

MCEVOYS OF OSGOODE TOWNSHIP IRISH ANCESTRY FROM KILKENNY TO CANADA

INTRODUCTION

My primary purpose in developing this document is to gather together, in one place, the available ancestral/familial information, for the surviving family members of the late Augustine (Gus) McEvoy and his beloved wife, May (Hurley) McEvoy, my Aunt.

Gus McEvoy's great-grandparents Edmund McEvoy and Catherine Kennedy, and grandparents John McEvoy and Anastasia Power were some of the earliest Irish arrivals in Canada. They arrived in Montreal, most probably as early as 1826. Like many of the Irish Catholics arriving in Canada during that time, they too were likely encouraged by Father Patrick Phelan, an Irish priest in Montreal of the Order of St. Sulpice, to immediately settle in the augmentation of the Seigneurie of Lac de Deux Montagnes, in the northern part of the County of Deux Montagnes, Quebec which was unsettled land of the Sulpician Seigneurie.

The Edmund McEvoy family first settled on the south shore of the North River (now St-Canut, a section of the town of Mirabel) in what was part of the Parish of Ste-Scholastique, later to be absorbed by the Parish of St-Columban. However, on September 29, 1827, Edmund McEvoy purchased lot 1001 and thereby moved to the north shore of the river in the future territory of St-Columban.

These people were "real pioneers" and the best way to describe that to you is for me to extract from a report written by Father Lawrence P. Whalen in 1938, on the Parish of St-Columban:

"In a corner of the rugged Laurentians, the village of St-Columban today presents itself in a reminiscent mood. It goes back to its primitive state and begins its "once upon a time". No fairy tale this, but the stark reality of pioneering with its sufferings and with them the consolations, the roll of wheels to where wheels can no longer roll, the tramp of tired feet to where rest was only a prelude to more intensive labour, the trek of Irish Clans from Kilkenny, Kildare and Carlow ! Montreal left behind and a haven in sight where the courage and faith of Patrick's children were to take rest and build a community of Love and Devotion ! A hardy rare one hundred years ago wrestled with the soil and the stone, built itself a home and fed its occupants, mopped its tired brow and knelt in the sunlight of its new Chapel, for they brought their God with them. Their first move towards solidarity was the erection of their Chapel, they built the edifice towards which they all converged to feed their souls and satisfy their innate hunger to

see their Sogarth Aroon, to hear his consoling words and to know, by his presence, of the blessings of God upon them.

The sacraments were to twine them together for miles around: a font for the new-born and a cemetery for their dead. A community of mind and heart to make them live the true life; peace on earth and God's Haven hereafter."

In 1832, Edmund McEvoy was an overseer for the building of bridges and the construction of roads in and around St-Columban. His sons John McEvoy and Thomas McEvoy were married in the original Chapel of St-Columban, to which Father Whalen refers, and had some of their children baptized there !

In the 1840s and 1850s, Edmund McEvoy's sons and their families brought this same pioneering spirit to Osgoode Township, Ontario. John McEvoy's establishment of the first Post Office in Osgoode at his homestead and the McEvoy families' donation of land upon which the St. John's Catholic Church, Rectory and Cemetery were developed are attestations to that spirit !

The following pages then will offer some facts, figures, stories and pictures of this McEvoy family of Osgoode Township and of their Irish Ancestry.

I must say that in the development of this document, more important than the usual record sources of statistical data, were the willing and loving contributions, memories and research of my 1st cousin McEvoy, particularly Philip and Pat McEvoy; of Debbi (Parle) Abbott (USA) a descendant of Edmund McEvoy's son Michael McEvoy and his wife Mary Costigan; of Claude Bourguignon, Ethnologist and author of the Book "St-Columban - An Irish Epic at the Foothills of the Laurentians", and of Michael Daley, local Historian of Osgoode Township and Bytown. I thank you so much for your help, in this which my wife Sheila and I consider to have been a "labour of love".

Ronald Patrick Hurley

THE IRISH ORIGIN OF THE EDMUND MCEVOY FAMILY

Edmund McEvoy, his wife Catherine Kennedy, 2 daughters and 3 sons; Honora, Catherine, Michael, John and Thomas came to Canada from the village of Freshford, County Kilkenny, Ireland.

“Freshford is an attractive town about 10 miles north-east of Kilkenny City with a population today of close to 650 people. The village green forms the centre of the settlement and around this large space, 52 red horse chestnut trees grow, forming a dramatic scene particularly in spring when the trees are flowering. Much of Freshford’s social life is concentrated close to the green. The Roman Catholic and Church of Ireland buildings are both adjacent to the green, as is the village’s community hall and a coffee shop and a number of pubs.

The town has a considerable amount of industry for its size. This includes the Honey Clover meat factory, B & C cheese processors and a number of quality furniture makers. The Nuenna Equestrian Centre gives the town another complimentary enterprise focus, as does the professionally designed Millennium Park. The River Nuenna runs through the village entering it at the scenic rapids at Larkin Bridge; skirting the Millennium Park on the north-east side and running east, by St. Lachtain’s Well, towards its junction with the River Nore.

Other sites worth a visit is Ballylarkin Abbey with its fine gothic arches and windows and the Uppercourt manor, a privately owned Georgian building with excellent Italian plasterwork. Uppercourt is currently used solely as an antique showroom and storehouse, but the owner proposes to sympathetically renovate and develop it into residential units.”

**Note: The text in italics above was extracted from the website of TravelWIRE/
KILKENNY – Freshford.**

PICTURES OF FRESHFORD, KILKENNY, IRELAND

A VIEW OF PART OF THE VILLAGE OF FRESHFORD

ST. LACHTAIN'S CATHOLIC CHURCH, FRESHFORD

THE HORSE CHESTNUT TREES AROUND THE VILLAGE GREEN

NATURE'S CONFETTI MADE BY THE HORSE CHESTNUT TREES

FRESHFORD FARMLAND

BLUEBELLS IN JENKINS WOODS, FRESHFORD

Note: Pictures of Freshford on pages 5, 6 and 7 were extracted from a website for the Freshford Community at www.claneire.com

1st Gen.

EDMUND MCEVOY

Edmund M. McEvoy
1781 - 1834

married

Catherine Kennedy
1773 - 1861

Edmund McEvoy was born in the Village of Freshford, County Kilkenny, Ireland about 1781, and he married Catherine Kennedy of Freshford about the year 1800. Catherine was born about 1773. Catherine and Edmund McEvoy gave birth to 7 children in Ireland: daughter Honora (Eleanora) McEvoy (1801); son Michael McEvoy (1803); daughter Anastasia McEvoy (1808); son John McEvoy (1809); son Thomas McEvoy (1813); son Andrew McEvoy (1815); and daughter Catherine McEvoy (1818).

The Edmund McEvoy family immigrated to Canada at Montreal about 1826 and first settled on land in Ste-Scholastique, Quebec on the south shore of the Riviere du Nord which today is a section of the town of Mirabel.

In the fall of 1827, Edmund's family moved to the north shore of the River. Quebec land records indicate that on September 29, 1827, Edmund McEvoy purchased Lot 1001 "de la cote Riviere du Nord", in the Sulpician Seigneurie of Lac des Deux Montagnes (which would become part of the territory of St-Columban). The land consisted of 3 by 50 acres and 62/100 without any buildings. Quebec census records for the year 1831 show that 150 acres of the land were occupied and 24 acres were cultivated. The cultivated land produced 10 winchester bushels of peas; 308 bushels of oats; 10 bushels of rye; 60 bushels of corn and 150 bushels of potatoes. Livestock on the property at the time consisted of 7 cattle, 1 horse and 8 pigs. Edmund's son Michael McEvoy retained the land on the south shore of the River to develop a farm for himself.

Edmund M. McEvoy died December 12, 1834. He was buried in Pioneer Cemetery, Ste-Scholastique, Quebec. After Edmund's death, his son John McEvoy purchased this property (i.e. lot 1001) August 29, 1836. He sold this same property to an individual from Montreal on February 5, 1842 prior to his relocation to Osgoode Township, Ontario.

Edmund's wife Catherine McEvoy (Kennedy) died in Osgoode Township at the age of 88 years February 27, 1861, after having relocated there with her son Michael's family in the late 1850s. She was buried in St. John's Cemetery, Enniskerry, Osgoode, Ontario.

Edmund and Catherine's first child Honora (Eleanora) McEvoy was born in Freshford, Kilkenny in 1801. Honora married Patrick Grace, son of Michael Grace and Mary Gaven, March 2, 1829, in Ste-Scholastique, Quebec. The 1851 Census record for St-Columban, Quebec shows that Honora and Patrick had 9 children living with them at that time: son Michael Grace (1830); daughter Catherine Grace (1834); son Edward Grace (1835); daughter Mary Grace (1838); daughter Judith Grace (1841); daughter Bridget Grace (1843); daughter Margaret Grace (1845); daughter Ann Grace (1847); and son James Grace (1849). Honora (Eleanora) died April 20, 1867 and Patrick died April 10, 1882. Both were buried in the St-Columban Cemetery, Quebec.

Edmund and Catherine's first son Michael McEvoy was born in Freshford, Kilkenny in 1803. He married Mary Costigan, September 22, 1834 in Ste-Scholastique, Quebec. Census Records for 1851 and a Baptism Record for 1852 indicate that Michael and Mary were still living in Ste-Scholastique Parish, County of Deux Montagnes, in a one storey stone house, with 7 children all born in the area; son Edward Patrick McEvoy (1835), daughter Catherine McEvoy (1839), son John McEvoy (1841), daughter Honora "Anna" McEvoy (1843), son Matthew McEvoy (1845), daughter Mary McEvoy (1850); daughter Bridget McEvoy (1852); and Michael's Mother, Catherine Kennedy. Michael and Mary also gave birth to a daughter Mary in January 1837, who died in August 1838 and was buried in Ste-Scholastique. Michael and his family relocated to Osgoode, Ontario, Lot 29, Concession 2 in the late 1850s. Michael McEvoy died March 31, 1867 at the age of 64 years. He was buried in St. John's Cemetery, Enniskerry, Osgoode. His wife Mary Costigan died May 5, 1892 and is buried there as well.

Edmund and Catherine's second son John McEvoy married Anastasia Power. John and Anastasia are the great-grandparents of the children of Gus McEvoy and May Hurley. Before relocating to Osgoode Township around 1843, John and Anastasia McEvoy resided on farmland in St. Columban, Quebec, Lot 1001 in the Laurentian Mountains.

Freshford Parish church records show that Edmund and Catherine's fourth child, daughter Anastasia McEvoy was christened May 20, 1808. No other records have been found to indicate that she survived or came to Canada.

Son Thomas McEvoy (third son) was christened in the Parish of Freshford, Kilkenny March 25, 1813. Thomas married Mary O'Rourke February 19, 1844 in St-Columban, Quebec and they relocated to Osgoode Township, Lot 17, Concession 3, not long afterwards. Thomas and Mary gave birth to 6 children:

daughter Mary McEvoy(1855); daughter Catherine McEvoy(1857); daughter Jane McEvoy (1859); daughter Bridget H. McEvoy(1861); son Michael J. McEvoy(1862); and son Samuel J. McEvoy(1864). Thomas McEvoy died December 22, 1884 at the age of 72 years. He was buried in St. John's Cemetery, Enniskerry, Osgoode.

Freshford Parish church records show that son Andrew McEvoy was christened December 10, 1815. No other records have been found to indicate that he survived or came to Canada.

Freshford Parish church records show that daughter Catherine McEvoy was christened August 9, 1818. Catherine married Nicholas Grace June 2, 1846 in the Notre Dame Cathedral in Montreal. The 1861 Census record for Osgoode Township shows that Catherine (McEvoy) Grace, a widow, was residing on her brother Michael McEvoy's farm, with her son Nicholas Grace, age 11 years. She was buried in St. John's Cemetery, Enniskerry, Osgoode.

Edmund M. McEvoy's brother Thomas McEvoy and his wife Margaret Marshall and their family also immigrated to Canada and settled in the Ste-Scholastique/St. Columban area of the county of Deux Montagnes. In fact, passenger records for May 26, 1826 of the Steam Boat Chambly show that Thomas McEvoy and 4 others were aboard the Chambly on its journey from Quebec City to Montreal. The record shows that they boarded the Chambly from the "Prince of Asturias" Ship which had sailed from Dublin April 17, 1826 and arrived in Quebec City May 25, 1826. On August 10, 1826, Thomas McEvoy acquired lots 1195 and 1197 from the Sulpicians, on the St. Patrick concession in Ste-Scholastique Parish which became part of St-Columban. Margaret and Thomas McEvoy had at least 5 children including Honora (Eleanor) McEvoy (1807) who married William Murphy May 3, 1830 in Ste- Scholastique, Quebec; Patrick McEvoy (1810) who married Cecilia "Celia" Doyle November 5, 1844; Michael McEvoy (1813 who died shortly after); Michael McEvoy (1816) and Edmund McEvoy (1820).

It is thought that James McEvoy who was married to Judith Kilfoyle (sic Gilfoil) in Freshford Parish June 10, 1824 and who subsequently married Catherine Delaney of St. Columban could also be a brother of Edmond M. McEvoy. Quebec land records show that on November 19, 1829, James McEvoy purchased lots 1248, 1249, 1250, 1251 of the St. Nicholas concession in Ste-Scholastique Parish, Quebec, which too would make up part of St-Columban. James turned around and sold lots 1248 and 1249. Prior to leaving St-Columban in the late 1840s, he also sold lots 1250 and 1251. In 1830, Thomas and James McEvoy were part of the St-Columban Committee, representing the St-Patrick Side of St-Columban, which petitioned His Lordship, the right reverend Dr. Latigue, bishop of Telemesse, for the construction of a chapel for the Irish community of St-Columban.

ST-COLUMBAN THEN AND NOW

It is believed that the families of brothers Edmund, Thomas and James McEvoy were part of a larger group of Irish Catholic Immigrants encouraged by Father Patrick Phelan, during the years 1825 – 1829, to move from Montreal to settle on land offered by the Sulpician Seigneurie in the Laurentians, within the areas of Ste-Scholastique and St-Columban.

In fact, there were other McEvoy's, whose direct family relationship is yet to be determined, who were a part of this group : Elizabeth McEvoy, wife of John Phelan; Margaret McEvoy, wife of Thomas McAndrews; Michael McEvoy, husband of Agnes McAndrews; Mary McEvoy, wife of Patrick Connor; and James McEvoy, husband of Bridget Kelly.

By examining marriage records of St-Columban, we have determined the following direct relationships of Edmund, Thomas and James McEvoy with other Irish Pioneer families of the area :

- 1) *February 7, 1839, James Kinsella, son of William Kinsella and Martha Leonard married Anastasia McEvoy, daughter of James McEvoy and Catherine Delaney;*
- 2) *August 13, 1840, Elizabeth Keyes, daughter of Patrick Keyes and Honora Phelan, married Matthew Power, son of Richard Power and Bridget Murphy. Richard and Bridget are the parents of Anastasia Power, wife of John McEvoy;*
- 3) *January 27, 1851, Elizabeth Grace, daughter of Patrick Grace and Honora McEvoy, married William Green, son of John Green and Mary Turner;*
- 4) *February 14, 1854, Mary Grace, daughter of Patrick Grace and Honora McEvoy, married James Kennedy, son of John Kennedy and Mary Murphy;*
- 5) *January 19, 1857, Catherine Grace, daughter of Patrick Grace and Honora McEvoy, married Joseph Phelan, son of John and Mary Phelan;*
- 6) *September 19, 1864, Bridget Grace, daughter of Patrick Grace and Honora McEvoy, married James Ryan, son of John Ryan and Joanna Burke.*

In the early 1830s, it was estimated that there were between 950 to 1000 Irish Catholic residents in the St-Columban area. They likely made up more than 90% of the total population living there. All encountered very difficult times in the beginning having to clear and develop the land and build their homes and farm buildings with the timber they had cut down. The soil there was classified as poor for agricultural purposes. For a people who depended on the fruits of the earth for their survival over the long term, the poor quality of the soil caused most of them to leave the area for more fertile land in Ontario and the United States by the late 1840s. When they left - their land, homes and farm buildings were at first taken over by Polish, Ukranian and Russian people, and then by French Canadians.

St-Columban today holds these pioneering Irish folk in very high regard recognizing that they brought human life to the area and were responsible for what St-Columban has become today. In 2005, the population of St-Columban was close to 10,000. In 1980, there were less than 1500 residents. Close to a quarter of today's population, is composed of young families who have been living there for less than five years. The town is a great area for recreation, skiing etc. in the winter and with its many rivers and lakes, water activity and golf in the spring and summer. The municipality has strict regulations to maintain its natural environment. More than 80% of St-Columban's citizens today are French speaking.

Two Original Farm Buildings Still Standing Today in St-Columban

Type of Root Cellar in Which the Irish Stored Their Vegetables

**NOTE: Black & White Pictures on Pages 12 and 13 were extracted from Claude Bourguignon's Book:
SAINT-COLUMBAN – "An Irish Epic at the Foothills of the Laurentians"**

St. Columban Catholic Church Built in 1860 Replaced the Original Chapel Built in the 1830s (where the Church Parking Lot is Today)

A View Inside of St. Columban Catholic Church

**An Influx of Young Families to St. Columban since 1997 Has Dictated the
Need for Child Care Facilities and Summer Day Camp**

An Example of Today's House in St. Columban

St. Columban Municipality's Coat of Arms

Note: Pictures on Pages 14, 15 and 16 were extracted from the St. Columban Community Website.

2nd Gen.

JOHN MCEVOY

John P. McEvoy
1809 – 1886

married

Anastasia Power
1811 - 1899

John McEvoy was born in June 1809 in Freshford, County Kilkenny, Ireland and was christened June 29, 1809. He came to Canada with his parents Edmund McEvoy and Catherine Kennedy, two brothers Michael and Thomas, and two sisters Honora and Catherine about 1825 -1826. John McEvoy married Anastasia Power, daughter of Richard Power and Bridget Murphy, February 8, 1836. Their marriage was the first marriage performed in the original Chapel of St. Columban's Parish, Quebec. Anastasia was also born in Ireland about the year 1811.

Anastasia Power and John McEvoy gave birth to 11 children: son Edmund McEvoy (1836); daughter Catherine McEvoy (1838); daughter Bridget McEvoy (1840) daughter Mary McEvoy (1841); son Patrick McEvoy (1844); daughter Honorah McEvoy (1846); son John Joseph McEvoy (1848); son Richard McEvoy (1850); daughter Ann McEvoy (1852); daughter Margaret McEvoy (1854); and son Philip McEvoy (1858).

Before relocating to Osgoode Township, Ontario about 1843, with his wife Anastasia, and his first 4 children, Edmund, Catherine, Bridget and Mary, John McEvoy operated a farm on Lot 1001 in the Laurentian Mountains at St-Columban, Quebec from 1836 to 1843. John McEvoy was the first Post Master of the Dawson Post Office which was established April 1, 1875 at the McEvoy Homestead in Osgoode, Ontario. In 1854, John's family, and the family of his first cousin Patrick McEvoy who was married to Celia Doyle, donated the land upon which St. John's Catholic Church Enniskerry, Rectory and Cemetery in Osgoode were established.

John McEvoy died May 27, 1886 at the age of 76 years. His funeral was held in St. John's Catholic Church Enniskerry, Osgoode, Ontario and he was buried in the St. John's Cemetery Enniskerry. Anastasia McEvoy (Power) died

August 28, 1899 at the age of 88 years and she too was buried in St. John's Cemetery Enniskerry.

**Homestead of John McEvoy and Anastasia Power circa 1843
Near St. John's Church, Enniskerry, Osgoode**

**John McEvoy
1st Postmaster Osgoode**

St. John's Catholic Church, Enniskerry, Osgoode

The Interior of St. John's, Enniskerry

The Rectory of St. John's Church, Enniskerry

A View of Part of The St. John's Cemetery, Enniskerry, Osgoode

Gravestones of Some of the 1st and 2nd Generation McEvoy

**Catherine Kennedy (Kenedy)
Wife of Edmund McEvoy – 1st Gen**

**John McEvoy & Anastasia Power
Son of Edmund McEvoy – 2nd Gen.**

**Michael McEvoy
Son of Edmund McEvoy – 2nd Gen.**

**Mary Costigan
Wife of Michael McEvoy**

Other Commemorations of 1st & 2nd Generations McEvoy

Honora (Eleanora) McEvoy
1801 - 1867

married

Patrick Grace
1797 - 1882

Honora (Eleanora) McEvoy, first born child of Edmond McEvoy and Catherine Kennedy, married Patrick Grace, son of Michael Grace and Mary Gaven, March 2, 1829 in Ste-Scholastique, Quebec. Patrick Grace was one of St-Columban's first municipal councilors serving under its first Mayor John Phelan. The 1851 census record for St-Columban, Quebec shows that Honora and Patrick were still living in St-Columban with 9 children, 6 daughters and 3 sons. Honora and Patrick were both buried in the St-Columban Catholic Cemetery.

I asked Kelley O'Rourke-Thomassin, who is the main contact person concerning historical/restoration matters dealing with the St-Columban Catholic Cemetery, if she could provide a photograph of their gravestone. Kelley informed me that there is no longer a gravestone for them, however part of the restoration project is to inscribe the names of everyone buried in the cemetery on a plaque. Kelley sent me the following information which was written in the church files concerning their burial.

Honora McEvoy's Burial:

On the twenty second day of April one thousand eight hundred and sixty seven, we the undersigned priest interred in the cemetery of this parish the body of Honora McEvoy, wife of Patrick Grace of this parish deceased two days previous, aged about sixty five. Present, Thomas Kinsella and Francis Monahan who could not sign.

Patrick Grace's Burial: (died of old age)

On the thirteenth day of April one thousand eight hundred and eighty two, we the undersigned priest interred in the cemetery of this parish the body of Patrick Grace, husband of Honora McEvoy, farmer of this parish aged about eighty five and died in Osgoode of debility on the tenth of April and who was brought down to St. Columban to be buried. Signed: Michael Grace and James Ryan

NOTE: Kelley O'Rourke-Thomassin, main contact and researcher concerning matters of the Restoration/Recognition of the St-Columban Catholic Cemetery is the great great granddaughter of Samuel O'Rourke and Judith Grace, parents of Mary O'Rourke who married Thomas McEvoy February 19, 1844 in the original chapel of St-Columban. Thomas and Mary are accordingly Kelley's great uncle and great aunt.

Edward Patrick McEvoy and Catherine Conway

Edward Patrick McEvoy was the first born child of Michael McEvoy and Mary Costigan. He was born in Ste-Scholastique, Quebec July 4, 1835. Edward Patrick McEvoy married Catherine Conway, daughter of James Conway and Sara Alice Dunne, January 16, 1861 in Our Lady of the Visitation Catholic Church, South Gloucester, Ontario. Catherine Conway was also born in Ste-Scholastique, Quebec, July 3, 1832. Edward and Catherine relocated to Palo Alto, Iowa, USA. Edward Patrick died March 5, 1912 and Catherine died March 17, 1909. Both were buried in the St.John's Cemetery, Emmetsburg, Palo Alto, Iowa, USA.

The picture of Edward Patrick McEvoy and Catherine Conway was provided to me by Mrs. Debbi Abbott of Springville, Utah, USA. Debbi is the great great great granddaughter of Michael McEvoy and Mary Costigan; and the great great granddaughter of Edward Patrick McEvoy and Catherine Conway.

3rd Gen.

EDMUND MCEVOY

Edmund McEvoy
1836 - 1907

married

Mary Kelly
1831 - 1885

Edmund McEvoy was the first born child of John McEvoy and Anastasia Power. Edmund was born November 14, 1836 in St. Columban, Quebec and was baptized in the original Chapel of St. Columban. He relocated to Osgoode Township, Ontario with his parents in 1843.

Edmund McEvoy married Mary Kelly, daughter of William Kelly and Margaret Kilfoyle June 19, 1861. Mary was born July 12, 1831.

Mary and Edmund McEvoy had 11 children: son John McEvoy (1862); son William McEvoy (1863); daughter Margaret Ann McEvoy (1865); son Edward William McEvoy (1866); son Edmund Patrick McEvoy (1868); son Richard David McEvoy (1870); son Philip Cornelius McEvoy (1871); son Matthew Thomas McEvoy (1873); daughter Mary Theresa McEvoy (1875); son Joseph Michael McEvoy (1878); and son Martin Lawrence McEvoy (1881).

Edmund, a life long farmer, brought his family to the United States in 1871 and settled in Harrison County, Missouri Valley, Iowa where he purchased a farm to cattle ranch and did so until 1890. The family then moved to Adair, Iowa where Edmund engaged in the general mercantile business. Among the sons of Edmund McEvoy and Mary Kelly were 2 dentists, 2 farmers, a banker, an undertaker and a mayor of a city of Iowa.

Mary McEvoy (Kelly) passed away in Iowa April 27, 1885. Edmund re-married a widow with 6 children, Mrs. Ellen Hearn in Stuart, Iowa November 3, 1887. Edmund visited Osgoode in 1907 and suffered a fatal heart attack and died in Kemptville August 26, 1907. He was buried in a Catholic cemetery near Adair, Iowa. Ellen (Hearn) McEvoy died July 14, 1921 and was buried in Adair, Iowa.

3rd Gen.

CATHERINE MCEVOY

Catherine McEvoy
1838 - 1919

married

Patrick Kelly
1831 - 1907

Catherine McEvoy was the second born child of John McEvoy and Anastasia Power. Catherine was born April 18, 1838 in St. Jerome, Quebec and baptized in the original St. Columban Chapel. She relocated to Osgoode Township, Ontario in 1843 with her parents. Catherine McEvoy married Patrick Kelly, son of William Kelly and Margaret Kilfoyle, February 10, 1858 in Our Lady of the Visitation Catholic Church, South Gloucester. Patrick Kelly was born January 24, 1831 in the USA. It is notable that Patrick Kelly is the elder brother of Mary Kelly who married Catherine McEvoy's brother Edmund.

Catherine and Patrick Kelly gave birth to 13 children, 10 boys and 3 girls: son John Kelly (1858); daughter Margaret Kelly (1860); son William Kelly (1862); son David Kelly (1864); son Patrick Kelly (1866); daughter Mary Ann Kelly (1869); daughter Catherine Kelly (1871); son Thomas Kelly (1873); son Richard Kelly (1875); son James Kelly (1876); son Edward Michael Kelly (1877); son Francis Kelly (1880); and son Joseph Kelly (1883). Catherine and Patrick are the great great grandparents of Lorne Kelly, founder of the Kelly Funeral Homes, Ottawa, Ontario.

Patrick and Catherine and children resided in a beautiful brick house, built in 1880, on Lot 17, Concession 1, Osgoode Township. Seven of their boys and two of their girls later settled on farms along the Rideau River.

Catherine McEvoy died, at the age of 81 years, December 1, 1919 of Acute Bronchitis. She was predeceased by her husband Patrick Kelly who passed away of natural causes March 9, 1907. Both were buried in St. Brigid's Cemetery, County Road 19.

**Home of Catherine McEvoy & Patrick Kelly
Brick House Built 1880 in Osgoode**

**Gravestone of Patrick Kelly and Catherine McEvoy
St. Brigid's Cemetery, County Road 19, Manotick, Ontario**

3rd Gen.

BRIDGET MCEVOY

Bridget McEvoy
1840 – 1898

married

John Cornelius O'Callaghan
1836 - 1900

Bridget McEvoy was the third born child of John McEvoy and Anastasia Power. Bridget was born January 26, 1840 in St. Columban, Quebec and was baptized the same day in the original Chapel of St. Columban. She moved to Osgoode Township with her parents in 1843. Bridget McEvoy married Cornelius O'Callaghan, son of John O'Callaghan and Ellen O'Connor. Cornelius was born September 15, 1836.

Bridget and Cornelius gave birth to 6 children: daughter Catherine O'Callaghan (1862); daughter Annie O'Callaghan (1866); son John Henry O'Callaghan (1868); son Richard O'Callaghan (1870); son Steven H. O'Callaghan (1873); and son James O'Callaghan (1878).

Bridget McEvoy died April 6, 1898 at the age of 56 years. Cornelius O'Callaghan died March 8, 1900 at the age of 64 years. Both were buried in St. Brigid's Cemetery on the River Road.

Gravestones of Bridget & Cornelius – St. Brigid's Cemetery

3rd Gen.

MARY MCEVOY

Mary McEvoy
1841 - 1914

married

Patrick Shields
1839 - 1890

Mary McEvoy was the fourth born child of John McEvoy and Anastasia Power. Mary was born November 12, 1841 in St. Columban, Quebec and was baptized the following day in the original Chapel of St. Columban. She moved to Osgoode Township, Ontario with her parents in 1843. Mary McEvoy married Patrick Shields, son of Patrick Shields and Bridget Murphy, in the 1860s in St. John's Catholic Church, Enniskerry, Osgoode. Patrick Shields was born in Kilmashal, County Wexford, Ireland in 1839.

Mary and Patrick Shields gave birth to 8 children: daughter Margaret Shields (1867); twin daughters Annie E. Shields and Mary F. Shields (1870); son Patrick J. Shields (1872); daughter Theresa Shields (1874); son John Shields (1877); daughter Bridget Emma Shields (1881) and son Timothy Shields (1883).

The Death Certificate for Mary (McEvoy) Shields indicates that she died of anaemia September 6, 1914 at the age of 73 years. Patrick died December 21, 1890 at the age of 51 years. Mary and Patrick were buried in St. John's Cemetery, Enniskerry.

3rd Gen.

PATRICK MCEVOY

Patrick McEvoy
1844 -

married

Bridget Plunkett
1845 -

Patrick McEvoy was the fifth born child of John McEvoy and Anastasia Power. Patrick was born (1843/44) in Osgoode, Ontario and was baptized in Our Lady of the Visitation Catholic Church, South Gloucester. Patrick McEvoy married Bridget Plunkett, daughter of and Plunkett (date) in (1860s). Bridget was born (1845).

NOTE: There is a paucity of information out there on Patrick McEvoy and Bridget Plunkett. Any and all information that can be passed along will be appreciated.

3rd Gen.

HONORA MCEVOY

Honora McEvoy
1846 - 1901

married

Patrick McCartin
1849 - 1925

Honora McEvoy was the sixth born child of John McEvoy and Anastasia Power. Honora was born (1846) in Osgoode, Ontario and was baptized in Our Lady of the Visitation Catholic Church, South Gloucester. Honora McEvoy, age 44 years, married Patrick McCartin, age 40 years, son of John McCartin and Margaret Hughes, November 20, 1889 in St. John's Catholic Church, Enniskerry. The witnesses were James McCartin and Margaret Shields. The officiating priest was Father F.J. Cole. Honora and Patrick resided on farmland in Osgoode Township at Lot 23, Concession 3.

Honora (McEvoy) McCartin died January 2, 1901 at the age of 54 years. It was a Reverend Father William McCauley who registered her death. Patrick McCartin died March 15, 1925 at the age of 76 years. Both were buried in St. John's Cemetery, Enniskerry, Osgoode, Ontario.

3rd Gen.

JOHN JOSEPH MCEVOY

John Joseph McEvoy
1848 - 1924

married

Mary Ann Buckles
1850 - 1933

John Joseph McEvoy was the seventh born child of John McEvoy and Anastasia Power. John was born May 27, 1848 in Osgoode, Ontario and was baptized in Our Lady of the Visitation Catholic Church, South Gloucester. John McEvoy, age 25 years, married Mary Ann Buckles, age 22 years, daughter of James Buckles and Mary Ellen Fitzpatrick, November 6, 1872 in St. John's Catholic Church Enniskerry, Osgoode. Mary Ann Buckles was born April 17, 1850 in Osgoode.

Mary Ann and John McEvoy gave birth to 9 children: daughter Annie McEvoy (1876); daughter Mary E. McEvoy (1877); son John Andrew McEvoy (1878); daughter Emma McEvoy (1880); son James McEvoy (1882); son Michael Edward McEvoy (1885); son Leo McEvoy (1887); son Dominic McEvoy (1890); and son Ambrose McEvoy (1893). The family resided on farmland in Osgoode Township, Lot 21, Concession 3. Sons Dominic and Ambrose were the founders of the McEvoy-Shields Funeral Homes in Ottawa.

John Joseph McEvoy died August 10, 1924, at the age of 76 years of Arterio Sclerosis. Mary Ann died January 5, 1933 at the age of 82 years. Both were buried in St. John's Cemetery, Osgoode.

3rd Gen.

RICHARD MCEVOY

Richard McEvoy
1851 - 1911

married

Elizabeth Sheerin
1850 - 1906

Richard McEvoy was the eighth born child of John McEvoy and Anastasia Power. Richard was born May 10, 1851 in Osgoode, Ontario and was baptized May 12, 1851 in Our Lady of the Visitation Catholic Church, South Gloucester. Richard McEvoy, age 24 years, married Elizabeth Sheerin, age 25 years, daughter of Bernard Sheerin and Catherine O'Neill, November 7, 1875 in St. John's Catholic Church, Enniskerry. The witnesses were Philip and Honora McEvoy. The officiating priest was Father Aeneous MacDonnell Dawson. Elizabeth Sheerin was born May 25, 1850.

Elizabeth and Richard McEvoy gave birth to 9 children: son John R. McEvoy (1876); daughter Mary A. McEvoy (1877); son Patrick McEvoy (1879); daughter Annie McEvoy (1881); son Leo McEvoy (1883); son Edmund McEvoy (1885); daughter Catherine McEvoy (1888); daughter Lorraine McEvoy (1889); and son Joseph McEvoy (1890).

Richard McEvoy died of chronic Bright's disease October 10, 1911. Elizabeth McEvoy (Sheerin) died March 6, 1906 of heart disease at the age of 56 years. Richard and Elizabeth were both buried in the St. John's Cemetery Enniskerry, Osgoode.

3rd Gen.

ANN MCEVOY

Ann McEvoy
1852 - 1929

married

Bernard Brennan
1847 -

Ann McEvoy was the ninth born child of John McEvoy and Anastasia Power. Ann was born April 29, 1852 in Osgoode, Ontario and was baptized in Our Lady of the Visitation Catholic Church, South Gloucester. Ann McEvoy married Bernard Brennan, son of and Brennan February 4, 1874 in St. John's Catholic Church, Enniskerry. Bernard (Barney) Brennan was born November 2, 1847.

Ann and Barney Brennan gave birth to 9 children: son John Brennan (1874); daughter Annie Brennan (1878); son Philip Brennan (1880); daughter Reine Brennan (1882); son Peter Brennan (1884); son Bernard Brennan (1886); son Joseph Brennan (1888); daughter Ethel Brennan (1891); and son Henry (Harry) Brennan (1893).

Bernard and Ann resided on farmland in Osgoode Township, Lot 23, Concession 2. Ann McEvoy died November 29, 1929 of chronic myocarditis and arterio sclerosis at the age of 77 years. She was buried in the Notre Dame Cemetery, Ottawa.

Bernard Brennan and Ann McEvoy were buried in Lot 1102½ West, Section F, Notre Dame Cemetery, Ottawa. There is no gravestone.

3rd Gen.

MARGARET MCEVOY

Margaret McEvoy
1854 - 1891

married

Owen McCartin
1856 -

Margaret McEvoy was the tenth born child of John McEvoy and Anastasia Power. Margaret was born (1854) in Osgoode, Ontario and was baptized in Our Lady of the Visitation Catholic Church, South Gloucester. Margaret McEvoy married Owen McCartin, son of John McCartin and Margaret Hughes, June 1, 1881 in St. John's Catholic Church, Enniskerry, Osgoode. Owen McCartin was born in Osgoode, Ontario in 1856. Margaret and Owen gave birth to 1 son: John McCartin August 8, 1883.

Margaret McEvoy died April 1, 1891 at the age of 37 years. Owen McCartin died (date). Both were buried in St. John's Cemetery, Osgoode.

3rd Gen.

PHILIP MCEVOY

Philip McEvoy
1856 - 1934

married

Mary Louisa Daley
1857 - 1934

Philip McEvoy was the eleventh born child of John McEvoy and Anastasia Power. Philip was born June 15, 1856 in Osgoode, Ontario and was baptized June 20, 1856 in Our Lady of the Visitation Catholic Church, South Gloucester. Philip, age 26 years, married Mary Louisa Daley, age 25 years, daughter of Thomas Daley and Mary McGee, October 24, 1883 in Our Lady of the Visitation Catholic Church, South Gloucester. Mary was born October 25, 1857 in Osgoode.

Mary and Philip McEvoy gave birth to 10 children: son John Francis McEvoy (1886); daughter Mary Ann McEvoy(1888); son Thomas McEvoy (1890); son James McEvoy (1892); daughter Gertrude McEvoy (1894); son Philip Augustine McEvoy (1896); son Michael Howard McEvoy (1899); son Raymond McEvoy (1900); daughter Agnes Irene McEvoy (1902); and son Patrick McEvoy (1904). Philip and Mary McEvoy and family resided on farmland in Osgoode Township, Lot 20 and 21, Concession 3. Philip McEvoy died July 19, 1934 at the age of 78 Years. Mary Louisa Daley died October 16, 1934 at the age of 77 years. Both were buried in St. John's Cemetery, (Enniskerry), Osgoode, Ontario.

4th Gen.

JOHN FRANCIS MCEVOY

John Francis McEvoy
1886 - 1895

John Francis McEvoy was the first born child of Philip McEvoy and Mary Daley. John Francis was born October 16, 1886 in Osgoode, Ontario, according to his birth registration, and was baptized in St. John's Catholic Church (Enniskerry) Osgoode. John Francis McEvoy died December 1, 1895 at the young age of 9 years. His death registration indicates that a contributing factor to his death was a disease of the middle ear. John Francis was buried in the St. John's Cemetery, (Enniskerry) Osgoode.

John Francis McEvoy is commemorated on the side of his Grandparent's gravestone as he was buried there in the family plot.

4th Gen.

MARY ANN MCEVOY

Mary Ann McEvoy
1888 - 1966

married

Roland Cleland
1887 - 1911

then

**John Harvey
McEwen**
1884 - 1952

Mary Ann McEvoy was the second born child of Philip McEvoy and Mary Daley. Mary was born February 21, 1888 in Osgoode, Ontario and was baptized in Our Lady of the Visitation Catholic Church, South Gloucester. Mary Ann McEvoy married Roland Cleland, son of Hugh Cleland and Mary Ann Kenny, June 9, 1909 in St. John's Catholic Church, Osgoode. They did not have children. Roland Cleland died February 25, 1911 and was buried in St. John's Cemetery (Enniskerry), Osgoode.

Mary Ann Cleland McEvoy, age 34 years, subsequently married John Harvey McEwen, age 38 years, widower of Mary Laplant and son of James McEwen and Catherine Gossen, June 28, 1922, in the Notre Dame Basilica, Ottawa. Mary and John McEwen gave birth to 3 children: daughter Rita McEwen (1924); son Joseph McEwen (1926); and son James McEwen (1930).

John, Mary Ann and children resided on farmland in Osgoode, Lot 29, Concession 2. John McEwen was born December 24, 1884 and he died March 15, 1952. Mary Ann died August 4, 1966. Both were buried in St. John's Cemetery (Enniskerry), Osgoode.

4th Gen.

THOMAS MCEVOY

Thomas Joseph McEvoy
1890 - 1975

married

Elizabeth Dewan
1887 - 1962

Thomas Joseph McEvoy was the third born child of Philip McEvoy and Mary Daley. Thomas was born in Osgoode February 8, 1890 and was baptized in St. John's Catholic Church. Thomas married Elizabeth Dewan, daughter of Patrick Dewan and Ellen Blanchfield, September 5, 1911 in St. John's Catholic Church, Enniskerry, Osgoode. Elizabeth was born in Osgoode May 28, 1887.

Elizabeth and Thomas McEvoy gave birth to 10 children: son Desmond McEvoy (1912); son Joseph Lionel McEvoy (1913); daughter Mary Modesto McEvoy (1914); son Giles McEvoy (1916); son Norman James McEvoy (1917); son Wilbrod Ambrose McEvoy (1919); daughter Leona Katherine McEvoy (1921); daughter Margaret (Emelda) McEvoy (1924); son Philip Manning McEvoy (1927); and son Maynard Augustine McEvoy (1929).

Thomas, Elizabeth and children resided in Osgoode, Lot 24, Concession 2. Thomas died August 4, 1975 and Elizabeth died November 2, 1962. Both were buried in St. John's Cemetery (Enniskerry), Osgoode.

4th Gen.

JAMES MCEVOY

**James Edward McEvoy
1892 – 1965**

James Edward McEvoy was the fourth born child of Philip McEvoy and Mary Daley. James was born March 18, 1892 in Osgoode Ontario and was baptized in St. John's Catholic Church (Enniskerry).

Immigration Records show that James McEvoy, a laborer, went to live as a permanent resident of Detroit, Michigan, March 16, 1927. James McEvoy died September 8, 1965 in Detroit, Michigan. He was buried in the family plot in St. John's Cemetery, Osgoode along with his parents Philip and Mary.

James McEvoy was buried with his Parents

4th Gen.

GERTRUDE MCEVOY

Gertrude McEvoy
1894 - 1975

married

John Meagher
1899 - 1951

Gertrude McEvoy was the fifth born child of Philip McEvoy and Mary Daley. Gertrude was born April 15, 1894 in Osgoode, Ontario and was baptized in St. John's Catholic Church (Enniskerry). Gertrude McEvoy married John Meagher, son of Thomas Meagher and Mary Clarke, June 18, 1930 in St. John's Catholic Church Osgoode, Ontario. John Meagher was born January 9, 1899.

Gertrude and John Meagher had 2 children: son Lorne Meagher (1933); and son Arnold Meagher (1935). They resided in Osgoode Township. Gertrude died September 8, 1975 and John died July 10, 1951. Both were buried in St. John's Cemetery, Osgoode.

4th Gen.

PHILIP AUGUSTINE MCEVOY

Philip Augustine McEvoy
1896 - 1945

married

Mary-Anne Jane Hurley
1902 - 1990

Philip Augustine McEvoy, “Gus”, was the sixth born child of Philip McEvoy and Mary Daley. Gus was born June 15, 1896 in Osgoode and was baptized in St. John’s Catholic Church, Osgoode. Gus McEvoy married Mary- Anne Jane Hurley, “May”, daughter of John Hurley and Isabella McCaffrey, April 27, 1922 in St. Patrick’s Basilica, Ottawa, Ontario. May Hurley was born June 16, 1902 in Metcalfe, Ontario and was baptized in St. Catherine’s Catholic Church, Metcalfe.

May and Gus McEvoy gave birth to 9 children: son Orville McEvoy (1923); daughter Lillian McEvoy (1925); daughter Dorothy McEvoy (1927); daughter Helen McEvoy (1929); son Philip McEvoy (1931); son Joseph McEvoy (1933); son Peter McEvoy (1935); son Patrick McEvoy (1939); and son Ronald McEvoy (1943). Gus and May McEvoy and family owned and operated a dairy, chicken and vegetable farm on the Snake Island Road in Osgoode Township. Gus McEvoy died at the young age of 48 years February 1, 1945. May (Hurley) McEvoy died June 14, 1990. Both were buried in St. John’s Cemetery (Enniskerry), Osgoode.

Gus McEvoy

PARTICULARS to be supplied by the persons solemnizing the MARRIAGE 1922

1008843

GROOM	Philip M. McEvoy	Mary Jane Hurley
AGE	36	20
RESIDENCE AT TIME	Osgoode, Ont.	Osgoode
BIRTH	Canada	Canada
RELIGION	Roman	Roman Catholic
EDUCATION	American Catholic	American Catholic
PREVIOUS MARRIAGES	Philip M. McEvoy	John Hurley
PREVIOUS SPOUSES	Mary Daly	Elizabeth M. Cassidy
PREVIOUS MARRIAGES	John M. McEvoy	John Hurley
PREVIOUS SPOUSES	Osgoode	Osgoode

I certify that the above named parties were married by me at Osgoode
 in the County of Wentworth this 27th day of April 1922
 Signature [Signature]
 R. C. [Signature] Address Osgoode, Ont.
 Can. Subj. read? Yes Sect. 9? Yes Can. Subj. read? Yes Sect. 9? Yes

THIS FORM NOT TO BE CHANGED WITH MARRIAGE IN ANY MANNER

**Official Registration of the Marriage of:
 Gus McEvoy and May Hurley – April 27, 1922**

**Gravestone of Gus McEvoy & May (Hurley) McEvoy
 St. John's Catholic Cemetery (Enniskerry) Osgoode**

4th Gen.

MICHAEL HOWARD MCEVOY

Michael Howard McEvoy
1899 - 1899

Michael Howard McEvoy was the seventh born child of Philip McEvoy and Mary Daley. Michael Howard was born March 7, 1899 in Osgoode, Ontario. Michael Howard McEvoy died March 18, 1899 at the age of 11 days after birth. A contributory factor to his death was a severe inflammation of the throat. He was buried in the St. John's Cemetery (Enniskerry), Osgoode.

Michael Howard McEvoy is commemorated on the side of his Grandparent's Gravestone as he was buried there in the family plot.

4th Gen. **RAYMOND TERENCE MCEVOY**

Raymond Terence McEvoy
1900 - 1967

married

Margaret Gillissie
1904 - 1972

Raymond Terence McEvoy was the eighth born child of Philip McEvoy and Mary Daley. Raymond was born February 10, 1900 in Osgoode, Ontario and was baptized in St. John's Catholic Church. Raymond McEvoy married Margaret Gillissie, daughter of James Patrick Gillissie and Mary Ellen Cassidy, October 4, 1923 in St. John's Catholic Church (Enniskerry). Margaret was born March 4, 1904 in Vernon, Ontario.

Margaret and Raymond McEvoy gave birth to 16 children: son Gerald McEvoy (1924); daughter Carmel McEvoy (1925); infant male McEvoy (1926); son Howard McEvoy (1927); daughter Madeleine McEvoy (1928); son Vincent James McEvoy (1929); infant male McEvoy (1930); son Francis McEvoy (1931); son Walter McEvoy (1933); daughter Alice McEvoy (1935); infant male McEvoy (1936); son Michael McEvoy (1938); daughter Beatrice McEvoy (1939); son Dennis McEvoy (1943); daughter Genevieve McEvoy (1944); and daughter Mary McEvoy (1945).

Raymond and Margaret's son Francis McEvoy was later ordained a priest in Ottawa, and their daughter Alice McEvoy became a Sister of the Immaculate Conception Order, Pembroke.

In addition to nurturing her own children, over the years and beginning in the mid 1930s, Margaret (Gillissie) McEvoy cared for many foster children. In recognition of her work with foster children, Margaret was honoured by the Canadian Government in Centennial Year when she was presented with the 'Centennial Medal'.

Raymond McEvoy died February 19, 1967. Margaret (Gillissie) McEvoy died October 23, 1972. Both were buried in St. John's Cemetery (Enniskerry), Osgoode.

"Mom" To Many

FINAL TRIBUTE PAID MARGARET McEVOY

Friends and relatives were saddened to learn of the death of Mrs. Raymond McEvoy who died at Winchester District Memorial Hospital following a brief illness.

The late Mrs. McEvoy was honoured by the Canadian Government during Centennial Year when she was the recipient of the "Centennial Medal" in recognition of her work with foster children.

It was back in the middle thirties when Mrs. McEvoy, the mother of twelve children herself, was first approached by a social worker from the Children's Aid Society and asked if she could take a new-born infant into her home and care for it till such time as adoption proceedings could be finalized.

After discussing the matter with her husband and members of the family she decided to accept the challenge in an effort to help unfortunate children with no home and no loved ones.

This was the beginning of an enlightening experience for the entire family and a nursery was established in the Osgoode Township home on what old timers still refer to as the "old Frevelott Road". At first it was only infants and at one time three

tiny bundles arrived on the same day to be cared for.

The greatest challenge and responsibility came, however, after several years when Margaret, as she was known to a host of friends, received a special request to accept a slightly emotionally disturbed child that no other foster home would take. Naturally she accepted and this was the beginning of a new era for the family and from that time till the present the kindly lady gladly made a home for those who were slow learners, were emotionally disturbed or suffered speech impediments. Officials entrusted with the difficult task of helping such children often expressed the opinion that if Margaret McEvoy couldn't manage and care for the child then there was no other avenue open except the difficult decision to send the child to an institution for life.

Mrs. McEvoy, the former Margaret Gillissie, was born in the Vernon area and following her marriage to the late Raymond McEvoy in 1920 moved to the Osgoode farm where she was to spend the rest of her life. The late Mrs. McEvoy is survived by twelve children: Gerald, Osgoode; Howard, Glenora;

Ont.; Madeline (Mrs. Leonard Thompson), South Gloucester; Vincent, Osgoode; Rev. Francis, Assistant Pastor of Blessed Sacrament Church, Ottawa; Walter, Osgoode; Sister Alice of the Immaculate Conception Order, Pembroke; Michael, Ottawa; Beatrice (Mrs. James Quinn), South Gloucester; Dennis, Osgoode; Genevieve (Mrs. Ray Warnell), Kingston; and Mary, Ottawa. Also surviving are 38 grandchildren and one aunt, Mrs. Margaret Cassidy.

Funeral services at St. John The Evangelist Church, Osgoode, was conducted by the late Mrs. McEvoy's son, Father Francis, assisted by Father Leo Hermans, Father Alfred Daly and twelve neighbouring priests. Altar servers, all grandchildren of the deceased were Arnold, Keith, Brian and Terry McEvoy.

The eulogy was given by Father Francis Tierney, a former pastor at St. John's and at the closing service Archbishop Joseph Fioretti paid gracious tribute to the woman who had been mother to so many including a priest.

Mrs. McEvoy was carried to her last resting place by six sons: Gerald, Howard, Vincent, Walter, Michael and Dennis. Interment was in the parish cemetery.

4th Gen.

AGNES IRENE MCEVOY

**Agnes Irene McEvoy
1902 - 1902**

Agnes Irene McEvoy was the ninth born child of Philip McEvoy and Mary Daley. Agnes Irene was born May 18, 1902 in Osgoode, Ontario. Agnes Irene died June 14, 1902 at the age of 4 weeks as the result of complications from her premature birth. Agnes Irene was buried in the St. John's Cemetery (Enniskerry), Osgoode.

Agnes Irene McEvoy is commemorated on the side of her grandparent's Gravestone as she was buried there in the family plot.

4th Gen.

PATRICK MCEVOY

Patrick McEvoy
1904 - 1904

Patrick McEvoy was the tenth born child of Philip McEvoy and Mary Daley. Patrick was born August 18, 1904 in Osgoode, Ontario and passed from this world on the same day, as the result of complications in childbirth. Patrick was buried in the St. John's Cemetery (Enniskerry), Osgoode.

Patrick McEvoy is commemorated on the side of his Grandparent's Gravestone as "Baby McEvoy" as he was buried there in the family plot.