

Joseph Laderoute. (1857-1931)

By Brenda Boyer Percell¹ and Lawrence Barkwell

Joseph was born in 1857, the son of Joseph Laderoute² (b. 1832) (the son of Jean Philibert Laderoute and Marguerite Pontbriand dit Sansregret) and Marie Larocque³ the daughter of Baptiste Larocque and Louise Dease. Joseph Laderoute's uncle Antoine Larocque was a signatory to the August 29, 1882 Petition from Simon Blondeau, Augustin Brabant, John Simpson and other Metis from Fort Qu'Appelle concerning Metis land claims [which subsequently the government ignored].

Joseph Laderoute, Genevieve Dumas, unknown, Christine Dumas Pilon.

Joseph married Genevieve Dumas the daughter of Michel Dumas (a Riel Councilor) and Henriette Landry on January 26, 1886 at St. Boniface. Her sister Christine Dumas (1862-1954) was married to Raymond Barthelemi Pilon a participant in the 1885 Resistance.

¹ Brenda grew up on her grandparent's farm at St. Laurent in the 1960s. Her maternal grandparents are Edmond Boyer (b. 1923) and Marie Virginie Berthe Louise Laderoute (b. 1900). Great grandparents are Raphael Boyer (b. 1867) and Elise Tourond (b. 1868) and Joseph Laderoute (b. 1886) and Genevieve Dumas (b. 1859). Her great-great grandparents via Raphael and Elise Boyer are William Boyer (b. 1840) and Julienne Bousquet (b. 1847).

² His brother Jean Baptiste Laderoute (b. 1798) was married to Josephte Larocque, the daughter of J. B. Rocbrune dit Larocque and Josette (Indian)..

³Born on July 1, 1840 on the McKenzie River, N.W.T. and died in 1901. |

Her brother Daniel (David) 1843-1923, was married to Elise Ferguson. He too was a Resistance fighter. Her brother Isidore (1851-1928) was married to Pelagie Smith and was a Captain in the 1885 Resistance. Her brother Joseph Patrice (b. 1863) was a Resistance fighter. Her sister Marguerite (b. 1843) was married to Jean Caron, Marguerite's husband and sons, Jean Jr., Theophile and Patrice were Resistance fighters.

Joseph Laderoute (1855-1931), Genevieve Dumas (1858-1929)

Genevieve and Joseph had the following children:

- Agnes Seguin dit Laderoute, married Jerome Parenteau.
- Alexina Seguin dit Laderoute, married Alfred Lafontaine, son of Calixte Lafontaine and Louise Gervais.
- Edmond Seguin dit Laderoute, b. 1899, d. 1902.
- Marie Virginie Berthe Louise Laderoute b. c. 1899, married Joseph Edmond Boyer.
- Louis-Azarie Seguin dit Laderoute, b. 1902.
- Henriette Seguin dit Laderoute, b. 1903.

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