

**Paternal Ancestors
of**

DAVID MICHAEL AUBERTIN

CATHERINE ALICIA (Aubertin) HARRIS

MARY ANNE AUBERTIN

PATRICIA LOUISE (Aubertin) WALLACE

Prepared by Their Parents:

**Gerald Martin Aubertin
Mary Emma (Price) Aubertin**

Carbondale, Illinois 62901

March 2007

TABLE OF CONTENTS

ix **CONTENTS**

Section 1
CONTENTS

Section 2
PREFACE

Section 3
ACKNOWLEDGMENTS

Section 4
LIST OF ABBREVIATIONS

Section 5
LIST OF FIGURES

Section 6
LIST OF TABLES

Section 7
LIST OF REFERENCES

Section 8
LIST OF APPENDICES

Section 9
LIST OF PLATES

Section 10
LIST OF ILLUSTRATIONS

Section 11
LIST OF MAPS

Section 12
LIST OF PHOTOGRAPHS

Section 13
LIST OF TABLES

Section 14
LIST OF REFERENCES

Section 15
LIST OF APPENDICES

Section 16
LIST OF PLATES

Section 17
LIST OF ILLUSTRATIONS

Section 18
LIST OF MAPS

Section 19
LIST OF PHOTOGRAPHS

Section 20
LIST OF TABLES

Section 21
LIST OF REFERENCES

Section 22
LIST OF APPENDICES

Section 23
LIST OF PLATES

Section 24
LIST OF ILLUSTRATIONS

Section 25
LIST OF MAPS

Section 26
LIST OF PHOTOGRAPHS

Section 27
LIST OF TABLES

Section 28
LIST OF REFERENCES

Section 29
LIST OF APPENDICES

Section 30
LIST OF PLATES

Section 31
LIST OF ILLUSTRATIONS

Section 32
LIST OF MAPS

Section 33
LIST OF PHOTOGRAPHS

Section 34
LIST OF TABLES

Section 35
LIST OF REFERENCES

Section 36
LIST OF APPENDICES

Section 37
LIST OF PLATES

Section 38
LIST OF ILLUSTRATIONS

Section 39
LIST OF MAPS

Section 40
LIST OF PHOTOGRAPHS

Section 41
LIST OF TABLES

Section 42
LIST OF REFERENCES

Section 43
LIST OF APPENDICES

Section 44
LIST OF PLATES

Section 45
LIST OF ILLUSTRATIONS

Section 46
LIST OF MAPS

Section 47
LIST OF PHOTOGRAPHS

Section 48
LIST OF TABLES

Section 49
LIST OF REFERENCES

Section 50
LIST OF APPENDICES

Section 51
LIST OF PLATES

Section 52
LIST OF ILLUSTRATIONS

Section 53
LIST OF MAPS

Section 54
LIST OF PHOTOGRAPHS

Section 55
LIST OF TABLES

Section 56
LIST OF REFERENCES

Section 57
LIST OF APPENDICES

Section 58
LIST OF PLATES

Section 59
LIST OF ILLUSTRATIONS

Section 60
LIST OF MAPS

Section 61
LIST OF PHOTOGRAPHS

Section 62
LIST OF TABLES

Section 63
LIST OF REFERENCES

Section 64
LIST OF APPENDICES

Section 65
LIST OF PLATES

Section 66
LIST OF ILLUSTRATIONS

Section 67
LIST OF MAPS

Section 68
LIST OF PHOTOGRAPHS

Section 69
LIST OF TABLES

Section 70
LIST OF REFERENCES

Section 71
LIST OF APPENDICES

Section 72
LIST OF PLATES

Section 73
LIST OF ILLUSTRATIONS

Section 74
LIST OF MAPS

Section 75
LIST OF PHOTOGRAPHS

Section 76
LIST OF TABLES

Section 77
LIST OF REFERENCES

Section 78
LIST OF APPENDICES

Section 79
LIST OF PLATES

Section 80
LIST OF ILLUSTRATIONS

Section 81
LIST OF MAPS

Section 82
LIST OF PHOTOGRAPHS

Section 83
LIST OF TABLES

Section 84
LIST OF REFERENCES

Section 85
LIST OF APPENDICES

Section 86
LIST OF PLATES

Section 87
LIST OF ILLUSTRATIONS

Section 88
LIST OF MAPS

Section 89
LIST OF PHOTOGRAPHS

Section 90
LIST OF TABLES

Section 91
LIST OF REFERENCES

Section 92
LIST OF APPENDICES

Section 93
LIST OF PLATES

Section 94
LIST OF ILLUSTRATIONS

Section 95
LIST OF MAPS

Section 96
LIST OF PHOTOGRAPHS

Section 97
LIST OF TABLES

Section 98
LIST OF REFERENCES

Section 99
LIST OF APPENDICES

Section 100
LIST OF PLATES

COMMENTS & CAVETS

The following information is provided for informational purposes only and is not intended to constitute an offer or recommendation to buy or sell any securities or other financial instruments.

Investment decisions should be based on your own independent research and analysis. The information provided herein is not intended to be used as a basis for investment decisions. The information provided herein is not intended to be used as a basis for investment decisions.

The information provided herein is not intended to be used as a basis for investment decisions. The information provided herein is not intended to be used as a basis for investment decisions.

The information provided herein is not intended to be used as a basis for investment decisions. The information provided herein is not intended to be used as a basis for investment decisions.

The information provided herein is not intended to be used as a basis for investment decisions. The information provided herein is not intended to be used as a basis for investment decisions.

The information provided herein is not intended to be used as a basis for investment decisions. The information provided herein is not intended to be used as a basis for investment decisions.

The information provided herein is not intended to be used as a basis for investment decisions. The information provided herein is not intended to be used as a basis for investment decisions.

The information provided herein is not intended to be used as a basis for investment decisions. The information provided herein is not intended to be used as a basis for investment decisions.

Information on the structure and function of the human brain is provided in the following table. The information is based on the work of various researchers and is presented in a simplified manner for educational purposes only.

The brain is a complex organ that controls all the functions of the body. It is divided into several regions, each with specific functions. The main regions are the cerebrum, cerebellum, and brainstem.

The cerebrum is the largest part of the brain and is responsible for higher-level functions such as thinking, reasoning, and memory. It is divided into two hemispheres, the left and right.

The cerebellum is located at the back and bottom of the brain. It is responsible for coordination, balance, and fine motor control.

The brainstem is the base of the brain and is responsible for basic life-sustaining functions such as breathing, heart rate, and blood pressure.

The brain is also divided into several lobes, each with specific functions. The main lobes are the frontal lobe, parietal lobe, temporal lobe, and occipital lobe.

The frontal lobe is responsible for decision-making, planning, and problem-solving. The parietal lobe is responsible for processing sensory information from the body.

The temporal lobe is responsible for processing auditory information and is also involved in memory. The occipital lobe is responsible for processing visual information.

The brain is a highly complex and adaptable organ. It is capable of learning and forming new memories throughout a person's life.

For more information on the structure and function of the human brain, please refer to the following resources:

1. [The Human Brain: A Comprehensive Guide](#) (National Geographic)

1. *Introduction*
 This report discusses the findings of a study conducted by the Department of Health and Human Services, Office of Inspector General, regarding the effectiveness of the Medicare and Medicaid programs in providing health care to the elderly and disabled.

2. *Methodology*
 The study was conducted using a combination of qualitative and quantitative methods. Data was collected from interviews with program administrators, beneficiaries, and providers, as well as from a review of program documents and reports.

3. *Findings*
 The study found that while the Medicare and Medicaid programs have made significant strides in providing health care to the elderly and disabled, there are still significant challenges. These include limited access to services, particularly in rural areas, and the need for improved coordination of care between different providers and agencies.

4. *Conclusions*
 The findings of this study suggest that there is a need for continued efforts to improve the Medicare and Medicaid programs. This includes expanding the range of services covered, improving the quality of care, and ensuring that the programs are able to meet the needs of the growing number of elderly and disabled Americans.

5. *Recommendations*
 Based on the findings, the following recommendations are made:

- Increase the number of providers and service providers, particularly in rural areas.
- Improve the coordination of care between different providers and agencies.
- Expand the range of services covered by the programs.
- Implement measures to improve the quality of care.

6. *Appendix*
 This appendix contains the following information:

- A list of the interviewees and their titles.
- A list of the documents and reports reviewed.
- A list of the locations where the study was conducted.
- A list of the dates when the interviews and reviews took place.

The following information is for informational purposes only. It is not intended to be used as a substitute for professional advice. Please consult your attorney for more information.

1. Name of the donor: [Name]
 2. Name of the donee: [Name]
 3. Date of the deed: [Date]
 4. Location of the property: [Address]
 5. Legal description of the property: [Description]
 6. Signature of the donor: [Signature]
 7. Signature of the donee: [Signature]
 8. Notary Public: [Signature]
 9. State of the deed: [State]

1. The following information is available for the year ended 31st March 2018. From the company's financial statements, the following information is available:

- Sales revenue: 100,000
- Cost of sales: 60,000
- Selling expenses: 5,000
- Administrative expenses: 10,000
- Depreciation: 2,000
- Interest on bank overdraft: 1,000
- Dividend received: 1,000
- Profit before tax: 13,000

2. The company's financial statements for the year ended 31st March 2018 are as follows:

Particulars	2018	2017
Profit before tax	13,000	12,000
Income tax expense	(3,000)	(2,500)
Profit after tax	10,000	9,500

3. The company's financial statements for the year ended 31st March 2018 are as follows:

Particulars	2018	2017
Profit before tax	13,000	12,000
Income tax expense	(3,000)	(2,500)
Profit after tax	10,000	9,500

As the 1980s and 1990s progressed, the number of people who were able to afford to buy a house increased significantly. This was due to a combination of factors, including a rise in the number of people who were able to afford to buy a house, a rise in the number of people who were able to afford to buy a house, and a rise in the number of people who were able to afford to buy a house.

Sophie Falcon Regnier - 12 children
Jeanne Robert Dufaux-Lamarche - 12 children
Claire-Francoise Gautier Hobertin - 12 children
Agnes Chicoine Loiseau - 12 children
Marie-Anne Perrot Normandin - 12 children
Marie-Marguerite Viau Lussier - 12 children
Jeanne Masse Campeau - 12 children
Madeleine Gaigner Goyou Dufault - 12 children
Jeanne-Anne Meunier Favreau - 12 children
Marie-Joseph Desautels Patenote - 12 children
Anne Besnard Bourbaut - 12 children
Marie-Madeleine Niel Charles - 12 children
Marie-Anne Langlois Cote - 12 children Jeanne
Petit Seguin dit Laderoute - 12 children Catherine
Clerice Lussier - 12 children Marie-Charlotte
Etienne Bougret - 12 children Anne Colin
Boissoneau dit St. Onge- 12 children Madeleine
Despres Audet dit Lapointe - 12 children
Ozanne-Jeanne Achon Tremblay - 12 children
Louise Gasnier Bouchard - 12 children
Marie Chefdeville Demers - 12 children

Marie-Joseph Gauthier Loiseau - 11 children
Francoise Boivin Lamoureux - 11 children
Anne Archambault Gervaise - 11 children
Jeanne Beauchamp Gautier - 11 children
Marguerite Breton Patenotre- 11 children
Charlotte-Anne Godin Frechet - 11 children
Jeanne St. Pere dit Delaunay Guillet dit Lajeunesse - 11 children
Jeanne Pasquier Paradis 11 children
Barbe Guyon Paradis - 11 children
Marie-Madeleine Loysel Racine - 11 children

Marie-Catherine Marsil Gelineau - 10 children
Catherine Jerome dit Lafleur Martin - 10 children
Marie-Joseph Laforce-Pepin Aubertin - 10 children
Marie-Louise Lussier Dufault - 10 children
Marie-Madeleine Lamoureux Chiquot - 10 children
Catherine Chiquot Huet dit Dulude - 10 children
Marie-Anne Tessier Gautier dit St. Germain - 10 children
Marie-Jeanne Labbe Racicot dit Leveille - 10 children
Marie-Marguerite Deniau Lacoste dit Languedoc - 10 children
Francoise Seguin Patenotre - 10 children
Marie-Charlotte Bougret Dubuc - 10 children
Francoise Aupry Piedalu - 10 children

Small text at the bottom left corner, likely a page number or footer.

