

Canada Tree Newsletter PRIVATE

Keeping Families Together

Vol. 1 No. 4 June, 1994.

 #29, Evanson Street

Margaret L. Clarke, B.A., editor.
Winnipeg, Manitoba.

Welcome to the fourth edition of Canada Tree, the fur trade history and genealogy research newsletter. The Newsletter continues to mature with some format changes in this edition.

It is my hope that the newsletter continues to serve the interests of everyone who is fascinated by the history of fur trade families.

Contents

1. Modern Bio-Bits: Louise Crane, historic sites researcher.

2. Reunion News: Upcoming Poitras, and Fidler

3. New Sources

4. Published: "The Lagomodiere Legacy." in Canadian Geographic.

5. In the Field: Researchers bits and ads. James Short, the Lagaces.

6. Cultural contexts: Tribal Affiliation.

Modern Bio-Bit

Louise Crane

One of the fun parts of researching in the fur trade is when you connect with relations. I had the pleasure of meeting Louise Crane at the recent Rupert's Land Colloquim in Edmonton, where she presented a paper about using traditonal wisdom in interpretation at historic sites. She is a descendant of both "Mad" Donald McKay and

John McKay. She is a free-lancer, specializing in historic sites preservation and interpretation. A pleasure getting to know you, Louise.

From her, I heard that the Fidlers are meeting at Fort George/Buckingham House as I reported last newsletter, and confirmation of the Poitras reunion at either Onion Lake or Duck Lake. I would love to have more information on the latter event and a full report from someone attending would be most welcome.
In the Field

I have some information on James Short who I mentioned in on-going research in the last newsletter. His name appeared as being one of the men who went to Brandon House the winter of 1797/98 under John McKay. He was also part of the group sent to trade with the Mandans that winter. According to a marriage certificate in the possession of Mrs. Cecile Henry (Box 278, Mirror, AB, T0B 3C0) he was married to Betsy Saulteaux, (a conventional way of referring to a native wife of a specific tribe). So far three children have been identified: Suzette Short, who married Samuel Cook, son of William Hemmings Cook and brother of Joseph, Susanne who married Pierre Ledoux and Isabella who married John Favell, son of Humphrey Favell and nephew of Mary Favell who married John McKay. It appears that he was posted to Brandon House consistently from 1797 to at least 1808.

The Poitras Family

Early fur traders in the Assiniboine basin recorded as early as 1793 the presence of Andre Poitras Senior and his family living and trading at Qu'Appelle. The continued presence of this family at this location was verified this winter when Lisa Poitras visited the St. Boniface Historical Society in Winnipeg. She and the resident archivist and researcher, Albert Fortier, were able to trace her line back to the original Andre Poitras Senior, who is (I believe) her 5xGreat grandfather. Andre Poitras Junior, his son, was married to Margeurite Grant. Their children, born in the 1820s, were: Helene, Gabriel, Ignace, Pierre, Madeleine and Francois. The descendants of that generation are likewise on record. I took special note of Pierre's children. They were: Tabrie David, Pierre, Theodore Maxine, Joseph, Lisa, Francois, Flavie, Pauline, Mary Cardine and Elzear. I recorded that family because Flavie married into the McKay family, actually marrying my great great grandfather's youngest brother. Lisa, a descendant of Gabriel, talked of her grandparents' lives in the Qu'Appelle valley at Lebret.

Further on Vautrin/Legace

To continue the research on the Vautrin/Legace family for Mrs. Edwards, I took the liberty as asking a colleague for assistance, as she is researching Fort Langley in her work. Frieda Klippenstein, Fur Trade and Native Sites Historian for Parks Canada, found the connection for us.

It appears I had trouble because of that most common complication, a spelling variation. Frieda found the Legace relations under Lagace.

She turned up two Lagaces, a Pierre who entered HBC service in about 1832, and was thus probably too old to be the husband of Amelie Vautrin who was born in 1840. It is more likely that she may have been married to Charles Lagace who began to work for the Company in around 1853. The biography states that his account was "transferred to the Puget Sound Agricultural Association" in 1858. I can not be more certain without a first name from Mrs. Edwards. Fur trade families were noted for being large, and if Charles is Pierre's son, there were probably other sons as well.

Frieda also includes a snippet of narrative on the family. She says it comes from a paper by Johnathon Dean who is researching Fort Simpson.

"Feasting among the fort women was also recorded in 1856, when 'Madame Bibeau' gave a 'grand dance & feast,' although the previous day had already found 'all the Elite of the women in camp drunk again today. Madame Pierrish Lagace at the head of the drunk, She is a very devil.'" (HBCA:B 201/a/6; 27, 29, Nov. 1841. HBCA:B 201/a/8; 28, 29 Sept. 1856.) As I said previously, I do not believe this to be Amelie, although it is possible.

Fur trade Journals as Source

In the course of my studies this year, I have ventured into the fascinating area of published primary documents from North West Company sources, mostly journals and diaries. Previous to this, I had placed most of my emphasis on Hudson's Bay Company families and histories. For those who have worked their genealogies back to a North West Company employee, the information in these journals can add extra depth to the picture.

For instance, I am currently reading Early Fur Trade on the Northern Plains, edited and with an introduction by W. Raymond Wood and Thomas D. Thiessen, (1985), which discusses the history of European trade with the Mandans. They conclude the book with a set of tables which document approximately seventy-five trips down to the Missouri from the Assiniboine basin from beginning in 1738 and running until 1818 by Hudsons Bay men, Nor'Westers and freemen. For many of these trips, the men were listed, and it is possible to notice, for instance, that some men seemed to become the designated experts in this trade. James Slater is shown to have participated in eleven trips between 1795 and 1803 for the Hudson's Bay Company. Others familiar to fur trade genealogists who took part were Jean Baptiste Lafrance, James Yorston, William Loutitt. John Anderson and James Short.

The book also includes the narratives of John Mcdonell, David Thompson, Francois-Antoine Larocque and Charles McKenzie. These alone make the book worthwhile, but the catalogue of trips may help someone uncover that one missing connection between apparently unconnected families. Men who went to the Mandans during the same general time period were probably competing in trade in the Assiniboine valley and possibly living in neighbouring posts.

Published

There is a growing interest in ethnicity today and in Canada, because of some recent political developments which bring native issues to public awareness, the reassuming of previously ignored native ethnic background seems to be experiencing a groundswell of interest and support, both academically and by the public. Anyone who has spent time in Museum archives lately will have noticed an increase in non-academic use of such resources as the Red River Censuses in the Province of Manitoba Archives and the Denney Collection in the Glenbow Museum Archives and also in the Alberta Genealogy Society Edmonton Branch library. Volunteer librarians there exclaimed over the increase of new researchers coming in to inquire about the Denney collection.

This trend is also visible in the infiltration of genealogy stories into the popular press. Our feature article is a good illustration of that. "The Lagimodiere Legacy" appeared in Canadian Geographic, (May/June, 1994). Researched and written by Ken Sobel and Julie Macfie Sobel, the article begins with the story of Mary-Anne Gaboury and Jean-Baptiste Lagimodiere. It goes on to discuss the various family lines and modern descendants. To help the reader make sense of the family, they present a chart of the family, which includes the various descendants interviewed in the article. Curiously, there is a major geographic error. In telling the story of Marie-Anne, they have her accompanying Jean-Baptiste to Fort Garry in 1805. Fort Garry did not exist in 1805. Even its percursor, Fort Gibraltar, did not yet exist. Other than that one mistake, the article is an excellent discussion of the breadth of a Metis descendants kin-group.

Tribal Affiliation

A recent query about fur trade ancestry carried with it a query about tribal affiliation. In effect, the questioner wanted to know if, in the case of mixed blood fur trade ancestors, it was possible to determine tribal affiliation, and if that could in some way be deduced from the recorded place of residence and occupation.

The short answer is usually "No." However, that does not mean that nothing is known about tribal affiliation. It's just that the picture is both murky and complicated. A mixed blood individual of fur trade background in the mid nineteenth century could easily have native connections from all four of his grandparents. Connection with the old French fur trade could add generations more of both trading history and native family connections. Thus, one individual could have both an Ojibwa and a Cree great-grandmother. To further complicate the picture, if a mixed blood from a Hudson's Bay family was sent to open new territory, and in the process (as frequently happened), married a native from that new area, his children would have connections to widely separated native groups.

Because people in the fur trade were not generally adopted into the band, the bands usually did not acknowledge the children. It has usually been held that from the time when any information exists about racially mixed marriages in the fur trade, the mixed blood groups were in the process of forming their own unique ethnic identity or identities.

So, yes, while it may be possible to figure out where and when a mixed marriage occurred, a modern fur trade genealogy is usually sufficiently complicated that it is not practical or sensible to track down the tribal affiliation in each case.

Now, having probably just confused the matter further, I'll end my discussion. If anyone else has an experience in such matters, or knows of practical or whimsical reasons for pursuing it, I'd be happy to start a column dedicated to such questions.

