The Marion House

131 Sunnyside Avenue, Old Ottawa South
The house and its notable families – Bland, Marion, and von Baeyer
The house, built in 1912
[image: image1.jpg]

The two-story house sits at the northwest corner of Sunnyside and Bristol. It was surrounded to the north by market gardens, before Southern Drive and Avenue Road were a gleam in a developer’s eyes. From the outside, it looks as if there is a full attic, but this is actually a crawl space. The dominant feature is the porch that wraps around the front and west side of the house. The upper story was clad in cedar shakes, now a synthetic version. The lower story is red brick, and the foundation is heavy stone. An old metal survey marker (benchmark and elevation) is set into the front foundation. There are two chimneys, and two bay windows.
Photo 1939

Inside, there are four rooms and a bath upstairs, and three rooms and a kitchen downstairs, arranged in a centre-hall plan. The dining room still has a fireplace designed to burn coal. Hot-water heating is still in use. Ceilings are nine feet high. The basement is now partly finished. The original back porch was enlarged and a separate garage, which leads onto Bristol Avenue, was added, probably in the 1940s. The garage was used to store firewood as the house owners at the time, the Marions, never had a car.
The house has a sizeable garden to the west and smaller green spaces on the other three sides. For many years there were two giant maples in front of the house, but these died and have been replaced by the smaller Red Knight variety.
The plot on which the house is located was part of a much larger tract that was mapped in 1910 by the surveyor George E. Farley for the joint owners James Gilpin and Octavius Pommerville. The resulting “plan of subdivision” established lots along both sides of Brighton and Sunnyside from Riverdale to near the Rideau River. In March 1912, Gilpin and Pommerville sold two adjacent lots to Charles H. Bland for $1000, on the condition that he build a house worth at least $1500 within six months. Originally the home was called 25 Sunnyside, but by 1916, it had been renumbered to its present 131 Sunnyside.
The house came to emit a powerful literary aura, as will be seen from the following survey of its resident families. Those families have also been deeply committed to Old Ottawa South – connected to other properties in the area, and remaining in 131 Sunnyside for decades.
The Bland family, 1912 - 1939
[image: image2.jpg]

Charles Henry Heber Bland was born in Pembroke (Ontario) in 1886, the only child of James Alfred Anthony Bland, an artist, and Louisa Guppy, both born in England in 1857, and married in Pembroke in 1883. Charles Bland married Ethel Farrow (born in Ottawa in 1888) a few months after he acquired the Sunnyside property in 1912. He and his family were to stay there for 27 years.
Mr. Bland was a graduate of Queen’s University, and began in 1909 to work for the Civil Service Commission, breaking for World War I service overseas with the 20th Battery, Canadian Field Artillery, and returning in 1919. He rose steadily to become a member of the Commission in 1933. Two years later he became its President, and remained in that position for two 10-year terms, until 1955. Over the course of the 1930s and 1940s, he was able to move the Commission away from its links with party politics in favour of a merit system using competitive examinations. For his leadership in the postwar expansion of the government, he was awarded the Companion of the Order of St. Michael and St. George. In 1935 he wrote the chapter on Canada for the often-cited book Civil Service Abroad – Great Britain, Canada, France, Germany. In 1954 he received an honorary doctorate from Queen’s University.
After leaving 131 Sunnyside, the Blands moved to 828 Echo Drive. Ethel died there in 1954, and Charles in 1966, survived by his second wife, Edith Evans Young (1891-1975), and three sons, Ward of Montreal; Alan G., president of Defence Construction Ltd.; and Larry who was with the Department of Trade and Commerce.
Charles Bland’s father, James, had his own connection with Sunnyside Avenue. From 1914 until his death in 1928, he lived at 103 Sunnyside (numbered 9 before 1916) with his second wife Ruth A. Clarke, born in Ottawa in 1860, whom he had married in 1911 in Pembroke.
The Marion family, 1939 - 1983

In October 1939, the property was sold by the Blands to Séraphin Marion, who lived there with his family for the next 44 years.
[image: image3.png]

Séraphin Marion was an archivist, professor, writer and historian. In all, he was an ardent defender of French Canadian and Franco-Ontarian interests. He was born in Ottawa in 1896. While teaching French at the Royal Military College in Kingston (1920-25), he earned a doctorate from the Sorbonne with a thesis on French Canadian history (1923). He worked at the Public Archives of Canada from 1925 to 1955, first as a translator, and then as Director of Historical Publications. During this time, he also taught seminal courses on French Canadian literature at the University of Ottawa. In 1933 he obtained a second doctorate, from the University of Montréal, with a thesis on the subject of his courses.
In his work as an archivist, Prof. Marion discovered a mine of information on early French-Canadian literature, particularly in periodicals, that was little known at the time. He presented the fruits of his research in some 20 studies, including a nine-volume collection entitled Les Lettres canadiennes d’autrefois (published 1939-58). He became a member of the Royal Society of Canada in 1934, then Honorary Secretary from 1940-52. He was also an active member of the Académie canadienne-française, the Canadian Society for Adult Education, the Société des Dix, and other associations. He lectured all over Canada on the rights of Canada’s French-speaking minorities.
Over the years, Prof. Marion received numerous awards and honours, including the Académie de Lutèce Gold Medal (1933), officer of the Order of Canada (1976), and member of the Papal Order of St. Gregory the Great (1982). He was a professor emeritus at the University of Ottawa until his death in November 1983. A primary school in Gloucester and a street on the University of Ottawa campus are named in his honour. The Saint-Jean-Baptiste Society of Montréal annually awards the Séraphin Marion Prize.
He married Monique Roy, an accomplished pianist and painter, in 1924. They had four children: Gilles (born 1925 while living at 631 King Edward Ave.) became a pediatrician and painter; Colette (born 1927 while at 33 Bellwood Ave.) became a teacher and Hispanist; Jean-Yves (born 1928 also at Bellwood) became a pilot; and Claude (born 1929 at Bellwood) became an electrical engineer. Claude drew detailed floor plans of 131 Sunnyside as it was in 1950 (still extant). Monique Marion lived from 1900 to 1989.
The von Baeyer family, 1983 - present
The von Baeyer family got to know Prof. Marion and his wife during the time (1952-58) that they lived next door at 133 Sunnyside. The middle son, Cornelius, returned to 133 Sunnyside in 1974 with his wife Edwinna (née Clappe) whom he had married in 1970. Cornelius was born in Germany, Edwinna in the United States. In 1983 they acquired 131 Sunnyside when the Marions sadly had to leave the house due to ill health. Prof. Marion was pleased and amused at the evolving story of the house, passing from families of English, to French, to more recently Canadian origin. Cornelius and Edwinna have been living in the house since then (a mere 26 years at this writing).

[image: image4.jpg]

Edwinna von Baeyer is a writer, editor and landscape historian. Like Prof. Marion in his field, she uncovered a largely untapped mine of information on Canadian garden history, largely in periodicals, when researching the first bibliography on this subject in 1981. She wrote Rhetoric and Roses: A History of Canadian Gardening 1900-1930 (1984), and Garden of Dreams: Kingsmere and Mackenzie King (1990). She was co-author of The Reluctant Gardener (1992); co-edited Garden Voices – Two Centuries of Canadian Garden Writing (1995); and wrote Down the Garden Path: A Guide for Researching the History of a Garden or Landscape (2007).
Her husband, Cornelius von Baeyer, is a retired federal public servant. He began his career producing language learning materials, including Talking about Canadian English...and French as well (1983) – the subject of lively discussion with Prof. Marion. He subsequently worked extensively on federal official languages policies, and later, ethics programs. He has continued to consult and write in these fields through his Workplace Ethics Consultancy.
They have two children: Eliza (born 1974) who studied organizational psychology and is an advisor on strategic policy in Ottawa, and Jakob (born 1978) who is a journalist in London, England. Cornelius, Eliza and Jakob are graduates of Hopewell Avenue Public School and Glebe Collegiate Institute. Needless to say, Dr. Gilles Marion was their pediatrician.

Sources and Photo Credits
On Charles H. Bland: The Biography of an Institution – The Civil Service Commission of Canada, 1908–1967, by J. E. Hodgetts, William McCloskey, Reginald Whitaker and V. Seymour Wilson, 1972, see Chapter 7, section on “The CSC in the Bennett Years”, available at: www.psc-cfp.gc.ca/lib-bib/biograph/07-chap-eng.htm
“C.H. Bland collapses and dies near home”, The Ottawa Citizen, February 4, 1966, p.14.

Biographical data from Ancestry.ca, City directories, and Beechwood Cemetery.
Séraphin Marion, by Paul Gay, Éditions du Vermillon, 1991.

“Séraphin Marion”, www.RacontemoiOttawa.com
“Séraphin Marion: Champion of French-Canadian Literature”, by Michel Prévost, Chief Archivist of the University of Ottawa, Tabaret Magazine, in both English and French, Spring 2008.
“von BAEYER, Edwinna Louise” in Canadian Who’s Who, 2008 Edition.

“Edwinna von Baeyer”, www.magma.ca/~evb/
“Cornelius von Baeyer”, www.WorkplaceEthics.ca
Photos: The House in 1939: view from the southwest, along Sunnyside Avenue, gift from J. Marion to C. von Baeyer. Charles H. Bland: included in “The CSC in the Bennett Years” referred to above. Séraphin Marion: from the archives of Le Droit, reproduced on the cover of Paul Gay’s book referred to above. C. and E. von Baeyer: by Philippa Harrison, 2006.
[Assembled by Cornelius von Baeyer, June 2009]

4

