

Presbyterian Churches

Quebec City to Sherbrooke

Researched and compiled by **Jacques Gagné**

gagne.jacques@sympatico.ca

Updated 2015-05-31

**St. Andrew's Presbyterian Church -
Sherbrooke, Quebec**

Presbyterian Churches of Lower Canada

Part Two

The churches located south of the city of Québec
and east of the city of Sherbrooke

**

Anns an toiseach bha am Facal, agus bha am Facal
còmhla ri Dia, agus b' e am Facal Dia.
Eòin 1:1

The New Testament was first translated into Scottish Gaelic by Rev James Stuart, minister of Killin, and published in 1767 – barely 20 years after the battle of Culloden. His son John, minister of Luss, was the main translator of the Old Testament, completed in 1801.

In recent years, the future of Gaelic in education and public life has received much attention as the language flourishes. However, the gap between everyday Gaelic in common use and the Gaelic in the most recent Bible edition continues to widen.

<http://scottishbiblesociety.org/our-work/gaelic-translation-project/>

L.S. Channell

History of Compton County and sketches of the Eastern Townships, District of St. Francis, and Sherbrooke County, supplemented with the records of four hundred families, two hundred illustrations of buildings and leading citizens in the county

<http://www.ourroots.ca/e/toc.aspx?id=1907>

Also available at the QFHS Library

<http://www.qfhs.ca/libraryRecords.php?page=1&nr=50&le=&scl=&st=A&srch=channell>

Gwen Rawlings Barry

A History of Megantic County

<http://www.goodreads.com/book/show/3458079-a-history-of-megantic-county>

Ulster Protestant Emigration to Lower Canada:

Megantic County & St Sylvestre

<http://www.goodreads.com/book/show/4306734-ulster-protestant-emigration-to-lower-canada>

Also available at the QFHS Library

<http://www.qfhs.ca/libraryRecords.php?page=1&nr=50&le=&scl=&st=A&srch=rawlings-barry>

J.I. Little

Borderland Religion - The emergence of an
English-Canadian Identity

1793-1852

<http://www.utppublishing.com/Borderland-Religion-The-Emergence-of-an-English-Canadian-Identity-1792-1852.html>

Crofters and Habitants

1848-1881

<https://www.google.ca/url?q=http://www.mqup.ca/crofters-and-habitants-products-9780773508071.php&sa=U&ei=VZtpVbOyHYm4yQTJ8YLoDw&ved=0CBcQFjAC&usg=AFQjCNGrk4hwB2k6T3QDOIUNywalcNqgUw>

Also available at the QFHS Library

<http://www.qfhs.ca/libraryRecords.php?page=1&nr=50&le=&scl=&st=A&srch=little>

Ethel Reid Cruickshank

Leeds and St. Sylvester

<http://www.mcdc.info/en/historical-societies-records/leeds-historical-society/>

Also available at the QFHS Library

<http://www.qfhs.ca/libraryRecords.php?page=1&nr=50&le=&scl=&st=A&srch=cruickshank>

Table of Contents

Counties & towns	5
Beauce County	7
Buckinghamshire	10
Buckingham County	10
Compton County	11
Dorchester	25
Drummond County	28
Frontenac County	32
Lotbinière County	42
Mégantic County	47
Nicolet	60
Richmond	61
Wolfe	78
Repositories	83

Counties & towns

Arran Scotch Settlement

A large area settled by Scottish families located within Inverness township and first settled in 1817, the area was also bordered by Gosford road to the east, Dublin range to the north, Somerset township to the west and Adderley and St-Pierre-Baptiste to the south - The region does not exist anymore, at least under this name. It became Hendersonvale, Adderley, Milanville, Millfield, St. Pierre-Baptiste within modern-day Mégantic County.

Arthabaska County

The word Arthabaska is a deformation of a First Nation word of *Ayabaskaw* - Prior to 1792, Arthabaska was part of Buckinghamshire. In 1855, Arthabaska was established as a county. The same year, the townships of Arthabaska, Aston, Blandford, Bulstrode, Maddington, Somerset, Stanfold, Warwick were formed - The county is located west of Mégantic county, northwest of Wolfe county, east of Drummond county, southeast of Nicolet county and west of Lotbinière county

Arthabaska Township - Arthabaska

First settled in 1802, an original township located south of Somerset, Stanfold, Bulstrode townships, east of Horton township, north of Warwick, Chester and Halifax townships

Arthabaska Village - Arthabaska

First settled in 1807, a small village near present day Victoriaville

Aston Township - Arthabaska

An original township located east of Maddington township, west of Wendover township, north of Horton township, west of Bulstrode township

Augmentation - Arthabaska

No longer exist, a stretch of lands of the 1880s, a region within the eastern portion of the county in the direction of Lotbinière county also referred to on maps of the period as *Bad Lands* or *Wild Lands* or *Rocky Lands* or simply lands which were not previously assigned to a township or a county - The expressions outlined above can also be found in numerous other regions of Lower Canada

Blandford Township - Arthabaska

A township and village of the early 1800s located east of Maddington township, north of Bulstrode and Stanfold townships, northwest of Somerset township - The village and township of Blandford is now St-Louis-de-Blandford and Manseau and St-Joseph de Blandford and Ste-Marie-de-Blandford

Bulstrode Township - Arthabaska

A township first settled in 1803 and located between Stanfold to the east and Aston to the west, and Arthabaska village to the south and Maddington to the north.

Chester - Arthabaska

Chester is now part of Arthabaska county, some of the early church registers of this village might have been found among those of Mégantic - First settled in 1802 and located south of Arthabaska township, southwest of Halifax township, west of Wolfetown township, north of Ham township and Tingwick township and east of Warwick township.

1895 - **Mission Unie de l'Église Unie aux Saints-Martyrs Canadiens (Église Presbytérienne) de Chester** - **United Church Archives ETRC** Lennoxville #UC-056 (1895-1975)

<http://www.etr.ca/fonds/uc056-mission-de-leglise-unie-aux-saints-martyrs-canadiens-fonds.html>

Chesterville - Arthabaska

Also referred to about 1805 as Chester, a village located south of Victoria (Victoriaville)

Daveluyville (Daveley) - Arthabaska

A village located south of Bécancour, east of Princeville

East Chester - Arthabaska

In 1887, the townships of East Chester, North Chester, West Chester were established within the county as official townships.

Horton Township - Arthabaska

An original township of the early 1800s located south of Aston township, west of Bulstrode township, south of Wendover township, east of Simpson township, north of Warwick township - Horton is today's St-Samuel-de-Horton and Ste-Clothilde-de-Horton

Maddington Township - Arthabaska

A hamlet and township established in 1808. located west of Blanford township, north of Bullstrode township, east of Aston

Norbertville - Arthabaska

A hamlet located northeast of Victoria (Victoriaville), a few km south of Somerset (Princeville)

North Chester - Arthabaska

see also East Chester

Princeville - Arthabaska

Located halfway between Victoria (Victoriaville) and Plessisville

Somerset Township - Arthabaska

First settled in 1804, an original township located southwest of Nelson township, west of Inverness township, north of Halifax and Arthabaska townships, east of Stanfold township

Somerset - Arthabaska

Now referred to as Princeville, a mid size town, it was actually one of the earliest Anglo Protestant village of the region. Somehow, Protestant Missionary Societies with surviving civil registers do not list the hamlet of Somerset as a base of missionary work - Missionaries from Inverness and Halifax townships were those who ministered the Protestant families of Somerset

Stanford Township - Arthabaska

A township and village first settled in 1807 and located south of Blanford township, southwest of Somerset township, north of Arthabaska township, east of Bulstrode township

Tingwick Township - Arthabaska

First established in 1804, the township of Tingwick was located southeast of Warwick, west of Ham, northwest of Wotton, southwest of Chester, northeast of Shipton, east of Kingsey hamlets, villages, townships

Tingwick Village - Arthabaska

Troutbrook - Arthabaska

Located 7 km south of Tingwick, within Arthabaska, only a Protestant cemetery remains in this hamlet

1840s - **Trout Brook Cemetery** -

www.interment.net/can/qc/arthabaska.htm

Victoria - Arthabaska

Now referred to as Victoriaville, first established in 1850

Villeroy - Arthabaska

Located north of Victoriaville, Princeville, Plessisville - The Anglo Protestants of this region of the county were mainly residing in Somerset (Princeville)

Warwick - Arthabaska

First settled in 1804 and located south of Victoria (Victoriaville) toward Kingsey Falls - Warwick plus the town of Lingwick within Arthabaska were the centres of the Anglo Protestant presence of that region since the early 1800s

Warwick Township - Arthabaska

First settled in the early 1800s and located northwest of Tingwick, west of Chester, south of Bulstrode, southwest of Arthabaska township, east of Simpson townships

West Chester - Arthabaska

A village of the early 1800s, the village was located south of Victoria (Victoriaville)

Beauce County

Located south of Lotbinière, west of Dorchester, east of Frontenac and Compton and north of the state of Maine - In 1792, the following hamlets were part of Beauce county; Agnes, Armstrong, Ditchfield, Ditchland, Dorset, Hartwell, Jersey, Jersey Mills, Kennebec Road, Lake Megantic, Linière, Marlow, Morrow's, Risborough, Scott Junction, Shenley, Spalding, St. George, Ste-Marie, Tring, Tring Junction, West Broughton

Armstrong - Beauce

Located east and south of St. George in Beauce, next to the Maine border

1878 - **Jersey Mills Presbyterian Circuit** - It does not appear that an actual church building

was erected in Armstrong or if it was it was only for a short period of time - **United Church Archives ETRC** Lennoxville #PC-013 (1883-1948 Jersey Mills Presbyterian) - <http://www.etc.ca/fonds/pc013-jersey-mills-presbyterian-church-st-george-fonds.html>

Cumberland - Beauce

Located east of St-Georges-de-Beauce

Cumberland Mills - Beauce

A village which would later become part of the city of St-Georges-de-Beauce, the only mid sized city of the region

East Broughton - Beauce

Located within Broughton township, west of Beauceville and St-Joseph de Beauce

East Broughton Station - Beauce

Located in the same region as East Broughton.

Jersey Mills - Beauce

Located west of the Chaudière River near Kennebec Road between Marlow and Tring, south of present day Saint-Georges

1878 - **Jersey Mills Presbyterian Circuit** with preaching points in Marlow, Kennebec Road, St. George - **United Church Archives ETRC** Lennoxville #PC-013 (1883-1925) - <http://www.etc.ca/fonds/pc013-jersey-mills-presbyterian-church-st-george-fonds.html>

1926 - **United Church** - **United Church Archives ETRC** Lennoxville #PC-013 (1926-1958) <http://www.etc.ca/fonds/pc013-jersey-mills-presbyterian-church-st-george-fonds.html>

Kennebec Road Settlement - Beauce

Also referred to as Linière and located between Wolford, Jersey Mills and Shenley

1844 - **Church of Scotland - Presbyterian Congregational Missions** with preaching points in Kennebec Road, Linière, Frampton, Cranbourne - **United Church Archives ETRC** Lennoxville #PC-013 (1852-1958) - **BAnQ** films (1844-1852 & 1844-1900) - **Quebec Records** (1844-1852) - **Ancestry.ca** (1844-1852) - **QFHS** film (1844-1900) - <http://www.etc.ca/fonds/pc013-jersey-mills-presbyterian-church-st-george-fonds.html>

1878 - **Jersey Mills Presbyterian Circuit** with preaching points in Kennebec Road, Marlow, St. George - **United Church Archives ETRC** Lennoxville #PC-013 (1852-1958) <http://www.etc.ca/fonds/pc013-jersey-mills-presbyterian-church-st-george-fonds.html>

1926 - **United Church** - **United Church Archives ETRC** Lennoxville #PC-013 (1926-1948) - <http://www.etc.ca/fonds/pc013-jersey-mills-presbyterian-church-st-george-fonds.html>

Linière - Beauce

Also known as Kennebec Road Settlement and located between Wolford, Jersey Mills and Shenley

1844 - **Church of Scotland - Presbyterian Congregational Missions** with preaching points in Linière, Kennebec Road, Frampton, Cranbourne and perhaps St. Sylvester and St. Giles - **United Church Archives ETRC** Lennoxville #PC-013 (1852-1958 Jersey Mills

Presbyterian) - **BAnQ** films (1844-1900) - **Quebec Records** (1844-1852) - **Ancestry.ca** (1844-1852) - **QFHS** film (1844-1900) - **FamilySearch.org Online Parish Registers** (1846-1899)

[https://familysearch.org/learn/wiki/en/Quebec,_NonCatholic_Parish_Registers_\(FamilySearch_Historical_Records\)](https://familysearch.org/learn/wiki/en/Quebec,_NonCatholic_Parish_Registers_(FamilySearch_Historical_Records))

<http://www.etc.ca/fonds/pc013-jersey-mills-presbyterian-church-st-george-fonds.html>

Morrow's - Beauce

Located in the Kennebec Road Settlement region, the latter within Linière township

1844 - **Church of Scotland - Presbyterian Congregational Missions** with preaching points in Linière, Kennebec Road, Frampton, Cranbourne and perhaps St. Sylvester and St. Giles - **United Church Archives ETRC** Lennoxville #PC-013 (1852-1958 Jersey Mills Presbyterian) - **BAnQ** films (1844-1852 & 1844-1900) - **Quebec Records** (1844-1900) - **Ancestry.ca** (1844-1852) - **QFHS** film (1844-1900) - <http://www.etc.ca/fonds/pc013-jersey-mills-presbyterian-church-st-george-fonds.html>

Risborough - Beauce

Located south of Marlow, north of the state of Maine, east of Spalding, south of Gayhurst and Dorset - In 1912, some of the preceding towns and villages would be assigned to Frontenac county when the latter was created

Seigniory of St. Mary - Beauce

Was located within Beauce county, now referred to as Ste-Marie-de-Beauce, the second largest city in Beauce county.

Spalding (Spaulding) Township - Beauce

First settled about 1803 and located north of the state of Maine, east of Ditchland (Ditchfield), south of Gayhurst, west of Risborough - At the formation of Frontenac county in 1912, the town was assigned from Beauce to Frontenac - Early church records would most likely indicate as being part of Beauce county or territory in it's earliest time period.

St. Georges de Beauce - Beauce

Today's city of Saint-Georges was also associated with nearby village of Cumberland Mills among Anglican church documents - Among early church registers, the town was spelled as St. George in Protestant documents, and spelled as St-Georges in Catholic French documents - Some of the Irish Priests omitted the "s" - The only mid-size city within the county

1878 - **Jersey Mills Presbyterian Circuit** with preaching points in St. George, Marlow, Kennebec Road - **United Church Archives ETRC** Lennoxville #PC-013 (1852-1958 Jersey Mills Presbyterian) - **BAnQ** film (1895-1910) - **Quebec Records** (1895-1910) - **Ancestry.ca** (1895-1910) -

<http://www.etc.ca/fonds/pc013-jersey-mills-presbyterian-church-st-george-fonds.html>

St-Joseph de Beauce - Beauce

Halfway between St-Georges and Ste-Marie

1844 - **Craig's Road Reformed Presbyterian Missionaries** from St. Sylvester of Lotbinière - **United Church Archives ETRC** Lennoxville #PC-018 (1844, 1866-1882 St. Sylvester

Presbyterian) -

<http://www.etr.ca/fonds/pc018-st-sylvester-presbyterian-church-fonds.html>

Tring Junction - Beauce - Located within Tring township along the Chaudière river between St-Joseph-de-Beauce and St-Georges-de-Beauce - see St. Sylvester in Lotbinière

Valley Junction - Beauce

Located north of St-Joseph-de-Beauce and south of Ste-Marie-de-Beauce

Buckinghamshire

A vast territory created in 1763 which extended from the Seigniorie of St. Giles (Lotbinière County today) in the east to the Richelieu Valley in the west, south to the US border and north to the various Seigniories (Seigneuries) located on the south shore of the St. Lawrence River from Sorel on the Richelieu to Lévis across Québec City - Some of the earliest church records of the pioneer families from Scotland, Northern Ireland, England might indicate the name of Buckinghamshire as their place of residence - In 1791, the territory of Buckinghamshire no longer existed, it was replaced in part by the county of Buckingham - In 1829, the latter was subdivided into the 6 counties of Sherbrooke, Mégantic, Lotbinière, Drummond, Nicolet, Yamaska.

Buckingham County

1791-1829 - Prior to 1791, the region now known as Compton county was part of a large territory known at the time as Buckinghamshire - In 1793, the county of Buckingham was established with the following boundaries; a portion of today's Compton county with the exception of part of the Township of Compton, the latter was then located in Richelieu County along with the present county of Stanstead - In 1829 Buckingham County was divided into the six counties of Sherbrooke, Mégantic, Lotbinière, Drummond, Nicolet, Yamaska

Craig's Road

The Governor of Lower Canada, Sir James Henry Craig issued a decree in 1810 for the construction of a road between St-Nicolas on the St. Lawrence, through the Seigniorie of St. Giles in today's Lotbinière, through Mégantic to Danville in the Richmond region, the latter was then part of an immense territory known as Buckingham county - Richmond would later become part of a new county by the same name of Richmond

Craig's Road Ministries

Starting about 1830 various Protestant denominations would send out missionaries to hamlets, farming communities located along Craig's Road - Some of the early documents dealing with baptisms, marriages of the Anglican, Presbyterian, Wesleyan Methodist, Congregational and Baptist churches will sometime indicate Craig Road Mission or Missions. Among those missionaries were the New Ireland Methodist, New Ireland Reformed Presbyterian and Craig Road Baptist.

1833 - **Craig's Road Reformed Presbyterian Synod Missions**, also referred to as Reid's

Presbyterian, with preaching points in Leeds, Inverness, New Ireland, Halifax, Leeds Village, St. Sylvester, St. Giles, Broughton plus other hamlets and villages through-out Mégantic, Lotbinière, Frontenac - **United Church Archives ETRC** Lennoxville #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) - **BAnQ** films (1833-1942 Leeds & Inverness Presbyterian) - **Quebec Records** (1833-1942 Inverness & Leeds Presbyterian) - **Ancestry.ca** (1833-1942 Inverness & Leeds Presbyterian) - **QFHS** films (1880-1900 & 1856-1879 Inverness Presbyterian) & (1833-1834 & 1838-1839 & 1881-1900 Leeds & 1848 Leeds Presbyterian) <http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

Gosford Road

In 1834, the Governor of Lower Canada, Archibald Acheson, Count of Gosford ordered the construction of a second road, this one between the Seignior of St. Agatha (Sainte-Agathe) in today's Lotbinière, through Halifax, Inverness, Nelson, Ireland townships and the village of Maple Grove toward Sherbrooke - see also Craig's Road

Gosford Road Ministries

In comparison to the various Craig's Road Ministries, it does not appear that Presbyterians, Methodists, Congregationalists, Baptists used the expression Gosford Road Ministry in describing some of their missions located along Gosford Road, at least in most of the church records listed within this research guide, I stand to be corrected.

Compton County

1853-1896 - In 1853, the county of Compton was established, previously formed from part of Sherbrooke county - In 1853 Compton was bordered to the east by Beauce, on the southeast by the limits of the Province at the US Border, on the northwest by the counties of Wolfe and Sherbrooke and the town of Sherbrooke, and on the southwest by the western and southern limits of the township of Compton, and the western limit of the township of Hereford - In 1853 Compton county included the townships of Compton, Westbury, Eaton, Clifton, Hereford, Bury, Newport, Auckland, Lingwick, Hampden, Ditton, Winslow, Whitton, Marston, Chesham, part of Clinton.

Compton Region - Pioneer Days - As early as 1752, townships were surveyed by British at Coos in New Hampshire, distant from Hereford by about 20 miles, on the Connecticut river - Prior to 1792 Empire Loyalists took up residence in the Townships first in Missisquoi Bay and Lake Memphremagog - Reliable sources also places the arrival of other American settlers after 1792 in the region which would become Buckingham county (1792) and later Sherbrooke county (1829) - Compton county was established in 1853, from part of Sherbrooke county

Aylmer - Compton & Frontenac

First settled about 1850 by Scottish families - A village located east of Winslow and south of Lambton, north of Gayhurst, within the ancient township of Dorset in today's Frontenac county - Missionaries from Compton county were most likely the first to minister to this region, followed by those from Beauce county.

Baile Bharabhais - Compton & Frontenac

A Scottish settlement of the 1840s or 1850s, location unknown either in Compton or Frontenac counties

Baile Shiadair - Compton & Frontenac

A Scottish settlement of the 1840s or 1850s, location unknown, most likely within Compton or Frontenac counties.

Ballalan - Compton & Frontenac

A Scottish settlement of the 1840s or 1850s, located in the Bury, Robinson region - see Bury and Robinson for civil registers (church registers)

Birchton - Compton

A village within Eaton township and located south of Sandhill, east of Johnville, west of Cookshire, north of Eaton

1925 – **Birchton United Church** – **United Church Archives ETRC** Lennoxville #UC-017 (1879-1993 & 2009) & #UC-027 (1894-1967) - **BAnQ** film (1926-1942) - **Quebec Records** (1926-1942) - **Ancestry.ca** (1926-1942) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages

<http://www.sgce.whc.ca/livres.htm>

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc017-birchton-united-church-fonds.html>

<http://www.etr.ca/fonds/uc027-birchton-pastoral-charge-fonds.html>

Bosta - Compton

A Scottish settlement of the 1840s or 1850s, located near Gisle, Spring Hill, Nest, Milan, Dell, Marsboro.

Bown Mills - Compton

Located 25 km from Sherbrooke, about midway between Bury and Canterbury.

1839 - **Hebridean Scots Bown Cemetery**

www.interment.net/can/qc/compton.htm -

<http://hebridescots.com/gencemet.htm> hebridescots

Brookbury - Compton

Original name of Bury - A hamlet of the 1840s located south of Dudswell, west of North Hill, east of Crossbury, north of Hardwood Flat within Bury township

1925 - **Brookbury United Church** - **United Church Archives ETRC** Lennoxville #UC-018 (1868-1992 Bury United) - **BAnQ** films (1927-1942 Bury United) - **Quebec Records** (1927-1943 Bury United) - **Ancestry.ca** (1927-1943 Bury United) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc018-bury-united-church-fonds.html>

Bulwer - Compton

Located near Eaton and Sawyerville

1926 - **Bulwer United Church - United Church Archives ETRC** Lennoxville #UC-026 (1866-1991) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages - <http://www.sgce.whc.ca/livres.htm>
<http://www.etcrc.ca/fonds/uc026-bulwer-united-church-fonds.html>

Bury Township - Compton

An original township of the early 1800s located within Compton, west of Hampden, northeast of Westbury, southwest of Lingwick, southeast of Dudswell townships and villages

1815 - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - <http://sgce.whc.ca/livres.htm>

1815 - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages - <http://www.sgce.whc.ca/livres.htm>

1836 - **Hebridean Scots Bown Cemetery** at **Bury St-Thomas** - <http://hebridscots.com/gencemet.htm>

1852 - **Hebridean Scots McIver Street Cemetery** in **Bury** - <http://hebridscots.com/gencemet.htm>

Bury Village - Compton

Bury was previously named Westbury - Other names associated with Bury were Brookbury, Crossbury, Canterbury, Stornoway, Winslow - First settled by Scottish immigrants in 1803

1836-1986 - **Bury - History of Bury** - QFHS book #HG-153.1 R4

1844 - **Free Church Missionaries - United Church Archives ETRC** Lennoxville #UC-059 (1849-1991) & PC-016 (1897-1949) - **BAnQ** films (1815-1898 Eaton Presbyterian & 1884-1926 Bury-Gould Presbyterian & 1849-1853 Bury-Lingwick Presbyterian & 1815-1822 Eaton Presbyterian) - **Quebec Records** (1815-1898 Eaton Presbyterian & 1884-1926 Bury-Gould Presbyterian & 1849-1853 Lingwick-Bury Presbyterian) - **Ancestry.ca** (1815-1898 Eaton Presbyterian & (1884-1926 Bury-Gould Presbyterian) & (1849-1853 Lingwick-Bury Presbyterian) - <http://www.etcrc.ca/fonds/uc059-chalmers-united-church-lingwick-gould-fonds.html> - <http://www.etcrc.ca/fonds/pc016-chalmers-emanuel-presbyterian-church-gould-fonds.html>

1852 - **Hebridean Scots Bury Cemetery** - Located on route 257 towards Scotstown from Gould - <http://hebridscots.com/gencemet.htm>

1862 - **St. John's Presbyterian of Winslow North (Bury-Lingwick) - United Church Archives ETRC** Lennoxville #UC-018 (1868-1992) - **BAnQ** films (1883-1917 Stornoway Presbyterian & 1815-1898 Eaton Presbyterian) - **Quebec Records** (1883-1917) -

Ancestry.ca (1883-1917)

<http://www.etr.ca/fonds/uc018-bury-united-church-fonds.html>

1864 - **Hebridean Scots Cemetery in Gould - Scotstown -**

<http://hebridscots.com/gencemet.htm>

1927 – **United Church of Bury - United Church Archives ETRC** Lennoxville #UC-018

(1868-1992) - **BAnQ** films (1927-1943 United of Lingwick & Gould) - **Quebec Records**

(1927-1943) - **Ancestry.ca** (1927-1943) - **St. Francis District Protestant Families** - 1815-

1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages -

Compton County Protestant Families - #56 births 1815-1994 510 pages - #57 marriages

1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc018-bury-united-church-fonds.html>

Canterbury - Compton

A small village located within Bury township, the latter located east of Lingwick, west of Eaton, south of Dudswell, north of Newport townships - See Bury, see also Brookbury, see also Crossbury

Cookshire - Compton

First settled in the 1790s, a village within Eaton township and located north of Eaton, west of Robinson, east of Birchton, south of Sand Hill

1819 - **Hebridean Scots Community Cemetery in Cookshire**

www.interment.net/can/qc/compton.htm - <http://hebridscots.com/gencemet.htm> -

1925 - **Cookshire Trinity United Church - United Church Archives ETRC** Lennoxville

#UC-030 (1860-1991) - **BAnQ** films (1897-1898) - **Quebec Records** (1897-1898)

Ancestry.ca (1897-1898) - **St. Francis District Protestant Families** - 1815-1879 - #9

baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton**

County Protestant Families - #56 births 1815-1994 510 pages - #57 marriages 1816-1994

261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc030-trinity-united-church-cookshire-fonds.html>

Dell - Compton

A small village first settled by Scottish immigrants in the 1840s or 1850s in the region of Hampden and Scotstown, it no longer exist - Dell was located within Hampden township, the latter located east of Newport, west of Whitton, north of Marston, south of Lingwick

1847 - **Hebridean Scots Cemetery in Dell -**

<http://hebridscots.com/gencemet.htm>

1851 - **Scottish Gaelic Settlers in Quebec** - A 345 pages book by Margaret Bennett -

QFHS #HG-153.99 B65

Ditton Township - Compton

Established in 1803 and located south of Newport, north of Emberton, west of Marston, east of Auckland - The township of Ditton was referred to in early days as the region of Ditton,

Chesham, Emberton, Auckland, Clinton

1876 - **General Census of the townships of Chesham, Ditton & Emburton** - QFHS book #GS-153.3 G4

Druim a Bhaic - Compton

A Scottish settlement of the 1840s

Dudswell Township - Compton

An early settlement located north of Bury, west of Weedon, east of Westbury, south of Bishop's Crossing and Marbleton - The township of Dudswell is actually located within Wolfe county today but was mostly associated with other townships within Compton county. The village of Dudswell was first settled about 1805

1870's - **Hebridean Scots Lakeside Cemetery** (1901-1993) - Located on route 255 at route 112 -

<http://hebridscots.com/gencemet.htm>

East Angus - Compton

Located within Westbury township, the latter located south of Stoke, west of Dudswell, north of the St. Francis river and Eaton township

1899 – **Emmanuel Presbyterian Congregation of East Angus, Sawyerville – United Church Archives ETRC** Lennoxville #UC-028 (1901-1993) - **BAnQ** films (1901-1927 East Angus Presbyterian & 1815-1898 Eaton Presbyterian & 1831-1844 Gould Presbyterian & 1849-1853 Bury-Lingwick Presbyterian) - **Quebec Records** (1815-1898) - **Ancestry.ca** (1815-1898) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm> -

<http://www.etr.ca/fonds/uc028-emmanuel-united-church-east-angus-fonds.html>

1925 – **Emmanuel United Church of East Angus - United Church Archives ETRC** Lennoxville #UC-028 (1925-1993) - **BAnQ** film (1927-1942) - **Quebec Records** (1927-1942) - **Ancestry.ca** (1927-1942) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages

<http://www.etr.ca/fonds/uc028-emmanuel-united-church-east-angus-fonds.html>

<http://www.sgce.whc.ca/livres.htm>

East Dudswell - Compton

A Scottish settlements of the 1830s and located west of Gould, south west of North Hill and north of Keith, Bury, Robinson - Also referred to as Pequod

Eaton Township - Compton

A region first settled in 1793 and located south of Westbury, west of Newport, north of Clifton and east of Ascot

1793 - **The Early Days of Eaton** - A book by Waymer S. Laberee about the the pioneer families of Eaton - **QFHS** #GS-153.01 L3

1815 – **Presbyterian Circuit Ministries Eaton Township** - **United Church Archives ETRC** Lennoxville #UC-025 (1835-1959) - **BAnQ** films (1815-1898) - **Quebec Records** (1815-1898) - **Ancestry.ca** (1815-1898) - **FamilySearch.org Online Protestant Registers** (1815-1822) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -
<http://www.sgce.whc.ca/livres.htm> -
<http://www.etr.ca/fonds/uc025-eaton-united-church-fonds.html>
<https://familysearch.org/search/collection/1929561>

Galston - Compton

A Scottish settlement of the 1840s or 1850s located on the Frontenac county border near Gould and Tolsta - see Gould, see Tolsta

Gould - Gould Station - Gouldbourn - Compton

A region first settled by Scottish immigrants - In the 1790s and early 1800s it was first referred to as Gouldbourn, in more modern time it became Gould - The region is located on the Frontenac county border within Lingwick township, the latter located east of Dudswell, southeast of Weedon, southwest of Stratford, west of Whitton, northwest of Adstock, north of Bury.

1837 - **Lingwick Protestant Cemetery in Gould** - A Scottish cemetery of families from the Hebridean Islands -
www.interment.net/can/qc/compton.htm

1838 - **Hebridean Scots Pioneer Cemetery** - Located on route 108 out of Gould toward Ste-Marguerite -
<http://hebridescots.com/gencemet.htm>

1845 – **Chalmers Emmanuel Presbyterian Congregation of Gould, Lingwick, Sawyerville** - First organized in Gould as a mission about 1831, church appear to have opened in 1845 or 1849 - As early as 1815, Presbyterian missionaries were present in Compton with mission fields originating from the village of Eaton - **Presbyterian Archives** Toronto #CONG-406 (1928-1944) - **United Church Archives ETRC** Lennoxville; #PC-016 (1931-1944) & #UC-059 (1849-1991) - **BAnQ** films (1815-1898 Eaton Presbyterian & 1831-1844 Gould Presbyterian & 1849-1853 Bury-Lingwick Presbyterian & 1884-1926 Lingwick-Gould Presbyterian) - **Quebec Records** (1815-1898 & 1849-1853 & 1884-1926) - **Ancestry.ca** (1815-1898 & 1849-1853 & 1884-1926) - **BAnQ Online Parish Registers** (1849-1905) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages
<http://www.sgce.whc.ca/livres.htm>
<http://bibnum2.banq.qc.ca/bna/ecivil/>
<http://www.archeion.ca/informationobject/browse?page=5&repos=3241&limit=20&sort=alphabetic>

<http://www.etr.ca/fonds/pc016-chalmers-emanuel-presbyterian-church-gould-fonds.html>
<http://www.etr.ca/fonds/uc059-chalmers-united-church-lingwick-gould-fonds.html>
<http://www.presbyterianarchives.ca/index.html>

1845 – **Free Church Missionaries of Bury, Gould, Lingwick** - **BAnQ** film (1849-1853) - **Quebec Records** (1849-1853) - **Ancestry.ca** (1849-1853) - **BAnQ Online Parish Registers** (1849-1905) - **St. Francis District Protestant Families** - 1815-

1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages

<http://www.sgce.whc.ca/livres.htm>
<http://bibnum2.banq.qc.ca/bna/ecivil/>

1851 - **Scottish Gaelic Settlers in Quebec** - A 345 pages book by Margaret Bennett - **QFHS** #HG-153.99 B65

1858 - **Bury - Gould Cemetery** - Located on route 257 towards Scotstown from Gould - **QFHS** cemetery binders

1864 - **Hebridean Scots Gould Cemetery in Bury** - <http://hebridscots.com/gencemet.htm>

1898 - **Hebridean Scots Lingwick Protestant Cemetery in Gould-Scotstown** - Located on route 257 between Gould and Scotstown - see: <http://hebridscots.com/gencemet.htm>

1927 – **Chalmers Presbyterian - United of Gould, Lingwick** - **Presbyterian Archives** Toronto #CONG-406 (1928-1946) - **United Church Archives ETRC** Lennoxville #PC-016 (1931-1944) - **BAnQ** (1927-1943) - **Quebec Records** (1927-1943) - **Ancestry.ca** (1927-1943) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages

<http://www.presbyterianarchives.ca/index.html>
<http://www.sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/pc016-chalmers-emanuel-presbyterian-church-gould-fonds.html>

Hampden Township - Compton & Frontenac

First settled in the early 1800's by Dutch immigrants, followed by Scottish immigrants at about 1850, the township was incorporated in 1874 and located in a district which included the towns of Hampden, Marston and Whitton The town of Scotstown was added to the township in 1892 - It appears that a portion of the original township was assigned to the newly formed county of Frontenac in 1912

1851 – **St. Luke's Presbyterian** - Organized in 1851 as a mission - Opened as a church in 1877 - **Presbyterian Archives** Toronto #CONG-282 1 film (1877-1936) - **United Church Archives ETRC** Lennoxville #PC-005 (1877-1936) - **BAnQ** film (1881-1942) - **Quebec Records** (1881-1942) - **Ancestry.ca** (1881-1942) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.presbyterianarchives.ca/index.html>
<http://www.sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/pc005-st-lukes-presbyterian-church-hampden-fonds.html>

Hampton - Compton

It appears that the villages of Hampden and Hampton existed as separate entities - see Hampden

Hebridean Scots in Québec

<http://hebridscots.com/sources.htm>

Hebridean Scots in the Eastern Townships - QFHS book #HG-153.01 D06 A study of the Hebridean Scots in Compton county and surrounding regions of the Townships, 170 pages

High Forest - Compton

A hamlet in the region of Sawyerville and Eaton's Corner

1867 – **Presbyterian Church of High Forest, Hillhurst, Massawippi** - **United Church Archives ETRC** Lennoxville #UC-015 (1876-1991 Scotstown Presbyterian) - **BAnQ** film (1886-1919) - **Quebec Records** (1886-1919) - **Ancestry.ca** (1886-1919) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages
<http://www.etr.ca/fonds/uc015-st-andrews-united-church-scotstown-fonds.html>
<http://www.sgce.whc.ca/livres.htm>
http://www.etr.ca/archives-department/online-resources/archival-collection.html?tx_qssearch_pi1%5Bq%5D=eaton+corner

Hillhurst - Compton

A hamlet located in the border region of Compton and Stanstead counties, more specifically 5 miles from Compton village and west of Moe's River, north of North Coaticook, east of Kingcroft, south of Compton station

1867 – **Presbyterian Church of High Forest, Hillhurst, Massawippi** - **United Church Archives ETRC** Lennoxville, none reported - **BAnQ** film (1886-1919) - **Quebec Records** (1886-1919) - **Ancestry.ca** (1886-1919) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -
<http://www.sgce.whc.ca/livres.htm>
http://www.etr.ca/archives-department/online-resources/archival-collection.html?tx_qssearch_pi1%5Bq%5D=compton

Huntingville - Compton

From the town of Lennoxville, take route 143 south to the village of Huntingville

1827 - **Huntingville Cemetery** -
www.nekg-vt.com

Island Brook - Compton

A village located within Newport township, south of Eaton and Flanders, north of New Mexico and east of Randborough and Sawyerville, west of Bury - The town is now referred to as St-Jacques-le-Mineur

1868 - **Island Brook Cemetery Community** - Located on route 212, behind the United Church in Island Brook www.interment.net/can/qc/compton.htm

1878 - **Thompson Cemetery** - Located on New Mexico Road, 2 miles from Island Brook - **QFHS** cemetery binders

1925 - **Island Brook United** - Church located at 24 Church street in Island Brook - **United Church Archives ETRC** Lennoxville #UC-038 (1878-1991) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages - <http://www.sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/uc038-island-brook-united-church-fonds.html>
http://www.etr.ca/archives-department/online-resources/archival-collection.html?tx_qssearch_pi1%5Bq%5D=island+brook

Keith - Compton

A hamlet within Bury township, located west of Gould, south of North Hill, east and north of Robinson - The region was first established by Scottish immigrants in the 1830s or 1840s

Lingwick - Compton

Established about 1807 by Dutch immigrants and Scottish immigrants in the early 1840's - Located in the region of Bury, Hampden, Weedon, Winslow

1845 – **Chalmers Emmanuel Presbyterian Congregation - Free Church Missionaries of Gould, Lingwick, Sawyerville** – These missions-congregations would subsequently join ranks with United Eaton Valley United in Sawyerville - **Presbyterian Church Archives** Toronto #CONG-406 (1928-1949) - **United Church Archives ETRC** Lennoxville #UC-059 (1849-1889) - **BAnQ** films (1849-1853 & 1884-1926 & 1884-1891) - **Quebec Records** (1849-1853) - **Ancestry.ca** (1849-1853) - **FamilySearch.org** **Protestant Parish Registers** (1849-1853) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages - <http://www.sgce.whc.ca/livres.htm>
<http://www.archeion.ca/informationobject/browse?page=5&repos=3241&limit=20&sort=alphabetic>
<http://www.presbyterianarchives.ca/index.html>
<http://www.etr.ca/fonds/uc059-chalmers-united-church-lingwick-gould-fonds.html>
[https://familysearch.org/learn/wiki/en/Quebec,_Non-Catholic_Parish_Registers_\(FamilySearch_Historical_Records\)](https://familysearch.org/learn/wiki/en/Quebec,_Non-Catholic_Parish_Registers_(FamilySearch_Historical_Records))

1862 – **St. John's Presbyterian of Winslow North** (Bury-Lingwick) - **United Church Archives ETRC** Lennoxville #UC-059 (1849-1991) - **BAnQ** film (1884-1926) - **Quebec Records** (1884-1926) - **Ancestry.ca** (1884-1926) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791

pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

http://www.etr.ca/archives-department/online-resources/archival-collection.html?tx_qssearch_pi1%5Bq%5D=lingwick

1884 – **Gould & Lingwick Emanuel Presbyterian** - **Presbyterian Archives** Toronto #CONG-406 (1928-1946) - **United Church Archives ETRC** Lennoxville #PC-016 (1931-1944) & #UC-059 (1849-1991) - **BAnQ** film (1884-1926) - **Quebec Records** (1884-1926) - **Ancestry.ca** (1884-1926) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

<http://www.archeion.ca/informationobject/browse?page=5&repos=3241&limit=20&sort=alphabetic>

<http://www.etr.ca/fonds/pc016-chalmers-united-church-lingwick-gould-fonds.html>

<http://www.etr.ca/fonds/uc059-chalmers-united-church-lingwick-gould-fonds.html>

<http://www.presbyterianarchives.ca/index.html>

1897 - **Hebridean Scots Lingwick Protestant Cemetery** in **Gould-Scotstown** - Located on route 257 between Gould and Scotstown - <http://hebridscots.com/gencemet.htm>

1927 – **Lingwick & Gould Chalmers United Church** - **United Church Archives ETRC** Lennoxville #PC-016 (1931-1944) & #UC-059 (1849-1991) - **Presbyterian Archives** Toronto #CONG-406 (1928-1949) - **BAnQ** film (1927-1943) - **Quebec Records** (1927-1943) - **Ancestry.ca** (1927-1943) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc059-chalmers-united-church-lingwick-gould-fonds.html>

<http://www.etr.ca/fonds/pc016-chalmers-united-church-lingwick-gould-fonds.html>

<http://www.presbyterianarchives.ca/index.html>

Lingwick Township - Compton

A hamlet and township established in the early 1800s by Dutch immigrants and later by Scottish immigrants in the 1830s and 1840s - located northwest of Adstock, west of Whitton, southwest of Stratford, southeast of Weedon, east of Dudswell, northeast of Bury.

Magill Settlement - Compton

A Scottish settlement of the 1840's located on Lake Magill on the border with Frontenac county, east of Gould

Marston Township - Compton

Also referred to as South Marston and first settled about 1841 by Scottish immigrants and located on the west side of Lake Mégantic, south of Adstock, east of Hampden, north of Ditton, northwest of Chesham, northeast of Newport, east of Bury and Westbury hamlets, villages and/or townships - see the Compton compilation

McLeod's Crossing - Compton

A small Scottish hamlet located within Hampden township, south of Lingwick, west of Whitton, north of Marston, east of Newport townships

Moffat Settlement - Compton

A Scottish settlement of the 1840s or 1850s, located on Lake Moffat, the latter located east of Gould on the border with Frontenac county

North Hill - Compton

A hamlet within Lingwick township, the latter located west of Winslow, north of Hampden, east of Bury, south of Dudswell - The area was first settled by Scottish immigrants in the 1840s or 1850s

North Whitton - Compton

Now referred to as Sainte-Cécile-de-Whitton

Randboro - Randborough - Compton

A village within Newport township, the latter located northwest of Ditton

1794 - **Maple Leaf Cemetery** - The oldest stone reads a 1794 death - www.interment.net/can/qc/compton.htm

1926 - **Randboro United Church - United Church Archives ETRC** Lennoxville #UC-055 (1885-1969) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages - <http://www.sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/uc055-randboro-united-church-fonds.html>

Red Mountain Settlement - Compton

A hamlet established by Scottish immigrants in the 1840s or 1850s and located within Lingwick township, the latter located west of Winslow, south of Weedon, east of Bury and north of Hampden townships

Robinson - Compton

A small town established in the early 1830s by Scottish immigrants and located within Bury township, south of Crossbury, east of Cookshire, west of Hardwood Flat, north of Learned Plain - Robinson was also referred to as Bury

Ross - Compton

A hamlet within Ditton township, the latter located south of Hampden, west of Chesham, north of Emberton Gore, and east of Newport

Salmon River Settlement - Compton

An early Scottish settlement of the 1840s, located west of Mount Megantic, south of Scotstown, southeast of Bury and Robinson

Sawyer Brook Hill - Compton

Located on route 253 between Eaton and Eaton Corner

1815 - **Sawyer Brook Hill Cemetery** - Located on route 253 between Eaton Corner and Sawyerville - www.interment.net/can/qc/compton.htm -

Sawyerville Village - Compton

Established in 1793 and located south of Eaton, west of Island Brook, north of East Clifton and east of Clifton

1831 – **Sawyerville Presbyterian – Quebec Presbytery** – Organized in 1831, closed in 1918 - **United Church Archives ETRC** Lennoxville #UC-010 (1849-2008) - **BAnQ** films (1815-1898 Eaton Township Presbyterian & 1888-1918 Sawyerville Presbyterian & 1831-1844 Gould Presbyterian) - **Quebec Records** (1815-1918) - **Ancestry.ca** (1815-1918) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm> -

<http://www.etr.ca/fonds/uc010-sawyerville-united-church-fonds.html>

1845 – **Emmanuel Chalmers Presbyterian of Gould, Lingwick, Sawyerville - United Church Archives ETRC** Lennoxville #PC-009 (1831-1999 & #UC-010 (1849-2008) - **BAnQ** films (1815-1898 Eaton Township Presbyterian & 1888-1918 Sawyerville Presbyterian) - **Quebec Records** (1815-1918) - **Ancestry.ca** (1815-1918) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/pc009-presbyterian-church-in-canada-presbytery-of-quebec-fonds.html>

<http://www.etr.ca/fonds/uc010-sawyerville-united-church-fonds.html>

1860 – **St. Luke's Presbyterian of Bishopton, Marbleton, Sawyerville - United Church Archives ETRC** Lennoxville #UC-010 (1849-2008) - **BAnQ** films (1888-1918) - **Quebec Records** (1888-1918) - **Ancestry.ca** (1888-1918) - **BAnQ Online Parish Registers** (1901-1904) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc010-sawyerville-united-church-fonds.html>

1925 - **Sawyerville United Church** - Church located at 42 Main street north in Sawyerville - **United Church Archives ETRC** Lennoxville #UC-010 (1849-2008) - **BAnQ** film (1927-1942) - **Quebec Records** (1927-1942) - **Ancestry.ca** (1927-1942) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510

pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -
<http://www.sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/uc010-sawyerville-united-church-fonds.html>
<http://bibnum2.banq.qc.ca/bna/ecivil/>

Scotstown - Compton

A Scottish settlement of the 1850s. The town of Scotstown was first established as part of Hampden within Compton county - In 1892 it was incorporated, it is now referred to as Saint Paul - The village is located in the region of Hampden, Whitton, Marston, Marsden, Milan. In 1912, Scotstown and Milan were assigned to the newly formed county of Frontenac.

1860's - **Riverside Cemetery in Scotstown** -
www.interment.net/can/qc/compton.htm

1862 - **Dell Cemetery in Scotstown** - Organized in 1862, was still active in 2006 -
www.interment.net/can/qc/megantic.htm

1864 - **Hebridean Scots Gould Cemetery in Gould-Scotstown** -
<http://hebridscots.com/gencemet.htm>

1871 - **Hebridean Scots Riverview Cemetery** - Located on route 214 in Scotstown -
<http://hebridscots.com/gencemet.htm>

1876 – **St. Andrew's Presbyterian & St. Andrew's United** – Organized in 1876 as St. Andrew's Presbyterian, this parish would later amalgamate other congregations such as Scotstown International Advent Association in forming St. Andrew's United - **Presbyterian Archives** Totonto #CONG-298 (1897-1941) - **United Church Archives ETRC** Lennoxville #UC-015 (1877-1981) - **BAnQ** film (1881-1942) - **Quebec Records** (1881-1942) - **Ancestry.ca** (1881-1942) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -
<http://www.sgce.whc.ca/livres.htm>
<http://www.archeion.ca/informationobject/browse?page=21&repos=3241&limit=20&sort=alphabetic>
<http://www.etr.ca/fonds/pc001-st-pauls-presbyterian-church-scotstown-fonds.html>

1892 - **St. Paul's & Saint Andrew's Presbyterian** (Scotstown) & **Bethany Presbyterian (Milan)** - **Presbyterian Archives** Toronto #CONG-447 6 films (1864-1997) - **United Church Archives ETRC** Lennoxville #PC-001 (1925-1994) - **BAnQ** films (1881-1942) - **Quebec Records** (1881-1942) - **Ancestry.ca** (1881-1942) - **BAnQ Online Parish Registers** (1908) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** -

#56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/pc001-st-pauls-presbyterian-church-scotstown-fonds.html>

<http://www.presbyterianarchives.ca/Contact%20Us.html>

<http://bibnum2.banq.qc.ca/bna/ecivil/>

1897 - **Hebridean Scots Lingwick Protestant Cemetery** in **Gould-Scotstown** -

<http://hebridscots.com/gencemet.htm>

1925 – **St. Andrew's United of Sscotstown** - Located at 123 Coleman street in Scotstown - **United Church Archives ETRC** Lennoxville #PC-001 (1925-1994) & #UC-015 (1925-1981)

- **Presbyterian Archives** Toronto #CONG-298 (1897-1994) - **BAnQ** films (1927-1942 Bury United) - **Quebec Records** (1927-1942) - **Ancestry.ca** (1927-1942) - **St. Francis District**

Protestant Families - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510

pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/pc001-st-pauls-presbyterian-church-scotstown-fonds.html>

<http://www.etr.ca/fonds/uc015-st-andrews-united-church-scotstown-fonds.html>

<http://www.presbyterianarchives.ca/Contact%20Us.html>

Tolsta - Compton

A Scottish settlement of the 1840s or 1850s and located within Winslow township, the latter located east of Lingwick, north of Whitton, west of Aylmer, south of Stratford - The region in 1912 was assigned to Frontenac county

1861 - **Hebridean Scots Tolsta Cemetery** - A Scottish cemetery of families who came from the Isle of Lewis, Hebrides, Scotland -

www.interment.net/can/qc/frontenac.htm -

<http://hebridscots.com/gencemet.htm>

Victoria Road Settlement - Compton

A settlement of 1803 or about within Bury township

Waterville - Compton

A village of about 1805 within Compton township along the borders with Sherbrooke and Stanstead counties. Located south of Lennoxville, north of Compton village, east of North Hatley, southwest of Johnville.

1823 - **McIntosh Cemetery** - Located on McVetty road in the village of Waterville - **QFHS** cemetery binders.

1926 - **Waterville United** - **United Church Archives ETRC** Lennoxville #UCC-022 (1861-1908) - **BAnQ** films (1927-1942) - **Quebec Records** (1927-1942) - **Ancestry.ca** (1927-1942) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm> -

Compton County Protestant Families - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc022-waterville-united-church-fonds.html>

Westbury Basin - Compton

A region near Westbury and East Angus

Westbury Township - Compton

The town of Westbury is now known as Bury, first settled in 1800 or about and located southwest of Bury, northeast of Eaton, east of Stoke, south of Dudswell, north of Eaton and Newport - Established as a township in 1804

1845 - **Westbury Cemetery** -

www.interment.net/can/qc/compton.htm

West Ditton - Compton

see Ditton

West Keith - Compton

exact location unknown

Dorchester

Dorchester named for Governor Guy Carleton of Dorchester in 1792, located on the south shore of the St. Lawrence, east of Lotbinière, west of Hertford. The Anglo Protestants of the county resided in Cranbourne, Cumberland Mills, East Frampton (Hemison), Etchemin, Frampton, Hemison, Lake Etchemin, Scott Junction, Springbrook, Standon (Stanton), Stauson (Stanton-Standon), St. Clare (Sainte-Claire), St. Malachy (St-Malachie), Ware, Watford, West Frampton.

Abenakis - Dorchester

South of St. Clare and north of St. Malachy

Armagh - Devon - Hertford

Located north of Buckland, east of St. Clare (Sainte-Claire de Dorchester) within Bellechasse, the latter county was referred to as Devon in the 1791 time frame - Please note; many early church documents will place this village within Dorchester county - see

Frampton

1862 - **Frampton Presbyterian Congregational Circuit Ministry** - **BAnQ** films (1844-1900) - **QFHS** film (1844-1900)

Ashburton - Devon - Hertford

A hamlet of 1792 located within the ancient county of Devon, the latter located on the southshore of the St. Lawrence, east of Dorchester county, south east of Québec city, west of Cornwallis - see Frampton

Ashford - Devon - Hertford

A hamlet first settled about 1792 within the ancient county of Devon, the latter county was located east of Dorchester, west of Cornwallis - see Frampton

Buckland - Devon - Hertford

In 1791, Bellechasse was known as Devon - Buckland is located south of Armagh, east of St. Clare (Sainte-Claire de Dorchester) - Buckland is now St-Nazaire de Buckland - see Frampton

Cranbourne - Dorchester

A village located west of Watford, east of Valley Junction within Dorchester county - The town is now referred to as St-Odillon de Cranbourne

1844 - **Frampton Presbyterian Circuit Ministry** with preaching points in Cranbourne, Linière, Kennebec Road - Also referred to in a number of church registers as Presbyterian Congregational Missions of Frampton and Church of Scotland Missions - **BAnQ** films (1844-1900 Frampton Presbyterian & 1858-1940 Frampton Protestants) - **Quebec Records** (1858-1940 Frampton Protestants) - **Ancestry.ca** (1844-1900 Frampton Protestants) - **QFHS** film (1844-1900 Frampton Presbyterian)

East Frampton (Hemison) - Dorchester

Established about 1830 by Irish immigrants and first named St. Edmond of Frampton. Also known as Hemison, the latter west of Buckland and Standon, north of Cranbourne, east of the Chaudière River and south of St. Malachie

Etchemin - Lac Etchemin - Dorchester

A large lake and a town near the Maine border, east of Beauce county and the city of St-Georges

Frampton - Dorchester

First settled in 1806 and located south of St. Malachy (Saint-Malachie), west of Standon, east of Ste-Marie in Beauce

1844 - **Church of Scotland - Presbyterian Congregational Missions** - **BAnQ** films (1844-1900 & 1858-1940) - **Quebec Records** (1858-1940) - **Ancestry.ca** (1858-1940) - **QFHS** films (1844-1900)

Hemison - Dorchester

Now referred to as East Frampton or St-Malachie

Lellis - Devon - Hertford

Associated with the town of East Frampton in Dorchester county, the hamlet of Lellis is now referred to as Saint-Camille-de-Lellis, the latter located east of Lake Etchemin - see Frampton

Scott Junction - Dorchester

Renamed Saint-Maxime-de-Scott Junction or still referred among certain circles as simply Scott

Springbrook - Dorchester

A village located north of Frampton and west of Hemison - It appears that Anglican and perhaps Presbyterian missionaries visited the hamlet from as early as 1830 - see Frampton

Standon - Devon - Hertford

Located south of Buckland, east of Cranbourne and Frampton, north of Ware - The town is now referred to as St-Léon-de-Standon - see Frampton

Stanton - Devon - Hertford

Early maps indicate Standon, most recent maps indicate Saint-Léon-de-Standon - The settlement of Stanton would have been a hamlet of the early 1800's within either Hertford or Devon, the latter were territories established about 1792, just east of Dorchester county - see Frampton

Stauson - Devon - Hertford

A mis-spelt in certain church documents of the town of Standon (Stanton), or it appears to be so - see Frampton

St. Malachie - Dorchester

Also referred to in early years as St. Malachy and now known as Saint-Malachie, located south of St. Clare (Sainte-Claire), west of Buckland, along the banks of the Etchemin river - see Frampton

Ste. Claire of Dorchester - Dorchester

The largest town in Dorchester county, referred to in a number of early Protestant church records as St. Clare - The town of Ste-Claire is located along the banks of the Etchemin

River, west of Buckland, north of Frampton

Watford - Dorchester

Located south of Cranborne, east of Tring, north of Shenley and Jersey Mills

West Frampton - Dorchester

Located west of Standon and Buckland

Drummond County

Prior to 1805, the region known today as Drummondville was owned by William Grant. After 1805, the domain was purchased by John Richardson, founder of the Bank of Montreal - On December 6th 1814, a general order issued by the Prince Regent of Canada, indicated that vast territories designed as Crown Lands were to be granted to former soldiers of the Imperial Army - Major Frederic George Heriot was given the duties of assigning the lands in question - The name of Drummond county and Drummondville were named in honour of Sir Gordon Drummond, Governor General of Canada - The early hamlets of this new county were: Castlebar, Denison's Mills, Drummondville, Duncan, Duncan South, Durham, French Village, Gallup Hill, Grantham, Kingsbury, Kingsey Village, Kingsey Falls, Kirkdale, L'Avenir, Lorne, New Rockland, Nicolet Falls, Robson, Rockland Quarry, Simpson, South Durham, Spooner Pound, Sydenham Place, Trentholm, Ulverton, Upton, Warwick, Wendover, Wickham

Bulstrode Village - Drummond

A small village of the early 1800's located today within Drummond County, the village is now referred to as Saint-Valère-de-Bulstrode

Drummondville - Drummond

The only city within the county and first settled about 1805, see above description

1875 - **Trinity Presbyterian - United Church Archives ETRC** Lennoxville. #UC-042 (1920-1997) - **BAnQ** films (1875-1887) -

<http://www.etr.ca/fonds/uc042-trinity-united-church-drummondville-fonds.html>

1928 - **Trinity United** with preaching points in Ulverton, South Durham - **United Church Archives ETRC** Lennoxville #UC-042 (1920-1997) - **Richmond-Drummond Counties Protestant Families** - 1838-1870 #29 -

<http://sgce.whc.ca/rep29.htm>

<http://www.etr.ca/fonds/uc042-trinity-united-church-drummondville-fonds.html>

Duncan - Drummond

A village between Grantham and Acton

Durham Village - Durham South - Drummond

A village first settled in 1805, within Durham Township - Durham is Durham today, Durham South is today's Saint-Fulgence de Durham-Sud and Sainte-Jeanne-d'Arc de Durham-Sud - I have regrouped the two villages into one. A number of church documents for both villages at the Archives nationales du Québec were regrouped in the past under one entity.

1861 - **Presbyterian Church - United Church Archives ETRC** Lennoxville #UC-040 (1837-1992 Ulverton Presbyterian) - **BAnQ** film (1861) - **FamilySearch Online Protestant Registers** (1861) - **Richmond-Drummond Counties Protestant Families** - 1838-1870 #29
<http://sgce.whc.ca/rep29.htm> -<https://familysearch.org/search/collection/1929561>
<http://www.etr.ca/fonds/uc040-ulverton-united-church-fonds.html>

1927 - **United Church of Durham & Ulverton - United Church Archives ETRC** Lennoxville #UC-040 (1837-1992 Ulverton United) -
<http://www.etr.ca/fonds/uc040-ulverton-united-church-fonds.html>

Durham Township - Drummond

A township first settled in 1802 and located northwest of Melbourne, west of Shipton, south of Wickham, southwest of Kingsey, north of Acton hamlets, villages, townships

Gallup Hill - Drummond

A village located southeast of Drummondville within Johnston township, within today's township of Melbourne

Grantham Township - Drummond

First settled in the early 1800s and located west of Simpson. southeast of Upton, southwest of Wendover, northwest of Wickham, east of Upton hamlets and townships - Grantham is today St-Joseph-de-Grantham and St-Majorique-de-Grantham and St-Germain-de-Grantham and Saint-Eugène-de-Grantham and St-Edmond-de-Grantham

Kingsey Village - Drummond

A village first settled in 1801 and located within Kingsey township near Denison Mills, the latter in Shipton township - The town is now referred to as St-Félix-de-Kingsey

1830s - **Casady Cemetery** -
www.interment.net/can/qc/drummond.htm -

1832 - **Trinity Presbyterian** - A preaching point of Trinity Presbyterian of Danville-Asbestos - **United Church Archives ETRC** Lennoxville #UC-020 (1832-1995 Trinity United Danville-Asbestos) - **BAnQ** films (1872-1942 Danville Presbyterian) - **Quebec Records** (1872-1942 Danville Presbyterian) - **Ancestry.ca** (1872-1942 Danville Presbyterian)
<http://www.etr.ca/fonds/uc020-trinity-united-church-danville-asbestos-fonds.html>

1925 - **Trinity United Church** - A preaching point of Trinity United of Danville-Asbestos -

United Church Archives ETRC Lennoxville #UC-020 (1832-1995 Trinity United Danville-Asbestos) - **BAnQ** films (1926-42 Danville United) - **Quebec Records** (1926-1942 Danville United) - **Ancestry.ca** (1926-1942 Danville United) - **Richmond-Drummond Counties Protestant Families** - 1838-1870 #29

<http://www.etr.ca/fonds/uc020-trinity-united-church-danville-asbestos-fonds.html> -

<http://sgce.whc.ca/rep29.htm>

Kingsey Falls - Drummond

A village located within Kingsey township near the towns of Castlebar and Nicolet Falls

1850's - **Kingsey Falls Cemetery** - www.interment.net/can/qc/drummond/htm

Kingsey Township - Drummond

A township of the early 1800s located northwest of Shipton, west of Tingwick, northeast of Durham, south of Simpson and Warwick, east of Wickham hamlets, villages, or townships - The region is now referred to as St-Félix-de-Kingsey

1840s - **Maple Wood Cemetery** - **QFHS** cemetery binders

1840s - **Moore Cemetery** - 5 km from Maple Wood Cemetery - **QFHS** cemetery binders

L'Avenir - Drummond

An Irish town located in Durham township near the towns of Ulverton and Kingsey - Early Protestant church records will indicate Durham or South Durham or Lower Durham as the place of residence of various families - L'Avenir is also known today as St-Pierre-Apôtre-de-Durham

1820s - **Husk Pioneer Cemetery** - www.interment.net/can/qc/drummond.htm

Maple Wood - Drummond

see Kingsey Township

Nicolet Falls - Drummond

A hamlet on the Nicolet river on the borders with Wolfe and Richmond counties with Drummond at Castlebar near Kingsey

Robson - Drummond

A village within Kingsway township, a few km west of Kingsey Falls

Rockland Quarry - Drummond

Located between Melbourne and Brompton

1897 - **New Rockland Presbyterian** - **United Church Archives ETRC** Lennoxville #UC-

074 (1836-2008 Richmond - Melbourne Presbyterian & United) - **BAnQ** film (1897-1898) - **Richmond-Drummond Counties Protestant Families** - 1838-1870 #29 -

<http://sgce.whc.ca/rep29.htm>

<http://www.etc.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

Simpson Township - Drummond

Located north of Kingsey, west of Warwick and Horton, east of Grantham, south of Wendover - Also referred to as Wendover-Simpson among a number of civil register documents.

South Durham - Drummond

Referred today as Durham Sud, located west of Richmond and Melbourne

1870s - **South Durham United Cemetery** -

www.interment.net/can/qc/drummond.htm

1925 - **United Church** - **United Church Archives ETRC** Lennoxville #UC-040 (1837-1992 Ulverton Presbyterian & United) - **Richmond-Drummond Counties Protestant Families** - 1838-1870 #29 -

<http://sgce.whc.ca/rep29.htm>

<http://www.etc.ca/fonds/uc040-ulverton-united-church-fonds.html>

Sydenham Place - Drummond

A village located within Durham township on the border with Richmond county and Shipton township - Sydenham Place is now referred to as St-Félix-de-Kingsey or at least a portion of the latter.

Trenholm - Trenholmville - Drummond

A village within Durham township on the St. Francis river near the towns of Kirkdale and Ulverton

1824 - **Trenholm Protestant Cemetery**, referred today as Trenholm United Cemetery - **BAnQ** book (1824-1982)

1925 - **Trenholm United** - A regrouping of Congregationalists and Wesleyan Methodists - Only a cemetery exist today - **United Church Archives ETRC** Lennoxville. #UC-081 (1845-1922) - <http://www.etc.ca/fonds/uc081-trenholm-united-church-fonds.html>

Ulverton - Drummond

Located on highway 143 between Drummondville and Richmond, most precisely between Kingsey and Wickham at a point where Drummond, Richmond and Rouville counties meet. Ulverton was also referred to as Durham

1823 - **Husk Cemetery** - Old Cyrus Husk Farm, two miles north of Ulverton - **QFHS** cemetery binders

1926 - **Trinity United Church** - **United Church Archives ETRC** Lennoxville #UC-040 (1837-1992) - **BAnQ** film (1926-1942) - **Quebec Records** (1926-1942) - **Ancestry.ca** (1926-1942) - **Richmond-Drummond Counties Protestant Families** - 1838-1870 #29 - <http://sgce.whc.ca/rep29.htm> - <http://www.etc.ca/fonds/uc040-ulverton-united-church-fonds.html>

1920s - **Ulverton United Cemetery** - **QFHS** cemetery binders

Wendover Township - Drummond

First settled in 1805 and located slightly north of Grantham, east of Simpson, west of Horton and Aston, southeast of Upton hamlets and townships - Wendover is today's Saint-Cyrille-de-Wendover

Wickham Township - Drummond

First established in 1802 and located south of Grantham, west of Simpson and Kingsey, northwest of Durham, northeast of Acton hamlets and townships - Wickham is today's Saint-Jean-l'Évangéliste de Wickham-Ouest

Frobisher's Quarter

First settled in 1802, this vast territory would include the future towns of Halifax, Ireland, Leeds, Inverness along Craig's Road - Subsequently, the territory was sub-divided as per the townships indicated above with a small portion which would later be renamed Lambie's Mills - The land had been assigned to a Joseph Frobisher, the first member of the Parliament of Lower Canada in 1792 for the district of Montreal East. It does not appear that Mr. Frobisher actually resided on the territory.

Frontenac County

Formed in 1912 and located south of Megantic, west of Beauce and Lotbinière, north of Maine and east of Compton - Frontenac was formed from the eastern portion of Compton county and the western portion of Beauce county - Please note that some of the villages, hamlets listed within this compilation of Compton county are also listed within the compilation of Frontenac - Early church records dealing with baptisms, marriages, burials are part of the church records of Compton and more recent church documents (after 1912) are part of Frontenac

Adstock - Frontenac

First settled prior to 1812 and now known as Ste-Méthode de Frontenac

Adstock Township - Frontenac

A region first settled in the 1810s, the township straddles two modern day counties, Frontenac and Megantic

Agnes - Beauce & Frontenac

The town of Agnes and the town of Lake Megantic Village are the same, they are separated from each other by the Chaudière river at the entrance of Lake Megantic. The town of Agnes is also referred to as Ste-Agnès or Lac Mégantic. Please note, some of the early church records, indicated Agnes as being part of Beauce county, it is correct, the region was part of Beauce prior to 1912

1851 - **Scottish Gaelic Settlers in Quebec** - A 345 pages book by Margaret Bennett - QFHS #HG-153.99 B65

1900 - **Presbyterian Church** - Erected in 1900, closed in 1931 - **United Church Archives ETRC** Lennoxville #PC-003 (1874-1980 St. Andrew's Presbyterian Lake Megantic) - **BAnQ** film (1900-1931) - **Quebec Records** (1900-1931) - **Ancestry.ca** (1900-1931) -

<http://www.etc.ca/fonds/pc003-st-andrews-presbyterian-church-lake-megantic-fonds.html>

1927 - **United Church** - **United Church Archives ETRC** Lennoxville #PC-003 (1874-1980 St. Andrew's Presbyterian Lake Megantic) - **BAnQ** film (1927-1942) - **Quebec Records** (1927-1942) - **Ancestry.ca** (1927-1942) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - <http://sgce.whc.ca/livres.htm>

Compton County Protestant Families - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages - <http://www.sgce.whc.ca/livres.htm> - <http://www.etc.ca/fonds/pc003-st-andrews-presbyterian-church-lake-megantic-fonds.html>

Aylmer Township - Frontenac

Now referred to as St-Vital and located east of Winslow, north of Gayhurst, south of Lambton and Price townships and west of Beauce county

Baile Bharabhais - Compton & Frontenac

A Scottish settlement of the 1840s or 1850s, location unknown either in Compton or Frontenac counties

Baile Shiadair - Compton & Frontenac

A Scottish settlement of the 1840s or 1850s, location unknown, most likely within Compton or Frontenac counties.

Ballalan - Compton & Frontenac

A Scottish settlement of the 1840s or 1850s, located near Scotstown and Dell.

Bixborough Township - Frontenac

Was located within the pre 1796 township of Risborough, the latter in the vicinity of Marlow, Dorset, Gayhurst, Spalding (Spaulding), all of the preceding located near the US border.

Bosta - Frontenac

A Scottish settlement of the 1840s or 1850s, located near Gisla, Spring Hill, Milan, Marsboro

Charnay - Beauce & Frontenac

A small hamlet within Woburn township, the latter located along the Maine border and west of Clinton township

Chesham Township - Compton & Frontenac

Originally part of Compton county and located east of Emberton, west of Marston, north of Clinton and south of Hampden, now referred to as St-Isidore-de-Clifton - It was first settled in 1869

Clinton Township - Frontenac

First settled in 1803, and located north of Maine, south of Chesham and Woburn, west of Ditchland and east of Emburton - see Agnes, see Lac Mégantic

Clinton Village - Frontenac

Located south of Clinton township in a region north of the US border - see Agnes, see Lac Mégantic

Ditchfield Township - Beauce & Frontenac

Located south of Lac Mégantic between the lake and the state of Maine, it was also referred to as Ditchland, the latter originally assigned to Beauce in the 1790s, it was later (1912) transferred to Frontenac county when the latter was created

Ditchland Township - Beauce & Frontenac

One of the original township of the 1790s within Beauce county, it became later Ditchfield and at a further time period it became part of Frontenac county (1912). Ditchfield, is located north of Maine, east of Clinton, south of Marston, west of Spaulding (Spaulding)

Dorset Township - Frontenac

First settled in 1799 and located north of Risborough and Marlow, south of Winslow, east of Gayhurst, west of Marlow.

Echo Vale - Frontenac

Located within Whitton township, the latter located west of Gayhurst, north of Spaulding, east of Marston, south of Winslow townships

Forsyth Township - Frontenac

Located in the Lake of St. Francis district, east of Mégantic and Wolfe counties. The village is now known as St-Évariste de Forsyth

Gayhurst Township - Frontenac

Now referred to as St-Samuel-de-Frontenac and located west of Dorset, east of Whitton and Adstock, south of Winslow, north of Spaulding and Risborough - The town was erected into a township in 1868 but first settled most likely in the 1820s or 1830s

Gisla - - Compton - Frontenac

A Scottish settlement of the 1830s and located between Winslow (Stornoway) and Marsden (Milan), near Milan and Whitton - This region was originally part of Compton county.

1860 - **Gisla Cemetery** - The final resting place of Scottish families who originated from the Isle of Lewis in the Hebridean Islands in Scotland. -

www.interment.net/can/qc/frontenac.htm

Hampden - Frontenac & Compton

First settled in the 1840s, the township was incorporated in 1874 and located in a district which included the towns of Whitton, Marston and Hampden. The town of Scotstown was added to the township in 1892 - It appears that a portion of the original township of Hampden was assigned to the newly formed county of Frontenac in 1912.

1851 - **St. Luke's Presbyterian** - Organized in 1851 as a mission - **Presbyterian Archives** Toronto #CONG-282 1 film (1877-1936) - **United Church Archives ETRC** Lennoxville #PC-005 (1877-1936) - **BAnQ** film (1881-1942) - **Quebec Records** (1881-1942) - **Ancestry.ca** (1881-1942) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm> -<http://www.etr.ca/fonds/pc005-st-lukes-presbyterian-church-hampden-fonds.html>

<http://www.presbyterianarchives.ca/index.html>

Lac Megantic - Frontenac

Referred today as Lac Mégantic, the town of Agnes was often referred to in early baptism, marriage, burial documents as being the region of Lake Megantic, the latter also included North and South Whitton - The town of Lac Mégantic was first part of Beauce County, in 1912 it was assigned to Frontenac county when the latter was organized.

1874 - **Knox Presbyterian Church - Knox United** - First Presbyterian church erected in 1874 - **United Church Archives ETRC** Lennoxville #UC-035 (1900-1962) & #PC-003 (1874-1980) - **St. Francis District Protestant Families** - 1815-1879 - #9 births 1240 pages

- #10 marriages 774 pages - #11 deaths 791 pages - see;

<http://sgce.whc.ca/rep11.htm>

<http://www.etr.ca/fonds/uc035-knox-united-church-lake-megantic-fonds.html>

<http://www.etr.ca/fonds/pc003-st-andrews-presbyterian-church-lake-megantic-fonds.html>

1897 - **St. Andrew's Presbyterian** - Erected in 1897 or 1900, would close after 1980 -

United Church Archives ETRC Lennoxville #UC-035 (1900-1990) & #PC-003 (1874-1980)

- **Presbyterian Archives** Toronto #CONG-198 (1897-1994) - **BAnQ** films (1900-1931 & 1926-1954 & 1929-1979) - **Quebec Records** (1900-1931) - **Ancestry.ca** (1900-1931) -

BAnQ Online Parish Registers (1900-1902)

<http://www.archeion.ca/informationobject/browse?page=21&repos=3241&limit=20&sort=alphabetic>

<http://www.etr.ca/fonds/uc035-knox-united-church-lake-megantic-fonds.html>

<http://www.etr.ca/fonds/pc003-st-andrews-presbyterian-church-lake-megantic-fonds.html>

<http://bibnum2.banq.qc.ca/bna/ecivil/>

1927 - **Knox United Church** - Joined the ranks of the United Church in 1927 and was still operational in 1990 - **Presbyterian Archives** Toronto #CONG-298 under Scotstown St.

Paul's Presbyterian (1897-1944) - **United Church Archives ETRC** Lennoxville; #UC-035

(1927-1990) - **BAnQ** film (1927-1943) - **Quebec Records** (1927-1943) - **Ancestry.ca**

(1927-1943) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240

pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant**

Families - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58

deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm> -

<http://www.archeion.ca/informationobject/browse?page=21&repos=3241&limit=20&sort=alphabetic>

<http://www.etr.ca/fonds/pc003-st-andrews-presbyterian-church-lake-megantic-fonds.html>

<http://www.etr.ca/fonds/uc035-knox-united-church-lake-megantic-fonds.html>

Lake St. Francis - Frontenac

A large lake in Frontenac county

Lambton - Frontenac

A village and township first settled in 1848 and located on the shores of Lake St. Francis (Lac-Saint-François), east of Winslow, south of Price, north of Gayhurst and Aylmer townships and west of Beauce county.

Marlow - Beauce & Frontenac

A settlement located between the townships of Jersey and Risborough, south east of Shenley and Dorset townships, north of the US border (Maine) - All of the preceding were settlements of the 1792 period or about, decreed by the British authorities for incoming immigrants from the British Isles.

1852 - **Jersey Mills Presbyterian Circuit** with preaching points in Marlow, Kennebec Road, St. George - **United Church Archives ETRC** Lennoxville #PC-013 (1852-1958) - <http://www.etr.ca/fonds/pc013-jersey-mills-presbyterian-church-st-george-fonds.html>

Marsboro - Compton & Frontenac

Also referred to in certain church registers as Marsborough, located within Marston township, the latter located west of Whitton, north of Clinton, east of Ditton, south of Hampden townships

1850s - **Marsboro Mills Cemetery** - A Scottish burial ground of families who originated from the Isle of Harris and the Isle of Lewis in the Hebridean Islands of Scotland - www.interment.net/can/qc/frontenac.htm

1858 - **Knox Presbyterian Church & Marsboro Presbyterian** - First organized as a mission in 1858- Parish registers are available from 1874 to 1999, the latter date most likely the date of closing of the parish - **Presbyterian Archives** Toronto #CONG-308 1 cm of textual records, 4 films (1984, & 1990, 1999) - **United Church Archives ETRC** Lennoxville #PC-002 (1874- & 1984) - **BAnQ** films (1891-1922) - **Quebec Records** (1891-1922) - **Ancestry.ca** (1891-1922) - **BAnQ Online Parish Registers** (1901-1908) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages <http://www.sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/pc002-marsboro-presbyterian-church-fonds.html>
<http://bibnum2.banq.qc.ca/bna/ecivil/>
<http://www.presbyterianarchives.ca/index.html>

Marsden - Frontenac

A Scottish settlement of the 1840's and located within Hampden township, the latter located west of Whitton, north of Marston, east of Newport, south of Lingwick - The region was originally part of Compton County - Since 1912, it has been part of Frontenac county - Marsden is also referred to as Milan.

1897 - **St. Andrew's Presbyterian** - **Presbyterian Archives** Toronto #CONG-298 5 films (1897-1994 Scotstown Presbyterian) #CONG-282 1 film (1877-1936 Hampden Presbyterian) - **United Church Archives ETRC** #PC-003 (1874-1980 Lake Megantic) - **BAnQ** film (1881-1942) - **Quebec Records** (1881-1942) - **Ancestry.ca** (1881-1942) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages - <http://www.sgce.whc.ca/livres.htm>
<http://www.presbyterianarchives.ca/index.html>

<http://www.etr.ca/fonds/pc003-st-andrews-presbyterian-church-lake-megantic-fonds.html>

Marston Township - Compton & Frontenac

Also referred to as South Marston and first settled about 1852 and located on the west side of Lake Mégantic - Marston was originally allocated to Compton county prior to 1912, the latter date being the year Frontenac county became an entity.

1850s - **Marsboro Mills Cemetery in Marston** - Another Scottish burial grounds scattered through-out Mégantic and Frontenac counties. Many of those interred here came from the Isle of Harris and the Isle of Lewis in the Hebridean Islands of Scotland -

www.interment.net/can/qc/frontenac.htm

1891 - **Knox Presbyterian Church** - **United Church Archives ETRC** Lennoxville #PC-001 (1892-1994 Scotstown Presbyterian) - **BAnQ** film (1881-1942 Scotstown Presbyterian) - **Quebec Records** (1881-1942 Scotstown Presbyterian) - **Ancestry.ca** (1881-1942 Scotstown Presbyterian) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/pc001-st-pauls-presbyterian-church-scotstown-fonds.html> -

<http://www.presbyterianarchives.ca/index.html>

McKiver Settlement - Frontenac

Also known as Lake McKiver, a hamlet first settled by Scottish immigrants in the 1840s - The hamlet was located south of Tolsta, Winslow (Stornoway) - McKiver was also associated with the region of Compton county, the latter being the original county of the above villages and hamlets, prior to the establishment of Frontenac county in 1912

Mégantic - Frontenac

A large town also referred to as Lac Mégantic and located at the northern tip of Lake Mégantic, east of Mount Mégantic and Marsden (Milan) - The region was first settled by Scottish immigrants in the early 1830s - see Lake Mégantic, see Agnes

Milan - Frontenac

First referred to as Milanville within Hampden township and located on the Gosford Road at the 3rd and 4th Ranges - The region was first settled by Scottish immigrants in the 1830s - The town is also referred today as Marsden - This region was part of Compton county in its early days prior to the establishment of Frontenac in 1912 - see also Scotstown

1875 - **Bethany Presbyterian Church of Milan** - **Presbyterian Archives** Toronto under Scotstown's St. Paul's & Saint Andrew's Presbyterian (Scotstown) & Bethany Presbyterian

(Milan) #CONG-298 5 films (1897-1994) - For earlier parish registers, see St. Andrew's Presbyterian in Sherbrooke #CONG-447 6 films (1864-1997) - **United Church Archives ETRC** Lennoxville #PC-006 (1899-1980) - **BAnQ** films (1881-1942) - **Quebec Records** (1881-1942) - **Ancestry.ca** (1881-1942) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -
<http://www.sgce.whc.ca/livres.htm>
<http://www.archeion.ca/informationobject/browse?page=21&repos=3241&limit=20&sort=alphabetic>
<http://www.etr.ca/fonds/pc006-bethany-presbyterian-church-milan-fonds.html>

1880 - **McIver-Beaton Milan Cemetery** - Scottish families from the Isle of Lewis -
www.interment.net/can/qc/frontenac.htm

Moose Hill - Frontenac

A Scottish settlement of the 1840s, located east of Lac Mégantic

Nantes - Frontenac

A Scottish settlement of the 1840s, it is also referred to as being the hamlet of Springhill and located in the region of Marsden (Milan) and the town of Mégantic.

Ness Hill - Frontenac

A Scottish settlement of the 1840s or 1850s, also referred to as Ness Hill Pass, now part of the town of Lake Mégantic (Lac Mégantic) within today's Frontenac county. It appears that the region was first mentioned in 1775 when the Army of General Benedict Arnold would have travelled through Ness Hill Pass toward Québec City.

North Whitton - Frontenac

Now referred to as Sainte-Cécile-de-Whitton

North Winslow - Frontenac

Now referred to as St-Romain-de-Winslow

Shenley - Beauce & Frontenac

Located north of Marlow and Jersey Mills, south of Tring, east of Gayhurst and Dorset, west of Watford - see Jersey Mills and Marlow for churches and missions

Shenley Township - Frontenac

An original township of the early 1800s within Frontenac county, located south of Tring township, northeast of Winslow township, east of Coleraine township, north of Dorset township

South Marston - Frontenac

see Marton for details

South Whitton - Frontenac

see Whitton for details

South Winslow - Frontenac

First settled by Scottish immigrants in 1852 in the region of Price (Wolfe), Aylmer (Frontenac), Whitton (Frontenac), Stratford (Wolfe).

Springhill - Frontenac

A Scottish settlement of the early 1830s, also referred to as Nantes and located within Whitton township, the latter south of Winslow, east of Hampden, west of Gayhurst, north of Spalding.

Stornoway - Frontenac

A Scottish settlement of the 1840s also known as Winslow and located within Winslow township, the latter located east of Lingwick, north of Whitton, west of Aylmer, south of Stratford townships - This region was originally part of Compton county.

1851 - **St. John's Presbyterian of Stornoway and Winslow United Church Archives ETRC** Lennoxville #P998-083-480-001 (1883-1917) - **BAnQ** film (1883-1917) - **Quebec Records** (1883-1917) - **Ancestry.ca** (1883-1917) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -
<http://www.sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/p998-eastern-townships-research-centre-graphic-material-collection/p998083480001.html>

1851 - **Winslow Cemetery in Stornoway** - Another Scottish cemetery of families from the Isle of Lewis in the Hebridean Isle - www.interment.net/can/qc/frontenac.htm

The Cabin - Frontenac

A Scottish settlement of the 1830s located near Gisla and Marsden (Milan) - The region was part of Compton when first settled.

The Farm - Frontenac

An early Scottish settlement of the 1830s located between Marsden (Milan) and the town of Mégantic, the latter located at the northern tip of Lake Mégantic

Tolsta - Frontenac

A Scottish settlement of the 1830s and located within Winslow township, the latter located east of Lingwick, north of Whitton, west of Aylmer, south of Stratford townships - The region was originally part of Compton county

1860 - **Tolsta Cemetery** - A Scottish cemetery of families who came from the Isle of Lewis, Hebrides, Scotland - www.interment.net/can/qc/frontenac.htm
Whitton Township - Frontenac

Established as a township in 1863 and located in the region of Lake Mégantic, the region was first settled in the 1840s or the 1850s - In 1861, Whitton, Hampden and Marston were erected into one municipality

1877 - **St. Luke's Presbyterian Missions of Hampden and Whitton** - see Hampden

Whitton Village - Frontenac - Compton

A Scottish settlement of the 1850s, it would later be renamed Sainte-Cécile-de-Whitton, located west of Gayhurst township in Beauce county, east of Springhill - The region was originally part of Compton county

1890s - **Sand Hill Cemetery & McAuley Cemetery** - Scottish families from the Isle of Lewis - www.interment.net/can/qc/frontenac.htm

Whitwick - Frontenac

Located within Whitton township, east of Gayhurst, north of Marston, south of Winslow, west of Hampden township.

Winslow - Frontenac

A Scottish settlement of 1807, also known as Stornoway and located north of Marsden (Milan)

1851 - **St. John's Presbyterian of Winslow, Stornoway, Hampden - Presbyterian Archives** Toronto #CONG-422, 3 films (1864-1938) - **United Church Archives** Lennoxville #PC-004 (1864-1973) - **BAnQ Online Parish Registers** (1901-1906) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages - <http://www.sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/pc004-st-johns-presbyterian-church-winslow-fonds.html>
<http://www.presbyterianarchives.ca/index.html>
<http://bibnum2.banq.qc.ca/bna/ecivil/>

Winslow Township - Frontenac

First settled in 1807 and located east of Lingwick, north of Winslow, south of Stratford and

west of Aylmer townships - In 1912 it was allocated from Compton county to the newly formed county of Frontenac

1851 - **St. John's Presbyterian** - Organized in 1851 - **United Church Archives ETRC** Lennoxville #PC-004 (1864-1973) - **St. Francis District Protestant Families** - 1815-1879 - #9 baptisms 1240 pages #10 marriages 774 pages - #11 deaths 791 pages - **Compton County Protestant Families** - #56 births 1815-1994 510 pages - #57 marriages 1816-1994 261 pages - #58 deaths 1800-1994 355 pages -

<http://www.sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/pc004-st-johns-presbyterian-church-winslow-fonds.html>

1851 - **Winslow Cemetery in Stornoway** - Scottish families from the Isle of Lewis in Hebridean Isle region -

www.interment.net/can/qc/frontenac.htm

<http://www.etr.ca/fonds/pc004-st-johns-presbyterian-church-winslow-fonds.html>

Woburn Township - Frontenac

Established as a township in 1803 and located on the border with Maine, south and west of Chesham and Clinton townships - First allocated to Compton county, it appears that the Protestant presence was minimal at best, at least in more modern time.

Lotbinière County

Located south of Québec city and Lévis, west of Dorchester, north of Beauce, east of Mégantic and Nicolet counties - The county from the early 1800's onwards was mostly associated with the Irish Catholics but an appreciable number of Protestant families from Northern Ireland, Scotland, England also resided within the region. Settlements such as; Belfast, Broughton, Craig's Road, Dosquet, Falls of Lotbinière, Mill Range, Monaghan, New Armagh, New Argyle, Parkhurst, Sample's, Seigniorie of Beaurivage, St. Andrew, St. Giles, St. Sylvester had a Presbyterian and Anglican presence. -

Beaurivage - Lotbinière

First known as Seigniorie of Beaurivage - About 1821, the parishes of Ste-Agathe (St. Agatha), St-Gilles (St. Giles), St-Patrice (St. Patrick), St-Sylvestre (St. Sylvester) were created from Beaurivage mostly by Irish settlers.

Belfast of Lotbinière - Lotbinière

Established in 1829 by Ulster Protestants, no longer exist under the above name, it was located within the ranges of St. Sylvester and at a later period within the ranges of St. Patrick of Lotbinière.

Clark Road Settlement - Lotbinière

A region located between St-Joseph range and Mill Road near St. Patrick de Beaurivage (Saint-Patrice-de-Beaurivage) - Protestant churches and missions for this region were located in St. Giles and St. Sylvester

Dosquet - Lotbinière

Located west of St. Giles, east of Mégantic county, north of Ste-Agathe and west of St-Agapit

Falls of Lotbinière - Lotbinière

Established by Irish settlers in 1826 - The region is now referred to as Rang des Chutes in the region of Ste-Agathe de Lotbinière (St. Agatha originally)

Fermanagh - Lotbinière

Established in 1833 by Irish settlers, located within St. Sylvester (Saint-Sylvestre) and St. Patrick of Beaurivage (St-Patrice de Beaurivage)

Filkars River Settlement - Lotbinière

An Irish settlement on the Filkars river near Ste-Agathe de Lotbinière (St. Agatha)

Hankerchief - Lotbinière

A range in the southern region of the county where Lotbinière, Mégantic, Beauce counties meet.

Laurier Station - Lotbinière

Located within Somerset township, a village on the Grand Trunk Railway, southwest of the city of Québec.

Lotbinière Village - Lotbinière

Located upstream and across the St. Lawrence river from the city of Québec, this town was first established by French settlers prior to 1697 and from about 1820 onward, Irish and Scottish immigrants arrived - The Protestant presence was minimal at best within the village and most likely short-lived. The village appears to have been a staging area between Québec City and points south of the latter within present day counties of Lotbinière, Frontenac, Beauce, Mégantic - Early civil register documents for this region are most likely found among those of the Presbyterian churches of Lévis and Aubigny

McKee's Gore - Lotbinière

Located just south of St. Patrick of Beaurivage - The name of McKee's Gore no longer appears on modern day maps, see St-Patrice-de-Beaurivage

Mill Range of Lotbinière - Lotbinière

Established in the 1820's by Scottish and Irish settlers, the hamlet no longer exist under the

above name, it is now referred to as Route du Moulin, the latter located within the ranges of St. Sylvester and St. Patrick

Monaghan of Lotbinière - Lotbinière

Established in 1835 by Irish settlers and located within the ranges of St. Sylvester and St. Patrick of Beaurivage

Montgomery Road Settlement - Lotbinière

Located off Craig's Road just west of St. Sylvester

New Argyle of the Seignior of Ste-Croix - Lotbinière

Established in the 1820s, the community no longer exist but was mentioned in 1832 among official documents issued by the Government of Lower Canada as being a primary destination for British Isles immigrants.

New Armagh of Lotbinière - Lotbinière

A former settlement established about 1830 on the Armagh Range of St. Sylvester where Range road crosses the Filkars River. Was previously part of Saint-Sylvester Parish, it is now part of the municipality of Sainte-Agathe-de-Lotbinière

Parkhurst - Lotbinière

A former hamlet established by Irish and Scottish immigrants in the early 1820's and located then on Craig's Road in St. Sylvester, now part of the municipality of Saint-Patrice (St. Patrick) - The latter located in the triangle region of Saint-Patrice-de-Beaurivage, Sainte-Agathe-de-Lotbinière and Saint-Sylvestre

Samples - Lotbinière

A hamlet within the village of St. Sylvester

Seignior of Sainte-Croix de Beaurivage - Lotbinière

Originally a seignior from within the Seignior of Beaurivage, now the municipality of Sainte-Croix, the latter located within the county of Lotbinière - Both seigniories were first created under the French Regime but were practically void of settlers until the Irish arrived.

Seignior of St. Margaret's - Lotbinière

Located off Beaurivage Range and Fermanagh Range, southeast of St. Sylvester near the Beauce county border, now referred to as Sainte-Marguerite - The village was also referred to as St. Margaret's Range

St. Andrew of Lotbinière - Lotbinière

Established in 1828 by Irish settlers and most likely Scottish immigrants - No longer exist under that name - Was located within the ranges of St. Sylvester and St. Patrick of Beaurivage

St. Catherine's Road - Lotbinière

A road leading to St. Sylvester across the Filkars River to St. Frederick's

St. Charles of Lotbinière - Lotbinière

First settled in 1831 by Irish settlers, no longer referred to by this name - Was located within the ranges surrounding St. Sylvester

St. Edward of Lotbinière - Lotbinière

Established in the 1830s by Irish settlers - Now referred to as Saint-Edouard de Lotbinière, the latter located on the St. Lawrence River, upstream across the St. Lawrence from Québec City.

St. Frederick's of Lotbinière - Lotbinière

First settled in 1832 by Irish immigrants, it was located in the ranges surrounding St. Sylvester

St. Giles of Lotbinière - Lotbinière

Known today as St-Gilles de Lotbinière and located in the St. Sylvester and Ste-Agatha region of the county.

1833 - **Craig's Road Reformed Presbyterian Synod Missions** with preaching points in St. Giles, Broughton, St. Sylvester, Inverness, Leeds, Leeds Village, Halifax, New Ireland and other points within Lotbinière, Frontenac, Mégantic - **United Church Archives ETRC** Lennoxville #PC-018 (1844, 1866-1882 St. Sylvester Presbyterian) & #UC-051 (1882-1963 Leeds United) - **BAnQ** films (1857-1890 St. Sylvester Presbyterian) - **Quebec Records** (1857-1890) - **Ancestry.ca** (1857-1890) -
<http://www.etr.ca/fonds/pc018-st-sylvester-presbyterian-church-fonds.html>
<http://www.etr.ca/fonds/uc051-leeds-united-church-fonds.html>

St. John's of Lotbinière - Lotbinière

A hamlet in the vicinity of St. Sylvester and St. Patrick, it no longer exist under the above name - A road by the same name still exist, the latter located at Clark road, east of St. Patrick

St. Jose of Lotbinière - Lotbinière

First settled in the 1820s or 1830s, this hamlet no longer exist as such or at least under this name, it was located within the region of St. Sylvester and St. Patrick - A road by the name of St. José still exist to this day between the Beaurivage River and Beaurivage range on the border with Dorchester county.

St. Margaret's Range - Lotbinière

Also referred to as Seignior of St. Margaret's and Ste-Marguerite - see Frampton in

Dorchester

St. Patrick of Beaurivage - Lotbinière

Now referred to as St-Patrice de Beaurivage and first settled in 1825 - Named in the early 1820s by Irish immigrants - Located within the region of St. Agatha of Lotbinière, St. Sylvester

St. Paul's of Lotbinière - Lotbinière

First settled in 1835 by Irish settlers - It was located within the ranges surrounding St. Sylvester and St. Patrick - A range south of Mill Road to St. Patrick does exist today with the name of St. Paul's

St. Peter's of Lotbinière - Lotbinière

Settled in 1829 and located within the ranges surrounding St. Sylvester. A range by the name of St. Peter's exist today off St. Mary's Range

St. Sylvester of Lotbinière - Lotbinière

The centre of Anglo Protestantism in Lotbinière county from the earliest days of British Rule - A village now referred to as St-Sylvestre

1833 - **Craig's Road Reformed Presbyterian Synod Mission & Parish** with preaching points in St. Sylvester, St. Giles, Broughton, Inverness, Leeds, Leeds Village, Halifax, New Ireland - **United Church Archives ETRC** Lennoxville #PC-018 (1844 & 1866-1882) & #UC-051 (1882-1963 Leeds United) - **BAnQ** films (1857-1890) - **Quebec Records** (1857-1890) - **Ancestry.ca** (1857-1890) - **FamilySearch.org Online Parish Registers** (1884-1890)
<http://www.etr.ca/fonds/pc018-st-sylvester-presbyterian-church-fonds.html> -
<http://www.etr.ca/fonds/uc051-leeds-united-church-fonds.html>
<https://familysearch.org/search/collection/1929561>
1850s - **St. Sylvester West Cemetery** - The cemetery was in use from the 1850s to 1971, the last burial -
www.interment.net/can/qc/lotbiniere.htm

Ste. Agatha of Lotbinière - Lotbinière

Now referred as Ste-Agathe-de-Lotbinière, it appears that this town was mostly established by Irish Catholics with a few Protestant families

Ste. Catherine of Lotbinière - Lotbinière

First settled in the 1830s by Irish settlers and located within the ranges surrounding St. Sylvester and St. Patrick

Tilly - Lotbinière

Known today as Saint-Antoine-de-Tilly and located on the St. Lawrence River west of Lévis

county - It appears that the Protestant presence in the region was short lived

Mégantic County

The story of the Scottish and Irish pioneers who settled these Appalachian highlands from the 1820's onward - Evicted from their farms in the Scottish Hebrides, or fleeing famine in Ireland, they carved homesteads out of the bush, founding communities like Inverness, Leeds, Kinnear's Mills, Adderley and Maple Grove. And then, gradually, they moved away, leaving a legacy of clapboard churches, hillside cemeteries and abandoned farms. The preceding is a short excerpt only - Full text by **Marian Scott** available on <http://www.montrealgazette.com/travel/> - An article with the title; Au coeur du Québec, the soul of the Celts, published by the Montreal Gazette on July 19, 2009, available on the internet.

Megantic History - Maps of Protestant Cemeteries including list of 550 surnames - Margaret Dempsey PO Box 86, Inverness QC G0S 1K0

History of Megantic County - The Pioneers of Inverness Township - Ulster Protestant

Emigration to Lower Canada: Megantic County and St. Sylvestre - Gwen Rawlings Barry - 5 Belvidere Drive, Lower Sackville NS B4C 2M1 gwenb@eastlink.ca

Leeds and St. Sylvester - Historical Sketches - Ethel Reid Cruickshank, Cookshire dean.cruickshank@sympatico.ca

Protestant Families of Megantic County - 1826-1991 - #5 - see;; <http://www.genealogie.org/club/sghtm/sghtm.htm> -

Leeds Historical Society - <http://www.mcdc.info/en/historical-societies-records/leeds-historical-society/>

Megantic County Historical Society - <http://www.mcdc.info/en/historical-societies-records/megantic-county-historical-society/>
For additional publications dealing with this county, see:
<http://www.rootsweb.ancestry.com/~qc.eastwn/megant.html>

Adderley - Mégantic

Located within Inverness township on the 1st Range near the town of Hendersonvale, between today's villages of St-Pierre Baptiste and St-Ferdinand de Halifax

1871 - **Presbyterian Church** - Church Organized in 1871, closed in 1977, church building demolished in 1982 - The region was first ministered by Craig's Road Reformed Presbyterian Synod Missions from 1833 to 1870, prior to the opening of the Presbyterian

church - **United Church Archives ETRC** Lennoxville #PC-019 (1960-1983 Adderley Presbyterian) & #PC-015 (1848-1990 St. Andrew's Presbyterian Inverness) - **BAnQ** films (1833-1939 Inverness Presbyterian) - **Quebec Records** (1833-1939 Inverness Presbyterian) - **Ancestry.ca** (1833-1939 Inverness Presbyterian) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghtm/sghtm.htm>

<http://www.etr.ca/fonds/pc019-adderley-presbyterian-church-fonds.html>

<http://www.etr.ca/fonds/pc015-st-andrews-presbyterian-church-inverness-fonds.html>

1874 - **Adderley Presbyterian Cemetery** - Situated next to where the Presbyterian Church was located. The first burial in April 1874 -

www.interment.net/can/qc/megantic.htm

Avon - Megantic

A hamlet within the limits of Halifax township near Ireland township and especially the town of New Ireland

Baile Bharabhais - Frontenac & Mégantic

A Scottish settlement of the 1840s or 1850s, location unknown, most likely in Frontenac or Megantic

Baile Shiadair - Frontenac & Mégantic

A Scottish settlement of the 1840s or 1850s, location unknown, most likely within Frontenac or Megantic.

Bailey's Range - Mégantic

Located within Ireland township on the 10th Range in today's village of Irlande

Ballalan - Frontenac - Mégantic

A Scottish settlement of the 1840s or 1850s, location unknown, perhaps in Frontenac or Megantic

Beattie's Settlement - Mégantic

Located within Leeds township, a small village on the 11th and 12th ranges - It is now referred to as Lemesurier

Belsher Range - Mégantic

A village within Inverness township and located between Hendersonvale and Clapham, the latter within Ireland township

Bennett Settlement - Mégantic

Located within Ireland township near present day Maple Grove, Black Lake and hamlets of the past of Cranberry, Salaberry, Trout Lake

Black Lake - Mégantic

Located in Ireland township on the border with Coleraine township

Boutelles - Mégantic

A village within Inverness township between Thetford Mines and Inverness off Route 267, on Dublin Road (7th Range)

1875 - **Boutelles Cemetery** - One of the oldest cemetery of the township -
www.interment.net/can/qc/megantic.htm

Broughton Village - Mégantic

Also referred to as Broughton Station, the latter located west of Beauceville and St. Joseph 1833 - **Craig's Road Reformed Presbyterian Synod Missions** with preaching points in Broughton, Inverness, Leeds, Leeds Village, Halifax, New Ireland, Broughton Village, St. Sylvester, St. Giles and most likely other points within Mégantic, Frontenac, Lotbinière - **United Church Archives ETRC** Lennoxville #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) & #PC-015 (1848-1990 St. Andrew's Presbyterian Inverness) & #UC-045 (1853-1998, 2008 Candlish United (Kinneair's Mills)) - **BAnQ** films (1833-1942 Inverness & Leeds Presbyterian) - **Quebec Records** (1833-1942 Inverness & Leeds Presbyterian) - **Ancestry.ca** (1833-1942 Inverness & Leeds Presbyterian) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghtm/sghtm.htm>

<http://www.etc.ca/fonds/pc015-st-andrews-presbyterian-church-inverness-fonds.html> -

<http://www.etc.ca/fonds/uc045-candlish-united-church-kinneairs-mills-fonds.html> -

<http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

Broughton Station - Mégantic

see Broughton

Broughton Township - Mégantic

An original township of the 1830s located within Mégantic county, it was located southeast of Leeds township, northwest of Tring township, northeast of Thetford township and west of Beauceville and St-Joseph-de-Beauce

1833 - **Craig's Road Reformed Presbyterian Synod Missions** with preaching points in Broughton, Inverness, Leeds, New Ireland, Halifax, Leeds Village, St. Sylvester, St. Giles - **United Church Archives ETRC** Lennoxville #PC=017 (1833-1943 Reid's Presbyterian (Lemesurier)) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghtm/sghtm.htm> -

<http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

Broughton West - Mégantic

Within Leeds township, a village on the 15th range - The town is now referred to as St-

Pierre-de-Broughton

Bullard Brook - Mégantic

Located off Craig Road near Lower Ireland within Inverness township, now referred to as St-Jean-de-Brébeuf 1825 - **Bullard Brook Cemetery** - Opened about 1825 for settlers of Lower Ireland until denominational churches were built with their own cemeteries -

www.interment.net/can/qc/megantic.htm

Campbell's Corners - Mégantic

Located within Inverness township on the Gosford Road near the 8th and 9th ranges

Chandonnet - Mégantic

A small hamlet within Halifax township, south of St-Pierre-Baptiste, north of Kimberley, Mailhot, Pidgeon

Clapham - Mégantic

Located within Inverness township on the Craig Road at the 1st range of Inverness at Halifax township

Coleraine Township - Mégantic

A township of the early 1800s located southeast of Ireland township, east of Wolfetown, northwest of Winslow township, northeast of Garthby township

Cranberry - Mégantic

A hamlet within Ireland township near Salaberry, Bennett, Black Lake, Maple Grove

Crawford - Mégantic

A small hamlet within Leeds township also referred to as Crawfordville, the latter located on the 13th and 14th ranges in the region south of Kinnear's Mills and east of Ireland township

Dublin Range - Mégantic

A road and settlement within Inverness township between the 6th and 7th ranges, also referred to as Irvine

Frizzell Hill - Mégantic

A small hamlet outside of Lower Ireland, only a small cemetery remains

Glen Lloyd - Mégantic

A settlement within Inverness township between the 10th and 11th ranges in the region of Nelson

Glen Murray - Mégantic

A settlement within Inverness township on the 10th and 11th ranges near Nelson township

Greenley Gorge - Mégantic

Now part of Leeds Village, a Protestant cemetery was recently indexed by volunteers as a memorial of the Scottish and Irish families of the past

1837 - Greenley Gorge Cemetery

www.interment.net/can/qc/megantic.htm

Halifax Township - Mégantic

First settled about 1802 and located west of Inverness, east of Arthabaska and south of Somerset, southwest of Inverness township, northwest of Ireland township, north of Wolfetown township

1833 - **Craig's Road Reformed Presbyterian Synod Mission** with preaching points in Halifax, Leeds, Inverness, New Ireland, Leeds Village, Broughton, St. Giles, St. Sylvester - **United Church Archives ETRC** Lennoxville #UC-051 (1882-1963) & #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier))- **BAnQ** films (1833-1939 Leeds Presbyterian) - **Quebec Records** (1833-1939 Leeds Presbyterian) - **Ancestry.ca** (1833-1939 Leeds Presbyterian) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghtm/sghtm.htm> <http://www.etr.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

<http://www.etr.ca/fonds/uc051-leeds-united-church-fonds.html>

Hall Manor - Mégantic

First settled in 1802, a hamlet located within Leeds township, near Broughton township near present day villages of St-Pierre-de-Broughton and St-Jacques-de-Leeds

Hamilton Range - Mégantic

Also referred to as New Hamilton and Walsh's Hamilton Range, a village located within Inverness township on the Craig's Road near Inverness between the 3rd and 4th ranges - see also Walsh's Hamilton Range

Harvey's Hill - Mégantic

Also referred to as Harvey Hill Mines within Leeds township and located on the 13th and 14th ranges just north of St-Pierre-de-Broughton

Hendersonvale - Mégantic

Located within Inverness township on the 2nd and 3rd ranges

Hillcrest - Mégantic

Located within Halifax township just east of Lake William and west of Ireland township

Inverness Corners - Mégantic

A crossroad within Inverness township and north of Inverness village on the Gosford Road

Inverness Township - Mégantic

Established by Scottish immigrants from about 1829 - Located south of Nelson, west of Inverness, north of Ireland and Halifax, and east of Somerset

1831 - **Inverness St. Andrew's Presbyterian Church** with preaching points in South Adderley, Lower Ireland, Leeds, Reid's Mills - **United Church Archives ETRC** Lennoxville #PC-015 (1848-1990 St. Andrew's Presbyterian (Inverness)) & #UC-054 (1893-1989 St. Andrew's United (Inverness)) & #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) - **BAnQ** films (1848-1942) - **Quebec Records** (1848-1942) - **Ancestry.ca** (1848-1942) - **BAnQ Online Parish Registers** (1901-1912) - **FamilySearch.org Protestant Parish Registers** (1880-1899) - **Protestant Families of Megantic County** - 1826-1991 - #5 - <http://www.genealogie.org/club/sghrm/sghrm.htm>
<http://bibnum2.banq.qc.ca/bna/ecivil/>
<http://www.etr.ca/fonds/pc015-st-andrews-presbyterian-church-inverness-fonds.html>
<http://www.etr.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>
<http://www.etr.ca/fonds/uc054-st-andrews-united-church-inverness-fonds.html>
<https://familysearch.org/search/collection/1929561>

1831 - **St. Andrew's Presbyterian Cemetery** - www.interment.net/can/qc/megantic.htm

1925 - **St. Andrew's & Inverness United Church** - **United Church Archives ETRC** Lennoxville #PC-015 (1848-1990) & #UC-054 (1893-1989) - **BAnQ** films (1925-1942) - **Quebec Records** (1925-1942) - **Ancestry.ca** (1925-1942) - **Protestant Families of Megantic County** - 1826-1991 - #5 - <http://www.genealogie.org/club/sghrm/sghrm.htm>
<http://www.etr.ca/fonds/pc015-st-andrews-presbyterian-church-inverness-fonds.html>
<http://www.etr.ca/fonds/uc054-st-andrews-united-church-inverness-fonds.html>

Inverness Village - Mégantic

The population centre of Inverness

Ireland Township - Mégantic

First settled in 1802 and located east of Halifax, south of Somerset, south-west of Leeds, west of Thetford, north-west of Coleraine, and north of Wolfestown

1825-1843 - **Mission of the Pioneers** - Prior to the establishment of churches, Church of England Missionaries were sent out from Québec City to the region, among them was Rev. James Lynn Alexander from 1825 to 1843 - **Protestant Families of Megantic County** - 1826-1991 - #5 - <http://www.genealogie.org/club/sghrm/sghrm.htm>

Ireland Village - Mégantic

A small village also referred to as Maple Grove

Irvine - Mégantic

Located within Inverness township, also referred to as Dublin Range and located between 6th and 7th ranges

King's Corners - Mégantic

A village of 1802 also referred as Kingsville, in 1905 it was renamed Thetford Mines

1853 - **King's Cemeteries** (1853-1970 & 1861-1940)

www.interment.net/can/qc/megantic.htm

Kinnear's Mills - Mégantic

First named Lambie's Mills and located within Leeds township on the 7th range, north of Ireland township and established in 1809, the region was carved-out from a large region known previously as Buckinghamshire, the latter stretched from the Lotbinière Seignior to the western portion of the Eastern Townships. In 1820, John Lambie arrived, in 1827 James Kinnear arrived - Other Scottish and Ulster settlers arrived shortly after - The town of Kinnear's Mills is located east of Laurierville and north of Thetford Mines and Robertsonville

1833 - **Craig's Road Reformed Presbyterian Synod Missions** with preaching points in Broughton, Halifax, Leeds, Leeds Village, St. Giles, St. Sylvester and other points in Mégantic, Frontenac, Lotbinière - **United Church Archives ETRC** Lennoxville #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) & #UC-045 (1853-1998 Candlish United (Kinnear's Mills)) - **BAnQ** films (1833-1834 & 1838-1839 & 1843 & 1848 & 1851 & 1854-1880 & 1858-1939 Leeds Presbyterian & 1899 Kinnear's Mills) - **Quebec Records** (1833-1857 & 1858-1939 Leeds Presbyterian with missing years) - **Ancestry.ca** (1833-1857 & 1858-1939 Leeds Presbyterian with missing years) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghrm/sghrm.htm> -

<http://www.etr.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html> -

<http://www.etr.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>

1853 - **Candlish Presbyterian Church** - A second Presbyterian church appear to be present in Kinnear's Mills, most likely within the same church building as the one above but with an affiliation in this case with Reid's Presbyterian Church in Lemesurier - **United Church Archives ETRC** Lennoxville #PC-017 (1853-1943) & #UC-045 (1853-1997) & #UC-051 (1882-1942) - **BAnQ Online Parish Registers** (1901-1912) - **FamilySearch.org** **Protestant Parish Registers** (1899) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghrm/sghrm.htm>

<http://bibnum2.banq.qc.ca/bna/ecivil/>

<http://www.etc.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>

<http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

<https://familysearch.org/search/collection/1929561>

1850s - **Riverside Memorial Cemetery** -

www.interment.net/can/qc/megantic.htm

1927 - **United Church** - **United Church Archives ETRC** Lennoxville #UC-045 (1927-1997)

- **BAnQ** film (1927-1942) - **Quebec Records** (1927-11942) - **Ancestry.ca** (1927-1942) -

Protestant Families of Megantic County - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghrm/sghrm.htm>

<http://www.etc.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>

Kinnearville - **Mégantic**

Within Inverness township on the 7th range, also referred to as Kinnear Road

Lake William - **Mégantic**

A settlement within Halifax township, west of Ireland township and the town of New Ireland (New Erin)

Lambie's Mills - **Mégantic**

Located within Leeds township and established in 1820 by John Lambie - Over the next 12 years families from Ulster and Scotland arrived, the name of the village would subsequently be changed to Kinnear's Mills

Layfield - **Mégantic**

A hamlet located within Leeds township on Craig's Road about 3 km north of Leeds Village (St-Jacques-de-Leeds today)

Leeds Township - **Mégantic**

An original township first settled from 1809 to 1832 by Irish and Scottish families and located south of Lotbinière county, east of Inverness, north of Ireland and Thetford and west of Broughton

1833 - **Craig's Road Reformed Presbyterian Synod Missions** with preaching points in Inverness, Leeds, Leeds Village, Halifax, New Ireland, Broughton, St. Sylvester, St. Giles plus other points within Mégantic, Frontenac, Lotbinière - **United Church Archives ETRC** Lennoxville #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) & #UC-045 Candlish United (Kinnear's Mills) (1853-1998 & 2008) - **BAnQ** films (1833-1880 with missing years) - **Quebec Records** (1833-1857) - **Ancestry.ca** (1833-1857) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghrm/sghrm.htm> <http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

<http://www.etc.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>

1854 - **Leeds Presbyterian - Leeds United** - Organized in 1854 as part of the Leeds congregation which included three known preaching points: Leeds Village (Leeds Presbyterian), Lemesurier (Reid's Presbyterian) and Kinnear's Mills (Candlish Presbyterian) - **United Church Archives ETRC** Lennoxville; #UC-051 (1882-1963) & #UC-045 (1853-1997) & #PC-018 (1882) & #PC-017 (1881-1912) - **FamilySearch.org Protestant Parish Registers** (1882-1900) - **Protestant Families of Megantic County** - 1826-1991 - #5 -
<http://www.genealogie.org/club/sghrm/sghrm.htm>
<http://www.etr.ca/fonds/uc051-leeds-united-church-fonds.html>
<http://www.etr.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>
<http://www.etr.ca/fonds/pc018-st-sylvester-presbyterian-church-fonds.html>
<http://www.etr.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>
<https://familysearch.org/search/collection/1929561>

Leeds Village - Mégantic

Located along Craig's Road within Leeds township. The village was established in 1809 and it is located east of the Osgoode River, south of Wilson's Mills, north of the villages of Lemesurier and Kinnear's Mills. The village of Leeds would later be renamed Saint-Jacques de Leeds, basically the business centre of Mégantic today.

1833 - **Craig's Road Reformed Presbyterian Synod Missions** with preaching points in Leeds Village, Leeds Township, Inverness, New Ireland, Halifax, Broughton, St. Sylvester, St. Giles - **United Church Archives ETRC** Lennoxville #UC-045 (1853-1998 & 2008 Candlish Kinnear's Mills) & #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) -
<http://www.etr.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>
<http://www.etr.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>

1854 - **Leeds Village Presbyterian**. - Organized in 1854 - **United Church ETRC** Lennoxville #UC-051 (1882-1963) & #UC-045 (1853-1998 & 2008 Candlish Kinnear's Mills) - **Protestant Families of Megantic County** - 1826-1991 - #5 - see;;
<http://www.genealogie.org/club/sghrm/sghrm.htm>
<http://www.etr.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>
<http://www.etr.ca/fonds/uc051-leeds-united-church-fonds.html>

Lemesurier - Mégantic

Originally named Reid's in honour of William Reid, and later renamed Beattie's Settlement and located within Leeds township - From 1829 Scottish immigrants, plus Irish families from Ulster and other counties of Northern Ireland arrived - Lemesurier is located just south of Leeds's Village and west of the hamlet of Reid's and north of Kinnear's Mills

1833 - **Reid's Presbyterian Missions** - **United Church Archives ETRC** Lennoxville #PC-017 (1833-1943 & 1974) & #UC-051 (1882-1962) - **Protestant Families of Megantic County** - 1826-1991 - #5 -
<http://www.genealogie.org/club/sghrm/sghrm.htm>

<http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

<http://www.etc.ca/fonds/uc051-leeds-united-church-fonds.html>

Lower Inverness - Mégantic

A region located south of Inverness township

1855 - **Presbyterian Mission of Lower Inverness** with a known preaching point in Nelson (Lyster) - **United Church Archives ETRC** Lennoxville #UC-045 (1853-1998, 2008 Candlish Kinnear's Mills United) & #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) - **BAnQ** film (1855) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghtm/sghtm.htm> - <http://www.etc.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>

<http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

Lower Ireland - Mégantic

A region located within Ireland township near Inverness and Leeds on the Craig's Road

1818 - **The Pioneers of Lower Ireland** - From 1818 to 1980, book by Marlita Lamontagne-Ouellette, available at SAHRA Thetford Mines - www.sahra.qc.ca/ - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghtm/sghtm.htm>

1838 - **Presbyterian Circuit Missions** with preaching points in Lower Ireland, South Adderley, Leeds, Reid's Mills - **United Church Archives ETRC** Lennoxville - #UC-045 (1853-1998, 2008 Candlish Kinnear's Mills United) & #UC-051 (1882-1963 Leeds United) & #PC-017 Reid's Presbyterian (Lemesurier) (1833-1943) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghtm/sghtm.htm>

<http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

<http://www.etc.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>

<http://www.etc.ca/fonds/uc051-leeds-united-church-fonds.html>

Lower Ireland Village - Mégantic

Located within Ireland township on Craig's Road at Ranges 3rd and 4th - A town now referred to as St-Jean-de-Brébeuf

Lysander Falls - Mégantic

Part of Inverness township and also known as Lysander, a village near Nelson township on Gosford Road at the 11th range in Inverness township.

Lyster - Mégantic

Located within Nelson township along the banks of the Bécancour River. The town of Lyster was located on the Grand Trunk Railway north of Laurierville

1855 - **Presbyterian Mission of Lower Inverness** with a known preaching point in Nelson (Lyster) - Denomination unknown, civil registers for one year only have survived - **United Church Archives ETRC** Lennoxville #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) - **BAnQ** film (1855) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghrm/sghrtm.htm> <http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

Maple Grove - Mégantic

Also known as Upper Ireland and located within Ireland township in the 3rd range in the north-east side of Trout Lake - A number of church registers will describe the region as Upper Ireland while others, simply as Maple Grove

Maple Hill - Mégantic

Located within Leeds township near the city of Thetford and the village of Crawford

Mill Field - Mégantic

Also referred to as Millfield and located within Inverness township on the 3rd and 4th Ranges near Bullard Brook.

Nelson Township - Mégantic

A township located north of Inverness, south of Lotbinière county, east of Somerset, west of Broughton

1855 - **Presbyterian Mission** - **United Church Archives ETRC** Lennoxville #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) - **BAnQ** film (1855) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghrm/sghrtm.htm> <http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

New Hamilton - Mégantic

Located within Inverness township

New Ireland - Mégantic

A village within Ireland township on the Craig's Road, north of Maple Grove

1833 - **Craig's Road Reformed Presbyterian Synod Missions** with preaching points in New Ireland, Inverness, Leeds, Halifax, Leeds Village, St. Sylvester, St. Giles, Broughton plus other points within Mégantic, Frontenac, Lotbinière - **United Church Archives ETRC** Lennoxville #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) & #UC-045 (1853-1998, 2008 Candlish United (Kinnear's Mills)) - **BAnQ** films (1833-1939 Leeds Prebyterian & Church of Scotland) - **Quebec Records** (1833-1939 Leeds Presbyterian & Church of

Scotland) - **Ancestry.ca** (1833-1939 Leeds Presbyterian & Church of Scotland) -**Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghrm/sghrm.htm> <http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

<http://www.etc.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>

New Upper Ireland District - Mégantic

An expression used by the Anglican Church in describing in 1832 the Anglican missionary endeavours to a region described as New Upper Ireland District - see Upper Ireland

North Inverness Township - Mégantic

Located on the northwest corner of Inverness township and mostly referred to as Rectory Hill in various church registers, see the latter in regard to surviving civil registers.

Rectory Hill - Mégantic

Located within Inverness township and also known as North Inverness or Inverness North in the 10th and 11th Ranges region, south of Nelson township.

Reedham - Mégantic

Located within Thetford township, a hamlet which is now part of Robertsonville

Reed Mill - Mégantic

Located within Nelson township on the Palmer River on Godsford Road, the closest town being Lysander

Reid's Mill - Mégantic

Established in 1829 by William Reid - Irish and Scottish families soon after arrived in the township - Located within Leeds township in the Kinnear's Mills, Lemesurier region - The hamlet would later become part of Lemesurier.

1833 - **Lemesurier Reid's Presbyterian** - Organized in 1833 - **United Church Archives ETRC** Lennoxville #PC-017 (1833-1943 Reid's Presbyterian (Lemesurier)) & #UC-045 (1854-1935 Kinnear's Mills (Candlish Presbyterian-United with preaching point in Lemesurier (Reid's Presbyterian), Leeds Village Presbyterian and Kinnear's Mills (Candlish Presbyterian-United)) & #UC-051 (1882-1963 Leeds Presbyterian-United with preaching points in Lemesurier (Reid's Presbyterian), Kinnear's Mills (Candlish Presbyterian) Leeds Village (Leeds Presbyterian)) - **Protestant Families of Megantic County** - 1826-1991 - #5 -
<http://www.genealogie.org/club/sghrm/sghrm.htm> <http://www.etc.ca/fonds/uc051-leeds-united-church-fonds.html>
<http://www.etc.ca/fonds/uc045-candlish-united-church-kinnears-mills-fonds.html>
<http://www.etc.ca/fonds/pc017-reids-presbyterian-church-lemesurier-fonds.html>

Richardville - Mégantic

Now referred to as St-Adrien-d'Irlande, the latter located a few km west of the city of Thetford.

Robertsonville - Mégantic

Located within the township of Thetford, a few km east of the city of Thetford and next to Pontbriand

Rumpel - Mégantic

A hamlet within Thetford township, the hamlet has since been renamed Rumpelville, the latter located a few km north of the city of Thetford.

Salaberry of Mégantic - Mégantic

A small village located within Ireland township near the villages of Cranberry, Bennett, Trout Lake, Black Lake and Maple Grove

Sandy Bay - Mégantic

see Echo Vale

Scotch Settlement - Mégantic

Located at the south-west corner of Inverness township near today's St-Pierre-Baptiste

Somerset Township - Mégantic

First settled in 1804 and located north of Halifax and Inverness, west of Nelson, south of Lotbinière and east of Stanfold and Arthabaska

Somerset Village - Mégantic

Also known today as Plessisville and located east of Princeville and Victoriaville

South Adderley - Mégantic

Located about 9 km south of Inverness village on the Gosford Road. A region which also includes the historic Scotch Settlement.

Stanfold Township - Mégantic

Located at the northeastern tip of Mégantic county next to Nicolet and Arthabaska counties - It is bordered to the east by Somerset - Stanfold is now called St-Eusèbe de Stanfold

Thetford Mines - Mégantic

The only city in the county, first settled in 1802 as King's Corners, later renamed Kingsville and in 1905 renamed Thetford Mines . Now referred to as Thetford by local residents - Thetford is home to the Anglican and United Church pastoral charges for the county of Mégantic and surrounding regions.

1853 - **King's Corners Cemeteries** - **BAnQ** book (1863-1970 & 1861-1940)

1925 - **Thetford Mines United Church** - United Church Archives ETRC Lennoxville #UC-066 (1905-1987) - **Protestant Families of Megantic County** - 1826-1991 - #5 -

<http://www.genealogie.org/club/sghtm/sghtm.htm>

<http://www.etc.ca/fonds/uc066-thetford-mines-united-church-fonds.html>

Thetford Township - Mégantic

Located east of Ireland, west of Tring, south west of Broughton, south of Leeds, north of Coleraine and Frontenac county.

Tring Township - Mégantic

An original township of the early 1800s located southeast of Broughton township, northeast of Coleraine township, northwest of Shenley township, east of Thetford township

Upper Ireland - Mégantic

Also known as Maple Grove or/and New Ireland and now referred to as Irlande and located within Inverness township

Vianney - Mégantic

Located within Halifax township, just east of Arthabaska county, north of Wolfe county, west of Maple Grove and New Ireland

Vimy Ridge - Mégantic

Located south of Thetford Mines

Walsh's Hamilton Range - Mégantic

see Hamilton Range

Wilson's Corners - Mégantic

Located within Leeds township on the Craig's Road at the 8th and 9th ranges and first settled in 1822 by Irish and Scottish families - The hamlet is located near Leeds Village

Woodside - Mégantic

A small village within Halifax township near Lake William, not far from the Craig's Road

Nicolet

A county first established under the French Regime. Following the British Conquest, a few soldiers and officers who had served under the Imperial Army were granted lands in the region. At a further date, a few United Empire Loyalists had settled the region. The Anglican Missionaries and the Wesleyan Methodist Preachers were active in the service of Protestant families within the county and nearby hamlets within Arthabaska, Bagot and the eastern

portion of Drummond county - The Anglo Protestant hamlets of Nicolet, were Aston, Aston Junction, Nicolet, St. Sylvère (Daveluyville)

Aston Village - Nicolet

A village within Nicolet county, located near the Arthabaska border, a village closely associated in the past with those within Arthabaska - see Nicolet for churches - Aston is today's Saint-Léonard-d'Aston

Aston Junction - Nicolet

see Aston, see Nicolet for churches - Aston Junction is today's Aston Junction or/and Saint-Raphael-d'Aston-Jonction

Aston-Junction Cemetery - BAnQ book of cemetery #3015

Nicolet - Nicolet

Located across the St. Lawrence River from Trois-Rivières, United Empire Loyalists settled the region in addition to former officers and soldiers of the Imperial Army - The Anglican and Methodist missionaries from Nicolet ministered to Anglo Protestant families in hamlets through-out Nicolet county in addition to, in hamlets located within surrounding counties such as Arthabaska, Bagot, Drummond, Yamaska.

St. Sylvère - Nicolet

A village near Daveluyville, the latter located within Arthabaska - This region was ministered by Presbyterian and United Church Missionaries from Trois-Rivières

1879 or about - **Protestant Church - BAnQ** films (1879-1901 Trois-Rivières Presbyterian & United) - **Quebec Records** (1879-1901 Trois-Rivières Presbyterian & United)) -

Amncestry.ca (1879-1901 Trois-Rivières Presbyterian & United)

<http://citoyen.v3r.net/portail/index.aspx?sect=0&module=32&IDFar=2019>

Richmond

Located northeast of Sherbrooke, west of Wolfe, southeast Drummond, east of Shefford, northwest of Compton. The county was first settled in 1805 by American pioneer families with the opening of hamlets such as Brompton Falls, Brompton Village, Brompton-Gore, Cleveland, Flodden, Melbourne, Richmond, Shipton, Stoke, Windsor

Asbestos - Richmond

A small city at the northern end of the county on the border with Drummond county

1832 - **Congregationalist Missionaries** with preaching points in Asbestos and Danville - Organized in 1832 as the First Congregational church in the county. In 1842 the church would unite with the Presbyterians in forming the Federated Church of Danville. In 1860, the

congregation would join the ranks of the Methodist Church - **United Church Archives ETRC** Lennoxville #UC-020 (1832-1995) - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages - <http://sgce.whc.ca/livres.htm> - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - <http://www.institudrouin.com/neufs/cote.php?cote=N-0753> - <http://www.etc.ca/fonds/uc020-trinity-united-church-danville-asbestos-fonds.html>

1842 - **Federated Church of Danville**, see 1832

1860 - **Methodist, Presbyterian, Congregationalist Missionaries** appear to have shared a small chapel for a limited number of years

1872 - **St. Andrew's Presbyterian**, with preaching points in Danville and Asbestos - **United Church Archives ETRC** Lennoxville #PC-007 (1872-1980) & #UC-020 (1832-1995) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages - <http://sgce.whc.ca/livres.htm> <http://www.institudrouin.com/neufs/cote.php?cote=N-0753> <http://www.etc.ca/fonds/pc007-st-andrews-presbyterian-church-danville-asbestos-fonds.html> <http://www.etc.ca/fonds/uc020-trinity-united-church-danville-asbestos-fonds.html>

1925 - **Danville United** with a preaching point in Asbestos - **United Church Archives ETRC** Lennoxville #UC-046 (1927-1972) & #UC-020 (1932-1995) & #PC-007 (1872-1982) - **BAnQ** film (1927-1943 Asbestos United) - **Quebec Records** (1927-1943 Asbestos United) - **Ancestry.ca** (1927-1943 Asbestos United) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages - <http://www.institudrouin.com/neufs/cote.php?cote=N-0753> <http://sgce.whc.ca/livres.htm> <http://www.etc.ca/fonds/pc007-st-andrews-presbyterian-church-danville-asbestos-fonds.html> <http://www.etc.ca/fonds/uc020-trinity-united-church-danville-asbestos-fonds.html> <http://www.etc.ca/fonds/uc046-asbestos-united-church-fonds.html>

Blackhead - Richmond

A hamlet which might have been an earlier name for Asbestos or perhaps Black Lake, although the latter is located at a fair distance east of Asbestos within Mégantic county

1842 - **Blackhead Mission** - A chapel appears to have been erected in this hamlet and

referred to by one historian as being associated with the missions from Danville and Asbestos - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths -

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753> - **St. Francis District**

Protestant Families - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

Brandt Hill - Richmond

A hamlet in a lonely spot, approximately 500 ft. from the Old Craig Road and near the town line between Shipton and Cleveland

1826 - **Brandt Hill Cemetery** - **QFHS** cemetery binders

Brompton Falls - Richmond

A village slightly north of Sherbrooke, it appears that an Anglican Mission might have opened in the 1870s, the latter a preaching point of Christ Church of Brompton Village

Brompton Township - Richmond

A township located between Orford and Windsor

Brompton Village - Richmond

A village first settled in 1801 also referred to as Bromptonville, located west of Stoke, southeast of Windsor, south of Melbourne

Brompton - Gore - Richmond

Located between Lisgar, Cleveland and Richmond

1836 - **Presbyterian Missionaries of Brompton-Gore** with preaching points in Melbourne Village, Windsor, Oak Hill, Flodden - **United Church Archives ETRC** Lennoxville #PC-012 (1893-1928 Knox Presbyterian (Flodden)) & #UC-080 (1869-1880 St. Andrew's Presbyterian (Kingsbury)) - **Protestant Families in Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 - #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://www.etr.ca/fonds/pc012-knox-presbyterian-church-flodden-fonds.html>

<http://www.etr.ca/fonds/uc080-st-andrews-united-church-kingsbury-fonds.html>

1850 - **Brompton-Gore St. Andrews Presbyterian Free Church** - Opened about 1850, a few years later in 1859 in nearby Flodden a Kirk Presbyterian Church by the name of Knox Presbyterian also opened - In 1875, St. Andrews Presbyterian of Brompton-Gore would amalgamate with Knox Presbyterian in Flodden in forming a branch of the New Presbyterian

Church of Canada. - It was not until 1888 that authority was given to demolish St. Andrew's - **United Church Archives ETRC** Lennoxville #UC-080 (1869-1880 (Kingsbury)) & #PC-012 (1893-1928 Knox Presbyterian (Flodden)) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753> -

<http://www.etr.ca/fonds/pc012-knox-presbyterian-church-flodden-fonds.html>

<http://www.etr.ca/fonds/uc080-st-andrews-united-church-kingsbury-fonds.html>

Castlebar - Richmond

A hamlet of the 1820s located on Craig Road, north of Danville near the county of Wolfe within the township of Shipton

1811 - **Castlebar Cemetery** - www.interment.net/can/qc/richmond.htm

Claremont Hill - Richmond

A hamlet located 3 km southwest of Danville within Shipton Township

1804 - **Claremont Hill Cemetery** - **QFHS** cemetery binders

Cleveland Township - Richmond

One of the original township established in the 1790s near Shipton, Windsor, Melbourne

1856 - **Melbourne & Richmond Presbyterian Missionaries** - **United Church Archives ETRC** Lennoxville #UC-074 (1836-2008 Richmond and Melbourne United (Melbourne)) - **BAnQ** book of marriages (1856-1879) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages - <http://sgce.whc.ca/livres.htm> - <http://www.institutdrouin.com/neufs/cote.php?cote=N-0753> <http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

Dalling - Richmond

A hamlet on the south western portion of Melbourne township near the town of Flodden

Danville - Richmond

First established about 1802 and located east of Shipton near the northern border of the county with Drummond county at the town of Asbestos

1802 - **Protestant Cemetery** - <http://users.rootsweb.ancestry.com/~qcetcem/>

1804 - **Claremont Cemetery** - www.interment.net/can/qc/richmond.htm

1830 - **Casady Cemetery** - <http://users.rootsweb.ancestry.com/~qcetcem/>

1832 - **Federated Church of Danville** - A regrouping of the **Congregational** and **Presbyterian** churches - Rev. A.J. Parker, a Congregationalist Minister, presiding from about 1837 - Also present was Rev. David Dunkerley who ministered the region from 1837 to 1873 - In 1860 the congregation would join the Methodist Church with preaching points in Shipton (Congregational), Blackhead, Kingsey (Sproule Methodist) - **United Church Archives ETRC** Lennoxville #UC-020 (1832-1995 Trinity United (Danville)) - **BAnQ** film (1880-1899 Danville Congregational-Presbyterian) - **Quebec Records** (1880-1899) - **Ancestry.ca** (1889-1899) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages - <http://sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/uc020-trinity-united-church-danville-asbestos-fonds.html>
<http://www.institudrouin.com/neufs/cote.php?cote=N-0753>

1872 - **St. Andrew's Presbyterian Danville - Asbestos** - **United Church Archives ETRC** Lennoxville #UC-020 (1832-1995) & #PC-007 (1872-1980) - **BAnQ** films (1872-1942) - **Quebec Records** (1872-1942) - **Ancestry.ca** (1872-1942) - **BAnQ Online Parish Registers** (1873-1908) - **St. Francis District Protestant Families** 1815-1879 #9 baptisms 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - <http://sgce.whc.ca/livres.htm>
<http://www.institudrouin.com/neufs/cote.php?cote=N-0753>
<http://bibnum2.banq.qc.ca/bna/ecivil/>
<http://www.etr.ca/fonds/pc007-st-andrews-presbyterian-church-danville-asbestos-fonds.html>
<http://www.etr.ca/fonds/uc020-trinity-united-church-danville-asbestos-fonds.html>

1926 - **United Church** - **United Church Archives ETRC** Lennoxville #UC-020 (1832-1995) & #PC-007 (1872-1980) - **BAnQ** film (1926-1942) - **Quebec Records** (1926-1942) - **Ancestry.ca** (1926-1942) - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - <http://sgce.whc.ca/livres.htm> - <http://www.institudrouin.com/neufs/cote.php?cote=N-0753>
<http://www.etr.ca/fonds/uc020-trinity-united-church-danville-asbestos-fonds.html>
<http://www.etr.ca/fonds/pc007-st-andrews-presbyterian-church-danville-asbestosfonds.html>

Denison's Mills - Richmond

A hamlet of the 1810's located south of Shipton, west of Wotton, north of Cleveland, east of Kingsey.

1876 - **Denison Mills Cemetery** - **QFHS** cemetery binders

Flodden - Richmond

A town first settled in the 1830s located between Brompton township and New Rockland and Kingsbury in the general region of Brompton-Gore Township

1850's - **Flodden - Back Gore - Pioneer Cemetery** -

www.interment.net/can/qc/richmond.htm -

1859 - **Brompton-Gore Knox Church of Kirk's** persuasion in Flodden opened in 1859. A few years earlier in 1850, in nearby Brompton-Gore, a Presbyterian Free Church known as St. Andrew's opened. - Through the following years the Flodden congregation and the one in Brompton-Gore were intertwined - In 1880, Flodden and Kingsbury joined having the same minister, and Free Church was renamed Knox Presbyterian as part of a Presbyterian Circuit which lasted until 1923 - In 1888, St. Andrews Presbyterian in nearby Brompton-Gore was demolished - **United Church Archives ETRC** Lennoxville #PC-012 (1893-1928 Knox Presbyterian (Flodden)) & #UC-080 (1869-1880 St. Andrew's (Kingsbury)) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm> - <http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://www.etr.ca/fonds/pc012-knox-presbyterian-church-flodden-fonds.html>

<http://www.etr.ca/fonds/uc080-st-andrews-united-church-kingsbury-fonds.html>

1875 - **Flodden Knox Presbyterian** with a preaching point in Kingsbury, this marriage of two churches lasted until 1925 at church union - In 1925, Knox Presbyterian in Flodden remained with the Established Church (Presbyterian) - The church in Kingsbury joined with Melbourne Ridge Methodist Church as part of the United Church of Canada - From 1925 until church closing in 1942, the Flodden congregation was ministered from St. Andrew's of Upper Melbourne - Knox church was demolished in 1946 - **Presbyterian Archives** Toronto #CONG-262 (1893-1917) - **United Church Archives ETRC** Lennoxville #PC-012 (1893-1942) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths -- **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm> <http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://www.etr.ca/fonds/pc012-knox-presbyterian-church-flodden-fonds.html>

<http://www.archeion.ca/informationobject/browse?page=9&repos=3241&limit=20&sort=alphabetic>

1894 - **Flodden Presbyterian Pioneer Cemetery** - **QFHS** cemetery binders

Gore - Richmond

Also and mostly referred to as Brompton-Gore within various church register documents and

located between Lisgar, Cleveland and Richmond - see Brompton-Gore

Greenlay - Richmond

A village south of Windsor and Bromptonville

1820's - **Greenlay Cemetery** - www.interment.net/can/qc/richmond.htm

Hardwood Hill - Richmond

A village in the region of Windsor Mills, six miles from Windsor on route 249

1870 - **Hardwood Hill Cemetery** - **QFHS** cemetery binders

Kingsbury - Richmond

A small town located on the banks of the Salmon River, about 7 km from its junction with the St. Francis river - The region was first settled in the early 1800s

1862 - **Kingsbury St. Andrew's Presbyterian Circuit Missions in Melbourne Ridge and New Rockland** - The first Presbyterian Church or Church of Scotland (Kirk) opened in 1862 in Kingsbury - In 1870, St. Andrews was erected, the first ministers were Rev. James

Severight and Thomas MacPherson - At one point in time a Free Church opened in Kingsbury, the two would unite into one in 1875 - In 1880, Flodden and Kingsbury joined as

one church, this agreement lasted until church union in 1925 - In 1925, the congregation of Knox Church at Flodden remained with the Established Church (Presbyterian) and Flodden

was ministered from St. Andrews in Melbourne - Kingsbury, in the same year of 1925 joined with Melbourne Ridge Methodist Church as part of the United Church of Canada - This

partnership lasted from 1925 to 1957, when the Kingsbury church closed - **United Church Archives ETRC** Lennoxville #UC-080 (1869 & 1880-1970 St. Andrew's (Kingsbury)) &

#PC-012 (1893-1928 Knox Presbyterian (Flodden)) - **BAnQ** films (1884-1925) - **Quebec Records** (1884-1925) - **Ancestry.ca** (1884-1925) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District**

Protestant Families - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages - **BAnQ Online Parish Registers** (1900-1908) -

<http://bibnum2.banq.qc.ca/bna/ecivil/>
<http://sgce.whc.ca/livres.htm>
<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>
<http://www.etr.ca/fonds/uc080-st-andrews-united-church-kingsbury-fonds.html>
<http://www.etr.ca/fonds/pc012-knox-presbyterian-church-flodden-fonds.html>

1925 - **Kingsbury & Melbourne Ridge United** - **United Church Archives ETRC**

Lennoxville # UC-080 (1869 & 1880-1970) - **BAnQ** film (1926-1943 Kingsbury-Melbourne

United) - **Quebec Records** (1926-1943) - **Ancestry.ca** (1926-1943 Kingsbury-Melbourne United) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms,

marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc080-st-andrews-united-church-kingsbury-fonds.html>

1939 - **Richmond & Windsor United** - A regrouping of many missions and small churches of the region at the time, including Kingsbury Saint Andrew's Presbyterian, Melbourne St. Andrew's Presbyterian, Richmond Chalmers Presbyterian, Richmond & Melbourne Congregational, Melbourne Methodist, Kingsbury-New Rockland St. Andrew's Presbyterian, Melbourne Ridge Saint Andrew's Presbyterian, Brompton-Gore St. Andrew's Presbyterian, Flodden Knox Presbyterian, Durham & Melbourne Congregational, Trentholme Congregational & United Church - **United Church Archives ETRC** Lennoxville # UC-074 (1836-2008) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -
<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>
<http://sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

Kirkdale - Richmond

A hamlet located on the border of Richmond with Drummond counties within Cleveland township, between Trentholm and Gore, a region settled in 1805 - A region also referred to as Upper Durham

Lisgar - Richmond

A hamlet within Cleveland township, west of Richmond, east of Durham South, north of Melboro

Lorne - Richmond

A hamlet of the 1830s located within Richmond county, the village was closely associated with Protestant missionary circuits from Drummond. The village located near Melbourne contains a cemetery by the name of Maple Grove in which members of the Lorne family were buried

1860s - **Lorne Cemetery** - <http://users.rootsweb.ancestry.com/~qcetcem/>

Lower Windsor - Richmond

A village which is now part of Windsor Mills

1859 - **Free Kirk Presbyterian** - Organized in 1859. In 1867 the Presbyterian congregation would be united with St. Andrew's Methodist - see Windsor Village (Mills)

1925 - **St. Andrew's United** - **United Church Archives ETRC** Lennoxville #UC-073 (1867-1991) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240

pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753><http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc073-st-andrews-united-church-windsor-fonds.html>

Maple Grove - Richmond

see Melbourne - please note, a second Maple Grove existed in the regions between the Eastern Townships and Québec City, the second being in Mégantic county.

Melboro - Richmond

A hamlet within Melbourne township, west of New Rockland, south of Kingsbury, north of Melbourne Ridge.

Melbourne Ridge - Richmond

A region of the early 1800s and located north of Ely and Brompton, west of Windsor and Shipton, south of Kingsey and Durham and east of Roxton and Acton

1839 - **Melbourne Ridge Cemetery - Common Burial Ground** -

www.interment.net/can/qc/richmond.htm

1857 - **Kingsbury Presbyterian Circuit Ministry** with preaching points in Melbourne Ridge, New Rockland - Would later become Richmond Melbourne United - **United Church Archives ETRC** Lennoxville #PC-010 (1968-1989) & #PC-011 (1925-1994) & #UC-075 (1857-1992) - **BAnQ** films (1884-1925) - **Quebec Records** (1884-1925) - **Ancestry.ca** (1884-1925) - **BAnQ Online Parish Registers** (1900-1#908 Kingsbury Presbyterian) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc075-melbourne-ridge-united-church-fonds.html>

<http://www.etr.ca/fonds/pc011-st-andrews-presbyterian-church-melbourne-fonds.html>

<http://bibnum2.banq.qc.ca/bna/ecivil/>

<http://www.etr.ca/fonds/pc010-st-pauls-presbyterian-church-melbourne-fonds.html>

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

1925 - **Melbourne Ridge - Kingsbury United** - In 1925, St. Andrew's Presbyterian of Kingsbury and Melbourne Ridge Methodist joined into one church as part of the United Church of Canada. This partnership lasted from 1925 to 1957, when the Kingsbury church closed - **United Church Archives ETRC** Lennoxville #UC-074 (1836-2008 Richmond & Melbourne United) & #UC-075 (1857-1992 Melbourne Ridge United) - **BAnQ** film (1926-1943) - **Quebec Records** (1926-1943) - **Ancestry.ca** (1926-1943 Kingsbury-Melbourne Ridge United) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

<http://www.etr.ca/fonds/uc075-melbourne-ridge-united-church-fonds.html>

1920s - **Melbourne Ridge United Cemetery** - **QFHS** cemetery binders

1939 - **Richmond Melbourne Ridge United** - Located at 565 route 243, Melbourne Ridge - **United Church Archives ETRC** Lennoxville #UC-075 (1857-1992) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc075-melbourne-ridge-united-church-fonds.html>

Melbourne Township - Richmond

A township of the early 1800s located north of Brompton, west of Windsor, southwest of Shipton, southeast of Durham, northeast of Ely townships

1819 - **Stone School House Cemetery** - www.interment.net/can/qc/richmond.htm

1830s - **Maple Grove Cemetery** - **QFHS** cemetery binders

Melbourne Village - Richmond

During the 1830s a large influx of settlers from Scotland moved into the St. Francis District, particularly the Gore which is now named Flodden - These people brought with them their characteristic attachment to the Presbyterian form of worship - As early as 1800, Scottish families were present in the region.

1800 - **First Presbyterian Circuit Ministry** - **United Church Archives ETRC** Lennoxville #PC-010 (1968-1989) & #PC-011 (1925-1994) & #UC-074 (1836-2008) - **BAnQ** film (1800-1802) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/pc011-st-andrews-presbyterian-church-melbourne-fonds.html>

<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

<http://www.etr.ca/fonds/pc010-st-pauls-presbyterian-church-melbourne-fonds.html>

1836 - **Melbourne Presbyterian Circuit - St. Andrew's Presbyterian Church**, also referred to as The Mother Church or as St. Andrew's by the St. Francis with preaching points in Brompton-Gore, Melbourne Ridge, Oak Hill, Windsor, Kingsbury, New Rockland, Flodden - The circuit included two churches, the Established Church of Scotland or Kirk and the Free Church, who were joined together in 1875, to form the Presbyterian Church of Canada - **United Church Archives ETRC** Lennoxville #UC-074 (1836-2008) & #PC-011 (1925-1994) - **BAnQ** films (1840, 1857, 1895, 1898) - **Quebec Records** (1840, 1857, 1895, 1898) - **Ancestry.ca** (1840, 1857, 1895, 1898) - **BAnQ Online Parish Registers** (1840-1879) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -
<http://sgce.whc.ca/livres.htm> <http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>
<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>
<http://www.etr.ca/fonds/pc011-st-andrews-presbyterian-church-melbourne-fonds.html>
<http://bibnum2.banq.qc.ca/bna/ecivil/>

1841 - **Presbyterian St. Andrew's Cemetery** - Located on Cemetery Road, off Melbourne Avenue - Organized in 1841 by Daniel Thomas for Scottish pioneer families -
www.interment.net/data/canada/qc/richmond.htm

1857 - **Chalmers Presbyterian** - Organized in 1859. In 1887 the congregations of Chalmers Presbyterian and St. Andrew's Presbyterian would merge into one - **United Church Archives ETRC** Lennoxville: #PC-010 (1968-1989) & #PC-011 (1925-1994) & #UC-074 (1836-2008) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -
<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>
<http://sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>
<http://www.etr.ca/fonds/pc010-st-pauls-presbyterian-church-melbourne-fonds.html>
<http://www.etr.ca/fonds/pc011-st-andrews-presbyterian-church-melbourne-fonds.html>
http://www.etr.ca/archives-department/online-resources/archival-collection.html?tx_qssearch_pi1%5Bq%5D=pc011

1882 - **St. Andrew's Presbyterian Church** - Organized in 1882. In 1887 St. Andrew's and Chalmers Presbyterian would merge to form Saint Andrews & Chalmers Presbyterian. From 1923 to 1958, the regrouped churches were referred to as Chalmers & St. Andrews United. From 1959 to 1990 it was referred to as Chalmers United - The original Presbyterian Church of 1839 might have been referred to as St. Andrew's Presbyterian - **United Church Archives ETRC** Lennoxville #UC-074 (1836-2008) & #PC-010 (1968-1989) & #PC-011 (1925-1994) - **FamilySearch.org Online Parish Registers** (1865-1879) - **Protestant**

Families of Richmond County - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753> <http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

<http://www.etr.ca/fonds/pc010-richmond-and-melbourne-united-church-richmond-fonds.html>

<http://www.etr.ca/fonds/pc011-richmond-and-melbourne-united-church-richmond-fonds.html>

<https://familysearch.org/search/collection/1929561>

1923 - **Chalmers & St. Andrews Presbyterian** - **United Church Archives ETRC**

Lennoxville #UC-011 (1925-1994) & #UC-074 (1836-2008)

<http://www.etr.ca/fonds/pc011-st-andrews-presbyterian-church-melbourne-fonds.html>

<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

1926 - **Melbourne, Richmond, Windsor United** - **United Church Archives ETRC**

Lennoxville #PC-010 (1968-1989) & #PC-011 (1925-1994) & #UC-074 (1836-2008) - **BAnQ**

film (1926-1943) - **Quebec Records** (1926-1943) - **Ancestry.ca** (1926-1943 Kingsbury &

Melbourne Ridge & 1926-1939 Richmond United) - **Protestant Families of Richmond**

County - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District**

Protestant Families - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11

deaths 791 pages -

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/pc011-st-andrews-presbyterian-church-melbourne-fonds.html>

<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

<http://www.etr.ca/fonds/pc010-st-pauls-presbyterian-church-melbourne-fonds.html>

1939 - **Melbourne Ridge & Richmond United Church** - A regrouping of many missions and churches, past and present at the time, including Melbourne St. Andrew's Presbyterian, Melbourne & Richmond Methodist Churches, Kingsbury & New Rockland St. Andrew's Presbyterian, Melbourne Ridge Saint Andrew's Presbyterian, Brompton-Gore Saint Andrew's Presbyterian, Flodden Knox Presbyterian, Durham & Melbourne Comgregational, Trentholm Congregational & United - **United Church Archives ETRC** Lennoxville #PC-010 & #PC-011 & #UC-074 (1836-2008)

<http://www.etr.ca/fonds/pc011-st-andrews-presbyterian-church-melbourne-fonds.html>

<http://www.etr.ca/fonds/pc010-st-pauls-presbyterian-church-melbourne-fonds.html>

<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

1959 - **Chalmers United in Melbourne and Richmond** - **United Church Archives ETRC** Lennoxville #PC-010 & #PC-011 (1959-1990)
<http://www.etr.ca/fonds/pc010-st-pauls-presbyterian-church-melbourne-fonds.html>

New Rockland - Richmond

A village within Richmond county and located west of Windsor Mills, south of Melbourne, east of Melbourne Ridge and north of Flodden

1861 - **Rockland Quarry Welsh Mission (Church of Scotland)** - In June of 1861, Rev. T.G. Smith conducted church services in the Welsh language in a small chapel, the latter was associated with larger churches located in Windsor and Brompton-Gore - **United Church Archives ETRC** Lennoxville #UC-080 (1869 & 1880-1970 St. Andrew's (Kingsbury)) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -
<http://www.etr.ca/fonds/uc080-st-andrews-united-church-kingsbury-fonds.html>
<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>
<http://sgce.whc.ca/livres.htm>

1884 - **Kingsbury - Melbourne Ridge Presbyterian Church** with a preaching point in New Rockland - **United Church Archives ETRC** Lennoxville #UC-075 (1857-1992) & #UC-080 (1869 & 1880-1970 St. Andrew's (Kingsbury)) - **BAnQ** films (1884-1925) - **Quebec Records** (1884-1925) - **Ancestry.ca** (1884-1925 Kingsbury Presbyterian) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -
<http://sgce.whc.ca/livres.htm>
<http://www.etr.ca/fonds/uc080-st-andrews-united-church-kingsbury-fonds.html>
<http://www.etr.ca/fonds/uc075-melbourne-ridge-united-church-fonds.html>

1891 - **Second Presbyterian Mission** - **BAnQ** film (1897-1925) - **Quebec Records** (1897-1925) - **Ancestry.ca** (1897-1925 Kingsbury Presbyterian) - **BAnQ Online Parish Registers** (1900-1908 Kingsbury Presbyterian) - **Protestant Families of Richmond County** - 1820-

1925 - Indexes of baptisms, marriages, deaths -
<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753> - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -
<http://sgce.whc.ca/livres.htm>
<http://bibnum2.banq.qc.ca/bna/ecivil/>

Oak Hill - Richmond

1836 - **Presbyterian Missionaries** from Windsor and Melbourne with preaching points in Brompton-Gore, Oak Hill - see Windsor and Melbourne.

Richmond Village - Richmond

A village of the early 1800's located just north of Sherbrooke between Cleveland and Melbourne.

1858-1859 - **Richmond & Windsor Free Church - Chalmers Presbyterian - United Church Archives ETRC** Lennoxville #PC-014 civil registers: (1859-1887 Richmond Chalmers) & (1882-1886 Richmond St. Andrews) & (1887-1958 St. Andrews & Chalmers) & (1959-1989 Chalmers United) & #UC-073 (1867-1991) - **BAnQ** films (1859-1921) - **Quebec Records** (1859-1921) - **Ancestry.ca** (1859-1921) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths -

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753> -

St. Francis District Protestant Families - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/pc014-chalmers-presbyterian-church-richmond-fonds.html>

<http://www.etr.ca/fonds/uc073-st-andrews-united-church-windsor-fonds.html>

1925 - Melbourne St. Andrew's Presbyterian - United Church Archives ETRC

Lennoxville #PC-011 (1925-1994) (1882-1886 St. Andrews) & (1887-1923 St. Andrews & Chalmers) & (1923-1958 St. Andrews & Chalmers) & (1959-1989 Chalmers United) & #UC-073 (1867-1991) & #UC-074 (1836-2008) & #PC-014 (1893-1974) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths -

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753> - **St. Francis District**

Protestant Families - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

<http://www.etr.ca/fonds/pc011-st-andrews-presbyterian-church-melbourne-fonds.html>

<http://www.etr.ca/fonds/pc014-chalmers-presbyterian-church-richmond-fonds.html>

<http://www.etr.ca/fonds/uc073-st-andrews-united-church-windsor-fonds.html>

1926 - Melbourne, Richmond, Windsor United - United Church Archives ETRC

Lennoxville #UC-074 (1836-2008) (1923-1989 & #UC-075 (1857-1992) - **BAnQ** film (1926-1939) - **Quebec Records** (1926-1939) - **Ancestry.ca** (1926-1939) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://sgce.whc.ca/livres.htm> -

<http://www.etr.ca/fonds/uc075-melbourne-ridge-united-church-fonds.html>

<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

1959 - **Richmond & Melbourne Ridge Chalmers United** - A regrouping of former churches and missions such as St. Andrew's Presbyterian of Melbourne, Chalmers Presbyterian of Richmond, Congregational Church of Richmond & Melbourne, Methodist Churches of Richmond & Melbourne, St. Andrew's Presbyterian of Kingsbury & New Rockland, Melbourne Ridge Presbyterian, Brompton-Gore Presbyterian, Knox Presbyterian of Flodden, Durham & Melbourne Congregational, Trentholm Congregational-United - **United Church Archives ETRC** Lennoxville #PC-014 (1893-1974) & #UC-073 (1867-1991) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://www.instituddrouin.com/neufs/cote.php?cote=N-0753>

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/pc014-chalmers-presbyterian-church-richmond-fonds.html>

<http://www.etr.ca/fonds/uc073-st-andrews-united-church-windsor-fonds.html>

Shipton Village - Richmond

1844 - **Presbyterian Church** with preaching points in Shipton and Danville - **United Church Archives ETRC** Lennoxville #PC-007 (1872-1982 St. Andrew's Presbyterian (Danville)) - **BAnQ** films 1872-1942 Danville Presbyterian) - **Quebec Records** (1872-1942 Danville Presbyterian) - **Ancestry.ca** (1872-1942 Danville Presbyterian) - **FamilySearch.org Online Parish Registers** (1877-1879) - **St. Francis District Protestant Families** - 1815-1879 - #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages - **Richmond County Protestant Families** - 1820-1925 - Indexes of baptisms, marriages, deaths -

<http://www.instituddrouin.com/neufs/cote.php?cote=N-0753>

<http://sgce.whc.ca/livres.htm>

<https://familysearch.org/search/collection/1929561>

<http://www.etr.ca/fonds/pc007-st-andrews-presbyterian-church-danville-asbestos-fonds.html>

1925 - **United Church** of **Shipton & Danville** - **United Church Archives ETRC** Lennoxville #PC-007 (1925-1982) - **BAnQ** film (1925-1942 Danville Presbyterian) - **Quebec Records** (1925-1942 Danville Presbyterian) - **Ancestry.ca** (1925-1942 Danville Presbyterian) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.instituddrouin.com/neufs/cote.php?cote=N-0753>

<http://www.etr.ca/fonds/pc007-st-andrews-presbyterian-church-danville-asbestos-fonds.html>

Spooner Pound - Richmond

Also known as Spooner Pound Lake and located east of Trenholm and Kirkdale in the Cleveland region - Spooner Pound is now Saint-Félix-de-Kingsey

1840's - **Spooner Pound Cemetery** - **QFHS** cemetery binders

Stoke Township - Richmond

First settled in 1802, located northwest of Westbury, southwest of Dudswell, southeast of Windsor, northeast of Brompton, south of Wotton hamlets, villages, or townships - Stoke is today's Saint Philémon-de-Stoke

Stokton - Richmond

A hamlet within Stoke township, north of Westbury, east of Sherbrooke, south of Windsor

(Upper) Melbourne - Richmond

Located on route 243, south of Richmond

1820 - **St. Andrews Cemetery** - First burials are estimated to have occurred between 1820 to 1830 - **QFHS** cemetery binders

1839 - **Ebenezer Cemetery** - www.interment.net/can/qc/richmond.htm

1853 - **St. Andrew's Presbyterian Church of Scotland** - Organized in 1853 - From 1925 to 1942, St. Andrews Church in Upper Melbourne became the mother church with a mission in Flodden (Knox Presbyterian), this arrangement stopped with the closing of the Flodden congregation in 1942. In 1946 the same church of Flodden was demolished - **United Church Archives ETRC** Lennoxville #PC-007 (1872-1982 St. Andrew's Presbyterian Danville-Asbestos) & PC- 011 (1925-1994 St. Andrew's Presbyterian (Melbourne)) & #PC-010 (1968-1989 St. Paul's Presbyterian (Melbourne)) & #PC-14 (1893-1970 Chalmers Presbyterian (Richmond)) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753> -

<http://www.etr.ca/fonds/pc007-st-andrews-presbyterian-church-danville-asbestos-fonds.html>

http://www.etr.ca/archives-department/online-resources/archival-collection.html?no_cache=1&tx_qssearch_pi1%5Bq%5D=melbourne&tx_qssearch_pi1%5Bp%5D=2

<http://www.etr.ca/fonds/pc011-st-andrews-presbyterian-church-melbourne-fonds.html>

<http://www.etr.ca/fonds/pc010-st-pauls-presbyterian-church-melbourne-fonds.html>
<http://www.etr.ca/fonds/pc014-chalmers-presbyterian-church-richmond-fonds.html>

Windsor Township - Richmond

First settled in 1802 by immigrants from New Hampshire, it is bordered by Stoke to the southeast, Wotton to the northeast, Shipton to the northwest, Melbourne to the west, Brompton to the southwest.

Windsor Village (Mills) - Richmond

First referred to as Windsor, later as Windsor Mills and recently as Windsor once more 1836 - **Presbyterian Missionaries** with preaching points in Windsor, Melbourne Village, Melbourne Ridge, Brompton-Gore, Oak Hill - **United Church Archives ETRC** Lennoxville #UC-074 (1836-2008 (Richmond & Melbourne United)) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

1840s - **McLean Cemetery** - **QFHS** cemetery binders

1841 - **Riverside Presbyterian Cemetery** - Burials from 1841 to 1931 of families who attended Saint Andrew's Presbyterian of Windsor - **QFHS** cemetery binders. - Please note; the original name of the cemetery was Reverside Cemetery 1859 - **Windsor's St. Andrew's Presbyterian & Richmond's Free Kirk Chalmers Presbyterian** - In 1867, the Presbyterian and Methodist churches would team-up into a new congregation - The two congregations would later be amalgamated with the **Methodist church of Windsor, Lower Windsor Presbyterian** - **United Church Archives ETRC** Lennoxville #UC-073 (1867-1991) - **BAnQ** film (1859-1921 & 1886-1925) - **Quebec Records** (1859-1921 & 1886-1925) - **Ancestry.ca** (1859-1921 & 1886-1925) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages, deaths - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages

<http://sgce.whc.ca/livres.htm>

<http://www.institutdrouin.com/neufs/cote.php?cote=N-0753>

<http://www.etr.ca/fonds/uc073-st-andrews-united-church-windsor-fonds.html>

1880 - **Windsor-Mills Saint Andrew's Presbyterian** - **United Church Archives ETRC** Lennoxville #UC-073 (1867-1991) - **BAnQ** films (1886-1925) - **Quebec Records** (1886-1925) - **Ancestry.ca** (1886-1925) - **BAnQ Online Parish Registers** (1900-1908) - **Protestant Families of Richmond County** - 1820-1925 - Indexes of baptisms, marriages,

deaths - - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages -
#10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.institudrouin.com/neufs/cote.php?cote=N-0753>

<http://bibnum2.banq.qc.ca/bna/ecivil/>

<http://www.etr.ca/fonds/uc073-st-andrews-united-church-windsor-fonds.html>

1880s - **Windsor Protestant Cemetery** - **QFHS** cemetery binders

1926 - **Melbourne & Richmond United** - **United Church Archives ETRC** Lennoxville #UC-074 (1926-2008) - **BAnQ** films (1926-1942) - **Quebec Records** (1926-1942) - **Ancestry.ca** (1926-1939 & 1926-1942) - **Protestant Families of Richmond County** - 1820-1925 -

Indexes of baptisms, marriages, deaths -

<http://www.institudrouin.com/neufs/cote.php?cote=N-0753>

<http://www.etr.ca/fonds/uc074-richmond-and-melbourne-united-church-richmond-fonds.html>

Wolfe

Located on the southern border of Megantic, west of Frontenac, north of Compton and east of Arthabaska counties - In 1854 Wolfe county was created from a portion of Drummond and Sherbrooke counties – The early hamlets were: Aylmer Lake Settlement, Beaulac, Bishop's Crossing, Bishopton, Disraeli, Dudswell, Erie, Fisher Hill, Fountainbleau, Garthby, Garthby Station, Ham North, Ham South, Marbleton, Pequod, Price, Stenson, Stratford, Weedon, Wolfestown, Wotton

Aylmer Lake Settlement - Wolfe

A region first settled by Scottish immigrants about 1850 and located on a large lake in Wolfe county, the principal towns on the shores of the lake are Disraeli, Beaulac-Garthby

Aylmer Township - Wolfe

First settled about 1850 by Scottish families - A village located east of Winslow and south of Lambton, north of Gayhurst, within the ancient township of Dorset in today's Frontenac county - Missionaries from Compton county were most likely the first to minister to this region, followed by those from Beauce county. Region now referred to as St-Vital

Beaulac - Wolfe

Formerly Garthby, now referred to as Garthby-Beaulac and located on Aylmer Lake - The region was first settled by Scottish immigrants in the

Bishop's Crossing - Wolfe

A village of the 1850s which was associated somehow with Bishopton and Dudswell

1925 – **Dudswell United Church** - **United Church Archives ETRC** Lennoxville #UC-063 (1925-1993 Bishopton United))

<http://www.etr.ca/fonds/uc063-bishopton-united-church-fonds.html>

Bishop's Mills - Wolfe

see Bishopton, see Bishop's Crossing, see Dudswell

Bishop Mills - Wolfe

A village associated with the village of Thetford Mines (Kingville) but within the borders of Wolfe county - see Bishopton, see Bishop's Crossing, see Dudswell

Bishopton - Wolfe

Also referred to as Dudswell and located south of Weedon and north of East Angus - The village was first named Bishop's Crossing - Bishopton is today's Saint-Clément-de-Bishopton

1840's - **Lakeside Cemetery** - **QFHS** cemetery binders

1850 - **Lothrop Cemetery** - www.interment.net/can/qc/wolfe.htm

1860 – **St Luke's Presbyterian** - **United Church Archives ETRC** Lennoxville #UC-063 (1860-1993) - **St. Francis District Protestant Families** - 1815-1879 #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.etr.ca/fonds/uc063-bishopton-united-church-fonds.html>

1941 - **Bishopton United** - Church opened in 1941 and located at 54 Main street in Bishopton - Summer services only in 2010 and a member-church of the Québec-Sherbrooke Presbytery - **United Church Archives ETRC** Lennoxville #UCC-063 (1860-1993) - **BAnQ** film (1941) - **Quebec Records** (1941) - **Ancestry.ca** (1941) -

<http://www.etr.ca/fonds/uc063-bishopton-united-church-fonds.html>

Disraeli - Wolfe

A town first settled about 1884 and located on Lake Aylmer, south of Black Lake and Thetford Mines - No known Protestant churches in the village

Dudswell Township - Wolfe

First settled in 1805 and located east of Stoke, north of Bury, southwest of Weedon, southeast of Wotton townships - The town was once referred to as Bishopton - Dudswell is today's Saint-Adolphe-de-Dudswell

1861 - **Dudswell Center Cemetery** - www.interment.net/can/qc/wolfe.htm

1925 – **United Church** - **United Church Archives ETRC** Lennoxville #UC-071 (1890-

1961) - **Dudswell Protestant Families** 1861-1886 (Anglicans, Methodists) #RN-CD-0473 -

<http://www.institutdrouin.com/neufs/cote.php?cote=RN-CD-0473>

<http://www.etr.ca/fonds/uc071-erle-united-church-fonds.html>

East Dudswell - Wolfe

see Pequod

Erie - Wolfe

A hamlet near Marbleton, only a cemetery remains (St. Paul's Anglican Cemetery)

1925 - **Erie United** - **United Church Archives ETRC** Lennoxville #UC-071 (1890-1961) -

<http://www.etr.ca/fonds/uc071-erle-united-church-fonds.html>

Fisher Hill Settlement - Wolfe

A Scottish settlement of the 1800s located south of Weedon near the St. Francis River - This region was originally part of Compton county when first settled

Fountainbleau - Wolfe

Also referred to as Fontainebleau and located next to Weedon and north of Dudswell (Bishopton)

Garthby - Wolfe

A region, first settled by Scottish immigrants in the 1830s and erected into a township in 1850 - The town is now referred to as Beaulac-Garthby - The town is located west of Beauce county near the town of Disraeli on a lake by the name of Lake Aylmer - Garthby is today's Garthby and Beaulac and St-Charles-de-Borromée-de-Garthby -

Garthby Station - Wolfe

see Garthby

Ham North - Wolfe

A village first settled about 1807 - Ham North is today's Ham Nord or Saints-Anges-de-Ham

Ham South - Wolfe

A village first settled in 1807 and located west of Disraeli and Lake Aylmer, both west of Weedon, southwest of Coleraine and northeast of Wotton - Ham South is today's Ham Sud and St-Joseph-de-Ham-Sud - Early church documents might have indicated South Ham or South Ham Township.

1924 - **Presbyterian Church** - **BAnQ** films (1924-1935) - **Quebec Records** (1924-1935) -

Ancestry.ca (1924-1935)

Ham Township - Wolfe

First settled in 1807, a region located northwest of Weedon, southwest of Wolfetown, south of Chester, east of Tingwick, northeast of Wotton, north of Dudswell hamlets, villages and townships.

Lake Aylmer - Wolfe

A hamlet located within Stratford township, the latter located north of Winslow, east of Weedon, west of Lambton, south of Disraeli townships

Lake Weedon - Wolfe

see Weedon, the town is now referred to as St-Janvier de Weedon

Marbleton - Wolfe

A small village first settled about 1805 in the Dudswell (Bishopton) region

1860 – **St. Luke's Presbyterian - United Church Archives ETRC** Lennoxville #UC-071 (1890-1961 (Erie United)) – **BAnQ** film (1928-1933) - **Quebec Records** (1928-1933) - **Ancestry.ca** (1928-1933) - **Marbleton Protestant Families** #RN-CD-0472 Serie CC-15 (1880-1940) - **St. Francis District Protestant Families** - 1815-1879 - #9 births 1240 pages - #10 marriages 774 pages - #11 deaths 791 pages -

<http://sgce.whc.ca/livres.htm>

<http://www.institutdrouin.com/neufs/cote.php?cote=RN-CD-0472>

<http://www.etc.ca/fonds/uc071-erle-united-church-fonds.html>

Pennafort - Wolfe

Pennafort is today's Fontainebleau and St-Raymond-de-Pennafort

Pequod - Wolfe

First a hamlet of 1807 within Dudswell township, at a later date, Pequod became East Dudswell and Bishopton - see Bishopton and Dudswell

1925 - **United Church of Dudswell - United Church Archives ETRC** Lennoxville #UC-071 (1890-1961 Erie United) -

<http://www.etc.ca/fonds/uc071-erle-united-church-fonds.html>

Price Township - Wolfe

A hamlet of the 1840s and located north of Lambton, east of Stratford, west of Beauce county - This village might have been part of Frontenac county at one period of time.

South Ham Township - Wolfe

First settled in the 1830s and located west of Weedon and Garthby - See Ham South for

description of church registers with the Anglican, Presbyterian, United churches.

Stenson - Wolfe

A hamlet located in the region of Wotton township - see Wotton for churches and missions - Stenson is today's St-Jacques-le-Majeur-de-Stenson

Stratford Township - Wolfe

First settled by Scottish immigrants about 1807, an original township located west of Gayhurst, northwest of Whitton, southwest of Winslow, southeast of Garthby, northeast of Lingwick townships and villages - Stratford is today's Saint-Gabriel de Stratford-Centre

Stukely - Wolfe

A Scottish town of the 1840's now referred to as Bonsecours or Notre-Dame-de-Bon Secours de Stukely - Could not find Protestant churches in this town.

Weedon Township - Wolfe

A Scottish settlement and township first settled in 1822 and located northwest of Lingwick, west of Stratford, southeast of Ham, northeast of Dudswell - The region was originally part of Compton county - Weedon is today's St-Janvier-de-Weedon

Wolfestown Township - Wolfe

First settled about 1800, a township located west of Coleraine, south west of Ireland, south of Halifax and east of Arthabaska county

Wolfestown Village - Wolfe

A village first settled in 1802 and located in the northern region of the county, in the Ireland, Garthby, Ham, Chester, Halifax region - Wolfestown is today's St-Julien-de-Wolfestown

Wotton Township - Wolfe

Incorporated in 1846 and located west of Weedon, , southwest of Ham, northwest of Dudswell, north of Stoke, northeast of Windsor, southeast of Tingwick hamlets, villages, townships

Wotton Village - Wolfe

Located on the western border of Wotton township with Cleveland and Durham townships near the town of Windsor, east of Danville within Shipton township - Wotton is today's Wottonville or St-Hippolyte de Wotton

Wottonville - Wolfe

see Wotton township

Repositories

Bibliothèque Archives nationales du Québec -

BAnQ - www.banq.qc.ca - 10 archives across Québec

<http://bibnum2.banq.qc.ca/bna/civil/>

BAnQ Sherbrooke - **Julie Roy** Archivist - archives.sherbrooke@banq.qc.ca -

www.banq.qc.ca - 225 Frontenac #401, Sherbrooke QC J1H 1K1 -

819-820-3010 - 1-800-363-9028 option 4 and followed by option 6

Quebec Records - **Institut Drouin** -

<https://www.genealogiequebec.com/>

Ancestry.ca - A division of **Ancestry.com**

United Church Archives - Eastern Townships Resource Centre -

ETRC - **Jody Robinson** Archivist - etrc2@ubishops.ca - Lennoxville -

Quebec Diocesan Archives - Old Library, 2nd floor, McGreer Hall,

2600 College street, Lennoxville QC J1M 1Z7

819-822-9600 #2261 -

<http://www.etric.ca/archives-department/online-resources/archival-collection.html>

Presbyterian Church Archives - 50 Wynford Drive, Toronto, ON M3C 1J7

800-619-7301

www.presbyterian.ca/archives/general.html -

Kim Arnold karnold@presbyterian.ca – Archivist - 416-441-1111 ext. 310 **Bob Anger**

banger@presbyterian.ca – Assistant Archivist 416-441-1111 ext. 266

United Church Pastoral Charge - Chalmers Wesley United -

Québec City - **Shirley Normand** - 78 rue Saint-Ursule, Québec QC G1R 4E8

418-692-2640 www.chalmerswesley.org -

Researched and compiled by **Jacques Gagné** - gagne.jacques@sympatico.ca

Most recent update; 2015-05-31

Genealogy inquiries: click on contact us at the bottom of the front page -

Library Archives Canada –

www.archives.ca

Quebec Family History Society - QFHS -

www.qfhs.ca -, qfhs@bellnet.ca

La Société de généalogie des Cantons-de-l'Est

<http://sgce.whc.ca/livres.htm>

Contributors or source material - Gary Aitken - James Allan - Nelson Andrews - Bob Anger - Judy Antle - Tracey Arial - Doug Armstrong - Kim Arnold - Suzanne Aubré - Patricia Balkcom - H. Belden - Keith Bennett - Joan Benoit - Derek J. Booth - Robert Boutin - Estelle Brisson - H.B. Bullock - Steven L. Cameron - Doménique Campagna - Jim Caputo - Marcel Caya - L.S. Channell - Luc Charlebois - Nicole Clément - Marcel Bellavance - Pierre Connolly - Sylvie Côté - Ethel Reid Cruickshank - C. Dapp - Catherine Matilda Townsend Day - Gail Dever - Denise Drew - Robert Dunn - Gilles Durand - Nicole Fontaine - Francine Fortin - Jean-Marc Frédette - Claude Gilbert - Susan Gingras - Janice Hamilton - Phyllis Hamilton - Daniel G. Haney - W.T.L. Harper - Ken, Harriet Healy - T.L. Hills - James Hosking - Cecilia Karwowski - Jean-Pierre Kesterman - James G. Kinnear - Edward Laberee - Waymer S. Laberee - Raymond Lafrance - Burt Lang - Gisèle Langlois-Martel - Adelaide Lanktree - Bill Lawson - C.S. Lebourveau - David Lepitre - Rénaud Lessard - Guy Letourneau - Beverly Anderson Levine - Claire Lindell - J.I. Little - Bev Loomis - Marney MacDonald - Claude Marceau - Allan Martin - Ed. McGuire - Dennis McLean - Ann Montgomery - Stephen A. Moore - Henry Mulvena - Marc Nault - Russell Nichols - Aleda Nixon - Angela, Leslie, Susan Nutbrown - S.N. Paige - H.M. Patton - Jean-Pierre Pépin - René Péron - John Philbrick - Colette Plante - Mary Plawutsky - Robert Poole - Marion Pope-Perkins - Michel Racicot - Gwen Barry-Rawlins - Pennie Redmile - Beverly A. Renaud - Sébastien Robert - Leslie Robin - Jerry Rogers - Jody Robinson - Julie Roy - Gary Schroder - Marlene Simmons - George Skilling - Susan Stanley - James Sweeny - Beverly Taber-Smith - Louise Trépanier - Paul Vachon - Jocelyne Vallières - Gloria Wallace - Gavin K. Watt - Robert C. Wilkins - Raymond Woods.

Researched and compiled by **Jacques Gagné** - gagne.jacques@sympatico.ca
Most recent update; 2015-05-31