

IN THIS ISSUE

SEEKING PLACES ASSOCIATED WITH THE GUÉDRY & PETITPAS FAMILIES <i>by R. Martin Guidry</i>	2
GUÉDRY & PETITPAS Reunion Update August 17, 2019	7
BON APPETIT: <i>Recipes from the Guédry/Labine/ Petitpas Family</i>	12
LES GUÉDRY ET PETITPAS D'ASTEUR CIRCLE OF DISTINCTION 2018 INDUCTEES	13
BOOK NOOK	17
HISTORICAL TIDBITS	18

In just 9 months our sixth international Guédry & Petitpas Reunion will occur. It'll be on Saturday, 17 August 2019 at Summerside, Prince Edward Island. With this Reunion we will have met in all of the Maritime Provinces of Canada. This issue of *GENERATIONS* has updated information about the Reunion. Come meet your cousins from throughout North America and have a great day socializing and learning a bit about our family. You can register online at the CMA2019.org website or by mail using the attached form. Either way – do it soon so we can better plan the Reunion. After the reunion why not hang around a bit and visit with your cousins. We will have snacks and drinks (soft and hard), available at the nearby bar as we wind down. Local laws do not permit us bringing our own drinks into the venue. So plan on staying a bit after the Reunion and visit with your cousins as we all relax.

We plan to have several books available for sale at the Reunion. Bernard Geddry (a.k.a Bernard dit Grivois) of Arizona will have his novel *Nuclear Deception*. Mark Labine will have at least two of his books available for purchase – *La Verdure de Miriligueche* and *Oak Island*. Finally, Mark and I are compiling all of the past issues of “*GENERATIONS*” into a 5-volume set for the Reunion. We are publishing the newsletters as they appeared between 1998 and 2018 (no editing) with two detailed indexes (topical and contents).

For several months our two family websites have not been available on the internet due to issues with the host site Rootweb. The issues have been resolved and you again can access the websites at these links using the normal links or the tinyurl links:

<http://freepages.rootsweb.com/~guedrylabinefamily/genealogy/> (Family Website)

<https://tinyurl.com/GuedryPetitpasfamily> (Family Website)

<http://freepages.rootsweb.com/~guidryrm/genealogy/Guedry-Labine/> (Genealogy)

<https://tinyurl.com/Guedry> (Genealogy)

In addition to information on our upcoming Reunion, this issue of *GENERATIONS* announces the 2018 inductees in the Les Guédry et Petitpas d'Astcur Circle of Distinction. Our Guédry-Petitpas family has so many people who have brought true distinction to our families through their vocations, avocations and the way they have lived their lives. This year's inductees are no exception. Six truly exceptional folks are being inducted in 2018. Read about them and be proud of our heritage.

This issue of *GENERATIONS* has a brief article identifying sites in Canada's maritime provinces touched by our Guédry and Petitpas ancestors. These are a few places to visit while attending Congrès Mondial 2019 in August. And don't forget to try a recipe or two from “Bon Appetit” while you read one of the books highlighted in the “Book Nook”. Of course, my favorite section of *GENERATIONS* is always the interesting news articles in “Historical Tidbits”.

On 13 April 2019 we will have our annual Guidry-Breaux-Hebert get-together in Breaux Bridge. It's a day of meeting cousins, sharing genealogy and enjoying ourselves. All is free to attendees including lunch. Place to be announced in January. **Also, while in New Brunswick this summer, consider attending the FREE Broussard family get-together on 14 August 2019. For more info visit <http://cma2019.ca> then Family Reunion then Broussard.**

**SEEKING PLACES ASSOCIATED WITH
THE GUÉDRY & PETITPAS FAMILIES**

by R. Martin Guidry

PRINCE EDWARD ISLAND

*** Alexandra, Queens County, PEI**

- Claude Guédry & Anne LeJeune family (lived here 1750-1758)

Resided at Anse au Matelost Bay south of Alexandra. Today this bay is called Alexandra Bay. Claude's family was the 13th family of 25 families censused in 1752 at this location. [Note: Many Guidry families descend from Claude Guédry and his first wife Anne LeJeune or his second wife Anne Moise.]

To view Alexandra Bay and the land settled by the Acadians - from Pownal Road (Highway 26) take Alexandra Road south to see the west side of Alexandra Bay or take Wharf Road south to view the east side of Alexandra Bay. Claude Guédry likely lived in the area near Judson Island.

*** Bedeque (Bedec), Prince County, PEI**

- Jacque Guédry & Brigitte LeJeune family (lived here 1751-1758)

Resided on north shore of Rivière de Bedeque (today called Dunk River). Jacque's family was the 2nd of 8 families censused in 1752 at this location. Four families lived on north shore and four families lived on south shore.

To view the north shore of Dunk River and land settled by the Acadians - from Lower Bedeque, along Hurds Point Road and along Highway 112 one can view the north shore of the mouth of the Dunk River (opposite shore from Lower Bedeque). From Ross Corner (at Highways 1A and 120), take Highway 1A northwest and turn left along Clark Road, Slavert Shore Road, Baker Shore Road and Corbetts Road to reach the north shore of Dunk River along which Jacques Guédry settled. Also Highway 1A crosses Dunk River to the southeast of Ross Corner.

SOUTHERN NEW BRUNSWICK

*** Aulac, West Marmorland County, NB**

- Fort Beausejour / Fort Cumberland (Aulac Road to Fort Beausejour Road)

Jean Guédry, his wife Marie LeBlanc and children were imprisoned here from 1760 until at least 1763 after their capture at Restigouche, Québec.

View of Alexandra Bay

Shore of Dunk River

**SEEKING PLACES ASSOCIATED WITH
THE GUÉDRY & PETITPAS FAMILIES**

by R. Martin Guidry

NOVA SCOTIA

*** Lunenburg, Lunenburg County, NS**

- *Park above Old French Cemetery (Intersection of Linden Avenue & Lower Street)*
Interpretative signs along park path (two of them) and also one at bottom of Old French Cemetery mention the Guédry family. The park above Old French Cemetery likely was the original cemetery of the Acadian community and several early Guédry's were buried here. The Acadian cemetery was destroyed when railroad turntable built here in 1880s.
- *Paul Guédry Home/Farm (Brook Street at Archibald Street or Victoria Street)*
Based on 1753 map, the "Labrador Farm" was located along the brook (now Brook Street) in the area of Archibald and Victoria Street. Labrador was alias of Paul Guédry, son of Claude Guédry & Marguerite Petitpas.
- *Zion Evangelical Lutheran Church (65 Fox Street)*
Antoine-Marie Bell within church originally tolled at Convent Chapel at Fortress Louisbourg on Cape Breton Island. It may have tolled for several Guédry funerals at Fortress Louisbourg.
- *Lunenburg Harbor*
Jean-Baptiste Guédry, son of Claude Guédry & Marguerite Petitpas, his son Jean-Baptiste and several Mi'kmaq captured the English ship *Tryal* within Merliguèche Bay (today Lunenburg Bay) on 24 August 1726. Both Guedry's and three Mi'kmaq men were hung in Boston, MA on 13 November 1726.
- *Second Peninsula along Mahone Bay (likely along eastern half)*
Jean-Baptiste Guédry, son of Claude Guédry & Marguerite Petitpas, lived in this area with his wife Madeleine Mius d'Azy and their family and Mi'kmaq relatives.

Lunenburg, Nova Scotia Harbor

Second Peninsula Provincial Park along Mahone Bay

*** Windsor, Hants County, NS**

- *Fort Edward National Historical Site (Take Exit 6 off Highway 101 and follow Water Street. Turn left at 1st intersection to Fort Edward Street)*
Augustin Guédry, son of Pierre Guédry and Marguerite Brasseau, signed a petition here in 1768 requesting a priest from Québec and provisions for a year. In 1764 he had settled in the St. Mary Bay area and later founded the town Chéticamp (today St. Alphonse).

**SEEKING PLACES ASSOCIATED WITH
THE GUÉDRY & PETITPAS FAMILIES**

by R. Martin Guidry

* **Digby County, NS (Plympton to Salmon River)**

- Almost every Catholic cemetery between Plympton and Salmon River both on Highway 1 and communities away from Highway 1 have burials of Guedry, Guidry, Geddry, Gedry, Jeddry, Jedry, Jedrey and Petitpas.

* **Plympton, Digby County, NS**

- *Knob Hill (6860 Route 1)*
Site of first home (1764 – ca. 1768) of Augustin Guédry and Marie Jeanson.

* **Meteghan, Digby County, NS**

(Highway 1)

Many Geddry's and Gedry's live here

- *A.F. Theriault Shipyard (9080 Highway 1)* – Geddry's worked here
- *Gustave Geddry Home (9104 Highway 1)*
- *Ice Cream Stand (9121 Highway 1)* – Built by Gustave Geddry for his wife
- *Meteghan Dock (Peter Dugas Road off Highway 1)* – Geddry's left from here to fish the bay
- *Bangor Sawmill (728 Maza Road)* – Geddry's worked here in lumbering

A.F. Theriault Shipyard 9080 Highway 1

Ice Cream Stand 9121 Highway 1

Bangor Sawmill 728 Maza Road

* **Geddry's Corner, Digby County, NS** *(Placide Comeau Road at Second Division Road)*

Geddry's Corner - On railroad line; contains several homes at and near corner where Geddry's lived; Geddry's living here worked on railroad. Some of Geddry's living here were Gustave Geddry (1620 2nd Division Road), Alexandre Geddry (1637 2nd Division Road) and James Jeddry (1627 2nd Division Road)

* **Bear Cove, Digby County, NS**

- *Bear Cove (Off Bear Cove Road - small dirt road near bend in road leading to cove)*
Location were Augustin Guédry and family landed in 1768 after leaving Knob Hill.
- *Geddry's Intersection (Intersection of Bear Cove Road & Highway 1 near St. Alphonse)*
Augustin Guédry & family lived on land to north of Highway 1 from this intersection (from 1768 onward).

* **St. Alphonse, Digby County, NS** *(Highway 1)*

Augustin Guédry founded the town of Chéticamp here. It later became St. Alphonse after the town of Chéticamp on Cape Breton became confused with it. Many Jeddry's and Jedry's live there today.

- *Geddry Plaque (Highway 1)* – On the left side of St. Alphonse Catholic Church near cemetery
- *Philippe Geddry Home (7051 Highway 1)* – Son of Augustin Guédry & Marie Jeanson

**SEEKING PLACES ASSOCIATED WITH
THE GUÉDRY & PETITPAS FAMILIES**

by R. Martin Guidry

- * **Cape St. Mary, Digby County, NS** (*Off Highway 1*)
 - *Lighthouse (Lighthouse Road off Cape St. Mary's Road)* – Operated by a Jeddry at one time.
- * **Salmon River, Digby County, NS**
 - *Jeddry's Auto Body (6401 Highway 1)*
- * **Halifax, Halifax County, NS**
 - *Georges Island (In Halifax harbor)*
Several children of Augustin Guédry and Jeanne Hébert with their families and cousins imprisoned here from October – December 1755 before being deported to Edenton, NC.
- * **West Chezzetcook, Halifax County, NS** - Pettipas family settled here in 1760s.
 - *St. Anselm's Catholic Cemetery (7037 Highway 207; Head of Chezzetcook)* – Some Pettipas buried here.
 - *Acadian House Museum (79 Hill Road)* – Has Acadian artifacts and info on Pettipas family.
- * **East Chezzetcook, Halifax County, NS** – Pettipas families live here.
 - *St. Genevieve's Catholic Cemetery (723 East Chezzetcook Road)* – Some Pettipas buried here.
- * **Larry's River, Guysborough County, NS** – Pettipas families live here.
 - *St. Peter's Catholic Cemetery (6253 Highway 316)* – Some Pettipas buried here.
 - *Acadians Signs and Placards in town square (Highway 316)*
- * **Charlos Cove, Guysborough County, NS** – Pettipas families live here.
 - *St. Joseph's Catholic Cemetery (5278 Highway 316)* – Some Pettipas buried here.

Cape Breton Island

- * **D'Escousse, Richmond County, NS (Ile Madame)** (*Highway 320*) (*Île à Descoust*)
 - *Ile à Descoust (Fleur de Lis Trail – Highway 320; Bernard Island off coast at harbor)* – Pierre Guédry & Haniez Friel lived on island just offshore from Aug 1751 until at least Feb 1752.
- * **Louisbourg, Cape Breton County, NS** (*Route 22*)
 - *Fortress Louisbourg (Route 22)*
Marriage of Julien Bourneuf and Jeanne Guédry here (likely King's Chapel) on 14 Jan 1751
Marriage of Ursule Guédry and Paul Boutin here (likely King's Chapel) on 9 Nov 1750
Burial of Jeanne Guédry and several of her children in the Rochefort Point cemetery
[Deaths – Jeanne Guédry, 15 Oct 1755; Françoise Bourneuf, daughter of Julien Bourneuf and Jeanne Guédry, 28 Sep 1755; Marie Bourneuf, daughter of same, 16 Oct 1755]
Baptism of several Guédry children here (probably King's Chapel)
[Baptisms – François Bourneuf, son of same, 26 Jul 1752; Françoise Bourneuf, daughter of same, 30 Jun 1754; François Bourneuf, son of same, 30 Jun 1754; Anne Joseph Guédry, daughter of Joseph Guédry & Agnès Triel, 28 Jul 1756; Charles Cousin, son of Jean Cousin and Judith Guédry]

**SEEKING PLACES ASSOCIATED WITH
THE GUÉDRY & PETITPAS FAMILIES**

by R. Martin Guidry

Above: James Jeddry Home (1627 Second Division) **Below:** Philippe Geddry Home (7051 Highway 1)

Above: Jeddry's Auto Body (6401 Highway 1) at Salmon River **Below:** Site of Cemetery at Rochefort Point, Louisbourg

* **Mira River, Cape Breton County, NS** (Route 255) – [*Rivière de Miré*]

- Mira River (Highway 255 – Mira Bay Drive to Mira Gut Lane)

Julien Bourneuf & Jeanne Guédry and her brother Joseph Guédry lived along Mira River from 1749 – Aug 1754. They were the 16th of 23 families censused here.

* **North Sydney, Cape Breton County, NS** (Highway 305 & Highway 28 along both arms) [*Baie des Espagnols*]

Guédry families living here were:

[Judith Guédry & Jean Cousin (1750-Jul 1752); Marie Guédry & Germain LeJeune (Jan 1751-at least Jul 1752); Paul Guédry & Anne Mius (Aug 1750-at least Jul 1752); Joseph Guédry & Josette Benoît (Jul 1750-at least Jul 1752); Ursule Guédry & Paul Boutin and her brother Pierre Guédry (1752-Aug 1754); Marie-Joséphé Guédry & Charles Boutin and her sister Hélène Guédry (1752-Aug 1754); Françoise Guédry & Jean LeJeune (Jan 1751-at least Jul 1752)] They were families 1, 2, 3, 5, 8, 9 & 13 of the 33 families censused here.

* **Grand Narrows, Cape Breton County, NS** (Highway 223 east of bridge) - [*Pointe à la Jeunesse*]

Guédry families living here were:

[Marguerite Guédry & Pierre Brau, Charles Guédry & Madeleine Hébert (1752); Marie-Joséphé Guédry & Benjamin Mius (1752)] They were families 9, 16 & 17 of the 21 families censused here.

GUÉDRY & PETITPAS REUNION
Saturday, August 17, 2019
Slemon Park Hotel & Conference Center
Summerside, Prince Edward Island, Canada

[NEW INFORMATION SINCE THE LAST NEWSLETTER IS INCLUDED IN RED]

In approximately **9 months** we will gather again for another Guédry & Petitpas Reunion at Congrès Mondial Acadien 2019. It should be a great time for all of our family and friends to gather again, renew old acquaintances, meet new cousins and enjoy a great day together. **Please register (see below) as early as possible so we can accommodate everyone and make the necessary plans. Thanks to all who have registered already. We really appreciate your timeliness.**

The Congrès Mondial Acadien 2019 will occur between 10 - 24 August and encompass Prince Edward Island (PEI) and south-eastern New Brunswick (NB). This will be the first CMA at Prince Edward Island. The CMA 2019 planning committee anticipates having formal activities at PEI from 10 – 14 August and the remainder of the formal activities in the Moncton, NB area.

The formal CMA ceremonies include:

- * 10 August – Opening Ceremony (Abram-Village, PEI)
- * 14 August – Commemoration Day (Miscouche, PEI)
- * 15 August – National Acadian Day (Dieppe, NB)
- * 16-23 August – Community Space (Moncton, NB)
- * 24 August – Closing Ceremony (Shediac, NB)

To keep up with the latest information on the Congrès Mondial Acadien 2019, visit their website at: <https://www.cma2019.ca/en/>. We have registered the Guédry & Petitpas Reunion with the CMA 2019. You can see our family as well as other families that will be having reunions at: <https://www.cma2019.ca/en/program/families>.

TRAVEL TO PEI

If you are travelling to PEI via automobile, you must enter PEI either via auto ferry (Caribou, Nova Scotia to Woods Island, PEI) or the Confederation Bridge (8 miles; Cape Jourimain, NB to Borden-Carleton, PEI). Both routes cross the Northumberland Strait. There is no cost to take either means to enter PEI. Returning from PEI to the mainland, however, does have a toll. The 2018 toll for an automobile on the Confederation Bridge is \$47.00 Canadian; the 2018 toll rate for an auto leaving PEI via the auto ferry is \$78.00 Canadian. The Confederation Bridge is open 24 hours per day, 365 days per year. The ferry schedule is at: <https://www.ferries.ca/ns-pe-i-ferry/schedule/>.

The Congrès Mondial Acadien staff plans to hold the major activities at PEI from 10 – 14 August 2019 and the remainder of the activities from 15 – 24 August in New Brunswick to minimize the need of crossing to and from PEI. The Confederation Bridge is owned by an outside organization and they will not reduce fares for the Congrès Mondial. Because the Guédry & Petitpas Reunion will be on Saturday, August 17th, we would encourage folks to plan their stay on PEI around this date so they can enjoy our Reunion.

CMA 2019 REGION

GUÉDRY & PETITPAS REUNION

Saturday, August 17, 2019

When I have visited PEI in the past, I have enjoyed taking the auto ferry from Caribou, Nova Scotia to Woods Island, PEI) and return from PEI via the Confederation Bridge. The distance from Woods Island, PEI to Summerside, PEI is 70 miles (113 kilometers) and takes approximately 90 minutes by auto. The distance from Bord-en-Carleton, PEI to Summerside, PEI is 19 miles (30 kilometers) and takes approximately 26 minutes.

TRAVEL TO THE CMA 2019

If travelling by airplane to the CMA 2019, you have several airports serving the CMA vicinity.

Halifax Stanfield International Airport (located about 20 miles northeast of Halifax, Nova Scotia) is served by Air Canada, WestJet, Porter, United Airlines, Jazz and Air Saint-Pierre. The airport is 88 miles (141 kilometers) from Caribou, NS (an 80-minute drive) and 142 miles (228 km) from the Confederation Bridge (a 2 hour 10 minute drive). Rental car services are available at the airport.

Greater Moncton Roméo LeBlanc International Airport (located about 6 miles east of Moncton, NB) is served by Air Canada, Air Canada Express, WestJet and Porter. The airport is 55 miles (88 km) from the Confederation Bridge (a 55-minute drive). Rental car services are available at the airport.

Bathurst, NB Regional Airport is served by Air Canada. The airport is 173 miles (279 km) from the Confederation Bridge (a 3-hour drive). Rental car services are available at the airport.

Charlottetown, PEI Airport is served by Air Canada and WestJet. The airport is 36 miles (58 km) from Summerside, PEI (a 50-minute drive). Rental car services are available at the airport.

LODGING

There should be adequate lodging near Summerside for our Reunion; however, last minute reservations may be difficult to find. Besides the hotels/motels listed below, there are bed & breakfasts and also cottages in the area.

Summerside, PEI

<i>Slemon Park Hotel & Conference Center</i>	<i>877-782-9734</i>
<i>Quality Inn & Suites</i>	<i>800-265-5551</i>
<i>Loyalist Lakeview Resort & Conference Center</i>	<i>877-355-3500</i>
<i>Canada's Best Value Inn & Suites</i>	<i>866-494-5233</i>
<i>Traveler's Inn</i>	<i>800-268-7829</i>
<i>Clark's Sunny Isle Motel</i>	<i>877-682-6824</i>
<i>Cairns Motel</i>	<i>877-224-7676</i>

GUÉDRY & PETITPAS REUNION

Saturday, August 17, 2019

Central Bedeque, PEI
Anchor Motel & Suites

902-887-2255

Fernwood, PEI
Briarcliff Inn

866-887-3238

Borden-Carleton, PEI
Carleton Motel

902-437-3030

Kensington, PEI
Victoria Inn

902-836-3010

Charlottetown, PEI (38 miles from Summerside, PEI)
There are over 20 motels and hotels in Charlottetown.

VISITOR GUIDEBOOKS

Be sure and order free visitor guides for Prince Edward Island and New Brunswick. You can get them at:

<https://www.tourismpei.com/pei-visitors-guide> (Prince Edward Island)

<https://www.tourismnewbrunswick.ca/TravelInfo/OrderAGuide.aspx> (New Brunswick)

<http://www.novascotia.com/about-nova-scotia/order-travel-guide> (Nova Scotia)

ACADIAN SITES ON PEI

We will provide more information on Acadian and non-Acadian sites to visit on Prince Edward Island and southeast New Brunswick in future issues of "GENERATIONS". We'll also include two Guédry sites of the 1750s. Here are a few highlights for Prince Edward Island:

North Cape Coastal Region (Evangeline Region)

The northwestern third of Prince Edward Island is where most of today's PEI Acadians live. A drive along Highway 11 will pass several interesting Acadian sites including Mont-Carmel (Mont-Carmel Catholic Church), Cap-Egmont and, Abram-Village (Village Musical Acadien). Also visit Tignish (founded in 1790s by 9 Acadian families; St. Simone & St. Jude Catholic Church; the Green archeological site) on Highway 2 at the north end of the cape. The two most common Acadian names that you will encounter on PEI are Arsenault and Gallant (Haché-Gallant).

Miscouche, PEI

Acadian Museum (Excellent museum of Acadian history and artifacts; A Must-See)

Rustico, PEI

The Farmer's Bank of Rustico and Doucet House Museum (a superb museum of Acadian history and artifacts AND the original 1768 Acadian Doucet House to tour; A Must-See)

St. Augustine Catholic Church & Cemetery (1838 church replaced 1792 and 1807 churches used by Acadians). Oldest Catholic Church in Diocese of Charlottetown.

Pioneer Cemetery

GUÉDRY & PETITPAS REUNION

Saturday, August 17, 2019

Charlottetown, PEI

Port-la-Joye-Fort Amherst National Historic Site of Canada

- French fort from 1748 to 1758
- Acadians had farms in the area between 1720-1758
- Site of Michel Haché-Gallant homestead and farm at fort is well marked

Lennox Island, PEI

Lennox Island Mi'kmaq Culture Centre (history, culture, language and artifacts of PEI's Mi'kmaq)

GUÉDRY & PETITPAS REUNION

At this time we are in the midst of planning the Guédry & Petitpas Reunion. To help folks plan their trip to the Congrès Mondial Acadien 2019, we have set the date and place of our Reunion. As traditional for our CMA Reunions, it will be the middle weekend of the CMA 2019 so that folks that only attend one week of the CMA can attend the Guédry & Petitpas Reunion either at the beginning of their visit or the end of their visit.

The Guédry & Petitpas Reunion will be Saturday, August 17, 2019 at the Slemon Park Hotel and Conference Centre located at 12 Redwood Avenue in Slemon Park. Slemon Park is approximately 5 miles (12 minutes) northwest of Summerside, PEI. We have reserved the spacious Lancaster Room, which can seat 100-200 folks depending on table arrangement. We will have a buffet lunch at noon which is optional.

The tentative agenda for the Reunion is:

9 am - Registration and Exhibits; Meet cousins

10 am - Opening and Prayer

10:30 am - Circle of Distinction presentations

11:30 am - Free time - Lets get to know each other better!

12pm - Buffet style lunch (Approx. \$24 per person; Optional; See note at end for menu/discount)

1 pm - Band - Acadian music

2 pm - Free time - Getting to know each other!

3 pm - Presentation - Prince Edward Island Acadians or family-related topic

3:45 pm - Closing ceremony

4 pm - Informal chatting - Stay a little longer and meet your cousins over chips & beverage

There will be some items for sale at the Reunion including Reunion pins, pens, several different books related to our families, caps, money clips, etc.

We are also planning to have several poster displays and computer displays for everyone to view during the day. If you have a poster display on the Guédry and/or Petitpas family or a computer display you would like to bring and share with others, please let me know at guidrymartin@gmail.com so we can have space available for it. If you have a book published related to the Guédry and/or Petitpas family and would like to display or sell it at the Reunion, please let me know.

GUÉDRY & PETITPAS REUNION

Saturday, August 17, 2019

The Slemon Park Hotel and Conference Centre is a full service hotel for those wishing to stay there during all or part of the CMA 2019. <http://slemonparkhotel.com/hotel/>

As the Reunion nears, we will have more information about our plans for the day.

For history buffs, Slemon Park Hotel and Conference Centre is on the site of the old Royal Canadian Air Force (RCAF) Station Summerside that was built in 1940. Originally it was an RCAF training base for pilots and navigators. Gradually the base grew in size and significance and in 1968 was renamed Canadian Forces Base Summerside and its mission changed to search and rescue. Other mission changes occurred during the next twenty years until 1989 when CFB Summerside closed. In 1992 Slemon Park Corporation purchased the closed base and built the Slemon Park Hotel and Conference Centre as well as other businesses on the property. They also operate a private airport on the site. In addition, visitors can tour the Airport Heritage Park with several vintage aircraft. This link briefly discusses the history: <http://www.slemonpark.com/about/history.php>

It is not too early to begin making plans to attend the Guédry & Petitpas Reunion and the Congrès Mondial Acadien 2019. You can register online at:

<https://www.cma2019.ca/en/program/families/2-general/178-guedry-petitpas-eng>

Just click on “Register Here” and complete the form. Or you can complete the attached Registration Form and mail it. Please register as early as possible as it helps us plan the Reunion

Hot and Cold Luncheon Buffet Menu

Homemade Soup Bar

Special Salad Table

Turkey

Mashed Potatoes

Fresh Vegetables

Lasagna

Apple Pie

Tea, Coffee, Water

The cost of the buffet will be approximately \$24 Canadian per person. Les Guédry et Petitpas d’Asteur will pay \$10 of the \$24 per person cost as part of your registration fees.

BON APPETIT

5 lbs collard greens (about 6 bunches), cleaned
1/2 lb pancetta, cut into 1/2" pieces
12 cloves garlic (1bulb), coarsely chopped
1/2 tsp crushed red pepper (optional)
2 cups chicken broth
1/4 cup balsamic vinegar
Salt and pepper to taste

Fold each collard green leaf in half; slice away the tough center stem. Stack the leaves; roll tightly; slice into 1/2-inch ribbons.

In an 6-to 8-quart pot cook pancetta over medium heat for 8 minutes or until crisp and browned; remove cooked pancetta with a slotted spoon. Drain pancetta on paper towels; set aside. Add garlic and 1/2 teaspoon crushed red pepper to drippings in pot; cook for 2 minutes.

Add about half of the sliced collard greens to pot. Pour in chicken broth and vinegar. Cover and let cook 5 minutes to allow the collards to cook down. Add remaining collard greens. Cover and bring to boiling. Reduce heat and simmer on low for 20 to 30 minutes or until greens are tender, stirring occasionally. Season to taste with salt and black pepper. Top with cooked pancetta and additional crushed red pepper, if desired.

Collard Greens with Pancetta
from Leona Guidry
Beaumont, Texas

Seasoned Pork Chops
from Marvin Guidry
Naperville, IL

4-6 boneless center cut pork chops, 1/2" thick
1/2 tsp ground cumin
1 tbsp paprika
1/2 tsp salt
1/2 tsp ground black pepper
1/2 tsp garlic powder
1/2 cayenne pepper
1 1/2 tsps. Butter
1 1/2 tsps. oil

Combine paprika, cumin, salt, sage, pepper, garlic powder and cayenne in a bowl. Coat chops with seasoning mixture on both sides, pressing into the meat.

Heat butter and oil over high heat in a large skillet until very hot. Place chops in skillet, reduce heat to medium and cook 7-8 minutes, turning once halfway through cooking time.

Most recipes used in Bon Appetit are from 'The Guedry-Labine Cookbook-A cookbook for and by descendants of Claude Guedry and Marguerite Petitpas, 2004'. After 16 years, we have used most of the recipes submitted to create our cookbook. It's time to bring in some new flavor to our Bon Appetit page. If you have a favorite family recipe that you'd like to share, we would love to feature it in one of our future issues.

Submit your recipe to Marty Guidry at guidryrmartin@gmail.com

LES GUÉDRY ET PETITPAS D'ASTEUR
CIRCLE OF DISTINCTION
2018 INDUCTEES

2018 INDUCTEES

In 2011 The Board of Directors of Les Guédry et Petitpas d'Asteur, Inc. created the Circle of Distinction to honor members of the Guédry and Petitpas families that meet specific criteria and are selected by the Board.

The Board of Directors of Les Guédry et Petitpas d'Asteur will periodically select up to six (6) persons a year to the Circle of Distinction. Recipients will receive a Circle of Distinction Certificate and a Gold Medal.

In selecting persons for the Les Guédry et Petitpas d'Asteur Circle of Distinction, the Board will use these criteria:

- * The person must be a direct descendant of either Claude Guédry and Marguerite Petitpas or Claude Petitpas and Catherine Bugaret.
- * Persons with any variation of the Guédry or Petitpas surname are eligible.
- * The person through their work, their avocation or their life must have brought distinction to the Guédry or Petitpas name.
- * The person may be living or deceased.

On 1 November 2018 the Board of Directors of Les Guédry et Petitpas d'Asteur appointed to the Circle of Distinction:

Arthur Lee (Art) Guidry – Born in Opelousas, LA to Mathew Mil-lard Guidry and Grace Hebert, Art attended Plaisance Elementary School (an historic Rosenwald school) in Opelousas, high school in Michigan and college in Pittsburg, PA and New Orleans, LA where he graduated from LSUNO with a M.A. in Communications. After serv-ing in Benin, Africa in the 1960s with the Peace Corps, Art returned to the United States in 1970 and joined the Children's Television Work-shop (producer of *Sesame Street*) as the New Orleans area coordinator. Extremely successful in the New Orleans market, Art was promoted by CTW to regional coordinator for Louisiana, Georgia and Florida. In 1976 CTW transferred Art to their national office in New York City as Manager of Media Projects. Later he became National Program Director for *Sesame Street*, which required travel throughout the U. S. conducting workshops, writing news releases, producing TV shows and being interviewed. After a brief stint in the late 1980s with the U.S. Department of Commerce as the right-hand person for the U.S. Director of the 1990 Census, Art began working for the New York City Metropolitan Transportation Authority. His varied jobs over the years with the MTA included introducing the MetroCard as the fare payment system and innovatively reusing discarded computers as

training devices for MTA employees saving the MTA thousands of dollars. Art regularly speaks at colleges and universities and has served as an adjunct professor. He volunteers his time motivating youth to remain in school and to work improving their lives as they grow into adulthood.

Arthur Lee (Art) Guidry

LES GUÉDRY ET PETITPAS D'ASTEUR
CIRCLE OF DISTINCTION
2018 INDUCTEES

Scott Pettipas – A native of New Glasgow, Nova Scotia, Scott Pettipas has become a self-taught, award-winning guitarist. Scott did not begin playing guitar until after graduating from high school when he taught himself to play by ear on a twelve-string guitar. Soon his creativity blossomed forth and he began spending up to 14 hours a day practicing, learning guitar theory and perfecting advanced pieces. Influenced by great guitarists as Chuck Berry and John Fogerty, Scott transitioned to electric guitar in the late 1990s and expanded his acoustic songwriter genre to include traditional East Coast music to electric blues. Honing his skills further, Scott learned opening/alternate tuning and how to arrange and play both rhythm and melody on a single guitar. In 2002, while in the Canadian Armed Forces, Scott began playing classical guitar and began arranging more complex pieces.

Scott Pettipas has recorded two instrumental albums *Scott Pettipas* (2010) and *Melodic Twilight* (2012) which won “Instrumental Album of the Year” at the 2013 Canadian Gospel Music Awards. Two of his songs have won “Honorable Mention” at the Indie International Songwriting Contest – *Meandering Through Marseille* in 2012 and *Winterspell* in 2014. In 2017 two other songs of Scott’s were selected as finalists for the Hollywood Songwriting Contest – *Ohio 1930* and *Freedom Summer*. Scott Pettipas currently lives in Calgary, Alberta with his wife and daughter.

Elvord Floyd Guidry

Elvord Floyd Guidry – Born in 1947 in Louisiana, Floyd Guidry, son of Norciss Guidry and Agnes Stevens, has had a distinguished career in the chemical industry business. After graduating from the University of Southwestern Louisiana (now the University of Louisiana at Lafayette) in 1970 with a chemical engineering degree, Floyd was a chemical engineer at several international chemical companies including Dow Chemical, Ciba-Geigy, Novartis and BASF where he gained experience in both the engineering and business aspects of the industry. At BASF he was the national sales account manager for several international customers including Scott’s Miracle Grow and Kodak. With a co-worker Floyd discovered a process to treat industrial waters to prevent scale formation and remove residual scale present. They received a patent for the process in 2003. After forty years in the chemical industry Floyd retired in 2007 to North Carolina with his wife Eresterine. Shortly after retirement Floyd re-entered the industrial world when he founded NorAg Technology, L.L.C. in 2007. With its headquarters in Jamestown, NC and manufacturing facilities in Pelham, NC, NorAg Technology manufactures cleaning solutions, agricultural products and custom-

manufactured materials for distribution worldwide. The qualified staff backs up their products by assisting customers with technical challenges and providing hands-on service. As president and chief executive officer, Floyd handles both the tactical and strategic aspects of the NorAg Technology business. Floyd and Eresterine are highly involved in their community – participating in community activities and supporting area foundations and organizations.

LES GUÉDRY ET PETITPAS D'ASTEUR
CIRCLE OF DISTINCTION
2018 INDUCTEES

Gregory Mark (Greg) Guidry – Born on 23 January 1954 in St. Louis, MO, Greg Guidry was a singer, songwriter and pianist on the national stage. He began singing gospel songs as a child with his family. After taking piano lessons in his teens, Greg sang with local bands throughout his high school and college years. After college he started composing songs with his friend Rich Lang and in 1977 signed a contract with CBS Songs Publishing. Many recording artists including the Climax Blues Band, Ronnie Dupree, Exile, Johnny Taylor, Sawyer Brown and Reba McEntire have recorded Greg's songs. Greg signed a recording contract in 1982 with Columbia Records and that year released his first solo album *Over the Line* – singing in his trademark West Coast style. Considered one of the finest LPs of the 1980s, this album had two hit songs *Goin' Down*, which reached #17 on the U. S. Pop Charts in 1982 and *Into My Love*, a duet with his sister Sandy, #92 on the charts. During the 1980s Greg concentrated on songwriting and began his own publishing company

Gregory Mark (Greg) Guidry

"Send Us Music, Inc.". In this venture he worked with many well-known recording artists including the Allman Brothers Band, Johnny Cobb, Charlie Daniels, John Ryan and Chip Young. In 2000 through his GMG Productions label, Greg Guidry released two very successful albums *Soul'D Out* and *Greg Guidry: Private Session*. Tragically, on 28 July 2003 the music world lost a great talent when Greg Guidry died in Fairview, TN at the age of 49.

James Ray (Jim) Guidry

James Ray (Jim) Guidry – A pioneer in the developing technological news industry, Jim Guidry began his life's journey on 6 July 1942. Born and raised in Port Arthur, TX, the son of Joseph Guidry and Mary Patin, Jim inherited an avid interest from his father in following the news. During his teenage years he began to hang out at the local radio station KOLE and with the help of the staff gained invaluable experience that laid the foundation for his life's work. Working in the news business at KULF radio in Houston, TX from the mid-1960s to the mid-1980s, Jim's inherent honesty and fairness in reporting earned him the respect and friendship of people from community leaders to the local populace. Here he pioneered the development of modern broadcast techniques as cassette recorders. Soon he was known as the dean of Houston's City Hall News Corps. Moving to Galveston, TX in the late 1980s, Jim restarted his radio news reporting for KGBC radio where his expertise in the workings of govern-

ment made him invaluable to the local community. He also became very involved in community volunteer work at this time – serving in leadership positions of many civic organizations. In 1996 two important events occurred for Jim. He married Lynda Weatherford and he recognized the impact of the emerging internet and its possibilities for the news industry. That year he launched his highly successful Guidry News Service (GuidryNews.com – The Online News Station) – a comprehensive, subscription-based news service carried solely on the internet. In 2009 Jim and Lynda moved Guidry News Service to Houston which offered a broader region of coverage and a larger market. Jim was a strong supporter of his Guidry family and proud of his roots. On 21 January 2016 Texas and the Guidry family lost an outstanding newsman, human being and friend when Jim succumbed to complications from a recent operation.

**LES GUÉDRY ET PETITPAS D'ASTEUR
CIRCLE OF DISTINCTION
2018 INDUCTEES**

Tyler Sean Labine – The second of three sons born to Douglas and Karen Labine, Tyler entered the world on 29 April 1978 in Brampton, Ontario. Early in his childhood the family moved from Brampton to Vancouver, British Columbia. Acting and the stage attracted Tyler during early childhood and at age 12 he acted in a local Vancouver production. Thus began a distinguished career in television and movies. Initially, Tyler began with smaller television roles and movies of the week that included the TV series *Street Legal* (1991), *The Odyssey* (1992), *Madison* (1993), *Road to Avonlea* and *The X Files* (both 1996) as well as the TV movies *Generation X*, *Robin of Locksley* and *Sabrina the Teenage Witch* (all 1996). He landed his first major role in 1997 as Jimmy Farrell on UPN TV series *Breaker High*. This breakout role launched Tyler's remarkable career in which he has starred in one or more TV series or movies almost every year since. In 2002 he signed with ABC and starred in numerous productions as *That Was Then* (2002), *My Boss' Daughter* (2003), *Flyboys* (2006), *Sons of Tuscon* (2010), *Rise of the Planet of the Apes* (2011) and *New Amsterdam* (2018). With 99 TV series and movie credits thus far, Tyler also produced the film *Everyone* (2004) and the TV series *Deadbeat* (2016). One of the most talented and successful actors of the Canadian film industry, Tyler married Carrie Ruscheinsky, an actress and producer, in June 2007 and they have two children.

Tyler Sean Labine

Marie Rundquist, Greg Wood and Marty Guidry recently completed an internet travelogue on Acadian tourism in Maryland called "Acadians Were Here". To view the site visit:

<http://acadianswerehere.org/>

Guédry & Petitpas Family Page
<https://tinyurl.com/GuedryPetitpasfamily>

Guédry Genealogical Database
<https://tinyurl.com/Guedry>

Guédry & Petitpas Facebook Page
<http://tinyurl.com/guedry-facebook>

BOOK NOOK

A Distinct Alien Race **The Untold Story of Franco-Americans** *by David Vermette*

In the later 19th century, French-Canadian Roman Catholic immigrants from Quebec were deemed a threat to the United States, potential terrorists in service of the Pope. Books and newspapers floated the conspiracy theory that the immigrants seeking work in New England's burgeoning textile industry were actually plotting to annex parts of the United States to a newly independent Quebec. Vermette's groundbreaking study sets this neglected and poignant tale in the broader context of North American history. He traces individuals and families, from the textile barons who created a new industry to the poor farmers and laborers of Quebec who crowded into the mills in the post-Civil War period. Vermette discusses the murky reception these cross-border immigrants met in the USA, including dehumanizing conditions in mill towns and early-20th-century campaigns led by the Ku Klux Klan and the Eugenics movement. Vermette also discusses what occurred when the textile industry moved to the Deep South and brings the story of emigrants up to the present day. Vermette shows how this little-known episode in U.S. history prefigures events as recent as yesterday's news. His well documented narrative touches on the issues of cross-border immigration; the Nativists fear of the Other; the rise and fall of manufacturing in the U.S.; and the construction of race and ethnicity.

Acadian Christmas Traditions

by Georges Arsenault

Based on written sources and interviews with Acadians throughout the Maritimes, *Acadian Christmas Traditions* offers a fascinating look at the evolution of Christmas. This very readable book shows how customs, both spiritual and secular, take hold in families, in villages, and in a culture as a whole.

Georges Arsenault, the well-known historian and folklorist, examines all the aspects of the feast of Christmas, from midnight mass to holiday foods. As he chronicles the cultural changes that have taken place over the centuries, he proves that Acadian Christmas today is the result of a wonderful blending of old, new, and borrowed traditions.

IN THE NEWS-HISTORICAL NEWS TIDBITS

REBURIAL RITES HELD FOR KAPLAN SOLDIER

Reburial rites were held in the Holy Rosary Catholic church in Kaplan Friday afternoon at 2:30 o'clock for Pfc. Wilson M. Guidry, 23, who was killed in World War II on Luzon.

The remains arrived in Lafayette Thursday afternoon at 2:28 and were escorted to Kaplan by an honor guard selected from the veterans' organizations.

The rites were held from the Meaux Funeral Home in Kaplan and in the Holy Rosary Catholic church. Burial was in the Catholic cemetery in Kaplan.

The members of the American Legion and the Veterans of Foreign Wars participated in the military rites and attended the funeral in a body.

Pfc. Guidry was killed on April 4, 1945, on the island of Luzon.

Surviving Pfc. Guidry are his parents, Mr. and Mrs. Numa Guidry of Kaplan; two brothers, Pvt. Morris Guidry of North Carolina, Harry Guidry of Kaplan; a sister, Miss Wanda Guidry of Kaplan.

The funeral arrangements were in charge of D. L. Meaux of Kaplan.

*Abbeville Meridional (Abbeville, LA)
21 Aug 1948*

A TRAGEDY AT RACELAND

An unfortunate tragedy occurred last Friday morning at Raceland, Dr. John Gazzo, in self-defense, being compelled to kill Clairville Guidry. It seems that Guidry had been abusing his wife and Dr. Gazzo being called upon went to her assistance. This infuriated Guidry, who got his gun and pursued Dr. Gazzo. The latter gentleman went to his home and armed himself and then returned to the street, with the hope of inducing Guidry to behave, but Guidry was bent on trouble and fired at Dr. Gazzo, who returned the fire with the result that Guidry was killed.

Dr. Gazzo surrendered to the authorities. He was given a preliminary examination and placed under a \$1,000 bond.

Dr. Gazzo is a prominent gentleman and this is the first time he has ever had a serious difficulty. It is to be regretted that he had to kill a man, whose wife he was trying to protect.

*Above: The Larourche Comet
06 Jul 1905*

*Below: The Lafayette Gazette (Lafayette, LA)
04 May 1895*

DIED—On Wednesday, May 1st, at two o'clock p. m., at her residence in Scott, La., Mrs. Jules Guidry, nee Belzire Bernard, age 52 years. The funeral took place at three o'clock Thursday afternoon at St. John's Catholic church in Lafayette. THE ADVERTISER joins the many friends of the deceased in extending sympathy to the bereaved husband and children.

IN THE NEWS-HISTORICAL NEWS TIDBITS

RETURN FROM AIRMAN RITES

FATHER BERNARD and the friends and relatives who accompanied him to Port Arthur, Tex., for the funeral of his nephew, James Pierre Guidry, returned to Arnaudville Wednesday afternoon.

Twenty-one year old Airman Guidry was killed in what is deemed the worst crash in aviation history. He was one of the 86 persons killed when an Air Force C-24 Globemaster crashed near Larson Air Force Base, Washington. James is the son of Mr. and Mrs. Wallace Guidry, formerly of Broussard, La. and was buried in Port Arthur, at St. Mary's Catholic church, Wednesday morning. Rev. Bernard conducted the services.

The town's sympathies are with Father Bernard and the other members of the family.

—AE—

*Above: Daily World,
06 Jan 1953*

*Below: The Crowley Post-Signal
09 Oct 1948*

Abbeville Man Dies In Underwater Accident in Texas

ABBEVILLE, La., Oct. 9—(Spl)—Word was received here of the death of Antoine Guidry, 49, the son of Rigobert Guidry of Abbeville. Guidry was killed in an accident in Galveston, Texas.

A deep-sea diver, Guidry was reported to be working under water when a piling fell on him.

Survivors include his father; his wife, Mildred and a son, Dale, of Port Boliver, Texas; three brothers, Allas and Raoul both of Abbeville, and Wilfred of Houston; four sisters, Mrs. Joe Armentor of Abbeville, Mrs. Willie Jerome and Mrs. Guillian Duas of Port Arthur, and Mrs. Fernast Domingue of Lafayette, and two half-brothers, Doris and Jeffery of Abbeville.

FIVE LIVES LOST AS STORM SWEEPS LOUISIANA TOWN

TWO MONTHS OLD INFANT ONLY SURVIVOR OF ONE FAMILY; BUILDINGS ARE DESTROYED BY WIND.

Houma, La., Nov. 30.—Five persons, four members of one family, were killed and five others injured in a storm which wrecked twenty-five houses in the Little Caillou bayou section, sixteen miles south of here Wednesday night.

Infant Left Alive

The dead are Ralph Guidry, his wife and two children, Alice and Lourin, 11 and 4 respectively, and Catherine Brunet, 12. The Guidrys were killed when their home collapsed, burying them in the ruins. A two-months-old baby, the sole remaining member of the family alive, was blown more than 100 yards into a field where it was found unhurt yesterday morning.

*The Daily tribune (Wisconsin Rapids, WI)
30 Nov 1923*

Guidry Has Emergency Operation At Hospital

Fred Guidry was missing from his cage at the Planters Bank and Trust Company. He had an emergency appendectomy performed at St. Landry Sanitarium the previous night. Monday morning Mr. Guidry was getting along "nicely." He will be able to see friends in a few days, the nurse in charge said.

*Clarion-News, Opelousas, LA
25 Oct 1934*

Les Guédry et Petitpas d'Asteur

What's in a name?

Guédry is the family to which you belong if your name is spelled Guédry, Guedry, Guidry, Gaidry, Guildry, Geddry, Jeddry, Labine, LaBine, LaBean or any of several dozen variations. The original name of our family is believed to have been Guédry. We are all descendants of Claude Guédry & Marguerite Petitpas.

Here are some common and uncommon variant spellings of the name.

Guédry	Guiddry	Geddrie	Jeddrie	Labeen
Guedry	Guiddery	Geddry	Jeddry	Labene
Guedrie	Guiedri	Gedree	Jederie	Labine
Guedris	Guiedry	Gedrie	Jedrey	LaBine
Guidry	Guildry	Gedry	Jedrie	LaBean
Gudiry	Guildrie	Gettry	Jedry	LaBeau
Guidery	Guitry	Gidrie		Labeau
Guidrey	Gaidry	Gidry	Lledre	
Guidrie	Gaidrie	Grivois	Yedri	

Our **Petitpas** cousins likewise have several variations of their name including Petitpas, Pettipas, Petipas, Petitpa, Petit Pas and Pitts.

DUES REMINDER

Attached at the back of this issue is a membership application for renewing your membership in **Les Guédry et Petitpas d'Asteur**. Our dues are very reasonable at \$6.00 for individuals and \$10.00 for a family in 2019.

Please take a moment, complete the Membership Application, enclose a check and send it to the address on the application. It will help all of us do so much for the family. And, if you would like to join at one of the Benefactor Levels, it would allow us do even more.

Les Guédry et Petitpas d'Asteur is now on Facebook. Join us there and connect with other family members from all over the U.S., Canada and beyond. Feel free to post queries, photos, links, events or other items of interest to the family. Just search for 'Les Guédry d'Asteur' on Facebook to find our page.

Les Guédry et Petitpas d'Asteur

**To share your ideas for the newsletter,
contact:**

Marty Guidry
6139 North Shore Drive
Baton Rouge, LA 70817
225-571-9726
guidrymartin@gmail.com

The Guédry-Petitpas Family Newsletter '**GENERATIONS**' serves as a focal point for family members to share and learn about us.

"**GENERATIONS**" newsletter is now in its 16th year. We hope to provide our readers with an interesting, informative and entertaining newsletter. Your input is always welcome and we look forward to another year of sharing family history and news with you.

Allie Guidry
txguidry2000@yahoo.com

Marty Guidry
guidrymartin@gmail.com

Les Guédry et Petitpas d'Asteur Officers and Committees

OFFICERS:

President - Martin Guidry (LA)
Vice-President - Elaine Clement (LA)
Secretary - Billy Harrell Guidry (LA)
Treasurer - Daniel "Chuck" Guidry (LA)

Gayle Guidry (LA) - Special Projects
Warren Guidry (TX)

Sales - Cindy Guidry Herdt (WA) - Chairperson
Wayne Simoneaux (LA)
Billy Harrell Guidry (LA)

COMMITTEES:

Website - Becky Boggess (IA) - Chairperson
Annie Grignon-Labine (QU) - Translator
Elaine Clement (LA) - Translator
Martin Guidry (LA)

Publicity - Elaine Clement (LA) - Chairperson
Margaret Jeddry (MA)
Warren Guidry (TX)

Genealogy - Daryl LaBine (FL/ON) - Chairperson
Bernard Geddry (AZ)
Mark Labine (MN)
Daniel "Chuck" Guidry (LA)
Martin Guidry (LA)

Newsletter - Allie Guidry (VA) - Editor
Martin Guidry (LA)

CAFA Board Member - Jeanette Guidry Leger (LA)

Finance - Cheryl Guidry Tyiska (MD) - Chairperson
Paul Labine (IL)
Marshall Woolner (OR)
Gloria Parrent (TX)
Chuck Guidry (LA)

Membership - Charlene Guidry Lacombe (LA) -
Chairperson

Les Guédry et Petitpas d'Asteur
Membership Application
(Formulaire d'adhésion)

Name (Nom) _____
Last (Nom de famille) First (Prénom) Middle (Deuxième prénom)

Spouse (Épouse) _____
Maiden (Nom de jeune fille) First (Prénom) Middle (Deuxième prénom)

Children (Enfants) _____

Address (Adresse) _____
Street (Rue) _____
City (Ville) State (État/Province) Zip Code (Code postal) (Pays)

Telephone (Téléphone) _____

Fax (Numéro de télécopieur) _____

E-mail Address (Courriel) _____

Hobbies or Special Talent _____
(Passe-temps ou talent particulier)

Type of Membership (Type de cotisation):

_____ Individual (Individuelle) \$ 6.00 U.S. Dollars (Dollars américains)

_____ Family (Familiale) \$10.00 U.S. Dollars (Dollars américains)

Benefactor Levels (Niveaux de bienfaiteur):

_____ dit Jovial Level \$50.00 U.S. Dollars (Dollars américains)

_____ dit Labine Level \$100.00 U. S. Dollars (Dollars américains)

_____ dit Grivois Level \$500.00 U. S. Dollars (Dollars américains)

Please return form and payment to: Make check payable to: *Les Guédry et Petitpas d'Asteur, Inc.*
(Retournez le formulaire et le paiement à:) (Libellez le chèque à: *Les Guédry et Petitpas d'Asteur, Inc.*)

Les Guédry et Petitpas d'Asteur, Inc.
Charlene Guidry Lacombe
Membership Chair
226 Bulldog Lane
Iota, LA 70543

Les Guédry et Petitpas d'Asteur
REGISTRATION for 2019 REUNION
(L'enregistrement pour 2019 Réunion)
17 August 2019 – Summerside, PEI

Name (Nom) _____

Last (Nom de famille) First (Prénom) Middle (Deuxième prénom)

Spouse (Épouse) _____

Maiden (Nom de jeune fille) First (Prénom) Middle (Deuxième prénom)

Children (Enfants) _____

First Names of Children (Prénoms de enfants)

Address (Adresse) _____

Street (Rue)

City (Ville) State (État/Province) Zip Code (Code postal) (Pays)

Telephone (Téléphone) _____

E-mail Address (Courriel) _____

Number of People Attending (Le numéro de Gens qui assistent) _____

No. of Buffet Meals at Reunion (A l'intention de Manger des Repas à la Réunion) _____

(Buffet meal will cost \$18-23 per person / Le repas de buffet coûtera \$18-\$23 par la personne)

[This is not a commitment to purchase meals; we just need an estimate of potential meals needed]

Family - Parents and Children under 17 (Famille - Les parents et les Enfants sous 17):

_____ \$40.00 Dollars (Canadian dollars for Canadian payments; U. S. dollars for U. S. payments)
(Dollars canadiens pour les paiements Canadiens; Dollars américains pour les paiements américains)

Individual (Individuelle):

_____ \$20.00 Dollars (Canadian dollars for Canadian payments; U. S. dollars for U. S. payments)
(Dollars canadiens pour les paiements Canadiens; Dollars américains pour les paiements américains)

*You may pay on the CMA 2019 Website under the Guédry et Petitpas Réunion or by check
(see below for payment by check)*

Please return form and payment to:
(Retournez le formulaire et le paiement à:)

Make check payable to: **Les Guédry d'Asteur, Inc.**
(Libellez le chèque à: **Les Guédry d'Asteur, Inc.**)

Les Guédry et Petitpas d'Asteur, Inc.
Martin Guidry, President
6139 North Shore Drive
Baton Rouge, LA 70817 USA

Note: While attending the Congrès Mondial, some of our early-arriving Guédry and Petitpas families may wish to attend the Broussard get-together near the original homestead of Beausoleil – Joseph Broussard dit Beausoleil.

Broussard Family Reunion

at the

Please join us at the Broussard Family Reunion during the “Congres Mondial Acadie 2019” on Wednesday, August 14, 2019 at the beautiful *Solomon Gardens*, 1833 Salisbury Road, Moncton, New Brunswick, E1E 4P7, Canada. (1-506-854=2390)

We are so excited for the opportunity to meet long-lost Broussard cousins from around the world! In particular, we are thrilled to announce that the reunion is located in the area where Joseph “Beausoleil” Broussard and his brother Alexandre once lived!

This casual event will be a “meet and greet” from 1- 6 pm with a 2:30 to 3:30 special presentation about the history of the Broussard’s along the Petit Coudiac River and other places in l’Acadie.

For more details and to register for this free event visit www.cma19.org, click on programs/ then families/ then Broussard. For the most up to date information follow us at www.facebook.com/Broussard or email Cheryl Broussard Perret at campbeausoleil@gmail.com.