

U h e a k i a i

A QUARTERLY PUBLICATION
OF KANKAKEE VALLEY
GENEALOGICAL SOCIETY

QUARTERLY PUBLICATION

Kankakee Valley Genealogical Society
P . O . B o x 4 4 2
Bourbonnais, Illinois 60914

May, 1993

Vol. 23. No. 2

TABLE OF CONTENTS

	<u>Page</u>
Quarterly/Newsletter Extractions	2-3
New Publications	3-4
Genealogy Seminars/Conferences	4
Great & Great, Greats (Queries)	5
Illinois Civil War Monuments	5
County Court - 1878	5-7
1878 Kankakee County Marriages	7-8
1878 Kankakee County Births	8-10
Manteno Morsels - 1878	10-11
Immigrants Transformed Face of Labor in America	11
Books in Genealogical Room - Kankakee Public Library	12
Kankakee Co. Grave Markers - Zion Lutheran Cemetery, Grant Park	13-14
1993 Calendar of Family History Workshops at Nat. Archives	15
Interments in National Cemeteries	16-19
Synopsis of Meetings	19
History of Kankakee County	20-25
Ancestor Charts	26-28
Surname Index	29-30

QUARTERLY NEWSLETTER EXTRACTIONS

Glossary of Land Terms

B.L.W. - Bounty Land Warrant

Bounty Land - A portion of the public domain given to soldiers for military service, in place of money payment.

Chain - Measurement used in surveying: 66 feet in length or 100 links of 7.92 inches.

Dower Right - The right of a widow to a portion of her deceased husband's estate. In a land record a release without any condition or restriction.

Headright - The privilege of receiving a grant of and for payment of passage of a settler to the new world: usually 50 acres.

Link - A measurement of land: one link is 7.92 inches.

M.L.W. - Military Land Warrant.

Metes & Bounds - A method of survey used in eastern U.S. in which boundaries determined by locations of physical landmarks.

Public Domain - Land which belonged to the Federal Government. All land except the original 13 colonies and Kentucky, Tennessee, Vermont, West Virginia and Texas.

Quit Claim Deed - An instrument by which a person releases all interest or claim he has in a particular piece of land.

Range - A land measurement east or west of a principal meridian used in locating land.

Warranty Deed - A document of conveyance of property in which the seller guarantees a clear title to the property sold.

Taken from the Christian Co. Quarterly, Vol. X, No. 1, Spring, 1993.

History Tidbit

In the year 1723 the State of Illinois was bought from ten Indian Chiefs representing ten tribes by 22 white men of PA and England. The territory was in two tracts. one called Southern Illinois, the other called Northern Illinois. The consideration was 200 strouds, 260 blankets, 360 shirts, 150 lbs of stroud breech-cloth, 500 lbs of gun powder, 4,000 lbs of lead, one gross of knives, 30 lbs of Vermillion, 2,000 gun flints, 200 lbs tobacco. 2 doz. gartering, 10,000 lbs. flour, 5,000 bushels Indian corn, 12 horses, 12 horned cattle, 20 bushels salt, 20 guns. The articles were paid and delivered in full council. The deed was signed and executed before a French notary public at Kaskaskia village exchange. (McHenry Co. GS-IL X.6)

Lutheran Ancestors

The Concordia Historical Institute, Dept. of Archives & History, 801 DeMun, St. Louis, MO 63103 is extremely helpful when trying to track down your Lutheran ancestors in the U.S. They can help you located what churches were functioning in a particular area and where the records are located if the church is defunct. They offer membership in their Institute which gives you discount research rates. You'll receive a newsletter and quarterly. Although they have much history on the Lutheran Church in America, their main interest is the Missouri Synod Church (submitted by Marguerite Butzow, Archives Assistant, Champaign Co. GS, Vol. 22 #1).

Scotland

Catholic Church records from Scotland are held by the Scottish Record Office, Prince St., Edinburgh EH1345 (The Scottish Genealogist. Vol. 39 #1).

NEW PUBLICATIONS

Kellett, Keenan, Girardot & Visger Famines

Boyhood Memories and Family Ties by James G. Kellett. This is a story of places (Missouri, Detroit & Belle Isle, Sandwich, Ontario) and of people who touched their lives. \$35.00 postpaid to James G. Kellett, 5 Terrace Drive, Pueblo, CO 81001.

The Heritage Book Collection

The Heritage of Blacks In North Carolina, Vol. 2, \$40.00 plus \$4 shipping, hardbound 510 pages.

The Heritage of Randolph Co., NC, Vol. i, \$47.50 plus \$4.50 shipping, hardbound 528 pages.

The Heritage of Harnett County, NC, Vol. II, \$50 plus \$4.50 shipping, hardbound 528 pages.

The Heritage of Rowan Co . NC, Vol. I, \$55 plus \$4.50 shipping, hardbound, 760 pages.

The Heritage of Surrey Co., NC, Vol. I, \$50 plus \$4.50 shipping, hardbound, 696 pages.

The Heritage of Yadkin Co., NC, Vol. I, \$50 plus \$4.50 shipping, hardbound, 774 pages.

The Heritage of Stokes Co. NC, Vol. II, \$45 plus \$4 shipping, hardbound, 594 pages.

The Heritage of Wilkes Co., NC Vol. II, \$55 plus \$4 shipping, hardbound, 600 pages.

The Heritage of Caldwell Co., NC, Vol. I, \$55, plus \$4.50 shipping, hardbound, 600 pages.

The Heritage of Burke Co. NC, Vol. I, \$50 plus \$4 shipping, hardbound, 528 pages.

Send orders to Titles, Myra Watts, Delmar Printing, P.O. Box 1013, Charlotte, NC 28201.

Kentucky Ancestry, \$19.95 plus \$2.50 s/h, softbound, 388 pages.

Searching on Location, \$8.95 plus \$2.00 s/h, softbound, 102 pages.
Genealogical Research; Methods & Sources, Vol. 2, \$15.00 plus \$2.50 s/h, hardbound, 372 pages. Order from Ancestry, P.O. Box 538, Salt Lake City, UT 84110

The Pennsylvania Line - a catalogue/research guide to PA genealogy and local history, \$10.50 postpaid, 416 pages, from Southwest PA Genealogical Services, P.O. Box 253, Laughlintown, PA 15655.

Map of Frederick County - displays the historical name of roads and cemeteries, mills, etc. The map is illustrated in four colors and is 26 x 45 inches. Cost is \$5.00, postage \$1.00. Checks should be made payable to Winchester-Frederick Co. Historical Society and order from Archives, Handley Library, Box 58, Winchester, VA 22604.

GENEALOGY SEMINARS/CONFERENCES

St. Louis Gen. Society 24th Annual Fair - Ancestral Routes to Missouri, June 19, 1993. For further information write to: St. Louis Gen. Society, 9011 Manchester Rd., Suite 3, St. Louis. MO 63144.

American/Schleswig-Holstein Heritage Society plans "German Discovery Tour", July 29-August 12, 1993. Depart from O'Hare and fly to Hamburg to begin the 14 day tour. For further information, write to ASHHS Germany Tours, P.O. Box 313, Davenport, IA 52805.

Collections Management Workshop scheduled for June 12, 1993, at Cahokia Mounds State Historic Site. Collinsville, Illinois. Contact Congress of Illinois Historical Societies & Museums, Old State Capitol, Springfield, IL 62701, 217/782-2635.

GREAT AND GREAT, GREATS

Looking for parents and siblings of Francis BULLEIGH (BOULAY, BOUCLE, BOULET, BOULETTE). Francis born between 1813-1833 arrived Illinois between 1838 & 1857 from Canada. Married widow Adelaide Lagis LATERNAU (DUCROS) In St. Anne, Illinois, 1858. Stepchildren Edward, b. 1848, Delia, b. 1850, Jillie, b. 1852, Lucy, b. 1853, Alfred, b.1855, Achelly, b. 1857, listed both as LATERNAU & DUCROS. He was Catholic, changed to Presbyterian, moved to Ottawa County, Kansas in 1880. Clophos Bulleigh, 3000 Arthur St. N.E., Minneapolis, MN 55418.

Wish to correspond with anyone with knowledge of the following people at 1850-1860: William YOHNKA/JAHNKA (working for Van Kirk?), Rachel Schultz YOHNKA (living in Otto Township?>, and Minnie YOHNKA LINO (working for Warriner in Otto Township?). Carol Rittmanic, 5721 Elaine Drive, Rockford, IL 61108

ILLINOIS CIVIL WAR MONUMENTS

Studying the various forms of monuments erected in Illinois to commemorate the Civil War. "Memorials" include shafts, columns, soldier statues, memorial trees, flagpoles, gazebos, plaques, memorial halls/ museums, cannons, piles of cannonballs, etc., located at courthouses, libraries, churches, cemeteries, parks. Please write to Mark Johnson, Box 913, Springfield, IL 62705 if you have information on monuments or their history.

COUNTY COURT - 1878

Taken from The Kankakee Gazette November 14, 1878.

Estate Lysamore Smith. Inventory and appraisal bill approved. Sale of personal property allowed.

Estate Andrew J. Alford. Betsey Alford appointed administratrix in bond of X7,000. Nelson Adams, J. R. Eastman and John L. Brown appointed appraisers.

Conservatorship N. Glennan. Continued.

Guardianship Sarah C. Hawkins. Taken under advisement.

Estate Otto Mathias. Administrator's report approved.

Estate James Byrns. Claim W. A. Ott continued to Nov. 24.

Taken from The Kankakee Gazette, December 5. 1878.

Estate Alexis Blanchett. Continued to Nov. 27.

Mary Trombly, of Pilot, an unmarried person, aged 25, was adjudged insane.

Estate James Byrns. Petition of Porter Riggs and Henry Swan for release as securities; continued to next term.

Estate Frederick Bosselman. Inventory approved.

Estate C. P. Grimes. Sale bill approved; window's relinquishment and selection filed.

Guardianship minor children Charles Hathaway. Guardian's report approved.

Estate Frank H. Brooks. Virginia C. Brooks appointed administratrlix In bond of \$800.

Official bond of Henry Licht, coroner, with L. Schneider and C. Kurrash as securities, filed and approved:

Estate Wm. Hobble. Charlotte Hobble and G. V. Huling appointed administrators in bond of \$40,000; A. Kerr, R. J. Hanna and John Dale appointed appraisers.

Official bond of Peter Brosseau, Sheriff, with R. Moisant, J. F. Campbell and L. Euzler securities, filed and approved.

Estate A. J. Alford. Appraisement bill approved.

Estate J. F. Mazuzan. Will admitted; Herbert Lewis appointed executor in bond of \$3000.

Taken from The Kankakee Gazette, December 19, 1878.

Estate Johanna Ehrenfort. Will admitted.

Estate James Byrns. Executor granted till first day of December term to file report and new bond.

Estate C. P. Grimes. Proof of publication.

Estate J. W. Shear. Same.

Estate A. J. Alford. Inventory approved.

Taken from The Kankakee Gazette. December 26, 1878.

Estate of C. P. Grimes. Claims allowed: H. S. Bloom. \$15.35: Zep. Rouleau. \$102.50: M. H. Van Riper. \$10: F. Lehrman. \$7: W. E. Scobey. \$20: James Chatten. \$50.

Estate of W. J. Shear. Sale bill approved. Claims allowed: O. P. Seward. \$11: J. B. Cyrier. \$2.18: Wm. Frith, \$40: John Rantz. \$84.10: Thomas Murphy. \$13.69: J. W. Cooper. \$182.22; R. J. Hanna, \$95.23: Loyd Lancaster. \$335.95,

Estate of A. J. Alfred. Inventory approved.

Estate of Francis H. Brooks. Inventory and appraisal bill approved.

Estate of Peter Buhler. Final report approved.

1878 KANKAKEE COUNTY MARRIAGES

Taken from The Kankakee Gazette.

<u>Bride</u>	<u>Groom</u>	<u>Where From</u>	<u>Date</u>
Amelia Duscharmes	Arman Lindgreen	St. Anne/Chicago	29 Oct 1878
Mary Picord	Frank St. John	Kankakee/St. Anne	15 Oct 1878
Leonia Foucher	Ambrose Allain	St. Anne	17 Oct 1878
Cynthia Welch	John Lundberg	Yellowhead	17 Oct 1878
Olive V. Adams	Don A. Bush	Norton	07 Nov 1878
Sarah Rhinehart	Daniel Brunner	Pilot	03 Nov 1878
Maria L. Emling	John Pratt	Essex	15 Oct 1878
Phila Gridley	John Johnson	Yellowhead	06 Nov 1878
Victoria Riall	Oliver Passlow	Sumner	14 Oct 1878
Jennie Kirk	Asmus Paulsen	Clifton	05 Nov 1878
Laura G. Talbott	Geo. A. Smith	Brooklyn IA/Waukee IA	13 Nov 1878
Rachael Clark	Henry Allen	Rockville/Bourbonnais	12 Nov 1878
Aletha A. Cox	Horace G. Petro	Rockville/Bourbonnais	24 Oct 1878
Minnie Thaves	Frederick G. Hattendorf	Yellowhead/Grant Park	03 Nov 1878
Delina Lecuyer	Celestin Fortin	Bourbonnais/Sumner	26 Nov 1878
Denise Betourney	Eusebe Brais	Manteno/Bourbonnais	19 Nov 1878
Philomene Allo ^y s	Camille Lamore	Bourbonnais/Rockville	26 Nov 1878
*Mary O'Keefe	Davis Sheean	Pilot	05 Dec 1878
Alice J. Bradford	Leonidas Vicory	Momence	13 Oct 1878
Marie Deslauries	Edward Mayrand	Manteno	31 Oct 1878
Minnie Wells	Peter Garvis	Manteno	31 Oct 1878
*Delia Dubois	Charles Labrie	Manteno	12 Dec 1878
Delia Prairie	John Dandurand	Manteno	28 Nov 1878
Inez E. Austin	C. A. Burgess	Essex/Salina	04 Dec 1878
Elizabeth Hoffman	Henry H. Carsten	Kankakee	26 Nov 1878
Aglia Superneau	Peter Dagle	Kankakee	17 Nov 1878
Louise Levoie	Victor Grandpre	St. George/Manteno	12 Nov 1878
Marla Gerard	Joseph Trembly	Kankakee/Otto	03 Nov 1878

Bride	Groom	Where From	Date
Matilda Marceaux	Noel Giroux	Kankakee/Bourbonnais	26 Nov 1878
Mathilde Lambert	Meremiah Levreau	Bourbonnais	11 Nov 1878
Bertha Hammond	Henry Kutemeyer	Sumner	09 Dec 1878
Margaret Durkin	Michael O'Connor	Limestone	08 Dec 1878
Henrietta Foster	Alonzo Peck	Norton/Essex	14 Nov 1878
Alice Hall	Theodore Hupp	Momence/Ganeer	19 Dec 1878
Minnie Buckmann	William Styck	Salina	19 Dec 1878
Delia Deadman	Chas. H. Sanford	Momence	19 Dec 1878
Susie Flanagan	Olin A. Watson	Otto	25 Dec 1878
Sarah R. Simpson	Jason J. Borland	Yellowhead/Wash.Hgts.	25 Dec 1878
Nancy Hardy	David J. Lowe	Monee/Rockville	24 Dec 1878
Mary E. Blessing	Joseph M. Hager	Manteno/Coda	25 Dec 1878
Lucinda Justin	Henry C. Kibbon	Aroma/St. Anne	24 Dec 1878
Carrie Wadley	Horace M. Dingman	Waldron/Chicago	06 Nov 1878
Anna Lueth	Diedrich Ehrich	Kankakee/Aroma	19 Dec 1878
Mary Eldredge	Samuel D. Legg	Aroma	01 Dec 1878
Celevine Richard	Tom Broulette	Bourbonnais	21 Dec 1878
Nancy Jane Smith	Elmer Hayden	Yellowhead/W.Creek. IN	04 Dec 1878
Esther A. Story	Charles C. Barker	Ganeer/Morocco, IN	31 Dec 1878
Annie Currier	Samuel Kriebel	Norton/Essex	31 Dec 1878
Minnie Timm	Chris Zilm	Pilot	26 Dec 1878

* Newspaper date (no wedding date given).

1878 KANKAKEE COUNTY BIRTHS

Taken from The Kankakee Gazette.

Son/Dau.	Parents	Date
Son	Albert Vanmeter, Waldron	08 Oct 1878
Daughter	Chas. T. Swan, Aroma	24 Oct 1878
Daughter	Alfred Roy, Kankakee	28 Oct 1878
Son	N. R. Chadwick, St. Anne	02 Nov 1878
Son	George Godreau, St. Anne	02 Nov 1878
Son	Chris Urhammer, St. Anne	10 Nov 1878
Son	George Dumont. St. Anne	13 Nov 1878
Daughter	Joseph Mercier, St. Anne	03 Nov 1878
Son	Samuel W. Skelly, Waldron	27 Oct 1878
Son	Henry Redman, Kankakee	20 Oct 1878
Dau ^g hter	Samuel Huss. Ganeer	22 Oct 1878
Daughter	Dennis Duchesne, Kankakee	09 Nov 1878
Daughter	John Dessenz, Kankakee	15 Sep 1878
Daughter	F. Naese, Aroma	28 Aug 1878
Son	Wm. Newmann, Kankakee	18 Jul 1878
Daughter	Daniel Calahan, Kankakee	07 Nov 1878
Daughter	John Offman. Kankakee	07 Nov 1878
Son	Joseph Melache, Kankakee	13 Nov 1878
Daughter	Lesem Booshaw, Momence	27 Aug 1878
Son	C. C. Porter, Momence	18 Jun 1878

<u>Son/Dau.</u>	<u>Parents</u>	<u>Date</u>
Daughter	Thos. Peters, Momence	14 Oct 1878
Son	Fred Kammann, Kankakee	02 Nov 1878
Son	Alex Thorpe, Kankakee	27 Oct 1878
Daughter	John B. Blain, Manteno	14 Nov 1878
Son	Alexis Contois, Manteno	13 Sep 1878
Daughter	E. R. Durham, Rockville	23 Nov 1878
Daughter	Leon Prairie, Rockville	01 Sep 1878
Daughter	Chas. Devereaux, Manteno	22 Oct 1878
Son	Z. E. Marceau, Manteno	14 Oct 1878
Daughter	G. Joannes, Manteno	12 Sep 1878
Son	Jos. Monet, Manteno	25 Sep 1878
Son	Pierre Pilote, Bourbonnais	30 Oct 1878
Son	O. Dandurand, Manteno	06 Oct 1878
Son	J. B. Brosseau, Manteno	30 Aug 1878
Daughter	E. Dandurand, Rockville	12 Aug 1878
Son	Jules Tesseidre, Manteno	21 Nov 1878
Son	F. Girard, Manteno	09 Sep 1878
Son	John Green, Grant Park	26 Nov 1878
Daughter	W. Watson, Momence	08 Nov 1878
Daughter	L. J. Smith, Manteno	23 Oct 1878
Daughter	Julius Clouatre, Manteno	30 Oct 1878
Daughter	Orrin Michaels, Limestone	23 Oct 1878
Son	Jacob Schwindle, Kankakee	27 Nov 1878
Son	Abraham Otis, Kankakee	30 Nov 1878
Son	Wellington Mills, Kankakee	18 Nov 1878
Daughter	Wm. Ravens, Kankakee	13 Sep 1878
Son	Carl Kraft, Kankakee	03 Mar 1878
Daughter	Carl Neumann, Kankakee	01 Nov 1878
Son	J. Grigorie, Manteno	05 Dec 1878
Son	Ambroise Banchard, Manteno	05 Dec 1878
Son	Damas Frechett, St. George	01 Nov 1878
Daughter	Geo. Langlois, St. George	25 Nov 1878
Daughter	C. Breault, Sumner	16 Nov 1878
Daughter	Wm. H. Wolle, Manteno	01 Nov 1878
Daughter	John Shmelle, Manteno	20 Jul 1878
Son	Jas. Stockton, Yellowhead	11 Sep 1878
Daughter	M. R. Parrish, Grant Park	23 Sep 1878
Son	G. W. Strickland, Judson	01 Oct 1878
Son	Alonzo Curtis, Grant Park	06 Oct 1878
Daughter	Moise Deslauries, Otto	02 Aug 1878
Son	Peter Woods, Kankakee	24 Nov 1878
Daughter	John Zopf, Kankakee	29 Nov 1878
Daughter	Edward Hooper, Essex	20 Nov 1878
Daughter	Geo. W. Winslow, Manteno	01 Dec 1878
Son	John Kettles, Manteno	27 Nov 1878
Daughter	Alfred Taylor, Momence	30 Nov 1878
Son	John Frahm, Grant Park	01 Dec 1878
Son	W. E. Zartman, Kankakee	08 Dec 1878
Son	Joseph Joubert, Kankakee	16 Dec 1878
Daughter	Carlton Sammons, Kankakee	20 Dec 1878

<u>Son/Dau.</u>	<u>Parents</u>	<u>Date</u>
Daughter	Almon Beebe, Aroma	22 Dec 1878
Daughter	Michael Turr, Limestone	25 Dec 1878
Son	J. W. P. West, Kankakee	31 Dec 1878
Daughter	Francis Birne, Momence	13 Sep 1878
Son	B. F. Gray, Momence	18 Oct 1878
Daughter	Jacob Mercier, Momence	19 Dec 1878

MANTENO MORSELS - 1878

Taken from The Kankakee Gazette, November 21, 1878.

Dr. E. P. Catlin has sold his residence, office and practice to Dr. Ellingwood. Dr. Catlin has gone to Rockford, we understand. Dr. Ellingwood takes possession immediately.

The Rev. George Winslow, M.E. minister here, held his first quarterly meeting last Sunday. Mr. Winslow has but lately been stationed here, but has made many friends in the short time he has been with us.

G. C. Merrick has a new two-story front just finished on his farm near town. The job was done on contract by M. R. Peters. The Dr. will move in the Spring, so we are told. H. N. Kinney has been making improvements in the shape of a cattle barn. Myron Bailey has a new and commodious corn barn just completed.

Wm. Vanderwater has returned from Valparaiso, where he has been attending school, and has gone away on a four months' whaling voyage.

The M.E. church has put up a new 8-inch stovepipe. We were cremated last Sunday thereby.

Z. E. Marceau lost his little baby boy last Monday night.

Merts & Allen shipped a number of car loads of hogs at \$2.30 per hundred.

New corn is coming in to market at 23 cents. Most of it that we have seen has been sound and good.

Dec. 10 - A little boy seven years old of Patrick Eagan died from the effects of being burned while playing with some fire which he and some other children had built in the field and was buried today.

Mrs. Canaday, an old lady, died last night.

Geo. Shreffler, of Rockville, had a horse quite badly cut up Monday evening by getting frightened at the cars and jumping onto a hitching post, where he was tied in front of one of the stores.

A new windmill swings to the breeze at E. Wright's.

A festival is promised us In the M.E. church on the evening of the 19th. We understand there will be lots of good things such as turkey and all the wherewiths to go with it, furnished for the occasion and as for the cakes and such like no one knows better than the Manteno ladies how to get them up. A good time is anticipated.

IMMIGRANTS TRANSFORMED FACE OF LABOR IN AMERICA

Submitted by Nelda Ravens from The Kankakee Daily Journal, May 31, 1992.

Between 1880 and 1924, more than 20 million immigrants poured into the United States. They not only transformed the face of America's laboring population, but also were transformed by America, says James Barrett, a history professor at the University of Illinois.

Immigrants and their families were consciously "Americanized" and often from "the bottom up" by fellow employees, and by union and political party members. In its early stages, the movement focused on naturalization and the right to vote for men. Later it expanded to include many elements of everyday life, including the immigrant mother's duties in the home and her "crucial role in producing a second-generation of 'true Americans'.

The Americanization movement turned into a "mindless patriotic frenzy" during World War I and became "a kind of crusade, as employers, nationalists groups and various state and federal agencies sought to remold the values and behavior of immigrant workers and their families". Scholars have paid little attention to the role experienced Immigrant and native-born workers played in acculturating newcomers. Such an investigation is critical for an understanding of class formation in the United States.

Many of the immigrants' teachers were older, more experienced, sometimes politicized workers who conveyed different notions of what was right or wrong in the workshop and in the U.S. as a society. It is not surprising, then, that many immigrants became politically active and joined radical political parties.

In coal mining, steel, clothing manufacturing, slaughtering and meat packing and elsewhere, organizers, business agents and shop stewards faced the task of conveying to the immigrant the specific goals, strategies and structures of the labor movement. Barrett argues that in the Chicago stockyards and elsewhere, an immigrant's introduction to the American political and economic system came "not through night school classes but through discussion and debate at union meetings (with interpreters), informal conversations with fellow workers, and labor movement publications, often printed in various languages".

BOOKS IN GENEALOGICAL ROOM - KANKAKEE PUBLIC LIBRARY

Section 8 (Hark Blue> - Passen^{er} & Immigration (contd. from Vol. 22 #4)

Smith, Clifford Neal; "Emigrants from the Island of Foehr (formerly Denmark), now Schleswig-Holstein, Germany to Australia, Canada, Chile, the United States and the West Indies, 1850-1875, Westland Publications, 1983.

Smith, Clifford Neal; "Emigrants from the Principality of Hessen-Hanau, Germany 1741-1767", Westland Publications, 1979.

Smith, Clifford Neal; "Emigrants from the West-German Fuerstenberg Territories (Baden & the Palatinate) to American and Central Europe, 1712, 1737, 1787", Westland Publications, 1981.

Smith, Clifford Neal; "German Revolutionists of 1848; among whom many immigrants to America", Westland Publications, 1985.

Smith, Clifford Neal; "Immigrants to America (mainly Wisconsin) from the former Recklinghausen District (Norrhein-Westfalen, German) around the middle of the 19th Century", Westland Publications, 1983.

Smith, Clifford Neal; "Missing Young Men of Wuerttemberg, Germany, 1807: Some possible immigrants to America", Westland Publications, 1983.

Smith, Clifford Neal; "Nineteenth Century Emigration from the Sieg Kreis, Nordrhein-Westfalen, Germany, mainly to the United States", Westland Publications, 1980.

Smith, Clifford Neal; "Reconstructed Passenger Lists of 1850: Hamburg to Australia, Brazil, Canada, Chile and the United States", in 4 volumes, Westland Publications, 1983.

Szucs, Loretto Dennis; "Ellis Island: Gateway to America", Ancestry, Inc., 1986.

U.S. Dept, of State; "Passengers who Arrived in the United States September 1821 - December 1823", Magna Carta Book Co., 1969.

Walker, Mack; "Germany and the Emigration 1816-1885", Harvard University Press, 1964.

Waring, John; "Emigrants to America: Indentured Servants recruited in London, 1718-1733", Genealogical Publishing Co., 1985.

Weilauer, Maralyn; "Immigrants to America from the Prussian Province, Pomerania (Pommern), Germany 1853-1854", Roots, Int., 1985.

Sophie, Toch. von Friedrich u. Louise Lohmeier
geb. 16 Jun 1871 gest. 1 Feb 1884

Maria, Tochter von (dau. of) C. & R. Muller
geb. 3 Jul 1882 gest. 17 Nov 1911

Hulda M., Tochter von E. F. & M. D. Sontag
geb. 8 May 1899 gest. 11 Aug 1899

Blandina, Tochter von A. & A. Seitz
geb. 10 Mar 1898 gest. 21 Aug 1900

Wilhelm Beutjer, geb. 2 Feb 1862
gest. 16 Nov 1902

Friedrick Zimmermann, geb. 30 Oct 1862?
gest. 20 Sep 1878

Heinrich, son on H. & S. Wiechen, Jr.
geb. 10 Jan 1887 gest. 29 Jan 1898

³Los Angeles National Cemetery
950 South Sepulveda Boulevard
Los Angeles 90049
Phone: (213) 824-4311, Ext. 5264

t. Riverside National Cemetery
22495 Van Buren Boulevard
Riverside 92508
Phone: (714) 653-8417 or 8418

³San Francisco National Cemetery
P.O. Box 29012
Presidio of San Francisco
San Francisco 94129
Phone: (415) 561-2008 or 2986

COLORADO

[†]Fort Logan National Cemetery
3698 South Sheridan Boulevard
Denver 80235

Phone: (303)761-0117

[†]Port Tryon National Cemetery ••
VA Medical Center
Fort Lyon 81038
Phone: (303) 456-1260, Ext. 231

FLORIDA

[†]Barrancas National Cemetery
Naval Air Station
Pensacola 32508
Phone: (904) 452-3357 or 4196

Bay Pines National Cemetery
VA Medical Center
Bay Pines 33504
Phone: (813) 391-9644, Ext. 541

St. Augustine National Cemetery
104 Marine Street
St. Augustine 32084
Phone: (904) 829-2661

GEORGIA

Marietta National Cemetery
500 Washington Avenue
Marietta 30060
Phone: (404) 428-5631

HAWAII

t. ^aNational Memorial Cemetery of the Pacific
2177 Puowaina Drive
Honolulu 96813,
Phone: (808)546-3190

ILLINOIS

Alton National Cemetery
600 Pearl Street
Alton 62003
Phone: (215) 922-5421

[†]Cam Butler National Cemetery
R.R.D./1
Springfield 62707
Phone: (217) 522.5764

[†]Danville National Cemetery
1900 East Main Street
Danville 61832
Phone: (217) 442-8000, Ext. 391

[†]Mound City National Cemetery
Junction -Highway 37&51 Mound
City 62963
Phone: (618) 748-9343

[†]Quincy National Cemetery
36th and Maine Street
Quincy
(Call Keokuk National Cemetery, Keokuk,
Iowa, for information)

[†]Rock Island National Cemetery
Rock Island Arsenal
Rock Island 61299
Phone: (309) 7946715

INDIANA

Crown Hill National Cemetery
3402 Boulevard Place
Indianapolis 46208
Phone: (317) 925-8231

[†]Marion National Cemetery
VA Medical Center
Marion 46952
Phone: (317) 674-3321, Ext. 392

New Albany National Cemetery
1943 Ekin Avenue
New Albany 47150
Phone: (812) 288.3385

IOWA

[†]Keokuk National Cemetery
18th and Ridge Streets
Keokuk 52632
Phone: (319) 5241304

KANSAS

Fort Leavenworth National Cemetery
Fort Leavenworth
(Call Leavenworth National Cemetery,
Kansas for information)

[†]Fort Scott National Cemetery
P.O. Box 917
Fort Scott 66701
Phone: (316) 223-2840

[†]Leavenworth National Cemetery
Leavenworth 66048
Phone: (913) 682-2000, Ext. 575

KENTUCKY

[†]Camp Nelson National Cemetery RR
No. 3
Nicholasville 40356
Phone: (606)885-5727

Cave Hill National Cemetery
701 Baxter Avenue
Louisville
(Call Zachary Taylor National Cemetery,
Kentucky, for information)

Danville National Cemetery
377 North First Street
Danville
(Call Camp Nelson National Cemetery,
Kentucky, for information)

[†]Lebanon National Cemetery
Lebanon 40033
Phone: (502) 692-3390

Lexington National Cemetery
833 West Main Street
Lexington
(Call Camp Nelson National Cemetery,
Kentucky, for information)

[†]Mill Springs National Cemetery
Rural Route / 1
Nancy 42544
Phone: (606) 636-6470

Zachary Taylor National Cemetery
4701 Brownsboro Road
Louisville 40207
Phone: (502) 893-3852

LOUISIANA

[†]Alexandria National Cemetery
209 Shamrock Avenue
Pineville 71360
Phone: (318) 442-5029

Baton Rouge National Cemetery
220 North 19th Street
Baton Rouge 70806
Phone: (504) 389-0323

[†]Port Hudson National Cemetery
Rouse No. 1, Box 185
Zachary 70791
Phone: (504)654-4757

MAINE

Togus National Cemetery
VA Medical and Regional Office Center
Togus 04330
Phone: (207)623-8411

MARYLAND

Annapolis National Cemetery
800 West Street
Annapolis 21401
Phone: (301) 269-1224

Baltimore National Cemetery
5501 Frederick Avenue
Baltimore 21228
Phone: (301) 644-9696 or 9697

Loudon Park National Cemetery
3445 Frederick Avenue
Baltimore
(Call Baltimore National Cemetery,
Maryland, for information)

MASSACHUSETTS

[†]Massachusetts National Cemetery
Bourne 02532
Phone: (617) 563-7113

[†]Grave Space Available

³Garden Niches Available for Cremated
Remains ⁴Columbarium Available for Cremated
Remains

MICHIGAN

†Fort Custer National Cemetery
VA Medical Center
Bldg. No. 145
5600 Dickman Road
Battle Creek 49016
Phone: (616) 966-5480

MINNESOTA

†Fort Snelling National Cemetery
7601 34th Avenue, South
Minneapolis 55450
Phone: (612) 726-1127 or 1128

MISSISSIPPI

†Biloxi National Cemetery
VA Medical Center
Biloxi 39531
Phone: (601) 388-5541

†Corinth National Cemetery
1551 Horton Street
Corinth 38834
Phone: (601) 286-5782

†Natchez National Cemetery
61 Cemetery Road
Natchez 39120
Phone: (601) 445-4981

MISSOURI

†Jefferson Barracks National Cemetery
101 Memorial Drive
St. Louis 63125
Phone: (314) 263-8691 or 8692

Jefferson City National Cemetery
1024 East McGarry Street
Jefferson City 65101
Phone: (314)636-6406

†Springfield National Cemetery
1702 East Seminole Street
Springfield 65804
Phone: (417) 881-9499

NEBRASKA

†Fort McPherson National Cemetery
Maxwell 69151
Phone: (308) 582-4433

NEW JERSEY

Beverly National Cemetery
Beverly 08010
Phone: (609) 877-5460

Finn's Point National Cemetery
R.F.D. No. 3, Fort Mott Road
Salem 08079
Phone: (609) 935-3628

NEW MEXICO

†Fort Bayard National Cemetery
Fort Bayard 88036
Phone: (505) 537-3686

†Santa Fe National Cemetery
P.O. Box 88
Santa Fe 87501
Phone: (505) 988-6400

NEW YORK

†Bath National Cemetery
VA Medical Center
Bath 14810
Phone: (607) 776-2111, Ext. 293

†Calverton National Cemetery
Route 25
P.O. Box 144
Calverton 11933
Phone: (516) 727-5410 or 5412

Cypress Hills National Cemetery
625 Jamaica Avenue
Brooklyn 11208
Phone: (212) 277-7145

Long Island National Cemetery
Farmingdale, L.I. 11735
Phone: (516) 249-7300 or 7301 or 7302

Woodlawn National Cemetery
1825 Davis Street
Elmira 14901
Phone: (607) 732-5411

NORTH CAROLINA

†New Bern National Cemetery
1711 National Avenue
New Bern 28560
Phone: (919) 637-2912

†Raleigh National Cemetery
501 Rock Quarry Road
Raleigh 27610
Phone: (919) 832-0144

†Salisbury National Cemetery
202 Government Road
Salisbury 28144
Phone:7704) 636-2661

†Wilmington National Cemetery
2011 Market Street
Wilmington, 28403
Phone: (919) 762-7213

OHIO

†Dayton National Cemetery
VA Medical Center
4100 West Third Street
Dayton 45428
Phone: (513) 268-6511, Ext. 106

OKLAHOMA

†Fort Gibson National Cemetery
Fort Gibson 74434
Phone: (918) 478-2334

OREGON

Roseburg National Cemetery
VA Medical Center
Roseburg 97470
Phone: (503) 672-4411; White City

National Cemetery 2763 Riley Road
Eagle Point 97524
Phone: (503) 826-2111, Ext. 351

†Willamette National Cemetery
P.O. Box 66147
11800 S.E. Mt. Scott Boulevard
Portland 97266
Phone: (503) 761-4188

PENNSYLVANIA

Philadelphia National Cemetery
Haines Street and Limekiln Pike
Philadelphia 19138
Phone: (215) 924-6083

†Indiantown Gap National Cemetery
P.O. Box 187
Annville 17003
Phone: (717) 865-5254 or 5255 or 5256

PUERTO RICO

†Puerto Rico National Cemetery
Box 1298
Bayamon 00619
Phone: (809) 785-7281

SOUTH CAROLINA

†Beaufort National Cemetery
1601 Boundary Street
Beaufort 29902
Phone: (803) 524-3925

†Florence National Cemetery
803 East National Cemetery Road
Florence 29501
Phone: (803) 669-8783

SOUTH DAKOTA

†Black Hills National Cemetery
P.O. Box 640
Sturgis 57785
Phone: (605) 347-3830

Fort Meade National Cemetery
VA Medical Center
Fort Meade

(Call Black Hills) National Cemetery,
South Dakota, for information)

Hot Springs National Cemetery
VA Medical Center
Hot Springs 57747
Phone: (605) 745-4101

TENNESSEE

†Chattanooga National Cemetery
1200 Bailey Avenue
Chattanooga 37404
Phone: (615) 698-4981

Knoxville National Cemetery
939 Tyson Street, N.W.
Knoxville 37917
Phone: (615) 522-8820

†Grave Space Available

¹Memphis National Cemetery, , 3568
Towns A'vaitte
Memphis 38122
Phone: (901) 386-8311

¹Mountain Home National Cemetery
P.O. Box 8
Mountain Home 37684
Phone: (615) 929-7891

¹Nashville National Cemetery
1420 Gallatin Road, South
Madison 37115
Phone: (615) 865-0741

TEXAS

¹Fort Bliss National Cemetery
P.O. Box 6342
Fort Bliss 79906
Phone: (915) 568.3705

¹Fort Sam Houston National Cemetery
1520 Harry Wurzbach Road
San Antonio 78209
Phone: (512) 221-2136 or 2137

¹Houston National Cemetery
10410 Stuebner Airline Road
Houston 77038
Phone: (713) 447-8686

Kemille National Cemetery
VA Medical Center
Sppur Rt. 100
Kemille 78028
Phone: (512) 896-2020

San Antonio National Cemetery
517 Paso Hondo Street
San Antonio
(Call Fort Sam Houston National
Cemetery, Texas, for information)

VIRGINIA

Alexandria National Cemetery
1450 Wilkes Street
Alexandria 22314
Phone: (703) 836-5214

Balls Bluff National Cemetery
Leesburg
(Call Winchester National Cemetery,
Virginia, for information)

City Point National Cemetery
10th Ave and Davis Street
Hopewell,
(Call Richmond National Cemetery,
Virginia, for information)

Cold Harbor National Cemetery
R.F.D. No. 4, Box 155
Mechanicsville
(Call Richmond National Cemetery,
Virginia, for information)

¹Culpeper National Cemetery
305 U.S. Avenue
Culpeper 22701
Phone: (703) 825-0027

Danville National Cemetery
721 Lee Street
Danville 24541
Phone: (804) 792-9284 ,,,

Fort Harrison National Cemetery
R.F.D. No. 5, Box 174 '
Varina Road
Richmond
(Call Richmond National Cemetery,
Virginia, for information)

Glendale National Cemetery
R.F.D. No. 5, Box 272
Richmond
(Call Richmond National Cemetery,
Virginia, for information)

Hampton National Cemetery
Cemetery Road at Marshall Avenue
Hampton 23669
Phone: (804) 723-7104

Hampton National Cemetery
VA Medical Center
Hampton
(Call Hampton National Cemetery
Virginia, for information)

²Quantico National Cemetery
Quantico

Richmond National Cemetery
1701 Williamsburg Road
Richmond 23231
Phone: (804) 222-1490 or 1494

Seven Pines National Cemetery
400 East Williamsburg Road
Sandston
(Call Richmond National Cemetery,
Virginia, for information)

Staunton National Cemetery
901 Richmond Avenue
Staunton 24401
Phone: (703) 886-2641

Winchester National Cemetery
401 National Avenue
Winchester 22601
Phone: (703) 662-8535

WEST VIRGINIA

Grafton National Cemetery
431 Walnut Street
Grafton 26354
Phone: (304) 265-2044

WISCONSIN

¹Wood National Cemetery
VA Medical Center
5000 W. National Avenue
Wood 53193
Phone: (414) 384-2000, Ext. 2776
or 2777

2. DEPARTMENT OF THE ARMY
NATIONAL CEMETERIES

DISTRICT OF COLUMBIA

Soldiers' Home National Cemetery
21 Harewood Road, N.W.
Washington 20011
Phone: (202) 829-1829

VIRGINIA

1. ^aArlington National Cemetery
Arlington 22211
Phone: (703) 695-3250 or 3253

3. DEPARTMENT OF THE INTERIOR
NATIONAL CEMETERIES

DISTRICT OF COLUMBIA

Battleground National Cemetery
6625 Georgia Avenue, N.W.
(Between Whittier & Van Buren Street)
Washington 20012

GEORGIA

¹Andersonville National Historic Site
Andersonville 31711
Phone: (912) 924-0343

LOUISIANA

Chalmette National Historical Park
St. Bernard Highway
Chalmette 70043
Phone: (504) 271-2412

MARYLAND

Antietam National Battlefield Site
Box 158
Sharpsburg 21782
Phone: (301) 432-5124

MISSISSIPPI

Vicksburg National Military Park
Box 349
Vicksburg 39180
Phone: (601) 636-0583

MONTANA

Custer Battlefield National Monument
P.O. Box 39
Crow Agency 59022
Phone: (406) 638-2622

PENNSYLVANIA

Gettysburg National Military Park
P.O. Box 70
Gettysburg 17325
Phone: (717) 334-1124

TENNESSEE

¹Andrew Johnson National Historic Site
Depot Street
Greeneville 37743
Phone: (615) 638-3551

¹Grave Space Available

²New Cemetery Not Yet Open for Interment

⁴Columbarium Available for Cremated Remains

¹FortDonelson National Military Park
P.O. Box F
Dover 37058
Phone: (615) 232-5348

VIRGINIA
Fredericksburg and Spotsylvania
County Battlefields Memorial

Poplar Grove National Cemetery
Petersburg National Battlefield
P.O. Box 549
Phone: (804) 732-3531

¹Shiloh National Military Park
Shiloh 38376
Phone: (901) 689-5275 or 5276

National Military Park
1013 Lafayette Boulevard
P.O. Box 679
Fredericksburg 22401
Phone: (703) 373-4461

Yorktown Battlefield
Colonial National Historical Park
Box 210
Yorktown 23690
Phone: (804) 898-3400

Stones River National Battlefield
Rt. 10, Box 401, Old Nashville Highway
Murfreesboro 37130
Phone: (615) 893-9501

¹Grave Space Available

(the end)

SYNOPSIS OF MEETINGS

The January Meeting was held at the Bourbonnais Library and included a vote on the 1993 Budget. Budgeted expenses are gas follows:

Equipment	\$1,000
Collection Acquisitions	300
Postage & Shipping	650
Copier Supplies (paper & Toner)	500
Copier Maintenance/Repair	300
Spiral Binders & Covers	100
Misc. Supplies	50
P.O. Box Rent	50
Program	<u>150</u>
	\$3,100

The Book/Library Committee have purchased so far this year "Chicago Crabgrass Communities" by Harvey Karlen and "1900 Census Abstracts of French Canadian Families of the .Plains and Upper Mountain States" by Father Ledoux.

The society decided to remove it's publications from the Kankakee Public Library and these are currently being removed from the library's computer indexes and will be moved to the Bourbonnais Library.

The May Meeting will be arechecking of the Essex Township Cemetery records. The final sections of the Mound Grove Cemetery are also being checked and that book should be completed this summer. Completion of the cemetery records is the highest priority project this year but we're also working on the 1870 Census, School-Records, Ancestor Book, Asbury United Methodist Church Records and Manteno United Methodist Church Records.

Courthouse birth, marriage and death certificates now cost \$7.00 each.

To Me-she-lce-te-no for one, ditto, forty dol-
 Lars 40
 To Ann-take for two; ditto, eighty dollars 80
 To Che-chalk-ose for one, ditto, forty dollars 40
 To Naa-ague for two, ditto, eighty dollars. 80
 To Pe-She-ka-of-le-beouf, one, ditto, forty
 Dollars 40
 To Na-ca-a-sho for four, ditto, one hundred
 and sixty dollars 160
 To Nox-sey for one, ditto, forty dollars 40
 To Wa-pon-seh for one, ditto 40
 To Waub-e-sai for three, ditto, one hundred
 and twenty dollars 120
 To Chi-cag for one, ditto, forty dollars 40
 To Mo-sawk-en-wah one, ditto, forty dollars 40
 To She-bon-e-go one, ditto, forty dollars... 40
 So Saw-saw-wais-kuck for two, ditto, eighty
 dollars 80

Joseph Chevallier's and Angelique Chevallier's lay within what is now Kankakee county, and with the exception of these reservations the country became open to settlement, and the emigrants did not wait a second bidding, nor even the ratifying of the treaty by Congress, but were on the ground about as quick as the returning braves, who came from the great council where the treaty was made."

"The reservations in our county were located principally upon the north side of the Kankakee river: the Mesawkequa, Washington-Bourbonnais and Jacques Jouveman extending over to the south side. They formed an almost unbroken line, from two miles east of the present village of Waldron to the west line of the town of Rockville, and included the choicest land, and the great bulk of the timber in the country. Three large Indian villages were located within them; one in the Me-saw-ke-qua, called Waisuskucks, above Waldron, on the south side of the river; Soldier's Village, on Soldier's Creek, where Kankakee now stands; the third, Sha-wa-nas-see's village, in his reservation just north of the farm now owned by Mr. Timothy Dickinson, in Bourbonnais, in the Rock Creek timber. It was here that the last great Indian council was held, that took place in this county, in 1830. Although the Indians ceded their lands by the above treaty, in 1832, it was only by subsequent treaties made, that provision was made for their removal west, about 1836. Noel Le Vasseur was agent for the government who superintended the removal of those in this county. The government gave them a large reservation near Council Bluffs, Iowa, in that portion of the state included in a county bearing their tribal name. This was before the days of railroads and telegraphs in this state, and when the tribe was once removed from their old haunts, those holding reservations soon followed, anti to the settlers, rapidly pouring into the new land of promise, these reservations were very much coveted, and soon fell into the hands of the Indian traders, whose wares and merchandise the Indian so much loved, and a few years after their removal witnessed their choicest land converted into productive farms."

"The said tribe having been the faithful allies of the United States during the late contest with the Sacs and Foxes, in consideration thereof the United States agrees to permit them to hunt and flab on the lands ceded, as also on the lands of the government on Wabash and Sangamon rivers, so long as the same shall remain the property of the United States.

"In testimony whereof, the commissioners and chiefs, headmen and warriors of the said tribe, have hereunto set their hands at the place and on the day aforesaid."

"Thereupon follows a list of the signers, being beside the Commissioners and the Interpreters (among the latter was Gurdon S. Hubbard) sixty-one chiefs and head men. A list is appended of the claims to be paid, according to the Fourth Article, wherein it appears Gurdon S. Hubbard was to receive \$5,573, and Noel Le Vasseur \$1,800. It will be seen, from a perusal of the treaty, that for our valley the government paid an adequate price, and that whatever injustice may, at other times, have been clone, here there was none. It world also seem from the context of the treaty, that horse stealing was not `put an entire stop to on both sides,' as provided for by General St. Clair's treaty of 1789, and that the stolen horse flesh was well paid for by Uncle Sam."

"Of the above named reservations, Mesawke-qua's, Catfish Bourbonnais,' Mawteno's, Francis Levia's, Wa-is-ke-shaw's, Shawanassee's, Nancy and Sally Countryman's, J. B. Chevallier's,

CHAPTER IV

Early Settlers—Noel Le Vasseur, the first White Settler—Dr. Hiram Todd, Augustus M. Wylie, Gurdon S. Hubbard and John Robert Kinzie Acquire Large Tracts—Reminiscences of Pioneer Days.

So exhaustive is Mr. Paddock's article that writers who follow him necessarily must touch his sure foundations under nearly every phase of the country's growth, no matter how much our individual impressions may color, or personal experience enlarge, his wealth of information. Names and places have assumed a fixed familiarity, and the majority of the incidents will differ only in the manner of their telling. History being a continuous story, our responsibility diverted into deeper channels only upon the laying aside of the pen of the older narrator.

Many causes contribute to the almost invariable controversy surrounding the first actual settler in any community. As the years lend distance and romance to his arrival, the honor becomes a coveted one, more especially if the settlement has utilized its most enlightening opportunities. In like manner, his chances for receiving proper credit for his courage and initiative are materially lessened. All who knew him eventually must join the vanishing cavalcade, and unless they have transmitted, through history, their knowledge of him, the haze of uncertainty must gather around his name. It was the privilege of the writer to know personally, for many years, the first white settler of Kankakee county. His name was Noel Le Vasseur, and his coming antedates by a year at least, that of Gourdon S. Hubbard, whose own frank admission lends substance to this statement. Living as neighbors for nearly thirty years in Bourbonnais township; as a young man receiving innumerable favors from the thrifty old trader of the wilderness, and eventually establishing a closer tie than that of Friendship through the marriage of his oldest son to a daughter of Mr. Le Vasseur, would tend to

accuracy and breadth upon the question at issue. Moreover, the writer on many occasions conversed with Mr. Le Vasseur upon the hopes and anti-ambitions of his early days, personally learned his attitude towards the Indians, and his desire to follow his long years as a trader by large purchases of land, upon which to found a colony of his countrymen, and bring to its greatest usefulness the fertility of the prairies. With the removal of the Indians to Iowa terminated forever his business as a trader and naught remained for him to do but settle down on the land vacated by the Redmen and devote his energies to agriculture. Long experience as a merchant gave him a command of the situation which otherwise he would have been unable to obtain, and he further acquainted himself with prevailing conditions among the tribes through several of his intimate friends who had married squaws, among whom were Francis Bourbonnais, Jacques Jenveau, Francis Leveille and Chevalier La Framboise. Mr. Hubbard states that he sold to Mr. Le Vasseur his stock of goods at Iroquois, in March, 1832, and that the latter removed to Bourbonnais the same year, having spent all of the time since his arrival in 1822 at Bunkum; within a few miles of the southern boundary of Kankakee county. Mr. Le Vasseur was a central figure at the councils preceding and including the great council held by all of the tribes at the village of the great Chief Shawanasse, at Rock Creek in 1832, and in 1836, as government agent, he directed the reluctant feet of the Redmen from the hunting ground of their dusky sires to that part of Iowa which, in their honor, since has been known as Pottawatomie county.

THOSE WHO ACQUIRED LAND

Naturally Mr. Le Vasseur had an advantage over other purchasers when it came to buying up the Indian lands, and of this he availed himself, purchasing the Mesheketeno, Francis Leveille, Jacques Juneau and Josette Beaubien reservations at Bourbonnais. Dr. Todd bought the Shawanasse and Jean B. Chevalier reservations at Rock Creek, and Augustus M. Wylie became the owner of the Mesawkequa reservation at Aroma. Mr. Hubbard, and John and

Robert Kinzie, who had been Mr. Le Vasseur's partners, bought of the Indians all that was left within the limits of what now is Kankakee county, but never occupied their premises. The owners of these reservations were men of good business ability, and while necessarily somewhat venturesome, possessed energy, courage and forethought. There was everything to inspire to worthy effort. Never did fairer lands stretch before the gaze of pioneers. The beautiful Kankakee sang its siren song of hope and possibility through greater fertility than their imagination could conceive, and its tributary water courses were lined with timber, representing practically all varieties known in the Central west. These wooded sections proved the salvation of later as well as early arrivals, for, without timber, settlement had been difficult and impracticable, as the Indians owned all of the rest of the timber land. Intervening years have more than justified the faith of these forerunners of civilization; coal and stone resources have developed in enormous quantities, agriculture and manufacturing interests have risen to the demands of an intelligent and progressive people, and its many sided surplus awaits whatever of ability and ambition shall stray within its borders. Its highways, the infallible indicators of a community's general status, compare favorably with much older localities in the East, many miles leading through Bourbonnais township to the Manteno and Rockville lines having already been constructed of crushed stone from the quarries. Manteno, Ganer, Momence, Aroma, Limestone and Kankakee townships maintain special supervision over their arteries of trade and travel, and the roads in these townships are kept in splendid condition.

FAMILIES OF EARLY SETTLERS.

The Vasseur settlement progressed but slowly at first. Shortly after the arrival of the Pounder came Thomas Durham, his wife and nine children, five daughters and four sons, settling on a farm adjoining that of Mr. Le Vasseur to the south. Both farms extended through a fine belt of timber to the river, comprising much of the present site of Bradley. Mr. Durham, with his large family, was quite an acquisition to the neighborhood and he soon after was followed by William

Baker, father of the late Joseph and Austin Baker, and of Isaac Baker, who still is living. The Bakers settled on the sand hill near to Baker Creek, on the road between Kankakee and Waldron, in 1832. Soon after came Dr. Hiram Todd, father of H. Church Todd, of the late Major W. W. Todd, and Mrs. Dr. Bowen, of Chicago. Dr. Todd purchased of the Indians their reservation at Rock Village, and died thereon in 1848. About 1833, the Beebes, Mellns, Byrns, Lowers and others arrived and located on the river at Shobar Crossing, the first settlement in the town of Aroma, and soon after came the Wadleys, Leggs, and Augustus M. Wylie. In 1834 Enoch and Asher Sargent, Robert Hill, Colonel Worcester, the Perrys, Orson Beebe, A. S. Vail and several others located further up the river, near where the city of Momence since has been built. In 1834-5 came John Worrell, who settled at Wortell Grove, near Exline; Robert, Jephtha and Alonzo Hawkins, who settled on the south bank of the Kankakee, and who became the first residents of the town of Limestone. Next came Robert B. Hill, Samuel Johnson, Peter Lowe, Thomas Hatton, John Flageole, William Rantz and Samuel Davis, the last two locating at Bourbonnais. Aaron Reid and Major David Bloom settled at Rock Creek. John and William Hayhurst and Devitt Slawter made settlement at Yellowhead between 1835-40, and, during the same period, came David Perry, Judge Orson Beebe, William Nichols and Phillip Worcester. Mr. Worcester, in company with David Perry, erected a sawmill at the old dam, opposite the site of the town of Bradley. The same year (1834-5) came Oliver, Marshal], John and Samuel Beebe, Elijah Thompson, Egbert Ostrander, H. S. Bloom, James and Thomas R. Van Meter, I. D. and William Legg, L. P. Farley, A. Marcott, A. L. Miner, John and William Smith, Mrs. Andrew Mann, with her father's family, Mr. Robinson, Abraham Beeble, William Beebe, Ichabod Stoddard, George Exline, Jonathan Uran, W. B. Hess, Mrs. Robert Hawkins, James Mix, James Graham, Caleb Wells, Ansel Briton, James Smith, William Richardson, R. C. Kite, Archibald Morrison, Paul Hathaway, John Morrison, Leslie Hatton, Nathaniel Coffinbury, H. Church Todd, Lyman Wooster, Cornelius and John Case,

J. B. Hayhurst, Jr. James and Volney Dickey. In 1841 came Alexander Barehim, N. W. Stetson, F. S. Campbell, R. H. Hawker, P. H. Seager, Samuel Vining, John Alfred, Sr., Addison and Polk Mann, Eli Bergeron and his four sons and three daughters, Eli Boisvert, Jean Savoie and family of several children, one of whom was Captain C. O. Savoie; Louis Savoie and family, M. D. Hunter, Uncle Benjamin Morse, Medor, Andrew and John Martin, and two of their brothers. Prominent among the arrivals of 1842 was Roswell Nichols, who came from St. Lawrence county, New York, with his seven sturdy sons and two daughters, settling on the south bank of the Kankakee. Of the sons, Argyle, Judd, Bailey and Albert, live in Kankakee; Charles H. is a resident of Joliet; Roswell lives in Chicago; and Frank A. still owns and occupies a portico of the old homestead. Hattie C., the oldest daughter became the wife of Otis Durfee, both of whom are deceased. She was the mother of Sidney R. Durfee, health officer of Kankakee, and of Edward A. Durfee, of the circuit clerk's office. Anna, the youngest daughter of Mr. Nichols, also is deceased, as is her husband, Dr. Cameron. Another prominent pioneer, Moise Legris, Sr., came from St. Leon, Canada, in 1836, and, settling in the town of Bourbonnais, assisted its settlement by building a log house, which he operated as a tavern for the accommodation of settlers who were looking for homes. Mr. Legris became the head of a large family, of whom Joseph Legris accumulated quite a fortune in Bourbonnais, where he died in 1887. Antoine Bergeron is the only survivor in a family of seven children who came to Bourbonnais in 1835. He has reared five boys to useful careers, of whom Dr. Victor A. married Elizabeth, daughter of George R. Letourneau; Achilles is pastor of Notre Dame Catholic church in Chicago; J. Z. is a physician of Chicago; Eugene is a practicing physician of Kankakee, and George is in the shoe business in Chicago.

Regret is felt that want of space prevents the rightful placing in this narrative of every man whose labor contributed to the early up-building of Kankakee county. Patience and endurance, qualities less common in the working world of today, were a necessity to the men who came from afar to pin their faith

on a country of which they knew little, and which was to exact from them the best brain, and heart and muscle of which they were capable. To some extent their experiences have figured in history, song and story, yet how great a contribution to American literature might come from one, who dipping his pen in truth and actualities, caused to appear within his pages in the varied capacities which they tilled in life, the motley throng which cause to conquer the wilderness of this county. Hither gravitated many quaint and picturesque characters, some accompanied by genies or varied talents; many repose aims were sordid, and many who knew no guile. With equal fidelity to purpose, the forgiving one and the harbinger of revenge played their parts; the weak and strong, happy and discontented, philosopher and complainer, passed each other upon the highways of the erstwhile hunting ground of a courageous people.

KANKAKEE' CITY'S FIRST FAMILY

How fine a character study was Abram. True, who, coming from Lawrenceburg, Ind. with his family of eight children, built and conducted the "Half Way House" on what now is Maple street, the only other habitation in Kankakee at that time being the log house of Francis Bourbonnais. Three of the children of this pioneer survive: Mrs. Joseph Baker, Mrs. McIntosh, Mrs. Frank Donovan and Benjamin True. The tall and erect figure and military bearing of Mr. True still is clearly defined through the haze of years. He represented the most patriotic element in the community, and after his death was sadly missed from the Fourth of July celebrations, when he usually appeared at the head of the procession, standing in the end of a lumber wagon, and playing the fife or snare drum. Some idea of the discouragements and peculiarities surrounding this and other early settlers of the county may be gained from the statements of pioneers at the early settler's meeting, in July, 1881.

The writer, who was present at this meeting, heard from a pioneer that, at a religious gathering in his settlement, the preacher announced that the next meeting of the congregation would be held at the same place

and hour four weeks from the following Sunday, providing that it was not a good coon day. Preachers in those days were on the nomadic order, and thriftily turned their attention to other occupations as well as guiding the spiritual destinies of their flocks. That a proper regard for coon hunting was among the list of desirable human virtues, seems to have been accepted by at least one man of the cloth.

Robert Hawkins relates that he came to Limestone in 1834 with his brother, Jephtha bringing provisions from Vermilion county. A skillet and a coffee pot comprised their original kitchen outfit, and to this they added a trough made of hickory bark in which to mix their bread. Elijah Thompson had a small house and clearing near the present home of Mr. Graves, not far from Kankakee, and on the south side of the river. Thomas Hatton, who lived two or three miles down the river, at this meeting told of Francis Bourbonnais, Sr., building a log cabin near the river bank close to the ground now occupied by the F. D. Radeke Company's brewery. Contrary to general belief, Francis Bourbonnais was not an Indian, but he married one, and in consequence his children, having Indian blood in their veins, were granted reservations by the government. The fact that his wife was the daughter of a great chief gave old Mr. Bourbonnais dignity and standing with the tribe, and he was freely admitted to their councils, although not permitted a voice in their discussions. He exerted quite an influence on the outside, however, but, not being given any land himself, followed the tribe with his family to Council Bluffs, Iowa, in 1836. Mr. Hawkins said that perk and bread comprised the bill of fare of the settlers until potatoes were grown. There were few horses at that time, and these were driven with reins made of hickory bark. These lines were buried in the ground at night to keep them moist and pliable. The plow and harness of one of these early settlers would be valued as a curiosity, and would bring a large sum of money. During his first season in the wilderness, Mr. Hawkins broke twelve or fourteen acres of land, seeding it to fall wheat with such crude tools as were procurable. Wheat at that time brought from fifty to seventy-five

cents a bushel, corn was worth twenty to thirty cents, and oats fifteen to twenty cents per bushel. These commodities were all sold to the settlers for about the prices charged in the Chicago markets, as far as could be ascertained. Chicago at that time was regarded as a very muddy and unwholesome center of activity, and the difficulty of reaching it was too well understood by the pioneers for anyone to cherish a desire to undertake the journey.

KANKAKEE ORIGINALLY CALLED BOURBONNAIS.

Case Wadley, who was born October 6, 1806, related that he came to Indianapolis in 1822, to the Wabash country, in Indiana, in 1823, and to old Bunkum in 1828, as an employee of the American Fur Company, under Gurdon S. Hubbard. In 1834 he opened up a farm of one hundred acres for old Mr. Bourbonnais, and erected a log house near the present residence of H. E. Taylor. The site of Kankakee then was called Bourbonnais, being a continuation of that reservation further down the river. Mr. Wadley located a claim at Bloom's Grove, and the first year planted about ten acres to corn. The corn was carefully guarded by the Indians, with whom Mr. Wadley had become on friendly terms while in the employ of the fur company. He afterward took a claim that ran to the banks of the river, and near the gravel pit, which he eventually sold to Abraham Peltier and father of Dr. Peltier of St. Anne. Antoine Marcotte came to Chicago in 1836, and to Bourbonnais in 1839. At that time all crops were hauled to Chicago over the prairie, mostly by ox team, the settler bringing back building material and such provisions as he could not raise on his land. This was a five or six days' trip, the traveler camping out by the road side. A load of grain netted about seven dollars, so that little remained in the pockets of the farmer after his purchases had been made.

When the history of 1883 was written Robert Stearman was seventy-six years old. He came to the town of Bunkum in 1839, soon after removing to Momence, where he found several small families making a scant livelihood on small farms. 1844 is recalled as the

wettest season in the history of the county. It rained so constantly and long that business was almost entirely suspended. At this time the humble coffee mill enlarged its sphere of usefulness and took on the dignity of a grist mill, about six bushels of wheat being thus converted into flour. It was necessary to begin at daylight in order to have enough flour for breakfast, and then one had to continue in order to supply the needs of the rest of the day. Mr. Stearman's wife sifted the flour through muslin, in the absence of bolting cloth, and this flour, with meat and potatoes, was the extent of the larder supplies for four or five months. At this time the nearest mill was two miles south of Lafayette, Ind., and from six to eight days were required to make the trip. A wonderful advance in convenience was recognized when the mill was built at Wilmington, as only four days were spent on the road. A quarterly meeting was held at Ash Grove, Iroquois county, in 1844, and Mr. Stearman and three of his neighbors undertook to attend. Their first unpleasant experience was a yawning opening where formerly had been the bridge near Watseka, and they were obliged to construct a temporary bridge of poles and branches. After much delay and hard work the party resumed its journey, only to find, upon reaching the house of Esquire Rush, that that worthy gentleman had naught with which to feed them, and no place to keep them. Nothing daunted, they at length came to the house of another settler, who, though he had no prepared food, had a quantity of unground buckwheat. Again the adaptive coffee mill was pressed into service, and by nightfall sufficient flour had been ground to meet the needs of several people.

Anything but encouraging conditions greeted the arrival in Rockville of Mrs. Johnson Mann and the rest of her father's family, May 6, 1840. This company of twenty-two souls took up its residence in a log house of which the necessary architectural feature, a door, was missing. This neglect on the part of the builder was met by placing the wagon bottom against the opening and putting the chest in front of it, to keep the wolves from carrying off, during the night, the food prepared for the morning meal. At this time there were seven families located between the log house and Momence, and the post office was four miles away, at the home of Dr. Todd. To reach Momence one traveled southeast, leaving to the right Bourbonnais, which then was quite a settlement, having a post office

kept by Jacob Russell, in what now is the Oliver Frazer house. While this house bears no resemblance to the pioneer structure, having been rebuilt by Mr. Letourneau, who occupied it nearly forty years, it is in part the same, and stands on the identical spot of the original building.

EARLY FARMS NOW BUSTLING CITIES

Among the Chicago recruits of 1834 was George Legg, who came from Green Castle, Ind., with his family of six children. William and Benjamin Legg came from Chicago to the Kankakee valley in 1837, to raise a crop of grain for the support of the rest of the family when the latter should join them in the fall. The brothers worked fifty acres of land belonging to Mr. Hubbard and boarded with Joseph Wilkins, son-in-law of Thomas Durham, who occupied a log house on the farm of Gordon S. Hubbard. Daniel T. VanMeter eventually became owner of this farm, and it constituted a part of the present site of Bradley, and of the public square and courthouse of Kankakee. At this time a very limited amount of land was ready for cultivation. Of this, William Baker, who lived between Waldron and Rock Creek, on the north side of the river, had about fifty acres; Francis Bourbonnais a hundred acres; Thomas Durham twenty acres; Mr. Le Vasseur had plowed up a large tract where the Catholic church, College and Convent now are built in Bourbonnais, and was the most extensive owner of cultivated land thereabouts, having nearly a section fenced, extending from the Durham corner north beyond his house, the latter erected near the present town hall of Bourbonnais; Henry Bouche and Dominique Bray had a few acres of plowed land apiece; Uncle Samuel Davis had twenty acres; and Case Wadley had about ten acres on the river, near the old gravel pit. The community then consisted of Noel Le Vasseur, William Boher, Thomas Durham, Geomaid Payn, Joseph Wilkins, Case Wadley, Henry Bouche, Dominique Bray, Samuel Davis, David Bloom, and a family

PEDIGREE CHART

Compiler Ruth Smith

The first person on this chart is the same person as No. _____ on chart No. _____

Address 699 Lake St

CHART NO. ○

Saugatuck, MI 49453

Date 4 May 1992

KEY:
ca. about
cont. continuation
b. date of birth
p.b. place of birth
m. date of marriage
p.m. place of marriage
d. date of death
p.d. place of death
Record dates as day, month, year:
4 July 1776
Record places as city (county) state:
Chicago (Cook) Illinois

4 Ralph Benjamin White

b. 19 July 1903
p.b. Kankakee (K₃) IL
m. 15 Oct 1926
p.m. Kankakee, (K₃) IL
d. 31 March 1965
p.d. St Anne (K₃) IL

8 Richard J White

b. 30 June 1871
p.b. Lake Village, IN
m. 28 Jan 1892
p.m. Kankakee (K₃) IL
d. 10 Feb 1953
p.d. St. Anne (K₃) IL

9 Isabelle Burling

b. 22 Feb 1874
p.b. Chicago (Cook) IL
d. 20 Feb 1949
p.d. St Anne (K₃) IL

2 Leonard Arthur White

b. 2 Oct 1932
p.b. St Anne (K₃) IL
m. 24 Sept 1955
p.m. Aroma Park (K₃) IL
d.
p.d.

10 William Morrival

b. 6 Oct 1881
p.b. Irwin (K₃) IL
m. 4 Apr 1906
p.m. Chebanse IL
d. 20 Jan 1941
p.d. Kankakee (K₃) IL

5 Clara Dorothy Morrival

b. 15 Jan 1908
p.b. Chebanse IL
d.
p.d.

11 Anna Catherine Clausen

b. 26 Oct 1885
p.b. (Cook) IL
d. 20 Nov 1942
p.d. Chebanse IL

Evelyn C Wells

b. 25 July 1936
p.b. Aroma Park (K₃) IL
d.
p.d.

16 John White

b. 16 Oct 1837
p.b. (Onondaga) NY
m. 13 Feb 1870
p.m.
d. 11 July 1914
p.d. Kankakee (K₃) IL

17 Rozetta Snyder

b. 3 Sept 1865
p.b.
d. 3 May 1934
p.d. Aroma Pk (K₃) IL

18 John Burling

b. 1846
p.b. England
m.
p.m.
d. 1890
p.d.

19 Isabella Read

b. 21 Jan 1850
p.b. Aldreth, England
d. 16 Nov 1942
p.d. (K₃) IL

20 Harrison Morrival

b. 26 Nov 1835
p.b. (Darke) OH
m. 25 Apr 1875
p.m. Irwin (K₃) IL
d. 18 Mar 1912
p.d.

21 Elizabeth A Hodeshell

b. 21 Mar 1850
p.b. (Darke) OH
d. 1907
p.d.

22 Asmus P Clausen

b. 1858
p.b. Germany
m.
p.m.
d. 1932
p.d.

23 Dorothea Hendricks

b. 1866
p.b. (Cook) IL
d. 1941
p.d.

PEDIGREE CHART

3 Jul 1992

Chart No. 1

		8 Jedd Noel THERRIEN-14-----	2
		BORN: 23 Dec 1855	
		PLACE: St. Anne,Kankakee Co.,Illinois	
		MARR: 16 Sep 1891 --6	
	4 Lester Franklin TAYLOR-8-----	PLACE: Momence,Kankakee Co.,Illinois	
	BORN: 16 May 1895	DIED: 23 Feb 1933	
	PLACE: Lake Village,N,Indiana	PLACE: Braidwood,Will Co.,Illinois	
	MARR: 28 Oct 1916 --3		
	PLACE: Momence,Kankakee Co.,Illinois	9 Amelia Augusta SCHEIDING-15-----	3
	DIED: 13 Apr 1964	BORN: 15 Sep 1870	
	PLACE: Momence,Kankakee Co.,Illinois	PLACE: Chicago,Cook Co.,Illinois	
2 Philip Lewis TAYLOR-5-----		DIED: 14 Nov 1946	
BORN: 6 Nov 1921		PLACE: De Kalb,DeKalb Co.,Illinois	
PLACE: Momence,Kankakee Co.,Illinois			
MARR: 17 Jun 1946 --2		10 John BATES-133-----	4
PLACE: Momence,Kankakee Co.,Illinois		BORN: Jul 1852	
DIED:		PLACE: ,Lawrence Co.,Pennsylvania	
PLACE:		MARR: 19 Jul 1894 --206	
	5 Fannie Marie BATES-9-----	PLACE: Clinton,DeWitt Co.,Illinois	
	BORN: 2 Apr 1897	DIED: 21 Jan 1905	
	PLACE: Clinton,DeWitt Co.,Illinois	PLACE: Clinton,DeWitt Co.,Illinois	
	DIED: 21 Dec 1968		
	PLACE: Kankakee,Kankakee Co.,Illinois	11 Helena GEISEL-138-----	5
1 John Philip TAYLOR-1-----		BORN: 16 Aug 1871	
BORN: 9 Apr 1946		PLACE: Clinton,DeWitt Co.,Illinois	
PLACE: Kankakee,Kankakee Co.,Illinois		DIED: 7 Jul 1903	
MARR: 10 Aug 1975 --1		PLACE: Clinton,DeWitt Co.,Illinois	
PLACE: Sunnyvale,S,California			
DIED:		12 Wilhelm Carl August RAETZ-131-----	
PLACE:		BORN: 10 Jun 1865	
Patricia Anne BIKLE-2-----		PLACE: Falkenwalde,Pomerania,Germany	
Spouse		MARR: 30 Oct 1887 --38	
	6 Edward Bernhardt Kunibert RAETZ-125-----	PLACE: Berlin,Germany	
	BORN: 7 Aug 1896	DIED: 23 Mar 1945	
	PLACE: Lockport,Niagara Co.,New York	PLACE: Kankakee,Kankakee Co.,Illinois	
	MARR: 28 Jan 1920 --36		
	PLACE: Grant Park,K,Illinois	13 Fredricks Ernestine WRUCK-132-----	6
	DIED: 14 Feb 1967	BORN: 27 Dec 1863	
	PLACE: Kankakee,Kankakee Co.,Illinois	PLACE: Czarnowo,Pomerania,Germany	
		DIED: 10 May 1935	
3 Myrtle Elizabeth RAETZ-6-----		PLACE: Momence,Kankakee Co.,Illinois	
BORN: 15 Dec 1923			
PLACE: Momence,Kankakee Co.,Illinois		14 Wilhelm EIFLING-134-----	7
DIED:		BORN: Sep 1866	
PLACE:		PLACE: Rodenberg,Hanover,Germany	
	7 Bertha Emma Sophia EIFLING-126-----	MARR: 4 Jan 1891 --39	
	BORN: 21 Jan 1902	PLACE: Washington,Will Co.,Illinois	
	PLACE: Jackson,Jackson Co.,Minnesota	DIED: 14 Jul 1902	
	DIED:	PLACE: Jackson,Jackson Co.,Minnesota	
	PLACE:		
Name and address of submitter:		15 Alvina SCHMEDEKE-135-----	8
Jack Taylor		BORN: 21 May 1870	
10388 Krista Court		PLACE: Beecher,Will Co.,Illinois	
Cupertino, California		DIED: 11 Jun 1936	
95014		PLACE: Chicago Heights,C,Illinois	
Phone:408 996-0463			

PEDIGREE CHART

3 Jul 1992

Chart No. 2

Number 1 on this chart is the same as no. 8 on chart no. 1

Adams	5, 7	Chartier	28	Grandpre	7
Addison	23	Chatten	7	Graves	24
Alford	5, 6	Chevalier	21	Gray	10
Alfred	7, 23	Chevaller	20	Green	9
Allain	7	Clark	7	Gridley	7
Allen	7, 10	Clausen	26	Grigorie	9
Allors	7	Clouatre	9	Grimes	6, 7
Austin	7	Coffinbury	22	Hager	8
Batley	10	Contois	9	Hall	B
Baker	23, 25	Cooper	7	Hammond	8
Banchard	9	Countryman	20	Hanna	6, 7
Barker	8	Cox	7	Hardy	8
Barrett	11	Currier	8	Hathaway	6, 22
Bates	27	Curtis	9	Hattendorf	7
Beaubien	21	Cyrier	7	Hatton	22
Beebe	10, 22	Dagle	7	Hawker	23
Bergeron	23	Dale	6	Hawkins	5, 22, 24
Betourney	7	Dandurand	7, 9	Hayden	8
Beutjer	14	Davis	22, 25	Hayhurst	22, 23
Blrne	10	Deadman	8	Hendricks	26
Blain	9	Deslaurles	7, 9	Hess	22
Blanchett	6	Dessenz	8	Hill	22
Blessing	8	Devereaux	9	Hobble	6
Bloom	7, 22, 25	Dickey	23	Hodshell	26
Boher	25	Dickinson	20	Hoffman	7
Bolsvert	23	Dingman	8	Hooper	9
Boivin	28	Donovan	15, 23	Hubbard	20, 21, 25
Booshaw	8	Dubois	7	Huling	6
Borland	8	Duchesne	8	Hunter	23
Bosselman	6	Ducros	5	Hupp	6
Bouche	25	Dumont	8	Huss	8
Boudreau	28	Durham	9, 22, 25	Jackanicz	15
Bourbonnais	24	Durkin	8	Jenveau	21
Bowen	22	Duscharmes	7	Joannes	9
Bradford	7	Eagan	10	Johnson	7, 22, 25
Brats	7	Eastman	5	Joubert	9
Bray	25	Ehrenfort	6	Jouveman	20
Breault	9	Ehrich	8	Juneau	21
Briton	22	Eifling	27	Justin	8
Brooks	6, 7	Eldredge	8	Kammann	9
Brosseau	6, 9	Ellingwood	10	Kellett	3
Broulette	8	Emling	7	Kettles	9
Brown	5	Euzier	6	Kibbon	8
Brunner	7	Exilne	22	Klle	22
Bryns	6	Farley	22	Kinney	10
Buckmann	8	Flageole	22	Klnzle	21, 22
Buhler	7	Flanagan	8	Kirk	7
Bulleigh/Boulay	5	Forsythe	15	Kraft	9
Burchlm	23	Fortin	7	Kriebel	8
Burgess	7	Foster	8	Kurrash	6
Burling	26	Foucher	7	Kutemeyer	8
Burroughs	15	Frahm	9	Labrie	7
Bush	7	Frazer	25	LaFramboise	21
Butzow	3	Frechett	9	Lambert	8
Byrns	5, 22	Frith	7	Lamore	7
Calahan	8	Garvis	7	Lancaster	7
Cameron	23	Geisel	27	Langlois	9
Campbell	6, 23	Gerard	7	Laternau	5
Canaday	10	Girard	9	Lecuyer	7
Carsten	7	Giroux	8	Legg	8, 22, 25
Case	22	Glennan	5	Legrils	23
Catlin	10	Godreau	8	Lehrman	7
Chadwich	8	Graham	22	Letourneau	23, 25

Surname Index (Contd.)

LeVasseur	20, 21, 22	Perry	22	Talbott	7
Leveille	21	Peters	9, 10	Taylor	9, 24, 27, 28
Levla	20	Petro	7	Tesseidre	9
Levole	7	Picord	7	Thaves	7
Levreau	8	Pilote	9	Therrien	27, 28
Lewis	6	Porter	8	Thompson	22, 24
Licht	6	Prairie	7, 9	Thorpe	9
Lindgreen	7	Pratt	7	Timm	8
Lino	5	Radeke	24	Todd	21, 22, 25
Lohmeler	13	Rademacher	15	Trembly	7
Lowe	8, 22	Raetz	27	Trembly	6
Lower	22	Rantz	7, 22	True	23
Luebking	15	Ravens	9, 11	Turr	10
Lueth	8	Read	26	Uran	22
Lundberg	7	Redman	8	Urhammer	8
Mann	22, 23, 25	Reid	22	Vall	22
Marceau	9, 10	Rhinehart	7	Van Riper	7
Marceaux	8	Riall	7	Vanderwater	10
Marcott	22	Richard	8	Vanmeter	8, 25
Marcotte	29	Richardson	22	Vicory	7
Marshall	22	Riggs	6	Vining	23
Martin	23	Robinson	22	Wadley	8, 22, 24, 25
Mathias	5	Roswell	23	Watkins	15
Mayrand	7	Rouleau	7	Watson	8, 9
Mazuzan	6	Roy	8	Watts	4
McAndrews	15	Russell	25	Welch	7, 22, 26
McIntosh	23	Sammons	9	Wells	7
Melache	8	Sanford	6	West	10
Melin	22	Sargent	22	White	26
Mellen	15	Savoie	23	Wiechen	14
Mercier	8, 10	Scheidung	27	Wilkins	25
Merrick	10	Schmedeke	27	Winslow	9, 10
Merts	10	Schmelle	9	Wolle	9
Michaels	9	Schneider	6	Woods	9
Michel	28	Schwindle	9	Wooster	22
Mills	9	Sclair	15	Worcester	22
Miner	22	Scobey	7	Wright	10
Moisant	6	Seager	23	Wruck	27
Monet	9	Seitz	13	Wylie	21, 22
Morrical	25	Seward	7	Yohnka/Jahnka	5
Morrison	22	Shaw	15	Zartman	9
Morse	23	Shawanasssee	20, 21	Zilm	8
Muller	13	Shear	6, 7	Zimmermann	14
Murphy	7			Zopf	9
Naese	8	Sheean	7		
Neumann	9	Shreffler	10		
Nichols	15, 23	Simpson	8		
O'Connor	8	Skelly	8		
O'Keefe	7	Smith	5, 7, 8, 9, 22, 26		
Offman	8	Snyder	26		
Oliver	22	Sontag	13		
Ostrander	22	St. John	7		
Otis	9	Stearman	24, 25		
Ott	5	Stetson	23		
Otto	15	Stockton	9		
Paddock	21	Stoddard	22		
Parrish	9	Story	8		
Passlow	7	Strickland	9		
Paulsen	7	Styck	8		
Payn	25	Superneau	7		
Peck	8	Surfee	23		
Peckwas	15	Swan	6, 8		
Peltier	24	Szucs	15		