vining Cemetery.

Pallbearers were Nelson Elliott, Howard McCall, Denzil Paterson, Harold McCall, Lloyd McCall and Del Elgie.

A Masonic memorial service was held under the auspices of Mount Olivet Lodge No. 300 on Tuesday evening.

Mr. Elgie was born in London, Ontario.

HIPPERSON

On December 19, 1985 in the Langley Memorial Hospital, William Walter Hipperson, age 75 years, late of 5470-203rd Street, Langley, B.C. Member of Oxford Rifles in Ingersoll, Ontario. Survived by his wife Rosa, three daughters Miss Joan Hipperson, Ingersoll; Mrs. Nancy and Ray Lewis, Langley, B.C.; Mrs. Bev and Larry Bush, Whiteford, B.C.; two sons, Larry and wife Meryl, Whitehorse; Greg and fiance Kelly, Vancouver; eight grandchildren, three great-grandchildren; five brothers Hoarce, Florida; Ron, Lloyd, George and Gerry all of Ontario. Numerous nieces and nephews.

Funeral service was Saturday, December 21, 1985 at 3 p.m. from the Chapel of Henderson's Langley Funeral Home with Mr. Paul Sharpe officiating. Cremation.

UNDERWOOD

Sidney Underwood, 89, 258 Hall Street, Ingersoll, died Thursday, December 12, 1985 at Alexandra Hospital.

He is survived by his wife, the former Nettie Rowland, his sons Ernie and his wife Mavis, Ed and his wife Helen, and Cliff and his wife Lorraine, all of Ingersoll, along with seven grandchildren and four great-grandchildren.

Mr. Underwood is also survived by his brother Arthur of Richmond Hill.

He was predeceased by two sisters, Florence Routledge and Hilda Ingham, and by one brother, Harold.

The Rev. Paul Field conducted the December 14 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Mr. Underwood was born in Kettering, England, but came to

Canada at a young age. He founded Underwood's Shoe Store in 1918 after returning from overseas service during World War I. He retired from the business in 1965.

He played cornet in the band of the 168th Battalion during the war and was also in the Signal Corps.

Mr. Underwood played in the Ingersoll town band for many years in the Oxford Rifles Band, for which he received the long service medal. He played in an orchestra that played dinner music in the former Bigham Restaurant.

He was a member of Trinity United Church, where he and his wife were married on January 1, 1920. At that time it was the Methodist Church. He served as an elder and on the church's music committee.

He was a member of Ingersoll town council for many years, before and during World War II. He also served on the town's Parks Board and Library Board. He was on the Library Board for 18 years, acting as chairman for eight.

Extremely interested in horticulture, Mr. Underwood was a director of the Ingersoll Horticultural Society.

Donations may be made in his memory to Trinity United Church foundation or the charity of your choice.

INGERSOLL TIMES

December 30, 1985

HIPPERSON — On December 19, 1985, in the Langley Memorial Hospital William Walter Hipperson, age 75 years, late of 5470 - 203 Street, Langley B.C. Member of Oxford Rifles in Ingersoll, Ontario. Survived by his wife Rosa, three daughters - Miss Jean Hipperson, Ingersoll, Mrs. Nancy (and Ray) Lewis, Langley, Mrs. Bev (and Larry) Bush, Whiterock B.C., two sons - Larry and wife Meryl, Whitehorse, Greg and fiancée Kelly, Vancouver, eight grandchildren, three great-grandchildren, five brothers Morace, Florida, Ron, Lloyd, George and Gerry, all of Ontario, numerous nieces and nephews. Funeral service Saturday December 21st, 1985, at 3:00 p.m. from the chapel of Henderson Langley Funeral Home with Mr. Paul Sharpe officiating. Cremation.

SENTINEL

REVIEW

December 21, 1985

BUTT — Suddenly at his residence, 127 King Hiram Street, Ingersoll, on Monday December 23, 1985, William Butt, age 81, beloved husband of Mildred (Haycock) Butt, Dear father of Mrs. Don Clendinning (Beatrice), Ingersoll, Mrs. Merle Harvey (Grace), R.R. 2 Ingersoll, Edward, R.R. 5 Ingersoll. Also survived by nine grandchildren and four great-grandchildren. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll, Monday 7 - 9 p.m. and Tuesday 2 - 4:30 p.m. where service will be held on Thursday December 26 at 1:00 p.m. No visitation Christmas Day. Rev. George Wall officiating. Temporary entombment. Interment later in Harris Street Cemetery. Remembrances to the charity of your choice may be arranged for at the funeral home.

SENTINEL

REVIEW

December 23, 1985

MUTERER — In Thunderbay Ontario on Monday December 23, 1985, Miss Margaret Muterer formerly of Ingersoll Daughter of the late Mr. and Mrs. John Muterer. Predeceased by three sisters Jean (1945) Jessie (1977) and Marion (1983) and one brother Dr. Alex Muterer (1973). Visitation at the McBeath Funeral Home, 246 Thames Street South, Ingersoll on Friday December 27th, from 7-9 pm where complete service will be held on Saturday December 28th at 11:00 am. Temporary entombment. Interment later in Ingersoll Rural Cemetery.

POLE — At Parkwood Hospital London on Tuesday December 24, 1985, Kingsley Pole, age 91, Formerly of 316 Wellington Street Ingersoll Husband of the late Florence (Angood) Pole (1976). Dear father of Edward, Ingersoll, Stuart R.R. 2 Dashwood Kenneth Dorchester, Mrs. William Phillips (Edith) Ingersoll, Mrs. John Bowman (Judith) Grand Bend. Also survived by eleven grandchildren and eight great grandchildren. Veteran of the first and second World Wars. Friends will be received at the McBeath Funeral Home, 246 Thames Street South Ingersoll on Thursday 2-4:30 and 7-9 pm where complete service will be held on Friday December 27th at 11:00 am. Rev. Paul Field officiating. Temporary entombment. Interment later in Ebenezer Cemetery. Remembrances to Trinity United Church Memorial Fund or charity of your choice may be arranged for at the funeral home.

SENTINEL

REVIEW

December 26, 1985

55 Deaths

BREWER — Suddenly at her residence 174 Lisgar Ave. Tillsonburg, on Friday December 27th, 1985, Jean (Stevenson) Brewer, Wife of the late James Brewer (1970) Formerly of 178 Earl Street, Ingersoll. Dear mother of Mrs. Robert Darley (Barbara) Tillsonburg, Mrs. Wayne Robinson (Betty) London, Dear grandmother of Stephen Darley, Guelph, Lianne and Shelley Robinson, London. Dear sister of Mrs. Fred Embury (Vera) Ingersoll, Mrs. Stewart Bell (Helen) Grand Bend, Mrs. Edward Albrough (Ruby) Trenton, Mrs. Charles Wright (Patricia) Woodstock, William Stevenson, Woodstock. Predeceased by one son Fredrick (1956). Her parents William and Jessie Stevenson, Woodstock. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll on Sunday December 29th from 12 noon - 4:30 and 7-9 pm, where complete service will be held on Monday December 30th at 11:00 am, Canon Tom Griffin officiating. Temporary entombment. Interment later in Harris Street Cemetery. Remembrances to the Memorial fund of St. James Anglican Church or the charity of your choice may be arranged for at the funeral home.

SENTINEL REVIEW

December 28, 1985

MEATHRELL — At Woodstock General Hospital on Wednesday December 25, 1985, Myrtle (Little) Meathrell, formerly of 267 Wellington Street, Ingersoll. Wife of the late J.N. (Nick) Meathrell (1978). Dear sister of Mrs. C. Ancombe (Nina), Denver Colorado, Aunt of Robert Little, Mississauga. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll on Sunday December 29th, 2:00 - 4:30 and 7:00 - 9:00 p.m. where complete service will be held on Monday December 30th, at 1:30 p.m. Rev. John Jennings officiating. Temporary entombment, interment later in Ingersoll Rural Cemetery.

SENTINEL

REVIEW

December 27, 1985

VAN DER PYL — At Alexandra Hospital, Ingersoll on Sunday December 15, 1985. Wilhelmina (Van Rees) van der Pyl age 75. Wife of the late Izaak van der Pyl (1979) Formerly of 236 Harris Street, Ingersoll. Dear mother of Marijke and her husband Ronald Granger; Ingersoll, dear grandmother of Christine Dear sister of Mrs. Tom DeWaal (Fiek); Calgary. Mrs. Griet Horstman, William Van Rees and Elmbert Van Rees all of Holland. Friends will be received at the McBeath Funeral Home, 246 Thames St. S. Ingersoll on Tuesday December 17th from 2:00 - 4:30 and 7:00 - 9:00 p.m. where complete service will be held on Wednesday December 18th at 11:00 a.m., Rev. Paul Field officiating. Temporary entombment - interment later in Harris Street Cemetery Remembrances to Trinity United Church Foundation may be arranged for at the funeral home

GUTHRIE-COLDHAM

Janice Marie Guthrie, daughter of Gerald and Morris Bartlett and the late Gordon Guthrie of Ingersoll, was married to David Neil Coldham, son of John and Alice Coldham of 37 Joseph St., Tillsburg, on Aug. 31.

Rev. Tom Hiscock officiated at the ceremony held at St. Paul's United Church.

The bride was given-in marriage by her stepfather Morris Bartlett.

The bride wore a street-length turquoise blue linen suit with a lace blouse and a corsage of white carnations with baby's breath. The maid of honor was Beulah M. Bartlett, who wore a street-length white linen suit and a corsage of yellow roses and baby's breath.

The best man was John Colohan of Tillsburg.

A reception was held at the Copa Cabana Restaurant in Woodstock. Guests were present from Tillsburg and Ingersoll. A dance was held after at the Circle K dance hall in Uniondale.

After a wedding trip to Frankemuth and the northern United States the couple took up residence at 72 North St. W. in Tillsburg.

SENTINEL REVIEW

December 12, 1985

Mr. and Mrs. Brent Royles

Angela MacArthur and Brent Royles were united in marriage on September 7, 1985 at Salford United Church with Rev. Audrey Whitney officiating. Angela is the daughter of Ruth and Colin MacArthur. Brent is the son of Mr. and Mrs. George Royles, all of Ingersoll. Cathi Mallia was maid of honor. Bridesmaids were Lori Calhoun and Sherry Reid. Junior bridesmaid was Jennifer Elliott. Best man was Pete Kalantzis and ushers were Chuck Davies and Scott Barnes. Junior usher was Sean Elliott. The reception was held at Henderson Hall. The couple are now residing in London.

INGERSOLL TIMES

December 18, 1985

SENTINEL REVIEW

December 16, 1985

55 Deaths

WILSON — At Woodstock General Hospital on Thursday December 5, 1985. Mabel (Buller) Wilson, age 89, formerly of R.R. 4, Ingersoll, wife of the late Richard Wilson (1943). Dear mother of John, Ingersoll, Civiles, R.R. 1 Burgessville, Donald, R.R. 2 Ingersoll, Mrs. James Bell (Margaret), R.R. 1 Mount Egan, Arthur, R.R. 7 Tillsonburg, Mrs. Glen Howe (Jean), Mossley, William, R.R. 1 Beachville. Dear sister of Mrs. Jack Ryder (Beal), Toronto. Mrs. Colin Bayley (Erin), Ottawa. Also survived by 29 grandchildren, 34 great grandchildren and 6 step grandchildren. Predeceased by one daughter, Mary (1927), and one sister, Mrs. Raymond (Hannah) Rochell (1947). Friends will be received at the MacBooth Funeral Home, 246 Haines St., South Ingersoll on Friday, December 6th, 2:00 - 4:30 and 7:00 - 9:00 p.m. where service will be held on Saturday, December 7th at 1:30 p.m. Rev. Audrey Whiney officiating. Interment in Burgessville Cemetery. Remembrances to the Atlantic Society may be arranged for at the funeral home.

SENTINEL
REVIEW

December 6, 1985

The Ingersoll Times, Wed., December 4, 1985

Keeping-Simmons vows said

St. John's Anglican Church, Tillsonburg, was the setting on September 21, 1985 for the wedding of Carole Simmons, daughter of Ralph and Donna Simmons of Tillsonburg and Kevin Keeping, son of Chesley and Jeanne Keeping of Ingersoll.

The Reverend H.D. Ferring of Norwich officiated before a setting of white candelabra, and arrangements of blue iris, daisies, white fnesia and pink alstrameria. Pew markers were white bows trimmed with a blue iris and baby's-breath.

The organist was Mrs. Betty Almost and the soloist Doug Simmons, brother of the bride, played guitar and sang Evergreen, There is Love, and Walk Hand in Hand.

Escorted by her father, the bride

chose a floor length satin gown. The fitted bodice featured French hand beaded lace applique coming to a flattering point front and back featuring a high neckline with a sheer yoke. The cathedral train was edged with French Guipure lace. To complete her ensemble, the bride chose a satin cap with pearls and scalloped edging. She carried an arm bouquet of white roses, blue iris, white fnesia, pink alstrameria and baby's-breath.

Kerni DeBuck was maid of honor. She wore a cocktail length dress of royal blue brocade. The bodice front had soft pleat cross-over and short puffed sleeves. She wore a matching pearl edged cap to compliment the bride's. She carried an arm bouquet of white fnesia, blue

iris, pink alstrameria and daisies.

Crowned identically were bridesmaids Kim Prouse-O'Neil, Jane Holland, Pam Anspach, and Julie Keeping, sister of the groom. They carried matching arm bouquets to that of the maid of honor.

Steve Glover was best man. Ushers were Brad Bidwell and Doug Simmons and Gary Simmons, brothers of the bride and Tracy Keeping, brother of the groom.

Reception was held at the Hungarian Hall in Delhi. Master of Ceremonies was Frank Webber, cousin of the bride. Entertainment was provided by Sunrise.

Head table was decorated with a blue and white floral arrangement.

Guest tables featured blue irises and baby's-breath.

Bride's mother wore a street length aqua dress, with white accessories and a corsage of pink sweetheart roses. Groom's mother wore a street length dusty rose dress with light grey accessories, and a corsage of white roses tipped with pink.

The bride's gifts to her attendants were matching pearl necklace and earrings. The groom's gifts were pewter mugs.

Mr. and Mrs. Kevin Keeping are now residing in Ingersoll.

Mr. and Mrs. Kevin Keeping
(Photo by Rose Le Studio Ltd.)

SABOURIN-SEYMOUR

Brenda Leigh Sabourin, daughter of Wilf and Linda Sabourin of Ingersoll was wed to Jeffrey Albert Seymour, son of Al and Barbara Seymour of London, on Aug. 24, 1985.

The wedding was officiated by Rev. Paul Field at the Trinity United Church in Ingersoll. The bride was given in marriage by her parents.

The bride wore a full-length gown of taffeta and lace with a cathedral train. She wore a matching hat and three-quarter length veil and carried a bouquet of red and white roses and baby's breath.

The maid of honor was Sally Voigt of London, friend of the bride. She wore a long burgundy dress with short puffy sleeves and a matching hat. The bridesmaids were Shelley Seymour of Toronto, sister of the groom; Brenda McMahon of Ingersoll, friend of the bride, and Tammy Bradfield of Ingersoll, friend of the bride. They wore long pink dresses with short puffy sleeves and matching hats. They all carried pink and burgundy and white carnations with baby's breath.

The groom wore a white tuxedo with a white cummerbund and tie and a red rose boutonniere. The best man was Drew Seltzer of London, friend of the groom. He wore a silver grey tuxedo with a burgundy cummerbund and tie. The ushers were Steve Sabourin of Ingersoll, brother of the bride; Jerome (Butch) Voisin of Kitchener, cousin of the groom, and John Sadler of London, friend of the groom. They wore silver grey tuxedos with pink cummerbunds and ties and white boutonnieres.

The reception was held at the UAW Hall in Woodstock. The master of ceremonies was Bob White of Toronto. Guests were present from London, Ingersoll, Woodstock, Toronto, Brockville, Prescott, Smith Falls, Carleton Place, Winnipeg, Edmonton and Iroquois.

The photographer was Nelson Simard of Nelson's Photography in Woodstock.

The couple honeymooned in Niagara Falls. They are now residing in Woodstock.

DEBRUIN-DEBOER EXCHANGE VOWS

Christine deBruin, daughter of Bastiaan and Hendrika deBruin of Woodstock, was married to Peter deBoer of Ingersoll, son of Jacobus

and Margaret deBoer of RR 5, Woodstock, on Oct. 12 at Hi-Way Pentecostal Church in Ingersoll.

Rev. David Nancekivell officiated at the ceremony. The bride was given in marriage by her father.

The bride wore a southern belle-style white dress with beadwork and a hat with a veil on the back with beadwork. She carried a cascade of blue flowers.

The maid of honor was Karen Cole of Woodstock. The bridesmaids were Patricia deBruin of Brampton and Elizabeth deBruin. They wore long dresses in medium blue and carried round bouquets of blue flowers.

The best man was Steven deBoer of RR 5, Woodstock. The ushers were Bob Clemence of Ingersoll and Lawrence Flaming of Stoney Creek.

A reception was held at John Knox Christian School. Guests were present from Woodstock, Ingersoll, London, Toronto, Welland, Trenton, Sudbury, Cambridge and Waterloo. After a wedding trip to Niagara Falls the couple took up residence in Ingersoll.

SENTINEL REVIEW

December 3, 1985

BELORE

At Guelph General Hospital on November 30, 1985, to Brian and Jane Belore, a daughter, Crystal Nicole. She weighed six pounds, 13 ounces. A granddaughter for Floyd and Elsie Belore, Salford, and Murray and Alice Hodgson of Lucan.

NEAVE

At Alexandra Hospital on Friday, November 22, 1985 to David and Winona Neave, 295 Victoria Street, Ingersoll, a son Shaun David. Special thanks to the wonderful staff at Alexandra Hospital, whose special care was much appreciated.

WESTBERE

Mr. and Mrs. John Westbere of Ingersoll and Mr. and Mrs. Joe Hooshley of Guelph are proud to announce the birth of their first granddaughter Ann Westbere, born November 17, 1985, weighing 7 lbs. 6 ozs., at McMaster University, Hamilton. A beautiful daughter for Peter and Peggy (nee - Hooshley) of Guelph.

Catherine and Margaret Csenkey and Michael Earl Wisson were united in marriage on October 12, 1985 at Trinity United Church, Ingersoll, with Rev. Paul Field officiating. Cathy is the daughter of Mr. and Mrs. Alex Csenkey and Mike is the son of Mr. and Mrs. Robert Wisson, all of Ingersoll. Vicki Richardson was maid of honor. Bridesmaids were Shirley Royles, Pauline Csenkey and Joy Klingenberg. Flower girl was Jennifer Klingenberg. Best man was Brian Belleware and ushers were Mike Shier, John Csenkey and Jerry Klingenberg. Ring bearer was Jason Kerr. The reception was held at Henderson Hall. Mr. and Mrs. Mike Wisson honeymooned in Jamaica. They are now residing in Ingersoll.

INGERSOLL TIMES

December 7, 1985

BIRTHS

BENNETT

At Alexandra Hospital on October 17, 1985 to Tom and Cindy Bennett, 267 Wellington Street, Ingersoll, a daughter Kimberly Lyn. A sister for Johnny.

PARTRIDGE

Wayne and Grace (nee McDiarmid) of Kingston, are pleased to announce the birth of Jason Clarke, born October 30, 1985, weighing 8 lbs. 1 oz. A wee brother for Christopher Edward. Fifth grandson for Mrs. Janet McDiarmid and fourth grandson for Mrs. Margaret Partridge. Also 50th grandchild of Mrs. Dora Cheques of Winnipeg.

Mr. and Mrs. James Pitcock and Mrs. and Mrs. Stuart Moyer are pleased to announce the marriage of their children, Mary and Roger, on October 19, 1985, at St. Paul's Presbyterian Church.

INGERSOLL TIMES
November 13, 1985

55 Deaths

TAYLOR — At his residence 129 Mutual Street Ingersoll, on Monday November 11, 1985 Frank Taylor age 90. Husband of the late Ella (Gall) (1973). Dear father of Mrs. Ronald Grant (Doris); Nictaux, Nova Scotia. Mrs. Vang Robar; Nictaux, Nova Scotia. Harold; Ingersoll, Pat; Ingersoll, Robie; Embro. Mrs. Robert Jones (Ethel); Orlawa, Mrs. Donald Johnson (Madeline) also of Nictaux Nova Scotia. Also survived by 13 grandchildren, 21 great-grandchildren, 1 great-great-granddaughter. Predeceased by one son Harry (1975). Friends will be received at the Warren T. Rook Funeral Home, Middleton Nova Scotia. The funeral will be held at Nictaux Baptist Church on Friday November 15th. Interment in Nictaux Cemetery.

CLARK — At his residence, R R 1 Salford, on Wednesday November 13, 1985, Lewis Clark, age 68. Beloved husband of Marjorie (Lazenby) Clark. Dear father of Delf and his wife Phyllis, Niagara Falls, Linda and her husband John Ridley, R R 2 Ingersoll, Karen and her husband Gordon Underwood, Sharon Ontario. Dear son of Mr. and Mrs. Arthur Clark, R R 1 Salford. Dear brother of Mrs. Floyd Belore (Elsie), R R 1 Salford. Dear grandfather of David and Karen Clark, Jacqueline, Jeremy and Eva-Jean Ridley, Daryl and Mathew Underwood. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll after 2:00 p.m. on Thursday November 14, where the service will be held on Friday November 15 at 1:30 p.m., Rev. Audrey Whilney officiating. Interment in Harris Street Cemetery. Remembrances to Parkwood Hospital Memorial Fund, or Alexandra Hospital Memorial Fund or the charity of your choice may be arranged for at the funeral home. Canadian Order of Foresters memorial service on Thursday at 7:30 p.m. under the auspices of Zenda Court Salem No. 340.

SENTINEL
REVIEW
November 13, 1985

COLLINS — At Alexandra Hospital Ingersoll on Wednesday November 13, 1985 Margaret Isabelle Collins of Ingersoll in her 50th year. Beloved daughter of Bryce and Agnes Collins of Ingersoll. Dearly loved mother of Mrs. Alvin (Nancy) Thornton and Rick both of Ingersoll. Grandmother of Jason, Melissa and Amanda Thornton. Dear sister of Mrs. John (Marion) Leonard of Ingersoll, Mrs. Paul (Louise) Parry of London, Bill Collins of Brownsville, Mrs. Dave (Carolyn) Miners of Alberta, Bob Collins of Tillsonburg, Mrs. Lynda Hamer of London, Mrs. Bob (Marilyn) DesRoches of London and Tom of Alberta. Also survived by her grandmother, Mrs. Isabelle Sadler of Belmont and many nieces, nephews, aunts, and uncles. Predeceased by one brother Jim (1978). Friends will be received at the McBeath Funeral Home, 246 Thames St. South, Ingersoll 7:00 - 9:00 p.m. Thursday, and 2:00 - 4:30 and 7:00 - 9:00 p.m. Friday where service will be held on Saturday November 16th at 1:30 p.m. with Pastor Dave Nancakievill officiating. Interment in Putnam Cemetery. Remembrances to the Canadian Cancer Society may be arranged for at the funeral home.

SENTINEL
REVIEW
November 14, 1985

DEATHS

Hospital, Ingersoll on Saturday November 2, 1985. Effie M. (Smith) Langford, age 92, of 121 Canterbury Street, Ingersoll. Wife of the late George Langford. Dear mother of Mrs. Harold Harkes (Betty) Ingersoll. Dear grandmother of Lynn Holley, London, Carol Lee Langford, Wilmington Delaware, Mrs. Ed Underculler (Sidni K.), Connecticut. Predeceased by her stepchildren, Burton Langford and Jean Holley. Friends will be received at the McBeath Funeral Home, 246 Thames Street South, Ingersoll where complete service will be held on Tuesday, November 5 at 1:30 p.m. Rev. George Watt officiating. Interment Ingersoll Rural Cemetery. Remembrances to the charity of your choice may be arranged for at the funeral home.

SENTINEL REVIEW
November 4, 1985

BIRTHS

INGERSOLL TIMES
November 6, 1985

BENNETT

At Alexandra Hospital on October 7, 1985 to Tom and Cindy Bennett, 267 Wellington Street, Ingersoll, a daughter Kimberly Lyn. A sister for Johnny.

WARDEN

David and Lois are very happy to announce the birth of their son, Stuart Ross at St. Joseph's Hospital, London, Ontario on Monday, October 28, 1985. Proud grandparents are Dr. and Mrs. R. Walkins, Pasadena, California and Jack and Bernadette Warden, Ingersoll.

WARDEN

Tom and Paula, 214 Midridge Place, S.E., Calgary, Alberta, are pleased to announce the birth of their first child, Sara Elyse, on Monday, October 28, 1985. Proud grandparents are Mr. and Mrs. Peter Dwyer, Oneida, N.Y. and Jack and Bernadette Warden, Ingersoll.

ZEGERS

Jim and Mary-Ellen (nee Veldman) are pleased to announce the safe arrival of Katie Nicole on November 2, 1985, at St. Marys Memorial Hospital, St. Marys. She weighed 7 lbs. 1 oz., and will be a new playmate for Krista and Kevin. Proud grandparents are Joe and Dora Zegers, Ingersoll, and Andy and Mary Veldman, Embro.

BUTLER

Anne M. (Coxon) Butler, 4000 Yonge St., Toronto, died at North York Hospital, Toronto, November 1, 1985. She was predeceased by her husband, the late James Butler, in 1980.

She is survived by her aunt, Mrs. Ann Becker of Woodstock, and her uncle George Barrow of Ingersoll; her brother-in-law Victor Thain of Centralia, and her nephew Jim Thain of Ingersoll.

She was predeceased by her sister, the late Pearl Thain, in 1975.

Mary Leard conducted the funeral service at McBeath Funeral Home November 4. Interment in Ingersoll Rural Cemetery.

Mrs. Butler was born in Ingersoll. She worked as a house wife.

Donations may be made in her memory to the charity of your choice.

DYKEMAN

May Dykeman, 84, 248 Wonham Street, Ingersoll, died Sunday, October 27, 1985 at Alexandra Hospital.

She was predeceased by her husband, the late Charles Dykeman in September 1985.

Mrs. Dykeman is survived by her son Charles of London; her daughters Mrs. Robert (Pauline) Miller of Baltimore, Maryland, and Mrs. John (Dorothy) Holmes of Ingersoll; by 11 grandchildren and five great-grandchildren. Also surviving are her brothers, Ted Bowman of Ingersoll and Tom Bowman of

Woodstock.

The Rev. Canon Tom Griffin conducted the October 30 funeral service at St. James' Anglican Church, Ingersoll. Interment in Oxford Memorial Park Cemetery.

Pallbearers were Wayne Walden, David Dykeman, Ken Miller, John Johnston, Wilfred Allen and Wilfred Garrall.

Mrs. Dykeman was born in Ipswich, England. She was a member of Keystone Rebekah Lodge, and ACW of St. James' Anglican Church.

HODGERT

Scott Hodgert, 30, 221 Oxford Street, Ingersoll, died October 31, 1985 as the result of an accident.

He is survived by his wife, the former Susan Locke; by his daughter Ashley, at home, and by his parents, Mr. and Mrs. Keith Hodgert of London. Also surviving are his brothers and sisters, Paul Hodgert of Brockville, Mrs. Gary (Susan) Long of Delaware, Mrs. Bradley (Leslie) Duncan of London, Kevin, D'Arcy and Barry, all of London.

Father Cartwright conducted the funeral mass at Sacred Heart Catholic Church November 4. Interment in Sacred Heart Cemetery.

Pallbearers were Kevin Hodgert, D'Arcy Hodgert, Paul Hodgert, Barry Hodgert, Steve Willevean and Charlie Porten.

Mr. Hodgert was born in London. He worked as a truck driver for Cold Springs, Thamesford. He was a member of the Catholic Church.

Donations may be made in his memory to the Multiple Sclerosis Society.

LANGFORD

Effie M. Langford, 92, 121 Canterbury Street, Ingersoll, died November 2, 1985 at Alexandra Hospital.

She was predeceased by her husband, the late George J. Langford.

Surviving is her daughter, Mrs. Harold (Betty) Harkes of Ingersoll; her grandchildren Lynn Holley of London, Carol Lee Langford of Wilmington, Delaware, and Mrs. Ed (Sidni K.) Underculler of Connecticut. Mrs. Langford is also survived by her stepchildren, Burton Langford and Jean Holley.

Pastor George Watt conducted the November 5 funeral service at McBeath Funeral Home. Interment in Ingersoll Rural Cemetery.

Donations may be made in her memory to the charity of your choice.

INGERSOLL TIMES
November 6, 1985

Linda Lou Stright, daughter of Laurie and Joyce Stright of Ingersoll and Anthony Joseph Singer, son of Joseph and Flora Singer of Woodstock, were married on Sept. 28 at Holy Cross Polish Mission Church.

Rev. Mucha officiated at the ceremony. Janet Stright, sister of the bride, and Annie Singer, sister of the groom, read special scriptures. The soloist was Lois Bradfield, friend of the bride.

The bride looked lovely in a southern belle style wedding gown featuring a high neckline with a sheer yoke edged with ruffled lace and seed pearls. The tiered skirt was caught in deep scallops with appliqued lace flowers. The two rows of lace ruffles beneath fell gracefully in the back to form a cathedral train. Antique lace also adorned the deep cuffed bishop sleeves. A matching head piece with seed pearls and a floor-length train completed her ensemble. She carried a bouquet of burgundy roses with small white rosebuds, white carnations, white stephanotis, baby's breath and seed pearls. It was adorned with seven small white doves.

The maid of honor was Janet Stright of Ingersoll, sister of the bride. Bridesmaids were Anne Stright, sister of the bride; Barb McNutt, friend of the bride; Annie Singer, sister of the groom and Donna Singer, sister-in-law of the groom. Their gowns were southern belle style in burgundy with dusty rose trim. They carried lace edged, heart-shaped bouquets of dusty rose roses, burgundy rosebuds, white carnations, baby's breath and seed pearls. They were adorned with burgundy ribbons and white lace.

The flower girl was Tamyra Stright, niece of the bride. Her gown was dusty rose with burgundy trim, identical to the maid of honor and she carried a basket of flowers identical to the attendants.

The ringbearer was Derek Stright, nephew of the bride. He wore a tuxedo matching the ushers.

The best man was Steve Foster, friend of the groom and the ushers were Harvey Stright, brother of the bride; Leo Singer, brother of the groom; Ed Oczkowski, friend of the groom and Jeff Zufelt, friend of the groom. The groom wore midnight blue tails and the attendants wore midnight blue tuxedos with dusty rose cummerbunds.

A reception was held at the Ingersoll District Memorial Centre for approximately 200 guests. The master of ceremonies was Doug Stright, brother of the bride.

Guests attended from Woodstock, Ingersoll and surrounding areas as well as Sackville, N.B.; Port Elgin, N.B.; Calgary, Alta, Carleton Place, Goderich, Toronto, London, Hamilton and Brantford. The special guest was the bride's grandmother from N.B.

After a honeymoon trip to the Poconos Mountains, Pennsylvania, the couple took up residence in Woodstock.

STRIGHT-SINGER

SANTINEL

Review

October 30, 1985

DEATHS

SIMPSON

Florence Simpson, 220A King Street East, Ingersoll, died at her home Monday, October 21, 1985.

She is survived by her husband, the Rev. James Simpson; by her son Rob and his wife Caron of Pickering; and by her daughters, Donna and her husband Bill Burns of Greenville, and Kathie Simpson of Mississauga.

Also surviving are her grandchildren Scott, Lisa, Laura and Krista.

Mrs. Simpson was predeceased by her granddaughter Valerie, in 1974, and by her brother, the late Alden Haw, in 1969.

The Rev. George Watt and the Rev. Paul Burns conducted the October 24 funeral service at First Baptist Church. Interment in Ingersoll Rural Cemetery.

Pallbearers were Max Heaney, John Edwards, Lorne Simpson, Donald Simpson, Burton Johnson and Park Cameron.

Born in Grey County, Mrs. Simpson was a member of First Baptist Church.

Donations may be made in her memory to the Canadian Baptist Overseas Mission Board, 217 St. George Street, Toronto.

ANDERSON

James Roy Anderson, 83, R.R. 2, Thorndale, died at Memorial Hospital, St. Mary's, Ontario, October 22, 1985.

He was predeceased by his wife, the late Hazel (Smith) Anderson, in 1973.

Mr. Anderson is survived by his sons Robert of R.R. 2, Thorndale, and Jim of Cambridge; his grandchildren Ron, Deb, Sharon, Dan, Jay, Abel and Mairi; and his sister, Mrs. Ella Hodder of Thamesford.

The Rev. Roger Rice conducted the October 25 funeral service at the Carrothers-Belzner Funeral Home, Thamesford. Interment in Siloam Cemetery.

Pallbearers were Ron Johnson, Calvin Elliott, Orval Weir, Gerald Johnson, Lorston Urquhart and Jerry Kwiatkowski.

Mr. Anderson was born in London Township. He worked as a farmer. He was a member of Thorndale United Church.

BARNES

Margaret Barnes, 82, formerly of 218 Hall Street, Ingersoll, died at Alexandra Hospital, Thursday, October 24, 1985.

She is survived by her husband Norman, and her daughters Mrs. Malcolm (Jean) Campbell of Newbury, England, Mrs. Norma Nickason of Ingersoll, and Mrs. Judith Larocque of London. Also surviving are her grandchildren, Tara and Neil Campbell, Michael Belcher, Paul Belcher, Cindy Belcher, Adrienne Larocque and Jennifer Nickason, plus two great-grandchildren.

Mrs. Barnes is survived by her brothers George Quance of Toronto, Fred Quance of Tillsonburg, and her sister, Daisy Littler of Waterloo.

She was predeceased by her daughter, Mrs. John (Dorothy) Belcher, in 1982, by her brothers Richard, Frank and Tom, and by her sister Betty.

The Rev. Paul Field conducted the October 28 funeral service at McBeath Funeral Home. Interment in Delhi Cemetery.

Mrs. Barnes was born in Delhi. She was a member of Trinity United Church and the church's UCW. She was also a member of the Shakespeare Club.

Donations may be made in her memory to Trinity United foundation or the charity of your choice.

CARTER

The infant child of George and Marlene Carter, 177 North Town Line, Ingersoll, died Wednesday, October 23, 1985 at St. Joseph's Hospital, London.

He was the grandson of Warren and Vera Clifford of Ingersoll, and Donald and Jean Carter of London.

A private family service was held at McBeath Funeral Home, with the Rev. George Watt conducting the service. Interment at the Harris Street Cemetery.

BONIFACE-SMITH

Mr. and Mrs. Michael Gary Smith were married at Sacred Heart Church, Ingersoll, Ont. on Aug. 10, 1985. Rev. Charles Campbell officiated. The groom is the son of Mr. and Mrs. Gary Smith of Skye Street in Ingersoll and the bride, the former Margaret (Peg) Ring Boniface, is the daughter of Mr. and Mrs. Albert E. Boniface of Ingersoll, Ont.

*SENTINEL REVIEW
October 29, 1985*

RAYMOND AND MARION Layton are pleased to announce the marriage of their daughter Brenda Marion Douglas to Robert Francis Michael Barthelmes, son of Muriel Davies, Miami, Florida, and the late Cecil F. Barthelmes. The marriage took place at Central United Church, Barrie, Ontario, October 12, 1985, Rev. Carmen Holbrough officiating. The couple are residing at Perkinsfield, Ontario.

*INGERSOLL TIMES
October 30, 1985*

*INGERSOLL TIMES
October 30, 1985*