

Louis Gariepy and Marie Cardinal

Louis Gariepy was the son of Louis Gariepy and Josephite Ducharme. On January 14, 1851, Louis Gariepy and Marie Cardinal were married in St. François Xavier. Marie Cardinal was the daughter of Antoine Cardinal and Marie Comptois.

Louis is shown as a temporary staff member at Fort Ellice, 1863-64, and 1865. In 1865-68 he was on contract at Fort Ellice as a blacksmith. The next year he is recorded as a Freeman. The family had children born in Canada at St. François Xavier, Fort Ellice and Lebret as well as in the USA at Flat Willow Creek and Poplar River. Louis and his sons, Leonide and Elie also signed the petition for a Métis reserve in Montana, sent by Louis Riel to General Nelson A. Miles, August 6, 1880. Louis died on 17 Jan 1884 in Lebret, Saskatchewan.

Children:

- Leonide Gariepy, was born on June 2, 1852 at St. François Xavier. He first married Josephite Boulette; then married Marguerite Pelletier, daughter of Pierre Pelletier and Angélique Comtois, on September 6, 1875, at Lebret Sask; his last marriage was to Marie Rose Larocque, on December 19, 1880, at Flat Willow Creek.
- Jean Baptiste Gariepy, was born on September 28, 1853, at St. François Xavier; he married Margaret Chartier, daughter of Joseph Chartier and Angélique Lavalée, on December 27, 1880, at Flat Willow Creek.
- Louis Gariepy was born on April 10, 1855 in St. François Xavier. He was baptized on April 19, 1855 in Saint François Xavier. Godfather: Louis Gariepy. Godmother: M. Piche Priest: J.B. Thibault. He died on 18 May 1874.
- Marie Gariepy was born on February 5, 1857 in St François Xavier. She was baptized on February 7, 1857 in St. François Xavier.
- Rose Gariepy was born on May 17, 1859 in St François Xavier. She was baptized on May 17, 1859 in St. François Xavier. Godfather: John Sinclair Godmother: Marie Gariepy.
- Elie, born May 10, 1862 at Troy Station, Qu'Appelle Valley, he married Marie Larocque. Elie Gariepy, was born on May 10, 1862, at Troy Station; he married Marie Larocque on August 4, 1884, Lebret Sask. Elie died on February 3, 1936.
- Paul Gariepy was born October 30, 1863, he married Mary Doney. He was baptized on December 24, 1863 in St. François Xavier. Godfather: Paul McGillis Godmother: Josephite Cardinal. He died on 28 May 1916 in Helena Montana.

- Caroline Gariepy was born on September 18, 1864 in Fort Ellice. She was baptized on October 1, 1865 in St Boniface. She lived in Fort Qu'Appelle at time of her Métis scrip application.
- Louise Gariepy was born on 27 Nov 1867. She was baptized on October 10, 1868 in Lebret Sask. Godfather: Narcisse Cardinal Godmother: Madeleine Gariepy Priest: Father Decorby She died in Feb 1885 at age 17. She was buried on February 23, 1885 in Lebret Sask.
- Helene Gariepy was born on February 25, 1870, at Poplar River. She married Frank Kelsey before 1896, then married Gregory Doney the son of Joseph Delauney and Josephte Henry on May 24, 1910. She then married Joseph Jean Marie (John) Fagnant dit Fayant, on July 5, 1899, Gilt Edge Montana.
- Zacharie Gariepy, born on May 18, 1872 at Lebret; he married Cecilia Fagnant, on August 13, 1897, Fergus County Montana.
- Elzear Gariepy was born on May 27, 1873; married Lizzie Daniels, the daughter of Pete Bouchan and Julia Persis, on September 21, 1903.
- Isidore Gariepy was born in May 1874.

Cardinal, Marie - Concerning her claim as a head of family - Address, Fort Qu'Appelle - Born, Jasper House, summer of 1831 - Father, Antoine Cardinal, (Métis) - Mother, Marie Godin, (Métis) - Married, winter of 1851 at St. Francois Xavier, to Louis Gariepy (died Jan. 17, 1884) - Children living, nine (names on declaration) – Children deceased, three - Claim 88 Finding Aid number: 15-20.


LOUIS RIEL INSTITUTE
Knowledge • Culture • Heritage

Compiled by Lawrence Barkwell
 Coordinator of Métis Heritage and History Research
 Louis Riel Institute