

Central Library of Rochester and
Monroe County
Local History & Genealogy Division
115 South Avenue
Rochester, New York 14604

**Reference Book
Not for Circulation**

Rr
OVERSIZE
929.3747
F 611
V-4-A

INTESTATES OF MONROE COUNTY, N. Y.
1863-1874 Inclusive

Abbott, Mary C. Rochester, died July 20, 1869
Caroline M. Sanborn apt. Admist. She left no husband,
parent or child. A brother of half blood, by name of
Campbell, of Wabesha, Minn.

Acer, John S. Rochester, died Dec. 21, 1863,
Father, Ezra W. Acer.

Achard, Charles L. Scottsville, died Jan. 22, 1873,
Wife, Matilda A. Achard. Children, all minors, viz.
Charles S. ae. 18,
Nellie Louisa, ae. 15,
Elizabeth J. " 13,
Emma J. " 11,
Paul E. " 9,
Celia, " 7.
Matilda A. Achard apt. adm. Jan. 30, 1873.

Adams, Caleb K. Ogden, died May 24, 1869
Wife, Laura Adams, apt. Adm. June 25, 1869.
dau. Gertrude E. Ogden. full age.
" Martha V. " "
son, John D. " a minor,
dau. Lucia E. " "
son, Freddie K. " "

Adams, Daniel A. Clarkson, died Nov. 10, 1865,
Wife, Dorcas A. Adams,
Son, Samuel A. Adams, a minor,
dau. Katherine E. Adams, "
In final settlement, the daughter called Elizabeth
C. Adams.

Agate, Stephen; Pittsford, died Sept. 23, 1870,
Sister, Sarah F. Agate, Pittsford, apt. Adm. Apr. 10, 1871.
Bro. Winchester Agate, Victor, N. Y.
Sist. Ann E. Agate, Pittsford,
Bro. Reuben S. Agate, All full age.

Ainsworth, Walter G. Albion, N. Y. died in Mt. Forest, Can. Sep.
10, 1871.
Son, Perley Ainsworth, Rochester, Adm.
dau. Fanny Ireland, Mt. Forest, Canada. both full age.

Ainsworth, William W. Hamlin, died in Charlestown, S.C. Nov. 1864.
Father, Luther Ainsworth, apt. Adm.
No widow or children.

Aldridge, Albert; Rochester, died Sept. 9, 1864,
Wife, Sarah Ann Aldridge, and children, viz.
S. Adelia Aldridge, ae. 18 on Sept. 10, 1864.
Mary A. " " 15, " Oct. 10, 1863.
Walter S. " " 11, " Dec. 18, 1863.
Lura E. " " 9, " Aug. 14, 1864,
Sarah E. " " 4, " Aug. 25, 1864,
Brother of Sarah Ann, Frederick W. Lay, Greece.

Aldrich, Henry L. Pittsford, died Nov. 30, 1872, (Nov. 30.)
 Brother, Gilbert J. Aldrich, Victor.
 " James O. Aldrich, MacComb Co. Mich.
 Sister, Jane C. Brisee, Pittsford,
 " Celestia J. Root, Elmira, N.Y.
 " Olive B. Bullis, Perinton, N.Y.
 " Mary E. Baker, "
 Nièce, Marths J. Scrambling, Victor,
 Surety, Christopher Brisee,
 " Nathan C. Baker,

Aldridge, John O. Webster, died July 26, 1872. (1872)
 Wife, Jeanette A. Aldridge. Adm.
 Dau. Esther A. F. Clover, Flint Mich.
 " Mary J. Mansheau, Fenfield.
 Son, Cassius Aldridge, Webster,
 Dau. Ellen M. Hiler, Springlake, Mich.
 Son, Elmer L. Aldridge, Webster, minor,
 " John B. Aldridge, " (had died before Feb. 1874.)
 Joseph H. Ketcham, Adm.

Charles H. Rochester, died Dec. 3, 1872,
 Wife, Marths A. Allen, Adm.
 son, Durwood T. Allen,
 " Chas. H. Allen,
 child, 3 mos. of age, unnamed/

Allen, David W. Rochester, died Sept. 3, 1873,
 dau. Emily M. Kalbfleisch. Adm.
 John H. Kalbfleisch "

Allen, Helen; Rochester, died Mar. 3, 1874,
 dau. Mary Allen, a minor,
 Maurice Lilliss, Adm. and guardian of Mary.

Allen, Hiram W. Fenfield, died Sept. 9, 1863,
 Wife, Marths:
 son, James, age 23, the 8th (torn off.)
 " Charles, (torn) May 8, 1863.
 " Calvin H. age 18, July 24, 1863.
 " Peter A. " 15, Mar. 31, 1863,
 dau. Sarah E. " 12, Apr. 2, 1863,
 son, Rowe H. " 10, Aug. 27, 1863,
 dau. Marths A. " 4, May 5, 1863.

Allen, John, Rochester, died in New Orleans, Feb. 3, 1865.
 wife, Caroline Allen, Adm.
 Dau. Elize J. an infant.

Allen, M. B.; Webster, died Dec. 28, 1870.
 Father, Mathias Allen, Java, N.Y.
 Alonzo Allen; surety,
 Henry E. Dwinell, "

Allen, Thomas; Rochester, died Aug. 30, 1868,
 son, William Allen, Adm.

Intestate Estates, 1863-1898

Anderson, Lucy, Ogden. died Sept. 24, 1870,
 Mother, Eunice N. (or W.) Goodridge, (or Goodrich) Adm.
 Heir. Nancy Stone, Ogden.
 " Henry Anderson, "
 " Eunice Anderson, "
 " Freddie Anderson, a minor, Eunice Goodridge, guardian.
 Surety, Albert Goodridge,
 " John H. Anderson.

Andrews, William D. Rochester, died Dec. 12, 1874,
 Wife, Laura M. Andrews, Adm.
 dau. Bertha A. Andrews, se. 8, on Dec. 17, 1874.
 " Hattie E. Andrews, " 3, " " " "
 William Lovecraft, surety,
 Ezra R. Andrews, "
 Joseph Lovecraft, "

Angell, Stephen; Ogden. died Jan. 19, 1869.
 Wife, Sarah L. Angell.
 Father, Stephen Angell. Ogden.

Angle, Simon V. Rochester. died Mar. 10, 1873,
 Wife, Louise M. Angle, se. 41.
 Dau. Sarah Ella Angle, " 16,
 Son, Charles Edwin " " 15.

Apell, Gustave; Rochester, died Mar. 12, 1874,
 Father, John M. Apell.
 Sister, Emma Apell
 Final settlement, Jan. 1875, gives heirs as Melcher
 Abell, father, of Germany. and the names are Abell.

Archambault, Euclid; died in Maryland, Nov. 11, 1865,
 No parents or children.
 Heir, Tancred Archambault, Rochester, Petitioner.
 " Elyran (?) " "
 " Mathias " "
 " Louis, " "
 " Carrie, " "
 " Azrtin (?) " "
 " Adeline Forest, "
 " Lida Forest, Canada.

Archer, John; Chili, died June 1, 1873.
 Wife, Elizabeth Archer.
 Son. John W. Archer, Rochester. (died Dec. 17, 1897)
 " Robert W. Archer, " Adm. (died Dec. 26, 1873)
 " George W. Archer, (was se. 60 in 1898.
 Dau. Elizabeth T. Dedrick, Leadville, Pa. (se. 69 in 1898)
 " Mary A. Copeland, Rochester, (se. 58 in 1898)
 " Jane Cochrane, Corning, N.Y. (se. 56 in 1898)
 g. dau. M. Ella Archer, (se. 37 in 1898)
 " " Jennie A. Clark, (se. 36 in 1898)
 Emma L. Williams, relict of said Robert W. Archer.
 Mary A. Archer, widow of John W. Archer.

Archibald, James; Rush. died Oct. 16, 1870.

Wife, Eliza Archibald.
 Son, William. a minor.
 " James, " "
 dau. Alice, " "

Armstrong, Arc ibald, Wheatland, died June 27, 1869,

" Dau. Catherine Armstrong, Wheatland,
 Son, William Armstrong, "

Armstrong, Miles S. Brighton, died Jan. 27, 1867.

Wife, Almira Armstrong. Adm. with Lafayette Bottome.
 Brother, James B. Armstrong. La Porte, Ind.
 Sister, Alvira Briton(?) Beloit, Wis.
 " Alvina Bottom, N.Y.
 " Emily N. Childs, La Porte, Ind.

Arrowsmith, Margaret; Wheatland. died Dec. 9, 1872.

Husband, Nelson Arrowsmith. Mumford, N.Y. Married Oct. 2, 1832.
 Son, Frank Arrowsmith, born Dec. 30, 1844.
 Louis D. Royce, Surety.
 E. E. Schermerhorn "
 Later; Zimri Widener, apt. Adm.
 E. R. Harmon, Surety,
 Peter Widener, "

Ashley, Mary B. Rochester, died Jan. 7, 1871.

Husband, John H. Ashley,
 Son, William H. Ashley, Rochester.
 " George W. Ashley, Iowa.
 Dau. Mary J. Post, Rochester.
 " Louesa Grantsyn, "
 Surety, W. S. Grantsyn. "

Askin, John; Rochester. died Apr. 14, 1868.

Heirs are brothers and children of a dead sister.
 Brother, George Askin, Chili.
 " Thomas Askin, Warsaw,
 Sister, Ann, wife of William Leep, who left a dau. Clarissa
 A. Wait, Lowell, Mich.
 " ---- Adams.
 Brother, Richard Askin.
 Ann Askin, wife of William Leep, moved to Sharon Mich. in
 1834, where she died June, 1835, leaving two children, viz.
 Clarissa and Frances C. Francis was 14 months older than
 Clarissa, and soon died. Clarissa married Sanford Wait,
 Mar. 31, 1853. She was born at Sharon, Mich. June 19, 1824.
 Clarissa had an uncle, Benj. B. Leep, of Rochester.
 Heir. Catherine Black, Forest Hill, Ind.
 " Mary Taylor, Middleport, N.Y.
 " Francis S. Hulburt, Girard, Pa.
 " Marthe E. Bishop, Le Roy, N.Y.
 " J. P. Adams, Palermo, N.Y.
 " Elizabeth Stevenson, Chester, N.Y.
 " John and Richard Askin, Forest Hill, Ind.
 " Thomas and George Askin, " " "

Assmuth, Catherine; Rochester. died Feb. 26, 1870.
 Husband, Philip Assmuth.
 Son, Louise

Ashton, Harriet E. Parma, died Apr. 26, 1870.
 Husband, Samuel Ashton,
 son, Charles S. Ashton Parma.
 " George H. Ashton, Rochester.
 " James W. Ashton, Parma.
 dau. Harriet A. Bradshaw, "
 " Susa H. Hooper, Greece,
 son, Joseph S. Ashton, Parma.

Atwell, Mary; Rochester, died Aug. 23, 1871.
 Sister, Ann Archer, Chili.
 surety, William Archer,
 " William Williams.

Austerberger, Elizabeth; Rochester, died Oct. 14, 1864,
 dau/ Mary A. wife of Jonathan Kinnal, Chili.
 g. son, George Lambert, Varick, N.Y.
 son, John Lambert, deceased, left widow, Margaret.
 heir, William Lambert, Seneca Co. N.Y.
 " Reuben Lambert, " " "
 " Levi Lambert, " " "
 " Mary, wife of Levi Swab. Seneca Co. N.Y.
 " Caroline, wife of Jacob Bachman, " "
 " Margaret Lambert, Seneca Co. N.Y.
 " Elizabeth, wife of Levi Dozer, Brimville, Pa.
 son, Lawson Lambert, who left minor children, viz.
 Henry C. Lambert
 Mary Lambert.
 Son, Jacob Austerberger. Chapinville, N.Y.

Austin, Willis. Rochester. died June 13, 1864.
 wife, Helia S. Austin,
 Son, Henry M. Austin, a minor.

Babcock, Hannah; Rochester, died Mar. 9, 1871.
 Son, William Babcock, Jersey City, N.J.
 " Joseph Babcock, " " "
 dau. Mary Swan, Suspension Bridge, N.Y.
 son, David Babcock, New York City.
 dau. Catherine Tice, Rochester.
 " Elizabeth Simmons, Charlotte, N.Y.
 son, John Babcock, New York City,
 " Joshua Babcock, Staten Island, N.Y.
 dau. Prudence Wilson, New York City, Adm.

Babcock, John H. Rochester, died Nov. 1, 1865.

Wife, Louisa Babcock, Adm.

Son, Judson Babcock, Hillsdale, Mich.

" John H. Babcock, Rochester. both full age.

Babcock, Lorenzo D. Clarkson. died Apr. 4, 1871.

Wife, Louisa E. Babcock.

Son, Lorenzo D. Babcock. Clarkson.

" James I. Babcock, " minor.

" George Babcock, " "

W. E. Lewis, Bondsman.

Babcock, William. Rochester, died May 20, 1869.

Son, William Babcock, a minor.

George A. Parsons, Adm. and guardian of William.

Babcock, William A. Rochester, died July 2, 1872.

Wife, Elizabeth Babcock, Adm. They were married, Oct. 1851.

Dau. Emma Babcock, ae. 19,

son, William, " 16,

dau. Hattie, " 11.

son, Frank, " 4,

dau. Millie, " 2.

Almon B. Babcock, surety.

Geo. H. Humphrey, "

Bach, Christina; Rochester, died June 3, 1873. (Bach.)

husband, Frederick Bach. Adm.

dau. Susan Niedermeier, Rochester. minor,

son, John Bach, " "

dau. Eliza Bach, " "

son, Richard Bach. " "

Badger, Alfred M. Rochester, died Oct. 28, 1868.

Wife, Susan A. Badger,

dau. Amelia Shadders, Rochester.

" Grace A. Badger, "

" Sarah I. Badger "

son, Frank A. Badger, supposed dead in the war.

dau. Mary E. Badger, Rochester,

son, Jerome Badger, "

dau. Kate W. Badger, "

" Susie A. Badger, "

" Anna E. Badger, " a minor.

son, Robert A. Badger, " " "

Eliza A. Badger, Mendon, died Mar. 24, 1864.

Hugh C. Badger, apt. Administrator. no relationship given.

son, Henry C. Badger, New Brighton, N.Y.

" William C. Badger, New York City.

" Nicholas D. Badger, Paris, Ky.

" Joseph Badger, California.

dau. Maria B. wife of Ed. K. Beads, Binghamton, N.Y.

" Mary E. Davison, Mendon, deceased, who left, viz.

Eugenia B. Davison, Mendon.

Baer, Theresa; Rochester, died June 21, 1862.

Husband, Seligman Baer,

Son, Louis, age 10,

" Joseph, " 8.

" Alix, " 6,

" Henry, " 3,

" Solomon, " 4 weeks. Ages in June, 1868.

Baker, Anna; Henrietta, died Sept. 1, 1865,

Wife, Phoebe Baker,

son, Justus, at Morris, N.Y. ¹⁸⁶⁴

" Horace, Rock Island, Ill.

" Marcus, Melbourne, Australia.

" Miland, Warsaw, N.Y.

" William, Rochester.

" George, Henrietta.

Baker, Erasmus D. Ogden. died Aug. 12, 1863.

Wife, Sarah Baker,

son, Charles H. Baker,

" George W. Baker,

daughter, Louise J. Baker,

" Mary S. Baker,

" Agnes N. Baker,

Baker, Louisa M. Richmond, Va. died June 14, 1874,

Husband, Myron Baker, Richmond, Va.

daughter, Nellie F. Baker, Sweden. a minor.

Edgar A. Spring, Clarkson, a surty.

John D. Spring, Medina, N.Y. a surty.

Baker, Mary Augusta; Brighton, died Jan. 12, 1865.

daughter, Mary Augusta Baker, Brighton. adm.

son, Charles Ambrose Baker, a minor.

daughter, Fanny Josephine Baker, "

" Emily Adeline Baker, "

son, George Frederick Baker. "

By 1868,

Mary Augusta, was wife of Charles M. Boothe, Irondequoit.

Ambrose was in Chicago.

Frances J. and Emily were in Irondequoit.

Frederick in Rochester with E.E. Boothe.

Baker, Richard; Rochester. died Feb. 3, 1872.

Wife, Nellie Baker,

son, John Baker,

daughter, Mary Baker, both minors. of Rochester.

Baldwin, Abel; Clarkson, died June 2, 1864.

daughter, Laura A. wife of Henry K. Selden.

Baldwin, Timothy G. Chili, died Feb. 21, 1872.

- A. H. King, apt. Adm.
- son, George H. Baldwin, Chili.
- " Eliard Baldwin, Hingham or Kingman, Wis.
- dau. Eliza Townsend, " " and Abbott, Wis.
- son, Chauncey H. Baldwin, Palmyra, Mich.
- dau. Loretta C. Reinard, Attica, N.Y. and Alexander, N.Y.
- son, Amos K. Baldwin, Chili.

The second residences are at final settlement.

Baldwin, William; Pittsford, died Nov. 24, 1870.

- Wife, Catherine Baldwin.
- dau. Elizabeth Boylson. Pittsford.
- son, William H. Baldwin, " "
- " Joseph B. Baldwin, " a minor.

Ballard, Estman; Webster, died May 14, 1871.

- Wife, Rachel Ballard. Adm.
- Wife, Ebenezer Ballard, Hardin, Ia.
- " Lucy Stoddard, Webster,
- " Nancy Hoag, Jamestown, N.Y.
- " Albert Ballard, Harmony, Chaut. Co. N.Y.
- " Maryette Sherman, Sodus, N.Y.
- " Hiram Ballard, Webster,
- " Zerviah Aldred, " "
- " Ellen Putman, Williamson, N.Y.
- " Hosea Ballard, Webster,
- " Fremont Ballard, " "
- " Mary Ballard, " "
- Administrator with widow, Charles S. Wright.
- Surety, Edward Turrill.

Balling, Cecelia A. Irondequoit. died Oct. 14, 1872.

- Mother, Mary Ann Balling. Adm.
- brother, Joseph Balling,
- " John Balling.
- sister, Jennie Balling.
- " Carrie Balling, all minors of Rochester.

Bangs, Augusts, Chili. died Apr. 16, 1871.

- dau. Amelia Paddock of Seward, Neb. Adm.
- S. Dwight Paddock, Adm.

Ballantine, William. Chili. died Mar. 11, 1871.

- Wife, Susam A. Ballantine, Adm.
- son, Thomas M. Ballantine, Princeton, Ky.
- " James S. Ballantine, Melbourne, Australia.
- dau. Mary A. Ballantine. Chili.
- son, John C. Ballantine, " "
- " Wilson R. Ballantine, " Adm.
- dau. Elinor Severance, Scottsville, N.Y.
- " Mary Jane Ballantine, Omaha, Neb.
- George How, Chili. surety.
- Robert Carson, Wheatland, " "

Intestates, 1863-1875. # 9.

Banning, Albert T. Rochester, died Apr. 9, 1872.

Wife, Charlotte Banning,
 son, William A. Banning, Rochester,
 " Albert Roland Banning, " a minor.

Barber, Isaac E. Jr. Rochester, died Aug. 12, 1864.

Father, Isaac E. Barber, Adm.
 Sister, Nancy C. Barber (insane),
 Brother, Albert L. Barber, Rochester.

Barnes, Isaac; Sweden, died Oct. 7, 1871.

Wife, Lydia G. Barnes,
 son, William A. Barnes, Canton, Ill.
 " George L. Barnes, Sweden.
 dau. Maria Marion, Canton, Ill.
 " Charlotte A. Barnes, Sweden.
 son, Isaac Barnes, Jr. all full age.
 L.T. Underhill, surety.
 Angus G. Boyd, "

Barnes, John; Rochester, died Sept. 7, 1870.

Wife, Eliza Barnes, Adm.
 son, John E. Barnes
 " Joseph H. Barnes,
 dau. Eliza E. Barnes,
 " Sarah H. Barnes,
 " Amy T. Barnes,
 son, Charles Albert Barnes. all minors.

Barney, Calvin; Merinton, died Aug. 11, 1873.

son, William L. Barney, Ugdan. se. 18 on Aug. 19, 1876.
 " Wallace Barney, se. 9.
 dau. Cynthia Ann Barney, " 5.
 These last ages given, Apr. 1877.

Barnum, Richard; Brighton. died Apr. 1864.

Son, John E. Barnum, Adm. Brighton. Apt. Adm. Nov. 12, 1869.
 " Frederick F. Barnum, Wilson, Wayne Co. N.Y.
 " David L. Barnum, " " "
 g. son, Willie Barnum se. 12, Brighton.
 g. dau. Addie Barnum, " 9, "

Baron, Louis; No death date, Bond dated June 29, 1868.

Mary H. Crittenden, Adm.
 Lorenzo Heyburn, Surety.
 James E. Lee. "

Barrows, Marvin W. Clarkson, died in Andersonville, Ga. Aug. 1864.

Wife, Maria S. Barrows,
 only child, Mary Louise Barrows,
 Adm. Charles D. McLean,
 Levi Barrows, Surety.

Berry, Thomas F. Rochester, died Nov. 3, 1864.

Wife, Ann Berry,
 Son, Thomas F. Berry, Rochester.
 Dau. Kittie Berry, "

Intestates, 1863-1875, # 10.

Bartholick, Horace; Rochester, died Nov. 19, 1866.

Sister, Johanna T. Bartholick, All. Co. Pa.

" Harriet Barbeau. Rochester.

Bartlett, Melissa; Parma, died Nov. 10, 1870.

Mother, Arville Bartlett, Parma.

sister, Mary Cole,

" Pamela Hooper, deceased, who left;

Adalbert Hooper, Greece.

Nephew, Francis Bartlett, Greece.

Niece, Mary Scutt, Hamlin. children of

" Ida Scutt, " " "

Nephew, Alvin Scutt, " dead sister.

Bateman, Adam; Greece, died Nov. 4, 1874,

Dau. Eliza Barnard, Greece,

" Mary Ann Clery, Clarendon, Mich.

Son, Samuel Bateman, Owasso, Mich.

Dau. Nancy, married name unknown, White Rock, Mich.

Baumer, Clementine, Ferinton, died Sept. 26, 1866,

husband, Simon Baumer,

brother, Emanuel Kraushaar,

" Samuel "

Sister, Elizabeth Newhart, all Monroe Co.

Baumer, George S. Rochester, died Jan. 17, 1867,

Son, Simon Baumer, Bloomfield.

" John Baumer, "

" George Baumer, Rochester.

Dau. Clara, wife of John Lawrence, Rochester.

Baumstark, Joseph, Rochester, died Aug. 27, 1873,

Mother, Kunigunda Baumstark,

Prot er, Thomas " (see below)

Baumstock, Benjamin, Rochester, died Sept. 10, 1870.

Wife, Kunigunda Baumstock,

Son, Joseph "

" Thomas A. " both minors.

Beadle, John; Rochester, died Apr. 7, 1867,

wife, Sarah Beadle,

Dau. Care Beadle, Niagara Falls, N.Y.

Son, William Beadle, Rochester.

" Edger Beadle, "

Dau. Ida Beadle, "

Beaman, Joshua; Gates, died Dec. 29, 1870.

Wife, Eliza Beaman,

Dau. Hannah Webster, Chili.

" Maria Hart, Hartford, Mich.

" Eliza J. Hart, Gates.

" Martha Brown, Chili.

Son. Alonzo Beaman, Aurora, Wis.

Andrew Beaman, Ogden., "

Beaner, Charles; Webster, died Nov. 12, 1872.

Wife, Abigail Beaner,
 Dau. Isabella " minor.
 " Elizabeth " "
 " Anna " "
 Son, Augustus " "
 Dau. Julia " "
 Gustav Beaner, surety,
 Albert Herrick, "

Beaty, Margaret; Rochester, died Oct. 15, 1867.

Son, Charles A. ae. 9 in 1869.
 William Crippin, Guardian.

Becket, James; Rochester, died Feb. 27, 1874,

Wife, Libbie Becket, Adm.
 Son, Charles Becket, a minor.
 dau. Eva Becket, "

Bell, George; Rush, died June 8, 1863,

Wife, Nancy Bell.
 Heir, Rebecca, wife of James S. Green, Rush.
 " Ira Bell, Adm. Rush.
 " William R. Bell, "
 Wife not mentioned in final settlement, Sept. 28, 1868.

Bell, Robert; Irondequoit, died Sept. 10, 1868.

Wife, Catherine Bell, Adm.
 A mother, name not known Ogdensburg, Can.
 Brothers, names " " "

Bemish, Edward H. Rochester, died July 30, 1874.

Mother, Ann Twamley, Rochester, Adm.
 Sister, Mary Knowles, "
 " Elizabeth Hillyard, residence unknown.
 " Emma Pratt, Battle Creek, Mich.
 " Hattie Wisley, Rochester.
 Nephew, Willie Genter, (Ch. of dead sist.) Rochester.
 " Samuel Bemish, Buffalo, ch. of Richard, a dead brother.
 Niece, Caroline Bemish, " " " "
 " Rachel Bemish, " " " "
 " Francis Bemish, " " " "
 Brother, John Bemish, deceased, who left; viz.
 Robert, Edward, Rebecca, Rachel, Mary, all Rochester.
 Sister, Ann Robinson, deceased, who left; viz.
 Reginald, Anna, Harold.
 Brucilla Lamson, surety,
 Dedemons Chas. " "

Bender, Anthony, Rochester, died July 17, 1866?

Wife, Elizabeth Bender, Adm.
 son, Henry Bender, Rochester.
 " Philip Bender, "
 dau. Catherine Bartzlenger,

Bender, Elizabeth, Rochester, died Mar. 9, 1868.

Son, Philip Bender, Rochester,
 " Henry Bender, "
 Dau. Catherine Herzbergers " Adm.

Benedict, Alva; Henrietta, died Oct. 11, 1871.

Wife, Chloe Benedict, ae. 64. Adm.
 Son, Erastus S. Benedict, ae. 46.
 " Homer Benedict, " 38,
 " Oliver Benedict, " 29, All ages given in 1872.
 Eroy D. Hilman Surety,
 Benj. H. Hilman "

Benedict, Levi, Mendon, died in Galesburg, Ill. Dec. 7, 1866.

Wife, Frances N. Benedict.
 Son, William N. Benedict, a minor.
 dau. Mary L. Benedict, "
 Adm. John Ford, a friend.
 Samuel Benedict, surety,
 Lyman Johnson, "

Benedict, George, Rochester, died Oct. 15, 1866.

Wife, Anne Maria Benedict, Adm.
 Dau. Rosina Bauer, Rochester.

Bennett, Oscar, Rochester, died June 3, 1874.

Dau. Emeline Bennett, Rochester,
 " Louesa Bennett, "
 Son, Arthur Bennett, "
 " Reuben Bennett, "
 Dau. Elizabeth Bennett, "
 Adm. Alexander McVean,
 Alveh Strong, Surety,
 M. McVean "

Bennett, William K. Sweden. died Jan. 10, 1873.

Wife, Malvina A. Bennett, Adm.
 Dau. Sarah E. Spalsbury, Leonidas, Mich.
 " Glova F. Bennett, Sweden.
 Son, Wirt K. Bennett, Sweden. a minor.

Benson, Michael Jr. Rochester, died Jan. 26, 1868.

Father, Michael Benson, Chili.

Benton, James S. Rochester, died Aug. 30, 1863.

Wife, Louise Benton,
 Dau. Mary Jane Gordon, Rochester, ae. 31,
 " A----cts Benton, " 29.
 Son, Thomas H. Benton, Buffalo, N.Y. " 25.

Benton, Samuel; Chili, died June 1873, (June)

Brother, William Benton, Jefferson Co. Mich.

Berg, Elizabeth; Rochester, died Dec. 26, 1867.

Husband, Jacob Berg.
 son, Jacob, a minor.
 " George, "
 " Freddie, "
 " Charles, "
 dau. Elizabeth, "
 son, Andrew, "

Bergman, Anne K. Rochester, died Feb. 6, 1869.

Children.
 Elizabeth Bessener, Hungary,
 William Bergman, Cohocton, N.Y.
 Elizabeth Bunolt, Brooklyn, N.Y.
 Sophie Hess, Rochester.
 Margaret Young, "
 John E. Bergman, "
 Elizabeth Young ? "
 Christian Bergman, residence unknown.
 Hannah Ditcher, who left children, not named.

Benjamin, Laura; London, died May 18, 1871,

Dau. Mary A. wife of William Lockwood, Adm. Lima, N.Y.

Bettridge, James, Riga, died Jan. 18, 1868.

Wife, Jane Bettridge,
 Son, Walter Robert Bettridge,
 Dau. Grace L. Bettridge,
 Family all in Ann Arbor, Mich. by July 18, 1867.
 Date of Final Settlement.

Bevins, William, Henrietta, died Nov. 7, 1869.

Wife, Julia Bevins, afterward Julia A. Ward.
 Son, Egbert, ca. 5 mos.

Bevins, William. Rochester. Petition dated Aug. 24, 1872.

Wife, Julia A. who married and was Julia A. Ward, by 1872.
 and was living at Avon, N.Y.
 Son, Egbert W. Bevins.
 Margaret Sackett, surety,
 A. L. Van Ness. "

Bidwell, Jeannette; Rochester, died Oct. 3, 1864.

Husband, William J. Bidwell.
 Son, Charles R. ca. 12 on Oct. 1864.
 Dau. Lulu J. " 15 mos. "

Billings, Emeline, Clarkson, died Nov. 24, 1860.

Husband, Amos H. Billings, apt. Adm. May 3, 1873.
 Son, Henry Adalbert Billings, ~~Emma~~ Grand Rapids, Mich.
 Thomas Marion Billings, "
 Dau. Emma Estelle Billings, Parma, a minor.

Theresia Birkle, Rochester, died Aug. 9, 1874.
 Dau. Christina, wife of George J. Ries, (?)
 George J. Ries, surety.

Bixby, Emeline; Rochester, died Jan. 27, 1868.
 dau. Delia M. Leake, Adm.
 Richard Leake, surety.

Blackhall, George; Rochester, Petition dated Apr. 25, 1873.
 Mother, Bridget Blackhall, Perth, Canada. Adm.

Blackmar, John G. Westland, died Jan. 5, 1865,
 Wife, Charlotte Blackmar. Adm.
 Dau. Sarah A. Blackmar. a minor.
 " Julia E. Blackmar. " full age.
 Father, Jirsh Blackmar, Adm.

Blackmer, John J. Westland, died Jan. 5, 1865.
 Wife, Charlotte Blackmer. Adm.
 dau. Julia A. Blackmer, full age.
 " Sarah E. Blackmer. a minor.
 (There were these two records made, notice that the name is
 spelled differently and the middle initials of Sarah and
 Julia are transposed. Doubtless the same John Blackmer (mar)

Blackmer, Charlotte; Westland, died Oct. 16, 1872.
 dau. Julia Adelle Babcock,
 " Sarah Ella Blackmer, (see 20, in 1872)
 Donald C. Heyghton, Adm.
 (This record proves the ones before.)

Blackmer, Ephraim; Westland. died Dec. 13, 1872.
 Brother, Newton Blackmer. Westland.
 dau. Sarah Blackmer, "
 " Minerva Blackmer, "
 " Thankful Blackmer, "
 son, Ami Blackmer, "
 " Mathew Blackmer, "
 (In a claim made by Randolph Ballard, Newton Blackmer is
 called a son of Ephraim.)

Blake, Julius J. Clarkson, died Nov. 15, 1873/
 Only heir, Lena Blake, an infant.
 William Bradford, Guardian and Adm.
 William Stanley, surety,
 George T. Cornes, "

Blanchard, Josiah A. Irondequoit, died Mar. 29, 1870.
 Wife, Eliza T. Blanchard,
 Dau. Ada E. Blanchard, a minor.
 W. H. Luke surety,
 P. B. Campbell, "

Elsaw, Hippolith; Rochester, died Aug. 10, 1870.
 wife, Ernestine Blauw. and the following children, viz;
 Mathilda, born Dec. 20, 1854,
 Emelie, " Jan. 14, 1857.
 Frederick, " May 5, 1859.
 Charles, " Nov. 19, 1860.
 August, " July 10, 1863.
 William and Amanda, b. Mar. 27, 1866.

Bliss, John F. Riga. died Dec. 11, 1873.
 Wife, Anna Elizabeth Bliss, Adm.
 Nephew, William Talcott, Owego, N.Y.
 Ira M. Randall, Adm.
 George Loveredge, surety,
 Savill Redfern, "
 From final settlement.
 Joel Talcott, Owego.
 Brother, William Bliss.
 Hosea F. Bliss, Geneseo, Ill.
 Abby A. Young, Geneva C.
 Rachel E. Jones, Hebron, Ct.
 Isaac W. Bliss, Germantown, Tenn. a bro.
 of Hosea Bliss.
 All being nephews and nieces or G. nephs.

Blood, Nathaniel; Ferinton, died Nov. 25, 1871.
 he left a widow, not named, who since died.
 Son, Thomas J. Blood, Fenfield.
 Dau. Mary M. Smith,
 " Lucy W. Osborn.

Bloss, Reuben; Rochester, petition dated Mar. 19, 1873.
 Wife, Mary A. Bloss,
 Dau. Mary J. wife of Solomon G. Phillips, Rochester.
 Carlos Dutton, surety,
 Elon Billings, "

Board, Robert; Clarkson, died Sept. 16, 1873,
 wife, Ann Board. Adm.
 dau. Maria Barker, Clarkson.
 son, Frank W. Board, "
 " Freeman Board, "
 heir, Frank W. Elliott " a minor.

Boardman, Nellie K. Rochester, died Sept. 12, 1863.
 Sister, Augusta M. Mills, Hamilton, Ont. Adm.
 heir, Nellie K. Boardman, a minor, unmarried.
 Henry H. Holton, Brighton, Adm.

Bohm, Margaretha; Rochester. died N v. 15, 1864.
 husband, John Bohm.
 son, John Bohm Jr.
 " Michael Bohm,
 " George Bohm
 " Joseph Bohm,
 dau. Margaret Bohm.
 " Christina Bohm
 " Anna Bohm.

Booth, Alfred; Brighton, died May 29, 1864.

Brother, Hiram Booth, Brighton. Adm.
 " Henry Booth, Canada.
 " Andrew J. Booth, Brighton.
 " Mortimer E. Booth, Henrietta. a minor.
 Sister, Emily J. Booth, Rochester, "
 " Clarissa C. Otis, Battle Creek, Mich.
 " Julia Scudder, Brighton.
 Luther Eaton, Adm.

Booth, George W. Brighton, died in Virginia, Aug. 1, 1864.

Family as above.
 Hiram Booth and Luther Eaton, Adms.

Bort, Mary J. Hemlin, died Mar. 7, 1874.

Husband, James Bort, Adm.
 Son, Nicholas Bort,
 " Willard R. Bort, a minor.
 Dau. Core D. Bort, "
 " James K. Bort. "

Bortle, Francis; Perinton. died Nov. 4, 1871

Oldest brother, Philip Bortle, Perinton.
 " Jacob Bortle, Spring Mills, Mich.
 " Wendall Bortle, Albion, Mich.
 Sister, Elizabeth Lane, Hillsdale, Mich.
 brother, Morris Bortle, Rochester.
 sister, Caroline Loud, Perinton,
 brother, Samuel Bortle, Lenawee Co. Mich.
 " Orrin Bortle, Hudson, "
 niece, Martha Bortle, Victor, N.Y.
 " Eveline Aldrich, Perinton, child of a brother.
 neph w, Charles Bortle, Adrian Mich. " " "

Boschert, August; Rochester, died Oct. 23, 1867.

Wife, Anne Mary Boschert. with the following children.
 John, se. 11,
 Elizabeth, se. 8, Ages in Nov. 1867.
 Joseph, se. 6,
 Mary, se. 4,
 Louisa, se. 1 1/2 yr.
 Adm. Bernard Klem.

Bosley, John G. Rochester, died May 17, 1864.

Wife, Esther Bosley.
 son, Edward G. Bosley, Chicago, Ill.
 " Alonzo B. Bosley, Rochester.
 Dau. Eleanor, married name illegible, Gates.
 Son, Henry C. Bosley. Rochester.
 " Daniel Webster Bosley, "
 dau/ Harriet E. Bosley, " a minor.

Boughton, Louis, Pagsippi, Wis. died in Maryland, July 4, 1863.

Sister, Emily E. Colt, Pagsippi, Wis. Adm.
 Bro. L. W. Boughton, " "
 Sister, Rhode Nye, " "

Bovee, Abram; Riga. died Jan. 9, 1861.

Wife, Catherine Bovee;

Son, Jacob, Riga. full age.

ages given

" Francis, " se. 17,

as of

dsu. Julia, " se. 13,

June 6, 1867.

" Estelle, " se. 10,

" Hattie, " se. 8.

Bowen, John; Charlotte, Chautauqua Co. N.Y. died Dec. 23, 1863.

Mother, Hulda Bowen, living in Chaut. Co.

sister, Caroline E. Bowen,

" Ann H. wife of Monroe Young,

Clarissa A. Bowen,

brother, Erastus Bowen,

" Thomas Bowen, Charlotte, Chaut. Co. N.Y.

Bowman, David A. Rochester, died Dec. 30, 1868.

Son, Alexander Bowman, Rochester, Adm.

dsu. Rachel L. Bowman, "

Bowman, George, Rochester, died Oct. 16, 1864.

Wife, Catherine Bowman,

dsu. Catherine, a minor,

" Hannah, "

son, George, "

" John, "

John Bowman, Adm.

Boyce, Everett, Rochester, died Mar. 16, 1870.

Wife, Isabelle Boyce,

dsu. Eva Levinia Rawland, N.Y. City.

son, George E. Boyce, Rochester.

" Louis D. Boyce, "

Boyd, Mary, Sweden. no data.

Son, Andrew Boyd, oldest son, Other children, not named.

Brace, Cynthia, Rochester, died May 20, 1865,

Nephew, Moses Gifford, Adm.

Bradford, Eli, Greece, died Oct. 27, 1873,

Wife, Julia M. Bradford, Adm.

dsu. Charlotte Wilder, Parma se. 27. in 1873.

son, Eliphalet Bradford, Greece, se. 21, " "

Bradley, Thomas, Rochester, died Aug. 25, 1866.

Wife, Anna G. Bradley, Adm.

heir, Marion O. Bradley, Rochester.

" William O. R. Bradley, "

Bradshaw, Jane P. Seneca, Ontario Co. N.Y. died Sept. 15, 1871.

Husband, Jacob H. Bradshaw, of Seneca, N.Y.

Son, Alfred Christie Bradshaw, " "

dsu. Ida L. Bradshaw, " "

" D. Carrie Bradshaw, " "

Bradstreet, Marietta S. Irondequoit, died Nov. 11, 1873.

Son, Cleveland Bradstreet, "
 " Mansford, " residence unknown.
 " Foster " Kearney Junction, Neb.
 " William " " " "
 " George " " " " a minor.
 " Thomas " " " " "
 " David " " " " "
 " Jacob, " Millerstown, Pa. "
 dau/ Harriet Hoffman, "
 Henry Salzer, surity,
 Mathias Hoffman " (Hoffman) surety,

Braithwaite, Mary L. Rochester, died Feb. 28, 1873,

Father, Robert Braithwaite, Rochester.
 sister, Charlotte Braithwaite, "

Braman, Issac; Enfield, died Apr. 10, 1864.

wife, Zerviah Braman,
 Son, Dudley Braman, California.
 " William Braman, Sturgis, Mich.
 dau. Lucy Braman
 son, Jonathan Braman,
 dau. Cynthia Braman,
 " Harriet Braman,
 son, Dennison Braman,
 dau. Eunice Braman,
 son, James H. Braman. all full age.

Brantigan, Henrietta; Rochester, died Dec. 23, 1872,

son, Gustave Brantigan, Rochester, (old st son.)
 dau. Theresa Brantigan, "
 " Ida Brantigan, " a minor.

Bray, Ebenezer; Rochester, died Dec. 30, 1865, in Philadelphia,

Mother, widow of Dr. Bray, Middlefield, N.Y.

Brother, Washington Bray, Washington, D.C.

The mother was said to have married again, name not given.

Brehm, Carl. Rochester, died Apr. 11, 1872.

Wife, Anna Brehm.

dau. Elizabeth Brehm.

Brennan, Mark; Rochester, died in Paris, Ill. May 16, 1870.

Mother, Sarah Brennan.

Sister, Kate Brennan, Rochester.

" Sarah Brennan, "

" Mary Brennan, "

" Eliza Brennan, "

" Madge Brennan, "

Brother, John Brennan, Paris, Ill. all of full age.

Bernard O'Reilly,

Final settlement in Jan. 1874, gives as follows:

Kate E. McBracken, Rochester.

Heir, Rose Curry, Ogdensburg, N.Y. (could she be a niece?)

Madge Irvine, Rochester,

Brennan, Martin; Rochester, died Sept. 9, 1869.

Wife, Emily Brennan,
 dau. Marian, a minor.

Brew, Jane; Riga, died Mar. 11, 1870.

Daniel McMaster, apt. Adm.
 heir, James Brew, Beverly, Canada. a minor.
 " Duncan Brew, Riga, "
 " John Brew, Bergen, N.Y. "
 Duncan Brew guardian of the above children.

Brewer, Michael, Fenfield. died Oct. 9, 1866.

Son, Sylvester M. Brewer, Fenfield.
 " Samuel S. Brewer, "
 " William H. Brewer, "
 dau. Estilda J. Duncan, " a minor.
 son, George E. Brewer, " "
 dau. Ellen A. Brewer, " "

Brickler, Jacob; Rochester. died middle of May, 1865.

Heir, Caroline Brickler, a minor.
 " Josephine Brickler, "
 Joseph Brickler, petitioner, a creditor, no relationship given.

Bridgeman, Guy C. Hamlin, died Apr. 26, 1872.

Son, George C. Bridgeman. Adm.
 dau. Helen C. Amsden. Hamlin.
 " Caroline E. Hathaway,
 " Sarah E. Bridgeman, "
 " Martha R. Bridgeman " a minor,
 " Kattie Bridgeman. " "
 " Hetta Bridgeman, " "
 son, Freddie Bridgeman, " "
 James H. Sedman, Adm.
 Final settlement, 1873, gives
 George C. in Rochester. Hannah Amsdell in Kendall, N.Y.
 Martha R. in Parma, Mary E. in Greece, Loretta in Kendall,
 and Frederick in Clarkson.

Bridgeman, Levi; Greece, died Oct. 6, 1864.

Wife, Olive Bridgeman.
 Heir, Frederick Bridgeman, Leavenworth, Kan.
 " George E. " East Saginaw, Mich.
 " Emily Burnham, Mich.
 " Jennette A. Bridgeman, Greece,
 " Harriet M. Bridgeman, "
 " Lucy E. Bridgeman, "

Brigs, Martha E. Rochester, died Nov. 11, 1872.

Husband, John T. Brigs, Adm. no children.

Briggs, William. Perinton, died Aug. 29, 1870.

Wife, Althea Briggs, Adm. Apt. Sept. 8, 1870.

Son, Arthur H. Briggs, Perinton, ae. 34.

dau. Hortense H. Briggs, " ae. 32.

" M. Elizabeth --ter, " ae. 37. (May be Relter ?)

son, Clarence H. Briggs, Elkhart, Wis. ae. 40.

" Lyman W. Briggs, N.Y. City, ae. 30.

" Ira G. Briggs, Sacramento, Calif, ae. 27,

Brion, Mary; Rochester, died Jan. 6, 1868.

Son, Mathias Brock,

dau. ? Charlotte Lutz, Franklin, Ia.

Bristol, Albert G. Rochester, died Jan. 1, 1873.

Wife, Mary G. Bristol

heir, Mary Bristol.

" Fanny Bristol.

" Albert G. Bristol,

" Mary Thomas,

Bristow, Harry T. Rochester, died Sept. 16, 1873.

Wife, Anna Bristow, Adm.

Son, William A. Bristow.

By 1894, the widow is Annie Ash, and in England

Son, William is 21 and in Rochester.

William Bristow, Surety.

Brizee, Juliette; Pittsford, no death data.

Father, Tunis Brizee, spt. Adm. Oct. 12, 1872.

He signed the petition Oct. 10, 1872.

Bromley, Fliny; Rochester, died Oct. 4, 1874,

wife, Ellen E. Bromley,

son, Charles F. Bromley, Rochester, Adm.

William C. Rowley, surety,

Daniel W. Bromley, "

Brougham, Bridget; Rochester, died Aug. 31, 1868. (Bronsham ?)

Dau. Anna Meagher, Fairfene, Pa.

" Margaret Brougham, Rochester.

son, John " " a minor.

" Thomas " " " "

" Michael, " " " "

Bronner, Moses; Rochester, died Feb. 28, 1872.

Wife, Caroline Bronner,

son, Henry Rochester, a minor.

" Israel " "

" Charles " "

" Edward " "

" Morris " "

dau. Fanny " "

Brock, Ruth; Rochester, died Mar. 17, 1872.

Mathias Brock, Rochester, Adm. only heir.

Brookman, John; Rochester, died Sept. 11, 1868.

Wife, Margaret J. Brookman, Adm.

Brother, Christopher Brookman. Huntley Grove, Ill.

- Brookman, John; Rochester, died Sept. 11, 1868.
 Wife, Margaret Brookman, Adm.
 brother, Christopher Brookman, Huntley Grove, Ill.
- Brooks, Alvin; Rochester, died Mar. 1865.
 Wife, Martha Brooks, Adm.
 dau. Adelia Brooks, Rochester, a minor.
 " Emily Brooks, " "
 son, George A. Brooks, " "
- Brower, Nicholas; Rochester, died Nov. 8, 1868.
 Neph, John Brower, Adm. (John Jr.)
 Brother, John Brower, Irondequoit.
- Brown, Alice; Ogden. died Oct. 8, 1865,
 Son, Ezekiel Brown, Parma.
 dau/ Jane, wife of John Bennett, Sweden.
 Son, Horace O. Brown,
 " Isaac Brown,
 dau. Sally, wife of James F. Baker, Eagle, Mich.
 son, Nathaniel Brown, Ogden. Adm.
 g. dau. Alice Murphy, dau. of Marian Baker, deceased, a dau. of
 the testator. Alice Murphy, a minor.
- Brown, Daniel; Parma. died Mar. 2, 1864.
 Wife, Catherine M. Brown.
 Son, Charles L. Brown, a minor.
- Brown, Daniel G. Rochester, died Apr. 8, 1867.
 Wife, Ann Maria Brown.
 son, Frank D. Brown, a minor.
- Brown, Diantha H. Ogden. died Feb. 27, 1866.
 Sister, Lydia Wright, Vernon, N.Y.
 " Maria Fish,
 Brother, George Fish.
 Step-son, James P. Brown, Adm.
- Brown, Edwin T. Sweden. died Nov. 1, 1870.
 Wife, Adeline F. Brown. Adm.
 son, Daniel J. Brown, a minor.
 " Jay H. Brown, "
 dau/ Mary C. Brown, "
- Brown, George; Clarkson, died Sept. 30, 1864,
 Wife, Mary Brown. Adm.
 no children.
- Brown, George W. Fenfield, died Apr. 30, 1871.
 Wife, Susan Brown,
 son, Millard W. Brown, a minor.
 dau. Della L. Brown, "
 R. S. Brown, surety,
 Evan J. Beaumont.
- Brown, Col. Hamilton; Parma, died Feb. 11, 1873.
 Father, Jesse Brown, only heir.

Brown, Henry; Rochester. died in Georgia, Oct. 9, 1864.

Wife, Louise Brown, Adm.

dau. Elizabeth Brown, ae. 6.

Brown, John; Parma, died July 18, 1871.

No descendants or parents,

One brother and two sisters in England. Not named.

Brown, Lydia; Rochester, died Aug. 14, 1871.

Son, William Brown, Rochester.

" Hiram Brown, " Adm.

Brown, Mathias; Rochester, died May 18, 1864 at Belle Plain, Va.

Wife, Elizabeth Brown. Adm

son, Lawrence Brown, a minor.

dau. Louise Brown, "

William Cairing(?) apt. Co-Adm.

Brown, Mathias; Rochester, died May 18, 1864 as above.

Brown, Oscar. W. Rochester, died Sept. 1, 1873, ae. 52.

Wife, Bridget Brown, died Aug. 9, 1899, ae. 71.

dau/ Sarah J. wife of Wm. H. Supner, Pittsford, (ae. 48.)

" Marian E. wife of Chas. St. John, Rochester, (ae. 43.)

" Ellen Brennan, Rochester, ae. 41.

Children's ages as of 1894.

Brown, Theodore, Rochester, died Oct. 21, 1865,

Sister; Henriette A. Barnard, Hartford, Ct.

" Caroline A. Smith, Rochester.

" Elizabeth F. Gould. "

Brown, William; Mendon, died Jan. 2, 1864.

son, La Dreu Brown. his only heir.

Brown, William; Rochester, died June 7, 1873,

wife, Augusta Brown.

son, Julius Brown, Rochester. full age.

" William Brown, " " "

dau. Mary Brown " ae 18.

Bryan, Horace C. Rochester, died Oct. 1, 1869.

wife, Caroline Bryan, Adm.

son, Horace S. Bryan, Rochester.

Bryce, James; Greece, died Jan. 9, 1871.

No heirs known.

Patrick McVay, a creditor, Adm.

Bubbye, James; Rochester, died Jan. 1873.

wife, Margaret Bubbye Adm.

Children; all minors, viz. Douglas; Edward; Edith;
Margaret;

Buckland, David; Brighton, died Oct. 11, 1864.

wife, Eliza Buckland.

son, Abner, dau. Panny L. son, George E. dau. Amelie E.
all minors.

Buckley, Erastus P. Chili. died Apr. 28, 1866.

Wife, Elfreda S. or J. Buckley, Adm.

da. Carrie Z. Buckley, a minor.

son, Frank " "

da. Mary " "

Joel Buckley, surety.

Philander H. Buckley, surety.

Buckley, George W. Chili. died Oct. 27, (27) 1865.

Wife, Anna R. Buckley, of Bristol, N.Y. in 1872.

son, Philander Buckley, Hamlin.

da. Zemantha Goodale, Bristol, N.Y.

son, Oliver (?) Buckley, Canandaigua, N.Y.

" John H. Buckley,

" Joel L. Buckley, Chili.

" Erastus P. Buckley, deceased, with wife, Elfrena (Y) & ch.

Mary, Frank, Carrie Z.

Buckley, Michael, Rochester, died in Virginia, June 4, 1864.

Sister, Anna C. Buckley, Rochester, ae. 13 in 1864.

" Nora M. Buckley, " ae. 14 " "

brother, Daniel F. Buckley, " ae. 16, " "

Buddery, William; Greece, died at Cold Harbor, Va. May 3, 1864.

Mother; Ann, wife of Jacob Bee, Greece.

sister, Mary Ann Stall, Greece, ae. 19, with

Edgar Bee, ae. 6, son of Ann, his mother.

John Bee, ae. 1, " " "

Buell, Rodolphus; Ogden. died May. 18, 1863.

Wife, Mary Buell, died Aug. 8, 1864, ae. 64.

Da. Lois C. Mason

E. Mason, surety,

O. P. Brigham, "

g. da. Mary Mason, Freestone, Ogden. petitions concerning the estate in 1901. Martha Irish also named in 1901 papers.

Buelte, Ignatius; Rochester, died Mar. 29, 1873.

Wife, Magdalens,

Children, all minors; Amelia, Freddie, Mary, Barney.

Buff, Barbara, Rochester, died Oct. 10, 1867

Father, Michael Buff, Rochester, Adm.

Buhl, Simon, Rochester, died Dec. 3, 1864.

Wife, Mary Buhl.

bro. Michael, Gates, N.Y.

" John, " "

" Morris, Germany.

Sist. Barbara Keeler, Gates.

Eva Frederick, " Adm.

Buhr, Theodora, Rochester, died May 28, 1871.

Husband, Frederick Buhr.

Son, Henry, an infant.

Bullard, Fisher, Rochester, died Nov. 1868.

Wife, Betsey Bullard,

dau. Julia, wife of George J. Whitney,

" Frances C. Smith,

George J. Whitney apt. Adm. Nov. 28, 1868.

Bunker, Isaiah; Rochester, died Dec. 15, 1871.

wife, Margaret Bunker,

Sister, Mary Bunker, Rochester.

" Ann Bunker, "

" Catherine Bunker, "

" Rozina Green, Macedon, N.Y.

brother, William H. Bunker, Cincinnati, O.

" Robert Bunker, Rochester.

Burch, William; Hamlin. died in Army near Petersburg, Jan. 1865.

No parents, widow or descendants. but Brothers and sisters.

Abel Burch. Hamlin, Adm.

Robert Burch, Clarkson.

Elijah Burch, Sweden.

Freeman Burch, Hamlin.

Henry Burch, Kent, Putnam Co. N.Y.

Naomi Rogers, Clarkson,

Susan Burch, Kent, Putnam Co.

Margaret Burch, " "

Jane Loomis, Sweden,

Burdock, Rose, died Dec. 28, 1867.

Father, Joseph Burdock.

Burgdorf, Barbara; Rochester, died Mar. 20, 1872.

Dau. Sarah Parks, Rochester, Adm.

son, George Burgdorf, West Amboy, N.Y.

" Alexander, Burgdorf, " " "

dau. Catherine Wallace, Spencerport. "

" Betsey Taylor, residence unknown.

son, Jerome Burgdorf, Ill

Henry Parks, Surety.

A. Mandeville, "

Burgelein, Barbara, Rochester, died Oct. 11, 1874.

son, John, San Francisco, Cal.

dau. Mary Witzell, Rochester, both full age.

Augustus Witzell, Adm.

Abram Cushman, Surety,

Fred. J. Mauder, "

Burgelein, Reinhardt; Greece, died Jan. 22, 1864.

Brother, John Burgelein, Rochester. Adm.

Sister, Mary Witzel, Cincinnati, O.

Mother, Johanna Burgelein, Germany.

brothers, Chas. Louis and Julius, Germany.

William Burgess; Rochester, died Aug. 17, 1858.
 William Burgess adm. Dec. 23, 1869.
 Son; William Burgess, Rochester,
 " Robert Burgess, London, Eng.
 " James Burgess, deceased, who left children, viz.
 William Burgess, Chicago, Ill.
 James H. Burgess, Rochester.
 Jane Ann Burgess, "
 Robert C. Burgess, "
 dau. Ann Boyd, deceased, who left children, viz.
 Ann Boyd, Rochester,
 Jane Boyd, Henrietta.

Burke, Jennie L. Rochester, died Dec. 22, 1874,
 Brother, Patrick Burke,
 sister, Mary Burke, adm.
 " Ellen Burke,
 " Julia Burke,
 " Elizabeth Burke,
 Nephew, Edward Burke, minor, child of a dead brother.
 " Frank Burke, " " " " "
 niece, Nellie Burke, " " " " "

Burke, John K. Rochester, died Jan. 10, 1872.
 wife, Ellen C. Burke,
 son, Edward, ae. 12,
 dau. Nellie, " 7,
 son, Frank H. " 5,
 Brother, Patrick Burke,

Burke, John M. Rochester, died Apr. 4, 1869
 Brother, Patrick Burke, Wellington, Ill.

Burke, Michael; Ogden, died June 18, 1874.
 wife, Mary Burke,
 son, John Burke, Niagara Co. N.Y.
 " Patrick Burke, at Vernon, O.
 dau/ Ellen Tye, Ogden.
 " Bridget Burke, "
 son, William Burke, Defiance, O.
 " Timothy, Buffalo, N.Y.

Burling, James; Greece, died Feb. 1, 1869.
 wife, Susan Burling, adm.
 dau. Mary Ann, ae. 28,
 son, George, " 26,
 " E--ine, " 24,
 " James, " 22,
 " Alfred, " 20,
 dau. Sarah, " 17,
 " Rebecca, " 15,
 " Alice, " 12,
 " Eliza, " 9,
 Ages at administration,
 Feb. 17, 1869.
 Libbie, ae. 6,
 John, " 4,
 Carrie, " 2.

Burnett, Susan; Webster, died Jan. 9, 1869.

Brother,	Benjamin Burnett,	Webster,
"	James "	Murray, N.Y.
"	Joel "	Webster,
Sister,	Unice Woodhull,	"
Nephew,	Benjamin Woodhull,	"
"	John Burnett,	"
"	John Woodhull,	"
"	Cumming "	N.Y. City,
"	William M. "	Douglass, Mich.
"	Robert "	"
Niece,	Delia Burnett,	Webster,
"	Susan "	"

Burrows, Edward J. Rochester, died Mar. 27, 1868.

Mother,	Margaret J. Glover,	Adm.
Sister,	Emma J. Burrows,	Rochester.
"	Phoebe W. "	"
Brother,	George "	Residence unknown.

Burton, Asa; Mendon. died Mar. 20, 1871.

Widow,	Elsie Burton,	Adm.
Son,	Leonard Burton,	Mendon,
	Asabel Burton,	"
dau.	Mariette Burton, Kellogg,	"
"	Louise Burton;	"
son,	Farley Burton,	"
"	Winfield S. Burton,	"
"	George Burton,	" s minor.
dau.	Elvira S. Clifford,	Union, Mich.
"	Delora Sanford,	Union Springs, N.Y.

All of full age save George.

Burton, Edward; Fenfield, died sometime in 1869.

John Mott of Feninton, apt. Adm May 24, 1871.

The deceased enlisted in the U.S. Army in 1862, and had not been heard from directly since Sept. 1862, when he was said to be sick and taken to some unnamed hospital. Nothing more had been heard.

Mother, Ann Burton, in England.

Brothers and sisters, all in England, viz.
 Thomas, John, Elizabeth, Jane.

Burton, Patrick; Rochester. died July 21, 1866.

Father,	James Burton,	Adm.
sister,	Mary Burton,	Rochester. se. ca. 30.
"	Joanna Crowley,	se. 25.
brother,	James Burton,	" 28.

Burwell, Charles A. Batavia, Ill. died Chicamagua, Sept. 20, 1868.

Half sister,	Ellen A. wife of Albert J. Fenner,	Chitenango, N.Y.
"	"	Mary Ann Burwell, Norway, "arkimer Co. N.Y.

Bush, Anthon; Rochester, died Sept. 1, 1867.

Son, Charles Bush.

" Edward Bush, and one other son, unnamed.

Three daughters, unnamed, all full age.

Final Settlement, gave as follows;

Charles Bush, Litchfield, Ill.

Edward Bush, Rochester, N.Y.

Stofans Groep, Buffalo, N.Y.

Katrine Bush, Baden, Germany.

Loiise Bush, " "

Wendeline Bush, " "

Bush, Roswell; Rochester, died Dec. 9, 1872.

Wife, Ellen Bush, Washington, D.C.

son, Theodore Bush, Staten Island, N.Y.

dau. Eliza Sage, Rochester, Adm.

Bushman, Daniel; Pittsford, died Apr. 17, 1873.

wife, Ad lia Bushman,

son, Charles H. Bushman, se. 16 June 2, 1873.

Bushman, John; Henrietta, died Jan 20, 1865.

Wife, Elizabeth Bushman

Son, John Bushman, Henrietta,

" Joseph, "

dau. Barbara Ingelsbae, Alabama, N.Y.

" Roxy, wife of Morris J. Martin, Henrietta.

" Nancy Diver, Henrietta. No, Alabama.

" Rachel Matzell, Rush,

heir, George R. Rockwell, Porter, Mich.

" Frances WY " " "

" John D. " " "

" Edson W. " Constantine, Mich. (a minor)

Butler, Megulie; Rochester, died July 28, 1870.

Wife, Louesa Butler,

dau. Louesa Butler, a minor,

" Alice E. " "

son, Benjamin " "

dau. Julia " "

son, Charles " "

dau. Mary " "

" Ross " "

Butler, Charles; Parma, died Apr. 9, 1867.

Uncle, William Smith.

No wife or childr n.

Button, Gardner; Ogden. died Dec. 28, 1864.

Wife, Lydia Button,

dau. Mary, wife of Charles benedict, Somerset, N.Y. se. 40.

" Thurse, wife of John Arnold, Peru, N.Y. se. 44,

son, Arnold Button, Royalton, N.Y. se. 43,

" Elisha Button, Kalamazoo, Mich. se. 40.

" Lyman Button, Greece, N.Y. se. 36.

dau. ----- Clark, who left Ellen, se. 9, and Silas B. se. 6,

son, Olin Button, Ogden. se. 30.

dau. Elizabeth Button, " " 28.

Butts, Mary Ann; Irondoquoit, died Jan. 27, 1873.
 Brother, Isaac Butts, Adm.
 " Jonathan Butts, Irondoquoit,
 heir, (prob. sister) Sarah White, Lake, Wis.

Bycroft, Joseph; Henrietta. died Dec. 25, 1867,
 Wife, Mary A. Bycroft,
 Brother, Thomas Bycroft, went to California in 1863, and
 has never been heard from.
 No relatives in this country.

Cady, Jefferson; Ogden. died Jan. 29, 1873.
 Wife, Esther Cady. Adm.
 heir, George W. Cady, Ogden. Adm.
 " Benjamin T. Cady, "
 " Marsha A. Cady, "
 " Mary A. Crowfoot, Lewiston, Pa.

Cain, John H. Rochester, died Lancaster, Edge Co. N.Y. Jan. 25, 1874.
 Wife, Maria Frances Cain. Adm.
 Father, Michael Cain.

Caldwell, Charles Ellis; Rochester, died Dec. 31, 1865.
 Father, John S. Caldwell, Rochester, Adm.

Callingham, Margaret; Rochester. died Sept. 30, 1869. (Callighan)
 Husband, Timothy Callingham.
 dau. Eliza Delaney, Rochester, a minor.
 " Mary E. " " "
 " Jane " " "

Callahan, Margaret, Rochester, died Mar. 11, 1867.
 Sister, Catherine Lynch, (wife of Timothy,) Adm.
 " Betsey, wife of Owen Lynch. Fairport.

Callihan, Mary, Brighton, died Apr. 1, 1873.
 Husband, Owen Callihan, Adm.
 dau. Ellen Callihan, Rochester.
 " Hannah " Brighton.
 " Kittie " "
 son, Eugene " " a minor,
 dau. Agnes " " "
 " Lizzie " Downeyville, Canada.

Callahan, Mary, (called Kelly) Rochester, died Aug. 10, 1872.

Son, Michael Naylor, Rochester, Adm.
 " Thomas " "
 " Martin " "
 dau. Mary Howard, "
 son, John Callahan, Washington, D.C.
 " Patrick " Rochester.
 dau. Maggie " "
 son, Daniel " "

All of full age.

Campbell, Barbara: Rochester, died Apr. 4, 1870.
 Husband, Angus Campbell, Adm.

Campbell, George W. Rochester, died ^{died in Aug 7-1891 in Wash state 24 years} in California, ca. 1887. ^{Edinburgh}
 Father, Cornelius B. Campbell.
 Petition states that Geo. W. went to Calif some 10 years ago, and has not been heard from since 1861.

Capithorne, Richard: Rochester, died Apr. 17, 1869.
 Sister, Alice Capithorne, Rochester, minor, over 14,
 bro. William Capithorne, " " " 6.
 sister, Jessie Capithorne, " " " 14,
 " Mary B. Havens, Mindora, Wis.
 P.S. Wilson, Adm. and Guard, of Jessie and William.
 S.B. Lord, of Phelps, guard. of Alice.

Carney, Leander: Berinton. died Dec. 20, 1868.
 Wife, Margaret Carney, Adm.
 son, Volney Carney, Berinton.
 " John " " Adm.
 " James " " "
 " George " " "
 dau. Bridget " " "
 " Celie Hunt, " "
 son, Adelbert Hunt, Rochester.
 " Charlie Hunt, Henrietta,
 dau. Ellen Hunt, Berinton.

Carpenter, Benjamin B. Scottsville, died Dec. 20, 1872.
 wife, Caroline Carpenter, Adm.
 son, Herbert Carpenter, Erie, Pa.
 " William " Scottsville,
 " Burr " "
 " Ass " "
 dau. Grece " "
 All minors except Herbert.

Carpenter, Cyril; Rochester, d ed Jan. 20, 1872.

Son, Henry P. Brooklyn, N.Y.
 " Elisha M. N.Y. City,
 " Elbert D. " "
 " Clifton C. Rochester,
 dau. Marian C. Dunn, Stamford, Ct.
 " Julia C. Odell, Toronto, Canada.
 " Cora C. Graves, N.Y. City,
 " Saphelle C. Hicks, Rochester,
 " Emily, wife of Ira Goddard, who is d ed, and left, viz.
 George W. Goddard, Brooklyn,
 Clara L. " "

Carpenter, George; Greece, died May 7, 1864.

Wife, Susan Carpenter, Bethel, Yates Co. N.Y.
 Abdiel Carpenter, Greece, Adm.
 Final settlement, mentions as heirs and next of
 kin, no relationship given, viz.
 Widow, Susan Carpenter, Benton, Yates Co. N.Y.
 A. E. Carpenter, Greece,
 Nancy Sutherland of Atlanta Co. N.J.
 James H. Carpenter, Litchfield, Ohio.
 William A. Carpenter, Ionia Co. Mich.
 Amanda Heddon, "
 Mary Carpenter, York, Mich.
 Hannah Carpenter, " "
 Truman Carpenter, " "

Carpenter, Mary, Rochester, died Mar. 2, 1865

Dau. Mrs. Lucy W. S. Gaylord, Chicago, Ill, ae. 50.
 " Mrs. Mary B. Lucr, Rochester, " 46.
 son, Cyril D. Carpenter, Chicago, Ill " 42.
 " George C. Carpenter, Rochester, " 24.

Carroll, Phoebe; Webster, died Aug. 14, 1864.

Son David Carroll, Duplain, Mich.
 " William " residence unknown.
 " Charles " war prisoner in S.C.
 " Frank " Webster, a minor, whose guardian is
 W. H. Webster.

Later; Charles Carroll was Adm.

Carroll, William, Buffalo, N.Y. died June 8, 1864.

Wife, Laura A. Carroll, Newstead, N.Y.
 Adm. E. B. Schermerhorn,
 Surety, Donald McNaughton.
 " E. R. Fenner,

Carson, William; Rochester, died Mar. 27, 1872.

Wife, Mary A. Carson.
 Son, James D. Carson, Rochester.
 " William " "
 dau. Margaret E. Carson, "
 son, Chas. Henry Carson, "
 " George H. Carson, "
 Sureties; Gilbert Brady; D. Copeland, Jr. Chas. H. Rathburn.

- Carter, Joseph T. Rochester, died Oct. 26, 1871.
 Wife, Martha A. Carter, Adm.
 dau. Martha M. Carter, a minor, only child.
- Carter, Patrick; Rochester, died Nov. 5, 1870.
 Mother, Catherine Carter, Adm.
 sister, Mary McGlenn, Adm.
 " Bridget Holland, Rochester.
- Case, Nancy; Rochester, died Oct. 4, 1868.
 No husband or children, but the following brothers and sist.
 John J. Northrop. Batavia, N.Y.
 Betsey Weiden, New Haven, N.Y.
 Abigail Wilcox, Sarita, Oswego Co. N.Y.
 Adeline Clapp. Trenton, Oneida Co. N.Y.
 Henrietta Wolcott, " " "
 Nellie Clark, Rochester,
- Case, Orestus; Marvin, Ia. died Apr. 16, 1871.
 Son, David M. Case, Fenfield,
 dau. Louisa Hardick, "
 " Kittie C. Case, " a minor. (see 18 in 1879)
 Surety, Norman Gifford,
 " Zina Gifford.
- Case, L. Volney; Fenfield, died Nov. 6, 1867.
 No widow; children; g.c. children or father.
 brother, Orestes Case, Adm. Fenfield.
 sister, Mary E. Slade, Holly, Mich.
 Mother, Ann Case.
 sister, Catherine Wilder, deceased, who left, viz.
 Martha Betterson, Nunda, N.Y.
 Henry Wilder, Adrian, Mich.
 Final settlement, 1870 gives,
 Edward D. Case and Edgar D. Case, living at
 Grand Blark(?) Mich, with their mother, Inerva
 Case. (Probably children of Orestes Case.)
- Caskey, Emmaet, Motville(?) Mich. died Aug. 16, 1868.
 Sister, Ellen Caskey, Motville, Mich. a minor.
 Halsey Caskey, guardian of Ellen, and petitioner.
- Casper, Katerina; Greece, died Feb. 19, 1868.
 Husband, John Casper. Adm.
 heir, Henry Casper, Greece,
 " Gertrude " "
 " Anna " "
 " Dora Gokminet(?) Greece, Adm.
- Castle, Lorenzo; Parma, died Jan. 17, 1864.
 Wife, Amy Castle,
 Sister, Emeline, wife of Harry Fulton, Chicago, Ill.
 niece, Mary Sheffield, Enfield, N.Y.
 " Julietta Labor, Athaca, N.Y.
 nephew, Henry Otis Labor, Enfield, N.Y.
 heir, Nelson Castle, Parma, (prob. brother,)

Cate, Albert; Chili, died Mar. 13, 1869.

Wife, Esther A. Cate, Adm.

dau. Cora B. Cate, ee. 13, Aug. 1869.

Chadwick, Sophronia; Rochester, died Dec. 12, 1871.

Husband, David I. Chadwick.

dau. Eliza Lydton, Rochester.

son, Franklin A. Chadwick, " a minor.

dau. Clara I. Chadwick, " "

Surety, Lyman Johnson,

" J. B. Markley,

Chambers, Minerva; Rochester, died Nov. 27, 1873.

Husband, Samuel D. Chambers,

Father, Benjamin Banker,

surety, Samuel Sloan,

" William H. Amos.

Chapin, Henry W. Rochester, died Aug. 1858.

Wife, Margaret D. Chapin, (dead by June 5, 1869)

dau. Eliza Jane Chapin, Adm. ee 24 after June 5, 1869.

son, Henry Chapin, dead by 1869, (would be 26, if living.)

" Charles Gordon Chapin, ee. 19 by June 5, 1869.

Chapman, Ansel; Ogden, died Oct. 6, 1849.

Papers taken out, June 22, 1870.

dau. Catherine Treat Chapman

son, John C. Chapman, Ogden.

" Russell " "

" Timothy " Rochester.

dau. Jennie C. Mills, Ogden.

Chapman, Charity; Chili, died Oct. 12, 1863.

Husband, Israel Chapman, Adm.

dau. Ade B. Chapman,

son, Bradford S. Chapman,

" James Chapman,

" Pierpont Chapman,

" Oliver Chapman,

dau. Julia, wife of Alden E. Drake,

" Mary, wife of O. E. Hall.

Chapman, Charles H. Henrietta, died Apr. 28, 1866.

wife, Adeline Chapman, Adm.

dau. Ade B. Chapman, Henrietta,

son, Addison " "

" Frederick B. Chapman, " all children minors.

Surety, Bradley J. Chapman.

Chapman, Francis E. Rochester, died Apr. 3, 1870.

Brother, John C. Chapman, Rochester,
 " Timothy Chapman, " (oldest bro.)
 sister, Catherine Treat Chapman, Ogden.
 brother, Russell Chapman, "
 sister, Jennie C. Mills, Greece.

Chapman, Lewis D. Clarkson, died Feb. 9, 1871.

Wife, Almira Chapman,
 dau. Edna E. Weaver, Clarkson.
 son, Adalbert I. Chapman "
 " Charles E. Chapman, " a minor.
 " Byron H. Chapman, " "
 " Herbert L. Chapman, " "
 g. son, Willis C. Steckler, Murray, N.Y. son of a dead daughter.
 W. L. Rockwell, surety,
 Asa S. Johnson, "

Charters, Robert B. Rochester, died Nov. 27, 1872.

Wife, Sarah Charters,
 dau. Mary Jane Charters,
 " Elize E. Charters,
 " Sarah Charters,
 Final settlement, June, 1874, gives:
 dau. Mary J. Edson,
 " Sarah is called Annie Charters.

Chase, George S. Rochester, died June 27, 1871 at New Bedford, Mass.

Wife, Olivia C. Chase, Adm.
 son, George Carlos Chase, se. 3,
 " Benjamin Brown Chase, se. 4.

Chase, Harvey J. Rochester, died Oct. 21, 1866 at Cincinnati, O.

Wife, Delia H. W. Chase, Rochester, Admx.
 dau. Ida J. Chase, a minor,
 son, Charles W. Chase, "
 Ezra B. Andrews, Adm.

Chase, Rosetta E. Farms, died Mar. 8, 1873.

Husband, James Darwin Chase, Adm.
 son, Franklin Chase, a minor.

Chase, Seth W. Sweden, died Jan. 4, 1867.

Wife, Louise Chase, Adm.
 dau. Marian L. Wood, Warren, Pa.
 son, Edwin K. Chase, Rochester, a minor.
 Isaac Chase, Adm.

Cheney, Caroline H. Rochester, died Feb. 9, 1872.

Husband, William H. Cheney, Adm.
 son, William Cheney, Minneapolis, Minn.
 dau. Caroline A. Dowd, Rochester.

Cheney, Ira; Parma, died Jan. 31, 1874.

Wife, Melissa Cheney,
 son, Delos Cheney, Parma,
 " Saxton M. Cheney, Luanesbury, N.Y.
 " Mortimer S. Cheney, Parma.
 " Nelson Cheney, "
 dau. Almira Thomas, Matamora, LaFeer Co. Mich.
 " Eliza Hoskins, Van Beuren, Mich.
 " Gertrude Ghenev, Parma, a minor.
 Russell C. Bates, Adm.
 James Welch, surety,
 James W. Tompkins, "

Cheney, Joseph; Fenfield, died June 25, 1865.

Wife, Eunice,
 heir, Jerome H. Cheney, Fenfield. Petitioner.
 " Jane Worden, Perinton.
 " Permelia Gifford, Fenfield.
 " Celia Worden, "
 " Lafayette Pettis, Ontario, N.Y.
 " Orsevilla Thatcher, Hillsdale, Mich.
 " Amarilla Wilson, " "

Cheney, Melissa, of Freedom, N.Y. died June 26, 1871.

Husband, Walter Cheney, Freedom, N.Y.
 Mother, Emma Remington, Henrietta.
 sister, Sarah A. Remington, Adm.
 " Mary J. Cheney, Ontario, N.Y.

Childs, Jonathan; Rochester, died Oct. 29, 1864,

son, Jonathan H. Childs, Rochester,
 " "
 dau. Mary L. Gibbons, "
 " Emily Nichols, Buffalo, N.Y.
 Levi A. Ward, Adm.

Christ, Henry; Rochester, died Aug. 19, 1866.

Dau. Mary Ann Christ, Rochester.
 son, Jacob Christ, Cleveland, O.
 " Henry " Chicago, Ill.
 Martin Briggs, Adm.
 Hamlet Briggs, surety,
 A. J. Murner, "
 Only Mary Ann mentioned in final Set. 1875.

Christ, John. Rochester, died Jan. 30, 1870.

son, George Christ, Rochester, re. ca. 50.
 " Jost " " " 46.
 " Henry " Brighton, " " 42.
 " John " " " 38.

Christian, Peter; Rochester, died Nov. 24, 1872. ('72)
 Wife, Anne Christian.
 son, William, born Nov. 24, 1862,
 dau. Mary, " Oct. 1, 1864.
 son, Bernhard Peter, born Feb. 1, 1868, He was later
 called Belnap Christian, in final settlement.

Christy, John, Wheatland, died Mar. 26, 1866.
 Father, Hugh Christy,
 Alexander Christie, surety,
 Henry D. McNaughton. "

Church, Amanda W. Rochester, died Nov. 12, 1869.
 Son, Joseph W. Church, East Troy, Wis. Adm.
 dau. Hattie C. wife of J. E. McDonald,
 " Helen C. Harmon,
 " Kate G. Grey, (or Gray,)

Church, Henry, Rochester, died Oct. 15, 1868.
 Wife, Amanda Church.
 Son, Joseph Church, East Troy, Wis.
 dau. Kate, wife of Giles H. Gray, San Francisco, Cal.
 " Helen, wife of Henry Harmon, " "
 " Hattie, wife of John H. McDonald, Rochester.

Church, James; died in Cleveland, Feb. 25, 1864.
 Wife, Betsey Church, renounced Adm. June 10, 1864.
 John Vogt, (Vogt) appointed Adm.
 children. viz. Adella J.
 Sarah E. All minors.
 Emily K.
 James E.

Claghorn, Henry Dwight; Rochester, died Mar. 26, 1864.
 Father, James M. Claghorn, North Evans, N.Y. Adm.

Clark, Asa E. Rochester, died Nov. 1, 1863.
 dau. Louise Clark, a minor,
 son, William Clark,
 " Henry Clark,
 " Charles Clark,
 " Alfred Clark,
 " Frederick Clark, a minor.
 Caroline E. Oviatt spt. Adm.

Clark, George; Rochester, died Feb. 15, 1864.
 Wife, Millicent Clark, Adm.
 dau. Sarah H. Clark, minor, over 14,
 " Maria G. Clark, full age.
 " Mary H. Clark, minor under 14,
 Charles Mills, surety,
 Maria Gifford, "
 Ovid A. Hyde, "
 Isaac Butts, "
 Emmett H. Hollister "

Clark, Hugh; Wheatland, died Apr. 20, 1870.

Wife, Elizabeth Clark.

Brother, James Clark, Wheatland.

" " Bernard Clark, Oil City, Pa.

" " Thomas Clark, Ireland.

Nephew, John Clark, Ind.

" " Patrick Clark, "

Niece, Mary Ann Noonan, Scottsville,

Nephew, James Clark, LeRoy, N.Y.

" " Lawrence Clark, Ind.

Niece, Margaret Clark, "

" " Susan Clark, "

" " Libbie Clark, "

Nephew, Philip Clark, "

Clark, Ira C. Rochester, died Apr. 8, 1865,

Mother, Electa Clark, Adm.

Sister, Char lotte M. Grandall, Rochester,

" " Theodora M. Clark, "

" " Elize Clark, "

Clark, Mary H. Rochester, died Aug. 8, 1867.

Mother, Millicent Clark, Adm.

Sister, Maria Clark, Rochester,

" " Sarah Clark, "

" " Harriet L. Mills, "

" " Ann E. Clark, "

Heir, William C. Chapman.

Clark, Phoebe; Westfield, N.J. died June 29, 1865

Son, Lewis Clark, Conesus, N.Y.

" " John B. Clark, Scotch Plains, N.J.

g.dau. ----- Clark, (Child of a daughter,) Name not given.

Sister, Mary Prayer or Frazer, who left unnamed children.

Clark, William H. Rochester, died Nov. 19, 1865.

Mother, Rebecca Clark. Adm.

Clement, Willis; Rochester, died Apr. 7, 1869.

Son, Willis Clement, a minor,

dau. Elnore Clement, Rochester.

" " Anna Clement, Sullivan, Ohio.

Lewis Clement, Adm. and Guardian of Willis, Jr.

Clayton, Mary Ann, Irondequoit, died Sept. 20, 1869.

Father, William West.

brother, James West. Adm.

bro-in-law, Thomas Raytor or Rayton, Adm.

Clute, Peter H. Rochester, died Mar. 5, 1866.

Wife, Amanda M. Clute,

dau. Elizabeth Flint, Rochester,

son, Henry P. Clute, Chicago, Ill.

dau. Catherine M. Efner, Rochester.

In final settlement, 1867, Catherine is Cath. Cassidy,

- Cobb, Gideon; Brighton, died Aug. 4, 1864.
 Wife, Roxanna Cobb, had died in 1863.
 Son, James D. Cobb, Brighton, Adm.
 " William H. Cobb, "
 Dau. Lucina E. Hagaman, Irondequoit,
 " Margaret S. Adams, Hoch. (John W. Adams, Adm.)
 (Margaret's middle name, Shirrill,)
 " Maria Hall, Rochester.
 " Frances A. Cole, Grand Rapids, Mich.
 James D. Cobb mar. Eliz. Hamlin, and died 1900, no heirs
 Margaret Cobb Adams died 1867, no children.
 William H. Cobb mar. Edna C. Buckland, and had ch. viz.
 a. Willard Cobb, who d. Decl. 17, 1927 and left,
 Mabel Cobb Wickham.
 b. Lottie Cobb Hungerford, who died 1924,
 c. Rilla Cobb Lynn. (living, 1930)
 Lucine E. Cobb mar. Howland S. Hagaman. died 1914, left, viz.
 a. Libbia Hagaman Florey,
 b. Fred C. Hagaman,
 c. John G. Hagaman
 d. Helen Shirrill Hagaman Evershed, who left, viz.
 James Evershed/
 Marie Cobb Hall, died 1919 and left, viz.
 a. Wynona Hall Greager,
 b. Harry S. Hall.
 Frances A. Cobb Cole, died 1913 and left, viz.
 a. Jennie Cole Sherman.
- Cody, John, Rochester, died July 5, 1865.
 Wife, Jane Cody. no parents.
 heir, Catherine Murphy, Rochester.
 " Mary Doyle, Buffalo,
- Coe, Amos; Parma, died Dec. 14, 1870.
 Wife, Effie Coe.
 Bro. Nelson Coe, Murray, Ex. (or Adm.)
 son, Albert Coe, Grand Ledge, Mich.
 " Amos Coe, Parma.
 dau. Almira Coe, "
 " Martha Wellman, Ogden.
 " John Wellman, surety.
- Coffey, James; Henrietta. died Feb. 6, 1862, (explosion of the "Essex")
 Brother, Timothy, who died 1864,
 Sister, Mary, wife of William Doyle, West Brighton, N.Y.
 " Margaret Coffey, a minor.
 " Elize Coffey, Ireland.
- Colby, Abraham, Ogd n. died Feb. 4, 1864.
 son, James Colby,
- Colby, Ruth; Rochester, died Feb. 28, 1868.
 Son, John F. Colby, Florida.
 " Edward F. Colby, N.Y. City.
 Dau. Charlotte S. Colby, Patterson, Pa.

- Cole, Amelia S. Rochester, died Dec. 1870.
 Dau. Mary McAlpine Cole, Rochester, a minor.
 Son, Frank C. Cole, "
 George A. Wilkin, Guardian of Mary and Frank.
 James M. Casey, surety,
 James Madden. "
 Final Settlement, May 3, 1875, Frank C. Cole, ae. 19.
 He is only heir and Guardian is John McMannis.
- Cole, Mary M. Rochester, died 1873, Petition, Oct. 7, 1873.
 Brother, Frank C. Cole, a minor, with Guardian, J. McMannis.
- Coleman, William; Rochester, died Aug. 9, 1871.
 Wife, Rosetta Coleman, Adm.
 son, William Coleman, ae. 16,
 dau. Anna Coleman, " 11,
 " Bertha Coleman, " 7.
- Coligan, Daniel; Rochester, died July 3, 1872.
 Mother, Isabella Coligan, Adm.
 Brother, William Coligan, a minor.
 sister, Lillie Coligan. "
- Collett, George H. Pittsford, died Aug. 14, 1868.
 Wife, Mary Collett.
 Fathr, William Collett, England.
- Collins, Albert; Fenfield, died Mar. 11, 1874.
 Wife, Phoebe F. Collins, Adm.
 dau. Nettie E. Collins, "
 son, William Collins, ae. 9.
- Collins, Harskaline; Perinton, died May 11, 1872.
 Wife, Martha Collins, Adm.
 Son, Guy C. Collins, Perinton, Adm.
 " Seymour Collins, Irondequoit,
 " Albert G. Collins, Perinton.
- Colvin, Merrill; Rochester, died Mar. 31, 1871.
 Wife, Chloe Colvin, ae. 70.
 dau. Olive Goodrich, ae. 47, Adm. Rochester.
 " Laura M. Colvin, " 43, "
- Convery, Edmund; Rochester, died Feb. 1, 1867.
 Wife, Eliza Ann Convery, Adm.
 son, Edmund Convery, a minor.
- Combs, Joseph; Brighton. d&sd Nov. 8, 1867.
 Wife. Mary J. Combs, Adm.
 son, William Albert Combs, ae. 16,
 " Edgar S. Combs, " 14,
 dau. Ellen M. Combs, " 5.
 David S. Whitlock, Adm.
- Conant, Alversado; Perinton. died June 29, 1872.
 Wife, Lucy A. Conant,
 dau. Mary J. Conant, Perinton.
 Miles Carter, surety.-

Conkey, Kleazer; Rochester, died Apr. 5, 1865

Wife, Sarah Ann Conkey,

Dau. Eunice Louise Conkey, ae. 28,

" Catherine Almada Conkey, ae. 21,

" Elizabeth S. Conkey, ae. 12,

Connal, Robert M. Rochester, died July 4, 1872.

Wife, Eliza J. Connal.

dau. Ann J. Connal, Rochester.

" Mary C. " "

" Margaret E. " "

son, Robert M. " " minor.

dau. Mary " " "

" Euphemis " " "

" Amelia " " "

son, Michael M. " " "

" Francis B. " "

Connor, William; Rochester, died July 26, 1871.

Son, William Connor, N.Y. City,

" John Connor, "

dau. Margaret Cabbie, Birmingham, Pa.

Cook, Adam; Rochester, died Mar. 7, 1861.

Martha C. Done, (late Cook) apt. Adm. Nov. 15, 1866.

Widow, Marthe C. Done,

Son, Henry S. Cook, a minor,

" William C. Cook, "

Cooke, Amy M. Rochester, died Aug. 30, 1874.

husband, Abial L. Cooke, Adm.

Son, George B. Cooke, ae. 15,

dau. Alice A. Cooke, 7.

Cook, David J. Rochester, died Dec. 18, 1867.

Wife, Jane J. Cook.

son, Charles E. Cook, a minor.

" Fred W. Cook, "

Cook, Mary; Rochester, died May 2, 1873.

Son, John C. Cook,

" Joseph Cook, Adm.

dau. Emma A. Cook, All of Rochester.

Cook, Seymour L. Clarkson, died Nov. 7, 1865.

Wife, Elizabeth F. Cook.

son, Preston W. Cook, a minor.

Cookingham, William; Honeoye Falls, N.Y. died Oct. 13, 1873.

Wife, Mavilda Cookingham.

son, Alfred B. Cookingham, Avon. Adm.

dau. Emma Mead, Macedon, N.Y.

" Caroline Mead, deceased, who left children, viz.

Charles E. Mead, Rochester, minor, of age, 1866.

William H. Mead, Rush. " " " "

Wife, Mavilda, died Nov. 11, 1865.

Joseph A. Dene and Fred. B. Pierson, sureties.

- Cooper, John F. No death date, Petition dated Sept. 12, 1874.
 Petitioner, Sarah A. Cooper,
 Harrison C. Otis, surety,
 Thomas Beutford. "
- Copeland, Garry S. Rochester, died Dec. 10, 1873.
 wife, Maria T. Copeland,
 dau. Emma M. Copeland, ae. 20 in 1873. ??
 Called a minor at final settlement, 1877. ??
- Copeland, John; Parma, died Sept. 20, 1864.
 Son, Joseph Copeland, a minor.
 Brother, William Copeland, apt. Adm. Dec. 5, 1864.
- Corlett, Margaret; Rochester, died Aug. 3, 1864.
 Husband, Henry Corlett, Adm.
- Cornelis, Martha; Rochester, died Jan. 2, 1867.
 (Formerly De Vlegris ?)
 Husband, Abraham Cornelis, Adm.
 A. J. Lieutweiler, surety,
 John Peffer, " (or Peffer)
- Cornell, Alanson P. Rochester, died Sept. 12, 1864.
 Son, Henry A. Cornell, Adm.
 " Charles E. Cornell, a minor.
- Cornell, Mortimer; Greece, died Nov. 1866.
 Brother, Quincy D. G. Cornell, dead by 1871.
 Aunt, Arvilla Bartlett, Parma, apt. Adm. June 29, 1871.
 " Alvira E. Turner, " " " " " "
- Cornell, Quincy D. G. Parma, died 1865 in U.S. Army.
 Aunt, Arvilla Bartlett, Parma.
 " Alvira E. Turner,
 Isaac Chase, surety,
 Allen Smith, "
- Cornwell, Ambrose; Henrietta, died in Bristol Tp. N.Y. Oct. 14, 1866.
 wife, Grace T. Cornwell. Adm. with Lyman M. Otis.
 Heir, Willett Cornwell, Rochester, Minn.
 " Albert P. Cornwell, Pithole, (?) Pa.
 " Moses H. Cornwell, Winona, Minn.
 " Amanda M. Otis, Henrietta. all of full age.
 " Ansel F. Cornwell ae. 19, Henrietta.
 " Mary J. Gardner Henrietta, ae. 20, Jan. 8, 1865.
 Final settlement of 1868 gives,
 J. Melsted Cornwell, Battlecreek, Mich.
 Willard Cornwell, Rochester, N.Y.
 Albert P. Cornwell Pithole, Pa.
 Mary J. Gardner, Rochester,
 Moses H. Cornwell, Winona, Minn.
 Ansel F. Cornwell, ?? illegible.

Cornwell, Amos; Rochester, died Apr. 1868.
 Wife, Elizabeth Cornwell.
 son, John Cornwell, Rochester,
 " George Cornwell, Adm. "
 dau. Isabelle Perkins, deceased who left, viz.
 Sophia, wife of Homer Squires, Waterloo, Wis.
 Alice E. Perkins,
 Catherine W. Perkins, minor, " "
 John T. Perkins, " " "

Cornwell, Catherine; Galena Mich. died Aug. 1, 1868.

Sister, Nancy Creque, Lodi, Ohio.
 " Ellen Howland, Pawpaw, Mich.
 Brother, Peter Vanderveer, Westtown, Ohio.
 " William W. " Pawpaw, Mich.
 " Elihu " "
 Sister, Mary E. Baldwin, Chili.
 Brother, Oscar D. Vanderveer, Ogden.

Cornwell, Cornelius E. Rochester, died May 16, 1872.
 Father, Samuel D. Cornwell. (No, Samuel was son.)

Cornwell, Lucy B. (Lucy B.) Rochester, died Nov. 12, 1869.
 Husband, Cornelius E. Cornwell. dead by July 30, 1872.
 Son, Samuel D. Cornwell. Rochester.

Corris, Daniel; Rochester, died Nov. 11, 1866.
 William Corris, Rochester, a brother, Adm.
 Brother, John Corris, Newport, Ill.
 sister, Mary A. Matthews, Rochester,
 " Catherine E. Buck, Kankakee, Ill.

Cosgrove, Eliza; Greece, died June 25, 1873.
 Brother, John Cosgrove, Rochester,
 " Timothy Cosgrove, Adm.
 heir, Margaret Conners, Greece, (Prob. sist.)
 " Bridget McMan. Gates, " "

Costello, James, Rochester, died Nov. 16, 1868.
 Wife, Julia Costello.
 dau. Mary Patterson, Rochester.
 " Ann Minniman, Pittsford.
 " Bridget Moore, Fairport,
 son, John Costello, Rochester,
 dau. Catherine Bailey, Mich.
 " Ellen Costello, Rochester.
 " Eliza Costello, Mich.
 son, Michael Costello, Calif.

Cotrell, Eliza; Ogden. died Nov. 27, 1870.
 Dau. Delia A. Bell, Arapahoe, Colo.
 " Mary E. Stone, Chicago, Ill.
 Son, James F. Cotrell, Lake Providence, La.
 " William O. Cotrell,
 heir, Joseph Medbury, Rochester.
 John Borst; Josiah Rich; Wm. Barnard/ sureties.

Cotter, John; Sweden. died in Buffalo, N.Y. May 23, 1871.

Father, James Cotter, Sweden.
 Mother, Ann Cotter, "
 brother, James, "
 " Thomas " "
 " Henry " "
 " Edward " "
 sister, Jane Rowland, Clarkson.
 Daniel Cotter, surety,
 James Colton, "
 W.L. Rockwell. "

Coughlin, Maria; Riga. died Jan. 7, 1870.

Husband, Timothy Coughlin, Adm.
 dau. Anna Coughlin, Riga.
 " Elizabeth Coughlin, "
 son, William Coughlin, "
 dau. Louisa Coughlin, "

Covey, Isaac F. Fenfield, died Aug. 25, 1865,

wife, Catherine A. Covey,
 son, William Henry Covey, a minor.
 dau. Mary Salome Covey, "
 son, James F. Covey, "
 Widow asks that David Fuller be apt. Adm.

Coveny, Hopey(?) Sweden. died July 27, 1865.

heir, John L. Coveny, Fenfield,
 " Mary A. Coveny, Sweden.
 " Celia Mattern, "
 " Charles Coveny, "

Covert, Joshua; Greece, died June 16, 1869.

wife, Eliza Covert,
 son, William R. Covert, Greece, (old st child.)
 " Samuel F. Covert, Lodi, N.Y.
 dau. Cornelia B. Brokau. wife of George W. Brokau.

Cowles, Anns M.E. Rochester, died Mar. 13, 1870

Husband, Charles Cowles,
 Sister, Caroline Louise Dryer, Irondequoit,
 step-son, John C. Cowles, Adm.

Cowles, Charles; Rochester, died Sept. 8, 1871.

Dau. Catherine Buchan, Oswego, Kan.
 son, John C. Cowles, Rochester.
 dau. Mary J. Cowles, "
 son, William H. Cowles, Erie, Pa.
 " Charles H. deceased, who left, viz.
 a son, Charles Cowles, Cleveland, O.
 Final settlement, Jan. 1875, mentions Mary J. Hampton,
 Rockford, Ill.

Craddock, Jane; Rochester, died Feb. 13, 1864.

wife, Mary A. Craddock, Adm.

son, William Craddock, only child, a minor.

Craft, Isaac, Wendon, died Jan. 4, 1874.

wife, Adelle J. Craft,

son, Wallace J. Craft, se. 4, in Jan. 1874.

George Quick, Adm.

Jacob Burger, surety,

Arnold Walker, "

Creighton, David; Newton, Canada East, died in Rochester, Sep. 5, 1867.

Father, Donald Creighton. Rochester.

Cram, Sarah T. Riga, died July 28, 1870.

Husband, Hewett G. Cram, Sweden. Adm.

da. Lucy A. Curtis, Batavia, N.Y.

son, Henry H. Cram, Riga,

" George K. Cram, Sweden.

Cramer, Henry; Rochester, died June 14, 1874.

wife, Bregetta Cramer, se. 35 in Aug. 1878.

child, not named, se. 1 year.

Father, not named, lives in Buffalo.

Crampton, Tirzah J. Rochester, died Mar. 20, 1865,

Son, Ralph W. Crampton, Hannibal, Mo.

da. Caroline E. wife of Robert Fellow, Adm.

" Alvsline S. Gilling, Rochester.

son, Fred W. Crampton, " Adm.

heir, Horace C. Brewster, a minor.

Cremmin, Cornelius; Greece, died Oct. 5, 1864.

wife, Catherine,

no children.

Crane, Emma; Rochester, died May 7, 1870.

Sister, Betsey Bullard,

brother, Asa Crane, Mercy, N.Y.

" Zina Crane, deceased, who left, viz.

Cornelia Wycoff, Oneida, N.Y.

Frances Crane, " "

Emma Crane, " "

Edward Crane, " "

James Crane, " "

Brother, Charles, deceased, who left children; viz.

William Crane,

Sister, Nancy Wilson, deceased, who left children, viz.

Fred, C. Wilson, Rochester,

James Wilson, Whitesboro, N.Y.

Charles Wilson, Russell, O.

Sophronia Frank, Marshall, Mich.

Emma Crane, da. of Zina Crane was Emma Hopkins,
of Chicago, by 1871

Intestates, 1863-1874, # 44.

Crane, Joseph W. died June 12, 1873, Rochester,
 wife, Charity Crane, Adm.
 dau. Manda M. Crane, Rochester,
 son, William E. Crane, " Adm.
 " Elias Crane, "
 dau. Bertha Crane, "
 son, Alonzo Crane, Ft. Wayne, Ind.
 dau. Emma S. Phillips, St. Catharines, Md.
 son, Frank Crane, Rochester.

Crandall, Bradford F. Rochester, died Dec. 31, 1867.
 wife, Ellen Crandall,
 son, John S. Crandall,
 dau. Theresa Elmira Batchelder,
 " Mary J. Crandall,
 son, Abner Crandall,
 " Bradford E. Crandall, a minor,
 " Joseph Vincent Crandall, ae. 7,
 " John Crandall, ae. 4,
 In 1868, the widow had died and there were but the
 the first five children mentioned.

Crawford, Martha; Rochester, died Mar. 12, 1873.
 brother, Isaac Crawford, Westerlo, N.Y.
 sister, Maria Slade, Barne, Albany Co. N.Y.
 " Louise Hempstead, "
 " Harriet Lobdell, Rochester.
 brother, Wilkens Crawford, deceased, who left children
 names and residences unknown.

Crittenden, Charles G. Webster, died Aug. 29, 1871.
 brother, Sherman C. Crittenden, Rochester,
 " John L. " High,
 Petitioner, Adeline M. Crittenden, relationship not stated,
 probably, wife,

Cronk, Gerry B. Parma, died Feb. 11, 1874.
 wife, Mary L. Cronk, Adm.
 dau. Ella J. Cronk, minor, over 14.
 " Carrie L. Cronk, " " "

Crotty, John E. Rochester, died Dec. 28, 1862, in Hospital in Va.
 grandmother, Elizabeth Darling, Admx. only heir.

Crouch, Elizabeth; Rochester, died Apr. 25, 1873,
 dau. Mary Armstrong, LeRoy, Ill.
 " Jane Cook, Rochester, N.Y.
 " Helen Angevine, "
 son, James J. Crouch, "
 " Thomas E. Crouch, "
 g.ch. John Henry Ashton, Roch, ch. of dead daughter,
 " Mary Vick Ashton, " " " "
 All of full age.

Crumble, Thomas; died Syracuse, N.Y. May 18, 1873. (H.R. Collision,)
 Father, Charles Crumble,
 Mother, Margaret Crumble,
 Edward O'Neil, surety,
 Andrew McDade, "

Culhane, Eliza; Rochester, died Feb. 1st, 1866.
 Husband, Thomas Culhane, Adm.
 dau. Helen Culhane, a minor, of age by 1871.
 " Margaret R. " "
 " Eliza " "
 " Frances " "

Cullen, Martin; Rochester, died Feb. 27, 1873.
 Wife, Margaret Cullen, Adm.
 son, John Henry Cullen, a minor.
 dau. Agnes " "
 son, James William " "
 " Martin Raymond " "

Cullan, Mary; Rochester, died Nov. 24, 1873.
 husband, James Cullen,
 Son, Patrick " a minor,
 dau. Rosanna " "
 son, James " "
 dau. Mary Jane " "
 " Katie " "
 John K. Cullen, surety,
 Thomas Stetson, "

Culsoe, John; Brighton, died Nov. 2, 1872.
 daughter, Sophis Ross, Brighton,
 " Mary Hagret, "
 son, John Culsoe, "

Culver, John; Brighton, died Aug. 22, 1870.
 wife, Calinda Culver,
 son, Marvin A. Culver, Brighton, Adm.
 " Nathaniel C. Culver, Stockton, Calif.
 " H. Grant Culver, Dartford, Wis.
 dau. Julia C. Barnum, Brighton.

Cummings, Adeline; Irondequoit, died No dates on papers/
 sister, Hannah F. Cummings, Irondequoit,
 brother, George W. Cummings, "
 sister, Harriet M. Davis, Perry, N.Y.
 " Mary E. Cummings, Irondequoit.

Cunningham, John; Rochester, died Apr. 21, 1865.
 wife, Rosanna Cunningham.
 dau. Eliza A. " a minor.
 " Margaret " " (called Jennie)
 son, Thomas " "
 " Edward " "
 dau. Mary " "

Cunningham, Mary, Rochester, died Jan. 27, 1873.

Niece, Ellen McConville, Chili. Adm.

" Margaret Whalen, Hamlin,

Nephew, Henry McLenan, Monroeville, Kan.

Niece, Catherine Van Horen. Pontiac, Mich.

Cuntz, George M. Greece, died June 25, 1866.

son, George Cuntz, Greece.

da. Catherine McDonnell, Greece.

son, Adam Cuntz, deceased, who left children, viz.

John, Caroline, Katie, all minors.

Curren, Margaret; Rochester, died Mar. 10, 1868.

Husband, John Curren, Adm.

No other relatives.

Curtis, Albert; Rochester, died Oct. 24, 1866.

Mother, Ovilla Curtis,

son, Nathan S. Curtis, a minor, (20 yrs. 4 mos.)

" Elias Curtis, (17 yrs.)

Final settlement, Oct. 1870, says; persons interested:

Nathan S. Curtis, Salina, Kan.

Elias Curtis

Ovilla Curtis, Maine, Broome Co. N.Y.

Electa C. Dresser, Stockbridge, Mass.

Samuel Graves, Brockport, N.Y. (No relationships given)

Curtice, Elizabeth, Rochester, Petition, Feb. 25, 1869.

Brother, Philip H. Curtice, Rochester, Adm.

" Charles E. Curtice, Ogden.

" William " Rochester.

" Lewis " "

sister, Almira McWhorter, "

" Sarah A. Sharp. Victor.

Curtis, Joseph, Hamlin, died Sept. 24, 1866.

Wife, Johanna Curtis,

son, Benjamin Curtis, Ypsilanti, Mich.

" Noah Curtis, Clio, "

da. Phoebe Doremus, Patterson, N.J.

L. Caroline Graham, Hamlin.

heir, Joseph Elwell, Ypsilanti, Mich.

" George " " "

" Adelia " " "

" Rhode " " "

Curtis, Leonard, Parma, died July 27, 1871.

Wife, Mary F. Curtis,

da. Eliza M. Walker, Lansing, Mich.

" Electa Amilla Simmons, Hamlin.

" Lois J. Van Akin, "

son, Chauncey F. Curtis, Parma. (Chauncey F.)

" Artemes D. Curtis, "

da. Orpha Almada Bush "

son, Alison Adgate Curtis, "

Wright Barton, surety.

Richard Sands, "

Curtis, Mary E.F. Rochester, died Aug. 9, 1873.

Husband, Joseph Curtis, Adm.
 Dau/ Mary E. Curtis, s minor.
 " Catherine F. Curtis, "
 son, Wendell J. Curtis,

Curtis, Ruth; Brighton, died Sept. 15, 1865

Mother, Aseneth Curtis, Brighton, dead by Dec. 14, 1870
 Brother, Gilbert Curtis, "
 sister, Electa Curtis, "
 " Sarah L. Barnum, Adm.
 brother, Charles Dudley Curtis, Syracuse,
 John E. Barnum, surety.

Cushman, William T. Rochester, died Oct. 21, 1869.

Brother, Abram H. Cushman, Rochester,
 " Robert T. " Pittstown, N.Y.
 " John E. " Wrights Corners, N.Y.
 Sister, Barthena Hoag, Somerset, N.Y.
 Brother, Joseph M. Cushman, Pittstown, N.Y.
 Sister, Caroline M. Humphrey, "
 " Amy Peckham, Albion, Mich.
 niece, Catherine Carr, N.Y. City - child of dead brother.
 " Abigail Norton, Pittstown, " " " "

Dake, Chauncey M. Rochester, died July 15, 1872.

Wife, Eliza E. Dake, Adm.
 son, Dumont C. Dake, Chicago. Ill. full age.

Daly, Margaret; Rochester, died Aug. 14, 1870.

Husband, Thomas Daly, Children all minors:
 Thomas A.
 Mary A.
 Margaret,
 Eliza J.

Dana, Francis; Rochester. died May 9, 1872.

Wife, Amy Dana.
 Heir, Charlotte A. Myers, Buffalo.
 " Charles Dana, Rochester,
 " John H. Dana, " Apt. Adm. Dec. 5, 1874.
 " George S. Dana, San Francisco. Calif.
 " Martin V. B. Dana, Rochester,
 " Jeannette McKibben, "
 " Dolly F. Thorn, Buffalo,

THE ROCHESTER HISTORICAL SOCIETY

Dannals, John; Rochester, died Jan. 10, 1858
 Son, DeWitt C. Dannals, Adm. Apt. Apr. 29, 1864.
 " Richard W. Dannals,
 " Charles W. Dannals,
 dau. Maria Bostwick,
 " Margaret Noble,
 " Tersey Dunham No residences given.

Darling, Anna; Rochester, died Dec. 24, 1870.
 Dau. Laura M. Darling, Rochester,
 son, Daniel Darling, Cold Water, Mich.
 dau. Ann Simmons, Rochester,
 son, William Darling, Webster,
 dau. Fernelia Darling, Rochester.
 " Lucinda A. Harris, Havana, N.Y.
 Also, children of a deceased brother, viz.
 David Darling, Flint Mich.
 Mary Jane Cary, "
 Norman Darling, residence unknown.
 Eliza Birdsall, Cold Water, Mich.
 Mary Darling, residence unknown.

Darling, Marvin H. Penfield, of Rochester, died Nov. 1863. U.S.A.
 brother, Norman Darling,
 sister, Mrs. H. H. Cary, Penfield,
 " Mrs. F. Birdsall, "
 Robert Staring apt. Adm. Sept. 12, 1865.
 Marvin Darling was a U.S. Soldier,

Darrow, Lucina; Greece, died Sept. 13, 1872.
 Dau. Lucina J. McKay, Rochester,
 son, McDonell Darrow, "
 Wm. F. Adams, surety,
 Jonas Jones, "

Davis, Elisha P. Riga, died Sept. 19, 1873.
 Son, George T. Davis, Adm. Rochester,
 Wife, Fanny Davis, Riga.
 dau. Priscilla C. Ayers, Rochester,
 " Ann M. Gage, Bergen.

Davis, J. G. (Jay G.) Sweden, died May 11, 1864.
 wife, Amanda M. Davis, Adm.
 son, George F. Davis a minor under 14.

Davis, John W. Rochester, died Dec. 21, 1870.
 Adm. Sarah Davis, (Probably his wife.)
 son, John B. Davis, Rochester,
 " James E. Davis, "
 dau. Eliza A. Davis, "
 " Hannah L. Davis, "
 " Ellis L. Davis, "
 son, Willis W. Davis
 surety, J. B. Davis,
 " James E. Doud.

Davie, Lovica G. Child, died Oct.29,1871.
Husband, Henry Davie,
son, ae 6 weeks, not named.

Davis, Lewis B. Rochester, died Sept.3,1872.
Wife, Julius W.Davis, Adm.
Father, Joel G.Davis "
son, Willie Davis,
" Lewis
" Wheeler "
dau. Mary " all minors.

Davis
Buell, Lucretia S. now Davis, Gates, died Mar.5,1873,
Husband, William B.Davis, Adm.
Father, Adial S.Buell, Greece.

Davis, Mary; Mendon, died Aug. 1871.
Son, John T.Davis, Adm.
Ethan Davis, deceased, has interest in real estate.

Davis, Sophronia; Rochetser, died July 29,1862.
Husband, Rohn Davis, apt.Adm. Aug.24,1868.
son, William H.Davis, a minor,
dau. Sophronie Davis, "
" Jane T.Davis, "
son, Frederick G.Davis, "

Davis, Thomas J. Greece, ded Mar.15,1870
Wife, Polly Davis,
son, Benjamin Davis, Rochester,
" William W.Davis, Flattsville, Wis.
dau. Ruth Chase, Henrietta.
son, Chauncey Davis, Greece.
" Joseph W.Davis "
dau. Emeline Davis, " all full age.

Dawson, William, Rochester, died June 2,1867.
Wife, Sarah Dawson, Adm.
Dau. Sophronia Dawson,
" Catherine Ann Fenton,
son, Wm.Henry Dawson,
" Thomas Frederick Dawson, all of Rochester.

Day, John; Rochester, died Aug,25,1873.
Wife, Henrietta Day,
bro. Frederick Day, Murray, N.Y.
sis. Sarah Bates, Buffalo, N.Y.
" Mary Ann Day, "
" Scelina McDowell, Orleans Co., Kendall, N.Y. by 1874.
bro. James Day Rochester,
sis. Elizabeth Jones, residence unknown. Penna, " "
Francis Day,
bro. Isaac Day, Holly, N.Y. all full age.

Day, Judson; Mendon, died Apr. 20, 1868.

Wife, Nancy S. Day, Adm.
 Mother, Sally Day,
 sis. Mary Silsby, Gasport, N.Y.
 " Sarah Day, Mendon.
 bro. Charles Day, Gasport, Adm.
 Milton Strong, surety,
 David Eckler, "

In final settlement, the following children of
 dead brother and sister are mentioned.

Charles Day, Gasport, N.Y.
 Dudley Day, Winnebago, Ill.
 Harriet Squires, Ill.

Dean, Henry S. Rochester, died Dec. 29, 1871.

wife, Margaret F. Dean, Adm.
 Father, Henry W. Dean. "

Delaney, Perry; Hamlin, died Sept. 17, 1873.

wife, Lucinda Delaney,
 bro. Jackson Delaney,
 " Jonathan Delaney,
 sis. Mrs. Lutes, no residences given.

Delitz, Frederick; Irondequoit, died Feb. 27, 1867.

He left a widow, but she had died by Oct. 31, 1868

Son, Bernhardt, minor, under 14.

" John, " " "

dau. Elizabeth, " " "

" Johanna, " " "

" ?Arine? " " "

Guardian, Mathias Weisigman.

Demarest, Henry E. Hamlin, died Mar. 7, 1870.

wife, Julia Demarest,
 dau. Erkina " minor,
 son, Homer R. " "
 dau. Althea " "

DeNive, Jacob; Brighton, died Aug. 28, 1871.

wife, Jane De Nive,
 sons; Jacob, Isaac, Frank, Anthony, Peter, minors.

Dennison, Lydia K. Rochester, died Aug. 2, 1864.

Husband, Lorenzo Dennison.

Dentinger, Frank Z. Irondequoit, died Sept. 4, 1872.

Wife, Magdelena Dentinger, Adm.
 son, Frank Dentinger, Irondequoit,
 dau/ Margaretta " "
 " Magdalena Gluck, "
 " Marianna Dentinger, "
 son, Lewis " residence unknown, a minor.
 dau. Catherine " Irondequoit,
 " Caroline " "
 son, Xavier " " "
 Ch. Marieva; Elizabeth; Joseph, all minors.

Denton, Josiah; Parma, died Apr. 30, 1870.

Dau. Rebecca J. Baker, Pawling, N.Y. Adm. only heir.

Derby, Atwater; Rochester, died Andersonville, Ga. Dec. 10, 1864.

Wife, Helen Derby, Adm.

dau. Mary Jane, ae. 5,

" Helen Louise, " 2.

Deverell, Joseph; Rochester, died Feb. 9, 1870.

Wife, Elizabeth, Adm.

son, William Henry, ae. 4, Mgy 14, 1869.

" Joseph Tarleton " 2, June 18, 1869.

" Robert Winfred " 1 mo. Feb. 4, 1870.

Dewey, Charles W. Ogden, died Oct. 13, 1873. ae. 47,

wife, Frances E. Dewey, died Jan. 23, 1888. (Adm)

dau. Sarah L. Dewey, ae. 19, Spencerport, (Ogden)

" Frances A. " 18, " "

" Jessie J. " 16, " "

son, Charles T. " 12.

After death of widow, E. H. Goff, apt. Adm. June 26, 1886.

Then, Sarah L. was Sarah Hill, Buffalo,

" Frances was Frances Kramer Rochester.

Dewitt, Abraham; Rochester, died June 18, 1864.

Mother, Mary Van denburg, only heir.

Dewitt, Betsy E. Rochester, died Jan. 3, 1872.

Son, George W. Dewitt, Adm. Wilcott, N.Y.

" Samuel " Hillsdale, Mich.

dau. Carrie Ross, Rochester.

son, David W. Dewitt, "

dau. Clarissa Reed, Owasco, N.Y.

son, Sesson Dewitt, Newark, O.

dau/ Odellia Underhill, Rochester.

son, J. Hevier Dewitt, "

dau. Elizabeth Kenyon, Kendall, N.Y.

" Ellen Rice, Hamlin.

" -----Elliot, deceased, left children, viz.

Hortense Elliott. Hamlin, a minor.

Ellen Kenyon, " "

Alvin Kenyon " "

Elmer Kenyon " "

Final settlement, 1873, gives the following ch. of a
dead son. viz. Udolphus Johnson, Ottawa Lake, Mich.

Nathan Dewitt, Ohio.

Levi Dewitt, Mich.

Edith Dewitt, Hillsdale, Mich.

Dorr Dewitt, " " minor.

Alma Dewitt, " " "

Dickinson, Eli B. Rochester, died Aug. 25, 1874.

Brother, Willard B. Dickinson, Adm.
sister, Delia A. Stearnes, Chicago, Ill.

Dietrick, William J. Chili, died Jan. 5, 1872.

wife, Sarah J. Dietrick.
son, John, Chili.
 dau. Mary, "
 " Martha, " all minors.

Dillon, Timothy; Gates, died Sept. 2, 1873.

Sister, Mary Rickard, Adm.
Robert Rickard, surety.

Dixon, Hezekiah, Jr. Rochester, died in New Orleans, Apr. 29, 1864.

Father, Hezekiah Dixon, Adm.

Dodge, Emily P. Washington, D.C. died Dec. 9, 1867

Husband, Nathaniel Dodge, se. 58 in 1869.
Son, George P. Dodge, " 31, " London, Eng.
 " Theodore A. " 27, " Washington, D.C.
 dau. Mary S. Dodge, " 29, " "
 son, Lernal Pomeroy Dodge, 19 " London, Eng.

Dold, Catherine; Rochester, died June 4, 1868.

Husband Thomas Dold,
son, Jacob "
 " August "

Donlon, Francis; Brighton, died June 5, 1870.

Father, Francis Donlon, Ireland.
Brother, Patrick " Bush.
 " James Donlon, "
 " Peter Donlon, Rochester.

Donnelly, Edward; Rochester, died Mar. 25, 1868.

wife, Catherine Donnelly,
 dau. Anna McBride, Avon, N.Y.
 son, John Donnelly, "
 John Howard, surety,
 J. B. Graves "

Donner, Bernard; Rochester, died Jan. 6, 1869.

No widow,
Children, William, se. 8, Flora, se. 6, Emily, se. 4, Isabella, 1
Julia Huck, General Guardian,
Florence Huck, petitioner.

Donner, Isabella; Rochester, died Dec. 25, 1871.

brother, William Donner, Rochester, a minor.
Sister, Emily Donner, minor, Emily Flewett by Jan. 14, 1887.
 " Flora Donner, "

Donner, Sophia; Rochester, died Jan. 8, 1869.

Petitioner, Florence Huck,

Son, William, a minor,

dau. Flora, "

" Emily " "

" Isabella " " died Dec. 25, 1871.

see estates of Bernard Donner and Isabella Donner,

Donovan, John, Rochester, died at Mt. Morris, N.Y. Jul. 10, 1867.

Brother, Paul Donovan, Rochester,

" Cornelius Donovan, Mt. Morris, N.Y.

John Mc Conville, surety.

Dopking, Harriet; Gains, died Oct. 27, 1870.

dau. Cornelia Baker, Macedon, N.Y.

" Sarah E. Brown, Gains, Mich.

g.dau. Elma J. Treadwell, Ovid Mich.

g. son, Frederick Taylor, Gains, "

These being children of a deceased daughter.

Dorian, John; Greece, died May 6, 1864 at battle of the Wilderness
brother, James Dorian, Greece,

sister, Mary, wife of John Tuckery (Tucker) Canada West,

" Cicily, wife of James Smith, "

" Catherine, wife of James Maher, left children, viz.

James Maher,

Anthony "

Ellen "

Margaret "

Catherine "

Dorman, Thomas; Hamlin, died Dec. 21, 1865.

wife, Mary Dorman,

dau. Mary A. Dorman, a minor,

" Catherine " "

Dorsey, Sarah; Rochester, died Jan. 1, 1871.

Brother, Patrick Dorsey, Adm.

Charity Sawain (?) surety,

Charity A. Sawain " "

Doty, Elias; Rochester, died May 24, 1871.

dau. Eunice W. Smith, Farmington, N.Y.

wife, Mary S. Doty,

son, George W. Doty, Rochester,

" William W. Doty, Chicago, Ill.

" David E. N.Y. City,

Homer Jacobs, surety for Mary S. Doty.

Mark Moulton, " " "

David A. Doty, " " Eunice Smith,

Milton W. Doty, " " " "

George W. Doty, " " " "

Dotz, Jacob; Greece, died July 8, 1864.

wife, Sarah Dotz, Children, all minors. viz.

Cornelia J. Fisher; Francis A. Norman J.

- Dowd, Michael:** Brighton, died before Dec. 9, 1872.
 Enlisted in U.S. Army, 1863, 21st, N.Y. Cav. Said to have
 deserted before the close of the War. Can not be found.
 Mother, Margaret Dowd, Brighton.
- Downey, Jane:** Rochester, died Sept. 22, 1866.
 Father, William Adams, Adm.
 Children; all minors, Margaret; Joseph; William.
 having for guardian, William Adams.
- Doyle, John L.** Rochester, died Dec. 28, 1870.
 Father, Robert Doyle,
 Mother, Rosanna Doyle. Brothers and sisters, viz.
 Elizabeth; Richard; Francis, Rosanna,
 Frederick; George; Maria.
 R.G. Hawley, surety,
 S.G. Phillips, "
- Doyle, William:** Rochester, died Nov. 13, 1866.
 Sister, Mary Doyle, Rochester,
 " Homer(?) Murphy, Greece.
- Dransfield, Robert:** Rochester, died in Montreal, Jul. 2, 1868.
 Wife, Susan M. Dransfield. Adm.
 dau/ Mary L. Dransfield, a minor,
 brother, Thomas Dransfield, Adm.
 In final settlement the widow signs herself.
 Susan M. Learned, formerly Dransfield
- Draper, Sarah F.** Rochester, died Feb. 18, 1869.
 Son, George F. Draper, only son and heir. Adm.
- Dryer, George W.** died Nov. 5, 1871.
 Brother, Harrison Gray Dryer, N.Y. City,
 " John W. Dryer, Romeo, Mich.
 " Albert F. Dryer, Lowell, Mass.
 nephew, Alfred Dryer, Nebraska,
 niece, Susan Dryer, Lowell, Mass.
 " Harriet Phelps, Washington, D.C.
 " Julia Dryer, Fitz William, N.H.
 " Fanny Coles, Syracuse, child of a sister.
 " Georgie Simmons, Georgia, " " "
 " Charlotte Smith, Syracuse, " " " "
 nephew, Charles Dryer, Lowell, Mass. child of a dead bro.
 niece, Susan Dryer, " " " " "
 Nephew, Edward Brentiss, Romeo, Mich. child of a dead sister,
 niece, Ellen Brentiss, " " " " "
 " Cornelia Pratt, " " " " "
- Dubois, Charles:** Irondequoit, died Nov. 1863, a soldier,
 Father, Edward Dubois.
- Dudley, John B.** died Sept. 30, 1866, Rochester.
 Wife, Betsey A. Dudley,
 dau. Alice Dudley, Rochester,
 son, Ernest " "
 " John M. " "
 dau. Carrie " "

Intestates, 1863-1874, # 55.

Duerr, Louis Charles, Rochester, died Mar. 20, 1872.

wife, Delia S. Duerr, Adm.

Son, Louis Frederick Duerr, a minor.

Duffell, James, Williamstown, Canada, died 1866.

Mother, Mary Duffell, Rochester, Petitioner,

Brother, William Duffell, Ripley, N.Y.

Mother states that about 10 years ago, James Duffell was placed in the family of one, Sampson, New London, Canada, and was by them adopted. But since she has not been able to learn any thing more about him.

Dumphy, Patrick; Rochester, died Aug. 10, 1864.

Frother, Michael Dumphy.

Dunham, Sarah; Webster, died Oct. 4, 1867. (Sarah)

Husband, Morgan Dunham.

heir, Lydia A. Dryer, Webster, Adm.

" Julia E. Strong,

" Iretus H. Dryer, New Jefferson, Ia.

" Roxylene Dryer, Pittsford,

Dunn, Lawrence; Rochester, died Nov. 1, 1868.

wife, Mary Dunn. Adm.

dau. Bridget Dunn, a minor.

son, Michael Dunn, "

Dusenbury, Joseph; Gates, died May 13, 1864.

wife, Sarah Dusenbury

heir, Philip Dusenbury, Lodi, N.Y.

Dutton, Betsey W. Wendon. died Feb. 3, 1868.

Son, George E. Dutton, a minor.

dau. Julia C. Dutton, "

son, William H. Dutton, "

" Gerlie Dutton, "

Lewis W. Disbrow, Adm. and General Guardian.

Dyer, Hiram; Ogden. died Apr. 12, 1870.

wife, Mary A. Dyer,

son, Henry S. Dyer, Ogden.

" James E. Dyer "

dau. Mary E. Dyer, " all full age.

Early, James W. Chill. died June 7, 1864.
 Wife, Betsey Early,
 dau. Elize Early.

Eastman, Almon; Rochester, died Apr. 5, 1872.
 Dau. Amelia K. Feet, Philadelphia,
 E. F. Feet, surety,
 S. G. Hollister, "

Eaton, Magdalena; Rochester, died ? Adm. apt. Aug. 7, 1872.
 Heir, Emil Eaton, Rochester, for whom
 John Jenny, Adm. is guardian.

Eberly, Agatha; Mendon. died Feb. 16, 1872.
 Son, Christopher, ae. 20, Oct. 16, 1871.
 " John,
 " Charles,
 dau. Mary,
 George A. Wood, Petitioner,
 Leonard Burton, surety,
 J. Philip Kenfield. "

Eberts, Conrad; Rochester, died Jan. 10, 1869.
 Wife, Margaret Eberts, is Margaret Ermanstraut by 1872.
 Heir, Jacob Eberts, Bawaria, Germany,
 " Michael, " Rochester, a minor,
 " Mary " " "

Eckler, Mary; Mendon. died July 18, 1864.
 Husband, Benjamin Eckler, Adm.

Edgerton, Ralph N. Rochester, died Dec. 2, 1867.
 Wife, Octavia C. Edgerton. Adm.
 Hiram H. Edgerton, a minor,
 Jane Ann Edgerton, "

Ehle, George F. died Oct., 1869.
 Son, Eddie Ehle, a minor in 1872.
 Michael Ehle, guardian of Eddie.

Eldridge, Collins; Perinton, died Mar. 11, 1869.
 Wife, Harriet Eldridge, ae. 55 in 1869. No children.
 Brother, Joseph W. Eldridge, Perinton.
 " Lorenzo " Coldwater, Mich.
 " Thomas H. " Fort Byron, N.Y.
 sister, Jane A. Nichols, Wents, Y
 " Maria A. Dusenbury, Butler, N.Y.
 " Alma Thompson, Romeo, Mich.
 " Maryette Page, Tenner, Ill.
 " Melvina Thurbet, Victor, " (Thurber,)
 " Mary M. Rice, Gibson, N.Y.
 nephew, Seth Dusenbury, Mich.
 " Joseph " residence unknown.

Elinger, Mary D. Rochester, died July 21, 1867 Adm. Nov. 3, 1867.
 Husband, Henry C. Elinger, Adm.
 Son, Henry, a minor.
 dau. Louisa, "
 son, Charles, "

Elliott, William H. M. Rochester, died July 12, 1871.
 wife, Charlotte Elliott,
 son, George W. Elliott, Adm.
 H. M. Hastings, surety,
 L. L. Williams, "

Ellwanger, John E. Mendon, died Sept. 5, 1867.
 wife, Elizabeth Ellwanger, Adm.
 dau. Sarah E. Barbara Rochester,
 " Catherine Ellwanger, "
 " Cornelia " " a minor,
 son, Benjamin " " "
 " George " " "

Elter, John; Rochester, died Jan. 2, 1872.
 wife, Mary C. Elter,
 dau. Mary A. " se 14,
 " Adeline " " 12,
 son, Louis " " 11.
 " John " " 10,
 " George A. " " 7,
 dau. Emma " " 4,
 son, Fred. H. " " 12,
 Henry Hebing, Surety,
 George Hahn, "

Elward, Isaac; Rochester, died in Va. May 3, 1865.
 Brother, George Elward, N.Y. City,
 sister, Eliza Chapman, Syracuse, N.Y.
 " Francis E. Palmer, "
 " Adelia Hadley, Narwalk, Ohio.
 " Margaret A. E. Went, Binghamton, N.Y.
 brother, John Elward, N.Y.
 Petitioner, Randolph Densmore, appointed Guardian.

Emens, Amanda; Riga, died Oct. 1, 1866.
 Husband, Edwin Emens, Adm.
 heir, Francis Emens.

Emens, Henry; Riga, died Oct. 6, 1870.
 wife, Alville E. Emens,
 dau. Adelaide M. Emens, Riga.
 son, George H. " " a minor,
 dau. Esther E. Emens, " "
 " Core M. " " "

Emerson, Jazaniah; Rochester, died Jan. 1, 1871.
 wife, Sarah A. Emerson, who died Oct. 1876.
 dau. Mary E. Emerson, se. 50 in 1887.
 dau. Elizabeth M. Emerson, se. 609, 1873, says, Mary, se. 65.
 Wm. N. se. 52.

Erdle, Peter A. Rochester, died in Bristol, N.Y. Nov. 19, 1870.

brother, Jacob Erdle, South Bristol, N.Y. Adm.

Sister, deceased, not named, who, left, viz.

Joseph Reichert. Rochester,

Peter Reichert, " "

Valentine " " "

Catherine " " "

Hegens " " all full age.

Estes, Elbridge M. Greece, died Dec. 11, 1864. Charleston, S.C.

father, James P. Estes, Greece.

Evans, Edwin J. Rochester, died in Lincoln, Iowa, Oct. 23, 1874.

Wife, Addie A. Evans, Adm.

Child, an infant, unnamed in petition.

Evans, Robert; died at Gettysburg, July 2, 1863.

brother, William Evans, residence unknown.

" John " " "

sister, Frances, wife of Geo. G. Gibson, Mt. Forest, Canada.

" Elizabeth, wife of William Curle, " "

" Mary Evans, residence unknown.

Ewart, Mary I. Brighton, died Dec. 20, 1865.

Husband, Richard J. Ewart,

son, Thomas Ewart, Charlotte, Chaut., CO. N.Y. se. 25,

" James A. Ewart, Brighton, se. 23,

daughters, Mary Jane Ewart, Brighton, " 18,

son, Charles Ewart, " 14.

Ewart, Richard E. Brighton, died Apr. 23, 1873.

Wife, Agnes Ewart, Adm.

son, Thomas Ewart, Ch. 11, over 21 by 1876.

" James A. " Kansas, Cf Brighton, and 21 by 1876.

daughters, Mary J. Ewart, Brighton, se. 26. by 1876.

son, Charles " " Adm. dead by Mar. 1876.

" Richard J. S. Ewart, " a minor. se. 8 by 1876.

Faas, Mary; Rochester, died Aug. 23, 1864.
 Mother, Cornelia M. Faas.
 dau. Maria Faas, a minor.

Fagan, Bernard; Rush. died Aug. 19, 1872.
 wife, Bridget Fagan Adm.
 Son, John Fagan, Rush.
 " Thomas " "
 " James " "
 dau. Margeret " "
 " Sarah " " a minor over 14.

Fahey, Martin; Rochester, died Jan. 21, 1864.
 brother, Michael Fahey, Peoria, Ill.
 " Patrick " "
 " James " " Troy, N.Y.
 " Thomas " " Manchester, Eng.
 " Bryan " " "
 sister, Honora Cook, Ireland.
 " Mary Holland, "

Fahy, Thomas; Rochester, No petition, Bond date Nov. 1866.
 Eliza Fahy, Adm.
 William Moran, surety,
 William Purcell, "

Fairchild, Lodema; Rochester, died Aug. 19, 1868.
 husband, Adonijah H. Fairchild, Adm.
 dau. Emily Simmons, Buffalo, N.Y.

Fall, William; Greece. died Mar. 15, 1870.
 wife, Amanda Fall. Greece, Adm.
 dau. Emma J. Sheldon, Ogden.
 Burton L. Sheldon, Adm.

Faller, August; Rochester, died Nov. 3, 1867.
 wife, Emily Faller,
 heir, Emily Zahrrn, Tiffin, Ohio.
 " Sittony Faller, " "
 Note says only collateral relatives.

Fargo, Phoebe; Henrietta. died June 12, 1869.
 brother, Jacob A. Fargo, Henrietta, eldest brother.
 " John Fargo, Brooklyn, N.Y.
 " Calvin Fargo, Mo.
 sister, Laura Doolittle, Clarendon, Mich.
 " Delia Eaton, Brighton.
 nephew, Jacob Fargo, Pa.
 niece, Lucetta Stewart, Medina, N.Y. (dau. of a bro.)
 " Mary E. Felton, " " " "
 " Mary Palmer, Penna.
 " Betsy Hill, "
 " Laura Safford, "
 nephew, Warren Palmer, "
 " Henry Palmer, "

Fargo, Phoebe, continued.

niece, Hulda Palmer, Penna.
 " Mary Culver, Lockport, N.Y. dau. of Hiram Fargo.
 nephew, John Fargo, Ogden.
 niece, Susan Eaton, Brighton.
 neph. Jeremiah Fargo, Barre, N.Y. son of Hiram Fargo.
 " Almon " Clarendon, N.Y. " " "
 " Orange Fargo, Ill.
 niece, Laura Pusey, Barre, N.Y.
 " Amalia Mattison, " " dau. of Hiram Fargo.
 " Antoinette M. Harvey, " " "
 neph. Charles Doolittle, Mich. son of sister Laura.
 " John " " " "
 niece, Imogene Lynch, Kalamazoo Co. Mich. dau. of Laura.
 " Nancy Prior, " " "
 wife of deceased brother, Harriet Fargo.

Farley, James; Wendon, died May 11, 1865.

wife, Bridget, Adm.
 son, Patrick Farley, Kalamazoo, Mich.
 " James " " "
 dau/ Mary Farley, Bloomfield, N.Y.
 " Catherine Ash, Henrietta.
 " Ros-- Y Pinegar, Malworth, N.Y.
 Michael Ash, Saraty,
 Thomas Newton, "

Farr, Thomas S. Webster, died at Charlottesville, Va. Oct. 6, 1864.

father Benjamin F. Farr, adm.
 son, Eddie Mason Farr, a minor.
 dau. Eliza Jane Farr, called "Nennie", a minor.
 John A. Sheffer, Adm.

Farrall, Dennis, Hamlin, died Sept. 17, 1864.

wife, Harriet E. Farrall, adm.
 son, Philemon C. Farrall, a minor.
 " George A. " "
 " Llewellyn J. " "
 " James C. " "
 dau. Harriet E. " "

Fay, Samuel M. Ogden. died Jan. 29, 1864.

wife, Sarah M. Fay,
 son, Edward M. Fay,
 dau. Emily M. Fay, a minor.

Fecker, Charles; Peeca, died June 29, 1861

father, Peter Fecker,
 brother, Joseph Fecker,
 sister, Helen Feck, Canandaigua, N.Y.
 " Fanny Fecker, Aurora, Ill.

Fellows, Nancy; Chill. died June 15, 1872.
 son, Benjamin Fellows, Chill.
 " William " Caledonia, N.Y.
 " Frederick " Chill.
 dau. Eunice Rogers, Wheatland,
 son, Edmund Fellows, Evanston, Ill.
 G.H.S. Rogers, surety,
 John Pierce, "

Felschow, Louis: Rochester, died July 27, 1872.
 wife, Emma Felschow, Adm.
 brother, Henry Felschow, Germany.
 " Carroll "

Felsing, Victoria; Rochester, died Nov. 7, 1871.
 Mother, Agnes Felsing, Adm.
 Father, Anthony Felsing, other heirs, bros. and sists. viz.
 Frank A. " residence unknown.
 Theresa " Rochester,
 Margaret " "
 George " Kent Ohio.
 Lena " Rochester,
 Caroline " "
 John " "

Fenn, Horatio N. Rochester, died Apr. 10, 1871.
 wife, Henrietta F. Fenn, Adm.
 son, Robert H. Fenn, Rochester,
 " Samuel F. " Pittston, Pa. after, Rochester.

Fenner, John; Rochester, died Nov. 18, 1870.
 wife, Frances Fenner, Adm.
 son, Owen Fenner,
 dau. Margaret Owens Fenner,
 son, Orrin Fenner, all of Rochester, and full age.

Fertig, Elizabeth; Rochester, died Feb. 3, 1871.
 Husband, John Fertig, Adm.
 dau. Elizabeth Fredrika Fertig, ae. 20.
 son, Charles W. Fertig, ae. 4,
 Jacob Fox, surety,
 Elisha J. Keeny, "
 Final settlement, dated Nov. 13, 1893, says,
 Elizabeth F. Ritter, ae. 42.
 John Fertig, the husbandm died Aug. 31, 1893.

Field, Elizabeth J. Gates, died Sept. 11, 1864.
 dau. Frances Ann Field, (ae. 21, by Feb. 13, 1872.)
 son, Henry Field, (dead by " ")
 Washington H. Higgins, guardian.

Fielden, Eliza; died Oct. 29, 1870.
 Father, Armistead Fielden. Sweden.
 sister, Mary Fielden. "

Finch, Charles H. Rochester, died Nov. 10, 1870.
 wife, Martha A. Finch. Adm.
 son, Frank Finch. Rochester,
 dau. Georgiana Finch, "
 son, Charles H. Finch, "

Findley, John B. Rochester, died May 26, 1864.
 Mother, Polly Cornell.

Finnican, Margaret; Rochester, died Nov. 6, 1870.
 son, James Finnican, Rochester,
 dau. Maria " " (Maria,)
 son, Thomas " minor, "
 dau. Margaret " " "
 " Ella " " "

Finnacane, Thomas; Rochester, died May 6, 1869.
 wife, Margaret Finnacane,
 son, James " "
 dau. Maria " "
 son, Thomas " a minor,
 dau. Margaret " " "
 " Ella " " "
 John A. Whitbeck. Guardian of minors.

Fish, Welcome H. Rochester, died in Sodus, Nov. 17, 1869.
 Father, John N. Fish Adm. only heir.

Fisher, Berdo; Rochester, died Sept. 20, 1864.
 Mother, Margaret Fisher, Rochester,
 brother, Cornelius Fisher, " Adm.
 " William " "
 heir, Wendella " "
 " Lothae " "
 " Isaiah " "
 " Charles " "
 " Adolph (?) " "
 " Elizabeth " "

Fisher, George; Rochester, died June 12, 1868.
 son, John Fisher, a minor.
 dau. Elizabeth " "
 " Lina " "
 " Emma " "
 George Bastien, Adm.
 By 1871 John Fischer is of age, (Then so spelled.)

Fisher, James O. Rochester, died July 1, 1866.
 Mother, Elizabeth G. Fisher,
 dau. Elizabeth Fisher, as. 7,
 Cyrus Sherman, Adm.

Fitch, Margaret, (Alisa Corcoran) Brockport, died Aug. 9, 1873.
 Two sisters, unnamed, one in Canada, one in Ireland.
 E. B. Germain, a creditor, Adm.

Flagg, Samuel; Ogden. died May. 21, 1866.

Son, Henry Flagg, Ogden.
 " Thomas C. " "
 dau. Hannah Laramlee, Hamlin.
 " Sarah S. Fitchens, Exeter, Mich.
 son, Samuel F. Flagg, Sweden.
 dau. Annie D. Flagg, Ogden.
 son, Francis " Hadley, Mich. a minor.
 dau. Nellie C. " Ogden.
 " Lucy A. " "

Fleish, Anthony; Rochester, died Jan. 9, 1873.

Wife, Mary Fleish, Adm.
 dau. Mary Fleish, a minor.
 " Francis " "

Fleish, Mary; Brighton, died Dec. 25, 1870.

Mother, Frances Lintz, Adm.
 dau. Mary Fleish, a minor.

Fleming, Lorenzo D. Rochester, died Aug. 17, 1867.

Wife, Margaret Fleming,
 Son, Walter K. " Rochester,
 " William B. " "
 dau. Laura K. " "

Flint, Asa A. Brighton. died Oct. 10, 1868.

Wife, Louise C. Flint, Buffalo,
 dau. Maria P. Bamblin, "
 son, Albur P. Flint, Honeoye Falls, N.Y.
 dau. Ella L. P. McDonnells, Buffalo,

Flora, Maria; Rochester, died Jan. 16, 1872.

Niece, Mary Fritz, Buffalo.
 adm. Alexander Flora, a creditor.

Flynn, Elizabeth, formerly Eliz. Cullen, hestland, d. Apr. 12, 1870.

husband, James Flynn,
 dau. Mary Elizabeth Flynn, ae. 15 das.

Foley, Timothy, Rochester, died Aug. 30, 1870.

Brother, Michael Foley, Geneva, N.Y.
 Sisters, not named in Ireland.

Foots, Alvin; Pittsford, (Pittsford) die^d Apr. 10, 1870.

Son, Charles E. Foots, ae. 42, Cairo, Ill.
 dau. Catherine Foots, " 35, Pittsford,
 son, George F. Foots, Hamilton, N.Y. ae. 32,
 dau. Emeline Vaughan, ae. 30, East Albany, N.Y.

Ford, Charles; Rochester, died Oct. 7, 1874.

Wife, Anna Ford, Adm.
 heir, George Ford, Rochester,
 " William Ford, Detroit, Mich.
 " Libbie Becket, Rochester.
 " Ella Nesne " "
 " Mary Ann Ford, " a minor.
 Geo. M. Ford and Ella Cazeau, sureties.

Intestates, 1863-1874, # 64.

Ford, Charles; Rochester, died Oct. 7, 1874

Wife, Anna Ford, Adm.

Ford, Selina; Chili, died Feb. 13, 1873.

Brother, Hiram F. Whitford, Rochester. Adm.
 sister, Antoinette Richardson, Henrietta.
 half bro. Erasmus B. Piersons, Detroit, Mich.
 Adm. David H. Richardson,

Forkel, George C. Rochester, died May 18, 1870.

Wife, Kunigunda Forkel, Adm. died Dec. 17, 1881.
 son, Christian Forkel, Rochester.
 " William E. " " died Nov. 9, 1890.
 " Christopher " " N.Y. City,
 dau. Mary Schleyer, Rochester.
 " Lizzie Forkel, " a minor,

Forkel, John A. Rochester, petition dated July 28, 1871.

Mother, Kunigunda Forkel, Rochester.
 brother, Christian " "
 " William E. "
 " Christopher " " N.Y. City,
 sister, Mary Schleyer, Rochester.
 " Lizzie Forkel, " a minor.

Forschler, Henry, Rochester, died May 4, 1867.

Wife, Catherine Forschler.
 son, Henry, ae. 17, May 26, 1866.
 " Frederick, " 10, Mar. 10, "
 dau. Georgia, " 8, Jul. 31, "
 son, Stephen, " 6, Sept. 6, "
 " August, " 4, Apr. 12, "
 " Willie, " 1, Feb. 25, "

Forsyth, Margaret; Rochester, died May 23, 1873.

Husband, Joseph Forsyth, Adm.

Fosmire, David; Farns, (Farna,) die Nov. 7, 1868.

Wife, Fernelia Fosmire, (Beirs bro. and sist. and their ch.)
 John Fosmire, Ill.
 Henry " Clarkson,
 Sylvesture " Hamlin,
 Freeman " Clarkson,
 Eliza Morehouse, Sweden.
 Sarah Mardoff, Hamlin,
 Caroline King, "
 Martin Fosmire, Amsterdam. N.Y.
 William " residence unknown.
 Merritt " Brockport,
 Jacob Lynd, Orleans Co. N.Y.
 Louisa " residence unknown.
 Sidney, " "
 Sylvesture Burrill surety,
 Alphonso Amidon "

Foster, Charles; Webster, died Mar. 14, 1867.

Mother, Julia Ann Foster,

brother, James W. Foster,

" John W. "

sister, Winnie A. wife of Charles H. Strouger,

" Anna, wife of George W. Robb. all of Webster.

Foster, Frances; Rochester, died Oct. 28, 1865.

1st cousin, Harriet Bemis, Rochester.

Fowler, Joshua; Mendon, died Feb. 11, 1854,

Wife, Jesse Fowler, apt. Adm. Oct. 14, 1864. then of Parma.

son, William Fowler,

" Vincent Fowler,

" Chsuncey Fowler,

" Jeremiah Fowler,

da. Frances F. Keifer,

" Mary P. Featherwax,

" Josephine Fowler Cronkrite,

" Elizabeth Fowler Nye,

" Jane Dusenbury,

" Lucinda, wife of Jacob Lids, who died and left, viz.

Jenora Lids

Volney Lids.

Fowler, Morton; Rochester, died Oct. 21, 1875.

Mother, Bathsheba Fowler, Adm. Middlebury, Ind.

sister, Mary Wheeler,

" Elizabeth Smith, Middlebury, Ind.

" Dana Carpenter, Decatur, Ill,

brother, Albert Fowler, Rochester,

" Elijan Fowler, Nevada.

Fowler, William; Pittsford, died Jan. 5, 1870.

Wife, Maria L. Fowler,

da. Julia A. Fowler, Rochester,

" Sarah Winans, Avon, N.Y.

son, William F. Fowler, Rochester,

da. Mary L. Fowler, Pittsford, a minor.

son, Fred. H. Fowler,

F. S. Roe, surety,

E. F. Freeman, " (E. F.)

Fox, Louis, Rochester, died Dec. 4, 1866.

wife, Mary Fox.

son, Jacob Fox. a minor,

da. Mary Fox, "

Frank, Michael; Rochester, died Feb. 28, 1873.

Wife, Barbara Frank, Adm.

son, Henry Frank, se. 18,

da. Margaret, wife of John Wheeler, se. 21,

" Mary Frank, se. 18,

" Catherine Frank, se. 15,

son, Louis Frank, se. 11, All of Rochester.

Frasier, Elias; Henrietta. died Nov. 20, 1872.

Wife, Elizabeth Frasier,
 dau. Carrs L. " a minor.
 " Libbie H. " "
 Chauncey Chapman, Adm.

Fraser, Mary H. Theobald, died Oct. 23, 1862.

Brother, Charles Fraser, se. 20 Nov. 1869
 Alexander Fraser, York, adm and guardian.

Frederick, Philip Jacob; Rochester, died Jan. 31, 1871.

Catherine Frederick, Adm. (the wife),
 son, Philip Jacob Frederick, Holland.
 " Volentina " Buffalo, N.Y.
 dau/ Minnonghafer,
 " Christina Eyer, Rochester,
 " Anna Waldorf, "
 son, John F. Frederick, "
 dau. Gertrude Keller, "
 L.H. Keller, surety.

Freeman, Abel G. Clarkson, died July 3, 1861, in Va.

Heir, Daniel G. Freeman, Clarkson, Adm.
 " Philander "
 " Ly la C. " a minor.
 " George T. Freeman, Appella Ill.
 " Job Phelps, " (Y) " son of Byron Phelps.
 " Harriet " " dau. " " "
 Final settlement of Jan. 23, 1868 gives.
 Daniel Freeman, Clarkson.
 Geo. " " Wheeling, Va.
 Philander " " Plenewell, Mich.
 Lydia C. wife of J. Boswire, (John) Hamlin,
 Harriet, wife of Joseph Flowers, Appella, Ill, minor.
 Job Phelps, minor, with his father Byron Phelps,
 Oneida, Knox Co. Ill.

Freeman, Calvin; Hamlin. died July 10, 1870.

dau. Catherine Freeman, Hamlin. Adm.
 " Martha Freeman, "
 " Jane, wife of John C. Hoyt, Hamlin.
 son, Homer Freeman, East Caledonia, now Carlton, N.Y.
 " John C. Freeman, Jamestown, Mich.
 dau. Charlotte Otis, deceased, who left children, viz.
 Elizabeth Miller, Miss.
 Charles Otis, Mich.
 Leonard Otis, "
 Corlino Otis, Hamlin.
 Hubert Otis, "
 Jay Otis, Antie Otis and Mary Otis, minors, Hamlin.

110
Freiburghaus, Magdalena; Henrietta, died Sept. 23, 1868.
 Mother, Elizabeth Freiburghaus,
heir, Rudolph Freiburghaus, Randolph, N.Y.
 " Benedict " " "
 " Nicholas " Mich.
 " Margaret Rochester.
 " Elizabeth Scheich, Brighton.
 " Mary Keiser, Rochester. all full age.

French, Crighton B. Rochester, died Feb. 12, 1874.
 Wife, Jane French.
 son, Alvah French. N.Y. City;
 " Henry, " Rochester. a minor.
 " Joseph " " "
 dau. Caroline " " " mother, guard.
 son, Cordyce R. " " " "
 Thomas S. Lynn, guard. of Henry and Joseph.
 Robert D. Sroes Sprowll. surety,
 James Campbell,
 B. H. Clark,

French, Mark; Sweden. died Aug. 23, 1873.
 Wife, Annis A. French. Adm.
 dau. Mary A. C. French. Brockport.

Frey, Catherine; Rochester, died Feb. 3, 1873.
 dau. Mary Senke, Rochester, Adm.
 " Caroline Carter, " "
 " Kate Olsen " "
 " Susa Richard. " "

Frey, Frederiks; dia Aug. 4, 1869. Greece,
 husband, John Frey.
 son, Julius Frey, a minor, Greece.
 dau. Emma " " "
 son, George H. " " "
 dau. Louisa F. " " "
 John Williams, surety,
 Andrew Regel. "

Frey, Mary; Perinton, died May 29, 1869.
 Children, all minors, with Bernhard Niesz, guardian.
 Julia; Edward H.; Mary C. all Perinton.

Frisbee, James C. Greece. died Apr. 20, 1871.
 Wife, Adelside Frisbee, Adm.
 Son, Frank James Frisbee, a minor.
 James G. Frisbee, surety,
 Joseph Northrop. "

Friedenburg, Walter; Hamlin. died Feb. 17, 1868.
 Wife, Mary Ann, and 7 children, viz.
 William
 Selina,
 George Dewitt,
 Mary,
 Silas,

Nellie,
 Cora.

Frisch, Barbara; Rochester, died Oct. 2, 1847.
 husband, Mathias Frisch. Adm.
 dau. Susan Frisch,
 sons, Peter, John all Rochester.

Fritz, Peter; Rochester, died Jan. 19, 1873.
 wife, Catherine Fritz,
 dau. Louise,
 " Mary, minor,
 " Katherine, "
 son, Peter, "
 " Martin "

Frost, Joseph; Brighton, died Aug. 10, 1870.
 wife, Catherine Frost. Adm.
 son, Charles J. Frost, Wendon.
 dau. Caroline A. White, Brighton.
 " Amy A. Crittenden, Rochester.
 son, Arthur A. Frost, Brighton, a minor.
 dau. Mabel C. Frost, "
 Warren White, Surety.

Frost, Joseph; Rochester, died at St. Louis, Mo. Sept. 26, 1866.
 wife, Harriet J. Frost.
 son, Albert J. Frost a minor.
 dau. Cornelia Frost. "
 son, Joseph Frost, "

Frost, Fryor; Henrietta, died Nov. 3, 1874.
 wife, Millicent B. Frost, Adm.
 son, James S. Frost. a minor.
 Robert Martin, surety.
 Fred. Bellows, "

Fryers, Ann; Rochester, died Mar. 26, 1874.
 husband, Richard Fryers,
 John H. Wilson, surety,
 E. L. Shermerhorn, "

Fuller, John; Rochester, died at Philadelphia, Aug. 6, 1864.
 father, Wilsbald Fuller.

Fuller, Maria; Sweden. died Jan. 30, 1871.
 dau. Sarah J. Page.
 H. W. Page, surety,
 Wm. Dewitt Page, "

Furtherer, Elizabeth; Rochester, died Mar. 22, 1868.
 son, Joseph Furtherer, Rochester, Adm.
 dau. Louise " residence unknown.
 " Mary Hurray, Rochester,
 son, William Furtherer, London, Canada West.
 " Mathias " Rochester,
 " Benedict " "
 " Frank " "
 dau. Sophia " "

Gabel, Charlotte; Rochester, died Mar. 22, 1873.

Jacob Gabel, Adm.

Four other bros. and sist. in Prussia, unnamed.

Gage, Dexter; Henrietta, died May 16, 1874.

Wife, Mary Gage, Adm.

son, John Franklin Gage, a-miner, - Full age.

" Wilton Henry " a minor, all of Henrietta.

" Burton D. " "

Final settlement, May, 1875, does not mention Burton D. and says that Wilton Henry is 11 and living with his mother in the Town of Gates.

Gage, Ruth; Perinton, died Mar. 28, 1871.

dsu. Catherine C. Gage, Fairport,

" Zilla M. Davis, "

" Mary A. Pound, Inland, Ia.

son, Walter T. Gage, Perinton.

dsu. Louisa C. Furman, Penfield. or Furman.

J. W. Furman, surety,

T. G. Jones, "

Gage, Sophronis; Chili, died Nov. 25, 1869.

dsu. Adeline A. Widener, Chili. Adm.

" Angeline A. Goodwin, "

son, Newton Gage, supposed to be in Mo.

g. dsu. Eliza A. Gage, Chili.

" Carrie " Michigan, ae. 14.

Gallie, Charlotte M. S. Rochester, died July 14, 1873.

dsu. Lucy C. Gallie, a minor.

son, Charles R. " "

Gornelia C. Carmichael, is general Guardian. Roch.

F. B. Eagle, Oswego, Adm.

Gallery, Martin; Greece, died Mar. 19, 1873.

Father, Michael Gallery,

Grand father, Francis B. Gallery, Adm.

Galusha, Elon A. Rochester, died July 27, 1865.

Wife, Freelove E. Galusha, Ad,

dsu. Myra E. Galusha, ae. 6,

son, Martin J. " " 3,

dsu. Harriet E. " " 18 mos.

John Van Voorhis Jr. Adm.

Galusha, Martin; Rochester, died Feb. 19, 1868

Wife, Almira Galusha, died Dec. 12, 1894. no. June 14, 1893.

son, Norman H. Galusha, (died Dec. 12, 1894)

dsu. Frances A. Van Voorhis, Rochester.

g. ch. Myra, Harriet, Martin, (children of Elon Galusha.

dsu. Cornelia J. Kelly, deceased, who left a son, viz.

Morgan G. Kelly, Banning, Calif.

- Gardiner, Elise A. Rochester, died May 17, 1866.
Father, Nicholas Gardiner, Adm. only heir.
- Garemmash, Caroline; Rochester, died Dec. 15, 1868.
son, Louis, ae. 7, in Dec. 1868.
deu. Mary, " 10.
- Garmo, Elizabeth; Rochester, died May 15, 1873. (De Garmo, ?)
Husband, Peter Garmo. Adm.
Heirs, minor children of a deceased daughter, viz.
John Swager*
Mary Swager,
Eliza Swager,
George Swager,
Joseph Swager,
- Gebbard, Catherine, Rochester; died Mar. 4, 1871.
Husband, Frank Gebbard, Adm.
Heir, Eva Sellinger, Rochester.
" Catherine Gebbard, "
" Mary Gebbard,
" Margareta Gebbard,
George M. Sellinger, surety,
W. Weigel.
- Gelweiler, Michael; Riga, died Nov. 24, 1872.
Wife, Margaretta, Adm.
deu. Mary Ann,
son, John
" George,
deu. Lena. all minor children.
- Gentle, Walter; Greece, died Oct. 16, 1865.
Wife, Jane Gentle, (afterward, Jane Lee.)
son, Walter William Gentle, a minor.
- Gerry, Elizabeth K. Brighton. died Apr. 9, 1874.
Husband, Rufus P. Gerry.
Son, Frederick W. Lewis, ae. 19, May 23, 1873.
deu. Anna Lewis " 18, Feb. 9, 1874.
son, Griffith Lewis, " 16, Aug. 5, 1873.
Edmund Kelly, Adm.
H. E. Stanley, Penfield, Petitioner and Guardian of Ch.
- Gibbs, Mary, Rochester, died in Geneva, Oct. 1870.
son, Charles Gibbs, a minor.
Azal Backus, Adm. and guardian.
- Gier, George W. Rochester, died July 24, 1870.
Wife, Sarah Gier, married 1868.
Henrietta Gier, claimed to be his widow and was given
Administration papers.
Sarah Gier petitioned Feb. 4, 1871 to have her removed.
her petition was approved.

Gildea, John; Wheatland, died at N.Y. City, Sept. 1, 1864.
 Father, Byron Gildea.

Gilkerson, Ann; Rochester, died Jan. 20, 1864.
 son, Benjamin F. Gilkerson. Rochester, Adm.
 dau. Esther Hogeland, (?)
 son, Andrew, deceased, who left children, unnamed.
 " Jackson, " " " " " "

Gillett, Frances M. Perinton, died Oct. 21, 1863.
 Husband, Charles N. Gillett, Adm.

Gillett, William F. Mendon. died Aug. 14, 1871.
 sister. Eliza Sheldon, deceased, who left, viz.
 Judson F. Sheldon, Mendon.
 Hansom T. Sheldon, "
 Horace W. Sheldon,
 Louess E. Carter, Detroit, Mich.
 Lucina M. Potter, Medina, N.Y.
 brother, Charles M. Gillett, deceased, who left; viz.
 Solomon B. Gillett, Coldwater, Mich.
 Jason C. Gillett, Ypsilanti,
 Mary A. Foote, " "
 Deborah Phillips Miles, Mich.
 Harriet Dimick, Ypsilanti, "
 brother, Philander Gillett, deceased, who left; viz.
 Harrison Gillett, Chicago, Ill.
 George Gillett, Morris "
 sister, Polly Phelps, deceased, who left; viz.
 Eliza Mack,odus, N.Y.
 Harvey Phelps, Allegan, Mich.
 Ann Dalies, Rochester,
 Elizabeth Boughton, Webster,
 Clarissa Phelps, Rush.

Gilman, Hiram; Parma, died June 23, 1868.
 wife, Melissa Gilman,
 son, Edward A. Gilman, Melevan, Wis.
 dau. Arissa H. Schoonover, Hamlin, (Hamlin)
 " Virginia W. Knowles, "
 son, Hiram W. Gilman Detroit, Mich.
 dau. Vandalia A. Swan, Middleburg, N.Y. a minor.
 son, Charles W. Gilman, Parma, " "
 S. W. Schoonover, surety,
 Wiles White, "
 In final settlement, 1873, Vandalia Swan is in
 Appleton, Ia. and Chas W. and Hiram in Whitehall, Mich.

Intestates, 1863-1874. # 7c.

Gilman, Nancy; Rochester, died Feb. 28, 1868.

Son, Alpha Gilman, ae. 50, Rochester.
 " Albert Gilman, " 49, Buffalo, N.Y.
 dau. Hannah D. Dagge, " 43, Rochester.
 " Nancy M. Roman, " 41, "

son, John A. Gilman, deceased, who left, viz.

Effie J. Gilman, ae. 12, with mother, Mary J. Gilman.
 Edward Dagge, Surety. in Rochester,

^{you}
 Glasson, Harriet Ella; Rochester, died Sept. 14, 1868. ae. 11 1/2 yrs.

Father, John Glasson, Rochester,
 Mother, Martha "
 sister, Eliza Jane Glasson, a minor,
 brother, George Henry "

Gnsedinger, John, Rochester, died Mar. 17, 1873.

wife, Pauline Gnsedinger, Adm.
 son, John, born July 26, 1867.

Goetzman, Jacob, Rochester, died July 3, 1872.

wife, Elizabeth,
 son, Frederick, ae. 3,
 dau. Anna, ae. 2 weeks.

Goldsmith, Magdelena, Rochester, died July 30, 1870.

Son, John F. Rush, no, Rochester.
 dau. Catherine Repolds, Troy, Ohio.
 " Louise Beal, Syracuse, N.Y.
 son, Charles, Chippewa Falls, Wis.
 dau. Mary Goldsmith, Rochester.
 James White, surety,
 C Frank, "

Goodel, William, of Lincoln, Berien Co. ? died Sept. 15, 1867.

He left personal property in Monroe Co. N.Y.
 Dau. Ellen J. Brown, Rochester,
 " Mary L. Goodel, "

Goodridge, Benjamin; Sweden. died Apr. 19, 1864.

Wife, Elizabeth N. Goodridge, Adm.
 dau. Dosis ae. 13, May 1, 1864.
 son, Benjamin Delos, ae. 11, Oct. 11, 1863.
 " Dwight H. " 3, Jan. 8, 1864. All Sweden.
 In final settlement, the name is Goodrich.

Goodrich, Sally P. Rochester, died Nov. 2, 1874.

Husband, Frederick Goodrich. Adm. died May 8, 1877.
 Frederick A. Griswold asks Adm. as he is one of the Exs.
 of the will of Frederick Goodrich.

Goold, John H. Sweden. died Oct. 19, 1869.

wife, Lydia Goold,
 son, Henry H. Goold,
 g. son, Charles Goold, ae. 7, living with Lydia Goold.

Gordon, Eliza J. Rige, died An. 15, 1869.
 Husband, William R. Gordon,
 dau. Ada Harkness, Rige, Adm.
 " Margie Edwards, "
 son, Charles Gordon, " a minor,
 " William Gordon, " " "
 M.R. Dole, Adm.

Gormly, John; Rochester, died June 14, 1868.
 Wife, Hannah M. Gormly, (Not mentioned in final Set. 1869.)
 dau. Jane Mariah Gormly, ae. 26,
 " Mary Ann, wife of Robert D. Sprowell, ae. 24, (Sproull)
 son, Samuel J. Gormly, ae. 21.
 William E. " " 21.
 dau. Hannah Maria Gormly, ae. 16,
 son, John Gormly, " 14,

Gormley, Samuel; Rochester, died Mar. 22, 1871
 Wife, Margaret, a lunatic, with Guard. James Campbell.
 dau. Maggie Gormley, Rochester,
 son, Thomas A. " a minor,
 " William E. " Rochester, Adm.
 James Campbell, Surety,
 J.B. Edmunds, "

Gott, Emma E. Ogden. died Sept. 5, 1874.
 Father, Samuel Gott, Ogden.
 Henry Gott, surety,
 Frederick Gott."

Gouch, Frederick; Rochester, died Feb. 5, 1867.
 Wife, Phillipina Gouch.
 son, Frederick " a minor.
 dau. Elizabeth " "
 Aug. 1868, in petition for final set. Phillipina Lutt
 applies.

Gow, Vedder H. Rochester, died Aug. 6, 1872.
 Wife, Clara M. Gow.
 dau. Cornelia Gow, a minor.
 son, Madison " "
 dau. Anna " "
 John Keeler, surety,
 Jacob Bens. "

Grab, George, Webster, died Mar. 27, 1872.
 Wife, Margaret Grab. Adm.
 son, George R. "
 dau. Mary Ann "

Grabe, Catherine, Rochester, died Mar. 17, 1866.
 Husband, Michael Grabe.
 d'u. Barbara,
 " Catherine, both minors.

Graham, John; Rochester, died Dec. 7, 1868.
 Wife, Rose Ann Graham; and the following children.
 Catherine T. Graham, Rochester,
 Mary L. O'Brien, Lockport, N.Y.
 John Graham, San Francisco, Calif.
 Susan a minor, Rochester,
 George, " "
 Rosa, " "

Gratz, Maria; Penfield, died Apr. 20, 1869.
 Husband, Frances G. Gratz,
 son, Julius F. Gratz, N.Y. City,
 dau. Louisa H. " Penfield,
 " Emma " "
 " Laura " "
 son, Albert " " all minors.

Gray, Clark; Penfield, died Sept. 25, 1865.
 Wife, Atlanta Gray,
 son, David S. Gray, Adm. Penfield.
 dau. Sarah A. Spear, "
 " Mary J. Gray, Calls her self May, at settlement.
 " Harriet E. Gray,
 son, Clark Gray Jr.
 Mary J. is May J. Walker of Wayland, Mich. in 1872.

Gray, Edward; Rochester, died July 17, 1873.
 Wife, Catherine Gray, Adm.
 son, Robert F. Gray, Cleveland, O.
 dau. Catherine H. Badger, Rochester,
 " Margaret E. Johnston, " Adm.
 son, John W. Gray. all full age.

Graves, Sarah; Chili, died Dec. 2, 1873.
 Husband, George C. Graves, Adm.
 Heir, Sarah Morrison, Rochester.
 " Olive De Gamur(?) " (may be de Garmo)
 " Henry W. Graves, Detroit, Mich.
 " George C. Graves, Jr. Chili.
 " Hattie Graves, Ovid, Mich.

Greely, Amos C. Rochester, died June 25, 1873.
 Wife, Lillis Greely, Adm.
 son, Hiram A. Greely.

Green, Hester A. Rush. die Apr. 20, 1861.

Husband, Ira W. Green. Adm. Jan. 27, 1872.

Son, H. Delos Green.

da. Hettie M. "

son, Myron W. " all minors at settlement, Jan. 1874.

Green, John; Rush. died Mar. 19, 1872.

Son, James A. Green, Rush. Adm. no others mentioned.

Greenagle, Martin; Rochester, died May. 1, 1867.

Wife, Mary Ann Greenagle, who died before Oct. 11, 1867.

Brother, Frederick Greenagle, Lyons, N.Y. ee. 56.

" Henry " " " " 54.

sister, Elizabeth Birkel, " " " 48.

bro. George Greenagle, " " " 45.

" Michael " Rochester, " 36.

Greenagle, Mary A. Rochester, died Aug. 25, 1867, (widow of Martin)

(Husband, Martin Greenagle, deceased.)

Father, John Ryan,

sister, Catherine Bamber, (Bamber) Rochester.

brother, Richard Ryan, residence unknown.

Green, Mary; (Polly) Wheatland, died Sept. 28, 1864.

Son, Lewis Green, Wheatland.

da. Harriet Mallory,

" Mary Miller, "

" Zilpah Greenough, "

g. son, Lewis Wilson, (son of a dead daughter)

da. Angeline Cook, deceased, who left heirs, viz.

Mary Francis,

Emma Cook,

Walter Cook,

Green, Nathan; Rush. died Aug. 26, 1874.

Wife, Rachel P. Green, Adm.

son, Jonathan H. Green, Raisin, Mich.

" Ira W. Green, Rush.

" Theodore D. Green, "

" Myron M. Green, Tecumseh, Mich.

" Horace M. Green, Rush.

da. Ella G. Barohn, "

Charles A. Green surety,

Green, Royal; Rush. died Mar. 26, 1872.

Wife, Mary J. Green,

son, Jacob C. Green, Rush.

da. Sarah Adell Green, " a minor.

" Mary Emily Green, " "

James M. Green, surety,

Jacob C. Green " "

Greenan or Greenman, Harriet, died Sept. 2, 1864, Hamlin.

Father, Arthur Greenman.

Gretton, Cornelius; Rochester, died 1862.

Wife, Ellen Gretton spt. adm. Nov. 23, 1874.

Son, Thomas Gretton,

da. Maggie Gretton.

Gridley, Sarah; Ogden. died May, 1870.

da. Eunice, wife of Henry Flagg, Ogden, (Eunice K.)

da. Julia A. Gridley, Ogden. da. Sarah M. Garretsey, Ogden

da. Ann E. Wheeler, Rochester.

Henry Flagg spt. adm. Sept. 20, 1870.

Gridley, William K. Ogden. died Dec. 22, 1868.

Mother, Sarah Gridley, Ogden.

sister, Eunice K. wife of Henry Flagg, Ogden.

" Mariah S. Garretsey, Ogden.

" Julia E. Gridley, "

" Ann E. Wheeler, Rochester.

Griffin, Ebenezer; Rochester, died Feb. 22, 1861.

Administration granted to Harriet Griffin and Chas. K. Smith

both dead, and now, Feb. 20, 1866, Vincent M. Smith, a grand

son, asks papers.

Daughter. Janet M. Smith, Rochester.

Griffin, Michael; Rochester. died May 3, 1871.

No relations save in Ireland, these not named.

Griger, Rachel; Ferinton, died Aug. 6, 1870.

Son, James Griger, Ferinton.

Griswold, Julian; Parma, died Sept. 27, 1872.

Wife, Jane Griswold. Adm.

Grolling, Henry; Rochester, died July 18, 1870.

Wife, Joanne Grolling.

son, Barney " Rochester.

" William " "

da. Joanne Grolling, "

son, Henry " "

" Herman " All these are minors.

Haap, Catherine Babette; Rochester, died Mar. 20, 1871.
 Sister, Anna Asten only heir in America. Adm.
 Father, Philip Haap, Germany,
 Mother, Margaret Haap. "
 (This name may be Haass or Hoop)

Hagadorn, David D. West Webster, died Dec. 2, 1873.
 Wife, Caroline M. Hagadorn. Adm.
 Dau. Charlissia Foster, Webster,
 son, Cassius M. Hagadorn, Walworth, N.Y.
 " George H. " a minor.
 " Willie " "
 dAu. Lillie " "
 Felix Drake, Adm.

Hair, James; Rochester, died Feb. 5, 1864.
 Wife, Mary E. Hair, and following children.
 Isaac C. Hair, ae. 16, July 15, 1863.
 Charles B. " " 10, Oct. 4, 1863.
 Florence R. " " 8, Feb. 1, 1864.
 James R. " " 6, Dec. 22, 1863.

Hale, Frederick R. New Orleans, La. died there, July. 1868.
 Wife, Louisa M. Hale, Rochester, apt. Adm. Oct. 26, 1870.
 Mother, Catherine Hale, Greece,
 brother, Benjamin E. Hale, Albion, N.Y.
 " Alfred E. Hale, Waterford, Minn.
 sister, Elize E. Mills, Forest, Ill.
 " Philinda Baker, Lockport, N.Y.
 " Mary A. Beardsley, Leonis, Mich.
 " Hannah Moulton, Memphis, Tenn.
 " Candace Gorton, Columbus, Ky.
 brother, George Hale, residence unknown.
 " Eliphalet Hale, Nashville, Ill.
 " Franklin Hale, Half Moon Bay, Calif.
 " Julius Hale, Shell Rock, Ia.
 sister, ---- Miller, Greece, who left minor children, viz.
 Henry Miller, Greece,
 Rosetta Miller, "
 Anna Miller, "

Hale, George B. Chico, Calif, died Feb. 13, 1871.
 No widow, but brothers and sisters, and their ch.
 Benjamin E. Hale, Carlton, N.Y. Adm.
 Elize B. Miller, Lockport, Ill. (Other paper calls her Mills)
 Philinda Baker, "
 Alfred Hale, Waterford, Minn.
 Mary Ann Beardsley, Leonis, Mich.
 Hannah Moulton, Memphis, Tenn.
 Candace Gorton, Columbus, Ky.
 Frederick Hale, New Orleans, (?) (Other paper says, dead.)
 Eliphalet Hale, Nashville, Ill.
 Franklin Hale, Half Moon Bay, Calif.
 Julius Hale, Shell Rock, Ia.
 Henry; Rosetta; and Anna Miller, children of dead sister.

Haley, Ellen; Rochester, died Mar. 12, 1864.
 Husband, Daniel Haley, Adm.
 No children.

Hall, Albert G. Brighton, died Sept. 10, 1871.
 Wife, Emily Hall, Adm.
 dau. Sarah E. Whitney or Whiting, Walnut Creek, Calif. ae. 40.
 " Emma Louise Harris, Brighton, ae. ca. 33,
 g.dau. Sarah Hall, Lyons, N.Y.
 Edward Harris, surety,
 Thomas Harris "

Hall, Charles Edwin; Rochester, died Dec. 3, 1867. at Vicksburg.
 Father, Charles F. Hall. Adm. only heir.

Hall, Harriet; Brighton, died May 31, 1868.
 Son, Joseph P. Hall, Brighton, Adm.
 dau. Harriet F. wife of Francis W. Glen, Ontario, N.Y.
 Eugene Glen, Adm.

Hallinam, Joseph; Rochester, died Feb. 7, 1874.
 Wife, Rosa Hallinam, Adm.
 Son, John " a minor,
 " Joseph " "

Hallock, Sarah A. Caledonia, N.Y. died Sept. 26. 1864.
 Mother, Katurah Miller, Wheatland,
 brother, Samuel Scofield, Rochester,
 " Ezra Scofield, Wheatland,
 " Abram Scofield, " all full age.
 Isaac C. Hallock, Adm. (called "A friend,")

Halsal, William; Rochester, died Nov. 11, 1870.
 Father. William Halsal.

Hamilton, Theodore; Rochester, died Dec. 29, 1863.
 Wife, Emily Hamilton, Adm.
 son, T. Frank Hamilton,
 dau. Maggie W. Hamilton.

Hamilton, Thomas F. Rochester, died in Vs. Oct. 3, 1864.
 Elizabeth T. Hamilton, Adm. She took the deceased from
 the almshouse and brought him up. His own mother's
 name was Hannah McDermott, of Canada West.
 He had a sister, Eleanor, a minor.

Hammond, Louise; Rush. died Dec. 23, 1867.
 Husband, Caleb H. Hammond.
 Son, Nathaniel Y. Green, ae. 17 in 1873.
 Surety, Thomas J. Jeffords,
 " George G. Stillson.
 In final settlement, 1873, Nathaniel Y. Green lives in
 Eckfield, Mich. (Eckfield) with Geo. McKay, his guardian.
 Included among the papers was a mortgage given the de-
 ceased by Hiram and Sally M. Cornell, and notes given
 Nijah D. Chamberlain to the deceased, in settlement of
 the estate of their father, Charles Chamberlain.

- Hanford, Stephen; Rochester, died Jan. 31, 1869.
 Wife, Maria Hanford, Adm.
 dau. Mary Elizabeth Hanford.
- Hanna, William; Rochester, died Feb. 12, 1871
 Wife, Elizabeth Hanna, Adm. and children, all minors:
 William R. Hanna,
 Elizabeth C. "
 James P. "
 Sarah "
 Charles "
 Mary "
 Emma J.
 Dwight Gibbons, surety,
 Lyman L. Stone.
- Hanvey, Edward A.; Rochester, died Nov. 4, 1872.
 Wife, Elsie J. Hanvey, Adm.
 son, Franklin E. Hanvey, a minor,
 dau. Georgia Irene " "
 Lodewick F. Relyea Adm.
 John E. Relyea surety
 Geo. H. Thompson, "
- Hanvey, Walter; Rochester, died Apr. 3, 1871
 Wife, Martha J. Hanvey, Adm.
 dau. Mary J. Hanvey,
 son, Robert J. Hanvey, Adm.
 dau. Margaret Hanvey, a minor.
 son, William Hanvey,
 William B. Geddes, surety,
 Robert Sterritt,
- Harder, Henry; Rochester, died May 15, 1870.
 Wife, Sarah R. Harder, Adm.
 dau. Carrie E. Harder, a minor.
- Hardman, Wright; Riga, died July 1873.
 Father, Wright Hardman, Adm.
 sister, Christina Hardman.
- Hardwig, Edward; Rochester, died Apr. 22, 1873
 son, Edward Hardwig, ae. 7 yrs, 6 mos.
 August Witzel, Adm.
- Harmon, Edgar F.; Wheatland, died in Nebraska, Dec. 9, 1864.
 Mother, Lucretia Harmon, Wheatland.
 brother, Austin Harmon, South Haven, Mich.
 " Ransom Harmon, Mariposa, Calif.
 sister, Ann Warren, Placerville, "
 " Lydia Watts, Chico, "
 brother, Guilford L. Harmon, residence unknown.
 sister, Cornelia Knowles, Riga, N. Y.
 " Louise and Kate Harmon, Wheatland,
 " Alice Harmon, Riga,
 " Alta Harmon, Wheatland.

Harmon, Elisha; Wheatland, died near Fainsville, O. J-n. 1864.
 Wife, Ruth H. Harmon,
 dau. Mrs. Frances Welch, Wheatland,
 son, Milford Harmon, Mt. Morris, N.Y.
 dau. Mrs Emma E. Palsom, Buffalo, N.Y.
 " Helen Harmon, Wheatland, a minor,
 son, Homer Harmon, " "

Harper, Jane; Rochester, died Nov. 7, 1868.
 Son, Joseph Harper, Rochester, Adm.
 dau. Marthe H. Lyell, " Adm.
 " Sarah A. Harper, " all full age.

Harriman, John; Chili, died June 2, 1872.
 Son, Henry Harriman, Chili. Petitioner,
 " Francis E. " Grand Rapids, Mich.
 dau. Harriet Simons, " "
 " Emily Emens, Ogden.
 " Thankful Robinson, "
 " Mary Pritchard, Rochester.

Harrington, Joseph D. died in Fenna, June 1, 1865.
 Wife, Sarah J. Harrington, afterward Sarah J. Westgate,
 dau. Celestia A. Harrington, ae. 15 in 1874. Wareham, Mass.
 " Minnie B. Harrington, ae/10, " " "
 Record says children with mother in East Wareham, Mass. 1874.
 Marvin S. Otis, Rochester, a debtor, (?) Adm.

Harris, Alpheus S. Greece, died Sept. 25, 1864.
 Wife, Frances F. Harris, Adm.
 sister, Mary, wife of Orlando Mallory, Rochester.

Harrison, Josiah; Sweden. died Sept. 12, 1872.
 Wife, Ad. lis F. Harrison,
 son, Edwin Harrison, Sweden.
 dsu. Mary J. Chamberlain,
 " Lucy I. Parsons,
 son, Henry Harrison, a minor,
 dau. Susan Harrison, "
 Ira M. Harrison, Adm.
 Dayton S. Morgan, surety,
 Harrison T. Chamberlain, "

Harroun, Marietta, Ogden. died June 10, 1864.
 Husband, Ira D. Harroun,
 brother, Joseph S. Harris, Rochester.
 " John C. Harris, Ogden.
 sister, Anadella Harris, " a minor.

Hart, Elijah R. Gates, died Oct. 4, 1867.
 Wife, Eliza J. Hart, Adm.
 dau. Rose Hart, Gates, a minor.
 son, James Hart, " "
 dau. Ida Hart, " "

- Hart, Nancy; Rush. died June 8, 1869.
 Mother, Esther Hart, Rush.
 Brother, Andrew K. Hart, Rush.
 " Henry Hart, Jr. "
 " John B. Hart, "
 nephew, John Smith, ae. 25, Caledonia, N.Y.
 " Daniel Smith, ae. 22 " "
 niece, Caroline (Knight) Morse, ae. 21, Philadelphia, Pa.
 " Esther Knight ae. 18, "
 " Abigail Peck, Greenville, Mich.
 " Mary McNeil, Rockport, N.Y.
 These being children of one brother and 2 sisters.
- Hartman, Harry; Rochester, died Mar. 20, 1865.
 Wife, Caroline M. Hartman.
 dau. Mary F. Hartman, a minor,
 Father of wife, Frederick Schaffner,
- Hartman, Sanford; Rochester, died Nov. 17, 1864.
 Brother, Fasset Hartman, Boonville, N.Y. ae. 50, in 1866.
 sister, Elizabeth Collins, Jonesville, Wis. ae/54 " "
 " Lydia Ann, wife of David Percy, Rochester, ae. 50.
 " Catherine H. Phillips, Palmyra, N.Y. ae. 48.
 Brother, Jacob Hartman, Alexandria, N.Y. ae. 46 gm. 46, Adm.
 Sister, Eleanor Gould, Canada, ae. 44.
 brother, David Hartman, Alexandria, N.Y. ae. 9
 heir, Emelia Giles, Brownsville, Jeff. Co. N.Y.
 " Hannah Hartman
- Hartwell, Dwight; Sweden. died Feb. 14, 1865.
 Wife, Catherine M. Hartwell. Adm.
 dau. Nellie E. Hartwell, a minor.
- Haskin, Henry E. Rochester, died Dec. 20, 1869.
 Father, Ira Haskin, Adm.
 No widow or children.
- Hass, Barbara; Rochester, died May 1872.
 Dau. Mary A. Hass, a minor,
 " Josephine Hass, "
 son, John P. Hass, "
 August Eott, Adm.
- Hatch, Julia A. Rochester, died May 22, 1868.
 Mother, Julia A. Hatch, Rochester,
 brother, Fred A. Hatch, " Adm.
 " Charles J. Hatch, Green Bay, Mich.
- Hathaway, Louisa; Rochester, died Jan. 13, 1864.
 Sister, Anne M. Hathaway, Adm. ae. 33. Rochester.
 brother, William Hathaway, " 31, "

Hause, Martin; Rochester, died Sept. 1869
 Wife, Cornelia Hause, Adm. No parents or heir.
 Petition date. Feb. 3, 1874. Had land in Dunkirk, N.Y.
 (Might find settlement of estate in Mayville, Chaut.Co.N.Y.)

Hawthorn, George, Greece, died Dec. 27, 1865.
 Mother, Jane Hawthorn, Adm. no other heir.

Hawthorn, George, Greece, died Dec. 27, 1865.
 Mother, Jane Hawthorn, Adm. no other heir.

Hawthorn, George, Greece, died Dec. 27, 1865.
 Mother, Jane Hawthorn, Adm. no other heir.

Hawthorn, George, Greece, died Dec. 27, 1865.
 Mother, Jane Hawthorn, Adm. no other heir.

Hayes, Honoria; Rochester, died Nov. 28, 1869.
 Daughter, Margaret, wife of James Leonard, Rochester.
 " Catherine Gunning, Rochester.
 " Ann, wife of Gilbert Davis or Davin, Batavia, N.Y.
 son, Patrick Hayes, Chicago, Ill

Hayes, James; Rochester, died Feb. 3, 1873.
 Wife, Delia B. Hayes, and children, viz.
 Kate M. age 16,
 James T. " 12, Bernard O'Heiley, surety.
 Elizabeth, " 10, Thomas Moran.
 Mary, " 8,
 John, " 5,
 Edward, " 3.

Hayford, John H. Parma. died June 1, 1859.
 Father, Solomon Hayford, apt. Adm. Sept. 8, 1868.

Heaney, Mary, Rochester, died Sept. 14, 1868,
 Father, James Heaney,
 Mother, Rose Heaney,
 Brother, John " a minor.
 " Bernard " "
 sist. Margaret " "
 bro. James " "
 sist. Elizabeth " "

Heavy, Cecelia; Rochester, died Oct. 16, 1873.
 husband, Michael Heavy,
 daughter, Anna McGarry, Rochester. a minor.
 son, Daniel F. McGarry, " " "
 " Edward Mc Garry, " full age.
 Patrick Quinn, grandfather of Anna and Daniel and their
 Guardian. Patrick Quinn is Adm.

THE ROCHESTER HISTORICAL SOCIETY

Heberling, David; Rochester, died Sept. 24, 1868.
 wife, Justina Heberling, Adm.
 dsu. Mary A. Heberling, after word Mary Bauman,
 son, William Heberling, Rochester,
 dau. Elizabeth Heberling, " afterward. Eliz. Keenzer.
 son, Thomas Heberling, "
 " George " a minor,
 " Henry, " "
 " Joseph " "

Hebing, John William; Rochester, died June 3, 1866.
 wife, Gertrude Hebing,
 heir, Katrina Walter, wife of Lawrence Walter,
 " William Hebing,
 " Mary Mensey(?) widow of Theodore Mensey(?)
 " Henry Hebing,
 " Anthony Hebing, all of Rochester and full age.

Heberling, Justina, Rochester, died Feb. 5, 1873.
 dsu. Mary Ann Bowman, Adm.
 son, William,
 dsu. Elizabeth,
 son, Thomas
 " George
 " Henry
 " Joseph, a minor.

Hedges, Wait, Rochester, died Dec. 27, 1867, (1867)
 wife, Eleanor Hedges, Adm.
 dau. Amanda J. Hedges, Rochester.
 " Elizabeth E. Hedges, "
 Jacob Widner, Adm.

Hefferning, John; Rochester, died Apr. 1, 1864.
 wife, Catherine Hefferning.
 dau. Ellen Taylor, Montgomery, Ala.
 " Margaret Boniface, N.Y. City,
 " Catherine Hefferning. " "

Held, Mary; Rochester, died Oct. 2, 1867,
 Husband, Jacob Held. Adm. no children.

Hemierick, John; Rochester, died Mar. 9, 1874.
 wife, Elizabeth, Ad, children, all minors, viz.
 John,
 Maggie,
 Lillie.

Hemp, John; Rochester, died Oct. 19, 1873.
 wife, Sophie Hemp.
 dau. Sophie Hemp, a minor,
 Miss Herman apt. Adm. relationship not given.

Hendrix, Anna C. Rochester, died July 20, 1872.
 dsu. Sarah M. Ingraham, Adm. Rochester.
 son, Francis Hendrix, Syracuse, N.Y.
 William L. Ingraham, surety.

Henkel, John; Rochester, died Oct. 13, 1873.

Wife, Phillippina Henkel. Adm. Children, all minors.
 John,
 Mary,
 Theresa,
 Ann.

Hennegan, James; Rochester, died Mar. 1, 1871.

Wife, Mary Hennegan.
 dau. Lestiva Hennegan, Rochester.
 son, James " Cedar Rapids, Mich.
 " William " Tenn.
 " Richard " Chicago,
 " Robert " Rochester, a minor.
 " George " " "
 dau. Mary " " "
 Catherine Carter, surety.
 Frank R. Ward "

Hennessy, Michael; Rochester, died May 12, 1870.

Wife, Catherine Hennessy, ae. 50
 dau. Catherine Hennessy, Albion, N.Y. died by 1882.
 son, Michael Hennessy, Rochester, ae. 33 in 1882.
 dau. Julia Hennessy, Manchester, N.H. died by 1882.
 " Maggie " Rochester, ae. 27 by 1882.
 " Annie " " 25 " "
 son, William " " 23 " "
 " John " " 19 " "

Henry, James; Rochester, died Jan. 19, 1873.

James S. Casey, spt. Adm.
 No heirs or next of kin.

Henry, Joseph D. Rochester, died Feb. 13, 1871.

Son, George W. Henry, Rochester. minor.
 " Laville P. Henry, "
 John Ireland, surety,
 Wm. H. Ireland "
 Final Set. Feb. 20, 1872. shows Laville P. living at
 Palestine Bridge, N.Y. with Josiah Snell.

Henterkercher, John; Irondequoit, died Apr. 5, 1864.

Father, Jacob Henterkercher, Adm. Children, all minors, viz
 Gertrude,
 Mary,
 Bertha,
 John.

Herbst, Anthony, Rochester, died Dec. 4, 1872.

Mother, Mary Renlbach. Adm.
 sister, Mary Herbst, Rochester,
 " Julia " "
 bro. Frederick " "
 " John Renlbach " "
 sist. Theresa " "
 " Katie " "
 " Agnes " " all minors.

Herman, Peter; Penfield, died July 20, 1864.
 Brother, Paul Herman, Penfield.
 sister, Joanna Herman, Rochester.
 Hiram Sampson, surety,
 Abijah Higbie "

Herrimann, George; Rochester, died Nov. 23, 1871.
 Wife, Caroline Herrimann. Adm.
 son, John Herrimann, minor,
 " Charles " "
 " Frank " "
 " Ross " "
 " Willie " "
 dau. Josephine " "
 son, Frederick " "
 John Dietrich, Surety,
 Christopher Koper.

Hertwick, Henry; Rochester, died Oct. 26, 1868. (1868)
 Father, Henry Hertwick, St. Louis, Mo.

Herz, Julia; Rochester, died June 6, 1866.
 son, Charles Herz, Adm. Rochester,
 " Henry Herz, "
 dau. Theresa Herz, "
 son, Jacob Herz, "
 dau. Julia Herz, "

Hesler, Burkhardt; Rochester, died July 31, 1872.
 Wife, Catherine Hesler.
 Brother, not named in Calif.

Hetherington, Joseph; Rochester, died Feb. 1864.
 Son, William s minor.
 " Joseph, "
 " Charles, "
 William Widdowson apt. Adm. and guardian of children.
 William Widdowson, Rochester.

Hettler, Jacob; Webster, died Dec. 19, 1872.
 Father, John D. Hettler, Adm. no other heirs.

Hewes, (or Hughes) Roswell B. Fairport, died Aug. 4, 1868.
 Wife, Lucy B. Hewes. Adm.
 dau. Sarah, wife of Owen Wilcox, Fairport, N.Y.
 son, Charles B. Hewes, Perinton,
 " E. Darwin Hewes, deceased at Columbia, Mo, who left:
 Charlie and Willie Hewes, minors.

Hewes, Erasmus D. died at Memphis, Tenn, Oct. 1, 1866.
 Wife, Louise A. Hewes,
 son, Charles D. Hughes, under 14 yrs.
 " William S. Hughes " "
 (Notice change of spelling on same paper,)
 James M. Marlett, surety,
 John L. Budlong, "

Hicks, Lorraine C. Rochester, died Apr. 28, 1873.
 Daughter, Rattie H. Gilbert, Adm. only child.

Hicks, Lydia A. Webster, died Apr. 12, 1872.
 Son, Alonzo Hicks, Webster,
 dau. Harriet A. Holley. Adm.
 William Holley, surety.

Hicks, Madeline; Cincinnati, C. died Aug. 27, 1865.
 Husband, George W. Hicks,
 son, Jesse L. Hicks, Baltimore, Md. a minor.

Hickox, Sarah; Rochester, died at Adrian, Mich. Aug. 12, 1864.
 Mother, Lucy F. Hickox, Rochester,
 Sister, Amelie C. Clay, Adrian, Mich.
 brother, Burton R. Hickox,

Hiett, Samuel B. Gates, died June 19, 1871.
 Mother, Jane Hiatt, Adm. Rochester.
 Sister, Mary Hiatt, Rochester.
 " Emma " " a minor,
 " Fanny " " "
 brother, Selden " Ogden. " "
 sister, Isabella " Rush " "
 brother, Charles " Rochester, " "
 sister Caroline " " "

Higgins, Catherine; Irondequoit, died May 11, 1874.
 Son, Timothy Higgins, Irondequoit,
 " John Higgins, Elizabeth, N.J.
 " Michael Higgins, N.Y. City,
 " Thomas Higgins, deceased, who left, viz.
 Mary Anna Higgins, West Troy, N.Y.

Hill, Charles J. Rochester, died July 24, 1870.
 Wife, Helen Hill, Rochester. Adm.
 heir, Martha C. Hill, " a minor, prob. a child.
 " Mary " " " " "
 " Catherine " " " " " "
 " Charles J. " " " " " "
 " George A. " " " " " "

Hill, Eugene A. Perinton, died Feb. 15, 1868.
 Wife, Emeline A. Hill. Adm.
 dau. Inez Hill, age 8,
 " Mary " " 6,

Hill, John; Rochester. died Dec. 27, 1865.
 brother, George Hill, Rochester.
 " James Hill, Kingston, Canada West.
 " Alexander Hill " "
 sister, June Maglin (?) " "
 " Mary Haley " "
 brother, William Hill, residence unknown.
 Samuel Giles, apt. Adm.

Intestates, 1863-1874. # 87.

Hillery, James; Ramsey Co. Minn, died Jan. 17, 1870
 Brother, Michael Hillery, only heir.

Hillock, William; Rochester, died Oct. 28, 1874.
 Father, William Hillock, Brooksborough, Ireland.
 Petitioner, Thomas Hillock - apt. Adm. Prob. brother.
 brother, Robert Hillock, Ireland.
 sister, Jane " "
 mother, Jane Hillock, "
 sister, Elizabeth Freckleton, Rochester.
 " Mary Rogers, "
 William Freckleton, surety,
 George V. Rogers, "

Hincher, Juliette; Greece, died June 5, 1871.
 Mother, Lucy Hincher,
 brother, Wheeler Hincher, Greece, Adm.
 sister, Adelaide Frisbee,
 brother, Irving Hincher, "
 " Frank Hincher, " all full age. (4)

Hincher, William; Greece, died Jan. 8, 1868.
 wife, Lucy Hincher,
 son, Wheeler Hincher,
 " Irving Hincher,
 dau. Adelaide Frisbee, all full age.
 Julia Hincher, co. 20, Jan. 23, 1867,
 son, Frank Hincher, " 18, Feb. 10, 1867.

Hinchey, William; died July 4, 1868.
 wife, Bridget Hinchey, Adm.
 Joseph " " 17,
 James " " 16, Petition dated Dec. 1868.
 William " " 9,
 Mary " " 5.

Hinckley, Eleanor C. Rochester, died May 29, 1874.
 daughter, Ella C. Buell, Adm.
 dau. ---- Guard, dece sed, who left a son, viz.
 Harry Guard.
 Sister, -----? who left daughters viz.
 Frances Longdon, and Ellen Spaulding.
 William E. Buell, surty.

Hinkley, T. D. Ogden. died May 3, 1868.
 wife, Mary A. Hinkley,
 son, George T. Hinkley, Ogden.
 " Hiram Hinkley,
 " T. D. Hinkley, Decatur, Mich. co. 19,
 " Bowker Hinkley, Ogden. co. 13,
 Ages as of June, 1868.

Intestates, 1863-1874. # 68.

Hines, Margaret; (or Hynes) Rochester, died Aug. 5, 1872.
 Husband, Nelson R. Hines, Adm. and children, viz.
 Ida M. Hines, se. 13,
 Mary F. " 15,
 Julia E. " 5.

Hipp, Leonard; Penfield, no death date, Adm. apt. Dec. 28, 1865.
 son, William J. Hipp, Penfield, se. 40 in 1867.
 dau. Matilda Jane Carter, se. 30, Farmington, Mich.
 son, George (?) Hipp, Irondequoit, se. 26,
 " Harrison Hipp, Kendall, N.Y. se. 28,
 dau. Esther Malinda Maddock, se 32 (?) Canada,
 (ages as of 1867) (reporting to be dead.)

Hiscock, Amos C. Greece, died July 16, 1872.
 dau. S. Louisa Smith, Adm.
 " Mary A. Fullis, Iowa.
 " Elizabeth Scott, Melemazoo, Mich.
 son, James C. Hiscock, Greece.
 dau. Cordelia Mills, Pembroke, N.Y.
 son Addison T. (?) Hiscock " "
 dau. Julia Bagley, Farms.
 son, Amos B. Hiscock, somewhere in Pa. all full age.
 M. N. Smith, surety.
 A. R. Baldwin. "

Hittel, Lawrence; Rochester, died Oct. 2, 1873
 Wife, Sophia Hittel. Adm. Children, all minors.
 Clara Hittel,
 William "
 Anne "
 Sophie "
 Bertha "
 Emily "
 John "

Hobbs, William. Rochester, died Dec. 28, 1864.
 No known relatives in this country/
 William F. Douglas. Adm.

Hodges, Francis; Pittsford, died June 20, 1866.
 Wife, Jane Hodges. no children.
 sister, Charlotte Harmon, se. 60, Pittsford,
 " Sarah Crouch, deceased, who left children, viz.
 Levi Crouch, se. 41, residence unknown.
 George Crouch, " 38, Ill.
 Emma, wife of Joseph Post, Gates, se. 44,
 Charlotte Baker, se. 49, Dansville, N.Y.
 Eliza Howarth, se. 38, " "
 Adm. James Crouch, se. 49, Rochester.
 Brother, Henry Hodges, deceased, of Ill, who left
 children, names and places unknown.

Hodges, Mary; Henrietta. died Oct. 6, 1870.

Son, Charles Hodges, Henrietta.
 " Emerson " Washington, D.C.
 " James L. " Little Rock, Ark. Adm.
 " George M. " Rochester.
 dau. Elizabeth S. Davy, "
 J. S. Davy, surety.

Hodges, Robert J. Rochester, died Sept. 14, (14) 1873.

Dau. Mercie Hodges, Adm. (Name may be Merica)

Hoffman, Andrew; Rochester, died Nov. 2, 1872.

Wife, Mary Anne Hoffman. Adm. and these children, all Roch.
 Joseph Hoffman
 Andrew "
 Maggie "
 Mary "
 Lena "
 Lizzie "
 Dells "

Hohman, Elizabeth A. Rochester, died Apr. 27, 1874.

Husband, Nicholas Hohman
 dau. Catherine Slesarb, Rochester.
 Veronica, wife of Joseph Hoffman, a dau.
 dau. Celie Mullar, Rochester.
 " Sistine Hohman, Wayne Co. N.Y.
 " Mary Smith,
 Joseph Hoffman, Adm.

Holcomb, Nelson H. Sweden. died Sept. 15, 1872.

wife, Nancy Holcomb, Adm.
 dau. Luella Holcomb,
 son, Arthur A. Holcomb. both minors.
 At final settlement, Sept. 2, 1873, both minors.

Holden, David. Greece, died May 2, 1866.

Brother, Giles (Y) H. (H) Holden, Greece,
 sister, Adeline Clark, Niagara Falls, N.Y.
 Nephew, Franklin E. Holden. Adm
 From Final settlement, 1868.
 Harriet Sedgewick, Rochester,
 Adeline Sedgewick "
 Mary Green, Charlotte, N.Y.
 Sarah Waterman, Boston, Mass.
 E. R. Holden, N. Y. City,
 Giles H. Holden, Newark, Ct.
 Clarissa Hives, N.Y. City,
 Emily Sedgewick, " "
 Helen M. Nelson, " "
 Fidelia Davie or Davis, N.Y. City,
 niece, Penny Crittenden. Canada.
 Only this relationship given.

- Holden, Jacob, Adm. appointed, Sept. 17, 1868.
 Wife, (Y) Elizabeth D. Holden, by 1871, Elizabeth Farnell.
 Son, John Henry Holden, se. 22 by 1871.
 dau. Frances Matilda Holden, se. 16, age by 1871
 " Ida Elizabeth Holden, " 9, " "
 son, Curtis Jacob Holden, " 18, " "
 Osmer Hulbert, apt. Adm.
- Holden, John E. Child. died Mar. 21, 1867.
 Wife, Emma Holden, Adm.
 dau. Florence Holden, se. 3,
 son, Edward Holden, 4 7 mos.
- Holley, Augusta, Mendon, died Oct. 6, 1874.
 Husband, Robert D. Holly. No children.
- Hollister, Emmett H. Rochester, died May 13, 1871.
 Wife, Sarah E. Hollister,
 son, Granger Hollister, se. 18, in 1871.
 " George C. " " 14, " "
 George E. Jennings, surty,
 Jarvis Lord.
- Holmes, Elias F. Brockport, (Sweden) died Aug. 28, 1866.
 wife, Maria E. Holmes,
 dau. Mary E. Stevens, Brockport,
 son, Ira Holmes, Chicago, Ill.
 " Edgar Holmes, Brockport, Adm.
- Holmes, James F. Peterborough, Canada, died Nov. 1, 1866.
 Wife, Mary Holmes, Adm.
 dau. Anna Holmes, Rochester, a minor.
 " Emma Holmes, " "
 Ann Johnson, surety,
 R. Schermerhorn, "
- Hölser, Anna Maria, Rochester, died Dec. 31, 1873. (Hölser)
 Heir. Edwin A. Holzer, Rochester, se. 41,
 " Margaret Thiem, " " 38,
 " Barbara Steihler, " " 34,
 " Margareta Wester, " " 28,
 " Mary E. Beck, " " 23,
 " Frederick Hölzer " " 21.
 Edwin E. Beck, Adm.
- Holt, William; Webster, died Sept. 8, 1872.
 dau. Sophronia, wife of Edward E. Collins,
 son, Wilson Holt, Wis.
 " Elias C. Holt, Bennington, Wyoming Co. N.Y.
 " Spencer K. Holt, Barry, Ill.
 " William B. Holt, Chelsea, Mich.
 g. son, Oscar E. Priest, erster, all full age.
 Edward E. Collins, Adm.

Holyland, James; Rochester, died Aug. 12, 1868.
 Wife, Lovens Holyland,
 dau. Carrie E. se. 10(?)
 " Frances Mary, se. 4.

Homes, Maria; Rochester, died Dec. 25, 1872.
 dau. Lucy Homes,
 " Bertha Homes Boyd,
 son, Martin Homes, Hillsdale, Mich.

Hone, Ellen Agnes; Rochester, died Feb. 21, 1868.
 husband, Alexander P. Hone, Adm.
 son, Alex. K. Hone, Rochester.
 " ? Francis J. " "
 dau. Ellen " "
 son, Charles " "

Hood, Thomas; Sweden. died Apr. 19, 1865.
 Wife, Abigail Hood, Byron, N.Y.
 son, Henry J. Hood, Sweden. (oldest son)
 heir, Lydia L. Hood, Medina, Mich.
 " Hozea M. Hood, Hartland Center, Ohio.
 " Edwin T. Hood, " " "
 " Alvin J. Hood, Norwalk, Ohio.
 " Maria Russell, Holly, N.Y.
 " Mary Randall, Bergen, N.Y.
 " Dorothy Spicer,
 (" Matilda (?) Harrington, Hartland Center, Ohio.
 (" Alice S. Hood, Hartland Center, O.
 * (" Emily Hood, " " "
 (" Horace E. Hood, " " "
 (" Josephine Hood, " " "
 * These were evidently entitled to one share.

Hooper, Francis; Wheatland, Petition dated July 2, 1872.
 heir, John Hooper, Burlington, Ia.
 " Kate Hooper, " "
 " Hose E. Colwell, Scottsville, N.Y.
 " Jennie F. Hooper, " "
 Henry F. Colwell, Petitioner,
 Whitman G. Ashby, surety.

Hoover, Mary; Rochester. died Dec. 22, 1866. (also called Huber.)
 Heir, Joseph Hoover, Rochester, minor,
 " Mary Hoover, " "
 " Michael Hoover, " "
 " William H. Hoover, " "
 Infinal settlement, 1869, Mary is Mary McCarthy,
 William Marts, Adm.

Horan, Patrick; Rochester, died in hospital at Davids Island,
 Mother, Mary Horan, Adm. June 25, 1852.
 Brothers, James; Thomas; Martin; all Rochester.
 all of full age.

- Hornbeck, Blake W. Rochester, died July 26, 1874.
 Wife, Mary E. Hornbeck, residence unknown, (N.Y. or Ohio.)
 dau. Mary Bell, Hannibal, Mo.
 " Ida Miller, " "
 George Borneman, Adm.
- Horsfether, Andrew; Penfield, died Oct. 5, 1871.
 Wife, Anna Horsfether, children, all minors. viz.
 Josephine,
 Adam,
 Helena,
 Charles.
- Horton, Gabriel; Chili. died Mar. 16, 1874.
 Wife, Sarah Horton,
 son, Alfred Horton, Adm. Chili.
 " Henry Horton, "
 dau. Fernelie Fellows, "
 Frederick Fellows, surety,
 Henry Horton.
- Hotchkiss, Emily P. Rochester, died July 25, 1872.
 Son, John Hotchkiss, Adm. (only child.)
- Houser, Mary Ann, died Dec. 24, (no. 21) 1869,
 Husband, Charles Houser; Children, all minors.
 Charles,
 Gottfried,
 Rosanna Houser,
 Catherine, "
 Maggie " all of Rochester.
- Howe, Benjamin; Penfield, died May 10, 1869.
 wife, Eliza Howe,
 son, Geurdon Howe, Penfield.
 " Byron Howe "
 " George Howe, Oil City, Pa.
 dau. Laura Howe, Penfield,
 " Birdie Howe, " a minor.
 James Smith, Adm.
 J.A. Eastman, surety.
 H. Gallagher, "
- Howes, James; Rochester, died July 21, 1874.
 Hannah H. Howes, wife (who was married June 7, 1866) Adm.
 Son, James H. Howes,
 " Carlos D. Howes,
 dau. Helen M. Knickerbocker,
 " Emma E. Ireland, All of Rochester, and full age.
 William H. H. Ireland, Adm.

Howes, John C. Sweden. died Oct. 3, 1872.

Wife, Mary Howes, Brockport,

dau. Helen Menion, Brockport.

" Eliza L. Gardner, Sweden.

" Abby S. Howes, " a minor,

Randall S. Hutchinson was ept. Adm. but died soon and

Rufus M. Palmer, a friend, was ept. Nov. 10, 1873. Adm.

Luther Gordon, surety.

Howes, Samuel. late of Guelph. Canada, died Dec. 11, 1864 in Va.
Enlisted in U.S. Army from Rochester.

Father, Andrew Howes, Winto, Canada,

brother, Edward Howes, " "

" Joshua Howes, " "

" John Howes, " "

sister, Mary Howes, " " a minor.

" Rachel Howes " "

Hubbard, Emery L. Galva, Ill. died Oct. 8, 1865.

Son, Hiram P. Hubbard, se. 3.

Guardian, Samuel B. Hubbard, Galva, Ill.

Emily P. Hubbard mentioned, relation not given.

Hubbell, Amos; Rochester, died Oct. 25, 1864.

Wife, Mary A. Hubbell, (died in Lowell, Mass. Jan. 1861)

brother, Holmes Hubbell, who died 1878, se. 86.

" Ephraim Hubbell, Sherman, Ct. died Apr. 1882, se. 80.

sister, Alice L. White Hatch, died Holly, N.Y. July, 1870.

" Sarah Ann Woolsey, Sherman, Ct. died 1882, se. 72.

" Harriet Stewart, who died before 1864 and left, viz.

a, Sarah Gilman, Rochester, se. 67 in 1882.

b, John Stewart, who died 1866 and had wife,

Isabella, and 7 children, viz.

John J. M. Josephine,

Emma; John A. A. Fernando,

Abraham; William E.

c. Abigail Scott, Greece, died 1882, se. 65

sister, Catherine Ruland, who died before 1864 and left, viz.

Amos Ruland,

William Ruland,

Lucy A. Ruland Black.

Huck, Leonard; Rochester, died Aug. 14, 1866.

Wife, Julia Huck,

Heir, Sophie Donner, (Bernard Donner, surety,)

" Louise Fraley, Rochester.

" Emily Wagon, "

" Mary Ann Huck, David; Thomas; Julia; John L. and

" Joseph Huck,

" Mary J. Mofreth (?)

(Probably children and a group of grandchildren)

Huck, William; Rochester, died Aug. 22, 1872.

Wife, Rachel Huck. and minor children. viz.

Mary; Willie; Charles; Wilhelmina;

Laura; Florence.

Huff, Nicholas; Chili. died Aug. 24, 1864.

Wife, Margaret Huff, Adm.
 Son, Elizer Huff, Mich.
 " Alexander Huff, "
 " George Huff, "
 " Arm--de Huff Gates,
 " John Huff, Chili.
 " Burkley Huff, "
 " David Huff, " Adm.
 Jerome Vinton Kelamszoo Co. Mich.
 Nicholas ? " "
 William Huff, Austrelia "

Hughes, Bridget; Rochester, died Aug. 21, 1873.

Sister, Mary Hughes, Rochester, Adm.
 " Catherine Huston, Long Island, N.Y.
 brother, James Hughes, residence unknown.
 Joseph Farley Jr. Adm.

Hughes, Matthew; Rochester. died Aug. 13, 1864.

Daughter, Mary, wife of Patrick O'Reilly, LeRoy, N.Y.
 " Elizabeth, wife of Peter McNancy, Buffalo,
 " Ann, wife of Henry Costello, Rochester.
 " Margaret, wife of Dennis Hughes, Rochester, Adm.
 " Catherine Hughes, Rochester.
 son, James Hughes, in U.S. Army.

Hulse, Alonzo . Rochester. died Dec. 20, 1868.

Wife, Eliza Hulse, Adm. Children, all minors. viz.
 William Hulse,
 Warren "
 Eliza "
 Nettie "
 Charles "
 Daughter, unnamed, 3 weeks old.

Hultenschmidt, Augustus F. Rochester. died June 12, 1869.

Wife, Christina. Adm.
 Father, Carl Hultenschmidt, Sr.
 Carolina Engelhardt, surety,
 Peter Hammes "

Hume, John; Wheatland, died Feb. 7, 1866,

Mother, Ann Hume, Wheatland,
 sister, Ann Hume "
 " Mary Scofield, "
 Ezra Scofield, Adm.
 Ann Hume was Anna Hickford, by 1877.

Humbrighausen, Frederick; Rochester, died at Andersonville, Sep. 2, '64.

Uncle, Christian Kramer, Adm.
 No relatives in this country.

Hungerford, Austin L. Rochester, died Nov. 23, 1872.

Wife, Sarah P. Hungerford,
 son, Harry P. Hungerford, Rochester.

Hunt, Harriet S. Hamlin, died Sept. 26, 1872.
 Brother, George W. Storer, Hamlin.
 " John H. Storer, "
 " Henry F. " Hastings, N.Y.
 " William " Kendall, N.Y.
 " Allen " Hamlin.
 sister, Mary J. Bort, "
 nephew, Smith Storer, Chicago, son of a dead brother,
 " George H. Ostrom, Hamlin, son of a dead sister,
 niece, Mary Morey, " dau. " " "
 In final set. 1874, James Bort represents a dead sist.

Hunt, Samuel W. Gates, died June 23, 1865.
 Wife, Lucy B. Hunt,
 dau. Delia L. Hunt, Wis.
 son, Nelson L. Hunt, Gates.
 dau. Betsey Jane Royce, Rochester.
 heir Manley Wetmore, Gates. relation not stated,
 " Orlow Wetmore, " " " "

Hunt, William; Brighton. died Oct. 12, 1869.
 Wife, Julia Hunt, Adm.
 heir, Thomas Hunt, Chicago,
 " Michael Hunt, Brighton.
 " Elizabeth Hunt " minor.
 " William " " "
 " Julia " " "
 " Robert " " "
 " Catherine " " "
 " Addie F. " " "
 " Henry " " "
 Bryan Donnelly, surety.
 Patrick Hayes. "

Hunt, William C. Farms, died in Baltimore, Sept. 17, 1864.
 Wife, Mary J. Hunt,
 dau. Sarah M. Hunt, a minor in 1865.
 son, William F. Hunt, " " "
 In 1874, Sarah is Sarah M. Coats of Sweden.
 " " William F/ is of full age,
 " " The widow is not mentioned.

Hunt, William H. Rochester, died Jan. 22, 1871.
 Widow, Lizzie Preston, Apt. Adm. Dec. 21, 1874.
 son, William L. Hunt, only child, a minor.

Huntington, Lucia A. Rochester. died Nov. 18, 1870.
 Mother, Betsey L. Huntington. Adm.
 brother, Samuel L. Huntington, Jefferson, Mich.
 " Benjamin Huntington, deceased, who left, vocz.
 George M. Huntington, ae. 8, Fenfield.

Hurley, John, Rochester, died Oct. 13, 1872.
 Wife, Mary Hurley, Adm. with minor children. viz.
 Susan Hurley, Rochester.

Hurry, Thomas; Chili, dæd Sept.1,1866.

Wife, Mary Hurry,
son, William Hurry, full age.
" John Hurry, a minor,
" James " "
dau. Sarah J. " "
son, Thomas " "
" Francis " "

Hussey, Edward; Rochester, died Nov.22,1869.

Father, Thomas Hussey,
brother, John " Bloomfield, N.Y.
" Thomas " " "
" Robert " " "

Sister, mentioned, not named.
James Baker, surety,
Richard M. Case, "

Huston, Alonzo; Rochster, died Oct.12,1870.

wife, Louesa Huston.
dau. Hattie Huston,
" Mary A. Huston, Webster, a minor,
" Lydia Huston, Penfield, "
cred itor, William Huston, Ontario, N.Y.
Guardian for minors, Francis E. Clow, Penfield.

Hutchings, Maria; Rochester, died May 19,1870.

dau. Frank M. Bennett, Rochester, a minor.
son, Frederick A. Hutchings, " "
dau. Mary L. Hutchings, " "
Richard Bennett guardian of Frank L.
George Clark, " " Fred. and Mary.

Hutchinson, Randall, Sweden. died Oct.19,1873.

Widow, Margaret Hutchinson, with minor children, viz.
Mary,
Maggie,
Edith,
Donald,
Adm. Gifford Hutchinson, a brother.

Hutchinson, Robert; Rochester, died Nov.23,1873, (1873)

Wife, Mary Ann Hutchinson, Adm.
dau. Agnes Hutchinson, æe.16, only child.

Hutchinson, William; died Oct.13,1871.

Father, Robert Hutchinson, Adm
No wife or children.
Mary Ann Hutchinson, surety,
John Cline "
Reuben D. Jones, "

Ingersoll, John; Rochester, died Dec. 19, 1873.

Wife, Alicia Ingersoll, Adm.
 son, Jared B. Ingersoll, Rochester.
 dau. Harriet Ann Ingersoll "
 son, William Ingersoll, Canada.

In final Settlement, June 3, 1875, all of age but William

Jackson, Andrew; Henrietta, Mar 13, 1870.

son, Calvin C. Jackson, Henrietta, a minor.
 dau. Minerva S. Jackson, " "
 son, Isaac H. Jackson, " "
 Morris S. Jackson, Adm. and Guardian.
 Isaac Jackson, surety,
 Harvey Jackson. "

Jackson, Joel C. Rochester, died May 11, 1868

Son, Edward H. Jackson, a minor.
 Chester A. Kellogg, Adm.
 Frederick J. Jackson, Danbury, Ct. Guardian of Edward.
 Final settlement, Mar. 15, 1874, Edward of age.

Jager, Nicholas; Rochester, died Oct. 16, 1872.

dau. Mary Jager, Adm.
 son, John Jager, Rochester.
 " Nicholas Jager, a minor.

Jacobs, Lodema; Penfield, died Sept. 20, 1867.

Brother, William R. Jacobs, a minor.
 John M. Knapp, petitioner and guardian.

Janes, George H. died Mar. 1, 1869.

wife, Abby N. Janes,
 dau. Mary E. Janes, Rochester. a minor.
 son, Wilbur H. Janes " "
 Edmund Barker, surety,
 Samuel M. Luckey, "

Jarvis, Isaac; Rochester, died Aug. 9, 1867.

Wife, Elizabeth Jarvis, Adm.
 son, Robert W. Jarvis, a minor,
 " Hiram A. Jarvis "
 Final settlement, Mar. 1870, gives as heirs, John W. Jarvis
 and Ida May Jarvis, The widow signs as Eliz. Hollis.

Jarvis, John J. Rochester, died at Niagara Falls, July 14, 1868.
 Wife, Lucina Jarvis, Adm.
 brother, William F. Jarvis, Palmyra, N.Y.
 " Albert H. Jarvis, Mich. (Mich.)
 " Alexander Jarvis, residence unknown.

Jennings, John; Sweden, died Dec. 16, 1867.
 Wife, Mary Jennings,
 dau. Eleonor J. Miller, Sweden.
 " Elizabeth Jennings, "
 son, John W. Jennings, Murray, N.Y.
 dau. Mary E. Gleason, Bergen, N.Y.
 R. J. Cook, a friend, Adm.

Jennings, Thomas, Rochester, died Jan. 15, 1865.
 Wife, Harriet Jennings,
 son, Gilbert, in U.S. Army.
 " Thomas A. Jennings, Seneca Falls, N.Y.
 " William H. Jennings, Rochester.
 " John S. Jennings, Philadelphia, Pa.
 dau. Esther A. Hills, West Brighton, N.Y.
 g. son, Charles H. Jennings, son of a dead son. Milo Center, N.Y.
 g. dau. Harriet Weigs, East Chester, N.Y. dau. of a dead dau.

Jewett, Volney; late of Saginaw, Mich. died there, Dec. 9, 1869.
 Wife, Elizabeth Jewett.
 dau. Nellie F. Jewett, se. 4, Jan. 6, 1872.
 " Jessie V. Jewett, " 2, May 23, 1872.
 Feb. 5, 1875, the widow is Eliz. Jewett Hall.
 Horace W. Jewett, surety.
 Emory H. Chase, "

Johnson, Courtney; Perinton. died Mar. 31, 1864.
 sister, Mary Johnson. Perinton. petitioner.
 " Gertrude Johnson, "
 brother, Ira Johnson, deceased, who left children, viz.
 Henry W. Johnson,
 Hudson Johnson.

Johnson, Frank; Rochester, died Nov. 12, 1873.
 son, John Johnson, born Sept. 27, 1873.
 dau. Emma Johnson, " Jan. 2, 1873.
 Eva Kober, Adm.

Johnson, John R. Rigs, died Jan. 3, 1871.
 son, Spencer Johnson, Rigs.
 " Rufus Johnson
 dau. Azubath Starr, " after called Azuba.
 son, Ira Johnson, "
 " Horace " "
 dau. Jane Spencer, Gratiot, Mich.
 " Lucy Collister, Blue Rapids, Kansas.
 " Lucinda Coy, Holly, N.Y.
 g. dau. Emma Farnham, Le Roy, N.Y. under 14, ch. of dead dau.
 David McMaster, surety,
 Lawrence S. Crosby. (Crosby.)

Johnson, William. left Greece Nov. 17, 1853, where he had lived for 13 years. Went to California, to be gone three years. believed to have died Apr. 25, 1864. He left an infant son, who has since died. Brother, Patrick Johnson.

Jones, Abram; H. Rochester, died Apr. 11, 1870.
 Wife, Julia, ae. 57.
 dau. Maranda Jones, Rochester, ae. 36,
 " Anna, wife of Chandler F. Graves, ae. 32, Brooklyn, N.Y.
 " Elizabeth Jones, Rochester. ae. 26,
 son, Frank Jones, Brooklyn, N.Y. ae. 23,
 John Cline, surety,
 John Quinn, "

Jones, Abraham L. Rochester, died Feb. 20, 1872, (1872)
 John B. Jones, heir, Adm. Syracuse,
 William E. Jones, " Cedar Rapids, Ia.

Jones, Chester; Webster,, died Aug. 8, 1867.
 Wife, Hannah Jones, Adm.
 son, Zardus Jones, Webster,
 dau. Calista Wagner, "
 son, Jerome Jones, "
 " Stephen Jones, "
 " Allen Jones, "
 " Francis Jones, "
 dau. LauriETT Jones, "
 son, Harvey Jones, Ontario, N.Y.
 dau. Cordelia Rood, " 2
 son, Edwin Jones, "
 dau. Nancy Davis Iowa,
 son, William Jones, Williamsport, Pa.

Jones, Harriet; Rochester, died Nov. 4, 1873.
 Husband, James E. Jones, Adm.
 dau. Lilly Jones, Rochester.

Jones, James; Rochester, died Jan. 28, 1872.
 Wife, Elize J. Jones,
 son, James E. L. Jones, Rochester. a minor.
 George Darling, Adm. a friend.

Jones, Polly, Rochester, died Aug. 20, 1872.
 Dau. Mary S. Dykeman, Rochester, Adm.
 " Elize Thompson, Residence unknown.
 " Paulina Page, " "
 " Harriet Boyd, " "
 son, Philetus Jones, Hopewell, N.Y.
 " Albert Jones, Canandaigua, N.Y. all full age.
 Final settlement, Feb. 3, 1874, gives viz.
 dau. Susan Jones Brown, Rochester.
 g. son, ---- Page, of Springwater, N.Y.
 Elize Thompson, Canandaigua a dau.
 g. dau. Frankie V. Jones, Detroit, Mich.

Jones, Sarah L.C. Sweden. died May 18, 1873.

Mother, Sarah A. Jones. Sweden.

brother, Harrison Jones, Adm.

Jones, Susan M. Perinton, died Nov. 23, 1874.

Mother, Elizabeth Jones, Perinton.

brother, Thompson G. Jones, " Adm.

" Joseph T. Jones, Branch Co. Mich. (Quincey, Mich.)

" ----- deceased, who left children, viz.

J. Ferris Jones, Penfield,

Grissie Jones, Clifton Springs, a minor.

Elizabeth Jones, Newark, N.J.

Final Settlement gives Joshua P. Jones, Penfield, Neph.

Jordan, Ann Eliza; Rochester, died Oct. 20, 1873.

son, Irving H. Jordan, Rochester.

" Eugene A. Jordan, "

" James A. Jordan, "

da. Ida L. Jordan, " a minor.

Jordan, Henry; Rochester, died Aug. 30, 1866.

Wife, Ann Eliza Jordan, Adm.

son, Irving H. Jordan, a minor,

" Aristi (?) G. Jordan, " (see above,)

" James A. Jordan, "

da. Ida L. Jordan "

Jordan, George W. Rochester, died Oct. 1867.

Wife, Sarah K. Jordan, Brighton, (afterward Sarah Gaskin)

sister, Lucy Jordan, Rochester, (afterward, Lucy Roy.)

brother, Peter Jordan, Binghamton, N.Y.

" Elijah Jordan, Rochester.

" John A. Jordan, "

" William L. Jordan, "

" Charles H. Jordan, "

sister, Harriet Noyes, "

" Clarinda Skinner, "

Final settlement, 1875, gives,

Christopher Jordan, no relationship stated.

brother, Elijah Jordan, deceased, who left children, viz.

Martha Heindol,

Frances Jordan, a minor.

Cora Jordan, "

Elijah Jordan, "

Minnie Jordan " all of Monroe Co.

brother, Henry Jordan, deceased, left children, viz.

Irving H. Jordan,

James A. Jordan,

Ida Jordan, a minor. all Monroe Co.

Brother, Peter Jordan is of Taylor, Cortland Co. N.Y.

sister, Lucy Roy " " N.Y. City.

Intestates, 1863-1874. # 101.

Juett, John Jr. Rochester, died Aug. 18, 1865.

Father, John W. Juett, Adm. No wife or child.

Justice, Edward. Rochester. died in Hospital, N.J. Dec. 19, 1864.

Father, Robert Justice, Adm. (not married.)

Justus, Charles; Wheatland. died Mar. 31, 1873.

Wife, Angeline Justus, Adm.

son, William C. Justus, Wheatland.

deu. Clarissa A. Merrill, Hartford, N.Y.

" Helen C. Wulifson, Wheatland.

" Frances C. Rice, Sodus, N.Y. all full age.

Kames, Martha J. Rochester, died Jan. 5, 1867.

Husband, Abram Kames, Adm.

deu. Catherine S. Kames full age.

" infant, not named.

Kane, Catherine, Parma. died Jan. 26, 1872.

Husband, John Kane.

son, George A. Kane, se. 2, Apr. 1871.

Kane, Elizabeth died at Brighton, June 6, 1874.

No heirs at law, or next of kin.

Kane, Honora (?) Rochester, died Feb. 11, 1867.

Husband, John Kane,

deu. Theresa (?) Kane, a minor,

" Emma C. Kane, "

" Angela Kane, "

Michael Lawton, surety.

John Hetzel, "

Kane, James; Rochester. died Aug. 19, 1866. in Montezuma.

Sister, Bridget Quinn. wife of Robert Quinn, who is Adm.

Kane, John; Rochester, died Dec. 16, 1874.

wife, Anne Kane, Adm.

son, Francis Kane, a minor.

deu. Rosa Kane " "

Kane, Thomas; Rochester, died in Washington, D.C. Nov. 29, 1862.

James Kane, Petitioner.

Kaplein, Philip; Rochester, died Aug. 15, 1855. (Kaplein,)
 Heir, Jacob H. Kaplein, Rochester.
 " Philip " "
 " Barbara " " a minor,
 " John " " "
 " Mary " Near Syracuse, N.Y.

Kavanaugh, Joseph; Rochester. died Dec. 8, 1869.
 daughter, Catherine Kavanaugh, Rochester.
 son, John L. " "
 " Thomas E. " "
 " Joseph E. " " se. 18 in 1872.
 dau. Mary A. " " se. 14, " "
 " Lizzie A. " a minor.

Kearney, Ann, Rochester, died Aug. 19, 1867.
 Husband, Patrick Kearney. Adm.
 Son, John Kearney, Rochester.
 dau. Alice " "
 " Mary " "
 Son, Patrick " "
 " Thomas " "

Keaney, Catherine A. Rochester, died Dec. 1, 1864.
 Sister, Ellen A. Hone, Rochester, Adm. (Old st sister.)
 brother, William McCarthey, a minor.
 " Thomas " "
 sister, Alice " "
 brother, Dennis " "
 Alexander B. Hone, Adm.

Kearney, Thomas, Rochester, died July 14, 1872.
 Wife, Elizabeth Kearney, Adm.
 son, Charles Kearney, a minor.
 dau. Minnie Kearney, "

Kedzie, R. Morgan; Rochester, died at Angola, N.Y. Dec. 18, 1867
 Father, John Kedzie, Adm. in a railroad accident.

Kiefe, Michael; Rochester. died Apr. 16, 1873.
 Father, Patrick Kiefe, Adm. Rochester.

Keegan, Michael; Rochester. died Oct. 23, 1873.
 Wife, Bridget Keegan, Adm. and children, all Rochester. viz.
 Arthur Keegan,
 Margaret Keegan.
 Anna Keegan,
 Jeanie Keegan,
 James Keegan.

Keeler, Margaret; Rochester, died Sept. 28, 1865.
 Son, James Keeler, Rochester, (Oldest son,)
 dau. Ann Dale, Rochester.
 son, John Keeler, Lisbon, Ohio/

Keenan, Thomas G. died at Mumford, Aug. 17, 1872.
 Father, Patrick Keenan, Ireland.
 brother, John Keenan, Rochester.
 sister, Mrs. Bridget Boyland. Mumford.

Kellogg, Elizabeth A. of Vineland, N.J. died Apr. 1, 1867.
 Mother, Eunice Kellogg, since dead. (by June 7, 1870)
 Brother, Lorenzo D. Kellogg, Oil City, Pa.
 " Geo. E. Kellogg, deceased, of Vineland, N.J. left. viz.
 Grace; Charles; Eunice M; George E. and
 Elvira Kellogg, and Maria D. Young,, all
 full age save Charles, all of Vineland, N.J
 Lea M. Kellogg, widow of George E. Kellogg.
 Niece, Alice G. Wilkinson, Rochester.

Kellogg, Eunice, Rochester, died Apr. 17, 1869.
 Son, Lorenzo D. Kellogg, Oil City, Pa.
 " George Kellogg, Vineland, N.J. deceased, who left, viz.
 wife, Lea M. Kellogg, and children, viz.
 Grace; Charles; Eunice; George E.
 and Elvira T. Kellogg, and
 Maria D. Young, all of Vineland.
 g.dau. Alice E. Wilkinson, a minor, Rochester.

Kelly, Catherine; Rochester, died Nov. 29, 1868.
 Son, John Kelly, Sweden. Adm.
 " Charles Kelly, residence, unknown.

Kelly, Cornelia J. Rochester, died Sept. 1870. in Vermont.
 Brother, Norman H. Galusha, Adm. and guardian.
 son, Nathaniel Kelly, se. 5, in Dec. 1871. (se. 5)
 Final settlement, 1887, Nathaniel Morgan Kelly, lives in
 Minneapolis, Minn.

Kelly, Francis J. Rochester, died Jan. 26, 1871.
 Father, James H. Kelly, Adm.
 Helen A. Kelly, surety.
 Howard L. Kelly. "

Kelly, Horace H. Sweden. died Jan. 22, 1864.
 Wife, Mary Kelly, no descendants.
 Bro. Alexander Kelly, Oswego Co. N.Y.
 sist. Emily Moor, Bennington, Vt.

Kelly, Jedediah; died at Canandigua, N.Y. July 16, 1864.
 Wife, Joanna Kelly, and children. viz.
 Emma L. se. 16,
 Charles H. se. 11,
 Katie A. se. 8,
 Elizabeth C. se. 2,

- Kelly, Nathan; death date not given, Bond signed, Nov. 5, 1866.
 Abigail Kelly, Adm.
 Otis C. Seymour, surety.
 Carrie Seymour. "
- Kelly, Patrick; Rochester, died Nov. 9, 1865.
 Wife, Mary Kelly. and following minor children.
 Richard, William,
 Catherine, Margaret,
 Mary A. Thomas.
- Kelly, Timothy F. Rochester, died June 18, 1870.
 No wife or next of kin.
 John C. O'Brien, Adm.
- Kelly, William; Rochester. died Sept. 10, 1873.
 Wife, Elizabeth Kelly, Adm.
 son, John Kelly, ee. 16 mos.
- Kempshall, Henry; Rochester, died May 10, 1868.
 Sister, Susa F. Kempshall, Rochester, Adm.
 brother, Emerald Kempshall, Elizabeth, N.J.
- Kennell, Jonathan; Chili. died Sept. 7, 1869.
 Son, John L. Kennell, Adm. Chili. (oldest son)
 " George W. " "
 " Lawson " Fayette, N.Y.
 " Charles H. " Chili.
 dau. Mary A. Menges, "
 " Eliza J. Buckley. "
- Kernan, Thomas; Greece, died Dec. 11, 1867.
 Wife, Mary Ann Kernan.
 dau. Mary Ann Kelly, Chicago, Ill.
 son, John Kernan, Greece, minor.
 " Francis " " "
 dau. Margaret " " "
 son, Patrick " " "
- Keyes, Harriet E. Rochester, died Nov. 16, 1872.
 Husband, Silas L. Keyes, Adm.
 son, William J. D. Keyes, a minor.
- Keyes, Perry I. Henrietta. died July 26, 1874.
 Wife, Lilly W. Keyes,
 Mother, Jerusha Keyes, Henrietta.
 sister, Ann K. Smith. "
 Jerome Keyes, Adm.
 George I. Lord, surety.
- Kershaw, Seth; Rochester, died Oct. 5, 1874.
 Wife, Frances Maria Kershaw. dead by Jan. 10, 1876.
 dau. Carrie M. Bishop, Syracuse, N.Y.
 " Julia Fish, Rochester,
 Joshua P. Bishop, Adm.
 Latham Gardner and Geo. Arnold, Sureties.

Kershaw, Seth; Rochester, died Oct. 5, 1874.

Wife, Maria, Adm.

deu. Carrie M. Bishop, Syracuse, N.Y.

" Julius Fish, Rochester.

Joshua F. Bishop, Adm.

Kiesz, Philip; Rochester, died Aug. 16, 1860.

Wife, Maria Kiesz, Adm.

deu. Anna Maria Kleine, Rochester.

son, Philip Kiesz, Rochester, a minor.

" Ludwick " Buffalo, N.Y. "

deu. Charlotte, " Rochester,

" Caroline, " "

" Sarah " "

Killip, James S. Rochester, died July 7, 1872.

wife, Louisa J. Killip.

son, Nicholas T. Killip, a minor.

deu. Jennie L. Killip. "

N. Templingson, surety,

S. Stettheimer, "

King, Elizabeth, Pittsford, died Feb. 6, 1865, (1863)

Mother, Elizabeth King,

heir, John King, Lowell, Mich.

" Dennis King, Pittsford,

* " Ann McVean, Rochester.

" Matine (?) King, Pittsford,

" Paul King, " a minor.

" Michael King, " "

" Margaret King, " "

* Peter McVean, Adm.

King, Nicholas; Rochester, died in Georgia, Sept. 30, 1864.

Father, John King.

Ralph Sues (?) surety,

E. G. Maloney, " (P.G.)

Kingsley, Henry; Wheatland, died in Rochester, Sept. 20, 1865.

Mother, Julia Ann Kingsley, Adm.

Father, not named, died in 1864.

Brother, Orrin Kingsley, Kalamazoo, Mich, se. 13, in 1869.

" Marvin Kingsley, " " " 21, in Oct. '69.

George Frederick " Brother, Wheatland, " 19, Aug. 1868.

sister, Julia Kingsley, Wheatland, " 15, July, "

Kingsbury, Hiram; Rochester, died Dec. 13, 1874.

Father, John Kingsbury, Camden, Canada.

brother, George Kingsbury, Adm. " "

" Ebenezer Kingsbury, Percy, "

" Joseph Kingsbury, Nevada, Calif.

Kingsley, James: Rochester, Papers granted, Apr. 24, 1864,
 *wife, Deborah M. Kingsley, children all minors, viz.
 Henrietta D. Kingsley,
 Charles D. "
 Mary W. "
 George W. "
 James A. "

John C. Van Eps, apt. Adm.
 Henry Hibbard spt. guardian of children.

Kirby, Thomas; Penfield, died Jan. 2, 1867.
 Two brothers living, not named, residences unknown.
 Nephew, Henry Kirby, Fremont, Mich.
 niece, Emeline Howet, " "
 " Minerva Smith, " "
 " Martha Powell, St. Paul, Minn.
 nephew, John Kirby, Tonawanda, Mich.
 niece, Jane E. Miller,
 " Laura Miller, Charlotte, N.Y.
 " Lucy H. Weeks, Fremont, Minn, ae. 18, (June, 1867.
 Nephew, William E. Kirby, " " ae. 18, " "
 Final settlement gives in addition, viz;
 g. dau. Mary Emira Kirby, Chicago, Ill, ae. 12, (in Apr. 1869,)

Kirk, Margaret; Greece, died May 3, 1872.
 Husband, John M. Kirk.
 son, Myron B. Kirk, Greece,
 " William T. " Parma,
 " J. F. Kirk, Greece,
 " Frank Kirk, " a minor,
 dau. Ettie L. Kirk, " "
 E. S. Benedict, surety,
 J. A. Eastman, "

Kirley, John; Greece, died July 2, 1871.
 wife, Ellen Kirley, no children.
 brother, Peter Kirly, Iowa.
 brother and sisters in Cleveland, not named.
 James Murphy, Avon, Adm. A creditor.

Klinck, John G. Brighton. died Dec. 5, 1873.
 wife, Laura B. M. Klinck, Adm.
 dau. Frances A. Klinck, Brighton. full age.
 " Martha L. " " "
 " Lillie " " ae. 15 Nov. 6, 1873.
 Edmund Ocumpaugh, Adm.

Knapp, Henry E. Rochester, died Feb. 26, 1873
 wife, Jane L. Knapp, Adm.
 dau. Sarah E. K. Mitchell, Rochester.
 George N. Mitchell, Adm.

Knight, Anna M(?). Ionia, Mich. died Sept. 1865.

Husband, Alexander A. Knight,

Son, Abram Knight, Mich.

brother, George Van Alstyne, Geneva, N.Y. Adm.

Husband asks that Geo. Van A. be appointed,

Knight, Theodore, Ogden. died Oct. 15, 1865.

Wife, Armelia Knight,

son, Alvin J. Knight, a minor.

da. Emma Knight, "

Knipper, Dorathes; Rochester, died Mar. 17, 1873.

Husband, John Knipper,

son, Peter " a minor,

da. Barbara " "

" Anna Maria " "

" Mary " "

Knowles, James P. Riga, died Oct. 7, 1872.

Wife, Cornelia L. Knowles, Adm.

son, Edgar, se. 11,

" Paul, " 9.

Volney F. Brown, Adm.

Daniel D. F. Brown, surety,

Charles Brown, "

Koch, Jacob; (called Cook,) Rochester, died Dec. 12, 1866.

Mother, Catherine Koch, Adm.

heir, Christine Matthes, Rochester.

Konig, William; Rochester, died Aug. 18, 1874.

No relation in this country, Pensioner,

Kracht, Maria; Rochester, died June 29, 1873.

Husband, Charles Kracht.

da. Bertha, an infant, dead by Aug. 22, 1873.

Kras, Elyth, Rochester, died Nov. 29, 1863.

Husband, Fred Krass.

Krause, Frank J. Rochester, died Dec. 6, 1873.

Wife, Mary Krause, Adm.

Father, Nicholas Krause.

Krencer, Thomas, Rochester, died May 23, 1865.

brother, Liborius Krenzer, Chili. Adm.

da. Hosa Krencer, a minor.

" Mary " "

" Josephine " "

son, Thomas S. " "

Krupfer, John Daniel; Rochester, died in Va. May 17, 1864.

Mother, Margaretha Krupfer.

Kuttcruff, William; Rochester, died Dec.4, 1867.
 Father, Alois Kuttcruff, Adm. no widow or children.

Kuntz, Caroline; Greece, died Apr.9, 1868.
 Husband, Michael Kuntz,
 brother, George Weisheim.

Laber, Joseph; Rochester, died Mar.13, 1864.
 wife, Sophia,
 dau. Mary, ae.3, Sept.6, 1863.
 son, Eli, " 1, Oct.17, 1863.
 Michael Newhart, surety,
 Augustus Burrough, "

Lacey, Francis; G. Wheatland; No papers save bond and inventory.
 Inventory, dated May 29, 1866. *Accepted by Court*
 heirs in Wheatland and Castile.
 William G. Lacey, surety,
 Marvin C. Lacey, "

La Croix, Edmund N. Rochester, died in Sinsinawa, Wis. Sep. 11, 1874.
 wife, Angelina Sophia La Croix, Adm.
 dau. Caroline La Croix,
 " Marie L. "
 " Eugenie "
 " Katie " all of Rochester.
 H. C. Welley, surety,
 John C. O'Brien. "

Ladd, John; Henrietta, died May 7, 1865.
 wife, Julianna Ladd. Adm. (died Dec. 1865.)
 son, Carlos E. Ladd, Henrietta, ae. 48, in 1865.
 " James Franklin Ladd, Rush, " 36, "
 dau. Caroline C. Whitbeck, Mendon, " 44, "
 " Lydia Whitbeck " " 41, "
 son, Chauncey Ladd, " " 29, "

Ladd, Julianna, (widow of John Henrietta, died Dec. 1865.
 Left no husband or children, but bro.s. and sists. viz.
 Luther Tanner, South Adams, Mass.
 Dorcas Pratt, Aurora, N.Y.
 Patience Holden, Johnstown, Pa.
 Russell Tanner, New Milford, Pa.
 Ann Ellen Fessenden, McHenry Co. Ill.
 Joseph Tanner, South Adams, Mass.
 Filena Tanner, " "
 Martha Whipple, Kent Co. Mich.
 heir, Samuel J. Tanner, South Adams, Mass.
 " Jerome " " "
 " William F. R. Benjamin and Ann E. Tanner, all
 of South Adams, Mass.

Leich, Gottlieb; Rochester, died Dec. 23, 1866. in Penna.
 Father, Jacob Leich, Adm. Rochester.
 brother, Jacob Leich, Clyde, N.Y.
 sister? Catherine Verth, Rochester. all full age.

Laing, Mary J. Rochester, died June 21, 1872.
 Husband Eugene Laing. Adm.
 Mother, Susan Ramble, Rochester.
 sister, Lizzie Hock, " "
 " Carmi Ramble, " a minor,
 brother, William Ramble, " "
 James Laing, surety,
 Rev. F. W. Haikes, "

Lane, Mary E. Rochester, died Sept. 9, 1870.
 Mother, Nancy P. Taylor, Holyoke, Mass.
 sister, Julie R. DeGraff,
 E. V. DeGraff, surety,
 Francis L. Taylor, "

Lang, John; Rochester, died Jan. 27, 1864.
 Wife, Anna Lang.
 son, John Lang.
 " Caltecin (?) Lang,
 dau. Mary Lang.
 son, Abram Lang.

Lambert, Sarah E. Rochester, died Feb. 7, 1868.
 Husband, Wilson Lambert.
 son, Henry H. Lambert,
 " Theodore W. Lambert, (died May 21, 1868, a widower,)
 Charles V. Jeffreys, Adm.

Lamson, Joseph F. Rochester, died Jan. 22, 1870.
 Wife, Drucilla Lamson. Adm.
 son, William J. Lamson, ae. 10,
 dau. Mary Elizabeth Lamson, ae. 3,

Landbeck, Henry; Rochester, died Aug. 9, 1867.
 Wife, Catherine Landbeck, ae. 44, in Feb. 1866.
 brother, Lewis Landbeck, Chill, S.A.
 " Carl " Germany.

Langmann, Frederick; Irondequoit, died Oct. 25, 1865.
 Wife, Minnie Langmann. Salworth, N.Y.
 son, Max, ae. 12 in Mar. 1872.
 " Berney, " 9, " " "

Lapham, Content; Perinton, died Mar. 26, 1864.
 Husband, Fayette Lapham.

Lapham, Fayette, Perinton, ded May 1, 1872.

Wife, Tamme L. Lapham, Adm.
 son, Samuel L. Lapham, Saginaw, Mich. Adm.
 dau. Lucy A. Bortle, Perinton.
 son, Nathan Lapham, deceased, who left, viz.
 g.ch Lucy Carlisle, Newark, N.J.
 " Zachariah Lapham, Saginaw, Mich.
 " Lorena Pratt, " "
 " Josephine Lapham, Newark, N.J.
 " Laura Lapham, Saginaw, Mich.
 Plunket B. Loud, surety,
 John M. Swinerton, "

Lard, Charles; Rochester, died July 30, 1864, Petersburg, Va.

Brother, Thomas P. Lard, Rochester, ae. 19,
 sister, Mary Ann Lard, "
 brother, Samuel P. Lard, Indianapolis, Ind. ae. 17, with
 guardian, Elliot Preston.
 Eliza C. O'Grady, Adm. She is wife of Jeremiah O'Grady, and
 guardian of Thomas and Mary Ann.
 (Could that name have been Laird ?)

Lathrop, Albert; Rochester, died July 24, 1866.

Brother, Arunah Lathrop, Sylvonia, Lucas Co. Ohio.
 " Lucr(?) E. Lathrop, " " "
 " Fliny Lathrop, " " "

Laynd, Richard; Sweden. died Aug. 27, 1868.

dau. Agnes, wife of William Keeley, Sweden. Adms.
 son, William Laynd, England.

Leahey, James; Greece, died Oct. 25, 1874.

Mother, not named, in Ireland.
 Terry Burns, Adm.

Leary, Dennis W. Rochester, died July, 1867.

Wife, Minnie Leary, who died soon and left two children, viz.
 dau. Minnie Leary,
 son, Daniel Leary, who died in Fall of 1867
 William Wankle, uncle of the children Apt. Adm.
 Minnie Leary petitioned for removal of Wankle, the
 guardian, claiming cruelty and insufficient food and
 clothing. Daniel Leary found Minnie, Feb. 1877, and
 took her home and cared for her. Daniel Leary is uncle.

Leary, Owen; Brighton, died Aug. 6, 1866.

Wife, Mary Leary,
 dau. Margaret Leary, West Rush, petitioner,
 " Mary Welch, Perinton.
 son, Robert Leary, residence unknown.
 " Michael Leary, Buffalo, N.Y.

Lee, Harriet N. Rochester, died Mar. 9, 1865.
 No parents, only bros. and sisters and their children.
 Elisha S. Lee, Rochester.
 Horace C. Lee, Hudson, Wis.
 Mary S. Anderson, Chicago, Ill.
 Caroline Roberts, Mich.
 Caroline Lee, Brooklyn, a minor.
 Mrs. Joseph Lee,
 Sarah A. Thompson, Rochester.

Lee, Horace C. Hudson, Wis. died in Baltimore, Mar. 28, 1867.
 Elisha S. Lee, Adm. Petition gives no names of heirs.

Lee, Mahitabel; Rochester. died Feb. 14, 1865.
 No husband, but following children and g. children.
 Elisha S. Lee, Rochester.
 Horace C. Lee, Hudson, Wis.
 Mary S. Anderson, Chicago, Ill.
 Caroline Roberts, Medina, Mich.
 Sarah A. Thompson, Rochester.
 Carrie Lee, Brooklyn, N.Y.

Lefebre, Abraham, Irondoquoit, died May 9, 1874. (or Lefeber,)
 Son, Abraham Lefeber, Irondoquoit.
 dau. Sarah Lefeber Cameron, Auburn, N.Y.
 son, Josias Lefeber, Hand Station, Ind.
 dau. Mary L. Luneman, Irondoquoit.

Lefeber, Sarah; Irondoquoit, died May 20, 1873.
 Husband, Abraham Lefeber, Adm.
 dau. Sarah Cameron, Auburn, N.Y.
 son, Abraham Lefeber, Irondoquoit,
 " Josias Lefeber, Hand Station, Ind.
 dau. Mary Luneman, Irondoquoit.
 Henry Sargent, suraty.

Leggett, Stephen; Henrietta. died Oct. 17, 1873.
 Wife, Martha B. Leggett, Adm.
 son, Franklin Leggett, Henrietta.
 dau. Mattie Brinninstool, a minor.
 son-in-law, Alfred H. Brinninstool.

Leiter, Henry; Hamlin, died Jan. 14, 1872.
 He left a widow, who was dead by Feb. 8, 1872.
 Son; Asa D. H. Leiter,
 " Kieffer Leiter, a minor.
 " Jacob " "
 " Hamilton " "
 Thomas Elliott, surety,
 William Fair, "

Lenton, Isaac; Clarkson, died Feb. 21, 1866. (Feb. 21,)
 Wife, Ellen Lenton,
 dau. Mary Lenton.
 Philander H. Curtis, Adm.

Lemon, Margaret; Rochester, died Mar. 2, 1871.
 Son, William Lemon, Rochester, Adm.
 dau. Susan Aho, Rochester.
 son, Adam Lemon, Canada. (Canada)
 dau. Jane Green, Ottawa, Canada.

Leonard, Ichabod; Fenfield, died Feb. 8, 1867.
 Son, Charles N. Leonard, Fenfield.
 " George W. Leonard,
 dau. Sarah E. Leonard, all full age.

Lester, Sabina; Sweden. died Oct. 23, 1871.
 husband, Joseph Lester, Adm.
 dau. Sabina Lester, a minor,
 " Lizzie " "
 " Mary " "
 " Flora " "
 " Julia " "
 Joseph Stalknight, surety,
 Luella Hesslinger, "

Levi, Samuel; Rochester, died Apr. 1, 1864.
 wife, Lena Levi. Adm.
 dau. Mary Levi, N.Y. City,
 " Mina Stein, Rochester,
 son, Wolff Levi, Buffalo, N.Y.
 dau. Rose Wile, Rochester.

Lewis, Althea S. Matthews Co. Va. late of Rochester, died Oct. 12, '67.
 Son, George W. Lewis,
 dau. Althea D. Cutler, (See George Lewis)
 son, Susan Nourse,

Lewis, Benjamin; Ferinton, died Sept. 18, 1866.
 wife, Cynthia Lewis, Adm.
 heir, Sarah M. Bernhardt, Ferinton. probably
 " Louisa Lewis, Troy, N.Y. children.
 " Hannah A. Fuller, Fairport, N.Y.
 " Elizabeth L. Draper, Fair Haven, Vt.
 " Cynthia M. Turner, Sandgate, Vt.

Lewis, George, ? ? died in Va. Nov. 4, 1867.
 Son, George W. Lewis, Rochester, Adm.
 dau. Susan Nourse, Rochester.
 " Althea Cutter, Brooklyn, N.Y. (May be Cutler,)
 he left property in Monroe Co.

Lewis, Linfield L. Rochester. died Sept. 26, 1873.
 brother, Lewis Lewis, Mendon.
 sister, Laura L. Campbell, Rochester, and Henrietta.
 " Lucetta W. Harris, Mendon.
 brother, Loyd L. Lewis, Rochester, Adm.
 " Lucius L. Lewis, Mendon, a minor.

Lewis Zachariah; Brighton, died Dec. 25, 1867.
 wife, Elva Lewis, and heirs, probably children.
 Nelson Lewis, Greece.
 Laura Britton, "
 Ezra Lewis, "
 Clarissa Worthley, Chicago, Ill.
 Bennett Lewis, Greece,
 Alvira Fish, Brighton.
 Emily L. Lewis, " (later, Starkweather)
 Amanda Lewis, "
 Final settlement, May, 1868, gives
 Otis Worthley with S. Worthley as guardian, and
 Emily L. Starkweather,

Lockwood, Cordelia; W. Charlotte, died May 31, 1874.
 dau. Frances P. Laverty, Charlotte, ae. 38,
 " Caroline C. Wilder, " " 32.
 son, Wharton J. Lockwood, " " 25,
 Ira Wilder, Adm.
 Mary Wilder, surety, Ages as of 1874.
 A. Wilder, "

Lockwood, George W. Perinton, died Aug. 25, 1873.
 wife, Mary D. Lockwood, Adm.
 dau. Inez G. Lockwood, ae. 13,
 son, William A. Lockwood, " 9,
 William K. Goodrich, Perinton, Adm.

Lockwood, Mary; Mendon, died Dec. 19, 1865.
 dau. Sophia, wife of Herkimer B. Miner, Mendon,
 " Anna, wife of Henry York, Mendon,
 g.ch. William Lockwood, Mendon,
 " Emily, wife of Chauncey Eddy, Grass Lake, Mich.
 " Adelia, wife of Henry Scofield, Chicago.
 " Augustus Lockwood, Utica, Mich.
 " Catherine Lockwood, Mendon, a minor.
 " Lucinda, wife of George Davis, Utica, Mich.
 " Mary Ann Glasby, (Galispie ?)
 " Alice S. Peas, later Alice S. Satters,
 " James Parish, a minor.

Lockwood, William A. Perinton, died Oct. 30, 1864.
 wife, Polly Lockwood, (married in 1831)
 son, George W. Perinton,
 dau. Cordelia A. Hamilton, wife of Bruce, Perinton.
 g.dau. Inez G. Lockwood, dau. of George W.
 g.son, William A. son " " "

Logan, Michael; Rochester, died Sept. 26, 1872.
 sister, Bridget Smith, Rochester.
 brother, John Logan, "
 " Peter Logan, residence unknown.
 sister. Mary Logan, Rochester.
 " Catherine Northrop. is Cath. Lanfer by Oct. 20, 1873.

THE ROCHESTER HISTORICAL SOCIETY

Lombard, Kate; Rochester, died in Lowell, Mass. Sept. 6, 1873.
 Cousin, Honora Brennan adm. (Frennan)
 Sister, Margaret Likely, Cleveland, O.
 " Mary Lombard Guiry, Ireland,
 brothers, John and Michael Lombard, " an William,
 sisters, Ellen and Joanna Lombard, "

Longley. Joseph; Sullivan, Jefferson Co. Wis. d&d Apr. 5, 1870.
 dau. Charlotte Balckmer, Wheatland, Adm.
 son, Ivory Longley, Sullivan, Wis.
 " Warren Longley, Waukesha, "
 " Hamilton, Longley, Sullivan, "
 dau. Clarisse Longley, Jefferson Co. Wis.
 son, Austin Longley, Weneo, Kan.
 g.dau. Mary Adell Collier, ae. 13, dau. of a dead dau.
 son, Edson Longley, residence unknown.
 Julia Adell Babcock, surety, (Mrs. P.A.)
 Donald McNaughton, "

Loomer, Rebecca; Pittsford, died May 4, 1874.
 Brother, Josiah Wright, Janesville, Wis.
 " Daniel J. Wright, Brooklyn, Mich.
 niece, Lydia A. Carter, Rochester.
 Adm. David K. Carter, "
 heir, Marthe Wright, Penfield.
 " John T. Wright, Chicago, Ill.
 " Arabella Hubbard, LaForte, Ind.
 " Ann Jannett Mansuring, Mishwaukie, Ind.
 " Agnes K. Wright, Independence, Iowa.
 " Lydia Davenport, Mishwaukie, Ind.
 " John Wright " all full age.

Lotz, John; Penfield, died Apr. 21, 1874.
 Wife, Mary Margaret Lotz.
 son, Henry Lotz, Adm. Penfield.
 " William Lotz, Wolworth, N.Y.
 dau. Catharine Welker, "
 son, John Lotz, Penfield, minor.
 dau. Mary Lotz, "
 Jacob Welker, Wolworth, surety,
 Henry Hulburt, Penfield. "

Love, Andrew; Rochester, died Jan. 30, 1872.
 dau. Mary J. Love, only heir.
 E. J. Keeney, surety,
 Chauncey Perry. "

Love, Charles W. Rochester, died Nov. 17, 1867. ae. ca. 29,
 Father, Andrew Love, Adm.
 sister, Mary J. Love.

Lovecraft, Aaron, Rochester, died Dec. 11, 1870.

Wife, Althea Lovecraft, Adm.

da. Martha, wife of Luther A. Chase, Buffalo, se. 24,

son, Frederick C. Lovecraft, se. 20.

Florence V. Lovecraft, se. 9,

da. ----- deceased, wife of Andrew L. Myers, who left, viz.

g. son, George Francis Meyers, se. 5.

Lovett, Emeline; Fenfield, died Dec. 10, 1871.

Husband, James Lovett, Adm.

da. Agnes Truet, Miles, Mich.

" Elizabeth Lovett, "

" Eliza Lovett, N.Y. City,

" Isabel Lovett, Rochester,

Lydia Mann Church, Skesneatles, N.Y.

" Rebecca Jordan, Fenfield.

" Estelle Hurlburt, " all full age.

James White, surety,

H. E. Schmerbarn "

Lowden, Jane; Greece, died Jan. 2, 1873.

Son, James M. Lowden, Farms, Adm. (oldest son,)

" William H. Lowden, Greece,

" John M. Lowden, "

da. Flora E. Butts, " a minor,

Simon Butts, guardian of Flora.

Lowenstein, Catherine; Bennington, Wyo. Co. N.Y. died June 15, 1864.

Brother, Ebert Lowenstein, Rochester, Adm.

sister, Elizabeth " Buffalo, but believed dead.

Lowenstein, Elizabeth, Rochester, died May 20, 1863.

Brother, Ebert Lowenstein, apt. Adm.

Lourette, Jonas. Rochester. Adm. apt. Aug. 16, 1869.

daughter, Nellie Lourette, Rochester. a minor.

son, Abram " " " "

" John " " " "

Cornelius Shulick, Adm.

Luckey, Samuel; Rochester. died Oct. 11, 1869.

Wife, Maria Luckey,

son, Freeborn Garrison Luckey, Newark, N.J.

" Samuel M. Luckey,

da. Caroline A. Lord.

son, Joseph L. Luckey, Adm. Rochester, and Iowa.

g. son, Melville Arnold, N.Y. City, all full age.

Final settlement, Apt. 1871, gives Ada and Elizabeth Arnold, children of a deceased grandson, living with their grandfather, Edward C. Griffith, Youngstown, Ohio.

Ludwig, William; Rochester, died Jan. 24, 1870.

Mother, Christine Ludwig,

daughter, Sofie Ludwig,

" Mike Ludwig, a minor.

Lush

Lusk (or Lush) Selvia; Ogden. died July 17, 1866. (Selina ?)
 Son, William F. Lusk. Rochester. Adm.
 " John Frederick Lusk, Bothwell, Canada, and Wardsville, Can.
 " Charles H. Lusk, Ogden.
 dau. Selina E. Lusk, "
 " Eliza N. Lusk, "
 " Matilda L. Lusk, Rochester. all full age.

Luitweller, Jacob; Rochester, died Nov. 11, 1867.
 Wife, Margaret Luitweller. and six children, viz.
 Sophia Elizabeth Luitweller, se. 27,
 John Jacob " 21,
 Margaret " 18,
 Frederick Lewis " 16,
 Henry William " 10,
 Charlotte " 8,

Lyday, Catherine; Rush. died July 24, 1866.
 dau. Nancy Lyday, se. 60, now Nancy Bell. (Bell)
 son, John Lyday, " 64,
 " Henry Lyday, " 58,
 " George Lyday, " 60,
 " Andrew Lyday, " 49, Adm.
 " Jacob Lyday, " 41, all of Rush.
 " David Lyday, " 53, Henrietta.
 dau. Rebecca Perry (?) St. Joseph Co. Mich.
 heir, William Martin,
 " Hiram (?) Martin,
 " Mary Martin, all full age.

Lyon, James; Irondequoit, died Sept. 1, 1872.
 Wife, Jane W. Lyon.
 heir, William A. Lyon, Irondequoit.
 " Celia W. Wilson, Brighton.
 " Mary Whitlock, Palmyra, N.Y.
 Henry B. McGonegal, surety,
 George E. McGonegal, "

Lyons, Thomas; Rochester, died Jan. 7, 1865. Lyons.
 Wife, Margaret Lyons, Adm.
 dau. Sarah A. Lyons, se. 24, Nov. 15, 1864.
 son, John Lyons, " 18, June 12, 1864.
 " James Lyons, " 14, July 25, 1864.
 dau. Mary E. Lyons, " 11, July 20, 1864.
 " Jane Lyons, " 9, Aug. 17, 1864.

Lynch, Margaret; Rochester, died May 21, 1865.
 Sister, Julia Burke,
 Mary Lynch, a minor, probably
 Catherine Lynch, " children.
 Margaret Lynch, "

Mackie, William S. No papers found, but Bond date, Aug. 2, 1866.

Adm. Jane C. Mackie.
 " Henry S. Mackie.
 Robert Syme, surety,
 Isabel Syme, "
 Chauncey Terry, " Bond, \$40,000.
 Abram Barnes, "

Mace, Lorenzo A. Rochester, Petition date, Jan. 1869.
 Wife, Harriet C. Mace,
 son, Theodore Mace, Rochester.

Machiea, Alexander, Irondequoit, died Oct. 21, 1871. (Machiea.)
 Wife, Emily Machiea.
 dau. Julia, wife of Martin Sherer, Rochester.
 " Emily, wife of Lewis Trumbley, Irondequoit, (wife of)
 " Mary Jane Machiea, ae. 20, "
 son, Henry Machiea, " 17, "
 Charles F. Netzel, surety,
 Alexander Button, "

Macheleidt, Theodore, Rochester, died Nov. 20, 1872.
 Wife, Sophia, who died Apr. 30, 1875.
 dau. Emma who died Mar. 15, 1885, unmarried.
 son, Theodore Macheleidt.

Madden, Michael; Rochester, died Aug. 1857.
 dau. Mary A. Madden, Adm.
 " Jennie " Rochester.
 son, Michael T. Madden, "
 dau. Julia Madden, "
 " Aggie Madden. "

Mahar, William H. Rochester, died May 11, 1871.
 Wife, Ella J. Mahar, Adm.
 dau. Margaret Ann, a minor,
 " Nancy Alice, "
 " Ellen, "

Maher, Patrick; Wheatland. died Aug. 1864.
 Mother, Margaret Maher, Ireland. Shannon Bridge,
 father, Patrick Maher, " "
 sister, Catherine " "
 " Margaret " "
 " Ann Maher Waters, " wife of Thomas Waters,
 brothe, Simon Maher, "
 " Michael Maher, " who died Oct. 1867, leaving
 a wife, Eliza, now in the United States, no children

Main, Mary A. died Mar. 18, 1873. Rochester.
 Daughter, Louisa H. Main, Adm.
 " Eliza A. Main,
 " Fanny S. Main, all full age of Rochester.

Maldne, Thomas; Rochester, died June 4, 1872.

Wife, Anns Malone. Adm.

da. Katie, se. 16,

" Martha, " 10,

son, Edward, " 6,

da. Agnes, " 2, Ages as of June 20, 1872.

Maltzahn, Frederick C. Rochester, died May 15, 1866.

Wife, Bertha, after Bertha Sees.

da. Louise, born June 16, 1862. (Name Maltzahn)

son, Frederick, " Oct. 16, 1863.

Manderville, Newton; Rochester, died Feb. 1871.

Wife, Libbie Manderville. Adm.

son, Franklin, a minor.

Franklin Ritter, surety,

Charles S. Campbell, "

Manley, James; Hamlin, died ca. last of June, 1864.

Wife, Mary Manly, Adm.

son, Frank Alonzo Manley, under 21. Hamlin,

" Edwin Smith Manley, " " Batavia, N.Y.

" James Frederick, " " " "

Residences as of 1867, Then all minors.

Mann, Mary Ann; Benfield. died Sept. 30, 1865.

Da. Charlotte J. wife of Ira L. Otis, Rochester.

son, George W. Raymond,

" Charles C. " These children of former

" J. W. T. " marriage.

Ira L. Otis, Adm.

Mansfield, Calvin; Wendon. died Feb. 28, 1873.

Wife, Cornelia Mansfield.

son, George Mansfield. Sharon, Wis.

" John " Calif.

" Charles " Minn.

" Calvin " Wendon,

da. Caroline, wife of Albert Simonds, Victor, N.Y.

" Delia Taylor, Ionis, N.Y.

Jane T(?) Crook, Fowlerville, N.Y.

Mara, John; Rochester, died Dec. 1, 1874.

Mother, Catherine Mara. Adm. Rochester.

sister, Mary Bolan, Rochester.

Marchant, Jacob; Rochester, died Aug. 15, 1871.

Wife, Frances Marchant, Adm. and children, all minors. viz

Josephine Marchant. Rochester.

Mary,

Jennie,

Freddie,

Louis,

Frances,

Celis.

Frank Dakotte, surety,

John Mienges. " "

Marcotte, Elzear; Rochester, died Aug. 5, 1874, (Elezar ?)
 wife, Elizabeth Marcotte, Adm. children, all minors, viz.
 Lizzie V.
 Francis,
 Joseph, M. Edgar, surety,
 Mary, T.W.S. Epine, "
 Daniel.

Mars, Robert; Perinton. Killed by train, date not given.
 wife, Anna Mars. Adm. Apt. Dec. 22, 1873.
 dau. Zilpha J. Mars, Fairport, se. 11,
 " Hattie S. Mars, Perinton, " 5.

Marshall, Peter; Charlotte, died Apr. 28, 1867.
 No heirs.

Martin, Catherine; Webster, died Jan. 18, 1871.
 Son, Abram Martin, Chicago, Ill.
 " William Martin, Barre, Mich.
 dau. Agnes, wife of Martin Eldridge, Angola, Ind.
 " Phoebe, wife of Jacob Whiting, Webster,
 " Sally A. wife of Albert Whiting, Rochester.
 " Elvira Plumley, deceased, who left, viz.
 Elliott Plumley, Mich.
 son, Orra Martin, deceased, who left children, viz.
 Mary Martin, se. 16 (Or ages
 Abigail Martin, " 12, reversed,)
 Both of Brighton, N.Y.

Martin, Catherine, Rochester, died Jan. 5, 1858.
 Husband, Leonard Martin, No heirs.
 Joseph Nunn, surety,
 A. Klemm, "

Martin, Christian; Henrietta. died Feb. 25, 1870.
 Brother, John B. Martin, Rush.
 sister, Catherine Mook, Alabama, N.Y.
 " Magdalene Neff, Geneseo.
 niece, Sarah E. Taylor, Oakfield, N.Y.
 neph. Abram H. Norris, Alabama, N.Y.
 " John C. " "
 " Chauncey " Battle Creek, Mich.
 " Ezra " San Francisco, Calif.
 niece, Eleanor Howe, (nee Norris) St. Johns, Mich.
 sister, Elizabeth H. Martin, Rush.
 " Lavinia Martin, "
 niece, Miriam Martin, "
 " Olive Norris, "
 " Mercy Norris, "
 nephew, Martin Norris, "
 niece, Catherine Norris, Battle Creek, Mich.

Martin, Francis; Greece, died Feb. 3, 1874.
 Mother, Catherine Martin, Greece,
 brother, John C. Martin,
 " Thomas Martin, Kansas City, Mo.
 " Arthur Martin, Greece,
 sister, Catherine Martin, Nova Scotia,
 " Jennie Martin, Greece,
 brother, Hugh Martin, " a minor.
 " William Martin, " "

Martin, Harriet; Rush, died Nov. 16, 1867.
 Husband, Mathew Martin.
 heir, John W. Martin, Rochester, over 21.
 " David Martin, Rush, " "
 " Hosea Martin, " " "
 " Hettie Martin, " will be 21 in May, 1868.
 " Francis E. " " " 16 " " "
 " Emma C. " " " 13, " " "
 " Mary C. " " " 9, " " "
 " Elvora " " " 7, " " "

Martin, James; Pittsford, died June 15, 1864.
 wife, Mary Martin, Adm.
 brother, Thomas Martin, Pittsford.

Martin, Louisa; Rochester, died Sept. 7, 1873.
 daughter, Hannah Weaver, Bay, Mich. Adm.
 " Louisa Stribble, Rochester, "
 son, Henry Martin, "
 " George Martin, East Dayton, Mich.
 heir, Godfrey, Bay City, Mich.
 " Harriet Yeoman, Rochester.

Martin, Mathew C. Rush. died Apr. 16, 1873
 wife, Lydia A. Martin, Adm.
 son, Francis E. Martin, "
 dau. Emma L. Martin, minor,
 " Mary C. Martin "
 " Alnora Martin, "

Martin, Ohllip; Clarkson, died in Rochester, Aug. 1, 1870.
 Mother, not named in England.
 brother, John Martin, Cornwall, Eng.
 " Joseph Martin, New London, Ont.
 sisters, Not named in Ontario.

Martin, Samuel; Rush died June 21, 1868.
 dau. Ella Martin, Rush, a minor.
 son, Frank Martin, " "
 both live with guardian, Morrison Jeffords, Adm.

- Martin, William;** Rochester, died Feb. 16, 1869.
 Wife, Nancy Martin, Adm.
 son, Leonard W. Martin, Rochester, of Fulton City, Ill. in 1870/
 " John L. Martin, Durhamville, N.Y. Oswego, N.Y. " "
 " Jackson F. Martin, Fulton City, Ill.
 g. dau. Helen A. Willey, Fenfield, dau. of a dead dau.
 heir, William B. Barkman, Rochester, a minor.
- Martin, William M.** Rush, died in Kansas, Sept. 13, 1867.
 Father, David Martin, Rush.
 sister, Phileta, wife of Charles Sylvester, Hillsdale Co. Mich.
 bro. Mathew C. Martin, Rush.
 " Morris Martin, Henrietta.
 " David H. Martin, Mich.
 " Bethuel Martin, Jonesville, Hillsdale Co. Mich.
 " Abram Martin, Oslinis (?) Kalamazoo Co. Mich.
- Marvin, George;** Pittsford, died Apr. 12, 1869.
 Nephew, George C. Marvin, Buffalo, N.Y.
- Massner, Ann;** Fenfield, died Mar. 30, 1868.
 Husband, Joseph Massner.
- Mastson, Frederick;** Rochester, died Oct. 28, 1874.
 Wife, Nellie Mastson, (Masterson ?)
 dau. Lulu Mastson, Rochester.
- Mathews, Edward C.** Pittsford, died Mar. 23, 1871.
 Wife, Charlotte E. Mathews, Adm. children, all minors. viz.
 Archer E. G. Mathews
 Lewellyn Mathews,
- Mathews, John;** Wheatland, died Apr. 2, 1868.
 Wife, Nancy G. Mathews,
 dau. Myra, ae. 13,
 " Jennie, " 9.
- Mathews, Moses M.** Rochester, died in Philadelphia, Nov. 27, 1867.
 Wife, Catherine E. Mathews, Adm.
 heir, Henry W. Mathews, Rochester.
 " Elizabeth G. Mathews, " both full age.
- Mattern, Jacob;** Avon, N.Y. died Nov. 24, 1869, Property in Monroe Co.
 Wife, Theresa Mattern, and children, viz.
 Katie Mattern, ae. 8,
 Tillie " ae. 4,
 Frank " ae. 3,
 Brother in law, Charles Mattern. Adm. with wife.
- Mattison, Rossell,** Rochester. died Nov. 2, 1864.
 Wife, Susan L. Mattison, Adm. and children, viz.
 Susan J. Mattison, Rochester.
 George S. Mattison, "
 Mary Mattison, " a minor.
 M. J. Monroe, surety,
 R. E. Schermerhorn, "

- Maxfield, John; Henrietta. died Jan. 19, 1868.
Wife, Harriet Maxfield,
son, Herbert A. ae. 6 in 1869.
- Mayo, Josiah; Perinton; died Aug. 27, 1868.
Wife, Mary J. Mayo.
Two children, names unknown to the widow,
They live in Maine.
- McCabe, Ann; Brighton, died Jan. 25, 1871.
Husband, Owen McCabe, Adm. and two children, viz.
Mary, ae. 15, Rochester.
Richard, ae. 13, "
- McCaffey, Anne E. Perinton, died Aug. 9, 1865.
Husband, Philip McCaffey, Adm.
- McCarty, Jeremiah; Rochester, died Oct. 26, 1867.
Wife, Margaret McCarty. children, viz.
James, Rochester.
Beatrice, a minor,
George, "
Minnie, " (Later called Mary)
Jeraldine, " (later called Sancta,
W. J. Rogers, surety,
James Cochrane, "
H. Hyland. "
- McCrahan, Alexander; Rochester. died Nov. 1, 1869.
Wife, Bridget McCrahan. Children, viz.
Edward McCrahan, Rochester.
Alexander, " residence unknown.
John " Rochester.
Joanna, " "
- McDermott, Eugene; Rochester, died Feb. 16, 1872.
Luke McDermott, Petitioner,
Andrew McDermott, son of Luke. No relationship given.
- McDonald, Daniel; Pittsford. died in Virginia, Aug. 15, 1864.
Father, Hannald McDonald, Prince Edward Co. Canada.
- McDonald, Sarah. Rochester, died Dec. 4, 1871.
No heirs.
- McDowell, Mary; Rochester, died Dec. 16, 1869.
brother, Hugh McDowell. Adm.
" John " Belfast. Ireland.
sister, Susannah Watson, Rochester.
" Jane McDowell, "
" Maggie " "

- McGeary, Daniel; Rochester. died Nov. 17, 1865.
Wife, Caroline McGeary, Adm. children, all minors. viz.
Edward; Ann J. Daniel P.
- McGee, Francis; Greece, died by Feb. 14, 1872. no further data.
- McGee, Margaret, Greece, died Aug. 11, 1869. no heirs.
- McGinnes, Betsey; Clarkson, died May 1, 1873.
Son, John McGinnes, Clarkson.
" Thomas " "
" " " "
" dau. Alma " "
John P. Rice, Adm. and guardian of the minors.
Adam Moar, surety,
W. L. Rockwell, "c
- McGuire, Michael; Rochester, died June 1, 1870.
Wife, Maria McGuire, no children.
Bartholemew Murphy, Adm.
William Willett, surety,
Charles King, "
- McGonegal, Margery; Irondequoit, died Nov. 29, 1864.
Son, Henry B. McGonegal, Irondequoit,
" George E. " "
- McGorry, James; Rochester, died June 28, 1864.
Wife, Mary McGorry, Adm.
heir, Helen McGorry, a minor, no relation given.
- McGowan, James; Rochester, died July 29, 1869.
Wife, Agnes McGowan. Adm. children, minors. viz.
Walter McGowan,
Celia F. "
- McGrath, Bridget; Rochester, died Aug. 10, 1874.
Husband, Michael McGrath. no children.
- McGrath, James; Rochester, died Feb. 1, 1869.
brother, Patrick McGrath. Adm. ae. 30,
sister, Mary Dalton, Rochester.
" Eliza Conway, "
" Catherine Kelly, "
- McIntyre, Aggie, Rochester, died Apr. 15, 1874.
father, Patrick McIntyre, Adm.
- McKee, James G. Rochester, died at Ft. Rochester, Tex. Mar: 1871
brother-in-law, James H. Helpin, (James H. Helpin,) Adm.
He had married sister of James McKay, a surgeon in U.S. Army,
in 1860. She had died 1866 or 1867.

McKay, Lawrence, Rochester, died Apr. 1, 1871.

Wife, Alvira McKay, Adm. and following children.

Thomas McKay, Ovid, N.Y.

Elizabeth " " " all living with their

William " " " guardian James O'Connor.

Frances " " "

The widow, Alvira had died by Nov. 20, 1873, when

Thomas Kelly was appointed Adm.

McKinney, John A. Rochester, died Feb. 13, 1865.

wife, Mary A. McKinney, no children.

brother, James McKinney, Adm. Rochester.

sister, Mary Ann, wife of Thomas H. Jenkins, Geneva, N.Y.

McLaughlin, Patrick; Rochester, died Nov. 7, 1873.

Wife, Mary Ann McLaughlin, Adm.

da. Olive Jane McLaughlin, ae. 5, Feb. 16, 1874.

son, Henry George " ae. 3, Nov. 27, 1873.

Mother, Jane McLaughlin, Rochester,

brother, William " "

" Hugh " "

" Charles " Toronto, Can.

" Thomas, " residence unknown.

sister, Jane E. " Rochester.

" Winifred " "

" Margaret " all unmarried.

McLean, Amanda M. Rochester, died Aug. 4, 1874.

Father, Reuben Rowley, Adm.

George E. Ripson, surety,

James C. Cochrane. "

McMahon, Patrick; Rochester, died Mar. 25, 1873.

Wife, Mary A. McMahon,

brother, Philip McMahon, Mass.

other bro. and sisters in Ireland.

William J. Sheridan, Rochester. Adm.

McMannus, --- Rochester, died Dec. 3, 1870.

Brother, William McMannus, Rochester.

sister, Alice, wife of Arthur Muldoon, Mich.

" Ann, wife of Timothy O'Connor. Calif.

Hiram L. Baker, surety,

G.A. Bartholick, "

Orrin Barker, "

McMannus, Patrick; Rochester, died Mar. 19, 1871.

Mother, Mary McMannus, Adm.

heir, Patrick " Rochester.

" John " "

" James " "

" Michael, " "

" Andrew " "

C.W. Oviat, surety.

McManus, Richard; Rochester, died Sept. 22, 1873.

Widow, Sarah M. McManus, and children, viz.

Emme McManus, a minor,
 Willie McManus, "
 Patrick Walsh, surety,
 James Nye, "

McMaster, James G. Sweden. died Sept. 4, 1867.

brother, Reynolds McMaster, Sweden.

sister, Jane McMaster, "

brother, Robert McMaster, Sloansville, N.Y.

heir, Robert A. Wilson, Demopolis, Ala.

" Catherine Ketcham, Orangeville, Canada, W. a minor.

" Elizabeth " " " " "

" Oliver " " " " " "

" Eliza Fuller, Florida, N.Y.

" Mary Bailey, Amsterdam, N.Y. and Springfield, Mo.

" Rensselaier Schuyler, " " " "

" Maria Green, Gowanda, N.Y.

" William G. McMaster, " "

" Wallace McMaster, " "

" Ira McMaster, " "

" Margaret McMaster, " "

" Adelaide Teft, " "

" Lucien McMaster, St. Thomas, Canada.

" Emily Farnsworth,

" Eliza McMillan, Iowa Falls, Ia.

" Alphonso McMaster, Albion, Mich.

" William McMaster, "

" Reynolds McMaster, Ed. Port Rowen, Canada.

" Marcella Vorce, Eaton Rapids, Mich.

" Clementine Springstead. in Missouri.

(Heirs, brothers and sisters and their children,)

Jennet McMillan, Rochester, died June 30, 1869.

Son, Thomas McMillan,

dau. Anna D. McMillan,

McNail, James; Rochester, died Sept. 13, 1873.

wife, Mary McNail,

Son, John McNail, Rochester, ae. 35,

" James McNail, " ae. 27, Adm.

" William McNail, Mich. ae. 33,

McNall, Alexander, Henrietta. died Oct. 12, 1872.

wife, Polly McNall, Michigan,

son, Ira McNall, Henrietta. Adm.

dau. Cordelia Miller, Cattersaugus, N.Y.

" Polly Malpus(?) Mich.

son, Henry McNall. Henrietta.

heir, Henrietta Baker, residence unknown.

" Alna -----? no data.

" Polly, wife of John Justice, dau. Alexander McNall. Rush.

McNaughton, Peter, Scottsville, died July 29, 1864.

wife, Jane McNaughton, Adm.

dau. Kate McNaughton, ae. 21,

" Sarah McNaughton p. 19,

- McVean, Archibald, Wheatland, died Apr.21,1862.
 Mother, Christy McVean, Wheatland, ae.65 in 1864.
 heir, Alexander McVean, Adm. ae.33 in 1864.
 " Charles McVean, Wheatland.
 " E. Julian McVean, (J.J.)" ae.40 "
 " Malcolm McVean, Wheatland, ae.35, "
 " Margaret E. Cameron, Caledonia, ae.37, in 1864.
 " Charles A. McCall, Wheatland, ae.10, "
 Dougal D. McCall, father of Charles A.
- McVean, Catherine, alias Streeter, Rochester, died Feb.19,1864.
 Son, Alexander McVean, Mich.
 dau. Janet Kidner, "
 son, Peter McVean, Rochester, Adm.
 dau. Isabel McVean, Genesee Co. N.Y.
 " Mary Walsh, Rochester, Adm.
 " Margaret Andrus or Andrews, Chili.
- McVean, Charles; Wheatland. died Sept.12,1864.
 Mother, Charisty, (Christy) McVean, Wheatland.
 brother, J. Julian McVean, Adm. "
 " Malcolm " Scottsville, "
 " Alexander " Rochester, "
 sister, Margaret E. Cameron, Caledonia, N.Y.
 heir, Charles A. McCall, Scottsville, a minor.
 " J. Julian " " "
- McVean, John; Wheatland, died Mar.10,1870.
 Wife, Abby McVean,
 son, Cameron McVean, Wheatland, Adm.
 dau. Mary M. Fraser,
- McWilliams, Mary; Rochester, died Aug.3,1872.
 dau. Catherine McWilliams, Rochester.
 " Celis " "
 " Rosa " "
 B. O'Reilly, surety,
 Andrew McDadem "
- Meech, Helen; Rochester, died Mar.25,1864.
 Husband, Wellington Meech. Adm.
- Meier, John Andrew; Rochester, died Dec.9,1872.
 Wife, Magdalena Meier.
 dau. Magdalena Seitz, Rochester.
 son, George Meier, Seneca Falls,
 " Andrew Meier, Chicago, Ill.
 " Bernard C. Meier, Rochester.
 dau. Christina Meier, " "
 " Mary Ann " " a minor.
 " Louesa " " "
 " Susan C. " " " all of age by 1860.
- Meisner, Mary; Gates, died June 20,1869.
 Mother, Catherine Meisner,
 sister, Theresa Bott, Rochester.

Meintel, Agnes; Rochester, died Oct. 18, 1865.
 Husband, Felix Meintel, Adm.
 son, John P. Meintel, a minor.

Melius, Jeremiah; Rochester, died Oct. 12, 1872.
 Wife, Catherine Melius,
 son, Charles Melius, Greenbush, N.Y.
 dau. Cornelia Peckman, Rochester.
 " Emma Melius, "
 J. E. Watters, surety,
 S. Kershaw, "

Mellor, William; Rochester. died July 25, 1873.
 Father, William Mellor, Tamworth, Staffordshire, Eng.
 brother, James Mellor, Derbyshire, Eng.
 sister, Mary, wife of William Fallett, Rochester. Adm.

Meng, Jacob M. Rochester, died Oct. 30, 1871.
 Father, Charles B. Meng.

Menzie, Robert D. Riga, died Jan. 7, 1864.
 Wife, Martha J. se. 49 in 1882.
 son, John C. Menzie, se. 27, " Caledonia,
 " Duncan " se. 25, " Riga.
 " Alexander " se. 23, " "
 " Monroe " se. 20, " "

Mercer, Moses; Rochester, died Dec. 31, 1870.
 Father, John Mercer, Rochester. no other heirs.
 F. L. Durand, surety,
 H. E. Schermerhorn, "

Meriam, Charles; Sweden. died Oct. 5, 1863.
 Wife, Theresa A. Meriam.
 dau. Delphine C. Meriam, a minor.

Merritt, Benjamin C. Benfield, died Sept. 16, 1870.
 Wife, Elizabeth Merritt,
 sister, Mary Hulett, Westchester, N.Y.
 brother, David Merritt. " " both full age.

Merritt, Prudence; Carkson, died Nov. 15, 1870.
 Elizabeth Taylor, Jerusalem, N.Y. (Heirs Nephews and Nieces.)
 Rhoda A. Rogers, "
 Lucinda Rapalae, Torrey, N.Y. Yates Co.
 William H. Ketchum, Barrington, " " N.Y. Adm.
 Levi Ketchum, Milo, N.Y.
 Louis " Chenango, N.Y.
 Egbert " " "
 Eli T. " " "
 George " " "
 Alvin " Calif.
 Esther, " Wis. all these of full age.
 Amanda Babcock, Milo, N.Y. a minor.
 Byron " Barrington, N.Y. "
 Susan Long, Bradford, N.Y. "
 Mark and John Babcock, Yates Co. "

Henry Lewis and John Owenshire, Sureties.

Intestates, 1863-1874. # 128,

Merritt, Mercy A. Rochester, died Sept. 28, 1874.

Son, John A. Merritt,
 " Philander G. Merritt,
 " William Merritt,
 " James H. Merritt,
 " George Merritt,
 dau. Mary J. Thurston,
 " Mercy A. Jeffrey, Adm.
 Roswell Jeffrey, surety,

Merritt, Stephen, Parma, died June 6, 1870.

son, Wesley S. Merritt, Parma.
 dau. Phoebe J. Stewart, Clarkson.
 " Elizabeth H. Prentiss, Parma.
 " Josephine S. Henry, Clarkson. in 1874, called Josie Stokes.
 John G. Henry, surety,
 George O. Stewart, "
 W. E. Prentiss, "
 Henry W. Moore, "
 Edward Davis. "

Merritt, Sarah; Rochester. died Dec. 7, 1871.

Son, Henry J. Merritt, Rochester, Adm.
 " Calvin C. Merritt, Wheatland.
 dau. Marion E. Campbell, Pittsford,
 " Sarah L. Merritt, Rochester. a minor.

Meyer, George; Rochester, died Feb. 16, 1871.

Wife, Margaret Meyer, Adm.
 dau. Mary Meyer, Rochester, a minor.
 " Anna " " "
 son, George " " "
 Nicholas Brayer, surety,
 John Meier, "

Meyer, Philip; Rochester, died Apr. 16, 1867.

wife, Sophie Meyer,
 son, Louis Meyer,
 dau. Catherine "
 son, George "

Meyering, Hannah; Rochester, died by Petition, June 17, 1864.

Husband, Bernard Meyering, Adm.
 son, not named, a minor.

Meyering, Heinrich, Rochester. died Mar. 1866.

Son, John Meyering, Adm. Rochester, ae. 41,
 " Herman " ae. 50, Rochester.
 " Frederick " ae. 44, "
 dau. Henrietta, wife of John Miller, South Amboy, N.J. ae. 43.
 " Zetta, wife of Burnet Florack, N.Y. City,
 son, Bernard Meyering, ae. 37, N.Y. City.
 " Albert Meyering, ae. 35, "
 dau. Clementina, wife of Frederick Ostendorf, N.Y. City.
 son, Frank Meyering, ae. 28, traveling in China,

Michelson, Margaret; Rochester, died Oct. 31, 1871.
 Husband, Fred R.A.H. Michelson, Adm.
 dau. Dorothe Michelson, Rochester, a minor.
 " Christina " "
 Decree of Mar. 20, 1882, gives Christina White.
 Samuel Rosenblatt, surety.
 Abraham Stern, "

Miller, Ann H. Rochester, died Feb. 2, 1873.
 Son, Earl B. Miller,
 dau. Cythra A. Porter, Adm. Rochester.
 " Mary J. Mason, "
 son, Allen P. Miller, Chicago, Ill.
 g, son, Frank R. Miller, " " a minor.

Miller, David; Chili, died Apr. 2, 1870.
 Wife, Frances Miller,
 Father, William Miller, Chili.
 John Striker, surety.
 George Askin, "

Miller, Franz A. Ogden, died Mar. 20, 1870.
 Wife, Monica Miller, Adm.
 son, Joseph Miller, Allegan Co. Mich.
 " Adam " " "
 " Jacob " " "
 " William " Ogden.
 " Theobald " a minor.
 dau. Mary A. Pelicidas, " "
 " Anna Vertrude Miller, Rochester, a minor. in 1875.
 " Sarah " Ogden, " "
 " Caroline " " "
 " Mary " " "
 John Wegman Jr. surety,
 Jacob Beckinger, "
 E.J. Bushnell, "
 R.E. Schermerhorn. "

Miller, Henry; Rochester, died Oct. 30, 1870.
 son, Jacob Miller, Adm.
 " Henry Miller, "

Miller, J. Newton; Wheatland, died Nov. 17, 1868.
 son, Arden Miller, (Arden F.) under 14.

Miller, Nancy; Clarkson, Petition, Nov. 22, 1864.
 No heirs or next of kin.

Miller, Ruth, Wheatland, died Mar. 2, 1862.
 son, John N. Miller, Scottsville, ss. ca. 33, (died Nov. 17, 1869).
 " Myron Miller, " " "
 " Romanta T. Miller, " " 27.
 John N. Miller left son Arden Miller.

- Miller, Timothy; Rochester, died June 1, 1863.
 Wife, Dorcas Miller,
 son, Alexander W. Miller, Rochester.
 dau. Susan W. wife of Charles H. Williams, Rochester.
 " Juliette Miller, a minor, Roch.
 son, Augustus W. Miller, Chicago, Ill.
- Miller, Mary; Rochester, died Aug. 1870
 son, George Miller, Albany, N.Y.
- Mills, Mary Ann; Parma, died May 15, 1874.
 Oldest brother, Alfred Millard, Adm.
 brother, Orson T. Millard, Holly, N.Y.
 sister, Rebecca Bryan, " "
 I. S. Bennett, surety,
 Joseph A. Bryan. "
- Miner, Abigail; Rochester. died Aug. 10, 1874.
 No heir or kin.
- Minges, Henry; Rochester, died Jan. 1866.
 Wife, Elizabeth Minges, dead by Mar. 1870.
 son, Michael se. ll, Mar. 1870.
 dau. Elizabeth. " S, " "
 brother, Valentine Minges,
 father-in-law, Nicholas Martin,
 mother-in-law, Catherine Martin.
- Mitchell, George G. Rochester, died Mar. 27, 1872.
 son, George N. Mitchell, Rochester.
 " Charles B. " Bath, N.Y.
 dau. Margaret E. Mitchell, Detroit, Mich.
 H. B. Knapp, surety,
 A. L. Mabbett, "
- Monaghan, Catherine; Kalamazoo, Mich. died June 19, 1873.
 James Monaghan, residence unknown, husband.
 dau. Theresa V. Fox, Rochester.
 son, David D. Monaghan, Jackson, Mich. Adm.
 " Edward Monaghan, Kalamazoo, Mich.
 " James C. Monaghan, Rochester.
- Montgomery, David S. Rochester, died June 1, 1872.
 brother, John F. Montgomery, Adm.
 Mother, Jane Montgomery,
 sister, ---- Lynn, deceased, who left children, viz.
 James L. Lynn, Rochester.
 Lizzie " "
 William " "
 Elsie " "
 Julia " "
- Montgomery, Elinu, S. Rochester. died Sept. 14, 1867.
 Mother, Sylvia Montgomery.
 Brothers, William H. and Abel S. Montgomery,
 sister, Caroline W. Leary,
 " Ann Jane Diamond. all full age.

Montgomery, Josiah; Rochester, died Aug. 9, 1865.

Wife, Sarah Montgomery.

da. Frances C. wife of Abram H. Cushman, se. 25, Aug. 8, 1865.

" Helen Maria Montgomery, se. 22, Jan. 24, 1865.

" Rosabell, wife of Edgar E. Copeland, se. 21, July 25, 1865.

" Emma Louis Montgomery, se. 12, Sept. 10, 1865. All noch.

Mooney, Alexander; Mich. died Jan. 22, 1864.

Mother, Mary Mooney, Adm. Wolford, Canada.

Uncle Alexander McKenna, "

Mooney, Catherine Wall; Rochester, died Mar. 13, 1874.

Husband, Peter Mooney, Adm. no children.

Mother, not named.

Moore, Caleb; Brighton, died Mar. 7, 1868.

Sister, Mary Moore, Attica, N.Y. se. 39,

" Amy W. Rickes, " " se. 45, wife of Rev. John.

brother, Isaac Moore, Brighton, se. 37,

Ages as of Feb. 1872.

Moore, Chester C. Rochester, died Jan. 30, 1874.

Mother, Mary L. Moore, Fenfield.

sister, Harriet L. Henderson "

brother, Martin V. B. Moore, Rochester.

sister, Mary E. Petress, deceased, who left a son, viz.

Samuel L. Petress, New Haven, Ct.

brother, Apollos Moore, deceased, who left, viz.

Apollos Moore, Albany, and

Ann Gibson "

Moore, David; Clarkson, died Nov. 21, 1868.

Wife, Elizabeth Moore, Adm.

da. Mary C. Moore,

" Martha E. Garrison,

son, Jacob B. Moore, Adm. all full age.

da. Sarah L. Moore,

son, William H. Moore,

da. Elizabeth A. Moore, all minors, with their mother.

Moore, David A. Brighton, died Feb. 28, 1866.

Brother, Henry B. Morse, Lincoln, Ill.

Mother, Fernelia Moore, Rochester.

sister, Sarah Pettit, Grumby, Canada West.

" ----- Nixon, deceased, who left children, viz.

Frank Nixon, Grumby, Canada West.

Charles " " " "

Ned " " " "

sister, Martha M. Shepard, Rochester.

Moore, Merritt; Wiga, died Sept. 5, 1871.

Wife, Mary Moore, Adm.

g. da. Julia E. Richmond, a minor. guardian, Zopher Willard.

Moore, Samuel W. D. Rochester, died Apr. 3, 1870.

Son, J. Gilbert Moore, Rochester.

brother, William H. Moore, Adm.

Moran, John; Rochester, died Sept. 15, 1866.

Mother, Mary Moran, Adm.

brother, James Moran, Rochester.

Eliza Moran, Sister, " a minor.

Morehouse, John; Rochester, died Sept. 9, 1864.

Wife, Jane Morehouse,

son, James W. Morehouse, Elmira, N.Y. Adm.

" Alexander J. " Medina, N.Y.

dau. Kate, wife of Harlan P. Wheeler, Rochester.

Morley, Parker R. Rochester, died May 25, 1870.

Wife, Rebecca Morley, Rochester. Adm.

son, Robert, " " a minor.

dau. Mary L. " " "

Morrison, Samuel; Fenfield, died Junr 10, 1868.

Son, Arthur Morrison, Fenfield, Adm.

" Jonathan Morrison, Coldwater, Mich.

dau. Elizabeth Morrison, " "

" Alvira Morrison, place not given.

brother, ---- deceased, who left children, viz.

Samuel Morrison, Fenfield,

Alexander Morrison, "

Morse, Orrin, Rochester, died Mar. 17, 1872.

Wife, Charlotte M. Morse,

son, Charles H. Morse, Rochester, ae. 31, , in 1872.

Mott, Isaac H. Webster, died Oct. 20, 1866.

Wife, Mary Ann Mott,

dau. Rhode Antis, Webster,

son, Emanuel Mott, " "

dau. Mary A. Mott, " a minor.

Mott, Mary Ann; Webster, died Mar. 6, 1874.

Mother, Mary A. Mott, Adm.

brother, Emanuel Mott, Webster,

sister, Rhoda Mott Antes, Webster,

C. A. Wright, surety.

Moul, Jacob; Farma. enlisted in U.S. Army, 1849, went to

Governor's Island, and heard from there in 1850. last.

Sister, Helen, wife of Jacob B. Simmons in 1857, but is now.

Aug. 28, 1872, wife of Harrison Otis.

sister, Charlotte Foose, who died 1863 and left a son,

Charles Foose.

Moulton, Lewis J. late of Floyd, N.Y. died in Rochester, June, 1860.

Wife, Elizabeth W. Will made, June 26, 1860.

Son, Albert D. Moulton, a minor.

dau. Charlotte W. Moulton, "

James Upton, Greece, Adm.

David Moulton, a creditor.

Mountfort, Charles, Rochester, died May 15, 1874.

Wife, Mary E. Mountfort, Adm. and minor children, viz.

Walter; Charles; Mary.

Mudge, Alfred G. Rochester, died Jan. 22, 1874.

Wife, Clara A. Mudge.
 dau. Nellie C. Mudge, a minor.
 LeRoy Satterlee, surety,
 Adelbert W. Mudge. "

Muller, Mathias; Rochester, died in Va. 1863.

Sister, Crescentia Muller,

Murphy, Kate; Rochester, died Aug. 28, 1874.

Mother, unknown, in Ireland.

Murray, Gould; Rochester, died June 5, 1871.

Wife, Susan H. Murray, Adm.
 dau. Zetta H. Murray.
 James Welling, surety.
 Sarah E. Dutton, "

Murray, Joseph; Rochester, died July 27, 1869, (1869)

Wife, Catherine Murray, Adm.

son, Edward Murray, ae. 5,

dau. Mary " ae. 3,

son, Thomas " ae. 1.

Myers, Ellen M. Rochester, died Oct. 4, 1874.

dau. Mary J. Morton, Brooklyn, N.Y. ae. 33, in Dec. 1876.

son, Henry H. Meyers, " " ae. 40, " "

Myer, Mary; died in Rochester, Feb. 29, 1864.

Husband, John Myer, Adm.

Myers, William H. Rush, died Apr. 1874.

Son, David Henry Myers, Troy, N.Y.

" Anson Myers, " "

dau. Margaret A. Bell, Rush.

Ira Bell, Adm.

Henry Fishell, surety,

Michael A. Verhoeven. "

Myhan, Catherine; Rochester, died Oct. 12, 1867.

Son, Lazarus Myhan, Adm. Rochester.

" James Myhan "

" John Myhan "

Mylacrairie, William; Rochester, died July 1, 1860.

Wife, Catherine, who died in Rochester, June, 1871.

dau. Mary M. wife of Thomas Skillicarea,

son, William Mylacrairie,

dau. Elizabeth M. wife of David Brooks,

" Catherine Mylacrairie,

son, John Mylacrairie, Adm.

" Robert H. "

dau. Sarah J. "

" Linde C. "

THE ROCHESTER HISTORICAL SOCIETY

Nafe, Henry; Rochester, died June 4, 1874.
 Wife, Elizabeth Nafe, and infant children, viz.
 Clara M. Nafe, ae. 18,
 Anne L. Nafe, ae. 8,

Naracon, William H. Parma, died Dec. 30, 1871.
 Wife, Villona Naracon, Adm.
 dau. Ellen L. Baker, Parma.
 " Julia A. Naracon, " a minor.
 " Eva R. " " "
 " Carrie H. " " "

Naylor, Robert; Rochester, died May 13, 1871.
 Wife, Margaret Naylor,
 dau. Elen Eliza Naylor, ae. 4 weeks.
 James McGuckin, surety.
 Joseph Ferrin, "

Nellin, Catherine, Rochester,
 D. McNoughton, Adm. asks order, Mar. 17, 1873, for publishing
 claims, saying that more than 6 months have passed, since
 he was apt. Adm.

Newton, Thomas; "Henrietta. died Oct. 10, 1873.
 Wife, Elizabeth Newton, Adm. children, viz.
 Thomas Newton, Jr.
 William Newton.

Nichols, Amarilla, called Whipple, Rochester, died June 10, 1870.
 brother, Elisha Whipple, Nelson, N.Y.
 sister, Hannah Boast, Rochester.
 brother, ----- deceased, who left; viz.
 Charles J. Whipple, Zambrota, Minn.
 Henry B. Whipple, Rochester, (Henry D.)
 Emma A. Wylie, "
 Quincey Whipple, Zambrota, Minn.
 William M. Whipple, Nelson, N.Y.
 Dewitt C. Whipple, "
 Mary Whipple, Fenner, N.Y.
 John Whipple, "
 Ezra Whipple, Peterborough, N.Y.
 Harriet Whipple, no address,
 Amarilla Whipple, "
 sister, Anna Ballard, deceased, who left; viz.
 Abram Ballard, Fenner, N.Y.
 Anna Ballard, "
 Sarah, wife of Wesley Toogood, Fenner,
John; Ezra and Harriet Whipple are in an orphan
 asylum by Nov. 29, 1873.

Nichols, Elijah, Perinton, died Aug. 2, 1864.

Wife, Louise Nichols,
 son, John Nichols, Newark, N.Y. Adm.
 " Elijah Nichols, Perinton.
 " William Nichols, Lima, Ind.
 " Trowbridge, Nichols, Mich.
 " Robert Nichols, Perinton.
 dau. Betsey Pope, Warlisle, Mich.
 " Polly Mitchell, Sodus, N.Y.
 " Jane Whitney, Perinton,
 " Sarah Hermence, Mich.
 William Whitney, Adm.

Nichols, Elijah E. Henrietta, died Mar. 7, 1874.

Wife, Lois C. Nichols, Adm.
 dau. Ellen F. Corbin, Rochester,
 son, Almon F. Nichols, Henrietta. Adm.
 dau. Mary A. Martin, "
 son, Marion Arthur Nichols, " a minor.
 dau. Florence E. Nichols, "
 H. M. Webster, surety,
 Warren Caswell, "

Nichols, Orson W. Nichols, Pittsford, died Nov. 27, 1874.

Wife, Viola J. Nichols, Adm.
 son, Albert G. Nichols, ae. 3,
 George Arnold, surety,
 L. L. Nichols, "

Nichols, Sarah; Ogden. bond filed, Sept. 10, 1870.

Son, Lewis A. Nichols, Ogden.
 dau. Mary Hulburt, Farms.
 son, William P. Nichols, Randolph, N.Y.

Nichols, Sarah, as above, continued,

son, Edwin D. Nichols, Ogden. a minor.
 " Ambrose E. Nichols, Spencerport, N.Y. a minor.
 g. son, Adelbert Palmer, Brockport, N.Y. " "
 g. dau. Nellie Palmer, " " "
 Francis Palmer, guardian of Ad lbert and Nellie.

Niese, Bernard; Pittsford, died July 11, 1871.

Wife, Julia Ann Niese,
 dau. Eveline Niese
 " Caroline Niese,
 " Ida S. Niese, a minor,
 son, George E. Niese, " all of Pittsford.
 George F. Westerman, surety,
 John Burger, "
 George Maurer, "

Nippert, Philip; Rochester, died Feb. 27, 1874.

Wife, Mary Nippert, Adm. children, all minors,
 Louisa K. Nippert, Frederick C.
 Mary M. 2 George A.
 Philip L. " Lewis,
 Charles H. " "

Noakes, George; Pittsford, died May 23, 1872.
 Wife, Mary Noakes,
 Mother, Elizabeth Noakes, Sussex Co. Eng.
 brother, Robert, England.
 " John, "
 " Henry, residence unknown.
 sister, Clara Johnsen. England.
 " Mary deceased, with children, viz.
 Charlotte Harris, residence unknown.
 Harriet Vidder, " "

Noble, James; Rochester, died Apr. 1, 1868.
 Wife, Anna I. Noble.
 dau. Mary G. Noble, a minor over 14 in 1874.

Northrop, Ira; Rochester, died Oct. 23, 1871.
 Wife, Florence A. Northrop.
 mother, Patty Celinda Culver, Rochester.
 sister, Harriet Lane, "
 " Hettie R. Gilbert, "

Nuper, Matthew; Rochester, died Dec. 18, 1874.
 Wife, Anne C. Nuper, adm. Heirs, relationship unknown.
 J. George Nuper, Europe.
 Anna B. Spahn, Rochester.
 Anna Nuper, " a minor,
 Callie Pfeiffer, " "
 Charles " "
 Anne " "

Oakley, Joseph; Rochester, died Jan. 9, 1870.
 Wife, Mary Oakley, adm. Children, all minors.
 Barbara Oakley,
 Julia "
 Joseph "
 Charles "
 Mary "
 Sarah "
 Katie "
 Clara "
 Emily "
 Eddie " all of Rochester.

- O'Brien, Georgians; Rochester, died Aug. 8, 1867.
 Husband, Terence O'Brien, and following children.
 Georgiana Kearns, wife of John; Rochester. Adm.
 Margaret O'Brien, all full age. Adm.
 Caroline O'Brien, Rochester, a minor. 14,
 John " " " " 9.
- O'Brien, John; Gates, died in Chicamagus Swamp, June 22, 1862.
 Uncle, Thomas O'Brien, Adm.
 heir, James O'Brien,
 Letters for purpose of bounty and back pay.
- O'Brien, Patrick; Rochester, died Dec. 13, 1873.
 Wife, Mary O'Brien,
 dau. Ellen O'Brien, se. 2,
 B.C. Feely, surety,
 E.E. Schermerhorn."
- O'Brien, Timothy, Rochester, died Apr. 18, 1866.
 Wife, Bridget O'Brien. children, all minors.
 Martin, Timothy,
 John, Mary Ann,
 Daniel, Margaret,
- Odenwald, Henry; Rochester, died Sept. 5, 1864.
 Wife, Barbara Odenwald,
 dau. Celis Wolf, Adm.
- O'Laughlin, Lawrence, Rochester, died Apr. 29, 1864, (1874)
 Wife, Mary O'Laughlin, children;
 Mary O'Laughlin,
 Michael " Joseph Knox, surety,
 Patrick " Andrew Marvin. "
 Thomas "
 Frank "
 all of Rochester.
- O'Laughlin, Terrance; Rochester. died July 31, 1869.
 Wife, Ellen O'Laughlin, and children. viz.
 Michael, se. 12,
 Mary Ann, " 10,
 Agnes, " 8,
 Coleman, " 5,
 Thomas H. " 9 mos.
- O'Neil, Elizabeth; Rochester, died Aug. 29, 1870. Aug. 20,
 Husband, William O'Neil,
 dau. Agnes O'Neil, Rochester, Adm.
 son, William " "
 " Frederick " all full age.
- O'Reilly, Bernard T. Rochester, died Nov. 14, 1870.
 Mother, Ann O'Reilly, Rochester.
 brother, Robert, " "
 sister, Charlotte Connor, " all full age.

Cox, Phoebe, Brockport, died Nov. 15, 1874.

Brother, Frederick Burnham, Holly, N.Y. & minor.

sister, Emma Bronson, " Adm.

nephew, Arthur Bickford, son of a dead sister.

Hiram E. Bronson, guardian of Frederick Burnham.

Emily D. Sprague, guardian of Arthur Bickford,

Charles Barry, surety with the last two.

Ortman, John; Gates, died Nov. 3, 1867.

Wife, Elizabeth Ortman,

son, Charles Ortman, & minor.

" Louis " "

Osborne, Abner G. Kenfield, died Apr. 24, 1874.

Wife, Mary J. Osborne, Adm. Children, viz.

Alice M. Osborne,

Nelsey L. Osborne,

Carrie B. Osborne, all minors at final set. Mar. 1876.

Palmer, Anson; died at Norfolk, Va. July 6, 1871.

Wife, Fanny Palmer,

heir, Maria D. Pitcher, vis.

" Horatio A. Palmer, Chicago,

" Annie S. Todd, Chautauque, N.Y. or Chitango, N.Y.

" Seth W. Palmer, Oberly, Mo.

Edward A. Spaulding, surety,

H. D. Arkland, "

Palmer, Electa; Riga, died Sept. 28, 1866.

dsu. Sarah W. Targee, Rochester.

son, Cyrus W. Palmer, Riga.

" Dudley D. Palmer, Rochester.

g. son, Franklin Baldwin, Riga, son of a dead dsu.

g. dsu. Frances Robbins, " dsu. " " "

" " Henrietta Little, " " " " "

Palmer, Gertrude; Rochester, died Aug. 15, 1864.

Brother, Dwight Palmer, Adm. Rochester, ae. 29, Jan. 1866.

" George Palmer, LeRoy, N.Y. ae. 19, " "

half bro. Charles Palmer, Rochester, ae. 7, " "

sister, Louise Palmer, " ae. 25, " "

" Mary A. James, LeRoy, N.Y. ae. 27, " "

Palmer, Henry; Sweden. died Aug. 1873.

Wife, Ann Palmer,
 son, Humphrey Palmer, a minor,
 dau. Georgette Palmer, "
 William Bradford. Adm.

Palmer, James H. Rochester, died Sept. 20, 1868.

Wife, Julia S. Palmer,
 dau. Julia Margaret, ae. 4 in 1868.
 son, James Henry, ae. 16 mos. "

Palmer, Joshua G. Farms, died at Gettysburg July 10, 1863.

Father, Samuel B. Palmer, Farms. Adm.

Parks, Joseph; Rochester, died Nov. 18, 1871.

Wife, Eliza Parks, Adm.
 dau. Emma Parks Smith; Bognor, Essex, Eng.
 son, Roland Parks, Rochester.
 dau. Clara P. Collyer, "
 son, Franklin R. Parks, Denver, Colo.
 dau. Lydia A. Parks, Rochester, ae. 18 in 1874.
 William Downey, Adm.
 Horace McGuire, surety,
 Thomas J. Jeffords, "

Parks, Simon; Rochester, died Apr. 25, 1869.

Wife, Elizabeth Parks, Adm. with minor children, viz.
 Isabella Parks,
 Lizzie Parks. both Rochester.

Parmelee, Patty; Ogden. died Sept. 30, 1873.

Son, George W. Parmelee, Ogden.
 " Amos " Clarkson,
 " Charles H. " Ogden.
 dau. Betsey A. Cone, "

Parsons, Wealthy; Rochester, died May 9, 1874.

Husband, Chauncey Parsons, Adm.
 George W. Parsons, surety,
 J. H. McGuire, "

Patchen, Thaddeus H. Brighton, died Apr. 2, 1870.

Wife, Eliza Patchen, Adm.
 son, Clinton Patchen; Calif.
 " William " Rochester,
 " Girard " "
 dau. Ann Fowl, Rome, N.Y.
 " Mary Brambly, Union Springs, N.Y.
 " Imogene Patchen, Rochester. all full age.
 g. son, Frank Hughes, Battle Creek, Mich.
 " dau. Julia Hughes, Rochester, minors and children of
 a deceased daughter.

Paterson, John E. Parma, died Mar. 17, 1870.

wife, Nancy C. Patterson,

brother, Thomas J. Patterson, Rochester.

" George W. Patterson, Parma.

" Frederick W. Patterson, Buffalo, N.Y.

sister, Sophia Gibbs, deceased, who left, viz.

George Gibbs, Chicago, Ill.

Sister, Polly Stanley, deceased, who left, viz.

Clarissa Limes, Dentonville, Mich.

Eliza Moreton, La Grange, Ind.

Harriet Clark, Parma.

Charles Stanley, Mansonville, Mich.

Roxanna Bates, Parma.

Thomas Stanley, Mansonville, Mich.

Lucy Stanley, "

Sister, Harriet Sheldon, deceased, who left, viz.

James Sheldon, Albion, Mich.

Frederick Sheldon, " "

Luther Sheldon, Kalamazoo, "

Louisa Angevine, Albion, "

Kate Gilleland, Chicago, Ill.

Patterson, Ira; Ogden, died Nov. 7, 1870.

wife, Amanda S. Patterson.

son, Egbert H. Patterson, Rochester.

daughter, Elizabeth E. Servoss, Lincoln, Neb.

" Elvira C. Briggs, Kings Ferry, N.Y.

Pease, Henry; Sweden, died May 20, 1874.

wife, Cornelia S. Pease.

daughter, Ida M. Clark, Adm. Sweden, se. 21 in 1874.

" Annette Atkins, Maine, " 22 "

Charles H. Jenner, surety, Brockport,

Samuel Nesbet " Hamlin,

Lewis Peck, " Sweden.

Peabody, William; Westland, died Dec. 21, 1867.

wife, Hannah Peabody,

daughter, Hepsa A. wife of Angus Mann, Oswego, N.Y.

" Hester P. Spicer, Mendon, N.Y. se. 54,

" Elizabeth A. wife of Rev. Henry F. Hill, Lindley, N.Y.

son, Sylvanus Peabody, Roxand, Eaton Co. Mich.

daughter, Eliza C. wife of Rev. S. D. Simonds, se. 51, (ages of 1867)

g. son, Charles Spicer,

" William H. Hill,

" Charles P. Hill,

g. daughter, Elizabeth Hill.

g. son, William Peabody,

sister, Hepsa Markham, deceased, who left, viz. a grand son

James Douglas Brown.

Pease, Chandler; Rochester, died Apr. 1, 1865.

wife, Mary A. Pease, Adm.

daughter, Emma A. Pease, Rochester, a minor.

Peckham, John M. Parma, died Aug. 11, 1870.

Wife, Mary C. Peckham,
son, John W. Peckham, died 1861, ae. 21, unmarried,
" Charles E. Peckham ae. 26 in 1892
dau. Mary L. Peckham, ae. 22 " "
son, William J. Peckham, ae. 34 " "
William Trimmer, surety,
Z. Trimmer, "
P. K. Barnes,

Peeling, Robert; Rochester, died Nov. 18, 1874.

Son, George Peeling, Rochester, Adm.
" John Peeling, "
" Robert Peeling, a minor,
dau. Isabella E. Peeling, "
" Elizabeth Peeling, "
Henry D. McGonegal, surety,
John Smyles, "
George E. McGonegal, "

Peer, Denzalo J. Rochester, died Nov. 21, 1873.

Wife, Anslie Peer, (2nd. wife,) afterward-called-Mary-J.
son, Frederick P. Peer, a minor,
dau. Amy Peer, " (afterward called Mary J.)
Harriet Bush, Cincinnati, O. guardian of children.
She was called the mother of children in June, 1877.
Frederick Peer was 4 Dec. 27, 1860
Mary J. Peer, (or Amy) was 3, Mar. 1, 1861.
Harriet E. Peer was mother of these children, having
been married Oct. 14, 1855. She left Denzalo Peer
by reason of cruel treatment.
George W. Peer, Adm.
E. P. Peer, surety,
F. S. Peer "

Peer, John; Mendon, died Dec. 23, 1865.

Son, George W. Peer, Victor, N.Y.
dau. Amarette Ingersol, Mendon after, Durys, N.Y.
son, Frank Peer, "

Pellett, Samuel S. Rochester, died Aug. 12, 1869.

Wife, Amy Pellett, Adm.
dau. Elizabeth P. Pellett, Rochester, a minor.

Pelling, Euphemia; Irondequoit, died Dec. 20, 1873.

Husband, Robert Pelling, Adm.
Son, John Pelling,
dau. Mary E. Pelling,
son, Robert Pelling,
dau. Elizabeth Pelling, all Irondequoit.
son, George Pelling, residence unknown.

Pelling, William; Rochester, died Mar. 26, 1864.

Wife, Esther Pelling, Adm.
dau. Sarah Pelling, Rochester,
son, William Pelling, all full age.

Penny, Henry; Rochester, died in Mobile, Ala, June 5, 1865.

Wife, Catherine H. Penny. Adm.

heir. James Penny, Rondout, N.Y.

" Catherine Murray, Brooklyn, N.Y.

" Thomas C. Burns, N.Y. City,

" Henry Penny, Rondout, Ulster Co. N.Y.

" Thomas " " " "

" William " " " "

Penny, John; Rochester, died Oct. 6, 1863.

Rebecca Penny, Adm. (probably wife.)

da. Agnes J. wife of Thomas O'Brien,

" Sarah I. wife of Thomas Burchell,

" Margaret A. wife of Henry Macumber,

" Prudence E. Penny,

" Georgiana Penny, minor, under 14,

son, James C. Penny,

" John Penny, minor, under 14,

Peacock, George; Rochester, died at Chancellorsville, Va. May, 1863.

brother, Charles W. Peacock, Adm. Rochester,

" Lester Peacock "

sister, Helen Augusta Kelly, "

" Frances Eliza Young, Canada West.

Perkins, George; Perinton, died June 1, 1866.

Wife, Cecelia Marchant, late Perkins, now in England.

da. Mary Perkins, Perinton.

son, William Perkins, Worcester, Mass.

Perkins, Mary; Rochester, died July 31, 1864.

Son, J.H. Perkins, Adm. No other heir.

Perry, Alphonso, Clarkson. died July 11, 1870.

Wife, Marietta Perry.

son, William H. Jersey City, N.J.

" Charles A. Perry, Sweden.

da. Martha A. Halsted.

son, Oliver H. Perry, Jersey City, N.J.

da. Mary Erickman, "

" Helen L. Perry, Clarkson,

" Angelina Perry, "

son, Fred A. Perry, "

Pettingill, Benjamin; Ogden. died July 20, 1868.

da. Elizabeth P. Buckley, only child and heir.

Gary C. Buckley, Adm.

Pfeifer, Jacob; Rochester, died Apr. 19, 1865.

Sister, Margaret Link.

brother, John Pfeifer, Washington, D.C.

sister, Anna Sable,

" Catherine Pfeifer,

brother, Joseph Link, (?)

sister, Elizabeth Link,

Last four probably in Germany/

Phelps, Rebecca; died Nov. 27, 1872. Benfield.

Brother, Charles M. Phelps, Adm. Penfield,

sister, Laura Phelps, "
Daniel Fuller, surety,
Howard Allen, "

Philipson, William; Rochester, died Aug. 27, 1865.

Wife, Lodema Philipson,

Pierce, Catherine, Mendon; died Feb. 11, 1865, unmarried.

Sister, Mary McKay, Mendon, (only living sister.) ee. 78.

Elijah Harrington, Canandaigua, Adm.

The following from final settlement, 1871, viz.

niece, Mary Harrington, Canandaigua, N.Y.

" Melvina Harrington, Fairport, N.Y.

nephew, Levi Pierce, Ferry, N.Y.

niece, Maria Foster, Fulton, N.Y.

neph. Abraham McKay, " "

" Carlos McKay, " "

niece, Caroline M. Swan, " "

" Hannah E. Jenkins, " "

" Esther M. Wilcox, " "

" Hannah Keach, Hoosic, N.Y.

" Sarah Pierce, " "

nephew, Lorenzo Harrington, " "

niece, Mary Alexander, " "

" Amanda Dougless, " "

" Hannah S. Coon, Genoa,

nephew, William McKay, La Fear, Mich.

" Melvin " Rock Island, (Melvin)

" Charles " Norwich, Ct.

niece, Margaret M. Bull. Canada West. (Bull,)

" Hannah Milner, " "

" Elizabeth Parsons, " "

" Caroline M. Watson.

Pier, James; Parma. died Feb. 12, 1873.

Wife, Nancy Pier, and minor children, viz.

Carrie Pier, (by Mar. 1860, wife of James Hendershot,)

Daniel Pier, (by " " Daniel is dead.)

Flora Pier,

Russell C. Bates, (a friend) Adm.

Pierce, Joseph D. Rochester, died Mar. 9, 1873.

Mother, Hulda Pierce,

brother, Ezra Clark Pierce, Brutus, N.Y. & Weedsport, N.Y.

" Melancthon M. " " & Elbridge, N.Y.

sister, Sarah A. Mason, Rochester. after of Crown Point,

Sylvester G. Mason, Crown Point, Adm.

William G. Pierce, surety,

Sarah Mason, Crown Point,

Pierce, Thomas H. Rochester, died Boonville, N.Y. Jul. 27, 1873.
 Carrie S. Pierce claims to be lawful wife,
 Son, John H. Pierce, a minor.
 Guardian, W.H. Westcott, also Adm.
 Final Set. Aug. 1874, John H. a minor, of Holly, N.Y.

Pierson, Joseph; Rush, died Feb. 6, 1868.
 Son, Charles S. Pierson, Rush. Petitioner,
 dau. Delia T. Corbin, Plainwell, Mich.
 son, Edgar M. Pierson, " " "
 " Oscar T. Pierson, Rush, after of Romeo, Mich.
 " Albertus Pierson, " " " " "
 dau. Adeline A. Sibley, Annada, Macomb Co. Mich.

* Pillow, Catherine; Rochester, died Helena, Ark, Nov. 16, 1866.
 Son, Edward F. Pillow, ae. 2, in 1867. He was with Mrs. Rogers,
 a distant relative, in Helena.
 brother, Philip Koerner, Rochester,
 " Jacob Koerner " apt. guardian of Edward F.
 " Charles Koerner, "

* Fike, John E. Rochester, died May 4, 1867.
 Wife, Mary E. Fike, Adm. no children.

Pond, George M. Rochester, died June 18, 1866.
 Father, Elias Pond, Rochester, Adm.
 Charles Pond, "

Popp, George; Rochester, died Jan. 5, 1869. children, viz.
 Michael Popp.
 Sebastian Popp.
 John Popp.
 John George Popp.
 Eve Popp.

Pond, Samantha C. Rochester, died June 17, 1874. (Pond.)
 Husband, Anson W. Pond, Adm.

Porter, Albert N. Fenfield, died "sr. 1, 1867.
 Wife, Marsha Porter,
 dau. Mary E. Nye, Brighton, (oldest child.)
 son, William Parker Porter, Fenfield.
 dau. Lucy Spink, Fenfield.
 " Martha Lockwood, "sworth, N.Y.
 son, Charles Porter, Rochester, Minn. a minor.
 " Perry Porter, Fenfield,
 dau. Louise Porter, "
 In final Set. 1869, Perry porter not mentioned, but
Gilson P. Porter, instead. (Gilson Perry ?)

Porter, William; Chilli. died Oct. 5, 1865.

Wife, Elizabeth Porter,			
dau. Mary A. Kingsbury,	Chilli,	ae. 25	by Apr. 1867.
son, Samuel C. Porter,	"	ae. 14	" "
" William W. Porter,	"	ae. 12,	" "
dau. Hannah L. Porter,	"	ae. 10,	" "

Potter, Charles E. Chilli. died Feb. 1, 1866.

Wife, Adelia Potter,
 dau. Florence E. Potter, living with Odell Potter, Chilli, 1870.
 sister, Cynthia Farwell, Chilli.
 bro. Lemuel Potter, Chilli Station, Mich.
 mother, Sarah Potter, Chilli.
 heir, Woodruff Potter, Wis.
 " Rufus Potter, Ill.
 " Henry Potter, Mich.
 " Louisa Applegate, "
 " Abigail Blackburn, Wis.

Pratt, Asahel; Gates, died Aug. 24, 1873.

Wife, Charlotte E. Pratt, Adm.
 son, Henry Pratt, Gates,
 dau. Eva Pratt, " a minor, after, Mary E. Hagar, by 1874.
 Final settlement, Dec. 1874. (1874)

Pride, Altie C. Wendon, died Aug. 13, 1871.

Husband, Asa Pride,
 son, Guy R. Pride,
 Mark Shannon, surety,
 James S. Allen, "
 Alvin T. Smith, "
 David V. Smith, "

Prindle, Caroline; Rochester, died April, 1873.

dau. Sarah Hungerford, Rochester,
 " Harriet Peck, " (Peck)
 " Mary Simmons, "

Prindle, William C. Rochester, died Mar. 25, 1864.

Mother, Caroline Prindle, (widow of Harvey Prindle,) died Apr. 1873.
 sister, Sarah Hungerford,
 " Marietta Simmons,
 " Harriet Peck, Rochester, petitioner,
 From other material in papers, viz.
 Harvey Prindle died in Rochester, July 19, 1859,
 Wife, Caroline Prindle, and children, William C.
 Harriet, Sarah, Marietta,
 Caroline Prindle, widow of Harvey died Apr. 1873.
 A later Petition gives, viz.
 Caroline S. Havens is a g. dau. of Harvey and Caroline.

Proctor, John W. Rochester, died Sept. 24, 1870.

Wife, Tilda Proctor,
 son, Charles W. Proctor,
 dau. Infant not named.
 Dora Kuhn, surety,
 R. E. Scher, "

- Prongey, Peter; Irondoquet, died Jan. 12, 1872, Berne, Switzerland.
 Wife, Marie Prongey, Adm.
 son, Peter Frank Prongey, (May be two persons,)
 " Joseph Prongey,
 " Alfred Prongey, all Irondoquet.
- Prosser, Phoebe; Clarkson, died Sept. 16, 1873.
 Dau. Pauline F. Herring, Rodman, N.Y. Adm.
 " Louisa M. Holmes, Wilson Co. Kan.
 son, Ellis Prosser, Clarkson,
 " Cicero Prosser, "
 Jannette C. Harmon, surety,
 L.C. Smith, "
- Putman, William Henry; Rochester, died July 23, 1871.
 Sister, Catherine F. Pratt,
 heir, Warren W. Putman, Brockport, N.Y.
 " Mary Van Slyck, " (Van Slyck)
 Charles F. Archillus, surety,
 E.B. Jennings, "
- Rames, George Adam; Henriette, died Sept. 28, 1868. (also Remmes)
 Wife, Elizabeth T. Rames, Adm. (signs in German script.)
 son, John Rames,
 " George Rames,
 dau. Mary Rames,
 " Sophia Rames, all minors.
- Ran, Peter, died Jan. 8, 1871. Rochester.
 wife, Gertrude Ran.
 dau. Anna, born Sept. 10, 1864,
 son, Edward Nov. 25, 1860.
- Randall, Lee; Parma, died Jan. 21, 1870.
 Wife, Charlotte Lee,
 son, Bertie Bee, a minor.
 " Edwin Lee, "
 " William Lee, "
- Ranney, Horace; Penfield, died Nov. 24, 1867.
 Wife, Matie P. Ranney,
 dau. Mary E. Ranney, Penfield,
 " Charlotte A. Ranney, "
 son, Horace Ranney, "

Rathburn, John C. Greece, died Nov. 19, 1866.
 Wife, Eliza J. Rathburn,
 Dau. Mary Bowen, Canada,
 " Margaret Beler, Mich.
 " Nancy McConnell, Sodus, N.Y.
 son, Ethan Rathburn, " " a minor, of age, by 1871

Rausch, Herman; Rochester, died Dec. 12, 1868.
 Wife, Mary C. Rausch.

Rayner, James; Rochester, died Sept. 9, 1864.
 Brother, John Rayner, Adm. only surviving heir.

Raymond, Edward D. Erlinton, died May 12, 1873.
 Wife, Eugenia C. Raymond, children, all minors.
 Edward L. age 19, in May, 1873.
 Robert T. age 17, " "
 Arthur W. age 16, " "
 Edith E. age 10, " "
 Paul, age 7, " "
 Ernest A. age 6, " "
 William F. Cogswell, surety,
 Levi A. Ward, "

Read, Henry; Rochester, died Oct. 11, 1874.
 son, Thomas F. Read, Adm. Omaha, Neb.
 dau. Lizzie Staley, age 25, Rochester. Omaha, Neb. (25)
 " Ellen K. Read, age 20, " "
 " Laura A. Read, age 14, " "
 son, Henry Read, age 12, " "
 John Read, surety,
 James Vick, "

Reed, James, Rochester, died Apr. 26, 1874.
 Wife, Mary Reed,
 dau. Mary Reed, Rochester,
 " Eliza Burrows, Canaseroga, N.Y.
 " Jane Mabee, Buffalo, N.Y.
 " Emily Seagr, Hornersville, N.Y. (Hornell?)
 " Catherine Reed, Rochester, all full age.
 Names also spelled Reed.

Reche, Charles L. Rochester, died Apr. 10, 1867.
 Father, Vital Reche, Rochester,
 sister, Flora Reche, " Adm.
 " Theresa Reche, " "
 " Eugenia Reche, " "
 " Helen L. Reche, " "
 L.Y. Reche, Los Angeles, Calif, prob. bro.
 A.C. Reche, " " "
 V.C. Reche, Corning, N.Y. all full age.

Hedfield, George E. died Jan. 9, 1868.
 Wife, Susan E. Hedfield, Adm.
 dau. Susan E. Hedfield, Rochester.

Intestates, 1863-1874, # 149.

Reed, Daniel; Rochester, died Apr. 4, 1867.

Wife, Rosanna Reed,
 son, John Reed, Sandusky, Ohio.
 dau. Elizabeth Brown, Mendon (?)
 " Caroline Ross, Mendon,
 " Harriet Emerson, Mich.

Reed, Seneca; Greece, died Oct. 23, 1863.

Wife, Harriet Reed, Adm.
 dau. Lucy Murray, (?) Greece,
 Then, two names quite illegible.
 William Murray, surety,
 Samuel Wyman, "

Rees, John; Rochester, died Aug. 8, 1869.

Amos Bagley, Rochester, Adm.
 son, David W. Rees, Fort Maccop, N. C. 19,
 " James C. Rees, Rochester, se. 19,
 " George H. Rees, " se. 16,
 " Holland M. Rees, " se. 10, ages as of Nov. 1869.

Reese, S. Louise; Rochester, died Apr. 5, 1873.

Husband, John F. Reese, Adm.
 dau. Ida Louise Reese, only child.

Rehm, John; Rochester, died Apr. 18, 1869.

Wife, Elizabeth Rehm.

Reiland, Joseph; Rochester, died Dec. 18, 1873.

son, Christian Reiland, Rochester.
 dau. Mary Schwab, "
 " Frances Schwab, "
 " Margaret Reiland, "
 son, George Reiland, "
 dau. Barbara Marnige, "

Reinhardt, George; Rochester, died in Va. Dec. 24, 1862.

Wife, Catherine Reinhardt,
 son, John C. Reinhardt, se. 9, Mother, Catherine.
 " Frank Reinhardt, se. 16, by former wife.

Remarque, Elizabeth Delles; Rochester, died Apr. 21, 1868.

brother, Peter Delles, Adm. Rochester.
 dau. Mary Remarque, Minor, Rochester.
 " Elizabeth Remarque, " "
 " Rose Remarque, " "

Renner, Andrew; Rochester, died Mar. 29, 1873.

Nephew, John Leffler, Adm. Monroe Co.
 sister, Mary Renner, se. 18, Prussia.
 Henry Lester, surety,
 C. Siebensseisser, "

Renner, Martin; Rochester, died Dec.1,1859.

Wolfgang Steger, Adm. Apt.Jan.15,1866.
 son, Jacob Renner, ae.29,
 " George Renner, ae.26,
 dau. Mary, wife of Anthony Donner,
 son, Christopher Renner, ae.20,
 dau. Eve Renner, ae.19,
 son, Herman Renner, ae.16,
 dau. Mary Ann Renner, ae.14,

Requa, James; Rochester, died Mar.10,1870.

Wife, Laura Requa, Adm.
 dau. Sarah Moya, Gelesburg, Wis.
 " Charlotte, wife of Luke Hart, Rochester.
 son, Josephus Requa, M.D. Rochester.
 dau, Mary, wife of George Tuttle, Rochester.

Reynolds, William; Rochester, died Jan.12,1872.

Brother, Mortimer F. Reynolds, Rochester.
 father, Abelard Reynolds, "
 mother, Lydia Reynolds, "

Rice, Coraline S. Henrietta, died Dec.24,1873. killed by E.R.
 Father, Morris S. Jackson, Adm.

Rich, Jacob; Rochester, died Jan.15,1868.

Wife, Anna M. Rich, Adm. (or Reich) children, all minors. viz
 Charles; Jacob; Julia; Caroline;
 William; Mary; Gertrude, all Rochester.

Rich, Joseph; Penfield, died Dec.5,1866.

Wife, Barbara Rich.
 son, Charles E. Rich. Buffalo, N.Y.
 dau. Elizabeth E. Otis, Brighton,
 " Jane C. Regil. (Riegil) Oswego, N.Y.
 son, John S. Rich, Penfield.
 " Joseph E. Rich, " a minor.
 dau. Emma M. Rich, " "
 " Helen A. Rich, " "

Richmond, Jerome; Sweden. died Nov.3,1871.

Son, Jay C. Richmond,
 dau. Ruby A. wife of Henry J. Way,
 " Emma Richmond,
 son, Van R. Richmond, a minor.
 Henry J. Way, surety,
 Harvey Way, "
 George H. Way, "

Richtberg, Hebr; Rochester, died Dec.30,1869.

Dau. Eliza Anna, born Dec.11,1867,
 Mother, Catherine Richtberg.

- Rickard, Harvey J. Rochester, died Sept. 9, 1869.
 Wife, Frances E. Rickard,
 dau. Minnie L. Rickard, ae. 6, Oct. 18, 1869.
 " Frances E. Rickard,
 Final settlement, 1901 says,
 Frances E. Rickard is 64 yrs.
 Minnie Rickard is 37,
 Frances E. ae 31.
 Harvey J. Rickard and Frances were married Jan. 15, 1863, at
 Massena, St. Lau. Co. N.Y.
- Rider, George W. Hamlin; died Dec. 14, 1871.
 Father, Job Rider, Adm. Hamlin.
- Rider, Hiram; Riga, died Dec. 19, 1872.
 Wife, Abigail A. Rider,
 Son, Henry S. Rider, LeRoy, N.Y.
 dau. Emerette L. Smith, Churchville, N.Y.
- Rigney, John A. Rochester, died in San Francisco, Sept. 7, 1874.
 Caroline Rigney, Adm. relationship not given.
- Riley, Ann, Rochester, died Sept. 19, 1873.
 Dau. Sarah A. Hills, Rochester, Adm.
 "? Mary J. Bemish, "
 "? Fanny Southard, "
 son? Thomas Riley, Toledo, Ohio.
 Reuben Hills, Jr. surety,
 James T. Southard. "
- Riley, Anthony; Rochester, died Feb. 24, 1870.
 Wife, Eliza Riley, and children, viz.
 John Riley, a minob.
 Thomas " "
 Catherine " "
 Ellen " "
 Mary " "
- Riley, Charles D. Brighton, died Apr. 4, 1864.
 Mother, Abigail Riley, Adm.
 heir, Sarah Ann Carnire(?) Brighton,
 " Betsey Ann Dryer, Blissfield, Mich.
 " Lovins W. Ware, Lincoln, Ill.
 " Augusta Ann Fitz Simons, Brighton.
 " William L. Riley,
 " Mary L. Riley, Brighton.
- Riley, Henry E. Rochester, died Utica, N.Y. Oct. 24, 1865.
 Wife, Electa J. Riley, Adm. ae. 41 an upwards,
 son, Alvin Riley, Rochester, ae. 21 and upwards,
 " George W. Riley, Chili, ae. 16 "
 dau. Harriet A. Riley, Batavia, N.Y. ae. 15, "

Riley, Mary; Rochester, died Feb. 27, 1870.
 Mary Gannon, apb. Adm. and guardian of the minor children, viz.
 John Riley, James Riley,
 Anna Riley, Mary E. Riley,
 Michael Riley, Martin Riley,

Riley, Patrick Jr. Rochester, died July 3, 1855.
 father, Patrick Riley, Orion, Mich.
 William H. Creagh, Lockport, N.Y. apt. Adm. May 2, 1864.

Riley, William; Rochester, died Nov. 7, 1869.
 Wife, Eliza Riley,
 son, Edward T. Riley, N.Y. City,
 " Thomas Riley, Lockport, N.Y.
 " John Riley, N.Y. City,
 dau. Mary Skelley, Toronto, Can.
 " Sarah J. Riley, Rochester,
 Elizabeth Riley, " a minor.
 g.ch. Mary Dugan, " " child of Ellen Dugan.
 " William E. Dugan " " " "
 son? Bernard Riley, Milwaukee, Wis.

Ring, Levy, Rochester, died ? dates not given.
 widow, Slate or Slate Ring, Adm.
 dau. Frances Rosenbaum, Rochester.
 Rosa Rosenbaum, "
 " Lena Ring, Germany.
 son, Sigismund Ring, "
 " Samuel Ring, 5 1/2 yrs. Rochester.
 A. Levey, surety,
 Abraham Shainkop. surety,

Ritz, George; Rochester, died Aug. 15, 1864.
 brother, Augustus Ritz,

Robinson, Rebecca; Riga, died Mar. 17, 1871.
 husband, Aaron Robinson,
 son, Willard Robinson, Ogden.
 dau. Catherine E. Brower, "
 Zophar Willard, signer of petition.

Robinson, Sarah E. Rochester, died June 8, 1872.
 husband, Benjamin P. Robinson, married Oct. 1, 1835.
 brother, Humphrey E. Sherman, Rochester.
 " Samuel M. Sherman, "
 " Nathaniel A. Sherman, Marshall, Mich.
 sister, Julia E. Bickford, "
 " Cynthia Pierce, Williamston, "

Robinson, William H. Rochester, died Jan. 13, 1867.
 wife, Sarah E. Robinson,
 dau. Carrie Robinson, a minor.
 " Florence L. " "(called Lilly P.)
 " Georgiana " "

- Roberts, Martin; Henrietta, died Jan. 10, 1872.
 wife, Frances Roberts, Adm.
 son, M. Henry Roberts, Henrietta.
 " George M. C. Roberts, "
 dau. Helen M. P. wife of Malon D. Phillips, (dead by 1874)
 Stephen Eggett, Adm.
 D. H. Richardson, surety,
 A. K. Ware, "
- Robertson, John; Rochester, died Oct. 24, 1872.
 Fater, (father) Robert Robertson, Charlottenburg, Canada.
 Brother, William Robertson, Lancaster, Ont. Canada.
 William Glass, Adm.
- Roby, Charlotte; Brockport, died Feb. 25, 1872.
 Brother, Joseph Roby, deceased,
 nephew, Sidney E. Roby, Adm. son of Joseph.
 sister, Eliza Partridge,
 brother, Thomas R. Roby, deceased, who left, viz.
 James Roby,
 Edward Roby,
 M. Henrietta Helmer,
 Clara Roby,
 Elizabeth Doyle,
 Helen Roby, Adm.
- Rockett, Thomas; Rochester, died Feb. 16, 1870.
 wife, Ellen Rockett, Adm. and children, viz.
 James Rockett, Rochester,
 Michael Rockett, "
 Mary Rockett, "
 Ellen Rockett, "
 Thomas Rockett, " a minor.
- Rocking, Dorothea; Rochester, died Jan. 20, 1868.
 Daughter, Louise Rodeamuir, with guardian, Henry Flacke.
- Rockwell, Evert; Rochester, died Aug. 26, 1868.
 Brother, Charles J. Rockwell, Ulster Co. N.Y.
 " ? residence unknown.
 No other relatives,
 Trial Bagley, sister-in law, Adm.
- Rodenbush, John; Henrietta, died Nov. 28, 1867.
 wife, Sarah Rodenbush,
 brother, William Rodenbush, Dansville, N.Y.
 " David " Rush,
 " Peter " "
 sister, Hannah " "
 " Maria, " "
 " Sister, " "

Rodgers, John; Rochester, died Sept. 1871.

Wife, Rose Rodgers, Adm.
 heir, Sarah Rodgers, Rochester, minor,
 " John Rodgers " "
 " Patrick James Rodgers, "
 Henry Rodgers, Rochester, Adm.

Roe, Lydia; Bates, died Aug. 31, 1865.

Husband, Thomas Roe, Adm.
 son, Joseph Henry Roe, se. 24,
 dau. Ann Maria Roe, se. 22,
 son, Thomas Edwin Roe, se. 15,
 " George Moses Roe, se. 11,
 dau. Harriet Eliza Roe, se. 6,

Roeder, William; Rochester, died Jan. 4, 1870.

Wife, Fanny Roeder, Adm.
 dau. Louisa Roeder, a minor.

Rogers, William C. died June 20, 1873.

Wife, Mary C. Rogers, Adm.
 dau. Minnie G. Rogers, se. 2 yrs 4 mos, Jul. 16, 1873.
 C.D. Gaffney, Adm. (Gaffney,)
 Owen Gaffney, surety,
 M.A. Curran "

Rohr, John U. Rochester, died Jan. 20, 1874.

dau. Mary Rohr, Rochester.
 son, John Rohr, " Adm.
 dau. Frances Rohr, "
 " Ann Rohr, "
 " Susan Rohr, "
 " Elizabeth Rohr, "
 " Ann Eliza Rohr, "

Rood, Fanny J. Perinton, died May 30, 1871.

Husband, Morgan L. Rood, Adm.
 Dau. Louise D. Frost, deceased, who left, viz. (children,)
 Rose Frost, Rochester. minor
 Minnie Frost, " "
 son, Lewis Rood, Perinton.

Root, Heuben; Sweden. died Apr. 8, 1864.

Brother, Nelson W. Root, Murray, Adm.
 Son, Titus Root,

Rose, Ori; Greece, died Besufort, S.C. June 28, 1864.

Half-sister. Julia Rose, Perinton, Adm.

Rossiter, John; Walworth, Wayne Co. N.Y. died Nov. 19, 1872.

Wife, Ellen Rossiter, and following children, viz.
 George, Rossiter, Walworth,
 Michael " Palmyra, a minor,
 Mary Ann " Walworth, "
 John " " "
 Thomas " " "
 Jennie " " "
 Ellen " " "
 Ida J. " " "

Ross, Eliza; Rochester, died Mar. 15, 1864.
 Husband, Donald Ross, Adm.

Rothfritz, Ignatz, Rochester, died Nov. 16, 1868.
 Wife, Mary I. Rothfritz, (insane,)
 heir, Mary Pilger, Rochester,
 " Frances Schreier, "
 " Louisa Rothfritz, "
 " Ellen Emering, "
 " Sophie Rothfritz, "
 g.dau. Catherine Rothfritz, " ae. 13,

Rowland, Houston; Webster, died in Georgia, Jan. 11, 1867,
 Father, Smith Rowland, Adm.

Roycroft, Joseph; Chili, died Feb. 21, 1874.
 Wife, Frances Roycroft,
 dau. Mary A. Courser, Minn.
 " Katie A. Barnes,
 " Lydia A. Roycroft, Chili.
 " Cynthia Roycroft, "
 " Frances Crowell, "
 son, Samuel Roycroft, " all full age.

Royston, Martha; Riga, died May 19, 1864.
 Thomas Royston, Adm.

Rulison, Charles; Perinton, died Mar. 27, 1869.
 Wife, Fernelia Rulison, Adm. (later Fernelia Holdridge,)
 dau. Ellen C. Hull or Hall, Perinton,
 " Martha L. Morris, "
 Edgar Holdridge, Surety,

Rumsey, Martha; Riga, died Oct. 9, 1873.
 Brother, Eli Potter, Bergen, N.Y.
 sister, Anna Robinson, Riga, Adm.
 " Jane Potter, "
 " Lucy Sperry, Chili.
 John Robertson, surety,
 Thomas Robertson, "

Rundel, Calvin; Fenfield, died May 11, 1867.
 Wife, Emeline Rundel,
 dau. Fernelia Rundel, Fenfield.
 son, Myron Rundal, "
 dau. Jane Beebe, "
 " Emily Smith, Central City, Colo.
 son, Byron Rundel, Webster,
 " Jerome Rundel, Fenfield, (Fenfield,)
 " George Rundel, "
 dau. Sarah Rundel, " minor, (of age in 1870,)
 son, Frank Rundel, " (18 yrs ")

Russ, Catherine; Greece, died 1864.
 Husband, Joseph Russ, apt. Adm, Oct. 31, 1864.
 no children.

Russ, Wheeler; S. Perinton, died Jan. 2, 1873.

Wife, Kate Russ,
 dau. Catherine Russ, a minor,
 son, Harvey W. Russ, "
 Harvey W. Brown, Adm.
 C.F. Smith, surety,
 G.H. Perkins, "

Russell, Alexis; Webster, died Apr. 4, 1867.

Wife, Electa J. Russell,
 dau. Frances D. Cory, Webster,
 " Ellen A. Russell, " minor,
 " Carrie E. Russell, " "
 " Cora E. Russell, " "

Russell, Edwin D. Rochester, died Jan. 1, 1873.

Wife, Caroline Russell, Adm. and children, all minors,
 Nellie V. Russell, Nellie V. McGregor by 1874.
 Carrie Russell, minor in 1874,
 Edwin D. Russell, " "

Russell, Lucy G. Rochester, died June, 1868.

dau. Mary Russell, Rochester.
 " Caroline Welch, Chicago.
 son, Walter Russell, Pensauke, Wis.
 dau. Evelyne Russell, Rochester, a minor.
 son, Robert Russell, "
 Richard H. Lansing, Adm.
 James Angle surety,
 J.H. McGuire, "

Russell, Mary L. Rochester, died Sept. 21, 1873.

dau. Mary Frances Putnam, wife of Josiah Putnam, Rochester.

Ryan, Matilda; Rochester, died Aug. 20, 1870.

Uncle, John Fridler, Bedford, Pa. Adm.

Ryan, Michael; Rochester, died July 12, 1867.

Wife, Margaret Ryan, Adm. children, all minors.
 Mary Ryan, Rochester.
 James Ryan, "
 Margaret Ryan, "
 Edward Ryan, "

Ryder, Ann Eliza; Gates, no date. undertaker's bill, Sept. 21, 1869

Notes of 1872 indicated minor children, no papers.

Ryder, Wilson; Gates, died Aug. 16, 1868.

Wife, Ann E. Ryder, (she died Sept. 21, 1869)
 dau. Tamme Ann Simmons, wife of David D. Simmons,
 " Emily R. wife of Henry M. Pratt, (Petitioner)
 Tamme Ann Simmons, was dead by Sept. and left; ch. viz.
 Mary E. Simmons, ae. 10, ages as
 Emily L. Simmons, ae. 7, of
 Jennie F. Simmons, ae. 4, Sept. 1869.

Sahlberg, Frederika; Rochester, died Oct.12,1869.
 Husband, Gustave Sahlberg, Adm.
 Mother, Catherine Dryer,

Salter, Eli; Rochester, died June 1,1866.
 Wife, Elizabeth Salter, Adm. and children, minors, viz.
 Eli H. Salter,
 Elizabeth H. Salter,
 George H. Salter, Adm.

Samsin, Daniel; Greece, died Nov.13,1867.
 Wife, Charity Samsin, Adm. children all live with mother.
 Mary Jane Samsin, (Samsin) ee.23,
 Charity Samsin, ee.20,
 Sarah Ann Samsin, ee.17,
 Elias Samsin, ee.13,
 Helen Samsin, ee.9,
 Emily Samsin, ee.6, all children of Daniel and
 Charity.

Sampson, Maria; Rochester, died in Fenfield, Mar.26,1869.
 Son, J. Frank Bryan, Fenfield, Adm. oldest son,
 " James W. Fellows, Fenfield,
 Henry B. Bryan, " relation not stated,
 g. son, Horace D. Bryan, Rochester, ee. about 14.

Sender, Wendelin, Rochester, died Aug.21,1873.
 Father, Valentine Sender, Adm.

Sandewig, Frederick; Rochester, died June 26,1865.
 Wife, Mary Sandewig, Adm. and heirs, prob. children.
 Wilhelmina Sandewig, Rochester.
 Caroline Smith, Fenfield.
 Louise Falk, Chicago, Ill.
 Frederick Sandewig, Rochester. a minor,
 Willigm Sandewig, " "
 Mary Sandewig, " "

Sands, James; Rochester, died July 8,1864.
 Father, James Sands,

Sauer, David; Rochester, died Sept.30,1872.
 Wife, Katrina Sauer,
 dau. Bertha Sauer, ee.13,

Sauer, Elnora; Irondequoit, died July 16,1869.
 Son, Sebastian Saur, Adm. (note s at end,)
 " William Sauers, Rattberry Ridge, Mich.
 " Mungus Sauers, " "
 " Joseph Sauers, Grand Traverse Bay, Mich.
 " Frederick Sauers, Guelph, Canada.
 " John Sauers, Montgomery Co. Mo.
 dau. Mary Seifred, Guelph, Canada.
 " Melana, wife of John Hager, Webster,
 " Harriet Nabur, Irondequoit.

Sauerbaum, Joseph Michael; Rochester, died Sept. 25, 1873.
 Wife, Mary Sauerbaum, Adm.
 son, Joseph Sauerbaum, Rochester.
 dau. Marie Klein, Rochester,
 " Barbara Sauerbaum, "
 " Anne Sauerbaum, "

Scanlin, Jane; Rochester, died Jan. 6, 1871.
 Husband, John Scanlin,
 dau. Elizabeth Scanlin, a minor,
 Daniel Scanlin, surety,
 Jeremiah Scanlin, "

Schaick, Henry H. Rochester, died Aug. 9, 1873.
 Father, Laurence Schaick, Adm.
 C. D. Schaick, surety,
 J. Sauer, "

Schalber, Lewis; Rochester, died Sept. 10, 1870.
 Brother, Jacob Schalber, Adm.
 Mother, Charlotte Schalber,
 bro. Augustus " Rochester.
 " John " Toledo, Ohio, minor.
 sist. Charlotte " Rochester, "

Schaeffer, Christian; Rochester, died Apr. 19, 1866.
 Wife, Frederika, who died before July 24, 1863.
 son, Christian J. Schaeffer, Rochester.
 dau. Caroline M. " "
 son, Charles T. " "
 dau. Sophia C. " "
 " Charlotte " "
 son, George J. " " se. 20 in 1863.
 dau. Frederika S. " " se. 18, "
 Another paper on this estate, gives;
 John Schaeffer, Apt. Adm. July 29, 1874.
 In this, Caroline M. is called Mary, Others, same.
 Louis Wehn, surety,
 Joseph Sayer. "

Schenck, Joseph C. Rochester, died Oct. 8, 1872.
 Wife, Mary Jane Schenck,
 son, Joseph C. Schenck, Rochester.
 dau. Anna E. Schenck, "
 son, Huliff Schenck, "

Schenk, Margaret; formerly Margaret Klein, Fairport. died June, 1863.
 Husband, Philip Schenk. Adm.
 dau. Margaret Schenk, se. 15 yrs, mos. Rochester,
 son, John Philip Schenk, se. 10, Fairport.

Schirck, Joseph; Rochester, died Aug. 5, 1873.

Wife, Mary Ann, (married Apr. 28, 1872) Adm.
 son, Joseph R. Schirck, ae. 8 mos. Aug. 11, 1873.
 Alexander Schirck, surety,
 Richard Collins, "
 Joseph Smith, "
 Margaret Schirck, a creditor.

Schleimer, Alois, Rochester, died Feb. 3, 1864.

Wife, Eddie Schleimer, (Edith ?) children, minors, viz.
 Alois, "
 Joseph "
 Barnhardt, "

Schneider, John; Rochester, died Feb. 7, 1871.

Wife, Agnes Schneider,
 dau. Mary, ae. 17,
 " Margaret, ae. 9, Papers dated, July 8, 1872.

Schnieder, Joseph, Rochester, died July 26, 1865.

No data.

Schnepf, George; Rochester, died Dec. 6, 1874,

Son, Charles, Rochester.
 " Laurence " a minor,
 " " "
 dau. Mary " "
 son, Gebnge, " (George,)

Schoemann, Frederick, Rochester, died Junr. 1864, in the war.

Father, Jacob Schoemann, ae. 62, Rochester.
 brother, John " ae. 37, "
 sister, Mary Ann Weis, ae. 38, Brighton,
 " Mary Spielman, ae. 35, "
 " Elizabeth Post, ae. 26, Kenfield.

Schoen, John; C. Rochester, died June 7, 1864.

Father- Frederick Schoen, Atlanta, Ga.
 brother, Frederick K. " Rochester, petitioner,
 sister, Mary Young, "
 " Caroline Wilkie, Syracuse, N.Y.
 brother, George Schoen, Atlanta, Ga.
 " Jacob " "
 " Philip " "

Scribner, Abigail; Ugden. died Aug. 26, 1867.

brother, Joseph Pedrick, Wilmot, N.H.
 heir, Jane Fulton, "
 " Malvina Hazeltane, Lawrence, Mass.
 " Sarah Coffren, "
 " Joseph L. Brown, Charles City, Ia.
 " Lester W. Brown, Westfield, Wis. (Westfield.)
 " Louisa E. Brown, South Danbury, N.H.
 all full age.

Schroth, George; Rochester, died Sept. 11, 1866.
 Brother, Jacob Schröth, Rochester, Adm.
 " Ulrich " "
 heir, Jacob F. Schroth, Victor, N.Y.
 " Barbara Schroth, Walworth, N.Y.
 " Gottlieb Schroth, Philadelphia, Pa ?
 " Catherine Schroth, Mich.

Schroth, Jacob, Rochester, died June 20, 1867.
 wife, Anna M. Schroth,
 son, John W. Schroth, Rochester. a minor,
 ? Alga Schroth, " "
 son, Jacob F. Schroth, " "

Schroth, Ulrich, Rochester, died June 25, 1867.
 wife, Mary Schroth, children, all minors, viz.
 Ulrich, "
 Bertha, "
 Frederick "

Schubert, Philip; Rochester, died Oct. 10, 1874.
 wife, Dorothea Schubert- Adm.
 dau. Maria, wife of John Wick, Rochester, se. 24.
 " Catherine Schubert- " se. 21,
 son, Frederick Schubert, " se. 19,
 dau. Philippina Schubert, " se. 15,
 " Hannah Schubert- " se. 13,

Schwendler, Christian; died Sept. 2, 1872.
 wife, Elizabeth Schwendler,
 son, Jacob, "
 dau. Kittie " a minor,
 son, William " "
 " Albert " "

Scott, Jacob; Mendon, died July 4, 1871.
 wife, Priscilla Scott,
 son, Jacob Scott, Mendon.
 dau. Hulah Bradshaw, "
 son, Samuel Scott, Bristol, Wis.
 dau. Phoebe Smith, Deplein, Mich.
 " Barbara Shaw, " "
 son, William Scott, " "
 dau. Priscilla Hicks, Hulberton, Mich.
 " Ann Thomas, Palo, Mich.

Scott, John; Perinton, died Aug. 15, 1869.
 son, William C. Scott, Perinton, se. 61,
 dau. Elizabeth Scott, " se. 50,
 son, S. A. Scott, " se. 35.
 " John Scott, " se. 40,
 dau. Mary Scott, " se. 30,
 " Susan Scott, " se. 25.

- Scott, Milo; Clarkson, died Oct. 1, 1864.
 Wife, Ann E. Scott,
 dau. Georgiana Griswold, Kendall, N.Y.
 " Ellie W. Scott, " a minor,
 " Mary R. Scott, " "
 son, Clayton Scott, " "
- Seaman, Jacamiah; Perinton, died Mar. 8, 1866.
 brother, William, Penfield, Adm.
 heir, Hannah Seaman, # (May be wife,) Perinton,
 " Amy Furman, Perinton,
 " Rachel Coe, York, Mich.
 " Daniel Seaman, Macedon, N.Y.
 " Catherine Furman or Freeman, ? Macedon,
 " Isaac " " " Penfield,
 " Jacamiah " " " Macedon,
 all full age.
- Search, Richard W. Rochester, died Dec. 1, 1873.
 Mother, Elizabeth M. Search, Adm. (Search)
 brother, Charles M. Search, Rochester.
- Seers, Catherine; Rochester, died Feb. 16, 1872.
 Dau. Mary Auge, Rochester,
 " Margaret Waughman, "
 " Sarah Servey, Utica, N.Y.
 g. dau. Lucy Hoffman, Henrietta,
 " Emma Filkins, Geneseo, N.Y. a minor.
 g. son, George Filkins, " "
 dau. Charlotte, W. Griffin, Adm.
- Seston, William; Clarkson, died Feb. 28, 1874.
 son, James Seston, Clarkson,
 " Adam Seston, "
 dau. Mary Morey, Rochester,
 " Jane Seston, "
 W. L. Rockwell, Adm.
- Sebastian, Emanuel; Rochester, died Nov. 8, 1865,
 Wife, Barbara Sebastian, Adm.
 son, Jacob Sebastian, Rochester,
 " John Sebastian, residence unknown.
 " Frederick (?) Sebastian, St. Louis, Mo.
- Sedgewick, Henry W. Rochester, died June 8, 1869.
 sister, Emma, wife of William B. Arnold, Ogden.
- Seeley, Samuel L. Henrietta, died July 13, 1865.
 Wife, Mary J. Seeley,
 son, John L. Seeley, Henrietta, a minor.
 " Samuel Seeley, " " (Saml. L.)
 " Isaac J. Seeley, " "

- Segar, Nicholas; Ogden. died July 18, 1871.
 Wife, Elizabeth Segar, Adm.
 brother, Michael Segar, Two Rivers, Minn.
 " Matthew Segar, Luxemburg, Germany
 sister, Elizabeth --- " " married name unknown
 " Catherine --- " " " " "
- Seiler, William; Gates, died Mar. 24, 1871
 Wife, Paulina Seiler, Adm.
 son, William Seiler, Rochester, a minor,
 " Edward Seiler, " " "
 Valentine Gerling, surety,
 John J. Shaffer, "
- Sem, Jacob; Irondequoit, died May 23, 1870
 Wife, Dora Sem.
 dau. Margaret Farber, Irondequoit,
 son, Charles Sem, "
 dau. Barbara Legler, Rochester, (Legser,)
 son, George Sem, Irondequoit, a minor,
 " Francis Sem, " "
 dau. Elizabeth Sem, " "
 son, Mathins Sem, " "
- Semple, Andrus; Rochester, died May 2, 1863
 Wife, Ann Semple, and following children.
 Christine, Semple
 Catherine A. Semple
 Andrus Semple,
- Seppel, George, Rochester, died May 18, 1874
 Wife, Martha Seppel, Adm.
 brother, Adam Seppel, Penfield.
 Rudolph Axt,
 Johnn Oetzal.
- Setz, Barbara; Riga, died Sept. 29, 1870
 John Setz, Husband, Adm. Children, viz.
 Caroline Setz, Barbara Setz,
 John Setz, Freitz Setz,
 Frederick Setz, Henry Setz,
 George Setz, Louis Setz,
 Felix Setz,
- Seymour, Jane H. Rochester, died ----15, 1868
 Husband, Charles Seymour, apt. Adm. Dec. 1, 1868.
 Mother, Lydia F. Hastings, Rochester
 brother, Albert M. Hastings, "
 " Thomas E. Hastings, Brooklyn, N. Y.
 " Parson C. Hastings, " " "
- Shadbolt, Samuel; died Nov. 12, 1866, place not given.
 Wife, Sally Shadbolt, ae. 68. and 7 children, viz.
 Albert Shadbolt, ae. 46,
 Thomas Shadbolt, ae. 44,
 Darius Shadbolt, ae. 40,
 Nathan Shadbolt, ae. 37, no more children named.
 Henry Shadbolt, ae. 34,
 George Shadbolt, ae. 32.

- Shaffer, Norman D. Rochester, died Mar. 17, 1869
Wife, Mary Shaffer, Adm.
dau. Mary L. Shaffer, ae. 10
son, Geo. B. McC.Shaffer, ae. 5
" Charles N. Shaffer, ae. 2
- Shanklin, Samuel; Rochester, died June 17, 1873.
Wife, Jane R. Shanklin, Adm.
son, James W. Shanklin, full age
George Rumble, surety
B. McFarlin, "
- Sharp. Pamela; Webster, died Feb. 9, 1870
Husband, Merrit Sharp.
son, Philip Brundage, Ontario, N.Y.
dau. Maria Sutton,
- Shaugnassey, Lawrence; Rochester, died Sept. 5, 1866
Wife, Margaret Shaugnassey,
son, James W. Rochester, a minor
- Shaw, Mary; Rochester, died May 6, 1872
Had no relative in the Country.
- Sheehan, David; Rochester. died Oct.16,1867,ae.6 yrs.,7 mos. 20 d.
Father, Patrick Sheehan.
- Sheffer, William K. Rochester, died Oct.27, 1872
Father, John A. Sheffer,
Thomas Drainsfield, surety
De Lancy Crittenden
- Sheler, John; Rochester, died Dec.31,1870
Wife, Christina Sheler, Adm.
nephew, Anthony Sheler, (son of a deceased sister,)full age.
- Sheldon, Gilbert L. Parma, died Aug.15, 1864
Wife, Nellie B. Sheldon, Adm.
son, Luther J. W. Sheldon, a minor. with mother.
- Sheldon, Norman; Chili, died Nov. 14, 1862
Wife, Clarissa Sheldon, Adm. with Freeman E. Root, Adm.
son, Edwin D. Sheldon,
" Ralph Sheldon,
" Oscar Sheldon,
" Homer Sheldon,
" Albert C. Sheldon,
dau. Eleanor E. Sheldon,
son, David C. Sheldon, all full age. but Eleanor

Intestates, 1863-1874, # 164.

Shelmire, John; Brighton, died Jan. 15, 1873.

Wife, Esther Ann Shelmire, Heirs, probably children.
 heir, Kittie L. Shelmire McCall, Wis.
 " William P. Shelmire, Water Station, Kan.
 " James D. Shelmire, Brighton, Adm.
 " Lewis J. Shelmire, " a minor.

Shelmire, Marie; Rochester, died Apr. 11, 1865.

son, Grover S. C. Shelmire,
 dau. Maria Olivia Boardman, Rochester.
 " Martha A. Smith.

Sheridan, Catherine; Rochester, died Newport, R.I. May 30, 1864.

Brother, John Sheridan, (No parents, sisters or children,)

Sherwood, Susan; Fenfield, died Apr. 15, 1871.

Brother, Amos Tibbitts, Adm. Henrietta.
 sister, Catherine Sherwood, Minn. of Madison, Wis. in 1872.
 " Mary Chase Rochester,
 " Jennett Dyer, Fenfield,
 niece, Anna Tibbitts, Pittsford,
 " Mary Tibbitts, "
 " Martha Burlingame, " she called Busley in 1872.

Sheuberger, Jacob; Rush. died Nov. 8, 1872.

Wife, Elizabeth,
 dau. Catherine Sheuberger, a minor.
 son, Jacob " "

Shipley, Orrin F. Rochester, died Sept. 4, 1867.

Wife, Kate Shipley,
 Oldest brother, William P. Shipley, Rochester.
 Sister, Lucy F. Hilton, "
 No other brother mentioned.
 By Apr. 1874, the widow, Kate was Kate Cook, Adm.
 Franklin C. Cook, surety,
 Edward Webster, "

Shoudler, Andrew, Matanzas, Cuba. died Aug. 11, 1864.

Brother, Jacob Shoudler, se. 48,
 sister, Eleanor McPherson, se. 42.
 brother, John Shoudler, se. 40.
 sister, Elizabeth Macy, deceased, who left a dau.
 Elizabeth Macy, se. 19.
 W.G. Ashley, Surety.

Shumway, Moses; Sweden. died Feb. 8, 1870.

Daughter, Mary Hutchison, Sweden.
 " Lucinda Learned, wife of John I. Sweden.
 " Sarah Burch, Sweden.
 son, Solomon Shumway, " a minor.
 dau. Ada Shumway, "

Shulters, Peter V. Farms. died Feb.17,1869.

Wife, Sarah M.Shulters,
 dau. Elizabeth J.Coburn, Delevan, Wis.
 " Catherine M.Cole, Farms.
 Noah H.Cole, surety.

Sibson, Mary B. Rochester, died Nov.28,1872.

Husband, Frederick Sibson, Syracuse,
 dau. Fear Sibson, (of full age by 1889,)
 (It might be possible that this name is Gibson,
 though it was in the S.box,)

Silence, Maria; Rochester, died Dec.1867.

Daughter, Marthe Silence apt.Adm. Oct.11,1873.
 " Mary Silence,
 " Julia Shove,
 Son, Edward Silence,
 " Frederick Silence,
 " George Silence, all full age, of Rochester.

Silliman, Charles; Clarkson, died June 15,1872.

Wife, Laura A.Silliman, Adm.
 son, Willis A.Silliman,

Simmons, Jacob B. Hamlin, died ? He left home, Jan.1,1858,
 and went to California. His last letter was from

Nevada City, in Oct.or Nov.1858. Nothing heard since
 Wife, Helen C.Simmons, Brockport,
 Son, Adelbert Simmons, " apt.Adm. Jan.28,1872.

Simmons, John; Hamlin, died Aug.25,1872.

Wife, Margaret,
 Son, Abram Simmons, Fairport.
 dau. Eveline Lambert, Hamlin.
 " Sarah Simmons, "
 George Crippen, Adm.
 E.C.Crippen, surety,
 Joshua Tripp. "

Simmons, John R. Spencerport, died Dec.25,1862.

Wife, Rosalie Simmons, Adm.
 dau. Jane Griswold, Spencerport, N.Y.
 " Emily Ball, Clayton, Ill.
 son, John W.Simmons, " " all full age.

Simmons, Sarah, Rochester, died Jan.30,1867,

Husband, Joshua Simmons,
 Thaddeus S.Newell, surety,
 Abraham Wile, "

Simmons, Seth: Rochester, died Feb. 11, 1865.

Wife, Nancy Simmons,

Son, Charles M. Simmons, Rochester.

da. Mary A. Harris, "

" Eliza H. C. ---? Newburyport, Mass.

son, Christopher A. Simmons, Buffalo, N.Y.

James Harris, Surety,

(Try for a will of Nancy Simmons, for name of her daughter, Eliza H.)

Simpson, Elizabeth; Rochester, died June 18, 1864,

Husband, John B. Simpson, Adm.

There were 4 children, over 21 yrs. not named.

Simpson, Elizabeth; Rochester, died Ottawa, Can. Dec. 1870.

Brother, H. C. Rose, Adm.

son, Benjamin Simpson, Ottawa, Can.

" Joseph Simpson, Ottawa, Ill.

" Robert Simpson, residence unknown.

Simpson, Richard; Mendon, died Dec. 2, 1867.

No living relatives.

Simpson, Sarah; Rochester, died Oct. 18, 1870.

Son, Morris Simpson, Adm.

da. Sarah A. Fuller, Rochester.

Simpson, William; Rochester, died July 27, 1872.

Wife, Mary Ann Simpson, Adm.

son, Benjamin F. Simpson, Rochester.

" Robert Simpson, Cincinnati, O.

da. Mary Jane Scott, Rochester.

son, William T. Simpson, "

" Joseph M. Simpson, "

da. Harriet M. Hutchinson, "

Simpson, William E. Rochester, died Sept. 30, 1868.

Wife, Jenett Simpson, Adm.

da. Isabella Lake, Rochester.

son, Henry Simpson, "

da. Mary Dolbier, LeRoy, N.Y.

son, John Simpson, Rochester. minor,

da. Jessie Simpson, "

Final settlement, Dec. 20, 1869 calls daughter, Jessie, Janet Dean, 20 years of age. Other children, same as above.

Sinclair, John B. Rochester, died Dec. 25, 1869.

Brother, Robert Sinclair, Brighton, Mass. only heir.

THE ROCHESTER HISTORICAL SOCIETY

Sines, John; Mendon, died Sept. 10, 1865.

Son, Ezra N. Sines, Mendon, Adm.

Dau. (?) Melvina E. Brown,

" Harriet M. Day,

" Amelia A. Case, all full age.

g. son, Edwin Ostrander, " "

" " Stacy Knowles, " "

James Day, surety. "

Skidmore, Estilda; Fenfield, died Apr. 6, 1865.

Husband, Smith Skidmore.

Skidmore, Synthis; Adm. appointed, Aug. 26, 1868.

Timothy Howland, Adm.

Ira King, surety,

John Bancker, "

Skinner, Admiral; Henrietta, died Jan. 18, 1865. U.S. Army.

Wife, Emeline Skinner, Adm.

son, Franklin Jerome Skinner, se. 11,

" Frederick Admiral Skinner, se. 5,

Cato Admiral Skinner, may be father of the

deceased. Notes are vague.

Skinner, Adonijah; Ugden, died Aug. 23, 1867.

Son, Benjamin A. Skinner, Ugden.

" John Skinner, Akron, N.Y.

dau. Charlotte A. Skinner, Rochester.

" Sarah J. Strong, "

" Abigail Grandall, San Francisco, Cal.

" Eveline Grandall, Dayton, Ohio.

son, Nathan A. Skinner, Chicago.

" Charles W. Skinner, Leavenworth, Kan.

" George Skinner, Elba, N.Y.

g. son, Richard Moul, son of a dead daughter.

Slater, James; Wreese, died Aug. 30, 1871.

wife, Ann Slater,

dau. Mary Slater, se. 10, she is Mary Slater Rigney in

son, John Slater, se. 4. 1870.

" Thomas Slater, se. 11,

dau. Ann Elizabeth Slater, se. 9,

" Josephine Catherine Slater, se. 7,

son, William James Slater, se. 5,

" Francis Slater, se. 6 mos.

Thomas Wheelahan, surety,

Patrick " "

William " "

Smalley, Doreck; Gates, died Oct. 7, 1864.

Wife, Aurelia W. Smalley, Adm. (To collect soldier's back

son, Edward Smalley, pay)

dau. Sarah Pearson,

" Caroline Smalley,

" Hellen Smalley.

Smeer, Philip; died Nov. 2, 1866, (called Smeeh) Rochester.
 Son, Bernard Smeer, petitioner,
 dau. Catherine Smeer,
 g. son, Jacob Smeer, Rochester, a. minor,
 g. dau. Lena Smith, " "

Smith, Alson; Ogden. died Mar. 14, 1869.
 Wife, Sarah Smith,
 dau. Christy (or Celestia) Young, Bellerne, Md.
 " Marthe Smith, Camden, N.Y.
 " Almada Smith, "
 " Laura Pierce, Niagara Falls, N.Y.
 son, Luman Smith, Ogden.
 dau. Julie Todd, Gates.

Smith, Benjamin W. Gates, died Nov. 14, 1866.
 dau. Emma S. Smith, a minor,
 " Ellen H. " "
 son, William C. " "
 The guardian of the children is Warren Spencer, of
 Pike, N.Y. who is grandfather of the children.

Smith, Betsey Elizabeth; Wheatland, died Sept. 28, 1871.
 Son, Sanford A. Smith,
 " Rawson Smith,
 " John W. Smith,
 " Daniel Smith,
 dau. Nancy E. Mosier, deceased, who left children, viz.
 Charles H. Mosier,
 Merthy E. Mosier,
 G. H. F. Rogers, Adm.

Smith, Charles K. Rochester, died Nov. 8, 1865.
 Father, Aretus G. Smith, Newbury, Ohio.
 Mother, Katura Smith, They ask that
 Zenas W. Smith be made Adm.

Smith, Hannah; Rochester, died Jan. 10, 1867.
 dau. Emma Smith, Gates, ae. 5, lives with John Snow,
 brother, John Snow, apt. Adm.

Smith, James; Fenfield, died Jan. 10, 1864.
 Smith, Benjamin F. apt. Adm. an heir,
 Wife, Abigail Smith, Fenfield,
 heir, Solly Gifford, "
 " Harriet Perkins, Coldwater, Mich.
 " Phoebe Maria Keith, who had children, viz.
 Solly A. Moulton, Minn.
 Melinda (?) Knight, "
 Elijah Keith, "
 Franklin Keith, " all known legal heirs.
 Papers state that said deceased, James Smith, had by one,
 Lydia Horton, under a claim of marriage, the following
 children, viz. James T. Smith, Fenfield. full age.
 Ascenath Hill, who left, viz.
 Helen and Charles Hill, minors.

Smith, James, Penfield, continued.

Children of James and Lydia Horton;
Lydia Ann Wardell, deceased, who left, viz.

Abigail Wardell, a minor, Webster,
Papers further state that at the time of the said
claimed marriage of James and Lydia Horton, said Lydia,
as the petitioner is informed, had a husband,
Zachariah Horton, then living, to whom she was lawfully
married.

Smith, John T. Rochester, died Jan. 7, 1873.

Brother, James Smith, Apt. Adm. Penfield.
Mother, Eleanor Smith, Greece,
heir, Harriet Askin, Greece,
" Jane Seilager, "
" Thomas Smith, "
" Isaiah Smith, Rochester, a minor,
" Charles Smith, " "
" George Smith, " "
" Ada Smith, " "

Smith, Joseph; Child died ? Petition filed, Apr. 25, 1867.

Wife, Emeline Smith, Adm.
deu. Mary Smith, se. 12 on June 21, 1866. (Mary A.)
William Miller, surety,
Joseph Stottle, "

Smith, Lucy; Mendon, died Apr. 14, 1871.

son, Daniel G. Smith, Mendon
" Laban A. Portland, Mich.
deu. Esther M. Burt, Mendon.
Marquis M. Burt, surety.

Smith, L. Ward; Rochester, died in Germantown, N.J. Dec. 23, 1863.

Brother, Edward M. Smith, Rochester, Adm.
" George H. Smith,
sister, Mary F. Butterworth,
" Maria A. Smith,
" Augusta F. Grabbe, no residences given.

Smith, Mary S. Rochester. died Apr. 3, 1869.

The husband had abandoned the family, name not given.
deu. Cecelia Smith, a minor,
" Ella " "
Jacob D. Bell, guardian of the children.

Smith, Mathias; Rochester, died Jan. 10, 1863.

Wife, Harriet Smith.
deu. Emma Adelia Smith, se. 9 in May, 1871.
Harriet Smith died Jan. 10, 1867.
John Snow, a brother of Harriet, guardian.

Smith, Mary Susannah, Toronto, Ont. died in Rochester,
father, Thomas Smith, Adm. of Rochester. Spring of 1866.

Smith, Samuel; Fenfield, died Sept. 23, 1865,

Son, Reuben Smith, Brighton,
 " Moses Smith, " Adm.
 " Isabod Smith, Fenfield,
 " Hudson Smith, "

Smith, Susannah; Rochester, died Jan. 17, 1868.

Husband, John M. Smith, and minor children, viz.
 Mary E.
 Lawrence W.
 Robert, These have as Guard. John Adams,
 George, Rochester,
 David,
 Susannah,
 Jennett,

Smith, Tunis; Webster, died Jan. 22, 1867.

brother, John Smith,
 " David Smith, Macedon, Petitioner,
 " Jacob Smith, Webster, Adm.
 sister, Eliza Winden(?) Nassau, Rensselaer Co. N.Y.
 " Polly Smith, "
 " Catherine Van der Kern (?) deceased, who left,
 John VanderKern (?) Hebron, Ill.
 Smith Vander Kern " "
 Franklin E. Clark, surety,

Smith, William; Clarkson, died Aug. 3, 1862.

Wife, Martha C. Smith,
 son, Jonathan F. Smith, Barre, N.Y.
 " William H. Smith, Richfield, Mich.
 dau. Abbie A. Smith, White Plains, N.Y.

Snyder, Jonathan A. Parma, died in Gates, July 15, 1868.

Wife, Mary Snyder,
 heir, Mary A. Huber, se. 21, Parma,
 " Almira Snyder, over 21, "
 " Maria Snyder, " " "
 " Watrous Snyder, se. 18, "
 " Susan Snyder, se. 16, " ages as of Aug. '68.

Solomon, Robert; Rochester, died July 7, 1870, (1870)

Wife, Eliza Solomon, Adm.
 dau. Clare Solomon, a minor,
 " Grace Solomon, "

Somers, Mary; Henrietta, died Jan. 2, 1872.

Brother, Charles D. Titus, Perinton,
 " Benjamin F. Titus, Dane Co. Wis.
 nephew, Benjamin F. Titus, Henrietta, (son of dead bro.)
 " Samuel L. Titus, " " " "
 niece, Samantha Jones, " dau. " " "
 nephew, Edgar Titus, Chicago,
 niece, Eleanor Hall, Cora Pa. (Corry, is.?)
 nephew, David C. Somers, Woodbury, Ct.
 Stephen Dalley; John B. Martin, sureties.

Intestates, 1863-1874, # 171.

Sours, Fred; Guelph, Canada. died Dec. 15, 1870.
 Wife, Jane Sours, Irondequoit,
 dau. Sarah A. Sours, " (Sarah)
 son, Fred J. Sours, "
 " William H. Sours, " a minor,
 " Albert F. Sours, " "
 dau. Mary J. Sours, " "
 son, Henry L. Sours, " "
 dau. Elmira (?) W. Sours, "
 Henry Walzer, surety,
 John Walzer, "

South, Mary Ann; Rochester, died Apr. 26, 1873.
 Husband, George South, Adm.
 dau. Mary Ann South, a minor,
 " Julia Clara South, "
 A. P. Fritchard, surety,
 John Ferner, "

Jesse Southworth; Fenfield, died Nov. 5, 1872.
 dau. Anna A. Southworth, Henrietta, Adm. only child.

Spencer, Leban; Rochester, died Feb. 26, 1872.
 brother, Eldad Spencer, Silvan, Mich.
 " Carlos Spencer, Sharon, "
 nephew, John Spencer, San Francisco, ch. of a dead bro.
 " Forbes Spencer, Kent Co. Mich. " " "
 " James Spencer, Dexter, Mich. " " "
 niece, Ellen Kimball, Jackson, Mich. " " "
 " Flora Bates, Silvan, " " "
 " Olive Stull, Sharon, " " "
 " Mary Reed, Des Moines, Ia. ch. of a dead sister.
 nephew, Thomas Lowrey, Calif, " "
 " Spencer Lowrey, " " "
 niece, Delphine Bell, Ann Arbor, Mich, ch. of a dead sister.
 (Delphine not sister of the Lowrey brothers,)
 (The names of dead brothers and sisters, not given.)

Spencer, Wellkena; Rochester, died Aug. 9, 1872.
 Husband, Horace Spencer,
 heir, Clinton Spencer, Rochester,
 " William Spencer, " a minor,
 " Frank Spencer, " "
 John Mogridge, a surety,
 C. R. Cogswell.

Spiegel, Francis; Irondequoit, died Apr. 22, 1872.
 Son, Jacob Spiegel, Adm. only heir.

Spillard, John; Rochester, died in Va. Aug. 19, 1864.
 Wife, Susan Spillard, Adm. no children.

Sprague, Esther; Rochester, died Jan. 13, 1868.
 Husband, Asa Sprague, no children.

Sprague, Isaac: Rochester, died Aug. 25, 1870.

Wife, Ann Maria Sprague,
 son, Isaac Sprague, a minor,
 dau. Rebecca Sprague, "
 " Phoebe M. Sprague, "
 Nathaniel Sprague, Rochester, guardian.

Sprague, Lawrence, Rochester, died Sept. 1872.

Foster Sprague, Adm. & creditor, to whom a pension claim
 was assigned.

William R. Mudge, surety
 Quincy Van Voorhis, "

Sprague, Triphena; Webster, died Feb. 1863.

son, James Sprague, Rochester, Adm. sppt. Apr. 9, 1868.
 " Warren Sprague, "
 " Jonathan Sprague, Webster,
 " William Sprague, dead by 1860, who left childr n, viz.
 Elize, wife of Henry Hopkins, Ontario, N.Y.
 Augusta Sprague, Palmyra, N.Y.
 dau. Elize, wife of Peter Jackson, Mich.
 " Mary, wife of Henry Fowler, Mich.
 " Harriet, wife of Jephth Reed, Ohio.
 " Sally Ann, wife of Thomas Budd, Webster,
 son, Chauncey Sprague, Ontario.

Sprague, William: Rochester, died Nov. 8, 1866 (?) (March ?)

Wife, Hannah Sprague, Adm. sppt, July 23, 1866.
 son, Richard Sprague, se. 5,

Spring, James N. Hamlin, died Oct. 5, 1868. (1868)

Wife, Ellen J. Spring,
 son, Frank B. Spring, Hamlin, a minor,
 dau. Nellie V. " " "
 " Emma L. " " "
 " Carrie L. " " "
 son, James W. " " "

Final Set. Apr. 1870, the widow is Ellen J. Rice,
 Hamlin.

Springer, Leah; Rochester, died Sept. 16, 1864.

Husband, William Springer,
 son, Richard Springer, se. 6,

Squires, Humphrey E. Chili, died Jan. 26, 1871.

Wife, Abigail Squires, Adm.
 dau. Elizabeth E. Squires, Chili.
 " Jennie Boyce, "
 son, William F. Squires, " adm.
 John Boswell, Surety.

Stace, William R. Rochester, died Nov. 6, 1874.

Wife, Rebecca Stace,
 son, William A. Stace, Rochester.
 dau. Jane A. Kenning, "
 " Ida Stace, "
 " Clara Stace, " a minor.
 Albert Hastings, surety,
 W.H. Jones, "
 Charles H. Kerry, "
 W.A. Stace, "

Stahlbrodt, Edward, Rochester, died Nov. 8, 1870.

Wife, Minna Stahlbrodt,
 dau. Minna, ae. 3,
 son, Adolph, ae. 4,
 " Henry, ae. 6,
 dau. Julia, ae. 8,
 son, Edward ae. 2, (probably a mistake for 12)
 " Paul, ae. 15,

Stanley, Clara T. or F. Rochester. died Mar. 21, 1870.

son, Willard Stanley,
 " Clarence Stanley,
 " Willis E. Stanley, all minors.
 F.L. Robbins, Rochester, Adm.

Stanley, Willis A. Rochester, died Mar. 24, 1870

son, Willard E. Rochester, a minor,
 " Clarence G. " "
 dau. Kittie E. " "
 Henry E. Stanley, general Guardian of th.

Stannard, Maria; Rochester, died Nov. 12, 1870.

Husband, Charles S. Stannard.

Starks, Elizabeth; Wheatland, died May 19, 1861,

Husband, William H. Starks,
 heir, Mary E. Starks, ae. 40,
 " Clarissa Devitt, ae. 38, Kent, Ohio.
 " Sarah W. Starks, ae. 30,

Staud, Catherine, Rochester. died Feb. 8, 1874.

Husband, Charles B. Staud, Adm. children, all minors.
 George Staud,
 Charles J. "
 Louis "
 Joseph "
 Cecelia "
 Catherine A. Rudolph Vay, surety,

Stearns, Mary; Fenfield, died 1840.

Petitioner, Nelson Stearns, Webster,
 heir, Martha Stearns, Burlington, Vt.

Stebbins, George; Rochester, died Feb. 21, 1870.

Wife, Mary E. Stebbins,

dau. Alice Maud, age 7 and over,

" Georgia Althos, age 6 " "

brother, Fred Leon Stebbins, Deerfield, Mass.

In 1872, January, Alice was 8, in Livonia, N.Y.

" " " Georgia was 9, " " "

Stedman, Henry H. alias William Feck, Rochester, died Feb. 1865.

Son, Timothy H. Stedman, Rochester. oldest son,

No other children mentioned.

Stated that money was due Henry H. from United States.

Steele, Ann; Rochester, died Oct. 5, 1872.

Son, Samuel C. Steele, Adm. (oldest son,)

" George W. Steele, Marshall, Mich.

" Aeron J. Steele, St. Louis Mo. all full age.

Steefel, Jacob; Rochester, died Aug. 5, 1873.

Wife, Mary Steefel, Adm.

dau. Julia Steefel, age 19,

" Ross Steefel, age 17,

Steele, James; Rochester, died Jan. 6, 1873.

Wife, Martha A. Steele, Adm.

son, James J. Steele, a minor.

Joseph Steele, surety,

S. Bennington, "

Steel, John; Rochester, died Oct. 7, 1869.

Wife, Ann Steel, Adm.

son, Samuel Steel, Rochester, (Samuel C.)

" George W. Steel, Batavia, N.Y.

" Aaron J. Steel, St. Louis, Mo.

Stein, Peter; Rochester, died June 18, 1868.

Wife, Hannah Stein,

dau. Katherine Stein, Rochester,

" Dorothy Stein, "

son, Gottlieb Stein, age 20,

" Philip Stein, age 17,

dau. Margret Stein, age 10,

Steinmatt, Frederick, High, died Sept. 1, 1864.

Wife, Eliza Steinmatt,

dau. Emma Steinfett, age 7 yrs. 6 mos.

son, Frederick " age 5 "

Steinkamp, Caspar; Gates, died Apr. 1, 1872.

Brother, William Steinkamp, Adm. Gates.

" Henry Steinkamp, Germany.

" Hermann " "

sister, Mary " "

" Louise " "

" Isabel " "

Intestates, 1863-1874. # 175.

- Sterling, Samuel F. Mendon, died -- 1872.
 Sylvester Wilcox, Apt. Adm, Oct. 21, 1872. guardian,
 dau. Minta Sterling, a minor. se. 20, Oct. 19, 1872,
 son, Lowell, " " " 15, June 27, 1872.
- Stevens, Aurelia R. Rochester, died Jan. 10, 1874.
 Husband, Elinda Stevens, Adm.
- Stevens, Charles; Sweden, died Salisbury, N.C. Dec. 6, 1865.
 Mother, Elizabeth Lovelace, Monroe, Kan.
 brother, Frank Stevens, Sweden.
- Stevens, Harry; Parma, died May 14, 1874.
 Wife, Ann T. Stevens, died July 23, 1884.
 dau. Ann Jane Loder, Parma, died Aug. 10, 1883.
 son, Thompson H. Stevens, San Francisco, Cal.
 W.L. Rockwell, Adm.
- Stevenson, John; Rochester, died Nov. 20, 1868.
 brother, Joseph Stevenson, Rochester.
 sister, Eliza Steen, Hartford, Ct.
- Stewart, Harriet A. Rochester, died Feb. 15, 1869.
 Jessie H.F. Stewart, se. 2, July 1868. daughter,
 Julia Sanford, Adm. and guardian of Jessie.
- Stewart, Walter, Fenfield, died Dec. 1872.
 B.E. Stewart, Adm.
 Son, Bethaniel Stewart, Watertown, N.Y.
 " Walter Stewart, Lorraine, N.Y.
 dau. Mary Caulkins, Fenfield.
 " Luzerne Stewart, Lorraine, N.Y.
 " Abigail Phillips, deceased, who left heirs.
 George H. Leonard, surety,
 Jacob Weicher, "
- Stiles, Elijah, Merinton, died Mar. 6, 1862.
 heir, Martin J. Stiles, Adm.
 " Ezra Stiles, Skaneateles, N.Y.
 " Seth G. Stiles, Adm. (?) Miller Co. Is. *add*
 " Sarah Stiles, residence unknown, in the West.
- Stiles, Nathan J. Rochester, died Aug. 21, 1867?
 son, Smith D. Stiles, Auburn, N.Y. Adm. apt. June 17, 1864.
 " Nathan J. Stiles, Victory, N.Y.
 " Henry B. Stiles, Cleopatra, Mo.
 " George S. Stiles, Buckeye, Ia.
- Stillwell, Lyman D. Webster, died Mar. 4, 1874.
 Mother, Louise Stillwell,
 sister, Jennie Stillwell, Ohio.
 brother, Eddie F. Stillwell, Webster, a minor,
 sister, Winnie Stillwell, " 2
 Alfred Curtice, surety,
 John C. Howell, "

Stone, Eber; Pittsford, died Sept. 11, 1864.
 heir, Franklin S. Stone, Pittsford,
 " Isabella T. Lord, Mendon, (one place called Anne,)
 " Samuel H. Stone, Pittsford, petitioner,

Stone, Franklin; Henrietta, died Jan. 3, 1869.
 wife, Betsey Stone, Adm.
 dau. Caroline Sanford, Livonia, N.Y.
 " Rebecca Drake, Chicago, Ill.
 " Amanda Whitehead, Munda, N.Y.
 son, Henry Stone, Conesus, N.Y.
 dau. Josephine Crittenden, Henrietta,
 " Estella Stone, residence unknown.

Stone, Harriet L. Greece, died Nov. 28, 1867.
 Son, George E. Stone, Greece,
 father, Darius Davis, "
 Father-in-law, J. S. Stone, Adm.

Stone, Seymour; Pittsford, died Apr. 27, 1868.
 wife, Hannah C. Stone,
 dau. Annie E. Stone, Pittsford, a minor.
 son, Eugene Stone, "
 " Frank S. Stone, " "
 In 1902, the widow has remarried and is Hannah C. wife
 of Julian Geare, Pittsford,
 dau. Annie is wife of James P. Shearer, Canandaigua,
 son, Frank is full age and of Dow City, Ia (Iowa.)
 " Eugene A. " " " Deniston, Ia.

Stoneman, William; Parma, died Mar. 23, 1864.
 wife, Emily Stoneman, Adm.
 heir, Elizabeth Stoneman, a minor, living with wife,
 " Ella Stoneman, " " " "

Storey, Orvil M. Rochester, died Jan. 12, 1867
 wife, Caroline S. Storey,
 dau. Emma Storey, a minor. of age by Dec. 1870,
 son, Edward Storey, "
 " William Storey, "
 " Newton E. Storey, " of age by Dec. 1870.

Storrs, William C. Rochester, died July 14, 1873.
 wife, Louisa P. Storrs, Adm.
 dau. Louisa S. Storrs,
 " Mary C. Storrs, a minor.
 Clarissa Stone, surety,
 L.A. Ward,

Stottle, George; Riga, died Aug. 1, 1873.
 Son, Peter W. Stottle, Adm.
 wife, Catherine Stottle,
 William Mudge, surety,
 R. E. Schermerhorn, "

Stowell, Zelah; Gates, died June 18, 1874. A.A. Phelps, surety,
 wife, Harriet Stowell, A.E. Castney, "
 son, Frank Stowell, Batavia, N.Y. Geo. M. Curtis, "
 " Edwin Stowell, Gates.

Strauschen, Gottfreund; Rochester, died Apr. 8, 1873.
 Wife, Elizabeth,
 Father, John Strauschen.

Striker, Peter; Chili, died Sept. 18, 1865.
 Wife, Elizabeth W. Striker,
 son, John Striker,
 dau. Nancy Grunendyke, Salem, Ill.
 g.ch. Ellen Camen, Auburn, Ind.
 " Harrison Bilton (?) Summit Co. Ohio.
 " John " " "
 " George " " "
 " George Brokaw Chili, (Brokaw.)
 " Belle W. Striker, Chili.

Strobel, Joseph; Rochester, died Oct. 9, 1873.
 Wife, Helens, Adm. Children, all minors, viz.
 Joseph Strobel,
 Amelia Strobel, Casper Wehle, surety,
 Pauline Strobel, Joseph Rippin, "
 Josephine Strobel,
 Charles Strobel,
 Louise Strobel,
 Annie Strobel,

Strong, Elias Benedict; Perinton, died Nov. 22, 1873.
 Wife, Frances M. Strong, ae. 52, Mar. 1889,
 son, Clarence Strong, ae. 35, " "
 " Frank Strong, ae. 25, " "
 Clarence Strong, surety,
 John C. Chase, "

Stubbs, Anna; Brighton, died June 5, 1869.
 son, Francis H. Stubbs, Brighton,
 dau. Sarah D. Blanchard, "
 son, Andrew L. Stubbs, Wellfleet, Mass.
 " Joseph Stubbs, Perinton,
 dau. Fannella H. Berming, Shawnee, Kan.
 son, Nathaniel W. Stubbs, New Market, Md.
 dau. Ann J. Bowen, Lyons, N.Y.

Stuver, George; Mendon, died Sept. 5, 1865.
 Wife, Elizabeth Stovers (part time spelled with s.)
 dau. Mary J. Stuver a minor.

Stutson, James; Greece, died Dec. 9, 1870.
 son, James H. Stutson, Greece, Adm.
 dau. Charlotte Stutson, "
 " Elise Weaver, "
 " Nannie A. Grant, "
 William J. Babcock, surety,
 E. F. Hysh, "

Stuve, Fred; Rochester, died Aug. 9, 1873.

Wife, Mary Stuve, Adm.
son, Charles Stuve, a minor,
" John Stuve,

Suggett, Charles L. Rochester, died Feb. 8, 1856. ae. 4 yrs, 4 mos.
Mother, Julia E. Suggett, apt. Adm. June 15, 1868.

Suhm, Catherine; Rochester, died Mar. 16, 1874.

Husband, John Suhm. Adm. childr n, viz.
Mary Suhm; Margaret Suhm;
John Suhm; Frank Suhm;
Jacob Suhm; George Suhm;
Barbara Suhm. Elizabeth Suhm.

Sullivan, Cornelius; Rochester, died Oct. 20, 1867

Wife, Emma Sullivan, no children.
David Trimmer, surety,
Eli D. Olds,

Sullivan, Major Jerry A. Rochester, killed in battle, Mar. 10, '64.

Father, Daniel C. Sullivan, Rochester.
No wife or children.

Sunney, Elizabeth; Rochester, died Sept. 14, 1868, ae. 16,

father, Patrick Sunney, Rochester.
Mother, Ann Sunney,
brother, Patrick, a minor.
sister, Mary, "
" Annie, "
brother, William, "

Sutphen, Peter; Sweden. died Nov. 1, 1865.

Wife, Berthe Sutphen,
dau. Cornelia S. White, Brooklyn, N.Y. ae. 47 in 1865.
son, Ten Eycke Sutphen, New Brunswick, N.Y.
son-in-law, Chauncey S. White, Adm. died Mar. 11, 1880.

Swagger, William; Rochester, died Sept. 30, 1865.

Wife, Ann Swagger, Adm.
son, Simon Swagger, a minor,
dau. Elizabeth Swagger, "
" Mina Swagger, "
" Mary Swagger, "

Swan, Julia; N.Y. City, died Apr. 13, 1861.

Helen Lovecraft, Mt. Vernon, N.Y. Adm. a creditor,

Sweet, Warren, Greece, died Dec. 3, 1869.

Wife, Diana Sweet, ae. 34,
dau. Hester M. ae. 13 yrs, 6 mos.
" Emma E. ae. 11 " 8 "
son, Milton R. ae. 2 " 8 "
dau. Julia M. ae. 11 mos.
Simeon Butts, surety,
Daniel Budd, "

Sweeting, John W. Rochester, died July 7, 1864.
 Wife, Mary E. Sweeting, died Aug. 20, 1862.
 brother, Barnard Sweeting, Rochester.
 " John Sweeting, "
 sister, Johanna Sweeting, Parma.
 brother, Cornelius Sweeting, Greece, died 1898.
 " Frank Sweeting, Webster,
 sister, Hannah Sweeting, Greece,
 brother, Garrett J. Sweeting, Holland.
 The citation names also,
 Florence and Bessie, daus. of Cornelius.
 John B. Sweeting, Rochester,
 John M. Sweeting, Parma,
 Johanna Trimmer, Parma,
 Martha Andrus, Castile, N.Y.
 The widow, Mary E. remarried to Peter Van Stallen.
 She left a son by a former marriage to Jacob Van Wag-
 ner. The name Sweeting is English for Swytink.

Swinerton, Andrew; Ferrinton, died Mar. 1, 1868.
 Wife, Eunice L. Swinerton,
 son, Algernon Swinerton, Corry, Pa.
 dau. Elenet Williams, Victor, N.Y.
 Antoinette A. Bainbridge, Mendon,
 son, J. M. Swinerton, Ferrinton.

Swinerton, Eunice, Rochester, died Feb. 12, 1873, in Victor, N.Y.
 Son, John M. Swinerton, Adm.
 dau. Elenette Williams, Victor, N.Y.
 Antoinette A. Bainbridge, Ferrinton, N.Y.
 son, ----- S. Swinerton,
 Lewis Allyn, surety,
 Chauncey Nash.

Syme, Robert, Rochester, died Sept. 19, 1868.
 Wife, Isabel Syme,
 dau. Marlon, wife of Patrick McDonnell, N.Y. City,
 Isabel Syme, Rochester.
 Margaret Syme, "

Tait, James; Rochester, died May 1, 1864, A physician,
 Father, James Tait, Adm. no wife or children.

Talcott, Elijah H. Sweden. died Nov. 11, 1866.
 Wife, Elizabeth Talcott, Adm.
 son, Elijah Horatio ~~Tait~~, a minor,
 " Morris H. Talcott, "
 Final settlement gives the sons in Talcottville, Ct.
 and Horace W. Talcott, guardian,

Tann, William; Rochester, died May 3, 1865.
 Wife, Clarissa Tann, Adm.
 heir, William Tann, somewhere in Mich.
 " Harriet Parker, Rochester.
 " Thomas J. Tann, Gratiot (?) Co. Mich. all full age.
 Lewis F. Hyne, Adm.

Tanner, George; Rochester, died Nov. 19, 1871.
 Wife, Catherine Tanner,
 son, Willion Tanner, Adm. Rochester.
 dau. Jane Love, "
 son, Richard Tanner, "
 " Edward Tanner, "
 dau. Elizabeth Tanner, " all full age.

Tate, Sarah; Rochester, died July 11, 1869.
 dau. Rebecca Penny, Rochester.
 " Isabella Leach, Seneca Falls, N.Y.
 son, George Tate, Rochester.
 dau. Margaret T. McKee, "
 " Sarah Waite, "

Taylor, Louie F. Rochester, died Nov. 1873. age 6 yrs.
 Father, Edwin Taylor,
 Mother, Clarissa Taylor, Adm.
 P.W. Taylor, surety.

Templar, James O. Rochester, died Memphis, Tenn. Feb. 24, 1865.
 Mother, Juliette Templar, Adm.
 brother, Lester Templar,
 sister, Jennie Templar, both under 21, All Rochester.

Teroler, Louis I. Rochester, died Dec. 18, 1869.
 Wife, Mary E. Teroler, and minor children, viz.
 George,
 John,
 Armond,
 Barbara,
 Mary T.

Tessen, Henry; Rochester, died Apr. 2, 1870.
 Wife, Mina Tessen.
 son, Charles, born June 28, 1867.
 dau. Mina, " July 24, 1868.

Thayer, Gideon; Penfield, died Sept. 19, 1872.
 wife, Anns Thayer, Adm. with David Beardsley,
 son, Andrew J. Thayer, Corralis, Ore.
 dau. Merbish Beardsley, Penfield,
 son, Edwin Thayer, Buffalo, N.Y.
 " Wallace W. Thayer, Portland, Ore.
 dau. Amelia A. Dowd, Penfield.
 son, Chandler Thayer, deceased, who left children, viz.
 Catherine Bailey, near Rochester, Ia.
 Jennie Bailey, "
 Lucinda Willard, Pittsford,
 son, Julius Thayer, deceased, who left children, viz.
 Solon Thayer, Manchester, N.Y.
 Viola Thayer, "
 Emma Thayer,
 Clara Thayer,
 Edwin C. Thayer,
 Their mother is Melissa Thayer.
 E. C. Dowd, surety,
 Warren F. Beardsley, surety,

Thayer, Julius, Penfield, died May 11, 1865.
 wife, Mary A. Thayer, Adm.
 son, John L. Thayer, a minor.
 dau. Viola S. Thayer, "

Thein, Barbara; Rochester, died Nov. 10, 1868.
 son, George W. Thein, Buffalo, N.Y.

Theobald, Joseph, Rochester, died Oct. 23, 1872.
 wife, Mary Theobald, and minor children, viz.
 Rose; and Mina.
 Peter Gruber, Adm.

Thiele, Robert; Rochester, died Nov. 8, 1870.
 wife, Bertha Thiele, (she was Bertha Stoejel by 1861)
 son, Julius Thiele, a minor, (full age by 1881)
 F. H. Edward " "
 (Galled Paul Herman Edward,)

Tholens, Jacob; Rochester, died Nov. 27, 1865.
 wife, Josephine Tholens, Adm. no children.

Thomas, Harriet N. Swed n. died Dec. 15, 1873.
 husband, Hanson Thomas. Adm.
 brother, Marcus Noble, Somerset, Niagara Co. N.Y.
 Horace J. Thomas, surety,

Thomas, Moses; Brighton, died July 15, 1867.
 sister, Anns M. Judson, Brighton.
 bro. George W. Thomas, "
 " William C. Thomas, " a minor.
 sister, Sarah J. Judson, "
 " Nancy E. Matthews "
 " Josephine A. Thomas.

Thomas, Nancy B. Rush, died July 13, 1867.

Father, David C. Thomas,
Rev. John C. Thomas, surety,
John Galentine,

Thompson, Charles; Rochester, death date not given.

Father, Charles George Thompson, se. 52, London, Eng.
William B. Bevet apt. Adm. to procure back pay
as a sailor in U.S. Navy, and prize money due
him from "Red River Expedition, and bounty.

Thompson, Isaac O. Hamlin, died Oct. 31, 1870.

Wife, Adeline H. Thompson,
son, Theron A. Thompson, Hamlin, Adm.
" James E. Thompson,

Thompson, John; Rochester, died Sept. 16, 1870.

Son, William Thompson, Rochester.
" Nathaniel Thompson, Adm.
dau. Maria Copeland, Brighton, (G.S. Copeland, surety,)
" Mary Ellison, Rochester. (W.B. Ellison, Adm.)
W. Pilon, Adm.

Thrall, Willis; Ogden, died Oct. 19, 1868.

Wife, Sarah M. Thrall, Adm.
son, George Thrall, se. 13,
dau. Minnie Thrall, se. 11,
Alice Thrall, se. 7,
Charlotte Thrall, 5,
ch. unnamed, se. 1,
petitioner, Sarah M. Collins, farms, creditor,
Irving J. Collins,

Tietenburg, Caroline M. Rochester, died Dec. 22, 1871.

Son, Frederick Tietenburg,
dau. Emma Mildow,
" Amelia Frisch,
son, Charles Tietenburg, In U.S. Army,
" Emil " a minor, guardian, Joseph Shafer,
" Robert " " " " " "
dau. Ida " " " " " "
son, Louis " " " " " "
dau. Bertha " " " " " "
Christian Mildow, surety,
Joseph Shafer,

Tillotson, Richard T. Pittsford, died Oct. 30, 1874.

brother, Merritt F. Tillotson, Adm. only heir.
James M. Wiltsie, surety,
Wirt Mathews,

THE ROCHESTER HISTORICAL SOCIETY

Titus, Maria A. Henrietta, died Nov. 24, 1869.

Husband, Benjamin F. Titus, Adm. children all minors.
 Franklin O. Titus,
 George A.
 Mary K.
 Willie B.
 Jennie M.
 Clara L.

Toplin, John; Rochester, died Jan. 21, 1868, (1864)

Wife, Mary Toplin, Adm.
 dau. Ellen Toplin, "
 Several sons and daughters not named.

Townsend, Caroline E. Mendon. died Nov. 1873

Son, Morris W. Townsend, Adm.
 " Jason F. Townsend,
 dau. Martha A. Tinker,
 son, Albert E. Townsend,
 g. son, Milton Townsend,
 " " George Townsend,
 J. E. Tinker, surety,
 Thos. E. Collins, "

Townsley, Willis. Olmsted Co. Minn. died Sept. 14, 1865.

bro-in-law, Chester E. Orcutt, Adm.
 heir, Martha C. Barton, Ogden. ae. 30,
 " Mary Ann Orcutt, Batavia, N.Y. ae. 35,
 The last two are sisters.

Trau, John; Rochester, died Aug. 17, 1864.

Wife, Margaret Trau, Adm.
 dau. Henrietta Trau, ae. 19, after wife of August Warner,
 " Gertrude Trau, ae. 15,
 " Catherine " ae. 13,
 " Caroline " ae. 9,
 " Margaret " ae. 8,
 " Ann, ae. 5, all of Rochester.

Travers, Bridget, Rochester, died Nov. 24, 1874.

Daughter, Mary Moran, wife of Thomas, Rochester.
 " Margaret Fox, Boston, Mass.
 " Elizabeth Travers, "

Trevorah, William. Rochester, died Feb. 16, 1874.

Wife, Rhoda A. Trevorah, Rhoda A. Ormsby by 1879
 dau. Elizabeth Ann Trevorah, a minor,
 son, William F. "
 William L. Robinson, surety,

Trimmer, Eliphez, Rochester, died June 18, 1864

Wife, May W. Trimmer,
 father, Leonard Trimmer, Parma.

Intestates, 1863-1874, & 184.

Trimmerman, Sarah A. Hamlin formerly Sarah A. Johnson (?)
 Husband, Albert Trimmerman, Adm. died Aug. 20, 1875.
 son, Elmer J. Trimmerman, a minor.

Tripp, William; Sweden. died Oct. 25, 1871.
 daughter, Sarah Flagg,
 " Elizabeth Hunt, Brockport.

Truesdale, James; Greece, died Jan. 1871.
 son, William E. Truesdale, Greece,
 " Samuel Truesdale, "
 g. son, Seymour Truesdale, a minor, Ohio.
 " Jerome Truesdale, " "
 " Freddie Truesdale, " "
 g. dsu. Celia Truesdale, full age, #

Trumpf, Ernst; Rochester, died in U.S. Army, 1864.
 father, Henry Trumpf, Adm. Rochester.

Tuttle, William; Rochester, died Mar. 5, 1874.
 wife, Margaret Tuttle,
 son, Charles F. Tuttle, full age.
 George W. Tuttle, surety,
 L. A. Pratt, "

Ude, Elizabeth; Rochester, died Jan. 4, 1874.
 Husband, August Ude, Adm.
 Father, George Miller, Rochester.

Uffelmann, George; Rochester, died 1873, Adm. Oct. 13, 1875.
 son, Henry, ae. 7, Feb. 12, 1878.
 " George, ae. 5, " " "
 Bernhard Hoag, general guardian.

Urench, Bernard; Rochester, died Oct. 3, 1868.
 wife, Elizabeth Urench,
 dsu. Mary,
 son, John,
 Martin Vogt, Adm.

Urwiller, Ross; Rochester, died Apr. 29, 1870.
 Brother, Charles Frederick Urwiller, Adm. Rochester.

Intestates, 1863-1874, # 185.

Vaill, Charles; Rochester, died May 15, 1873.

Son, Edward E. Vaill, Brooklyn, N.Y. Adm.

" Charles H. Vaill, Humbolt, Mich.

Fred. DeLano, surety,

M. A. Marsh, "

Van Alstyne, Martin; Webster, died April. 1861.

George Van Alstyne, Geneva, N.Y. oldest brother,

Nephew, Abram Knight, Ionia, Mich. (son of dead sister.)

John G. Klinck, surety,

A. Mendeleville, "

Van Alstyne, Thaddeus; Webster, died Mar. 4, 1848.

Wife, Mary J. Van Alstyne, Adm. and minor children, viz.

Leslie, Webster,

Stella, "

Clarence, "

Mary E, "

Erwin T. "

Van der Beck, Daniel; Rochester, died Oct. 19, 1864.

Wife, Susan Van der Beck, Adm.

da. Louisa Van der Beck, Rochester,

" Julia, " " " "

" Emma, " " " " a minor.

Van der Beek, James H. Parma, died July 28, 1865.

Wife, Frances E.

da. Juliette, ae. 4,

Van der Broecke, Rochester, died Nov. 27, 1822 (?) (?)

Wife, Margaret A. apr. Adm. Dec. 8, 1864.

son, Adrian D. ae. 3,

Vanderveer, John, Ogden. died Apr. 14, 1869.

Wife, Elvira M. Vanderveer.

heir, Peter Vanderveer, Lodi, Ohio.

" Ellen Howland, Pawpaw, Mich.

" Nancy Crique, Lodi, Ohio.

" Catherine Cornwell, Galen, Mich. (dead by 1849.)

" William Vanderveer, Pawpaw, Mich.

" Elihu Vanderveer, "

" Oscar Vanderveer, Ogden.

" Mary E. Baldwin, Chili.

Van Doorn, Frederick; Rochester, died Aug. 20, 1874.

Son, Frank Van Doorn, Adm. Rochester,

" George F. Van Doorn, Brooklyn, N.Y.

da. Mary Frazee, " " all full age.

A. S. Mabbett, surety,

A. M. McLean, "

Intestates, 1863-1874, # 186.

- Van Dorn, Jesse; Brockport, (Sweden) died Aug. 24, 1874.
 Wife, Mary R. Van Dorn Adm.
 d u. Mary P. wife of Don A. Davis, Brockport, N.Y.
 " Julia A. wife of Albert J. Perry, Grand Rapids, Mich.
 son, George W. Van Dorn, Hamlin,
 dau. Sarah S. wife of Alonzo Bishop, Yates, N.Y.
 " Harriet Ireland, a widow, Brockport,
 " Laura Miller, deceased, who left, viz.
 " Elmer Miller, an infant.
 " Mahala R. wife of Nelson E. Miller, Kendall, N.Y.
- Van Etten, James; Rochester, died Apr. 15, 1874.
 Wife, Caroline Stowe Van Etten,
 heir, Catherine Patterson, Ithaca, N.Y.
 " James Van Etten, Greece.
 " Ellen Morrison, Rochester.
 " William Van Etten, Ithaca, N.Y.
 " Daniel Van Etten, Richmond, Ind. all full ase.
- Van Housen, Jane; Kenfield. died Mar. 3, 1868.
 Heirs, Nephews and Nieces, viz.
 George H. Welden, Shelby, N.Y. (the oldest,)
 Newton Welden, Coldwater, Mich.
 Amasa Welden, " "
 William E. Neer, Rochester.
 Caroline Southworth, "
 Eliza Luitweiler, "
 Mary Thompson, Williamson, N.Y. Meriden, Ct. in 1869.
 Elizabeth Rogers, Chenango Falls, N.Y.
 Adam Luitweiler, Adm.
- Van Lone, L. Byron; Webster, died Mar. 10, 1873.
 Father, John J. Van Lone, Adm.
 Mother, Jane Van Lone (Lone)
 bro. John Franklin Van Lone,
 " Charles " "
 " Harrison " "
 sist. Dora Finkle,
 " Marietta Van Lone, all of Monroe Co.
 Charles Goetyman, surety. Webster.
 John Henry Whitlock, " "
- Van Ness, Henry; Perinton, died Nov. 3, 1873.
 Son, Albert H. Van Ness. Adm.
- Van Slyke, Abraham; Rochester, died June 7, 1873.
 Brother, John B. Van Slyke, Buffalo,
- Van Tard, Madors; Rochester, died July 20, 1866.
 Husband, Martin Van Tard. Adm.
 son, Matthew Van Tard, Rochester.
 dau. Margaret Van Tard,

Van Valkenburg, Milbury; Mendon, died Sept.5,1869.

Wife, Dorcas Van Valkenburg.

son, Volney Van Valkenburg, Rochester.

da. Lucelia " Mendon, ae.18,

g.son, J.Milbury Van Valkenburg, ae.5,

g.da. Cora " ae.3,

These last,being children of a deceased son,who have
 as guardian,Beymour Boughton. Pittsford.

Van Valkenburg,Wallace W. Pittsford, died May 1.1869.

Wife, Mary Anna Van Valkenburg, Adm.

son, John M.Van Valkenburg, a minor,

da. Cora " "

Father,Milbury Van Valkenburg, Maendon. Adm.

Van Zandt,George D. Rochester, died Oct.25,1864.

Wife, Margaret A.Van Zandt, Adm.

son, Theodore F. a minor.

da. Mary G. " "

Vary,Jeffrey W. Rochester, died Mar.8,1873.

Wife, Ellen C.Vary.

son, Luther J.Vary, Chicago, Ill, ae.30, Mar.1873.

Vincent W.Smith, Adm.

E.Darwin Smith, surety.

Vedder,Frederick H. died Nov.11,1866.

Wife, Frances A.Vedder,

son, Frank S.Vedder, a minor,

John S.Vedder, Adm.

Ver Valin,Henry L. Rochester, died Apr.20,1867.

Wife, Julia M.Ver Valin. no children.

Father, Isaac H.Ver Valin, Missouri.

Mother,Diana Ver Valin.

Also,three (3)brothers and two(2) sisters, not named.

William A.Bernolds, surety,

Ezra M.Parsons, "

Edmund Lyons, "

Francis Gorton, "

Vinton,Joseph; Irondequoit, died Dec.31,1863.

Wife, Mary C.Vinton.

da. Mary,wife of James S.Lockwood, Webster,

" Phoebe J. wife of Charles E.Fish, Ohio.

son, Horace A.Vinton, Irondequoit,ae.16 on Mar.28,1863

Voegele,Xavier; Rochester, died Mar.7,1870.

brother, Michael Voegele, Adm.

sister, Melanie Stein,

Joseph Voegele, brother,

sister, Theresia Zimmermann, all of Rochester. full age.

Vogt,George, Rochester, died Oct.27,1870.

Brother, Stephen Vogt, Brighton, Adm.

" Augustine Vogt, Germany.

sister, Mary Lisbeth "

Intestates, 1863-1874, # 188.

Voltz, Fredrica; Rochester, died June 18, 1865.
 Husband, Frederick J. Voltz,
 dau. Barbara Voltz, ae. 20, Sept. 8, 1864.
 " Theresa " ae. 16, Dec. 10, 1864.
 son, Joseph " ae. 14, Sep. 10, 1864.
 " Frederick " ae. 11, Nov. 26, 1864.
 dau. Sophia " ae. 9, Dec. 25, 1864.
 son, Valentine " ae. 7, 1864,
 dau. Mary Ann " ae. 4, Feb. 26, 1864.

Volz, Jacob; Wheatland, died May 5, 1872.
 Dau. Barbara McKenny, Rochester, Adm.
 " Catherine White, "
 " Mary Volz, Wheatland,
 son, Peter Volz, Phelps, N.Y.
 dau. Lena Volz, Wheatland,
 son, Mathew Volz, Rochester.
 dau. Elizabeth Volz, "
 son, Jacob Volz, "
 " John Volz, " a minor,
 " George Volz, "

Voorhees, Matilda; Webster, died Nov. 18, 1862.
 Father, William Voorhees, Adm.

Vosburg, Freeman; Webster, died May 13, 1870.
 Wife, Ruth E. Vosburg.
 dau. Sarah A. Whiting, Dansville, Mich.
 " Mary E. Whitbeck, Webster,
 " Vietta V. Twitchell, "

Vosburg, William H. Rochester, died Feb. 21, 1873.
 Father, William J. Vosburg, Adm.

Wagner, Karl; Rochester, died Feb. 21, 1872.

Wife, Rosena Wagner, Adm.
 brother, Joseph Wagner, Rochester.
 nephew, Charles Wagner, " a minor,
 niece, Mary Wagner, " "

Wagner, David; Rochester, died Sept. 3, 1869.

Wife . Susannah Wagner,
 dau. Catherine Meyer, Rochester.

Wagner, George; Rochester, died Apr. 17, 1874.

Wife, Anna Wagner,
 dau. Anna C. Wagner, a minor,
 " Sophia Wagner, "
 Father, Peter Wagner, Adm.

Waide, Oziel; Mendon, died Mar. 18, 1867.

Wife, Cynthia Maria Waide,
 son, Henry O. Waide, Mendon,
 " Aristo Waide, "
 dau. Ellen Waide, " all full age.

Waite, George W. Chili, died Jan. 2, 1867.

Father, Joseph Waite, Toronto, Can.
 brother, Ensign Waite, residence unknown.
 sister, Euretta Metcalf, " "
 " Adelia McFee, Chili.
 Sylvesture N. Nurse, Adm.
 Gerrit Wilcox, surety,
 Timothy Foster, "

Walker, George W. Hamlin, died Jan. 5, 1870

Wife, Jane E. Walker, Adm.
 Father, Amasa D. Walker, Hamlin.

Walker, Henry; Chili, died Mar. 6, 1872.

Wife, Helen L. Walker,
 dau. Edna F. ae. 8 in Mar. 1872.
 son, H. Forest, ae. 5, " " "

Walker, Maris; Rochester. died Dec. 22, 1870.

Husband, Levi Walker,
 Dau. Eliza Mills, Rochester, Adm.
 " Sarah Brookman, Oil City, Pa.
 C. V. N. Mills, surety,
 Final Set. gives grand children, William, Edmund and
 Ida Beadle, children of Sarah Brookman, deceased.

Walker, Mary E. Geneseo, died sometime in 1868.

Brother, Erastus Walker, apt. Adm. Nov. 18, 1871. of Green,
 " William Walker,
 " Wallace K. Walker. all full age.

Walkon, Dorris, (formerly, Rode) Rochester, died Apr. 15, 1871.
 Hisband, John Walkon, Adm. sole heir.

Wall, Ebenezer; Webster, died Apr. 2, 1865.
 Wife, Hannah Wall.
 son, Lyman Wall, Webster, Adm.
 " Samuel Wall, (Not found in final set. 1872)
 George Curtice, surety,
 H.K. Curtice, "

Wall, Samuel; Webster, died in Colorado, June 1, 1869.
 (Last heard from in 1862)
 Mother, Hannah Wall, Webster,
 brother, Lyman Wall, "
 William Corning, surety,
 J.H. Ketcham, "

Wallace, Thomas; Rochester, died Sept. 5, 1848.
 Wife, Jane Wallace, (died Jan. 6, 1871)
 son, William Wallace, a minor, (ae. 21 in 1882)
 Thomas Topham, Adm.

Walsh, John; Rochester, died Dec. 5, 1869.
 Wife, Catherine Walsh, Adm.
 dau. Mary Walsh, ae. 14,
 " Catherine" ae. 8,

Walther, Henrietta; Rochester, died Sept. 10, 1873.
 Husband, Earnest Walther.
 Brother, --- in Germany, name unknown.

Walther, Henry Sr. Rochester, died Nov. 29, 1873.
 Wife, Anna Walther,
 son, Henry Walther, Rochester, Adm.
 " George A. Walther, "
 Martha Vogt, surety, (Martin),
 Ernst Walther, "

Wamsley, Emma E. Rochester, died June 7, 1863.
 Husband, Thomas Wamsley, Adm. (may be Warnsley,)
 son, William Hall Wamsley,
 " Joseph McC. "
 " Edward T. " all under age.

Wamsley, Margaret; Ogden. died Mar. 24, 1868.
 Thomas Wamsley, Rochester, petitioner,
 Edward Wamsley, "
 James Wamsley, Ogden.
 John Wamsley, "
 Robert Wamsley, N.Y. City.
 Margaret Wamsley, Brooklyn, N.Y.
 Eliza Taylor, "
 Joseph Wamsley, who died before his mother, and left;
 William E. and Joseph Wamsley, both under 14.
 The only mention of relationship was Joseph, above.
 Probably the whole list are children of Margaret.

Ward, James B. Rochester, died Nov. 2, 1870. ae. about 12 yrs.
 sister, Mary O. Ward, ae. 17,
 " Cety C. Ward, ae. 9,
 Maternal Aunt, Mrs. Samuel W. Stevens,
 Samuel W. Stevens, Rochester, Adm. and guardian.
 with whom deceased had lived for several years.

Ward, Rachel; Clarkson, died Mar. 5, 1865.
 Son, John A. Bartley, Lockport, N.Y.
 dau. Harriet E. Breeze, Clarkson,
 " Mary E. Crippen, " George Crippen, Adm.
 g. son, Lorenzo C. Bartley, Sweden.
 g. dau. Mary L. Bartley, Clarkson.
 The above children of deceased children.

Warden, Charles; Rochester, died at Taylor, Mich. Jul. 14, 1868.
 Widow, S--- Collins, (so written in petition, Oct. 17, 1868)
 brother, Zeal Warden, Wis.
 sister, Jane Ganyard, Cassville, Wis.
 " Sally Clark, Albs, N.Y.
 " Anna Rogers, Sturgis, Mich.
 and children of Clark Woodworth, names unknown.
 Final settlement, June 3, 1870 gives name of widow, as
 Mary C. DeLong of Taylor, Mich.

William A. et al

Warren, Benjamin C. Rush. died July 15, 1869.
 Wife, Sarah Jane Warren.
 dau. Mary Ellen, ae. 8, (July 29, 1869,) See
 son, Stephen J. ae. 3, " " Stephen
 J. A. Maxwell, surety, Warren.
 Jacob Bushman, "

Warren, Stephen, Rush. died Jan. 17, 1873.
 Wife, Susan Warren.
 son, James S. Warren, Rush. Adm.
 " Joseph W. Warren, Climax, Mich. (Consanguine, by 1874.)
 " Edson Warren, La Porte, Colo.
 dau. Luie H. Meldrum, Laramie City, Wyo.
 " Susanna Meldrum, La Porte, Colo.
 g. dau. Ella Warren Rush, (ch. of a dead son,) a minor.
 " " Stephen Warren, " " " " " "
 Their mother is Sarah J. Warren.
 Newman Warren, surety,
 Benjamin Fellows, "

Watson, William K. Hamlin, died Mar. 1, 1872.
 Wife, Charlotte B. Watson.
 dau. Hattie L. Parks. Hamlin,
 " Ella B. Watson, " a minor.
 " Ida Watson, " "
 " Mary F. Watson, " "
 " Charlotte A. Watson, " "
 A. J. Randall, surety,
 D. W. Conkling. "

Intestates, 1863-1874, # 192.

Watters, William R. Greece, died Mar. 1, 1873.

Wife, Mary R. Watters,
 son, Emery D. Watters,
 " Frank "
 " George " all minors.
 " Willie " at final Set. May,
 " Mortimer " 1874.
 " John

John E. Watters, surety,
 James McManus, "

Wattle, John; Rochester, died Oct. 20, 1857,
 Wife, Maria Wattle, apt. Adm. Sept. 30, 1866.

da. Catherine Wattle, Rochester.
 son, William Wattle, "
 " Valentine Wattle, "
 dau/ Mary Wattle, "
 ? Merdlin Wattle, "
 dau. Caroline Wattle, "
 " Barbara Wattle, "
 " Sophia Wattle, "
 " Libbie Wattle, "
 " Rosa Wattle, "

Wayte, Edwin; Rochester, died Oct. 15, 1873.

Wife, Delia E. Wayte, se. 47, Adm.
 son, William Edwin Wayte, se. 25, (Germantown, Pa. by 1861)
 dau. Mary Ellen Wayte, se. 23
 " Jennie E. Wayte, se. 21,
 " Eveline D. Wayte, se. 20,
 son, Alfred E. Wayte, se. 15, (Denver, Col. by 1861)
 dau. Carrie J. Wayte, se. 13,
 " Annie C. Wayte, se. 10,
 son, Thomas H. Wayte, se. 6, (dead by 1861)
 " Charles F. Wayte, se. 4,
 James O. Pettingill. surety,
 Alfred Wayte, "
 Ages as of Apr. 23, 1873.

Weaver, John; Fenfield, died Nov. 20, 1870.

Wife, Sally Weaver,
 Son, Erastus K. Weaver, Elmira, N.Y.
 dau. Mary C. Goss, Auburn, N.Y.
 son, J. Dewitt Weaver, Fenfield.
 " Robert M. Weaver, Rochester.
 " Charles F. Weaver, "

Webster, Amelia H. Farms. died June 28, 1870.

Mother, Laura E. Webster, Adm.
 brother, Frank M. Webster, Greece,
 sister, Lucretia Lankton, Olive, Mich.
 " Eleanor A. Tabor, Farms.
 " Louise L. Dyer, Ogden.
 brother, George H. Webster, Farms.
 " William F. Webster, " a minor.
 " Orrin H. Webster, "
 Papers contain a discharge as guardian of
 Philetus Webster to Amelia H. Webster,

Webster, Horace; Pittsford. died Nov. 20, 1871.

Wife, Lydia Webster, Adm.

Mother, Tursey Sargent, Mendon.

brother, Martin Webster, Albion, Mich.

sister, Mary Ann Austin, Marengo, Mich.

" Harriet Styles, Middlebury, N.Y.

brother, Seth Webster, " "

sister, Elizabeth Probst, Mendon.

Frederick Probst, surety,

Harrison Olney, "

Henry Brewster, "

Further papers, dated Mar. 9, 1906, Marshall, Mich. give:

Heir. Martin Webster,

" Martha A. Houck,

" Albert W. Austin,

" Cora Austin,

" Henry S. Austin,

" Homer Lewis,

" Edgar Lewis,

And in 1906, in Monroe Co. N.Y. heirs as given: viz.

These agree to the Adm. by Elizabeth E. S. Probst,

" Jane Loud,

" Nettie Webster,

" Fred P. Webster,

" Ellery C. Webster,

" Florence W. Herman.

" Martin S. Webster,

Webster, James S. Parma. died Jan. 6, 1866.

Wife, Laura E. Webster, Adm. with Horatio Webster, Ogden.

son, Frank Webster, Greece,

daugh. Lucretia Lancton, Parma.

" Eleanor Tabor, "

" Louisa Webster, "

son, Henry Webster, "

" Frederick Webster, "

" Orrin Webster, "

daugh. Amelia Webster, " (died June 28, 1870) which is

Henry Webster, surety,

see.

Philetus Webster, "

Horatio Webster, " Adm. (signs bond.)

Webster, Sarah; Henrietta, died Feb. 9, 1866.

Son, Harry D. Webster, Gates.

" Alonzo D. Webster, Henrietta, Adm.

" Russell E. Webster, "

" Edwin A. Webster, Rochester.

" Adnil E. Webster, Rush. all full age.

Weddle, Electa L. Rochester, died Jan. 14, 1867.

Dau. Mary Jane Weddle,

son, William Fronlow Weddle,

" Fred. Strong Weddle, all minors.

Pro.-in-law. Thomas S. Weddle, Poughkeepsie, N.Y. guardian.

In final settlement, Apr. 9, 1869:

Mary Jane Weddle Lawrence, ae. 21, Yonkers, N.Y.

William and Fred are of Poughkeepsie, and minors.

Weigel, Michael; Rochester. died June 13, 1873.

Wife, Caroline E. Weigel,

Son, Edwin M. Weigel, Ilchester, Md.

" Francis H. " Rochester, a minor.

" Lewis A. " " "

" Charles E. " " "

" Henry S. " " "

dau. Mary N. " " "

son, George J. " " dead by 1874.

Francis and Lewis are of age by Aug. 5, 1875.

Weiland, John; Rochester, died Nov. 17, 1869.

Wife, Frederika Weiland.

dau. Louise C. born Aug. 13, 1850,

son, Udo, " Mar. 16, 1858.

Fred. Goetzman, surety,

Joseph Ran, "

Weingartner, Charles; Rochester, died Aug. 14, 1872.

Wife, Catherine, Adm.

dau. Mary Ann Deutsch, Rochester.

" Helen Deutsch, "

" Amelie Weingartner, " a minor.

George Deutsch, surety,

Jacob Deutsch, "

Weis, Frank; Brighton, died Jan. 16, 1864.

Wife, Barbara Weis.

dau. Gertrude,

" Margaret,

son, Rudolph,

" Jacob, all minors.

Weissgarber, Sarah; Rochester, died Aug. 1, 1873.

son, George Weissgarber, Rochester.

" Philip " Detroit, Mich.

g.ch. Margaret Trijcken, N.Y. City,

" John " "

Weir, John, Webster, died Aug. 28, 1869.

Sister, Ann Borden. Penfield.

heir, James Weir,

" Eddie Weir, ae. 15,

Sister, Mary Smith, Webster,

" Elizabeth Hunt, Chicago.

Weir, Sarah J. Rochester, died Dec. 8, 1873.

Sister, Margaret Weir, Rochester.

John D. Walsh, surety,
Catherine Beahan, "

Welch, Kittie; Riga, died in Clinton, Ill, Aug. 31, 1870.

Sister, Nora Welch, Riga,

" Joanna Wright, Sweden.

" Mary A. Moore, Miner, (?) Mich.

Mother, "ridget Wright, Riga.

Welch, Maurice, Riga, died at Wettysburg, Pa. July 3, 1863.

Wife, Ann M. Welch,

son, Charles F. Welch. ae. 5 on Aug. 2, 1865.

Welcher, Spencer; Fenfield. died Mar. 5, 1872.

Wife, Harriet Welcher, Adm.

dau. Viola Damaris M. Starring, Chicago.

son, Edson Z. Welcher, Fenfield.

" Olin D. Welcher, "

" Elmore Welcher, " a minor.

dau. Alta D. L. Welcher, "

K. L. Dayton, surety.

F. J. Welcher, "

Wellman, Timothy D. Sweden. died May 5, 1866.

Father, Jedediah Wellman, Adm.

Wells, James; Rochester, died Jan. 23, 1873.

dau. Celia E. wife of Lindley H. Estes, Rochester.

Adm. Lindley H. Estes.

Wells, Julia; Rochester, died in Orange Co. N.Y. Apr. 20, 1868.

Dau. Lucy A. Granger, Adm.

Heir, Sarah J. Randell, Orange Co. N.Y. (Prob. dau.)

" Mary Mazo, Michigan City, Ind.

" Alonzo Blackman, residence unknown.

" Henry T. Blackman, " " all adults.

Welsenbach, Dorothea; Rochester, died Feb. 1, 1872.

Son, John Welsenbach, Adm. Rochester.

Welsher, Keziah; Webster, died Feb. 25, 1865.

Heir, Jacob Welsher, Hartland, N.Y. petitioner,

" Sham (?) Welsher, Decatur, Mich.

" Maria Sanford, Wis.

" William Welsher, Webster,

" John Welsher, Decatur, Mich.

" Sally Devereux, Fenfield, Ohio.

" Harriet Leng, "

" David Welsher, Hartland, N.Y.

" Charles Welsher, Mich.

" Joseph H. Welsher, Webster,

" Harvey Welsher, Hamilton, Canada.

" Welpena Welsher, Wis. a minor.

" Eleanora Welsher, " "

Wernette, Joseph; Rochester, died May 4, 1867.

Wife, Anna Wernette,

Son, Edward L. Wernette, Rochester, and Mecosta Co. Mich.

The widow was afterward Anna F. Ortwein and lived in Mecosta Co. Mich. in 1888.

West, Catherine; Irondoquoit, died Oct. 1872.

Son, James West, Adm. with Thos. Rayton.

dau. Elizabeth Rayton, wife of Thomas Rayton, Irondoquoit.

West, Sophia; Irondoquoit, died Dec. 28, 1866.

Husband, James West. Adm.

Westcott, Eleazer; Hamlin, died Feb. 9, 1868.

Wife, Dorcas Westcott,

son, Eleazer Westcott, Hamlin.

g. son, Napoleon Burrows, Pontiac, Mich.

dau. Angelian (?) Wright, deceased, who left children, viz.

Free love Wright,	All of
Silas Wright,	Mich. then
Jay Wright,	said to have
Gustavia Wright,	gone to
Pomeroy Wright,	Texas.

Westerman, Jacob; Perinton, died Apr. 3, 1867.

Father, Frederick Westerman, Adm.

John Westerman, surety,

George F. Westerman,"

Westfall, Mary; Greece, died Feb. 13, 1870.

Son, Samuel Westfall, Belleville, Mich.

" Joseph Westfall, Greece.

dau. Nancy Westfall, Hudson, Mich.

son, Henry Westfall, Lyons, N.Y.

dau. Lydia, wife of Henry Barack, Lyons, N.Y.

son, George Westfall, Hillsdale, Mich.

g. dau. Florence Van Auken, Hudson, Mich.

g. son, Henry J. " " " "

" " Charles " " " "

" " Spencer, " " " "

These children of Hulbert Van Auken.

Westerfield, Abram; Chili, died Dec. 11, 1863.

Wife, Hannah M. Westerfield, Adm.

dau. Helen A. Westerfield, ae. 20, Feb. 17, 1863.

" Catherine M. " ae. 18, Nov. 4, 1863.

son, Milo E. " ae. 15, Nov. 12, 1863.

- Wetmore, Philip; Perinton, died Apr. 12, 1865.
 Mother, Eliza A. Wooster, Adm.
 sister, Elizabeth Whittamer, South Bend, Ind.
 " Jane Wooster, Springwater, N.Y.
 " Almira (?) Schenck, Cleveland,
 " Lulu Stum or Stern, Cleveland.
 brother, Albert Wetmore, Rochester, a minor.
 " Sidney Wetmore, Cleveland, "
 " Nelson Wetmore, Mt. Gilead, Ohio.
- Whalen, Julia; Rochester, died Mar. 11, 1867.
 Son, Richard Whalen, Rochester, Adm.
 " John Whalen, Jefferson, Wis.
 " Louis Whalen, Rochester.
 " R----illegible, " (not in final set.)
 " Timothy, Whalen,
 dau. Margaret M. Williamson, Rochester, all full age.
- Whalen, Sergt. Dennis, U.S. Ship, Cyane, died Jan. 15, 1869.
 Sister, Ellen Hennessy, Rochester.
 brother, John Whalen, "
- Wheeler, David E. Parma, died Dec. 24, 1868.
 Wife, Caroline F. Wheeler,
 son, Elmer J. Wheeler, se. 8,
 dau. Minnie K. Wheeler, se. 5,
- Wheeler, Guy; Parma. died Nov. 27, 1866.
 Wife, Minna Wheeler, Adm. with Jacob A. Wheeler,
 heir, Benjamin Wheeler, Parma.
 " Amrilla Munroe, "
 " Minna Barton, "
 " Rachel A. Cox, "
 " Jacob S. Wheeler, "
 " Edward A. Wheeler, Hamlin,
 " Edwin F. Wheeler, Parma, later of Mich.
 All full age, probably children.
- Wheeler, Joseph G. Brighton. died July 20, 1874.
 Son, Jared P. Wheeler, Brighton.
 dau. Frances J. Wheeler, "
- Wheeler, Mary; Pittsford, died Feb. 7, 1872.
 Husband, Aaron C. Wheeler, Adm.
 son, Charles L. Wheeler, Rochester.
 " Edward Wheeler, Pittsford.
 " George A. Wheeler, " se. 18.

Wheeler, Thomas C. Greece, died Nov. 25, 1865.
 Sarah Wheeler, Greece, Petitioner.
 Elizabeth A. Wheeler, Penn Yan. N.Y.
 Lany C. Baxter, Greece,
 Lorinda Bushaw, "
 George Henry, Kalamazoo, Mich.
 William C. Wheeler, Greece,
 Elmira Crook, " (Later, 1868. called Mary.)
 Eliza J. Wheeler, " a -wifer
 Elijah A. Wheeler, " a minor,
 James F. Wheeler, " "
 Alfred W. Wheeler, " "
 Others in Final Set. 1868. viz.
 Eliza J. Wheeler, Greece,
 Sarah Bushnell, (Can that be same as Bushaw ?)
 Carlton Wheeler, Mich.
 Alfred Wheeler, "
 Freeland Wheeler, "

Wheeler, William; Rochester, died Aug. 30, 1870.
 Wife, Margaret Wheeler, Adm.
 sister, Eliza Ann Wheeler, England.
 John C. O'Brien, spt. Adm.

Whicher, Mary A. Sweden. died Feb. 21, 1874.
 Husband, Calvin J. Whicher, No children.
 Josiah R. Randolph, surety,
 James Montgomery,

Whipple, James; Hamlin, died Nov. 2, 1869.
 Wife, Zecline Whipple,
 dau. Ella M. se. 9,
 " Cora, se. 4,
 Solomon Timmerman, surety.
 Ass Johnson, "

Whipple, Jonathan; Henrietta. died June 29, 1859.
 Martin Roberts, spt. Adm. Apr. 5, 1868.
 Dau. Frances A. Roberts, Henrietta.
 son, Henry G. Whipple, Galoy, Henry Co. Ill.
 g. ch, Frances Hoffman, Hartland, N.Y.
 " George H. Whipple, " " "
 " Amelia C. Foot, " " "
 Dau. C. Elizabeth Collins, Henrietta.

Whitbeck, Lawrence; P. Pittsford, died Sept. 11, 1866.
 Dau. Sarah Jane Whitbeck, Pittsford.
 " Mary Elizabeth Whitbeck, "
 son, Dewitt C. Whitbeck, "
 " Mortimer H. Whitbeck, "
 " Peter B. Whitbeck, "
 dau. Ellen C. Whitbeck, "
 " Helen Catalina Whitbeck, " all full age.
 " Margaret Amanda Whitbeck, " a minor, over 14,
 son, John W. Whitbeck, "
 "s Franklin C. and George V. Whitbeck, minors over 14.
 " ~~John B. Whitbeck, a minor under 14,~~

Continued.

Intestates, 1863-1874, # 199.

Whitbeck, Lawrence P. Pittsford, Continued.
 Charles L. Whitbeck, a minor under 14,
 John F. Whitbeck was guardian for the minor boys.

Whitchair, John; Rochester, died Apr. 21, 1867.
 Wife, J. Anna Whitchair, Adm.
 dau. Johanna, wife of Ernst Uslar, Rochester.
 " Caroline, wife of Isadore Marschar, Pittsford.

White, Edmund J. Sweden. died Nov. 17, 1871.
 Wife, Sarah J. White,
 son, Charles J. White, full age.
 " Henry L. White, a minor.
 Samuel H. Davis, Sweden. surety.
 Elisha Locke, " "

White, Elijah; Rochester, died July 23, 1873.
 Father, John E. White.
 W. F. Blackmore, surety,
 John Hay, "

White, Mary; Rochester, died July 28, 1868.
 Dau. Mary White, Adm.

Whiting, Edward J. Rochester, died Apr. 28, 1874.
 Brother, Addison E. Whiting, Rochester, Adm.
 heir, Sarah Whiting, Barren, N.Y.
 " Josephus Whiting, " "
 " Frank Whiting, Greece.
 " Carrie Whiting, "
 " Jennie Whiting, "
 " Esther Whiting, Boston, Mass.

Whiting, Henry S. Rochester, died Feb. 28, 1867.
 Ellery S. Trent, Adm.
 Samuel Scofield, Petitioner,
 There were no heirs or next of kin.

Whittier, Richard; Ogden. died July 24, 1874.
 Wife, Harriet Whittier,
 dau. Martha E. wife of Charles Church. Ogden.
 " Frances A. wife of Stephen Flagg, "
 son, Edmund Whittier, Flint, Mich.
 g. dau. Frances Ball,
 Leonard Burritt, Adm.
 Charles Achilles, surety,
 Henry Webster, "

Whittier, Rufus K. Parma, died Apr. 1, 1873.
 Wife, Elizabeth Whittier, Adm.
 dau. Ada Whittier,
 " Carrie Whittier, a minor,
 son, Edgar L. Whittier, " Parma.
 dau. Mattie E. Whittier, "
 " Nettie Whittier, "

Whittier, Rufus, Farms, continued.

Another Petition, of Feb. 7, 1890, gives as follows:

Dau. Ada Sturges. ae. 38, Kingsville, N.Y.
 " Carrie Cox, ae. 34, Farms,
 " Martha Cox, ae. 30, "
 " Nettie Whittier, ae. 17, "
 " Edgar L. Whittier, "

Wick, Kunigunde, Rochester, died July 25, 1870.

Husband, Veit Wick,
 Dau. Isabella Lisstmann, Rochester.
 " Margaret Hof,
 son, Michael Wick, Ithaca, N.Y.
 dau. Caroline Stober, " and Calif.
 son, Conrad Wick, Rochester.
 dau. Kunigunde Bowman, "
 son, Frederick Wick, "
 " Henry Wick,
 ? Christa Wick, Buffalo, N.Y.
 sons, John; George; Charles. all Rochester.

Widdowson, William; Rochester, died Dec. 20, 1874.

Son, Samuel Widdowson, Winnebago, Ill.
 dau. Sophia Stevenson, Stafford, N.Y.
 " Matilda Storms, Buffalo, N.Y.
 son, Henry Widdowson, Rochester,
 " Albert Widdowson, " all full age.
 William H. Werson, Adm.
 Alonzo Mabbatt, surety,
 Henry Gray, "

Widener, Dillis; Riga. died Dec. 17, 1872.

Wife, Catherine Widener,
 heir, Aroni (?) W. Widener, a minor.
 Victor J. Widener, "

Wilbur, Eliza; Rochester, died Dec. 17, 1873.

Husband, Charles C. Wilbur,
 son, Charles Chatton Wilbur, a minor.
 Mrs. W. W. Chatterton, surety.

Willcocks, Edward; Chili. died Jan. 7, 1873.

Wife, Mary Willcocks, Adm. Wheatland.
 dau. Florence Willcocks, Wheatland. a minor.
 son, James Willcocks, "
 dau. Mary Ann Willcocks, "

Wilcox, Fanny; Mendon. died Sept. 1865.

brother, Otis N. Wilcox, Brighton.
 sister, Hannah Hubbell, Mendon.
 bro. Alexander Wilcox, Marshall, Mich.
 sis. Lorinda Aendell, Rochester.
 " Mary Rich, Mendon,
 bro. Samuel Wilcox, "
 " Sylvester Wilcox, "
 " William Wilcox, Penna.

Wilcox, Milton P. Ferrinton, died Jan. 28, 1864.
 Wife, Margaret Wilcox,
 heir, Catherine Wilcox, Ferrinton,
 " Omar Wilcox, "
 " Louiss Wilcox, "
 " Elizabeth Wilcox, "
 " Martin Wilcox, "
 " Alanson Wilcox, N.Y. City,
 " Laura Wilcox, Ferrinton.

Wilder, Henry C. Greece, died in Salsburg, N.C. Jan. 9, 1865.
 Father, Almada Wilder, Adm.

Wilder, Lemar G. Brockport, died Oct. 27, 1873.
 Wife, Ann L. Wilder, Adm.
 son, Charles W. Wilder,
 dau. Helen E. Wilder Steele, a minor.
 son, William H. Wilder,

Wilkinson, Elvins; Rochester, died Jan. 1, 1870.
 Husband, Alvin Wilkinson.
 dau. Alice J. Wilkinson, a minor.
 F.P. Hulet, Adm.

Wilkinson, Henry B. Rochester, died in Batavia, N.Y. June 1, 1871.
 Dau. Mary W. Gohout, Adm.

Willard, Edward C. Sweder. died May 10, 1869.
 Wife, Catherine Willard, and following children.
 Charles, se. 18,
 Mary, se. 16,
 Martha, se. 13,
 Morris, se. 9,
 Catherine, se. 7,
 William, se. 5,
 Alexander Miller, surety.

Willard, Emory, Webster, died Feb. 10, 1872.
 heir, Henry Willard, Aurelius, Cayuga Co. N.Y.
 # Samuel D. Willard, Geneva, N.Y.
 " Emory C. Willard,
 " Jerome Willard,
 " Mabitabel Strong,
 " Frances Van Dusen,
 " Mary Willard.

Willey, Hebron; Rochester, died 1864, was in U.S. Army, and
 not heard from for 8 years.
 Wife, Mary Willey, Adm.
 son, William H. Willey,

Williams, Isabella, aias Rays, Rochester, died Apr. 15, 1865.
 Amos Williams, Adm. No heirs given, Mentions \$175 in
 Rochester Savings Bank.

Williams, Joseph F. Rochester, died in W. Roy, N.Y. Sep. 27, 1869.
 Margaret Williams, Adm. (Probably wife,)
 dau. se 2 yrs, 2 mos. not named.
 A claim against Eric R.R. for his death.

Williams, Alfred; Henrietta, died Jan. 13, 1872.
 Wife, Maria Williams, died Feb. 7, 1882.
 son, Judson E. Williams, Henrietta, died July, 1881.
 dau. Emily Olivia Hukley, Norwalk, Ct.
 " Mary A. Lincoln, Henrietta.
 " Frances E. Williams, " a minor.
 g.d.u. Emily Baxter, Troy, Pa. dau. of Almira Budd, deceased,
 g.son, Frank Budd, Kansas, son " " " "
 " " Judson Reed Budd, " " " " "
 " " Lyman K. Otis, surety,
 " " D.S. Nealey, "

From Final Settlement in 1882, viz.
 The wife of Judson E. Williams was Jeanette.
 Mary A. Lincoln was se. 38 in 1882.
 Emily O. Hukley " se. 46, " "
 Emily Baxter " se. 31, " "
 Frank Budd " se. 30, " "
 J. Reed Budd " se. 28, " "
 dau. Frances R. Porter, se. 28, " "

Williams, Marvin, Brighton, died Aug. 11, 1870.
 Wife, Catherine Williams,
 son, Daniel Williams, Hornellsville, N.Y.
 Sylvester R. Williams, Adm.
 Mention made of Pension due the deceased.

Williams, Olive, Rochester, died Aug. 24, 1867.
 Husband, John Williams, Adm.
 son, Edward W. Williams.
 " George P. Williams,
 " Whitney Williams.

Williams, Owen; Perinton, died Oct. 10, 1865.
 Father, Samuel Williams. no other heirs.

Willis, Ira; Gates, died June 12, 1871.
 Brother, William H. Willis, Gates.
 " James F. Willis, "
 Sister, Harriet Streeter, "
 " Seenith Cummings, Allegan, Mich. (Ascenath,)
 " Angeline Russell, Jackson Co. Mich.
 " Clarissa Wilson, " " "
 " " " " "
 " Betsy Aughton, " " "
 " Lodema Chapman, West Cap. "
 " Helen George, Ill.
 " Phoebe Cooper, deceased, who left children
 not named.

Willis, Richard B. Rochester, died Sept. 21, 1869.

Wife, Louise B. Willis,
 son, Henry W. Willis, a minor.
 J.C. Cochrane, surety,
 Philip H. Curtis, "

Wills, Phoebe; Rochester, died Feb. 26, 1873.

Dau. Alice Wills Palmer, Pittsburg, Pa.
 " Cora Wills, Rochester,
 " Ida J. Wills, Elmira.

These were all under 14 in 1873. The above residences
 and names were of Feb. 1885.

George Underhill, Adm.
 Ira B. Dickinson, surety,
 Jacob Fonds, "

Willsey, Solomon; Rochester, died Mar. 19, 1870.

Dau. Sylvia C. Willsey, Adm. with Wellington Prosser,

Wilson, Collin; Rochester, died Mar. 13, 1870.

Wife, Amanda C. Wilson, Adm.
 dau. Euphemia C. Cushman, Rochester.
 " Charlotte A. Cushman, "
 " Virginia L. Daniels, "
 son, Byron D. Wilson, " all full age.

Wilson, Mary; Rochester, Adm. appointed, Aug. 5, 1869.

Sister, Hannah Brown, Utica, N.Y.
 heir, Charles Osborn, Rochester.
 Chauncey Nash, Adm.

Wiltsie, John T. Perinton, died Oct. 19, 1867.

Wife, Laura J. Wiltsie,
 son, J. Frank Wiltsie, a minor.
 " James E. Wiltsie, "
 " Burton N. Wiltsie, "
 James W. Wiltsie, Pittsford, Adm.

Wiltsie, Thomas; Perinton, died Sept. 6, 1873.

Son, James M. Wiltsie, Pittsford. Adm. (called oldest, and
 heir, Nancy Brooks, Fenfield. only son.)
 " Marcia Wiltsie, Perinton. (probably
 " Harriet Millard, Dorchester. Md. these are
 " Rachel Covey, Fenfield, all
 " Mary Wiltsie, Perinton. Children.)
 " Frank Wiltsie, " a minor,
 " Eddie Wiltsie, " "
 " Burton Wiltsie, " " (See John T. Wiltsie,)
 Laura W. Wiltsie, guardian of minors.
 Patrick Malone, surety,
 Jeffrey N. Birdsall, "

Wing, James; Rochester, died Apr. 28, 1868 at Geneva, N.Y.

Sister, Elizabeth G. Root, Geneva, N.Y.

Winslow, Rebecca C. Henrietta, died Feb. 22, 1873.

Husband, Francis E. Winslow, Adm.

son, Marvin F. Winslow, Henrietta. only son.

Winstein, Peritz; Rochester, died Nov. 7, 1873.

Wife, Henrietta Winstein, Adm.

son, Victor, se. 20,

dsu. Ross, se. 17,

Janet, se. 15, all of Rochester, with mother.

Wolcott, Caroline E. Rochester, died Oct. 7, 1871.

Husband, George P. Wolcott,

son, Henry E. Wolcott, Fairport, N.Y.

" James E. Wolcott, Rochester.

" Franklin A. Wolcott, "

dau. Elizabeth G. Wolcott, (by 1877, she is Eliz. G. Merriam.

Franklin and Elizabeth J. were minors.

John C. Moore, surety,

Anson F. Wolcott.

Wolf, Anthony; Rochester, died Jan. 16, 1866.

dau. Catherine Wolf, (Children all minors, at the death.)

son, John Wolf,

dau. Caroline Wolf,

son, Anthony Wolf, (se. 19 at final Set. Aug. 1860.)

Wood, Abigail; Rochester, died Dec. 7, 1873.

Sister, Lucinda Foster, Rochester, Adm.

" Charlotte Moon, Gates.

Wood, Benjamin, Parma, died Mar. 20, 1870,

Wife, Nancy Wood, Adm.

son, Oscar B. Wood, a minor.

Wood, Carmi; Mendon, died Mar. 31, 1871.

Wife, Sarah P. Wood,

dau. Caroline Porter, Mendon.

" Julia A. Sickner, "

" Emma Wood,

g. dau. Elizabeth A. Paddock, minor, Ill. ch. of a dead dau.

Wood, Isabelle; Wheatland, died Feb. 9, 1865.

Son, Samuel Wood. No husband, father or mother.

Thomas Burrell, Adm. a friend.

Wood, John; Henrietta. died Jan. 7, 1865.

Wife, Jerusha Wood, who died at Henrietta, Aug. 4, 1862.

Son, Alonzo Wood, East New Market, Md.

" Giles Wood, Perinton.

dau. Catherine M. Wood, Henrietta.

Mary E. Dew,

son, John B. Wood, died unmarried, Mar. 30, 1877.

Wood, Joshua E. Rochester, died Nov. 27, 1869.

William Cannaby, Adm. relation not given.

THE HISTORICAL SOCIETY

Intestates, 1863-1874, # 205,

Wood, Newton; Rigs. died June 3, 1864.
 Father, Nathaniel Wood, Rigs.

Wood, Samuel S. Rochester, no data, Bond signed, May 14, 1870.
 wife, Maria L. Wood.
 son, John C. Wood, N.Y. City,
 son, Mary B. Backus, Rochester.
 dau. Emma S. Ferris, N.Y. City,
 son, Wilbur F. Wood, Rochester. a minor.
 dau. Adelaide L. Wood, "
 Albert Backus, Adm.

Wood, Sarah; Rochester, died Oct. 4, 1864, (No. Aug. 4, 1864)
 Husband, James H. Wood, Adm.
 dau. Mary E. wife of Darrien Stickner, Sweden.
 " Catherine R. wife of John W. White, Rochester.
 son, Ferdinand M. Wood, Rochester. se. 17.
 " Samuel S. Wood, insane, in asylum at Utica, N.Y.
 "

Woodruff, Ann F. Rush; died Apr. 13, 1871.
 son, Cyrus C. Reed, Rush, Adm. oldest son.
 " Oliver Woodruff, "
 " Altie Woodruff, "
 " Frederick W. Woodruff, Rush.
 dau. Almella Woodruff, "
 son, Theodore T. Woodruff, "
 dau. Theodicia Woodruff, Rochester.
 son, Edgar S. Woodruff, Rush. a minor.

Woolston, John B. Mendon; died Mar. 26, 1870.
 wife, Naomi Woolston,
 dau. Elizabeth Euer, Mendon.
 " Burissa Hunt, North Bloomfield, N.Y.
 " Caroline Hudson, Nunda, N.Y.
 " Mary Carpenter, Bristol, N.Y.
 " Louise Shalters, "
 " Laura Collins, Fishers, N.Y.
 " Julia Porter, "
 " Eliza Fowler, Victor, N.Y.

Worthing, William; Penfield. died June 19, 1870.
 wife, Margaret S. Worthing, Oswego. (Separated 10 years.)
 son, Edwin E. Worthing, Penfield.
 dau. Emily Worthing, "
 " Alvira Hammond, Bement, Ill.
 son, Jerome Worthing, Penfield.
 dau. Josephine Worthing, "
 " Mary Worthing, " se. 14, ?

Intestates, 1863-1874, 206

Wright, Jesse; Parma. died Dec.10,1872.

- Son, Horace Wright, Parma.
- " Alonzo Wright, Homer, Mich.
- " Francis Wright, Albion, Mich.
- " Hiram Wright, Mich.
- " Louis Wright, Utica Mich.
- " Chauncey Wright, Calif.
- " Jacob Wright, Parma.
- g. dau. Elizabeth Chattin Graves, Henrietta.
- " " Julia Chattin Beverly, "
- " " Frances Smith, Parma.
- " " Flora right, Hamlin,
- G son, Chauncey Chattin, Parma. a minor,
- " " William Chattin, " "
- " " Emmett Chattin, " "
- " " Orville Chattin, " "
- " " Jesse Chattin, " "
- g. dau. Effie Chattin, " "
- " " Edna Chattin, " "
- dau. Minnie Randall, Parma.
- " Jane Ann Wright, "

Wright, Margaretha, Rochester, died May 30, 1867.

- dau. Margaretha Gesell, Rochester.
- " Frederika Wright.
- " Jane Whitaker,
- " Maria Wright, all full age.

Wright, Moses; Hamlin, died before Dec.14,1866.

- Wife, Sarah C. later, Sarah C. Kenyon, & children unnamed.
- Ralph Thacher, Brockport, Adm. died May, 1872,
- having rendered no accounting.
- Henry P. Norton, surety, Feb. 20, 1873.
- John A. Latta, " " " "
- George Benson " " " "
- Ralph Thacher apt. Adm. Dec. 8, 1866.
- There were 3 children all under 10 yrs.
- The wife later married Horace Kenyon. (This from another paper)

Wright, Nathan; Hamlin. died Jan. 3, 1868.

- Wife, Augusta Wright, Adm. with her brother, Ben. G. Perkins.
- son, David Wright, Hamlin,
- dau. Elizabeth Lighter, "
- son, Sylvester Wright, "
- " Nathan right, "
- dau. Mary Whitbeck, "
- son, Benjamin right, Hastings, Mich.
- dau. Asseath Smith, Pawpaw, Mich.
- " Alice De Surrey, "
- ? M----C--- Hamlin, illegible.

Wright, Walter, Parma, died Sept. 7, 1870.

- Wife, Laura A. right, Adm.
- son, Charles Wright, residence unknown.
- dau. Lucy Wright, Rochester.
- " Harriet right, and son, George, res. unknown.

Wright, Zenas; Hamlin. died Aug. 1, 1868.

Wife, Lydia Wright, Adm.

heir, John Wright, Hamlin,

" Ann A. Wright, se. 14, July 23, 1868.

" Charles E. Wright, se. 8, Nov. 21, 1868.

Riley Wright, surety,

Ransford Wright, "

Wunter, Conrad; Rochester, died Mar. 19, 1872.

Brother, Mathias Wunter, Adm.

" George Wunter, Canada.

" Jacob Wunter, Rochester.

sister, Magdalena Burkhardt, "

father, Mathias Wunter, Germany. all full age.

Yakey, Jacob; Rochester, died Apr. 6, 1867.

Wife, Frederika Yakey,

heir, Charles Yakey,

" Charlotte Yakey,

" Christian Yakey, (a surety,)

" Margaret Y. Y. married name illegible,

Eugene H. Wolcott, surety.

Yatman, John G. Rochester, died Dec. 4, 1867

Wife, Margaret Yatman, (Petition, July 6, 1868.

da. Jane G. wife of Amos White, Milwaukee, Wis.

H. Sargent, surety,

G. W. Blackmore, "

Yatman, Margaret, Rochester, died Sept. 11, 1869.

Jane G. White, Milwaukee, Adm.

Years, Henry; Rochester, died Dec. 26, 1873.

Wife, Elizabeth Years. Adm. children all minors.

Emil,

Mary,

Johanna,

Sophia, All of Rochester.

Lena,

George,

Libbie,

Henry,

Yorky, Louisa; Rochester, died June 4, 1866.

son, Charles Wm. Yorky, se. 3yrs 6 mos.

" Geo. Henry Yorky, se. 1 yr. 6 mos. dated June 11, 1866.

husband, William H. Yorky.

Intestates, 1863-1874, 208.

(Zornow)

Zarnow, John; Pittsford, died Dec. 2, 1873.
 Wife, Louisa Zarnow, Children, all minors, viz.
 Theodore,
 Mary,
 Emily,
 Julius,
 Ida,
 Charles,
 Frank.

James M. Wiltsie, surety,
 J. H. Gomph.

Zimmer, Frederick; Rochester, died Dec. 8, 1872.
 Father, George Zimmer, Rochester, Adm.
 Mother, Gertrude Zimmer.
 half brother, Henry Zimmer, ae. 30, Tonawanda, N.Y.
 " " William C. Zimmer, ae. 27, Rochester.
 full brother, George Zimmer, ae. 11,
 " sister, Bertha, wife of Basil Shoerer, ae. 21,
 " " Margaret Zimmer, ae. 19,
 " " Louise Zimmer, ae. 3. All Rochester.

Zimmer, Philip; Rochester, died Mar. 20, 1869.
 Sister, Eva Wurcz, Germany.

Zorn, Frederick; Rochester, died Mar. 13, 1868.
 Wife, Lena Zorn
 son, Frederick ae. 2,
 George A ae. 4 weeks.

Zorsch, Gustave; Rochester, died Feb. 19, 1871.
 Father, Frank Zorsch. Rochester.

3 9077 03114502 5