

3 9077 03042000 7

Rochester Public Library
Reference Book
Not For Circulation

Local History Division
Rochester Public Library
115 South Avenue
Rochester, New York 14604

INDEX OF MARRIED DAUGHTERS TAKEN FROM SURROGATE
RECORDS OF MONROE COUNTY, NEW YORK

Rr
OVERSIZE
929.3747
M 35 9m

11065

Married Daughters,

Taken from Surrogate Records of Monroe County, N.Y.
Listed under their husband's names.

Work done by the Genealogical Records Committee,
Irondequoit Chapter, D.A.R.
Rochester, N.Y.

These names are a cross index of the ~~will~~ ~~testate~~ estates of Monroe Co., N.Y.

The name of the husband of the one who inherits, (or if that is unknown, her name) is first given, then the wife and her parents, or the one from whom she inherits.

For fuller information concerning the wife named, turn to the volumes of WILLS or INTESTATE ESTATES of Monroe Co. and there get date of birth of the testator or deceased and remainder of the heirs.

See supplement for names thus listed at a later time.

Married Daughters from Monroe Co. Wills.

- Ablett, Henry R. Millersburg, Ohio, wf. Fannie R. heir of Renoni Sprague, Rochester.
- Achilles, Henry L. & brother in law of Jeremiah Cogswell, of Sweden.
- Ackerson, Aaron, Sussex Co., wf. Catherine, heir of Cornelius Demerest, Brighton.
- Adeir, Alfred of Copley, Ohio, wf. Petty, daul. Moses Chamberlain, Sweden.
- Adams, Ann, Ut. Morris, N.Y. daul. of Sarah Edgeley,
- Adams, Ephriam, of Penfield, wf. Prudence, daul. of Samuel Thompson, Penfield.
- Adams, Jesse, of Mich. child of Jane Greene of Mich. and G. child John Kelly, of Perinton,
- Adams, Jesse, of Allen Co. Ind. wf. Isaura, heir of Elizabet Edmonds, of Brighton.
- Adams, John, wf. Rebecca, daul. of Samuel Hamilton, of Rochester.
- Adams, Leonard of Oakland, Mich. wf. Martha, heir of Abraham Morrell of Ogden.
- Adams, Myron of E. Bloomfield, N.Y. wf. Sarah, heir of Daniel Olney of Henrietta.
- Adams, Oliver of Dublin, Mass. wf. Chilly, heir of Henry Eaton of Perinton.
- Agens, Jacob, Rochester, wf. Penny, g. daul. of Heronius Simmons of Farm.
- Agate, Eliza, Pittsford, g. daul. of Edward Beers of Pittsford.
- Agate, Emily, daul. Edward and Ellen Beers, Pittsford.
- Agate, Jane, Pittsford, g. daul. Edward and Ellen Beers, Pittsford.
- Aiton, Thomas, Ogdensburg, N.Y. wf. Delia, g. daul. Abijah Booth, Henrietta.
- Aikenhead, ^{Hannah} Rochester, wf. Mary, sister of William McIntosh of Rochester.
- Alange, Samuel, of Marion, wf. Altha Ann, daul. Reni and Anna Shelton, Sweden.
- Albro, John B. Pittsford, wf. Mary A. g. daul. of Sammy Bullman of Greece.
- Albro, Martin, wf. Harriet, daul. of Sylvester Hutchinson.
- Albraugh, Burton of Lyons, N.Y. wf. Mary, daul. of Benj. F. Crispen, of Rochester.
- Albright, Samuel, Covington, N.Y. wf. Chloe, daul. Noah and Chloe Tyler, Chili.
- Allcott, or Aleott, Lucia, Oshkosh, Wis. wf. Isaura, daul. of Nathan Sherman, Brighton.
- Aldridge, Albert, Rochester, wf. Sarah Ann, daul. Aaron and Sarah Lay, Greece.
- Aldrich, John, Victor, N.Y. wf. Angelina, daul. Joseph Ketcham of Perinton.
- Alexander, Edwin, (†) of St. Lawrence Co. N.Y. wf. Louise, daul. Alex. Walling, Rochester.
- Alger, Caroline, daul. Wm. and Jerusha King of Sweden.

- Alger, Harriet, grand dau. William and Jerusha King of Selden.
- Allen, Caleb, Chili, wf. Rater, sister of Daniel Shaffer of Chili.
- Allen, Calvin, Rochester, wf. Charity, sister of Chas. A. Jones of Rochester.
- Allen, Charlotte, dau. Lucinda Nichols of Ogden. Lucinda may be given elsewhere.
- Allen, Daniel, Mendon. wf. Maria E. sister of Sereno Osborn, of Mendon.
- Allen, David E. wf. Wealthy, mother of James C. Marsh of Rochester.
- Allen, Francis A. nephew of Thomas Hart of Rochester,
- Allen, George E. " " " "
- Allen, George of Williamson, N.Y. wf. Fuling, heir of Hannah Doty, Parinton.
- Allen, George T. Union, wf. Juliett, heir of Amose Spring or Clarkson.
- Allen, Jeremiah, Ogden. wf. Charlotte, dau. Isaac and Lucinda Wrenn's, Ogden.
- Allen, Joenne, dau. Johnathan Mason of Penfield.
- Allen, Lorenzo, Mich. wf. Cynthia, dau. Peter and Ennice Johnson, Webster.
- Allen, Mrs. Mary, of Brockport, N.Y. heir of Thomas Hart, Rochester.
- Allen, Mary, sister of Thomas Hart of Rochester.
- Allen, Nelson of Coloway, N.Y. wf. Ann, heir of Thomas Watt of Rochester.
- Allen, Richard, Rochester, wf. Rebecca, dau. Elizabeth Swettan of Rochester.
- Allen, William, Richmond, N.Y. wf. Sarah, dau. (?) Elizabeth Gove, Rochester.
- Allyn, Chauncey B. Grand Rapids, Mich. wf. Elizabeth, dau. John Geston, Pittsford.
- Alm, Job, Sweden. wf. Elizabeth, dau. of Zecheus Marshall, Sweden.
- Ambler, William. wf. Nancy A. sole heir of Warren and Lois Keyson, Selden.
- Ames, T.C. Rochester, wf. Emily, half sister of Margaret Watt Van Name, Rock.
- Amidon, Cyrus, Paris, wf. Loretta, dau. Tillie and Lorinda Cransey, Paris.
- Ansdell, Eleazer B. Mendon. wf. Lydia, dau. of Abigail Richardson, Mendon.
- Anderson, --- Whetland, wf. Janet, sister of John McKey of Riga.
- Andrews, --- Cambridge, N.Y. wf. Polly, dau. Aloniah and Abigail Skinner, Ogden.
- Andrews, --k wf. Sally, dau. Daniel and Lydia Welch, Mendon.
- Andrews, Edwin, wf. Polly, dau. Truman and Sally Hunt of Paris.
- Andrews, Harvey, Chili. wf. Margaret, sister of Duncan McLean, Chili.
- Anderson, Mary. sister of Hector Hunter of Rochester.
- Andrews, Lois Ann, Rochester, sister or ~~wife~~ of Laura Jane Floyd of Rochester.
- NIECE

- Andrews, Nathan, wf. Betsey, dau. of Cyrus and Leah Peckard, Perinton.
Andrews, Newton, of Rochester, wf. Ann, dau. of Henry and Margaret Hunter, Rochester.
Andrus, Job, of Madison, N.Y. wf. Eliza, dau. of Thos. and Mary Pierce, of Riga.
Appleby, Thomas, Rochester, wf. Sarah, dau. of George Hibbett, Rochester.
Applegate, -- Oakland co. Mich., wf. Louise, dau. of Sarah Potter, Ohio.
Archer, Richard, Rochester, wf. Susan, dau. of Patrick and Esther Riley, Rochester.
Armstrong, Ann Alize, Pittsford, niece of George Parker, Pittsford.
Armstrong, Archibald, Wheatfield, wf. Catherine, dau. Donald and Margaret McPherson of Wheatland.
Armstrong, Cordelia, Pittsford, sister of George Parker, Pittsford.
Armstrong, Mary, dau. of Ester Bent, and niece of Wm. Lawrence of Rush.
Arnold, -- wf. Sibella, dau. of Joseph and Susannah Jeffords, Rush.
Arnold, -- Rochester, wf. Sophia, dau. of Philip and Anna Toni, Rochester.
Arnold, -- Quebec, Canada, wf. Regine, sister of Stephen Fisher, Rochester.
Arnold, Derius, Perinton, a son-in-law of Benjamin Slocum of Perinton.
Arnold, Nathan, Perinton, wf. Sarah, heir of Hannah Doty, of Perinton.
Austin, Elam, Pittsford, wf. Esther, heir of Vener Dowd of Pittsford.
Atkins, James H. Sweden, wf. Chloe, dau. of Reuben and Clarissa Mether, Sweden.
Attridge, --
Austin, Clark R. of Pinkney, wf. Clorinda, sister of Julia Ann Austin, Wheatland.
Austin, Evelina, a half sister of Horace P. Hill of Sweden.
Austin, Hannah, Rochester, heir of John O'Bryne of Brighton.
Austin, Verwin, Rochester, wf. Almira, dau. of Almira Heywood of Rochester.
Austin, Nathan P. Seneca, Mich., wf. Mary E., dau. of Warren and Salome Page, Wheatland.
Austin, Oliver C. wf. Mary Ann, g. dau. of Joseph and Abigail Hadley, Penfield.
Austin, Orville, Pittsford, wf. Sarah, dau. of Mary Davis, Pittsford.
Austin, Paul Clinton, Ill. wf. dau. or g. dau. of Chloe Smith of Wheatland.
Austin, Solon S. Rochester, wf. Alma D. neice of Porter Hisscock of Clarkson.
Austin, Wealthy, Rochester, heir of John O'Bryne of Brighton.
Austin, William S. wf. Hannah, dau. of Silas Knapp, Union.

Austin, William, Farmerville, N.Y., wf. Rebence, heir of Mencer Dowd, Pittsford.
Auther, T.V.R. Knossville, wf. Almira, heir of Isaac and Winerva Lake, Brighton.
Avery, George A., wf. Frances V. deu. Susan Stanton, Rochester.
Avery, Woyes L. Grand Rapids, Mich. wf. Elizabeth, sister of John Dougherty, Rochester.
Avery, Ward, Dutchess Co. N.Y. wf. Helen, heir of Stephen Merritt, Clarkson.
Ayers, Horatio, Caledonia, N.Y. wf. Cornelius, heir of Wm. R. Alexander of Rochester.
Ayers, Sarah, wf. of Pege Ayers, Perry, N.Y. (a half brother of Cynthia Ayers Waring, of Irondequoit.
Aylysworth, -- wf. Mary, dau. of Isaac and Mary Leonard, Rochester.
Norman

Babcock, Alexander, wf. Sally, dau. of Esther Hildreth, Pittsford.
Babcock, Henry, Perinton. wf. Lovina, heir of Orra Manchester, Perinton.
Babcock, Lorenzo, wf. Lydia, dau. Susan P. and William Palmer, of Riga.
Babcock, William J. Greece, wf. E. Augusta, dau. Amos Emerson and Niece of
Eleanor Emerson, of Greece.
Bachar, Margaret, dau. of Peter and Catherine Tiell of Gates.
Bachman, Frederick, wf. Mary Anne, married 1st. Jacob Leescher, Rochester.
Bachner, Barney, Gates, heir of Peter and Catherine Tiell of Gates.
" Catherine, " " " " " " "
Beckus, Orrin Rochester, wf. Mary Ann, dau. William and Catherine Crouch, Rochester.
Beckus, Roxanne, Gates, Maiden name was Roxanne Eldridge, of New Bedford, Mass.
Beckus, Theodore, Rochester, wf. Harriet, heir of Mary Ann Moore, Rochester.
Bacon, --" wf. Sephronia, dau. of Abigail Falsher of Penfield.
Boden, Otis, of Wis. wf. Oats, heir of Oats Butler of Perinton.
Bailey, -- of Seneca, wf. Caroline, dau. of John and Sarah Serpell of Henrietta.
Bailey, Henry, Hir n, Sweden, wf. Alvira, heir of Howard Bentley, of Clarkson.
Baird, Anna W. Rochester, g. dau. of Ann and William Montgomery, Rochester.
Baird, Byron, Perinton, wf. Emma Gene, dau. Truman and Betsy Mattison, Penfield
Baird, Jane, dau. of Ann and William Montgomery, of Rochester.
Baird, Vernon, Medina, Ohio, wf. Electa C. dau. of Benj. and Anne Sheldon, Sweden.

- Baker,---Michigan. wf.Sally,dau.(?) of Elizabeth Cove, Rochester,
- Baker,Abner, wf.Emeline S.,sister of William Diver,Rush, and dau.of John and Polly Diver of Henrietta.
- Baker,Alice, wf.Ananeth,heir of Benj.Thompson, of Penfield.
- Baker,Benjamin M. wf.Angeline, daulof Joseph and Rachel Wood of Brighton.
- Baker,Betsey, Penfield, g.dau.of Seth Crowell, of Penfield.
- Baker,Charles, Brighton, wf.Friederike, dau.of Fred.and Dorothy Neubuck, Brighton
- Baker,David, wf.Sally, dau.of Peter and Mercy Merlett of Penfield.
- Baker,Hiram,of Ill. wf.Mary,daug.of Joseph Scott, Gates.
- Baker,Joseph T. wf.Jane, daug.of Isaac Weeks, (Lives in Sheridan,Mich.)
- Baker,Marish, Penfield, g.dau.of Seth Crowell of Penfield.
- Baker,Percis, of East Bloomfield, N.Y. dau.of Samuel Hughes, of Pittsford.
- Bell,Albert. Victor, N.Y. wf.Charlotte,heir of Eml.Hull, of Rochester.
- Bell,Charles, Routhton,Canaan, wf.Caroline, sister of John Bergell,Rochester.
- Bell,Orson, wf.Mary Prentiss, dau.of Wm.C. and Abby Ann Huchek, Perinton,
- Bell,Sidney, S. Grand Rapids, Mich. wf.Amenda M. dau.of Rachel and Joseph Wood of Brighton.
- Bellard,xxx-- wf.Betsey,sister of Sally Henry, of Parma.
- Bellard,Betsey of Springwater,Mich. heir of Samuel A.Smith of Parma.
- Baldwin,--- Chili, wf.Elizabeth, dau.of Abel Baldwin,of Riga.
- Baldwin,Frances, of Riga, g.dau.of Susan Stanton of Rochester,
- Baldwin,John H. Michigan, wf.Lydia, d uof Eliz,Dusenberry, and heir of Stephen Dusenberry.
- Baldwin,Louis, Riga, wf.,Frances,Seothiam heir of Shepard W.Palmer,Riga.
- Baldwin,Susan of Riga. g.dau.of Susan Stanton of Rochester,
- Baldwin,Susan Maria, dau.of Susan Stanton of Rochester,
- Baldwin,Thomas of Victor,N.Y. wf.Sarah B. g.dau.of Thos.and Hannah Ockenden of Pittsford.
- Bangs,Mary C. of Worcester, Mass. niece of Reuben Stiles of Rochester,
- Banker,---- Rochester, wf.Harreret, dau.of John and Katherine Teller,Rochester.
- Baley,Phoebe, of Webster, dau.of Phoebe and John Bowers of Webster,
- Barber,Azariah, Medina,Ohio, wf.Phoebe, dau.of Benj.and Anne Sheldon,Sweden

Daughters, 6.

- Berber, Nancy, of Mich. sister of Henry R. Cheshire of Webster.
Berkeley, John, Monroe Co. wf., Polly, dau. of Elias Allen of Ogden.
Beremore, Samuel, of Penn., wf., Betsey, dau. of Frederick and Ann Miller, Greece.
Beright, Henry, Columbia Co. wf., Susan, dau. of Adam Riserodt, Webster.
Barker, Asbel, wf., Uppenre (†), dau. of John and Eliza Mann of Pittsford,
and sister of Rachel Downey of Pittsford.
Barker or Baker, Charles, Monroe, Ohio, wf. Sarah, dau. of John and Ann Eliza
Armstrong of Pittsford.
Barker, Charles, of Mt. Vernon, Ohio, wf. Sarah A. niece of Geo. Parker, Pittsford.
Bernard, Daniel D. wf., Sarah, dau. of Henry and Ann Gilbert Livingston of
W.V. city and Rochester.
Bernard, George, wf., Emeline, dau. of Laure Stone, Orton.
Bernard, Henry, wf., Emily, dau. of Abigail Colby of Rochester.
Barnhart, David H. Monroe Co. wf. Petty, dau. of John Van Ness, Perinton.
Barnhart, ----Mendon, wf., Catherine, sister of Abraham D. Van Ness, Perinton.
Barrett, Edwin E. wf., Emeline, dau. of Nancy Wilcox, of Rochester.
Barrey, Drummer, Gates, wf., Ann, dau. of Peter and Katherine Tiell, Gates.
Barringer, ---- wf., Margaret, dau. of Harmonia and Sophronia Simmons, Farms.
Bertholf, Stephen, wf., Hannah, dau. of Hannah and Cillian Hopper, Greece.
Bartlett, Arville, dau. of Tommy Bullman of Greece.
Bartlett, Eli, wf., Flavilla, heir of Ely Day of Rochester.
Bartlett, Nelson, Rochester, wf., Lucy, dau. of Lucy Whipple of Sweden and
sister of Amy Jane Whipple of Sweden.
Bartin, Eliza, Ontario, N.Y. heir of Johnathan Jeffs of Webster.
Bartin, Leurette, Ontario, N.Y. heir of Johnathan Jeffs.
Barton, David R. wf., Sarah H. dau. of Ephraim and Naomi Follett, Rochester.
Barton, Edward, Kent, Eng. wf. Mary Jane, dau. of Henry Nixon and wf. Harry Kent
Brass, Loring, Farms, wf. Anna, dau. of Oliver and Anne Wellman, Clarkson.
Bassett, ----, wf. Nancy, dau. of James and Susannah Weeks, Thortland.
Batchelor, ----, wf. Marie, dau. of Elizabeth Van Brunt, Mendon.
Bates, ----, Clarkson, wf. Belinda Reed.
Bates, Betsey, sister in law of William Lawrence of Rush.

Bates, Eliza. wf., wife, dau. of Garret Mayer of Ogden.
Baxter, Pennison, of Farms. wf., Polly, dau. of Barber Wright of Farms.
Baylies, Almira, of Holland, Ken. sister or niece of Mary Cooper of Rochester,
Baylies, Caroline of " " " " " "
Baylies, Samantha, " " " " " "
Beach, --- Motenan(?) Mich. wf., Sally, dau. of Elizabeth Dusenberry, Webster,
Beach, Charles P., Rochester, wf., Susan, dau. of Tunis and Eva Berhydt, Rochester.
Beach, Eliza, wf., Lucretia, dau. of Martha Norton of Pittsford.
Bercher, Alfred, Oberlin, Ohio, wf., Sarah, heir of John D. Larcherworth of Rush.
Biddle, William, Palmettoe, Mich, wf., Margaret F. dau. of Eliphilet Day of Ogden.
Bells, Sally, Springfield, Mass. sister of William Bruce of Rochester.
Bern, or Bear, James F. wf., Sophie E.G. dau. of Nathaniel and Sophie Rochester.
Beard, William, Clarkson, wf., Mary, dau. of Elizabeth Butler of Seneca.
Bardsley, Granville, wf., Valens, heir of Oringh and Levina Stone, Brighton.
Bardsley, Justus, Parinton, wf., Lucy, sister of Orrs "nchester, Parinton.
Bardsley, ---- Parinton, wf., Lucy, dau. of Stephen and Eliz. "nchester, Parinton.
Bardsley, Monroe, Fairfield Co. Ct. wf., "ris, heir of Ebenezer Beach, Rochester,
Bardsley, Munson, wf., Olive, dau. of Ransom and Ruth Crippen, Penfield.
Beaumont, ---- wf., Clarissa, dau. of Myron and Sally Nelly, Rochester.
Beckett, Susannah of England, sister of James Loder, of Riga.
Beckwith, Lester Ann, sister of James J. Chase of Henrietta.
Beckwith, Varon, Oak Creek, Wis. wf., Hannah R. dau. of Wm. and Mercy Corbin, Henrietta.
Beebe, Abigail of Greece, dau. of Abigail Perrish of Greece.
Beebe, Ann, wf. Greece, wf., Sarah, heir of Ely Day of Rochester.
Beebe, Jerome, of Farms, wf., Lydia Ann, dau. of Alfred Picknell of Pavilion, N.Y.
Beebe, Minoria, wf., Dorothy, g. dau. of Benjamin and Charlotte Parrott, Greece.
Beech, John, wf., Mischa, dau. of Abijah E. and Avery Curtis, of New Town, Conn.
Beech, Spencer, of Mich. wf., Polly, heir of Stephen Dusenberry of Webster,
Beeman, Teresa W. Livonia, N.Y. wf., Melinda, dau. of Abraham Shuart, Mendon.
Begley, Edmund. wf., Frances, heir of David Corson, Ogden.

- Beers, Edward, Monroe Co. wf., Harriet, dau. of Philadelphia Martin and
niece of Henry Martin of Pittsford.
- Beers, Joseph, of Herkimer, N.Y. wf., Eliza, heir of Luke and Mary Coney, Pitt Ford.
- Beers, Wakeman, of Ohio, wf., Lois, dau. of Bethany Phillips, Wadsworth, N.Y.
- Belcher, --- Manton, wf., Julia, dau. of Joann Marshall, Manton.
- Bolden, -- wf., Mary, Ann, sister of George Redfield, Riga, N.Y.
- Balknap, John, Ogdon. wf., Harriet, dau. of Geo. and Experience Richmond, Riga.
- Bell, Betsey, Ann of Stafford, N.Y. heir of Daniel Hoyt of Rush.
- Bell, Jane, * * * * *
- Bell, Jacob D. Chilli, wf., Harriet, heir of Panoni and Sarah Sprague, Rochester.
- Bell, John, Johnstown, N.Y. wf., Mary, sister of James Gorman, Wheatland.
- Bellace, Margaret, sister and heir of Cynthia Ayers Waring, Irondequoit.
- Bemish, John, wf., Sarah, dau. of William and Rebecca Attridge, Rochester.
- Benedict, Charles, Sweden, wf., Parish, heir of Hezekiah Luther of Sweden,
and sister of Olive Luther of Sweden.
- Benedict, (?) --- wf., Glovin, dau. of Susannah Knight, d. at Springfield, Pa.
- Benedict, Spencer, N.Y. City, wf., Faria, heir of Ebenezer Beach, Rochester.
- Benn or Bane, Victor C. Hyde Park, N.Y. wf., Sarah, dau. of Joseph and Mary
Ann Toussey, of Brighton.
- Benjamin, George, Farms, wf., Elizabeth, dau. of Jacob and Catherine Stirling,
of Brighton.
- Bennett, Horace, of Wheatland, wf., Jane, sister of Elmira Woodgate, Wheatland.
- Bennett, John, wf., Dorothy, sister of Peter Luther, of Rochester.
- Bennett, Smith, wf., Adelia, dau. of Nancy Wilcox, of Rochester.
- Bennett, Stephen of Oakland Co. Mich. wf., Jennette, heir of Archibald
Stewart of Wheatland.
- Benson, David, of Conewango, N.Y. wf., Catherine, dau. of Matthias and Ann
Pier of Mendon.
- Benson, Jefferson, Dover, N.Y. wf., Fanny, sister of Harriet Manchester, of
Rochester.
- Benson, Philura of Sturgis, Mich. sister of Lucinda Penning of Penn.
- Bent, Esther, sister of William Lawrence of Rush.
- Bentley, Almond, wf., Theba, dau. of Isaac P. and Lovina Stevens, Sweden.

- Bentley, Jacob, of Sturgis, Mich. wf., Augusta, heir of John Kennedy of Webster.
- Bentley, Lyman, of Clarkson. wf., Mary, heir of Rezekish Luther of Sweden and sister of Olive Luther of Sweden.
- Benton, --- wf., Jervish, g. dau. or g. g. dau. of Zervish and John Kelly of Princeton.
- Bennum, Francis of Oswego, Ill. wf., Hannah, heir of Alexander H. Ketchum, Clarkson.
- Bergeson, Hiram of Vienna, Mich. wf., Mercy, probably dau. of Stephen and Betsey Porter of Mendon.
- Berwick, Martha J. of Rochester, dau. of Pease Austin of Rochester.
- Besman, Fernando of Adrian Mich. wf., Mary, dau. of Ira and Perry Goodrich, Rochester.
- Betta, Caroline of Mich. dau. of Jesse Adams of Penfield.
- Bettys, Wm. H. of Mich. wf., Nancy C. dau. of Amos and Phoebe Miles of Sweden.
- Bevins, David of Riga, wf., Melinda F. heir of Anson W. Shepard of Ogden.
- Bice, Hannah of Monroe Co. dau. of Lewis and Catherine Combs of Perme.
- Bigelow, Benjamin, wf., Elizabeth, niece of Henry Martin of Pittsford.
- Billingshurst, Henry, wf., Nancy, sister of John Smith, Greece.
- Billings, Sarah, dau. of Clark Davis of Rush.
- Bingham, Joseph, Lafayette, Ind. wf., Eliza, sister and heir of Daniel West, Rochester.
- Bird, Alden S. Shelby, N.Y. wf., Delia C. niece of Abigail Tubbs, Clarkson.
- Bird, John F. wf., Lorinda, dau. of Chauncey Webster, of Brighton.
- Bird, Joseph, Detroit, Mich. wf., Elizabeth, dau. of Martin Sperbeck, Perinton.
- Birdsell, Benj. of Mendon, wf., Mary, dau. of Joseph Lunt of Mendon.
- Birdsell, John C. of Rush, wf., Harriet L. dau. of Joseph Lunt, of Mendon.
- Bissell, Aurelia of Pittsfield, Mass. heir of Mary V. Perkins of Hartford, Conn.
- Bissell, ---- Buffalo, wf., Betsey, heir of Luke Diggins, of Greece.
- Bissell, Charles F. Monroe Co. wf., Julie, dau. of Eliza West and sister of Daniel West of Rochester, N.Y.
- Bishop, Edward of Middleport, Ill. wf., Matilda, heir of Elizabeth David, Greece.
- Blackall, R.F. of Ohio, wf., Sarah F. dau. of Luther and Lucy Coleman, Rochester.
- Blackburn, John, La Martin, Wis. wf., Abigail, dau. of Daniel and Sarah Potter, Chili.
- Blackmen, --- wf., half sister of Cynthia Ayers Waring, Irondequoit.
- Bleasdale, --- Alden, N.Y. wf., Junice, dau. of Martin Lewis, Rochester,.

- Blairdell,--- Troy,N.Y. wf.,Sally,sister of Abraham T.Van Ness,Perinton.
- Blakeslee,Caroline, g.dau.of Jabez Calt.
- Blakeslee,Jane,teria,7g.dau. " " "
- Blakeslee,Jane, daughter of Jabez Calt,
- Blasidell,Stephen of Cheshire, wf.,Margaret,heir of David Darling, of Farm
- Blasidell,Jerry,? Monroe Co. wf.,Sarah,dau.of John Van Ness,Perinton.
- Bliss,Benj.P.Murray,N.Y., wf.,Eliza,dau.of Norman and Hulda Wead,of Brockport
- Bliss,Chauncy S. g.son of Olney Staples of Perinton.
- Bliss,Sarah,of Columbia,Wis. Heir of Reuben Father of Sweden.
- Blood,Abraham,wf.,Jenny,dau.of State Springsteen,Monroe Co.
- Blood,Ire D.of Buffalo, wf.,Lois Ann,dau.of Annemarie and Almeda Secor of Perinton
- Blood,-- wf.,Catherine,sister of Franklin Fetherley of Clarkson.
- Blood,Wm.Hartwell, of Rush, wf.,Mary,dau.of Henry Thomas.
- Bloomer,James of Ogden, wf.,Mary,dau.of Jonathan and Mary Evans,Ogden,N.Y.
- Blossom,Eros,of Rochester, wf.,Harriet,heir of William Hull of Rochester.
- Blue,John W. of Riga, wf.,Margaret,sister of John Mc Key,of Riga.
- Blum,--- Rochester, wf.,Louisa,dau.of John and Sophie Meurer,of Rochester.
- Bly,William J. Henrietta, wf.,Almeria,dau.of Jonathan and Lucinda Behnke of Henrietta.
- Boerman,Silas R. Lyons,Iowa, wf.,H.Oliver, dau.of Elias Shelmire,Rochester.
- Bogert,Robert, Greece, wf.,Emeline,dau.of John and Aseneth Davis, Greece
- Bokleman,M.Pekin,N.Y. wf.,Fannie M. dau.of Stuart and Amanda Porter,Rush
- Bon',Barney, -f.,Catherine,heiress of Russell Dickerson and heir of Margaret
Henigan,Rochester, (Possibly a sister)
- Booth,Reuben,Brighton, wf.,Sylvie heir of Amos Knapp, of Farm.
- Bostwick,Elijah of East Bloomfield, wf.,Diantha,sister of Frederick Rice
of East Bloomfield.
- Bottom,Edward T.of Huron,N.Y. wf.,Sarah Maria, dau.Wm.and Ann Clark,of Farm.
- Boughton,Caroline of Rush,heir of Theda Yorkham. of Rush.
- Boughton,R.Eling Webster, wf.,Elizabeth,dau.of Polly Thelma of Rush, and half
sister of Othniel Thelma of Mendon.
- Bovee,Chester of Kalamazoo,Mich,wf.,Julia Ann,heir of James J.Chase,of
Henrietta.

- Bowen, Ebenezer, Brighton, wf., Martha, dau. of Ebenezer Titus of Brighton.
- Bowen, Samuel, Kalamazoo, Mich. wf., Johnnah, dau. of Livinus and Martha Ver Hage, Rochester,
- Bower, John, Michigan, wf., Clarissa, sister of William Russell, Henriette.
- Bower, Silas of Macedon, N.Y. wf., Lydia, dau. of Michael Rogg, of Penfield.
- Bowering, John of Cicero, N.Y. wf., Joanne, sister of Nephthelin Reeves, Brighton.
- Bowman, Hannah, of Chatham, N.Y. heir of Henry M. Powell, Vinton.
- Bowman, John, of Clarkson, wf., Louise, dau. of Abel Mc Gerty, Clarkson.
- Boy^d, John, of Rochester, wf., Harriet, who married Lat. Zira Olmsted of Rochester.
- Boy^t, Oliver of Thelma, N.Y. wf., Betsey, heir of Howard Denly of Clarkson.
- Boyle, Ellinor or g. dau. of Michael Connally, of Rochester.
- Breco, --- wf., Lucinda, dau. of Thomas and Mary Brech.
- Breckett, Ira, Galway, N.Y. wf., Mary, heir of Thomas Tousey, of Brighton.
- Breckett, --- Genesee Co. Mich. wf., Mary Jane, heir of Robert Mc Conkey, Rochester.
- Bridford, Cyrus of Ind. wf., Selly, dau. of Isaac and Annis Hemingway of Chilli.
- Bridford, George of Greece, sister, Polly Porter of Greece.
- Bridgcock, Lee of Royalton, N.Y. wf., Clarissa, heir of Eliphilet Edmunds, Brighton.
- Bridford, Lucinda of Ind. a niece of Polly Porter of Greece.
- Bridley, Alvin C. of Lockport, N.Y. wf., Julie, dau. of Chas. and Phoebe Smith, Rochester.
- Bridley, Hugh, Rochester, wf., Margaret, sister of Wm. Cone of Ther'land.
- Broadstreet, Cleveland, Rochester, wf., Mary, dau. of Isaac and Elizabeth Brock of Greece.
- Brenner, Bryan of Pekin, N.Y. wf., Philinda, dau. of Stuart and Amanda Porter of Rush.
- Brennan, Orrin of Newburgh, Ohio, wf., Lucy T. dau. of Stuart and Amanda Porter of Rush.
- Bremen, Johnathan, of Barne, N.Y. wf., Experience, dau. of James Billings, Clarkson.
- Brench, John, Springport, N.Y. wf., Cynthia, dau(?) of Elizabeth Gove, Rochester.
- Brent, Randolph, Gates, wf., Nancy P. dau. of Frederick and Phillip Rowe, Gates.
- Brey, Mary E. Rochester, heir of Tillitt Cornwell of Henrietta.
- Broerton, Michael, wf., Bridget, dau. of Roger Curran of Rochester.
- Brock, Daniel, wf., Philena, dau. of Silas and Lorana Aldrich, Rochester,

Breed,Bills, Mich. wf.,Weney, dau.of Joshua and Anna R.Pence,Salem.

Briggs,Elizabeth, a g.niece of Martha Norton of Rochester,

Briggs,Elice Ann,dau.of Sophie and Solomon Haynes of Penfield,

Briggs, Elizabeth Ann,G.dau of Sophie and Solomon Haynes of Penfield,

Briggs, Emeline, " " " " " " " .

Briggs,Caroline, " " " " " " " .

Briggs,William, wf.,Althes,dau.of Betsey and Jacob Hughes of Perinton.

Brighton,Ebenezer,of Otsego,Mich.,wf.,Sarah,dau.of Thos.Warrant of Brighton.

Brighton,Hiram,of Ogien, wf.,Penelis,heir of Ichabod Sprague, Pige.

Brighton,Samuel, wf.,Sally, heir of Robert Adams of Ogien.

Brighton, Samuel of Brinbridge,Ohio, wf.,Emily Ann, dau.of Caleb and Catherine Sweet of Penfield,

Brill,David, res.inknown, wf.,Pennash,heir of Hannah Doty of Perinton.

Brinninstool ---- Henrietta, wf.,Anne, dau.of James and Deborah Murray,of Henrietta.

Brinninstool,John of Henrietta, wf.,Sarah,heir of Ann Burr of Henrietta.

Brinninstool,--- Henrietta, wf.,Anne dau.James and Deborah Murray,

Bristol,--- wf.,Henrietta, dau.of Phoebe Colt.

Bristol,Augustus of Wheatland, wf.,Prudence,sister of Isaac J.Lewis ,Wheatland

Bristol,Emily, dau.of Hannah Foodruff and Niece of Thos.Hart of Rochester.

Bristol,Isaac L.of Chili, wf.,Phoebe, heir of Isaac and Anne Cox of Wheatland.

Bristol,Porter P. of Danville,N.Y. wf.,Lydia E.heir of Joseph Badger,Monson,

Bristol,William A. Lime,N.Y. wf.,Salome,dau.of Eli and Ellen Patterson,Pittsford Pittsford,

Britten --- Vermont, wf.,Poxanne,sister of John Wright of France.

Brockport,--- wf.,Margaret,dau.of Mary Farver, Rochester,

Brock,William L. wf.,Harriet,dau.of Mary Ann Hand of Brighton.

Brockway,Elijah, wf.,Levinia,heir of Amos Hille of Tyrone.

Brockway,Phoebe, heir of Elizabeth Baker of Detroit,Mich.

Brodie,Joseph, Pittsfield, Mass,wf.,Mary,dau.of Mary Denning, and heir of Samuel Utley, Henrietta.

Brook,William H. Brighton, wf.,Harriet,g.dau.of Eli and Ellen Patterson of Pittsford, Her mother was Mary Ann Hand.

- Brooks, Alfred, & nephew of Celine Hartman of Perinton.
Brooks, Colvin of Ellicottville, N.Y., wf., Harriet, sister of James C. Marsh
(h)
Brooks, Coleman, wf., Matilda, heir of Amon Bills of Farms.
Brooks, Catherine, & sister of Celine Hartman of Perinton.
Brooks, Catherine, & niece of " " " "
Brooks, George of Chili, wf., Amanda, heir of Susan Le Bar of Westland.
Brooks, Milton, Henrietta, wf., Charlotte Eliza, heir of John Fenner of
Henrietta.
Brooks, Peter, & nephew of Celine Hartman of Perinton.
Brooks, ---- of St. Joseph, MO. wf., Ann B. dau. of Em. and Jane Kirk of Greece.
Brophy, Ellen of Rochester, heir of Patrick Mc Minimee of Rochester (?)
Brockins, James, Aurora, N.Y. wf., Jane Maggie, dau. of Josiah and Polly Rich, Og den.
Brower, Elizabeth of Farms, sister of Charles W. Mc Guire of Farms.
Bromley, George, wf., Lucy, dau. of Susan F. and Wm. Palmer of Riga.
Brownell, Allen of Shelby, N.Y. wf., Lydia, dau. of Saml. and Mary Pope of Chili.
Brown, Ast L. Farms, wf., Henry, heir of Henry Anderson, Farms.
Browning, Barrett, Rochester, wf., Sarah, dau. of Alfred and Lovina Chappel, Gates.
Brown, Daniel of Watertown, Ct. wf., Betsey, sister of Orr Manchester, Perinton.
Brown, David A. Hartford, Ct. wf., Jean, dau. of Wm. Hamilton of Brighton.
Brown, --- of Pembroke, N.H. wf., Sarah, sister of Reche' Loomis Loveridge
of Riga.
Brown, George of Akron, N.Y. wf., Abigail, dau. of Benj. and Ann Sheldon, Sweden
Brown, Geo. F. wf., Phoebe, sister of Dwight Whitcomb of Henrietta.
Brown, Isaac, wf., Susan, heir of Henry Stottle of Chili.
Brown, --- of Waterbury, Ct. wf., Betsey, dau. of Stephen and Eliz. Manchester, Perinton.
Brown, Springwater, N.Y. wf., Sylvie, dau. of Benj. Bates of Mendon.
Brown, Jesse, of Van Beuren Co. Mich. wf., Mary, Ann, dau. of Johnathan and
Martha Harris, of Westland.
Brown, Johnathan, wf., Maria, dau. of John and Jane Van Sise of Greece.
Brown, Julie of Rochester, heir of Caroline Morgan of Rochester.
Brown, Mary, dau. of Samuel Bishop of Sweden.

Brown, Mariette of Antwerp, Mich., dau. of Clarissa and Reuben Mather of Sweden.

Brown, Miner, wf., Rhoda, mother of Dwight Whitcomb of Henrietta.

Brown, Otis of Parinton, wf., Lusippe, dau. of Robert and Eve Kor Hilton, of Parinton. (Hilton or Kilton.)

Brown, Phebe, dau. of Nathaniel and Elizabeth Dunn of Rush.

Brown, Richard of Egremont, Mass. wf., Mary Ann, daughter of Charles Bushnell and sister of Luther Bushnell of Pittsford.

Brown, Samuel, wf., Ellen, heir of Thomas O'Brien of Rochester,

Brown, Stephen, Kendall, N.Y. wf., Mary Ann, dau. of Bennett and Phoebe Seeley of Clarkson.

Brown, Truman, Chili, wf., Harriet, dau. of Noah and Chloe Tyler, Chili.

Brown, Walter, Lenox, N.Y. wf., Lydia C., dau. of Enoch and Almira Wikeman, Henrietta.

Brown, Werner, wf., Thankful, dau. of James and Rachel Knowles, Pigeon.

Browning, --- Brighton, wf., Ellen, heir of Isaac and Minerva Lake, of Brighton.

Brown or Brows, Harriet, of Binghamton, sister of Mary Cooper of Rochester,

Bruff, Althes A. dau. of Chas A. and Jennie Jones of Rochester,

Brunson, Sylvester, of Sherburn, N.Y. wf., Amanda, dau. of Alexander Walling & Walling of Rochester,.

Bryan --- of Rochester, wf., Eliza, dau. of Mary Brown.

Bryan, Frank of Rochester, wf., Eliza, dau. of Amanda and Simeon S. Brown, Rochester.

Bryan, Henry, Mendon, wf., Esther, heir of David Smith (and Lucretia, his wife) of Mendon.

Bryan, Eliza of Farm, sister of Sarah Ann Killick of Rochester.

Bryant, Samuel of Plymouth, Mich. wf., Nancy, heir of Humphrey Hayt (Hart) Gates.

Buck, Robert W. of Warsaw, N.Y. wf., Amanda, dau. of George King of Brighton.

Buchen, Patrick C. wf., Emily, sister of James W. Langworthy of Rochester.

Buckley, Calvin of Angelica, N.Y. wf. Elizabeth, dau. of Wm. and Hannah Ridley, of Rochester,

Buckley, John, St. Helena, N.Y. wf. Abby, dau. of Wm. and Hannah Ridley, Rochester

Buckley, Philander of Union and Clarkson, wf., Levine, dau. of Hendry and Hannah Quivey of Clarkson. She was sister of Bernhard Quivey of Union.

Buckman, Cyrus, wf., Selome, sister of David W. Armour of Pittsford.

Buckman, William, wf., Hester, dau. of Elizabeth Neely of Greece.

Daughters, 1.

- Buel, Samuel of Richfield, Ohio, wf., Lovina, dau. of Wm. and Jerusha King of Sweden.
- Buell, Polly, dau. of Roselael and Mary Atkinson of Poughkeepsie.
- Buell, Timothy, of West Bloomfield, wf., Lucy, sister of Geo. Rice of E. Bloomfield, and Mary Brock of Mendon.
- Buell, Samuel, wf., Irene, dau. of Stephen Parker of Poughkeepsie, N.Y.
- Buell, Samuel, of Rochester, wf., Emeline M., dau. of Frederick and Philure Rose of Gates.
- Ballard, Hiram of Union, Rock Co., Wis., wf., Jane A., dau. of Johnathan and Lucinda Babcock of Henrietta.
- Bump, --- Allen, N.Y., wf., Louise, dau. of Martin Lewis of Rochester.
- Bunce, Joseph, White Hall, N.Y., wf., Jane, sister of John Smith of Greece.
- Bunnell, --- Mich., wf., Selina, sister of Asael Barber, of Rochester.
- Bunn, --- wf., Mary, dau. of Abelard and Mary Reynolds, Rochester.
- Burbenk, Gamaliel F., Ohio, brother of Wallace Nichols of Rochester.
- Burbenk, Sophia R., of Ogden, sister of Wallace Nichols of Rochester.
- Burch, William, of Zanesville, Ohio, wf., Father, heir of Caleb Munson, Penington.
- Burchard, Postman of N.Y. City, grandson of John and Jane Dixon of Mendon.
- Burchard, Charles of Grand Rapids, Mich., g.son of John and Jane Dixon, Mendon.
- Burchard, Hamilton of Mendon, * * * * *
- Burchard, John D. of N.Y. City, * * * * *
- Burdick, Ephriam of Ohio, wf., Hannah, sister of Samuel Hill of Penfield.
- Burdick, George, wf., Ann Eliza, heir of Humphrey Hart of Gates.
- Burdick, Johnathan, wf., Polly, niece of William B. Case of Mendon.
- Burfet, Margaret, dau. of Bridget Berry of Rochester.
- Burnham, Erasmus, Cincinnati, Ohio, wf., Carrie A., dau. of Thomas and Jane Poense of Rochester.
- Burbens, David, wf., Abigail, who married 2nd, Mr. T. Griswold, of Pittsford.
- Burke, William, wf., Almira, who married 1st, Morris Coxelson of Poughkeepsie.
- Burleigh, John L. of Avon, wf., Roxanne, heir of Jason Hazard of Pittsford.
- Burling, Mary Jane, niece of Martha Horton of Rochester.
- Burnett, John of Mich., wf., Maria, dau. of Robert and Christiansen Burnett of Webster.
- Burnett, William of Rochester, wf., Elizabeth, dau. of Wm. and Jane Kirk, Greece.

- Burns,Amelia of Pittsfield, dau.of Erastus Colt.
- Burns,James of Buffalo, wf.,Sarah,heir of Beatley Filbeck of Rochester,
- Burns,Mary,of Australia, sister of Patrick Cunningham and Jane Bruce of Rochester
- Burr,Charles, wf.,Rebecca,dau's of Nathan and Lettice Norton of Perinton.
- Burr,Cornelius A. wf.,Louise,heir of Isaac Lyon of Rush.
- Burr,James A. of Ludlowville,N.Y. wf.,Charlotte,neice of Harry Lyon of Rochester.
- Burroughs,Augustus,Rochester, wf.,Mary Ann,dau.of Peter and Mary Petty,of Irondequoit.
- Burroughs,John of Columbia,Mich.wf.,Sally,sister of Isaac T.Lewis,Heartland.
- Burroughs,Deleg, wf.,Ann,dau.of Abraham and Anna Skutt,Penfield.
- Burrow,---Penfield, wf.,Melissa A.,dau.of Peter Miller of Penfield.Burrows,
- Barrows,George of Penfield, wf.,Melissa Ann,dau.of John V. and Margaret Miller
of Penfield.
- Burnett,Harris, Ogden. wf.,Nancy,dau.of Abram Sterks, Ogden.
- Burton,Asa, Mendon, wf.,Elsey,dau.of Abigail Richardson, Mendon.
- Bush,Helen,neice of Andrew Huntington of Pittsford.
- Bush,Henry, wf.,Wilhelmina,dau.of Philip and Catherine Schmeer,Rochester.
- Bush,Jane of Mendon, heir of Andrew Huntington of Pittsford.
- Bush,Walter,Avon,N.Y. wf.,Harriet,dau.of Zebulon and Maria Hebard,Rochester.
- Bushman,Abner of Rush. wf.,Phoebe,dau.of George King of Brighton.
- Bushman,Andrew of Henrietta. wf.,Petty,prob.dau.of Daniel Hoyt of Rush.
- Bushman,Susan Ann,heir and prob.g.dau.of Daniel and Susan Hoyt of Rush.
- Bushnell,Salon R.of Murray,N.Y. wf.,Pomer R.,dau.of Asa and Eliza Shurtleff
of Clarkson.
- Bushnell,William,Copenhagen,N.Y. wf.,Abigail,dau.of Timothy and Lovice
Stone,of Henrietta.
- Bussen,Henry of Chatham,N.Y. wf.,Louise,heir of John H.Knickerbocker of
Perinton.
- Butler,William of Sodus,N.Y. wf.,Frances,dau.of Elizabeth Dusenberry of Webster
and heir of Stephen Dusenberry of Webster.
- Butts,Henry, wf.,Elizabeth,dau.of Robert and Sarah Seaford, Rochester.
- Bycroft,Joseph, Henrietta. wf.,Harriet,M.dau.of John and Margaret Lord, Rochester

Daughters, # 17.

- Byington, George, Ontario Co., N.Y., wf., Sarah, dau. of Gen. and Hannah Hiltner of Penfield.
- Ryxbo, Moses, Delaware, Ohio, wf., Betsey, Ann, g. dau. of Elizabeth (?) Patterson of Ogden.
- Oebot, Sebastian, wf., Mary, sister of Caleb Penner, Rochester.
- Cadwell, Milton, Madison, N.Y., wf., Selly, dau. of Thea and Mary Pierce of Riga.
- Cady, Anson of Schenectady, wf., Jane, sister of David Denise, Penfield.
- Cady, Samuel D. of South Haven, Mich. wf., Betsey, prob. dau. of Chris. and Sarah Hoy of Penington.
- Caldwell, Anne of Mass. heir of Thomas Hall of Gates.
- Caldwell, John, wf., Elizabeth, dau. of Mary Werner, Rochester.
- Calhoun, Norman, wf., Lucy E. dau. of Wm. and Lorr. Cobb of Brighton.
- Calkins, Martin D. of Henrietta, wf., Sarah Ann, dau. of Orvin and Clarissa Todd of Pittsford.
- Campbell, Archibald, Le Roy, wf., Catherine, dau. of John and Elizabeth (?) Mc Deirmid of Westland.
- Campbell, Cornelius, Rochester, wf., Caroline, dau. of Clark Baker of Gates.
- Campbell, Catherine, g. dau. of Margaret and Donald McPherson of Westland.
- Campbell, James, wf., Elizabeth, heir of Elizabeth Hall of Rochester.
- Campbell, John of Caledonia, wf., Helen, dau. of Donald and Margaret Mc Pherson of Westland.
- Campbell, John, wf., Margaret, dau. of Moses McIloch of Riga.
- Campbell, Joseph, Trondhjem, wf. Lucy, dau. of Spencer and Amanda Footworth, of Gates, N.Y.
- Campbell, Peter of Riga, wf., Isobel, g. dau. of Moses McIloch of Riga, and heir of Wm. Mc Pherson, Westland.
- Camp, --- Ann Arbor, Mich. wf., Betsey, dau. of David and Eliza Westervelt, Penfield.
- Camp, -- " " " wf., Phebe, sister of Peter Miller, Penfield.
- Camp, David, " " " wf., Phebe, heir of Margaret Miller, Penfield.
- Camp, Betsey, " " " sister of David Westervelt, Penfield.
- Geneva, --- Mendon, wf., Maria, dau. of John and Muldeh Scamling, Mendon.

Daughters, # 10.

- Gendish, William of York, "Y. wf., Elizabeth, heir of Elizabeth Mo Intosh of Westland.
- Gentfield, Elijah, Copley, Ohio, wf., Harriet, dau.of En. and Jerusha King, Sweden.
- Genoa, Bronson, Ohio, wf., Christiana, dau.of Jacob and Deborah Anthony, Henrietta.
- Genvright, Joel L. Carlton, N.Y. wf., Jane, dau.of Wm. Bassalynne of Penfield.
- Gerry, John of Clarkson, wf., Lucy, heir of Edward Henley of Clarkson.
- Gerry, Jane, dau.of Elisha Sheldon, Chili.
- Gerry, Richard, Flint, Mich. wf., Mary Jane, dau.of David Baker of Penfield, N.Y.
- Carlton, Richard, wf., Lucinda, dau.of Benjamin Hopewell Whitney of Henrietta.
- Carpenter, Allen, Westland, wf., Sylvie, heir, dau.(?) of Isaac and Phoebe Lacey, Chili.
- Carpenter, Albert, La Roy, N.Y. wf., Emily J. dau.of Wm. G and Cynthia Miller and g.dau.of Rufus and Eliza Beacon of Rochester.
- Carpenter, Abiel R. Greece, wf., Caroline E. dau.of Orrin Sperry of Greece.
- Carpenter, --- wf., Seline, who mar. 1st, Isaac Felling of Clarkson.
- Carpenter, Willatt, wf., Achash, dau.of John and Mary Dolbeare of Mendon.
- Carroll, Archibald P. of Travis (?) Mich. wf., Jane, Ann, prob. dau.of Sarah and Charles Row of Perinton.
- Carroll, Mortimer, g.chill^t of Tommy Bullen of Greece. (Carroll.)
- Carroll -- wf., Laura Ann, heir of David Carson of Ogden.
- Carter, wife W.E.P. Le Ray, Jefferson Co., N.Y. wf., Emogene, sister of Norman A. Pratt of Ogden.
- Carter, ---, N.Y. City, wf., Betsey, sister of Elijah Norton, Rochester,
- Carter, George E. Chicago, Nephew of Ptolemy D. Thayer, of Rochester,
- Carter, Mary " sister of " " " "
- Carter, Lewis of Jackson, N.Y. wf., Prudence, niece of Philander Brown, Ogden.
- Carter, Lyman, Riga, wf., Harriet H. dau.of Amos and Rachel Leveridge, Riga.
- Case, Elijah, wf., Phoebe, dau.of Margaret and John M. Miller of Penfield.
- Case, Henry, wf., Hannah, dau.of John Southworth of Brighton.
- Case, Hiram, Rock Co. (Clinton,) Wis. wf., Tru, sister of Catherine Vester, of Perinton.
- Case, Reuben, Barre, N.Y. wf., Emily, dau.of Elijah and Lucy Webster, Henrietta, N.Y.
- Case, Zebulon, Brooklyn, N.Y. wf., Elizabeth P. dau.of Erasmus D. and Eliza Smith of Rochester.

- Cook, Israel of Farms, wf., Abigail, heir of Lewis Nichols of Ogden,
Oehler, Miles, his wife is a niece of Henry Chanter of Penfield.
Castle, Charles of Medina N.Y. wf., Abby, heir of Dicoste Lord of Menion.
Castle, De Laney, Herwinton, Ct. wf., Laney, heir of Lebbeus Beach, Penfield, N.Y.
Castle, Isaac, Greece, wf., Laura, dau. of John and Rebecca Williams of Greece.
Castle, Nelson, Farms, wf., --, dau. of Thomas L. Hall of Farms.
Chadsey, John, of Sweden, wf., Betsey, dau. of Solomon and Betsey Shumway, Sweden.
Chadwick, Daniel, Dorott, Mich. wf., Nancy, dau. of Abram Starkes, Ogden.
Cheeze, --- Hill, wf., Lucinda, Van Toffen, g. dau. of James Mc Conkey, who was brother of Robert Mc Conkey of Rochester.,
Chamberlin, Calvin S. Cuba, N.Y. wf., Sarah, sister of Elizabeth A. Langworthy of Rochester.
Chamberlin, Eli, Riga, wf., Mary Ann, dau. of Urban son's Palmer of Riga.
Chamberlain, Elijah of Farms, wf., Hannah, heir of Abraham Morrell, Ogden.
Chambers, George, wf., Elizabeth, dau. of Levi and Therese Cocks of Whortland.
Chamberlain, James R. wf., Jane, dau. of Ira and Mary Bellows of Pittsford.
Chamberlain, Nelson, Sweden. wf., Mary, dau. of Martin and Mary Sage, Whortland.
Chamberlain, Platt, Mich. wf., Phoebe, heir of Abel Parkhurst of Menion.
Chamberlain, ---Lime, N.Y. wf., Juliette V. heir, (sister ?) of Polly Scott of Penfield.
Chambers, --- wf., Deborah, dau. of State Springerton, Monroe Co.
Chambers, Luther, Parro N.Y. wf., Nancy, dau. of Geo. and Susan Welsh, Pittsford.
Champone, Lewis, Albany, wf., Eliza, dau. of Abraham and Mary Tice, Sweden.
Chapin, ---- wf., Caroline E. dau. of Myron and Sally Holly, Rochester.
Chapin, Roderick, Rochester, wf., Desdemona, dau. of John and Roxy Graham, Greece.
Chapman, Adam B. Ogden, wf., Polly, sister of Lucy Harris, Ogden. (Aded Chapman)
Chapman, Chapman, --- wf., Lucinda, dau. of Thousand Runies Tillotson, Henrietta.
Chapman, Horace D. Sweden, wf., Jennette, dau. of Reuben and Clarissa Mather of Sweden.
Chapman, Isaac of Lime, N.Y. wf., Martha, heir of Robert Adams of Ogden.
Chapman, ---- Rochester, wf., Lydia, dau. of Sally Renlett of Scottsville, N.Y.
Chapman, --- Rochester, wf. Mary Ann, dau. of Mary Minnies, Rochester,

Daughters, # 2.

- Chapman ---- of Conquest, N.Y. wf., Ann Jennett, heir of John O'Bryne Britton of Brighton.
- Chapman, Noah E. of Webster and Penfield, wf., Lodice, dau. of Seth and Abigail Pierce of Penfield, and sister of Ebenezer Pierce of Webster.
- Chapman, Phoebe, sister-in-law of Ephriam Moore of Rochester.
- Chapman, William of Napoleon, Mich. wf., Eliza, dau. of Catharine Wetherby Blood and niece of Franklin Wetherby of Clarkson, N.Y.
- Chappell, Galesburg, Ill. wf., Statia, dau. of Philip and Anna Pond, Rochester.
- Chappell, Nathan L. Buffalo, N.Y. wf., Roseline, niece of Martha Norton, Rochester.
- Charter, Henry, wf., Jane Ann, who was widow of Erasmus Moore, Penfield.
- Chase, Daniel T. wf., Lydia, dau. of Willett Cornwell of Henrietta.
- Chase, Edwin, Parma, wf., Mary, dau. of John and Mary Houldin, Greece.
- Chase, Johnson, Sweden, wf., Eliza Ann, dau. of John and Penny Marshall, Sweden.
- Chase, Moses of Douglass, Mass. wf., Millie, heir of Henry Eaton of Perinton.
- Chase, Sarah Maria of Cattaraugus Co., N.Y. heir of Charles Bradley of Rochester,
- Chase, William D. wf., Matilda, dau. of James and Alice Miel, Rochester.
- Christ, ----- Henrietta, wf., Hannah, dau. of Joseph and Anna Russell of Sherwood, Mich.
- Cheney, Calvin, wf., Charlotte, dau. of John and Elizabeth Mann of Pittsford. and sister of Rachel Dorney of Pittsford.
- Cheney, Jane of Penfield, sister of David Westervelt of Penfield.
- Cheney, ---- Penfield, wf., Rhoda, dau. of Elias and Penny Baker of Penfield.
- Cheney, John J. of Clarkson, wf., Julia, dau. of Allen and Polly Van Aken, Clarkson.
- Cheney, Paschal P. Penfield, wf., Jane, dau. of David and Eliza Westervelt, of Penfield.
- Cherryman, Elizabeth, heir of John Jenner of Pittsford.
- Cherryman, George, Henrietta, wf., Sarah, dau. of Rhode Gorton and niece an heir of Joseph Woods, Chili.
- Chesbro, Stiles, wf., Emily, dau. of Samuel and Submit Thompson, Penfield.
- Cheseman, G. of Hadley, Mich. wf., Selly, M. dau. of Sarah and Albert Selisbury of Clarkson.
- Chichester, Darwin, Wolcott, N.Y. wf., Caroline, g. dau. of Levi and Mahitoba Ward of Rochester.
- Child, Johnathan, wf., Sophie, dau. of Nathaniel and Sophie Rochester, Rochester.

- Child, Johnathan C. Springfield, Ohio. w^f., Emily Eliza, dau. of Ruthé Roberts, Rochester.
- Childs, Chas. H. Providence, R. I. w^f., Abigail, sister of Ptolomy T. Thayer, Rochester.
- Childs, --- w^f., Ann, dau. of John and Polly Reiman, Clarkson. (Childs.)
- Chittenden ---- of Conn. w^f., Electa, sister of George Redfield, Riga, N.Y.
- Chittenden, Horace, w^f., Lydia, heir of George Redfield, Riga, N.Y.
- Chrysler, Tyronn C. Pittsford, w^f., Sarah Ann, g. dau. of Aaron and Sarah Ley,
and dau. of Zenith Ley. (Zenith K. Ley.)
- Church, Charles, Rochester, w^f., Sophie, dau. of J. H. and Hannah Adams, Ogden.
- Church, ---- w^f., Harriet, dau. of Solomon and Betsey Shumway of Sweden.
- Church, ---- Yates, Orleans Co., N.Y. w^f., Irene, niece of Abigail Tufts, Clarkson.
- Church, Henry of Ogden. w^f., Harriet, heir of David Carson of Ogden.
- Church, Mahitabel of Yates, heir of Thomas Hall of Yates.
- Churchville, William, Detroit, Mich. w^f., Charity, dau. of Johnson and Lucy
Russell of Riga. (Johnson is probably Lenson.)
- Cleary, Dwelle, of Prisain, Tis. w^f., Harriet, dau. of Isaac Eaton of Pittsford.
- Cleapp, D. M. w^f., Dorothy A. dau. of John and Hannah W. Acer of Pittsford.
- Cleapp, --- w^f., Mary, d. dau. of Gideon Remondell, Perinton.
- Cleapp, Noah, w^f., Rose, dau. of Esther and Isaac Palmer of Sodus.
- Clark, Aaron, Genesee, N.Y. w^f., Rachel, heir of Thomas Drilly of Rush.
- Clark, Alexander, Bridalbina, N.Y. w^f., Hannah, heir of Benjamin Abigail
Simmons of Riga.
- Clark, Christopher, Genesee, N.Y. w^f., Hannah, heir of Thomas Drilly, of Rush.
- Clark, Charles L. Rochester w^f., Mahitabel, dau. of Levi and Mahitabel Earl of
Rochester.
- Clark, Charles T. Childs, w^f., Martha V. dau. of Anna Berinckx of Childs.
- Clark, Charles T. w^f., Sally, widow of Calvin Northrup of Childs.
- Clark, Calvin E. of Eaton, Mich. w^f., Ann Maria, dau. of Jacob Bohler of Webster.
- Clark --- w^f., Polly, dau. of Daniel and Lydia Welsh of Mendon.
- Clark, John, Childs, w^f., Miria, sister of Hannah Loder, Riga.
- Clark, Otis, Perinton, w^f., Lucy, dau. of Gideon Remondell, Perinton.
- Clark, Robert, Geneva, N.Y. w^f., Mary, sister of Willis Haywood, Rochester.
- Clark, Phoenix, Yates, N.Y. w^f., Priscilla, sister of Thomas Foxon, Riga.

Daughters, p. 22.

- Clark, Samuel of Clarkshorouth, wf., wife, heir of David Darling, of Penn.
- Clark, Sophie C. dau. of Laura M. Ely of Penfield.
- Clark, Thomas of North East, Pa., wf., Jane H. niece of Philander Brown, Ogden.
- Clarke, Freeman, Rochester, wf., Henrietta, dau. of Levi and Mahitabel Ward, of Rochester.
- Cleveland, Palmer, wf., Catherine Ann, dau. of Henry and Ann Gilbert Livingston of N.Y. City and Rochester, (Gilbert is middle name of Henry.)
- Clickner, ---- wf., Lucia, dau. of Joseph and Susannah Jeffords of Rush.
- Cline, Barney of Ohio, wf., Sally, dau. of Samuel Palmer of Rush.
- Cline, Wealthy, g.dau. of Samuel Palmer of Rush.
- Cobb, ---- wf., Ratsay, sister of Harriet Manchester, of Rochester.
- Cook, --- Jane Elizabeth, g.dau. of Isaac Weeks of Sheridan, Mich.
- Cogrove, Benj. of Belville, Mich., wf., Polly, heir of John O'Bryne, Brighton.
- Cogswell, Adt of Mich. G. dau. of Cornelius and George Hart of Webster.
- Cogswell, Francis K of Mich. g.son of " " " " ".
- Coker, Jones of Brighton, wf., Mary D. heir of Ann Burr of Henrietta.
- Colby, East, Ogden, wf., Hannah, dau. of Henry and Rebecca Miles of Swanton.
- Colby, Hall, wf., Elizabeth, dau. of Benj. and Charlotte Barrett of Greece, and heir of Ely Day of Rochester,
- Colby, Sarah of Ogden, dau. of William Webster of Ogden.
- Cole, Amos R. Perinton, wf., Hannah S. dau. of Gideon Remondell, Perinton.
- Cole, Benjamin, Geneva, N.Y. wf., Margaret, sister of Walter Standart, Brighton.
- Cole, ---- Brighton, wf., -- sister of Daniel Lord, Brighton.
- Cole, Hannah of Irondequoit, dau. of Joseph Selby of Rush.
- Cole, Isaac, Manchester, Ill., wf., Cornelie, dau. of Jacob Benedict, Perinton.
- Cole, Terrell, wf., Mary Jane, dau. of Margaret and Henry Hopkins of Clarkson.
- Cole, Nancy R. adopted dau. of Mary and William Ferrick of Mendon.
- Cole, Sally of Penn. heir of Caleb Taft of Rush.
- Coleman, Anson, wf., Katherine K. dau. of Nathaniel an' Sophie Rochester, Rochester.
- Coleman, Charles R. wf., Laura J. heir of John Nichols of Penn.
- Coleman, ----- Rochester, wf., Rachel, dau. of John and Katherine Teller, Rochester.

- Collins,Cicero of Rochester, wf.,Lucine,g. dau.of John and Rebecca William of Greece.
- Collins,John of Jefferson Co.,N.Y. wf.,Mary,heir of Thomas Fott of Rochester.
- Collins,William of Rush, wf.,Sarah Ann, heir of William Nichols of Clarkson.
- Combs,Garrett, wf.,Hannah Jane, dau.of Mary and Alfred Phelps of Greece.
- Comstock,Eben of Spencerville,Ohio, wf.,Mary M. dau.of George and Cornelia Hart of Webster,
- Comstock,Lawrence of Oakfield, wf.,Mary,heir of Alpheus Goodridge of Ogden.
- Comstock,Samuel, wf.,Betsey,heir of Nathaniel Cummings of Trondorquint.
- Concole,Elizabeth,heir of Esther Colby of Wheatland.
- Concole,Mary J. heir of Esther Colby of Wheatland.
- Cone,Darius of Ogden, wf.,Betsey,heir of James Parmalee of Ogden.
- Cone,Edward A. Milford,Mich. wf.,Mary, dau.of John and Betsey Muire, Riga.
- Cone,Robert C. Lowville,N.Y. wf.,Mary,sister of Norman A.Prett, Ogden.
- Connelly,William, wf.,Ann,dau.of James Beatty,Greece.
- Cook,Norman, wf.,Jane,dau.of Jesse and Abigail Falsher,Penfield. Norman Cook as of Trondorquint, wife is Edna.)
- Cook,William P. of N.Y. City, brother of Susan Avery of Rochester
- Cook,Thomas, Livonia,N.Y. wf.,Margaret,heir of William Manderville, Webster.
- Coooley,Alonzo E. Covington, wf.,Eliza,dau.of Chas.and Ordelia Pettridre of Ogden.
- Coooley,Truman of Sweden wf.,Sarah,dau.of Sarah Preston of Sweden.
- Coooley,William of Sweden, wf.,Adeline,dau.of Mercy Whipple of Sweden.
- Coolie,William Rochester, wf.,Mary Ann, dau.of Elizabeth and Thomas Doates of Trondorquint.
- Cooper,William, Webster, wf.,Polly,dau.of Burien and Mary Simmons, Webster
- Copeland,Samuel, Brighton, wf.,Mercy,dau.of Ebenezer Titus, Brighton.
- Corby,Nelson of Mendon, wf.,Jane Ann,dau.of Reynolds and Anne Harris of Mendon.
- Corey,Peleg, Otisco,N.Y. wf.,Sarah,heir of Catherine Veeder, Perinton.
- Cork,John W. Perinton, wf.,Sarah Maria,heir of Samantha House of Perinton.
- Corkins,David of Calhoun Co.,Mich. wf.,Susan,dau.of Ann Sibley,Rush.

- Corlett, Matilda, London, Canada, wf., Jane, sister of T. Coyle, of Rochester.
The father of Jane and Wm. is John of the Isle of Man.
- Cornell, Daniel, Norwich, Canada, wf., Phoebe, dau. of Tom and Elizabeth Babcock of Greece.
- Cornell, Oliver, wf., Polly, widow of Solomon B. Finley of Greece.
- Cornell, Richardson of Alfred, N.Y. wf., Anne, heir of Charles Mosher of Rush.
- Cornell, Stephen of Springport, N.Y. wf., Polly, dau(?) of Elizabeth Gove, of Rochester.
- Cornell, Thomas of Princeton, wf., Anna Sophie, dau. of Sarah and Peter Brizes of Pittsford.
- Cornish, Wm. of Vernon, Mich. wf., Lydia, sister of Levi Van Wormer, Farms.
- Cornwall, Solomon S. of Princetonville, Ill. wf., Emily, heir of Caleb Munson of Perinton.
- Cornwall, Zechariah R. wf., Palmer, dau. of Elihu and Mary Russell, Pitts.
- Cortlanden, Chancery, wf., Malina, prob. dau. of Hull and Julie Sherwood of Brighton.
- Corwin, Stephen, Brighton, wf., Sarah Ann, dau. of Justin and Abigail Riley of Brighton.
- Cosgrove, ----Ashtabula, Ohio, wf., Hannah, dau. of Peter Hiler, Penfield.
- Cosner, Sarah of Thompsonville, Dr. heir of Milo Tripp of Ogden.
- Covey, William, Westfield, N.Y. wf., Lydia, heir of Henrik Luther of Sweden.
- Covill, Edward, Ogden. wf., Phoebe, heir of Homer Town, Pitts.
- Cowles, Augustus E. Elmira, N.Y. wf., Frances C. dau. of Ralph and Mary Gould of Sweden.
- Cowles, Sarah C. Rochester, dau. of Wm. and Sarah Brooks of Perinton.
- Cowles, Sylvester of Brighton, wf., Sarah Marie, dau. of Job and Sarah Northrup.
- Cox, Harrison of Thetford, wf., Janet, heir of Tom T. Lewis of Thetford.
- Cox, Joseph, Rochester, wf., Lucy, dau. of Wm. and Hannah Bailey, Rochester.
- Cox, Tom, Chillicothe, wf., Anna, dau. of Dennis and Martha Shewell, Thetford.
- Cox, Sylvia, of Racine, Wis. sister of Tom T. Lewis, Thetford.
- Coxee (?) Carrie A. Farms, dau. of Rufus and Elizabeth Thittier, " " " " " Coxey ?
- Coxee(?) Martha of Peru " " " " "
- Coyle, Patrick, Greece, wf., Joanna, dau. of Bridget Nowlan and Wm. Reyes, Greece.
- Crane, Mary, dau. of Caleb Taft of Rush.

- Craig, Moses of Pittsburgh, N.Y., wf., Ruth, sister of Abigail Heath, wife of Nicholas Heath of Greece.
- Crandall-wf., Cynthia, heir of Alexander H. Ketcham of Clarkson.
- Crandall, James, wf., Sally, dau. of Hannah Austin, Penfield.
- Crane, George L. Adrian, Mich., wf., Leah, dau. of Nathan Remond, Perinton.
- Crane, ---- Ohio, wf., Permelia, dau. of John and Anne Smith of Webster.
- Crenson, Eleanor, dau. of Raphael and Mary Atkinson of Peru.
- Crary, Alanson of Sweden, wf., Eliza, dau. of Mercy Whipple of Sweden and sister of Jane Whipple of Sweden.
- Crary, Fred C. wf., Mary, dau. of Ellis and Henrietta Hinckley of Clarkson.
- Crary, William, Peru, wf., Amanda, dau. of Elijah and Clarissa Townsend of Greece.
- Crawford, Simon of Iowa, brother of Orra C. Baldwin of Rochester.
- Cribbin, John Rochester, wf., Susan, heir of Thomas O'Brien of Rochester.
- Crippen, Lewis of Webster, wf., Lucina, dau. of Wm. and Ann Cole of Webster.
- Crippen, Philo of Penfield, wf., Ruth C. da. of Thebe Case of Penfield.
- Crittenden, Austin Brighton, wf., Sarah, dau. of Thos. Warrant, Brighton.
- Crittenden, Salmon, wf., Sally Ann, dau. of Abram S. Wiscrant, Webster.
- Crocker, Joseph Ridgefield, Ohio, wf., Almira, heir of Jessie Adams of Penfield.
- Crocker, Lyman, wf., Elizabeth, dau. of Noah and Clarissa Corning of Penfield.
- Crocker, Naomi, of Sterling, Ill., dau. of Daniel and Sarah Guimby of Mendon.
- Crocker, William of Henrietta, N.Y., wf., Naomi, heir of Henry M. Powell of Mendon.
- Cromwell, Susan, Ogden, N.Y. heir of John Nichols of Peru.
- Cromkhite, Hiram of Monroe Co. wf., Anne, dau. of John Van Ness, Perinton.
- Crosgrove, Stephen, Webster, wf., Hannah, dau. of John and Margaret Hiller of Penfield.
- Gross, Robert J. Roscoe, Ill., wf., Hannah, dau. of Jacob Benedict of Perinton.
- Cross, Nathaniel, Henrietta, wf., Susannah, da. of Garret and Elizabeth Van Buskirk, of Rochester.
- Grossman, John A. wf., Penny, dau. of John and Betsey Mulge, Pitts.
- Grouch, William of South Bristol, N.Y. wf., Betsey, sister of Chas. A. Jones, Rochester.
- Crowell, William, Berne, N.Y. wf., Polly, heir of Tm. Patterson of Pittsburgh.
- Cuddebeck, Moses, Skaneateles, N.Y. wf., Helen, dau. of Martin Spurbeck, Perinton.

- Culbert, Jesse, wf., Matilda, dau. of Nathaniel Hayes of Union.
- Cullen, Richard, Rochester, wf., Caroline, dau. of Theo. and Elizabeth Silver, Rochester.
- Culp, Sarah, da. of Jacob and Mary Ward of Wallingham, Oneida.
- Culver, Ira, of Lenawee Co., Mich wf., Ann D., dau. of Michael Haag of Penfield.
- Culver, Peter of Mendon, wf., Lydia, heir of Henry M. Powell of Mendon.
- Cumber, ---- Scottsville, wf., Philo R., dau. of Sally Penlett, Scottsville.
- Cummings, ~~wm~~ --- wf., Laura, niece of Luther Bushnell of Pittsford.
- Cummings, Mrs. Charlotte of Grand Rapids, Mich heir of Thomas Hart of Rochester.
- Cummings, Francis T. wf., Charlotte, heir of Roswell and Elizabeth Hart, of Rochester and Gates.
- Cunningfred, Thomas, brother of Jane Bruce, Rochester.
- Curry, William of Ogden, wf., Almira, heir of Francis K. Bowen of Gates.
- Curtis, Asbel, wf., Mahitable, sister of George Reiffeld, Riga.
- Curtis, ---- wf., Merie, dau. of Samuel Smith of Clarkson.
- Curtis, ---- wf., Nancy, widow of Ebenezer Gerrals, Perinton.
- Curtis, Chauncey, wf., Lois, g.dau. of Dorothy Hiscock of Penn.
- Curtis, Almona, dau. of Joseph Sibley of Rush.
- Curtis, Henry S. g.son of Joseph Sibley of Rush. Curtis, Mirr.
- Curtis, Hiram, Penn., wf., Almeda, heir of Lanton Venter of Penn.
- Curtis, Lewis, New York, Conn. wf., Nancy, sister of Geo. P. Olmsted, Clarkson.
- Curtis, Philander Jr. Lima N.Y. wf., Louise, heir of John Miller of Penn.
- Curtis, Pixley, Auburn, N.Y. wf., Sally, heir of Ebenezer Beach, Rochester.
- Curtis, Solomon of Perry, N.Y. wf., Mary Jane, dau. of Josiah and Sally Pugsley, Pittsford.
- Curtis, Smith, Grass Lake, Mich. wf., Nancy, g.dau. of John and Servish Kelly, Perinton.
- Curtis, Thaddeus, Thetford, Vt. wf., Sarah, widow of Ralph Thresher of Sweden and sister of George Olmsted, Clarkson.
- Cushing, Theodore, See Ten, wf., Irene, dau. of Sally Kimber.
- Cushing, Theodore, wf., -- sister of James Davis of Sweden.
- Cushing, --- wf., Clarissa, dau. of John and Phoebe Needham, Riga.
- Cushman, Abner, Chilli. wf., Phoebe, dau. of Dennis and Verthe Shortholt, Thortland.

Daughters, 27.

Cushman, Abner, Chilli, wf., Phebe, dau. of Derius and Martha Shabolt, Westland.
Outler, Charles P. Mendon, wf., Mary, heir of Dicata Lord of Mendon.
Cutting, Robert of Bedford, (?) wf., Eliza, dau. of Thomas Cook of Rochester.
Guyler, George W. Palmyre, N.Y. wf., Caroline, heir of Chauncey Porter of Pittsford.

Daggett, Holly of Henri ttr., wf., Flora, dau. of Moses and Rhoda Jackman and g. dau.
of John and Rebecca Collins of Mendon.
Daggett, S. Orville, Farms, wf., Mary A. dau. of Reuben Putnam of Farms.
Daily, Merlin, g. g. dau. of Jason and Olive Hazard of Pittsford.
Daily, Phebe, dau. of Olive and Jason Hazard of Pittsford.
Delins, Stephen, wf., inn H. dau. of Polly Phelps of Rush and half sister of
Athniel Phelps of Union.
Dillay, Henry, N.Y. City, wf., Feturah, heir of Wm. and Mary Upjohn, Pittsford. (Prob-
ably a daughter.)
Dennirth, Coleman, Taylors, wf., Mary, dau. of Conrad and Maria Van Valkenburgh's
Webster.
Daniels, Chas. F. of Marysville, Calif. wf., Marion, dau. of Rachel and Joseph Wood
of Brighton.
Danke, Charles, wf., Dorothy, widow of Frederick Neubuck of Brighton.
Dann, Henry, wf., Feturah, dau. of Jeremiah and Patience Roland, Rush, N.Y.
Dennells, John of Rochester, wf., Amanda E. dau. of John and Susannah Swift, Rochester.
Darling, Chas. Ogden, wf., Lydia, dau. of Rufus and Hazy Werner of Ogden.
Darling, Rufus of Greece, wf., Polly, heir of David Darling of Farms.
Darling, William of Ohio, wf., Nancy, heir of Wm. Kendleville, of Webster.
Darrow, ---- wf., Ruth H. sister & d-law of Ashley Sampson of Rochester, she was
also given as heir of Ashley Sampson.
Darrow, Elizabeth, g. dau. of Elizabeth and Nathaniel Dunn of Rush.
Darrow, Ernestine of Rochester, wf., Susan, dau. of John Martin.
Darrow, Henry A. of Winfield, Wis. wf., Lucretia, dau. of Nathaniel and Elizabeth
Dunn of Rush.
Darrow, Phebe, g. dau. of Nathaniel and Elizabeth Dunn of Rush.
Ducherty, Charles, Spencer, Ohio, wf., Jane, sister of Henry and Wm. Hendee, Webster.

Davis,--- Powers, Penn., wf., Mary A. dau.of Gabriel and Arreazine, ---- Gross.

Davis, Ann,Augusta, of La Porte,Ind, g.dau.of Benj.Adsit,of Mendon.

Davinson,Christopher, wf., Mary R.heir of Joseph Badger of Mendon.

Davis, John,Rucyrus,Ohio, wf., Orville,heir of Jane C.Smith of Ogden.

Davis,Lydia,of Rochester, dau.of Phoebe and Alrich Colvin of Trumansburg.

Davis,Elvina, of La Porte,Ind. g.dau.of Benjamin Adsit of Mendon.

Davis, Martha P. " " " " " " " " " " " .

Davis,Vinerva, dau.of Benjamin Adsit of Mendon.

Davis,Sarah of New Haven,Conn, heir of Orry Manchester,of Perinton.

Davis,Spofford of N.Y.City, wf., Mary,neice of Martha Horton of Rochester.

Dey,Alpheus. wf., Sally,neice of Esther Colby of Whartland.

Dey,Frederick,Kendall,N.Y. wf.,Catherine,dau.of Catherine Radcliff,Catas.

Dey,Henry,Jackson,Mich. wf., Lucy Jane,dau.of Lucy Russell,Rochester.

Dey,Mary of Royerton,N.Y. g.dau.of Charles Dey of Mendon.

Dey,Sarah of Chautauque Co."N.Y. heir of James Chase of Henrietta.

Berling,Michael of Wync, N.Y. wf., Marie, dau.of Mary Sturr and G.Dau of Cornelius and Ann Demarest, Brighton.

Dean,Stafford, wf.,Abigail,heir of Levi and Phoebe Farren.

Decker,Eli,Dwyer,Mich,wf.,Elizabeth,heiress of Elizabeth Dusenberry,Tekoster
whose husband was Stephen Dusenberry.

Decker,Eli,of Van Buren,Mich. wf., Ann E heir of Stephen Dusenberry. (Note
from the will of the widow of Stephen is given above.)

DeckersEssie of Wolcott,N.Y. wf.,Rhoic,dau.of Ezekiel and Lorette Jewell
of Farms.

DeGarmo,---- wf.,Julia,sister of Celia and Amanda Russ of Mendon.

DeGarmo,Matthew,of St.Louis,MO. heir of Phoebe Hovey of Mendon.

DeGraff,---of Kendall,N.Y. wf.,Louise,dau.of William and Betsy Clark,Clermont

DeGraw,James of Upper Canada, wf.,Molly,heiress of Frederick and Dorothy
Hetsler of Whartland.

Delamater,Anson,Napoleon,Mich. wf., Nancy,heiress,(sister ?) of Franklin Wetherby,
Clarkson.

Delano,--- wf.,Sarah,sister of Catherine Guernsey of Rochester.

- Dalano, B.F. of Hadley, Mich. wf., Mary Ann, dau. of Albert and Sarah Salisbury of Clarkson.
- Dalano, Frederick, wf., Mary, sister of John Dougherty, Rochester.
- De Mores, Frederick, wf., Mary Ann, dau. of John and Mary J. Sage of Trondelauuit.
- Doming, --- wf., Mary, sister of Samuel Utley, Henrietta.
- Doming, E.K. of Oxford, Mich. wf., Sally, dau. of Tassel and Fidelis Phillips, Clarkson.
- Doming, George of Rochester, wf., Matilda, dau. of Tom and Eliza Fright of Henrietta.
- Doming, George K. wf., Mary, dau. of James Mc Bride of Stillwater, N.Y.
- Denison, Linus, father of Sophie D. Roswick of Perinton.
- Denton, Francis of Wheatland, wf., Elmira, dau. of John and Abigail Meins, Wheatland.
- Depoe, Joseph, wf., Agnes, dau. of Robert and Jane J. Penny of Rochester.
- Derville ? ---- Oneida, Ill. wf., Charlotte, dau. of Job and Freedom Phelps, Clarkson.
- Devereux, Euphros, Rochester, Ohio, wf., Sally, dau. of David and Kazish Welder, of Webster,
- Dewey, Henrietta, heir of Caleb Teft of Rush.
- Dewey, Linus, Pontiac, Mich. wf., Clarinda, dau. of Abel Balken, Riga.
- De Witt, Sherman, Henrietta, wf., Susan D. sister of Abraham P. Lincoln, Henrietta.
- Desellin, Catherine, heir of William Mc Farlan of Riga.
- Diamond, Isaac D. Henrietta, wf., Laura, dau. of Thos. and Eunice Tillotson, Henrietta.
- Diethrich, Philip of Greece, wf., Mary, dau. of William and Jane Kirk of Greece.
- Diethrich, Francis, wf., Ade, dau. of Simon and Mary Ann Siler of Rochester.
- Dickerson, Gemelia, Akron, Ohio, wf., Cermentha, heir of Dickerman Chamberlain of Riga.
- Dickinson, Waitstill S. Mendon, wf., Permelia R. dau. of Deborah and John Harris of Mendon.
- Dickinson, William, Boston, wf., Annis, sister of John Dougherty of Rochester.
- Dimon, Betsey, heir of Eunice Tillotson of Henrietta.
- Dimpick, Leander, Henrietta, wf., Penny, dau. of Phoebe Gorton, Matton, says,
"Wife of Joseph Zoo's, Chilli," Lookunder both Gorton and Woods, (Dimpick)
- Disbro, Davis of Sherburne, Conn. wf., Mary, dau. of Abigail Waring.
- Disbro, Eliza H. dau. of Giles and Cynthia Bell of Rochester.
- Disbro, Martha, dau. of Jonathan Weston of Penfield.

Daughters, # 30.

- Disbrow, John of Rochester, wf., Eliza, heir of Samuel Hamilton of Rochester.
- Diver, Bingham, Henrietta, wf., Orpha, dau. of Thomas and Eunice Tillotson, Henrietta.
- Diver, Warren, wf., Ruth, dau. of Thomas and Eunice Tillotson of Henrietta.
Warren Diver is a resident of Rochester.
- Dobson, David, Detroit, Mich. wf., Jennette, heir of William Mc Farlen of Pipe.
- Dolbeer, John of Mendon. wf., Patience, dau. of ----Matthews.
- Dolbeer, John of Pennington, Mich. wf., Martha Ann, dau. of Elizabeth Van Brunt, Mendon.
- Donallson, John of Poughkeepsie, WF., Martha, heir of Charles Kosher of Rush.
- Dome, Hester Ann of South East, N.Y. heir of Stephen Merritt of Clarkson.
- Donnelly, John V. of Catskill, N.Y. wf., Jane A. dau. of Mary Shetton of Rochester.
- Dooling, Riley of Genesee, N.Y. wf., Mary E. dau. of Sarah Thonies of Le Roy, N.Y.
- Dorr, Edward, wf., Ann Amelie, prob. dau. of Benj. and Martha Eliza of Peninton.
- Doty, William V. of Ind. wf., Jane, dau. of William and Jane Kirk of Greece.
- Douglass, ---- wf., Doreas, sister of Joseph P. Gennedo, Rochester.
- Douglas, Leyton of Sterling, N.Y. wf., Lorette, dau. of Ezekiel and Lorette Jewell of Farms.
- Downer, Avery of Wayne Co. Mich. wf., Hannah, dau. of Belinda Allen of Mendon.
- Downer, Avery, Northville, Wayne Co. N.Y. wf., Hannah, dau. of William and Belinda Allen of Mendon. (Very evidently the earlier record.)
- Downey, Rachel, dau. of Elizabeth and John Menn of Pittsford.
- Downing, Henry T. of Walworth, wf., Elizabeth A. sister of David Denise of Bedford.
- Doyle Remen of Pittsford, wf., Algeris, dau. of Moses and Phoebe Jackman.
- Doyle, Tobias of Rochester, wf., Ann, heir of Ann Doren of Rochester.
- Doyle, Ann, residence unknown, sister of Catherine Doren of Rochester.
- Doyle, Daniel of Rochester, wf., Mary, dau. of Patrick and Bridget Mc Donald of Rochester.
- Doyle Tobias, Rochester, Mich. wf., Ann, prob. dau. of Ann Doren, Rochester, N.Y.
- Doyle, Wm. B. Akron, Ohio, wf., Harriet, dau. of Martin and Mary Page of Wheatland.
- Drake, ---- Mich. wf., Julie, sister of Lemuel Bullen of Mendon.
- Dryer, Wm. H. Rivesfield, Mich. wf., Betsey Ann, dau. of Justin and Abigail Riley of Brighton.
- Dudley, Hiram C.H. of Greenbush N.Y. wf., Mary, heir of Joseph Westwood, Rochester.

Duel, Abner of Mendon. wf., Jennette, dau. of Daniel and Elizabeth Conkles, Sweden.

Duel, Catherine of North Bloomfield, Ohio, heir of Henry V. Powell, Mendon.

Dumber, Francis of Perinton, wf., Harriet, prob. dau. of Ansel and Orpha Howard (Howard) of Perinton.

Dunk, Lyman of Mendon, wf., Almira, heir of Seth Williams of Mendon.

Dunkly, Jesse of New Pene, N.Y. wf., Nancy, dau. of Priscilla Were of Gates.

Dunn, Betsey, of N.Y. City, neice of William Tone of Wheatland.

Durfee, Brownell of Rochester, wf., Lucy, dau. of Henry and Rebecca Miles, Sweden.

Dusenbury, Joshua of Gates. wf., Emily, dau. of John and Elizabeth Nash of Gates.

Dusenberry, Stephen, Webster, Mich. wf., Veris, heir of Isben Ranch of Penfield,

Dusenberry, Stephen of Chicago, wf., Sarah R., dau. of John and Susannah Swift of Rochester,

Dusing, Joshua of Washington, Mich. wf., Christians, heir of Peter Myers, of Rush.

Dwight, Orrin E. Fitchland, N.Y. wf., Anna, dau. of Oliver and Ann Tolman, Clarkson.

Dyer, Maria, sister of Eliza Hageman of Rochester.

Dyer, William, nephew * * * * *

Dyer, William, Rochester, wf., Charlotte, dau. of Mary Harvey of Rochester.

Earl, Joseph of Mendon, wf., Sophie, heir of Seth Williams of Mendon.

Boston, ----- Gifford, Ohio, wf., Artemisia, dau. of Stephen and Elizabeth Manchester of Perinton.

Boston, John, Trumbull Co. Ohio, wf., Sophie, dau. of Abel Dinsmore, Inwood.

Boston, Julius of Gifford, Ohio, wf., Artemisia, sister of Orr Manchester of Perinton.

Boston, Methanie, Millersburg, Ohio, wf., Lyons, heir of Penoni Sprague of Rochester, The wife of Penoni was Sarah.

Ebie (or Edie,) Brine, wf., Phoebe, heir of Peni Thompson of Penfield.

Ecker, John of Onondaga Co. N.Y. wf., Harriet V., neice of Geo. F. Hurl, Rochester.

Eckler, Thomas, Pittsford, wf., Julie, dau. of Geo. and Susan Welsh, Pittsford.

Eddy, Hester, sister of Frederick Bushnell of Greece.

Eddy, Preserved, wf., Holmes, heir of David Darling, of Taft.

Daughters, p. 32.

- Eddy, Thomas of Rochester, wf., Phoebe, heir of Isaac Lyon of Rush.
Edgcomb, Ann P. Mount Morris, N.Y. wf., Amalia, dau. of Polly Kellogg.
Edgeley, Sarah, sister of Samuel Clark of Rochester.
Edgerton, Samuel, Watson, Mich. wf., Phoebe H. dau. of John and Mary Rose, Clarkson.
Edwards, Charles, Ballston, N.Y. wf., Ann Eliza, dau. of Adonijah and Abigail Skinner of Ogden.
Edwards, David of Clarkson, wf., Abby Marie, dau. of Daniel and Elizabeth Cowles of Sweden.
Edwards, Mary of Staten Island, N.Y. heir of Daniel Penfield.
Edwards, Thomas of Bristol, England, wf., Ann, dau. of Ann Price of Rochester.
Egan, Mary of Solon, N.Y. sister of John Kinsella of Rochester.
Egbert, Thomas, Medina, Ohio, wf., Cornelius, dau. of Elizabeth Van Brunt, Mendon.
Eggleston, ----- wf., Hannah, dau. of Elizabeth Patterson of Ogden.
Ehle, Herman H. wf., Iavinda, dau. of David and Rachel Cuckenhosa of Clarkson.
Elbridge, Evander of De Ruyter, N.Y. wf., Betsey, heir (dau ?) of Samuel and Sally Tay of Sweden.
Eldridge, Harvey, Findley, Ohio, wf., Sarah, dau. of Saml. and Sally Tay, Sweden.
Eldridge, Zoeth, wf., Ruby, widow of John Reed, Sweden.
Eldridge, Nathan, wf., Agnes, heir of William W. Martin, Penfield.
Eldridge, Thomas D. N.Y. City, wf., Julia, dau. of John and Eliza Catron, Sweden.
Elger, Samuel, wf., Joannah, heir of Henry Esten of Herinton (Henry Esten, /
Elliot, Adam, Hickory Corners, Mich. wf., Catherine, heir of James McLoch o
Wheatfield.
Ellis, ---- wf., Merrick Jane, dau. of Elijah and Sibbell Scott Nichols, Penfield
(heir of Polly Scott Westgate, Penfield.)
Ellis, Benjamin, N.Y. City, wf., Merie, heir of Thomas (?) Tousey, Brighton.
Ellis, George, wf., Mercy, widow of Thomas Jones of Henrietta.
Ellis, Joseph of Clarkson, wf., Chloe, dau. of Horace and Polly Scudder, Brighton.
Ellison, Elie of Fishkill, N.Y. wf., Mary, heir of Charles Mosher of Fish.
Ellsworth, Mary Ann, dau. of Margaret and Silas Woodworth, of Northampton,
Fulton, Co. N.Y.
Ely, Samuel P. Rochester, wf., Harriet H. dau. of Uriah and Betsey Green, Greece.
Ely, John of La Roy, wf., Mary, heir of Robert Menzie of Riga.

Daughters, II 33.

Emerson, Charles of Rochester, w^f., Melita, heir of Jacob Killam of Webster,
Eaton, Morgan, Piquistow, Mich. w^f., Elizabeth, dau. of William and Ann Clark of Perrine.
Ensign, John of Dover, N.Y. w^f., Elmira, sister of Orry Manchester of Perinton.
Estes, Allen of Caledonia, N.Y. w^f., Eliza, dau. of Samuel and Mary Pope of Chili.
Estes, George, Clarkson, w^f., Sarah, dau. of Job and Freedon Phelps, Clarkson.
Etts, Egbert, Perinton, w^f., Jane, heir, (dau.?) of Roswell and Letty Turrell, Perinton.
Evans, ---- Utica, Mich. w^f., Mary Ann, dau. of Phoebe Gorton, niece of Joseph Todd Woods, of Chili.
Evans, Carter, Ogden, w^f., Thankful, dau. of Joel Baldwin, Chili.
Evans, George H. Auburn, N.Y. w^f., Letitia W. sister of Martha Lockwood, Perrine.
Everett, Roswell. w^f., Rosamond, dau. of Cyrus and Lois Peckard, Perinton.
Everett, William. w^f., Rebecca, dau. of Vincent Mathews of Rochester.

Fairchild, Edwin. Bloomfield, N.Y. w^f., Marie, dau. of Polly Kellogg.
Falkner, Daniel of Mendon, w^f., Mary, dau. of Thomas and Hannah Pakonen, Pittsford.
Farnum, Avery, of Sheffield, Ill., w^f., Dorcas, heir of Thomas Brewer of Perinton.
Farr, Fanny, dau. of Diode Lord, of Mendon.
Farrent, James, Vassalboro, Mich. w^f., Catherine, dau. of Pierre and Harriet P. Thomas of Rochester.
Fassett, ---- w^f., Sarah, widow of Edmund Farmentor of Penfield.
Fellows, Andrew, of Preston, N.Y. w^f., Mary E. dau. of Truman and Mary Curtis, Perrine.
Fellows, Benjamin of Chili, w^f., Jane E. heir of Archibald Stewart of Westland.
Fellows, Henry, Rush. w^f., Elizabeth, dau. of Nathan and Hannah Rose, Rush.
Fellows, James H. w^f., Emily, niece of Henry Martin of Pittsford.
Fellows, William, Chili, w^f., Louise, g. dau. of Benjamin Sheldon, Chili.
Fenner, Joseph of Henrietta, w^f., Aurora, heir of James Chase of Henrietta.
Fenney, Elizabeth of Oberlin, Ohio, heir of Mary H. Perkins of Hartford, Conn.
Ferguson, ---- Elkhart, Ind. w^f., Sarah, sister of Asenath Colby Millbridge, Greece.
Ferguson, Fenner, Michigan, w^f., Helen, heir of William and Mary Unjohn, Pittsford.
Ferris, Orasmus, w^f., Mary, dau. of Timothy Colby of Ogden.

Daughters, 34.

Ferris,Walter A. Union, wf.,Cornelia,heir of Amos Spring of Clarkson.

Fidler,Mrs.Helen V.of N.Y.City, heir of Thomas Hart of Rochester.

Field,Luther of Gates, wf.,Priscilla,dau.of Priscilla Fere of Gates.

Fields,Betsey,dau.of Reuben and Polly Heath of Wheatland.

Filon,Michael. Rochester, wf.,Sarah,dau.of John and Mary S.Van Nees,Perinton.

Finault,Jacob of Marathon,Mich. wf.,Deborah,heir of John O'Bryne,Brighton.

Finch,A. wf.,Mary,dau.of Simeon and Lucy Bristol of Perinton.

Finigan,Lawrence of Prescott,Canaan, wf.,Catherine,dau.of Catherine Pifer and Patrick Menigan of Greece, (Catherine Pifer,)

Finley,George, wf.,Nancy,sister of George Redfield, Riga.

Fishell,Jacob, wf.,Polly,neice of David Bell of Rush and dau.of John Bell.

Fishell,John, wf.,Sally,neice of " " " "

Fishell,Henry, wf.,Verian,dau.of John and Margaret Cooley of Rush.

Fish,Sarah T. Providence,R.I. sister of Ptolemy T.Thayer of Rochester.

Fisher,George, Rochester, wf.,Mary Jane, dau.of David and Sarah Acer,Pittsford.

Fisk,---- Sweden. wf.,Emeline, dau.of William and Jerusha King of Sweden.

Fiske,Joel of Colwatern, wf.,Sally,heir of Ashley Crippen of Penfield.

Fitch,Nelson,Riga, wf.,Arlatia,dau.of George and Experience Richmond, Riga.

Fitzgerald,Mary,dau.of Bridget Barry of Rochester.

Fletcher,---- Pantonville,Mich. wf.,Mary,sister of Jacob Hoffman,Chill.

Flynn,Andrew of Pembroke, wf.,Margaret,dau.of Daniel Barry of Rochester.

Flynn,Catherine, d u.of Felix Mc Guire, of Greece.

Foot,William of Utica,N.Y. wf.,Clarinda,heir of Margaret Menigan,Rochester.

Foote,---- Rochester, wf.,Charlotte, g.daughter of Harmonie and Sophronis Simmons, Peru.

Foote,William Atter,N.Y. wf.,Clarinda,dau.of Russell Pickerson of Greece.

Ford,Joseph, Perinton,,wf.,Michee,(?) dau.of Joseph and Elizabeth Toolston, Menton (?) N.Y. Probably intended for Menion.

Ford,---- Genesee Co.N.Y. wf.,Betsey,sister of Caleb Fenner,Rochester.

Ford,Henry of Dodge Co.Wis. wf.,Polly, prob.daughter of Sarah and Charles How of Perinton.

Ford,Lucinda,mother of Ann Julia Austin of Wheatland.

Foreman,Jacob R.Yorktown,N.Y. wf.,Sarah Jane,sister of Edward Knapp,Perme.

Daughters, I 55.

- Porsy whole, David, of Clarkson, wf., Betsey, sister of William Perry of Clarkson.
Porsy whole, Orlando Clarkson, wf., Eliza M. dau. of John and Charlotte Palmer
of Sweden.
Fortune, George, Yates, N.Y. wf., Susan, dau. of Timothy and Elizabeth Wright, Parma.
Fosgate, Daniel, Perry, N.Y. wf., Lois Ann, heir, (dau ?) of Winslow Heath, Penfield.
Fosmire, David of Clarkson. wf., Parmelia, dau. of Cyrus and Uretta Amidon, Parma.
Foster, Nathan, wf., Louise, dau. of Johnathan and Elizabeth Baker of Penfield.
Foster, Ozias, Greece, wf., Josephine, dau. of Bertha S. and Samuel Davison, Greece.
Foster, Shepard, Clarendon, N.Y. wf., Mehala, (Mehala,) sister of Olive Luther and
heir of Hezekiah Luther of Sweden.
Foster, William, Wis. wf., Harriett, heir of Philander Curtis of Parma.
Fountain, (Fountain,) Ezra, Penfield, wf., Seraphine, heir of John Le Clear, Penfield.
Fowler, Jessie, Henrietta, wf., Ann, dau. of E. and Hannah Hill of Pittsford.
Fowler, Nelson of Pitts., wf., Sarah, g. dau. of Samuel and Martha Brigham, Ogden.
Fowler, William, New Pane, N.Y. wf., Maria, b. dau. of John and Ann Eliza Armstrong,
Pittsford.
Fowler, William, Pittsford, N.Y. wf., Maria A. niece of George Parker of Pittsford.
Fox, Abram of Parma, wf., Roxy, dau. of Charlotte, and Samuel Hicks of Parma.
Fox, Levett of Brighton, wf., Lura, dau. of Horace and Polly Scudder of Brighton.
Fox, Lewis, Penfield, wf., Mercy, dau. of David Baker, Penfield.
Fox, ----- supposed to be of Parma. wf., Nancy, sister of Simon Van Ness of
Rochester.
Fox, Henry, Rochester, wf., Eliza, dau. of Alexander and Lucy Teed of Rochester.
Francis, William, Rochester, wf., Cordelia, dau. of Livinus and Martha Ver Hage,
Rochester.
Francisco, John, New Haven, Vt. wf., Mary, half sister of Ashley Sampson, Rochester.
Francisco, Francis, Monroe Co. wf., Sevina or Levine, dau. of John Van Ness, Perinton.
Franklin, Aschel. wf., Lucy Ann, dau. of Chauncey D. Webster, of Brighton.
Franklin, John W. Le Roy, N.Y. wf., Catherine, dau. of Paul and Maria Auten, Chilli.
Freeman, Chauncey, wf., Harriet, dau. of Hannah Johnson, Sweden.
Freeman, ----- Kalamazoo, Mich. wf., Diana the Van Tafel, g. dau. of James, brother of
Robert Mc Conkey of Rochester.
Freeman, George, Parma, wf., Susan, dau. of John S. and Penny Allen of Rochester.

- French, Alvin S. Brighton, wf., Rebecca, dau.of Robert and Mary Sheerer, Pittsford.
- French, Lydia, dau.of Betsey Bates and neice of William Lawrence of Rush.
- French, ---- Taylor's Falls, Minn. wf., Susan L. half sister of Lewis H. Joy of Rochester.
- Frink, Rhode of Port Huron, Canada, dau.of Reuben and Clarissa Mather, Sweden.
- Frisbee, George, Greece, wf., Catherine, dau.of Elijah and Clarissa Townsend of Greece.
- Frisbie, Julie Ann, Pittsfield, Mass. neice of John Colt of Mendon.
- Frost, ---- Richfield, Ohio, wf., Runice, dau.of Wm. and Jerusha King of Sweden.
- Frost, George L. of Rochester, wf., Elizabeth, dau.of Sarah Smith of Rochester.
- Prymire, --- Ind. wf., Grace, sister of Henry Hendee of Webster.
- Fullam, --- wf., Betsey, sister of Otto Butler of Parinton.
- Fullam, Lemuel C. Parinton, wf., Levinia, dau.of Phoebe Case of Penfield.
- Fuller, --- wf., Katherine, sister of Fanny Lewis of Parma.
- Fuller, Clarissa, dau.of George King of Brighton.
- Fuller, Henry of Mt. Clemmons, Mich. wf., Catherine, heir of Wm. Lewis of Parma.
- Fuller, Jacob of Bergen. wf., Amy, dau.of Priscilla Ware of Gates.
- Fuller, John, Chilli, wf., Runice, dau.of Benjamin Sheldon, Chilli.
- Fuller, Laura A. g.dau.of George King of Brighton.
- Fuller, Lewis, wf., Rebecca, dau.of John and Rebecca Williams of Greece.
- Fuller, William, Adams, Mich. wf., Hannah, sister of Polly Scott Wentgate, Penfield.
- Fullerton, John, wf., Caroline, dau.of Robert and Christians Burnett, Webster.
- Fullers, James H. Monroe Co. wf., Emily, dau.of Philadelphia Martin. Pittsford.
- Fulton, or Fulton, Clarkson, wf., Mary, heir of James Chase of Henrietta.
- Fulton, Calvin .wf., Edith, dau.of Hannah Bradford, Riga.
- Fulton, Columbus C. of Ill. wf., Martha Jane, g.dau.of Harmonia and Sophronia Simmons of Parma.

- Gage, Freeman, Cheektowaga, N.Y., wf., Phoebe, dau. of End and Belinda Allen, Mendon.
Gale, Levinia, dau. of Rosanne and Rufus Messenger of Brighton.
Gage, Phoebe of Mendon, dau. of Belinda Allen of Mendon.
Gale, Thomas, wf., Julie, dau. of Tm. T. and Caroline Filton, Peru.
Galantine, Henry of Greece, wf., Hannah, dau. of Nathan and Hannah Rose of Rush.
Gallup, Andrew of Clarkson, wf., Mary A., dau. of Isaac and Polly Houston of Clarkson.
Garbatt, Jeremiah, wf., Lydia, dau. of Garret Meyer of Ogden.
Gerbut, Nicholas of Carlton, N.Y., wf., Mary, heir of Elizabeth Mc Intosh of Wheatland.
Gerbut, Philip of Ohio, wf., Nancy, sister of Daniel Sheffer of Chili.
Gardner, John H. West Bloomfield, N.Y., wf., Anna, sister of William Herrick of Mendon.
Gardner, Levi of Medina Co. Ohio, wf., Lydia, sister of Elisha Stickney, Sweden.
Gardner, James, wf., Alvira, dau. of Moses and Hannah Chamberlain, Sweden.
Gardner, John, wf., Catherine, sister of James Seger of Frankfort, N.Y.
Gardner, John, Williamson, N.Y., wf., Louisa, dau. of Betsey Ann Johnson, Rochester.
Gardner, John, "Novi," Mich., wf., Jane, dau. of Mary Dering, heir of Samuel Utley or Henrietta.
Gartner, Samuel, wf., Almira, dau. of Thos. and Eunice Tillotson, Henrietta.
Garland, Johnathan of Winslow, Maine, wf., Irene Ann, sister of Mary Southerin of Rochester.
Garrison, John, wf., Uphene, dau. of Ann and Frederick D. Miller of Greece.
Garrison, Samuel B. Greece, wf., Ellen, dau. of Anthony and Margaret Jacobus of Greece.
Gaston, Joseph of Penfield, wf., Katherine, sister of David Denise, Penfield.
Gates, Melancton, wf., Beldah, dau. of George and Polly Babcock, Mendon.
Gates, Samuel, East Marion, wf., Mary, sister of John Stranahan, Irondequoit.
Gavin, Horace, wf., Alice, dau. of Nathan and Martha Eye, Pittsford.
Garr, John, Pittsford, wf., Mary, heir of Tm. and Mary Unjohn, Pittsford.
Name of wife given also, as Mary Worthgate.
Gelson, Samuel P. of Black Rock, N.Y., wf., Charlotte, heir of Daniel Penfield.
Gelson, Samuel P. of Black Rock, N.Y., wf., Charlotte, heir of Daniel Penfield
Correct.

- Gellett, Ralph J., w^f., Eveline, dau. of Aaron and Silinda Root of Sweden.
- Gorden, Jeret of Henrietta, w^f., Amanda, sister of Daniel Burnett of Rochester.
- Gerughty, Catherine, niece of Felix Mc Guire of Greece.
- Gibbons, Oregon, Granville, Mass., w^f., Jane Ann, sister of Joseph M. Parsons, Greece.
- Gibbs, Adeline of Hilldale, Mich., g. dau. of Stephen Baxter of Union.
- Gibbs, Joseph, w^f., Adeline, dau. of Allen and Polly Van Aken, Clarkson.
- Giddings, Edward F. Romeo, Mich. w^f., Mary A. dau. of Susan Beach of Vernon.
- Gilbert, Kreuzen of Fowlerville, N.Y. w^f., Kazish, heir of John T. Jeravanzorth of Rush.
- Gilbert, Mary of Newark, Ohio, dau. of Sarah Edgeley,
- Giles, John of Copley, Ohio, w^f., Catherine, sister of Wm. Herrick of Weston.
- Giles, Levi, Chilli, w^f., Margaret, dau. of Paul and Maria Auton, Chilli.
- Gillam, Hannah dau. of Hannah and Thomas Dekker of Pittsford.
- Gillam, Johnathan of Blissfield, Mich. w^f., Hannah, heir of John H. Knickerbocker of Perinton.
- Gilman, Samuel of Van Beuren Co. Mich. w^f., Judith C. heir of Abraham and --- Morrell of Ogden.
- Gillet, Joel of Vestula, Ind. w^f., Hannah, dau. of Anthony and Margaret Jacobus of Greece.
- Gillet, Lewis, Barre, Vt. w^f., Metilda, dau. of John and Ann Hutchinson, Parinton.
- Gillet, Mary R. Incl. of Mary Allen and niece of Thomas Hart of Rochester.
- Gillet, T. Miles, Ashtabula, Ohio, w^f., Mary P. dau. of Mary Allen, Sweden.
- Gillet, Marvin, (?) Mansfield, St. Joseph Co. Mich. w^f., Polly M. dau. of Polly and Parish Brown of Rush.
- Gilman, Morse, Riga, w^f., Rachel Metilda, dau. of Anna and Rachel Loveridge, Riga.
- Gillman, Samuel of Antwerp, Mich. w^f., Mary, mother of Daniel C. Bangs, Riga.
- Gilman, William, Shelby, N.Y. w^f., Betsey, dau. of Nathaniel and Polly Bangs, Sweden.
- Glesbrook, Barbara Ann of Mich. dau. of Joseph Scott of Gates.
- Glass, John of Rochester, w^f., Ruth, dau. of Fidelis and Israel Phillips of Clarkson.
- Glazier, Ezekiel of Elizabethtown, Greene, w^f., Polly, dau. of William King, Gates.
- Goff, John W. Rochester, w^f., Rebecca, sister of John G. Stiles,
- Goheen, Israel of Hamilton, Canada, w^f., Zilphah, dau. of John Tennison, Greece.
- Goldsmith, Peter of Oneida (?) Mich. w^f., Martha, heir of Mathias, Joseph, Chilli Fry Joseph Mathias in wills or Intestates.

- Gomer, ---- of Utica, N.Y., wif., Elizabeth, heir of Anthony Anthony, Brighton.
Goodell, Clement of Clarkson, wif., Prudence, dau. of Elizabeth Price of Clarkson.
Goodfellow, Margaret of Belly Mc Elroy Bridge, Ireland, sister in law of Elizabeth Mellen, Perme.
Goodger, Henry, Rochester, wif., Ruth B. dau. of William Hills, Rochester.
Goodman, ---- wif., Mary, dau. of Nathaniel and Runice Negus, Brighton.
Goodrich, Mary Ann, dau. ofannah and Samuel Boothby of Rochester,
Goodrich, ---- wif., Harriet, sister of Martha Lockwood, Perme.
Goodspeed, Oliver of Genesee or Erie Co., N.Y. wif., Laura, dau. of John and
Rebecca Collins of Mendon.
Goodwin, Gilman of Mendon, wif., Sally, dau. of Moses (Moses) and Sally Tuckesbury
of Rochester.
Goodwin, Phineas, Taylors, N.Y. wif., Angelina A. dau. of Moses and Sarah Ann
Cage of Gates.
Goodwin, Frederick, Sweden, wif., Mary, sister of Moses Corn, Riga.
Goodyear, James, wif., Ann, dau. of Daniel and Frances Wright, Rochester.
Gordon, Alexander, Rochester, wif., Mary, dau. of Isaac and Hannah Seely, Henrietta.
Gordon, William P. Riga, wif., Anna Jana, heir of Ichabod Sprague, Riga.
Gorham, Allen, wif., Anne E. heir of David Darling of Perme.
Gorham, Henry, Brighton, wif., Miranda, sister of Walter Stenari, (Mother, Elizabeth,)
of Brighton.
Gorsline, Caroline L. Rochester, dau. of Wm. and Mary Clemiston of Rochester.
Gorsline, Richard of Rochester, wif., Amelia, sister of Frederick Rice of East
Bloomfield and Mary Beach of Mendon.
Gorton, Ebenezer of Henrietta, wif., Catherine, heir of Willett Cornwall, Henrietta.
Gorton, George, Utica, Mich. wif., Julie Ann, sister of Joseph Woods, Chilli.
Gorton, Thomas R. off Wayne Co. N.Y. wif., Ruby, heir of Asa Burr of Henrietta.
Goss, Ephriam of Pittsford, wif., Margaret, heir of Chundey Porter of Pittsford.
Gould, Carlos, Cincinnati, Ohio, wif., Martha R. dau. of Simeon and Jerusha Hovey
of Perme.
Gould, Penny of Perme, dau. of Esther and Reuben Knapp of Clarkson.
Gould, Penny K. " g. dau. of Esther and Reuben Knapp of Clarkson.
Gould, Myron, wif., Harriet H. dau. of John S. and Penny Allen of Rochester.

- Gregory,Squire C. Rochester, wf., Mary T. dau.of Michael and Catherine Jackson of Irondequoit.
- Graham,----of Harmony,Cheut.Co.N.Y. wf.,Sarah,heir of Sylvester Alford,Sweden.
- Grange,John of Webster,wf.,Elizabeth,dau.of Chester and Elizabeth Cleveland of Webster.
- Grant,Ellen of Detroit,Mich. dau.of Mary Ann and Mr Bergle,(Berile ?),Rochester.
- Grant,---- wf.,Petsey,wife of Simon Perkins of Henrietta.
- Grant,---- Clinton,Mich. wf.,Elizabeth,dau.of Timothy and Mary Lowell, Ogden.
- Graves,Alanson,Penfield, wf.,Harriet,niece of Montgomery Vaxberg, Penfield.
- Greaves,John H. Rochester, wf.,Lydie Ann,dau.of Sarah Smith of Rochester.
- Greaves,Ora,Chautauque Co.N.Y. wf.,Martha,dau.of Geo.and Hannah Eibner, Penfield.
- Gray,---- Chili,wf.,Susannah,dau.of Abelard Belnap, Riga,N.Y.
- Gray,Bennett,Syracuse. wf.,Anne,dau.of Martin and Mary Sage, Wheatland.
- Gray,Edward of Tiverton,R.I. wf.,Mettilda,heir of James Chase,of Henrietta.
- Gray,John. Oneida, Mich. wf.,Paris,heir of Chauncey Crittenden of Brighton.
- Gray,William of Sweden. wf.,Sarah,sister of Elizah Stickney of Sweden.
- Green,Daniel W. III. wf.,Elizabeth Venelis,dau.of Windsor & Rebecca Trowbridge of Ogden.
- Green,Daniel. wf.,Elizabeth,dau.of John Southworth,Brighton.
- Green,Daniel. wf.,Elizabeth,dau.of Cornelius and Mary Height of Brighton.(Greene,)
- Green,Eleanor of Mich. g.dau.of John and Servish Kelly, Perinton,(My be g.g.da.)
- Green,George of Gasport,N.Y. wf.,Peggy,heir of John Le Cleer of Penfield.
- Green,Harriet,dau.of John and Judith Temple of Sweden.
- Green,Ire F. Rush, wf.,Hester L.heir of Isaac and Margaret Bulison, Henrietta.
- Green,John of Brighton,wf.,Anne,heir of Frederick Meteler of Wheatland.
- Green,Joses,Menton, wf.,Trene,dau.of Caroline Morse and G.Jau.of Benjamin Bates of Menton.
- Green,James. Rochester, wf.,Margaret, dau.of John and Frances McCormick of Rochester.
- Green,Luther of Gallion,Mich. wf.,Deborah Ann,dau.of Elijah and Clarissa Townsend, of Greece.
- Green,Louise of Rush,heir of Charles Chamberlin of Rochester.
- Green,Mary Ann of Rush,heir of Ethan Davis of Rush.

Daughters, / 41.

- Green Otis of Bettler Creek, Mich. g.son of G.G.son of John and Dorwick Kelly of Perinton.
- Green, Perdon, (Perdon,) of Carlton, N.Y. wf., Harris, sister of William Perry of Clarkson.
- Green, Stephen of Greece, wf., Alvieira, dau.of Tammy Bullman of Greece.
- Gregory,---- wf., Charlotte, sister &f. son of Ashley Sampson, Rochester.
- Grev, Clark of Penfield, wf., Ann, heir of John Kennedy of Webster.
- Gregory,---- wf., Rachel S., dau of Cideon Romatell, Perinton.
- Gridley, George W. Sweden. wf., Martha, dau.of Martin and Mary Sage, Westland.
- Gridley, Judith, Bergen. wf., Justice, g.daughter of Benjamin Sholom, Chili.
- Gridley, William E. Ogion, wf., Wealthy Ann, dau.of Eliphalet Dey of Ogion.
- Griffeth, Edwin. Haviland, West Seneca, wf., Alzina, heir of Elmira F. Bartlett, of Gates.
- Griffin, William of Ind. wf., Lucinda, dau.of Charlotte and Samuel Hicks, Peru.
- Grover,____ wf., Sarah, g. dau of David and Lydia Tenille of Ogion, N.Y.
- Grigg, Alon of Heilley, Mich. wf., Ruth, dau.of Oliver and Betsy Noble of Gates.
- Grunenlike, Reuben of Chili. wf., Mary, Ann, dau.of Joseph and Orpah Howell, Chili.
- Gudgeon, William of Providence, R.I. wf., Lydia, sister of Palmyra T. Thayer of Rochester.
- Gunn,----- wf., Amerrilla, dau.of Martin and Anne Roberts, Buffalo.
- Gunn, George, wf., Sally Marie, dau.of Tom and Anna Cummings of Chili.
- Gunnison, Aurelius, wf., Lucy, dau.of Flavius S. Dey of Peru.
- Guthrie, James, Connecticut, Ohio, wf., Throny M. sister of Benjamin Shepard of Riga and dau.of Samuel and Hannah Shepard of Riga.
- Guthrie, Luman, New Pane, N.Y. wf., Sophronia, sister of Benjamin Shepard, Riga and dau.of Samuel and Hannah Shepard, Riga.
- Hans, Charles of Michigan City, Ind. wf., Madelene, heir of Frederick Lux, Rochester.
- Hedden, Philip of Webster, wf., Eliza M. dau.of Lucy and Abner Perkins of Penfield.
- Hedley, Mary of Medina, N.Y. dau.of Samuel and Mary Dene of Chili.
- Hegeman, Charles, Brighton, wf., Harriet, heir of Orinch Stone, Brighton.
- Heger, North Orleans, Mich. wf., Rosanne, widow of Henry Miller of Rochester.

Daughters, # 42.

- Height,Cornelius., wf., Mary, dau.of John Southworth of Brighton.
- Height, Samuel, wf., Lucille, dau.of Hannah Johnson of Swanton.
- Height, William, wf., Sophie, B. dau.of Richard and Richard and Betheus Thomas of Rochester.
- Hale,Curtis. wf., Caroline, dau.of William and Ruth Williams, Clarkson.
- Hale, Jacob Greece, wf., Hannah, heir of Ely Day of Rochester.
- Hale,Oren, wf., Hannah, dau.of Benjamin and Charlotte Barrett of Greece.
- Hall,Elijah, of Oakland Co.Oakland Mich. wf., Julie, heir of Tm.Nichols, Clarkson.
- Hall,Mary- of Paris, wf., Father, son.of Samuel and Charlotte Hicks of Paris.
- Hall,Peter, Paris, wf., Rachel, heir of Stephen and Elizabeth Coxen of Greece.
- Hall,Reuben of Broome Co.N.Y. wf., Ruth, sister of Ernest Dixby of Rochester.
- Hall,Urich of Veteran,Floge Co.N.Y. wf., Theba, heir of Charles Mosher, Rush.
- Hall,William H. Canandaigua,N.Y. wf., Ann, dau.of William Mills, Rochester.
- Halpin,Jalia, sister of Christopher Wool of Rochester.
- Halsted, Elizabeth of Cayuga Co.N.Y. heir of Henry M.Powell of Menion.
- Halsted, Isaac of Mt.Morris,N.Y. wf., Emma, neice of Luther Bushnell, Pittsford.
- Halsted, ---- wf., Mary, dau.of David and Lydia Fendle of Ogden.
- Hemes,David, wf., Margaret,sister of Cornelius D.Francisco, Webster.
- Hamilton, ---- wf., Mirande, g.dau.of James and Deborah Murray, Henrietta.
- Hamlin,Ann, dau.of Nancy Filcox of Rochester.
- Hamlin, Frederick, Pen Van, wf., Mary,g.dau.of Benjamin Sheldon, Chili.
- Hammond,Cummings, Richmond,N.Y. wf., Diana, dau.of Benjamin Bates of Menion.
- Hammond,T.C. of Penfield, wf., Phoebe, dau.of David and Jane Cheney ,Penfield.
- Hammond,John of Clinton,Ill, g.son of Chloe Smith of Westland.
- Hammond,Oliver, Mich. wf., Cynthia, dau.of Martin and Lois Postle of Webster.
- Hanson, Hannah, dau.of Patsy Bates of ----
- Hance,Benjamin of Ferrington,N.Y. wf., Elizabeth, heir of Elijah Bound,Brighton.
- Hance, Samuel of Williamson,N.Y. wf., Margaret, heir of Elijah Bound of Brighton.
- Hend,--- wf., Mary Ann, dau.of Eliznd Ellen Patterson, Pittsford.
- Henford,William H.Jr. Wheatland, wf., Abby,heir(dau. ?) of Tm.and Polly Pixley of Chili.

- Henford, William J., wf., Julie Ann, dau. of Lord and William Cobb of Brighton.
- Handy, Cyrus, wf., Marie, heir of Stephen Cole of Greece.
- Hanna, Thomas J. Coneys, Esq., wf., Sarah, dau. of Reuben and Clarissa Mather, Sweden.
- Hanson or Hanscom, "eb. wf., Sally, sister of Geo. Van Brunt, Mendon.
- Hanson or ", Cyrus, wf., --- a dau. of Patience Matthews, Mendon.
- Hanson, Joseph L. Chicago, Ill. wf., Ruth, heir of John T. Leverworth of Rush.
- Henvey, Thomas of Rochester, wf., Martha, dau. of Benjamin Lucius Smith of Rochester.
- Herd, John R. Rochester, wf., Barbera, dau. of Elizabeth Sherman, Rochester.
- Harden, ---- wf., Abby H. dau. of Joseph and Abigail Seaver, Rochester.
- Harden, John of Dement, Ill. or DeKalb Co. Ill. wf., Susan, dau. of Jacob Martin, of Henrietta.
- Harris, John, wf., Sarah A. n., dau. of Robert and Sarah Beefield, Rochester.
- Harkness, Olney, Collins, N.Y. wf., Caroline, heir of David Darling, of Paris.
- Harlett, Richard, wf., Eliza, dau. of Noah and Clarissa Corning of Penfield.
- Harley, James. Chicago, wf., Marie, dau. of John and Mary Griffin, Rochester.
- Harney, James. wf., Margaret, dau. of Robert and Jane J. Penny, Rochester.
- Harper, ---- Thornapple, Mich. wf., Mary, sister of Leavenworth Colby Littlebridge of Greece.
- Harriman, John. Chili, wf., Sarah, dau. of Joel Baldwin, Chili.
- Herrington, James. wf., Mary, dau. (?) of Nathan and Letitia or Lettice Norton of Perrinton.
- Herrington, John P. wf., Nancy, sister of William Haywood of Rochester.
- Herrington, Nathaniel of Ritten, N.Y. wf., Diane, heir of Eliphalet Edmunds of Brighton.
- Harris, Anne of Ill., dau. of Maria and Joseph Lockwood, of Rush.
- Harris, Catherine of Elmore, Vt. heir of Lucius Bridge of Rochester.
- Harris, George of Penfield, wf., Marie, dau. of Cornelius and George Hart, Webster.
- Harrison, T. K. of Pew Pw., Mich. wf., Jane E. heir of David Darling of Paris.
- Hart, Edward of Ogden, wf., Amrot, heir of Lewis Nichols of Ogden.
- Hart, John of Rush, wf., Barbara, dau. of David C. Thomas.
- Hartley, James of Brighton, brother in law of James Lever of Rochester.
- Hartley, Nancy, sister in law of James Lever of Rochester.

Hartwell,Gileb or Orbel, wf., Denis, dau.of Orrin and Mary Smith, Chili.

Hartwell,Hannah,g.dau.of Samuel and Sarah Hopkins, Pittsford.

Hawick,James of Livingston Co.Mich. wf.,Serena, dau.of Daniel and Hannah Olney of Henrietta.

Haskins,Isaac,Pearce, wf.,Harriet,heir of Henry Anderson of Pearce.

Hatch,Bronson E. Mishawaka,Ind. wf.,Elizabeth,heir of Orinch Stone,Brighton.

Hatch,Elmore A. Webster, a nephew of Hannah Beecher of Webster.

Haven,George E. Chemung,N.Y. wf.,Palencia, dau.of Harry and Nelson Bent of Webb of Webster.

Havens,Rensselaer, wf.,Arrona, dau.of John and Hannah Lawton of Thirtland.

Hawkins, ---- wf.,Stella, dau.of Thaddeus Van Aylestyn, and g.dau.of Peter W. and Martha Van Aylestyn of Webster.

Hawkins, ---- wf.,Amelia, dau.of Anson and Susan Boarsley of Perinton.

Hawley,Amma L. wf.,Mershy, heir(dau ?) of Annie Hemmingway,Chili.

Hawley,Enoch of Hiler,Canaan, wf.,Lydia,heir of Isaac Olmstead, of Greece.

Hawley,William, Webster, wf.,Almy,dau.of Gerard and Polly,Dunning, Webster.

Haws,Josiah of Painesville,Mich. wf.,Corintha, dau.of William and Ann Clark of Pearce.

Haynes, ---- wf.,Cathie, dau.of Eliza and Tranny Baker of Penfield.

Heyter,Aaron, Boston,Ves. wf.,Lois,heir,(dau.?) of William and Mary Upjohn, Pittsford.

Heywood,Abigail, dau.of Nancy and Chundey Gilmerth of Pittsford.

Hazard,William V. Kendall,N.Y. wf.,Elizabeth,heir of Austin Hill of Union.

Hecomb,---Eaton Co. ? wf.,Jane,g.niece of Robert Mc Conkey,Rochester.
She was dau.of William,son of James, brother of Robert.

Hoad, James E. Handy,Mich. wf.,Lydia, dau.of Benjamin Bates of Menton.

Heath,Hillable, Penfield, wf.,Adeliba, dau.(?) of Finslow Heath of Penfield.

Heath,James. wf.,Mercy, dau.of Mercy and Peter Marlett of Penfield.

Hebbard,William B. of Riga, wf.,Elvira, dau.of John and Betsey Mudge of Riga.

Hebner,Cynthia, dau.of Samuel P.Noyes and sister of Ursula Teger of Perinton

Hofford, -- wf.,Harriet,sister of Samuel Utley, Henrietta.

Hendershot,Jacob of Pearce, wf.,Julia, dau.of Barber Wright of Pearce.

Henderson, ---- Albany,N.Y. wf.,Jane,niece of James Kennedy of Penfield.

Henderson,James, wf.,Caroline, dau.of Philip and Delilah Simmons of Clarkson.

Daughters, 45.

Henry, Albert E. of Brighton. g.son of Isaac Snedeker of Perinton. (Perinton.)

Henry, Ann, dau.of Isaac Snedeker of Perinton.

Henry, James of Ireland, wf., Catherine, sister of Patrick Doyle of Rochester.

Henry, Mary E. g.dau.of Isaac Snedeker of Perinton.

Henry, Sally of Peru, heir of Samuel A. Smith of Peru.

Heron, Brooke, sis. wf., Margaret, dau.of Peter and Banice Johnston of Webster.

Herman, Firam of Sturgis, Mich. wf., Ann Eliza, sister of Lucinda Penning of Peru

Herman, Thomas of Solon, N.Y. wf., sister of John Kinella, Rochester.

Hornell, Samuel. Canada Test. wf., Caroline, dau.of Jonathan and Martha Harris of Wheatland.

Herrick, W.P. of Carlton, N.Y. wf., Elizabeth, sister of Margarette P. Weston of Sweden.

Weston, Letitia, Batavia, N.Y. niece of Lydia B. Comstock of Rochester.

Weston, Chloe, sister of James M. Comstock of Toledo, Ohio

Weston, Martha Ann, of Batavia, niece of James M. Comstock of Toledo, Ohio

Weston, Sarah P. of Batavia, sister of " " " " "

Wetshler, Michael of Wheatland, wf., Polly, dau.of Esther Colby of Wheatland.

Reves, William of Buffalo, N.Y. wf., Banice, heir of Devil Carson of Ogden.

Rewett, Daniel, Debuine, Iowa, wf., Mary, dau.of Richard and Eliza Ricksen, Rochester.

Wibbert, Noah, Hilton, N.Y. wf., Sally, heir of Orinagh and Levonia Stone of Brighton.

Wibberd, Henry of Rochester, wf., Almira, dau.of Alexander Telling of Rochester.

Wibner, Allen, Uttercucus Co., N.Y. wf., Anne, heir of Benedict Teng of Penfield.

Wickock, J. sher, Rochester, wf., Eliza, dau.of Polly Wadsworth of Rochester.

Wickock, Benjamin of Newville, Orl. wf., Erie (?) dau.of Polly Wadsworth, Rach.

Wickock, David, wf., Lucy, dau.of Thomas and Banice Tillotson, Henrietta.

Wicks, Jeremy, of Typhium, England, wf., Trotter, sister of ---Naphtheline, of Brighton.

Wicks, Lucy of Lorain, Oa. Ohio, heir of Banice Tillotson, Henrietta.

Wicks, Alonso, wf., Esther V. dau.of Mary Ann and Dwyton Cook, Webster.

Wicks, Daniel A. wf., Sarah, dau.of Esther Austin of Pittsford.

- Hicks, Ebenezer of Paris, w^f., Mary t, heir of Jacob French of Paris.
- Hicks, Harriet of Webster, g. da. of Anne Cole of Webster.
- Hicks, James R. of Webster, son of Anne Cole of Webster.
- Higbee, Nathan, Penfield, w^f., Mary, heir, (sister t) of Polly Scott Westgate of Penfield.
- Higgin, Bridget of Rochester, sister of Jane Mc Murthy of Rochester.
- Higging, Catherine of Rochester, niece of Jane Mc Murthy of Rochester.
- Higgins, Ebenezer of Perry, N.Y. w^f., Mary, da. of Martin Sperbeck, Parinton.
- Hill, Charles J. Rochester, w^f., Jerome, heir of Mann Morgan of Rochester.
- Hill, Penforth, Parinton, w^f., Hannah, heir of Solomon and Susz Alrich, (da. t) Parinton.
- Hill, Ebenezer of Paris, w^f., Betsey, 2d t. of Barber French of Paris.
- Hill, James of Ogden, w^f., Sarah T., heir of Abraham Morell of Ogden.
- Hill, John, w^f., Martha Ann, 1st t. of Henry Pinley, sister of Geo. Redfield, Pige.
- Hill, John, Mich. w^f., Bell---t. of Joshua and Anne Tonge of Selden, N.Y.
- Hill, John H. Rochester, w^f., Emily, g. da. of William C. (Penfield,) and Betsey Ross of Lynd, N.Y.
- Hill, Luther, Thornapple, Mich. w^f., bigeal, heir of Elmira F. Bartlet, Gates.
- Hill, Olney of Rochester, w^f., Elizabeth, g. da. of Tommy Ballman, Greece.
- Hill, Simon T. w^f., Fidelia, da. of Elihu and Mary Russell, Pige.
- Hill, William, Ogden. w^f. Mary, da. of John and Ann Eliza Armstrong Pittsford.
- Hill, William, Ogden, w^f., Mary A. niece of George Parker of Pittsford.
- Hillard, (Hillard,) Thomas, w^f., Elizabeth, da. of Edward Benish, Gates.
- Hiller, --- of Mich. w^f., --- a sister of Levi Van Horner Paris. A nephew of Levi was Jerome Hiller.
- Hills, --- w^f., Susan, sister-in-law and heir of Ashley Garrison, Rochester.
- Hills, Sarah T. sister of Mary H. Perkins of Portford, Ct.
- Hilton, Samuel of Oakland, Mich. w^f., Sarah, heir of Abraham Morell of Ogden.
- Hilton, William A. Rochester, w^f., Lydia, 1st wife, prior to 1855.
- Hilton, William A. Rochester. 2nd wife, Mary, married Nov. 1., 1851.
- Hinche, Samuel of Gates, w^f., Lucy, da. of William King of Gates.
- Hinchey, Samuel of Putnam, N.Y. w^f., Patience, heir of Humphrey Herk of Gates.

Daughters, # 47.

- Hinchey, Warren of Mich. wf., Phoebe Ann, dau. of Joseph Bent of Waterbury.
Hindman, Vesley of Brockport, N.Y. wf., --- dau. of Sarah Preston of Sweden.
Hip---? wf., Roxana, dau. of Lucinda Nichols of Ogden.
Hitler, John, Ogden, afterward of Flint, Mich. wf., Mary, dau. of David and
Chloe Sherman of Riga.
Hoag, Anne, of Johnson Creek, N.Y. heir of Henry H. Powell of Mendon.
Hoag, Benjamin D. wf., Anna, heir of William Bigbee of Penfield.
Hoard, Cyrus of Clarendon, N.Y. wf., Martha, dau. of Henry and Rebecca Miles
of Sweden.
Hoard, Mary of Clarendon, N.Y. g.dau. of Henry and Rebecca Miles of Sweden.
Hoag, Madgd. (Medad,) of Adrian, Mich. wf., Sarah, sister of David Denise,
of Penfield.
Robert, Eunice of Brooklyn, N.Y. sister of George W. Wright of Rochester.
Rockington, Thomas, Pittsford. wf., Mary, dau. of Edmund Hannah Ridley, Rochester.
Hoffman, Charles, of Walworth, wf., Eleanor, sister of David Denise, Penfield.
Hedges, Charles, F. Ind. nephew of Rachel Thomas of Mendon.
Hedges, Geo. P. Ogden. wf., Mary Ann, dau. of Elizabeth Day of Ogden.
Hedges, John, Wis. wf., Ann, dau. of Ann Burton, Rochester.
Hedges, Robert. wf., Eunice, dau. of Lovina and Alfred Chappel of Gates.
Hoffman, George A. wf., Helen V. dau. of David and Clarissa Crane of Rochester.
Hoffman, James of Ingham Co., Mich. wf., Sarah, dau. of Mary Sturr and G. daug. of
Cornelius and Ann Demarest of Brighton.
Hogen, Benjamin of Pontonville, Mich. wf., Mary, a sister of William Herrick
of Mendon.
Hogen, Mathew, wf., Ann, dau. of Robert and Mary Bortty, Greece.
Holcomb, Alonzo, wf., Lois, dau. of Timothy and Lovice Stone. Henrietta.
Holdridge, Jacob, wf., Matilda, heir of Winslow Heath, Penfield. (dau.?)
Holdridge, Mariette, neice of Celina Hartman of Perinton.
Holland, ---- wf., Harriet, dau. of James and Deborah Murray of Henrietta.
Holland, William, Ellicottsville, N.Y. wf., Zoe, dau. of Noah and Chloe Tyler
of Chili.
Hollingsworth, John of Greece. wf., Isabella, dau. of John and Jane Rankin
of Greece.

Daughters, / 48.

- Hollister,--- wf., Elsey C. dau.of Walter and Sarah Berhyst, Rochester.
- Holly, John, Rochester, wf., Frances, dau.of Betsey Ann Johnson of Rochester.
- Holly, Amasa L. wf., Mercie, dau.of Anna and Isaac Hemmingway of Chilli.
- Holmes, Daniel of Palermo, N.Y. wf., Mary Ann, sister of James Sager of Frankfort, N.Y.
- Holmes, Elizabeth, a sister of Sarah Bonshugh of Greece.
- Holbridge, Rheline, sister of Celina Hartman of Perinton.
- Holmes, James of Clarkson, wf., Elizabeth, dau.of Elizabeth Price of Clarkson.
- Holmes, Joseph A. of Clarkson, wf., Susan, dau.of Bright and Betsey Spencer.
- Holmes, Lydia of Rochester, dau.of Benjamin Kellogg of Alison, N.Y.
- Holmes, Nathaniel, First Weston, sister of John Strenchen, Trondosquilt.
- Holmes, Sarah Ann, dau.of Philip Chase.
- Holmes, Seth, Toronto, Canada, wf., Mergery, sister of John Smith of Greece.
- Holmes, Thomas, brother of Mary Heath of Pittsford.
- Holt, Berzille, Howell, Mich. wf., Mary, dau.of Geo. and Susan Welch, Pittsford.
- Holt, Joseph of Pultneyville, N.Y. wf., Jane, dau.of William Buick of Bright on.
- Holt, William of Webster, wf., Abigail, dau.of Chester and Elizabeth Cleaveland of Webster.
- Holtlander, Adam of Bloomfield, N.Y. wf., Esther, heir of Luke Coney of Pittsford.
- Hone, Alexander B. Rochester, wf., Ellen Agnes, dau.of Patrick and Elsey Keerney of Rochester.
- Hooper, Joseph of Farms, wf., Lydia, dau.of Charlotte and Samuel Hicks of Farms.
- Hooker, William, Dover, N.Y. wf., Aurelia, heir of Seth Stanley of Ogden.
- Hoops, Samuel, wf., Hannah, heir of Benjamin Yorke of Gates.
- Hopkins, Catherine, niece of Thos. Hart of Rochester.
- Hopkins, Ephriam, wf., Sarah, dau.of Mary Heath of Pittsford.
- Hopkins, Prudence, sister of Thos. Hart of Rochester.
- Hopkins, Rachel of Bristol, England, dau.of Ann Price of Rochester.
- Hopper, Henry, wf., Margaret, dau.of Henry and Hannah Hopper of Greece.
- Horne, William of Ireland, father of Elizabeth Jenkins of Rochester.
- Horton, ---- of Cherry Valley, N.Y. wf., Susan, dau.of Chester and Elizabeth Cleaveland of Webster.

- Horton, John, w^f., Rechek, dau. of Margaret and John M. Miller of Penfield.
Horton, Orasmus E. of Rochester, w^f., Mary L. sister of Abel Hill of Sweden.
Hotchkiss, --- Rochester, w^f., Villiscent, dau. of John and Abigail King, of
Wheatland.
Hotchkiss, Archibald, Rochester, w^f., Emily, sister of Johnathan Peckard, Rochester.
Hotchkiss, Charles, of Texas, w^f., Elizamheir of Levi Darnell of Chili.
Houshalter, Nicholas of Potter, N.Y. w^f., Fannie, niece of Esther Colby, Wheatland.
Housen, George of Henrietta, w^f., Sarah, dau. of Thomas and sister of Benjamin
Jenner of Rochester.
Howard, Emilie, dau. of Marcy Whipple of Sweden.
Howard, George C. of Riga, w^f., Merritt, dau. of Samuel and Martha Brigham of Ogden.
Howard, Hartwell C. Urbana, Ill. w^f., Miranda, dau. of John Monroe, Gates.
Howard, Jabez of Penfield, w^f., Cynthia, dau. of Phebe Crane of Penfield.
Howard, Johnathan, w^f., Sophie, dau. of Hannah Johnson of Sweden.
Howard, Josiah of Henrietta, w^f., Sunice, prob. dau. of Daniel Hoyt of Rush.
Howard, Martha, heir of Daniel Hoyt of Rush.
How, Jane, dau. of John and Judith Temple of Sweden.
Hove, William of Peru, w^f., Eliza Ann, dau. of John and Mary Houldin, Greece.
Howell, Charles of Le Roy, N.Y. w^f., Emily, dau. of John and Mary Wool of Chili.
Howes, William of West Stockbridge, Mass. w^f., Amenia, heir of Alfred Scofield
of Chili.
Howland, Geo., Van Buren Co. Mich. w^f., Martha, dau. of Johnathan and Martha
Harris of Wheatland.
Hovey, Lyman of Rush. w^f., Mary, dau. of Esther Austin of Pittsford.
Hubbard, Hiram, w^f., Ruth B. heir of David Corson of Ogden.
Huber, Michael, Rochester, w^f., Maria Antonia, dau. of George Wansch, Rochester.
Hudson, John of Kendall, N.Y. w^f., Mary, heir of William Nichols of Clarkson.
Hughes, Owen, of Peru, w^f., Sarah, sister of Samuel Bullen of Mendon.
Hulbert, ---- w^f., Helen, dau. of Ann Miner, a sister of Frem Redfield, Rochester.
Hulbert, Anson of Victor, N.Y. w^f., Elizabeth Ann, dau. of Anthony and Margaret
Jacobus of Greece.
Hulbert, Hannah, heir of James Miller of Pittsford.
Hurlburt, Sarah of Wheatland, dau. of Chloe Smith, Wheatland, Or g. dau. /

- Hurlburt, Sylvester, Freedom, Ohio, wf., Nancy, heir of Seth Stanley, Ogden.
Hulbert, William, wf., Orpha, dau. of Belly, and Truman Hunt of Perry.
Humphrey, Ann of Chili, dau. of John Dickenson of Chili.
Humphrey, Emery, Clarkson, wf., Barbara, dau. of Philip and Delilah Simmons of Clarkson.
Hungerford, Austin, Rochester, wf., Sarah J., dau. of Harvey and Caroline Pringle of Rochester.
Hunt, Elizabeth of Perry, N.Y. sister of Samuel Clark of Rochester.
Hunt, Thos, (?) Medina, wf., Eliza Ann, dau. of Joseph and Ruth Tyrrell, Webster.
Hunter, --- wf., Ann, of Rochester, dau. of Mary Brown and g. dau. of Samuel Bishop of Sweden.
Hunter, Thomas of Rochester, wf., Betsey, dau. of Simeon³ and Amanda Brown of Rochester.
Huntington, Benjamin, Brighton, wf., Elmore, dau. of William C. (of Penfield.) and Betsey Ross of Lyons, N.Y.
Hurd, Experience, dau. of Betsey Bates of ---
Audra, Jr.
Hutchinson, --- Whetland, wf., Sarah, dau. of Whiting and Roxana Merry, Whetland.
Hutchinson, Lewis of Pittsford, wf., Lucy, heir of William Colt of Pittsford.
Hyde/Avery, Sweden. wf., Elizabeth, dau. of Charles and Nancy Holdridge, Pigeon.
Hyde, John, wf., Asenath, widow of John Knight of Union.
- Ingersoll, Ellery, Webster, wf., Elizabeth, heir of William Manderville, Webster.
Ingham, Aaron of Clarkson, wf., Grace, dau. of Berggrave and Nancy Hartley, Brighton.
Ingham, Grace, sister in law of James Lever of Rochester.
Ireland, John, Rochester, wf., Sally Celestia, dau. of Joseph and Sabra Taylor of Colon, Mich. formerly of Penfield.
Iron, Ari of Yates, N.Y. wf., Polly, dau. of Henry and Rebecca Miles, Sweden.
Irwin, --- Jackson Co. Mich. wf., Sally, sister of George Bradford, Greece.
Ischem, Joseph, wf., Christian, heir of Ebenezer Berch, Rochester.
Iverson, Edward, g.son of Micajah Jackson of Irondequoit.
Ives, Russell, of Great Barrington, Mass. wf., Elizabeth, sister of Harry Cooper of Rochester.

- Jackson, Charles, wf., Mary A. dau. of Jerusha Green and g. dau. of Elizethen Winans of Ogion.
- Jackson, Moses, wf., Phoebe, dau. of John and Rebecca Collins of Mendon.
- Jackson, ---- wf., Hilda A. dau. of Sylvester and Betsey Evans, Brighton.
- Jackson, John, wf., Hester, dau. of Abraham and Mary of -----
- Jackson, Henry, wf., Hannah, heir of Hugh Brizes of Perinton
- Jackson, Marcus, Webster, wf., Euseba, sister of John S. Perinoe of Rochester,
Her father was Eli Perinoe of Webster.
- Jackson, Martin S. wf., Christine, heir of Hugh Brizes of Perinton.
- Jacobs, Thomas, Webster, wf., Mary R. dau. of Geo and Hannah Birner of Plainfield.
- James, Chester, Rochester, wf., Ellen, dau. of John and Frances McCormick,
Rochester.
- James, Julius, of Plainfield, Mich. wf., Susan, dau. of Andrew and Martha Bushman
of Penrietta.
- James, Richard H. wf., Sarah Morris, heir of William C. Purcell, (widow, Sally,)
of Rochester.
- James, William F. Greece, wf., Eugenia, dau. of Samuel and Bertha S. Davison, Greece.
- Jameson, Daniel, wf., Metilde, dau. of Isaac and Annie Hemmingway of Chili.
- Jameson, Isaac of Riga, wf., Jane, dau. of Orphy and Josiah Howell of Chili.
- Jeffreys, John H. Rochester, wf., Augusta V. dau. of John and Martha Vickery,
Rochester.
- Jenkins, Gideon H. Warsaw, N.Y. wf., Mary A. dau. of Simeon and Jerusha Howey,
Warren.
- Jenkins, Henry, of Huron, Ohio, wf., Jerusha, dau. of Hester Eddy.
- Jenks, Iss. of Walworth, N.Y. wf., Lydia, dau. of George and Cornelius Hart, Webster.
- Jenkins, Elizabeth, Rochester, Father, William Horne of Ireland.
- Jenkins, Joshua of N.Y. City, wf., Mary, dau. of Daniel Barry of Rochester.
- Jeffrey, " of Debuque, Iowa, wf., Helen, heir of Sylvester H. Peckard, Rochester.
- Jenks, ---- wf., Rachel, dau. of Elias and Tramy Baker of Penfield.
- Jenks, Nathan of Lima, Ind. wf., Jane, sister of Frederick Bushnell of Greece and
niece of Luther Bushnell of Pittsford. She was the 2nd wife of Nathan.
- Jennie, John Rochester, wf., Mary L. sister of Barbara Wehrly Vollenweide,
of Rochester.
- Jennings, Le Grand D. of Marshall, Mich. wf., Caroline, heir of Chas. Chamberlin
of Rochester.

- Jenner, Charles of Sweden. wf., Thirzah, dau. of Sarah Burrows, of Rochester.
- Jerome, ---- Conn. wf., Harriet, sister of Rachel Loomis Loveridge of Riga.
- Jerome, Samuel C. Fort Atkinson, Wis. wf., Tirza, dau. of Rufus and Mary Farne of Ogden.
- Jersey, Richard, Rush. wf., Sally, sister of Horatio Park of Rochester. Rush.
- Jeffers, Ezra, wf., Emily A. dau. of Charles and Oriele M. Pettridge, Ogden.
- Jewell, Marcus, wf., Polly, dau. of Chas. and Polly Negne, Rochester.
- Jewell, William, Greece, wf., Emily, dau. of Emily Hubbard, Greece.
- Jewett, Gibbon H. of Farms, wf., Sarah, sister of Lucinda Penning of Farms.
- Jobson, William, wf., Catherine, sister of Rachel Downey of Pittsford and dau. of John and Elizabeth Mann of Pittsford.
- Johnson, --- Oneonta Co. wf., Jane, dau. of William and Maria Parhamus Rochester.
- Johnson, --- wf., Elizabeth, dau. of Conrad and Marie Van Valkenburg of Webster.
- Johnson, David of Newstead, N.Y. wf., Betsey, dau. of John F. Lawson, Thirtland.
- Johnson, Hiram, Mich. wf., Margaret, dau. of Read and Hannah Hibner, Penfield.
- Johnson, John, Rochester, wf., Isabella, heir, (sister,) of John Smith of Greece.
- Johnson, John, wf., Hannah Ann, heir of Hannah Doty of Perinton.
- Johnson, Thomas, wf., Martha, dau. of Cornelius and Mary Height of Brighton.
- Johnson, Rebecca, sister of William Lawrence of Rush.
- Johnson, William, wf., Rebecca, dau. of Gershon and Rebecca Hollingshead of Riga.
- Johnson, William of Union, N.Y. wf., Pachel, dau. of John Tennison, Greece.
- Jones, Alfred, wf., Lois, dau. of James Tinker of Henrietta.
- Jones, Eliza Ann of Ann Arbor, Mich. dau. of Abraham and Catherine Cutler, of Thirtland.
- Jones, J.P. wf., Jane, dau. of Hannah Johnson, Swain.
- Jones, John R. Avon, Mich. wf., Priscilla, dau. of John and Susan Malliner, Penfield.
- Jones, William H. wf., Sarah, dau. of Adam and Gertrude Luther of Rochester.
- Johnes, David of Henrietta. wf., Sarah L. dau. of Cornelius and Lois De Witt of Henrietta.
- Jordan---- Mich. wf., Amanda, widow of Eliza Richardson, Perinton.
- Joslin, Matthew of Rush, wf., Matilda, dau. of John and Barbara Hart of Rush.
- Joslin, Sylvester, wf., Maria, dau. of Barbara and John Hart of Rush and half sister of Emeline Hart, Mother, Barbara Hart of Rush.

Joselyn, Methow H., wf., Matilda M., half sister of Emaine Hart, mother, Barber Hart of Rush.

Judson, ---- Madison, Ohio, wf., Abigail, sister of Belinda Read Peter of Clarkson.
Jumph, Michael, wf., Susan, widow of John Mulliner, Penfield.

Justus, Charles, wf., Angelina, dau. of William and Catherine Shirts, Westfield.

Kalbfleish, John H. Rochester, wf., Emily W. sister of James C. Marsh, Rochester.

Kene, Charles, wf., Lucy, dau. of Allen (?) and Polly Van Auken, Lucy was heir of David Sanford of Clarkson. Charles Kene later moved to Millisle, Mich.

Kespell, Peter of Tonie, Mich. wf., Mary Ann, dau. of Robert and Elizabeth Laughlin of Henrietta.

Keeler, ---- Union, N.Y. wf., Lucinda, sister of Polly Scott Wentgate, Penfield.

Keeler, --- Ridgefield, wf., Henrietta, sister of Geo. B. Olmsted, Clarkson.

Kennedy, James W. Webster, wf., Eliza Ann, dau. of Geo. and Eliza Ann Mendeville.

Keoney, Sheldon of Eagle, N.Y. wf., Ann R. heir of Abraham Ennis, Mendon.

Keiser, ----- Rochester, wf., Sophie, dau. of John and Sophie Maurer, Rochester.

Kelsey, Eliza of Loraine Co. Ohio, heir of Runice Tillotson, Henrietta.

Kelsey, Henry, Ogdan. wf., Olive Cornelius, dau. of Windsor and Rebecca Trowbridge of Ogdan.

Kelsey, Lois of Loraine Co. Ohio, heir of Runice Tillotson, Henrietta.

Kelsey, Rachel residence unknown, heir of John M. Miller, Penfield.

Kellogg, Polly, sister of Frederick Bushnell of Greece.

Kellogg, Gaylord, Leon, N.Y. (Leon,) wf., Roseanne, dau. of Rufus and Hazy Warner of Ogdan.

Kelly, ---- Van Beuren Co. Mich. wf., Phoebe, heir of Abraham Morrell, Ogdan.

Kelly, Dorcas, heir of Dorcas Whitcher of Sweden.

Kelly, Methew, wf., Abigail, dau. of Seth and Abigail Pierce Penfield and sister of Ebenezer Pierce, Webster.

Kempshall, --- wf., Amelia, heir, (dau.?) of Joseph and Anna Knapp, Rochester.

Kent, Anne A. niece of George F. Hurd of Rochester.

Kennedy, Ann Elizabeth, g. dau. of John Mc Laren of Penfield.

Kennedy, Catharine, g. dau. of " * * * "

Kennedy, Christine. dau. of John Mc Laren of Penfield.

Kennedy, Jane. g.dau. of John Mc Laren, of Penfield.

Kent, Margaret, sister of George F. Hurd of Rochester.

Kenyon, Elizabeth of R.T. dau. of Griffin Benjamin and heir of David Benjamin of Mendon.

Kenyon, --- Brighton, wf.,Julia Louise, dau. of Lyman and Isobel Mutt, Brighton.

Ketcham, Joseph, wf.,Alice, oldest dau. of John Van Ness, Perinton.

Ketcham, Daniel or David, Webster, wf., Sally, sister of Cornelius Francisco, Webster. Ketcham, Helen E. Rochester, heir of David Darling of Farms.

Ketcham, Helen E. Rochester, heir of David Darling of Farms.

Ketcham, Jesse, wf.,Elizabeth, heir of Catherine Tilson of Rochester.

Ketcham, P. m'r, Hannibal, N.Y. wf.,Catherine, sister of Cornelius Francisco, of Webster.

Keys, ----- Henriette, wf.,Valina, niece of Daniel Lord, Brighton.

Kibbie, Mary, g.dau. of Jessie and Polly Brown of Rush.

Kitter, Hannah of Vt. heir, Lucius, Bridge, of Rochester.

Kidney, William of Farms, wf.,Abigail, heir of Samuel Whitcomb of Farms, and sister of Dwight Whitcomb of Henrietta.

Kiesler, John, wf.,Nancy, dau. of Jacob Lowden, Greece.

Kilborn, Harvey of Spencer, Ohio, wf.,Mary, sister of Henry and William Hendee, Webster.

Kilborn, Samuel, Ogden, wf.,Miria, dau. of Elizabeth Patterson of Ogden.

Kilmer, Henry, Poestenkill, N.Y. wf.,Harriet, sister of James M. Knight of Rochester.

Kilpick, Bartley, Buffalo, N.Y. wf.,Rose, dau. of Rosa Rinn, Rochester.

Kimball, Ellen, g.dau. of Elizabeth and Nathaniel Dahn of Rush. (Denn)

Kimball, Uriah, wf.,Susan, heir of Winslow Heath, Penfield.

King, Albert, wf.,Dorinda H. heir of Hiram Hawley of Chili.

King, Catherine of Mich. dau. of Abijah J. Booth of Henrietta.

King, John, Mich. wf.,Mary Ann, dau. of Joseph and Anna Haw, (?) Greece.
(Verify from wills or Intestates.)

King, Stephen B. Detroit, Mich. wf.,Lorraine, dau. of Eliz. and Lucy Webster, Henrietta.

Kingmen, --- wf.,Elizabeth D. dau. of Myra and Sally Holly, Rochester.

Daughters, 155.

Kingsbury, Edward of Oneidaugus, wif., Almira, dau. of Benj. and Roxie Hill of Menion.

Kingsbury, Frederick, Marshall, Mich. wif., Caroline, heir of Oringh Stone, Brighton.

Kingsley, Calvin of Portland, Oregon, wif., Esther A. heir of Abel Hitchins of Riga.

Kingsley, ---- Perry, N.Y. wif., Sally, sister of Samuel P. Clark of Rochester.

Kinne, ---- Murray, N.Y. wif., Almira, dau. of Isaac and Esther Howard, Union.

Kinne, Julius, De Witt, N.Y. wif., Rachel, heir (sis.) of Franklin Wethby of Clarkson.

Kinne, Jason D. of De Witt, Onondaga Co., N.Y. wif., Mary Jane, dau. of Asa and Eliza Spaulding of Clarkson.

Kinner, ----- Franklin, Mich. wif., Ruth E. dau. of Frederick and Philura Rowe, Gates.

Kinney, John of Marshall, Mich. wif., Mary Ann, heir of William Fox of Greece.

Kinter, Walter, wif., Elizabeth, widow of James Hopkins, Pittsford.

Kirk, ---- Segenaw, Mich. wif., Florence, g. dau. of Catharine Lawrence, Mendon.

Kirkland, Jerad, Cleveland, Ohio, wif., Hannah, heir of Thomas Tousey, Brighton.

Kirkpatrick, James, Ben Francisco, C.I. wif., Christians, dau. of William Hamilton, Brighton.

Kissell, A.S. of Davenport, Iowa, wif., Mary A. dau. of David Schofield, Chili.

Kinne, Miles, of St. Charles, Ill., wif., Dorcas, dau. of John and Rebecca Williams of Greece.

Klime, William of Fla. wif., Susannah, sister of John Pre'shew of Greece.

Knap, Amos, wif., Julie Ann, dau. of Mary Ann and Dayton Cook of Webster.

Knap, Anna, dau. of John Mc Laren of Penfield.

Knap, Clarissa, g. dau. of John Mc Laren of Penfield.

Knap, John, Webster, wif., Alice, sister of Cornelius D. Francisco, Webster.

Knap, Joshua, wif., Betsey, dau. of Elihu and Mary Russell, Riga.

Knap, Levantia, of Warsaw, N.Y. heir of Luke Thompson, Penfield.

Knap, Moses, Mercellus, N.Y. wif., Mary, heir of Lehebd Sprague, Riga.

Knickerbocker, William, Jackson, Mich. wif., Sally, dau. of Esther and Leuben Knapp of Clarkson.

Knight, Saleh, Half Moon, N.Y. wif., Thebanister of James Knight, Rochester

- Knowles, Brewster, Riga, wf., Margaret Ann, dau. of Joseph and Hannah Lewis, Whartland.
- Knowles, Paul, Riga, wf., Emily, dau. of Samuel and Hannah Sherard, Riga.
- Knowles, Thomas, Rochester, wf., Mary, dau. of Elwart Benish, Gates, N.Y.
- Kocher, William, Cooksville, Wis. wf., Lucinda, dau. of Johnathan and Lucinda G. Babcock, Henrietta.
- Koker, Jacob, Kendall, N.Y. wf., Julius, heir of William Nichols of Clarkson.
- Leberteaux, Abraham, Chili, wf., Polly, dau. of Paul and Merie Auten, Chili.
- Lacey, Atteus, Bergen, wf., Hannah, dau. of Paul and Merie Auten, Chili.
- Lacy, Edward, Carlisle, Mich. wf., Cornelius, heir, (dau,?) of Wm. and Polly Pixley, Chili.
- Leid, Berufort of Rose, N.Y. wf., Mary L. heir of Blodget Lord of Mendon.
- Leid, Carlos E. wf., Sarah, dau. of Isaac Dayton of Pittsford.
- Leid, ---- Marshal, Mich. wf., Hopry, dau. of John Allen, Mendon.
- Leidue, Thomas, wf., --- dau. of Justus and Mary Nelson, Sweden.
- Laencher, Peter of Leobarbine, Prussia, wf., Elizabeth, sister of Peter Luther of Rochester.
- Leer, Isaac, Rochester, wf., Jane, dau. of George Cummings.
- Le fountain, Cendis, dau. of Johnathan Mason of Penfield.
- Leke, Nichols, wf., Charlotte, dau. of Abijah B. and Mary Curtiss, of New Town, Ct.
- Lekins, Puelle, Maria, dau. of Rachel Downey of Pittsford.
- Lamb, Enos, Chautauque Co. N.Y. wf., Susse, dau. of Solomon and Susse Alfrich of Perinton.
- Lamb, Peter, Rochester, wf., Tarbelle, sister of Hugh and Cameron Sinclair, N.Y. City.
- Lanston, John of Elba, N.Y. wf., Orissa, dau. of Clarissa and Reuben Mather of Sweden.
- Lane, Jacob, Mendon, wf., Veribeh, dau. of Benjamin Battell Mendon.
- Lane, Josiah, wf., Phoebe, heir of Abraham Morrell of Ogion.
- Lane, Loren, Hartford, Ct. wf., Maryette, sister of Joseph M. Parsons, Greece.

- Teno, Mary of Rochester, sister of Thomas T. Hall of Utica.
- Tenton, John of Sweden, w^f., Ruth, sister of Elizah Stickney of Sweden.
- Tatham, Elizabet, Plymouth Mich. w^f., Mary Jane, niece of Abraham D. Van Ness of Perinton and dau. of Peter Van Ness.
- Tappens, John, Penfield, w^f., Nancy, dau. of John and Deborah Soule, Penfield.
- Tatham, Robert, w^f., Jane, dau. of Abraham Johnston of Penfield.
- Tettimer, Robert of Jackson, Mich. w^f., Henrietta, dau. of Harriet Holland and g. dau. of James Murray of Henrietta.
- Tew, James ---- w^f., Elizabeth, dau. of Eve West of Rochester.
- Teuderback, Alfred of Davenport, Iowa, w^f., Laura, niece of Martha Norton, Rochester.
- Teuer, Jacob, w^f., Catherine, dau. of Harry Harvey of Rochester.
- Lawrence, Robert L. w^f., Margaret, heir of Elizabeth Horne Jenkins of Rochester.
- Lawrence, Willis L. of Rochester, w^f., Mary, dau. of Polly Tedsworth, Rochester.
- Lake, Henry of Irondequoit, w^f., Ann, heir of Richard Cooper of Barnesville, Ohio.
- Lake, Gilbert of Telleville, N.Y. w^f., Ann, dau. of Richard Cooper, Irondequoit.
- Lake or Lake, Richard, of Webster, w^f., Adelia, dau. of Emeline and Charles Bixby of Webster.
- Leavenworth, Sarah of Avon, dau. of Daniel R. Clark of Livonia.
- Lee, Betsey, of Rochester, dau. of Alexander Walling of Rochester.
- Leet, Thomas, w^f., Phoebe, dau. of John and Rebecca Collins of Merton, N.Y.
- Leggett, Stephen, Battle Creek, Mich. w^f., Elizabeth, dau. of Abel Denamore, of Irondequoit, (?)
- Leggett, Stephen of Henrietta, w^f., Martha, dau. of Samuel and Martha Murray of Henrietta.
- Le Gracey, Mary J. Rochester, dau. of Mary and Wm. Clemmons of Rochester.
- Lenies, Marshall of Rochester, w^f., Mary, heir of Jeromish Hegeman of Gates.
- Lentz, Anthony of Port Wayne, Ind. w^f., Delia, dau. of John and Anne Klein, Rochester.
- Lemon, Mary, Rochester, heir of Nancy Mulliken.
- Leonard, ----Penfield, w^f., Ann Eliza, heir, (?) sister of Polly Scott Testgate, Penfield.
- Leonard, Henry C. of Le Roy, w^f., Martha, dau. of Seth Thaplin of Le Roy, "Y."
- Lever, James of Rochester, w^f., Sarah, dau. of Nancy and George Hartley, Brighton.
- Lewis, Delos of Greece, w^f., Ann, dau. of John Tennison, Greece.

Draught, ra, v 50.

- Lewis, Emily of Livonia, N.Y., dau. of Daniel B. Clark of Livonia.
- Lewis, Levi, wif., Experience, heir of Alexander H. Ketcham of Clarkson.
- Lewis, Mark, Greece, wif., Ellen, dau. of Peter and Jane Rosecrants, Farms.
- Lewis, Nathaniel, Hopewell, N.Y., wif., Wealthy, dau. of Monith and Abigail Skinner of Ogden.
- Lewis, Richard of Rush, wif., Father, dau. of Joseph Scott of Gates.
- Lillie, Rev.---of Allegheny, N.Y., wif., Jane, heir of Deborah and James Murray.
- Lillie, Joel, Chili, wif., Marie, dau. of Rhode Corton, and niece of Joseph Todd of Chili.
- Lilliebridge, Paris C. Greece, wif., Asenath, dau. of Nicholas Colby of Northfield, Mich.
- Linbarker, George, Farms, wif., Phebe, heir of Samuel A. and Rachel Smith of Farms.
- Linbecker, Lawrence, Mich., wif., Diedane, heir of Abner Darling of Clarkson.
- Lippett, --- of Farmington, Ontario Co., N.Y., wif., Caroline, dau. of Thomas and Phebe Hart of -----
- Little, John of Chili, wif., Jane, dau. of John and Mary Todd of Chili.
- Little, Sam of Chili, wif., Sis, dau. of Gershon and Rebecca Holdridge, Riga.
- Livingston, --- wif., Catherine, R., sister of Sarah Parper Van Ness, Penfield.
- Livingston, ---- Trondhjemit, wif., Emily, dau. of Abel Denmore, Trondhjemit.
- Lock, Joseph, --- wif., Lydia, niece of William Lawrence of Rush.
- Locke, William, wif., Almira, sister of Thomas Paxton, Riga.
- Locy, (Loosee ?) Isaac, Beechers Island, Ph. wif., Emilie, g. dau. of Sarah Trimmer of Farms.
- Lockwood, Major, Farms, wif., Martha, sister of Abram and Edward Cook, Batavia, N.Y.
- Lockwood, Seth, Ontario, N.Y., wif., Betsey, dau. of Elizabeth Huston, Henrietta.
- Lofer, --- Riga, wif., Hannah, sister of Henry Franklin, Waterford, Mich. (Waterford).
- Logan, Ellen of Ireland, heir of Terry Mulligan.
- Longfellow, Hannah, dau. of Clark Davis, of Rush.
- Langworthy, Henry A. Rochester, wif., Maria, sister of Albert G. Smith of Rochester.
- Loomis, Henry Q. of Hartford, Conn., wif., Elizabeth, g. dau. of Penford and Della Stone of Henrietta.
- Loomis, Hubbard, wif., Polly, dau. of Rebecca Sanford, Rush.
- Loomis, Wilbur, wif., Lucia, dau. of Penford and Ruth Grinnon of Penfield.

Daughters, 52.

- Lori, Asa, Royalton, N.Y., wif., Hulieh, dau. of Jonah and Betsey Syronde,
Lord, Eliza, (?) heir of John Colt of Mendon.
Lori, Nathaniel, wif., Lucina, widow of Marvin Redfield. Yates.
Lori, Oliver H., wif., Phoebe, g. dau. of Isaac Weeks of Sheriden, N.Y.
Loosee, James of Alabama, N.Y., wif., Betsey, dau. of Reuben and Clarissa Mather of
Swanton.
Losey, Silas of Ohio, wif., Runice, heir of James Miller of Pittsford.
Lothrop, Freeman of Dolez Co., Tis., wif., Elizabeth, sister of Henry and William
Wenles of Webster.
Louden, Walter, Erie, N.Y., wif., Alberta, dau. of Penruin Shattan, Ohio.
Lovell, Margaret, dau. of Edward and Mary Matthews of Pittsford.
Lovell, Mary, dau. of Edward and Mary Matthews of Pittsford.
Leverage, Alfred of Peru, wif., Elizabeth A., dau. of Martha Billie of Peru.
Leveridge, Ammon, Riga, wif., Rachel, sister of Jacob Loomis of Mich. and Seth
and Hubbell Loomis of Conn.
Love, Henry, wif., Hannah, g. dau. of Thomas and Hannah Ockenden of Pittsford.
Lowell, Royal of Mich. wif., Cora, heiress of Francis E. Boxen of Gates,
(Ophelia,?)
Lower, George F. Penfield, wif., Lydia, dau. of David Baker of Penfield.
Lowlen, James of Peru, wif., Betsey, dau. of Elijah and Clarissa Townsend, Greece.
Lowry, William Belfontine, Ohio, wif., Sarah Jane, dau. (?) of Jane and James
Lowrey of Clarkson.
Lucas, Daniel of Mich. heir of Susan Le Bar of Thruelst.
Lucas, Hamilton, Gainesville, N.Y., wif., Catherine, heir of Cornelius Francisco
Webster.
Luce, Mrs. Wealthy V., sister of George Keeney of Rochester.
Ludden, --- Bennington, N.Y., wif., Charlotte, niece of Montgomery Vesburgh of
Penfield.
Lumbard, Thomas of Rochester, wif., Alice, dau. of Caleb Taft of Rush.
Lurcher, Rudolph, Rochester, wif., Elizabeth, sister of John Luter, Rochester.
Lusk, Dennis, wif., Olive, heir of Jason Hazard of Pittsford.
Lusk, William of Goodrich, N.Y., wif., Katherine, d. dau. of John and Abigail
Atchinson of Peru.
Lytle, George of Rush, wif., Elizabeth, dau. of William Ward of Rush.

Lyde, William of Rush, w^f., Sarah, dau. of William Ward of Rush.

Lydig, George, w^f., Mary, g. dau. of Jacob Martin of Henrietta.

Lydy, George of Rochester, w^f., Catherine, sister of David Bell of Rush.

Lyman, Benjamin of East Bethany, N.Y. w^f., Harriet, dau. of Chester and Elizabeth Cleveland of Webster.

Lyndon, Francis, w^f., Mary, widow of Hugh McCormick, Rochester.

Lyons, Polly, of Perinton, heir of Henry Eaton of Perinton.

Lyttle, Ezra, w^f., Elizabeth, dau. of Isaac and Anna Remmifway of Chili.

Mack, Isaac, w^f., Melissa, widow of Chas. C. Andrews of Webster.

Mack, Harry, w^f., Laura, dau. of Polly Phelps of Rush.

Mack, Harry, w^f., Elizabeth, half-sister of Ethelred Phelps, (Ethelred) of Weston.

Mac Cumber, Esther, dau. of Philip Chase.

Mac Cumber, Mary, " " " "

Madison, John, w^f., Mary, dau. of Elizabeth and John Mann of Pittsford.

McAllison, Peleg of Junesville, Wis. w^f., Lydia, dau. of Lovins and Alfred Chapman of Gates.

Mahon, Selly, g. dau. of Enos and Mary Jewell of ----

Mahoney, Michael, w^f., Mary, dau. of Roger Curran of Rochester.

Maire, Thomas, w^f., Emma, heir of Thomas Tousney of Brighton.

Malone, Patrick of Pittsford, w^f., Dalia, dau. of John and Margaret Lori, Rochester.

Maloy, Alden, w^f. W. Mary, heir of Charles and Margaret Maloy of Rochester.

Maltman, Statira, of Perinton, g. dau. of Elsey Staples, Perinton.

Mallett, Sidney E. Clymer, N.Y. w^f., Mary Ann, dau. of James and Mary Ray, Rochester.

Mann, Adelia, adopted dau. of Temperance Mandie of Webster.

Mann, Elizabeth, mother of Rachael Towney of Pittsford.

Mangan, Patrick, w^f., Margaret, widow of Russell Dickerson, Greece.

Manderville, J. of Alexander, N.Y. w^f., Caroline Jane, g. dau. of Sanford and Delia Stone of Henrietta, (Look for Sanford Stone.)

Mansley, Chandler, Clarkson, w^f., Isabella, heir of Henry Hopkins of Clarkson.

- Menzer, Peter, wf., Harriet, dau. of George and Hannah Hibner of Penfield.
- Merble, James, wf., Lorinda, dau. of Elizabeth Husenberry, Webster, and heir of Stephen Husenberry of Webster.
- Markoll, Carlos, of Penfield, wf., Mary M. dau. of Abner and Lucy Perkins, Penfield.
- Markham, Frederick of Detroit, Mich. wf., Madeline T. dau. of Almira "Maywood", Rochester
- Markham, Guy, Marshall, Mich. wf., Clarissa, heir of Chas. Chamberlain of Rochester.
- Merlett, Noah, wf., Sophie, dau. of Henry Shulters, Marion.
- Merriman, --- Waterbury, Ct. wf., Hannah, sister of Levi Tallage.
- Marshall, Helen Elizabeth of Pittsfield, Mass. g. dau. of Moses and Sarah Long of Rochester.
- Marshall, Sarah Prentiss, " " " " " " "
- Martin, --- wf., Cynthia, dau. of Joseph and Susan Jeffords, Rush.
- Martin, Bayard, wf., Eleanor, dau. of Jacob Lowden, Greece.
- Martin, Henry Brighton, wf., Hepzibah, dau. of Thomas Warrant, Brighton.
- Martin, Henry of Henrietta, wf., Louise, heir of Ellis Curdon of Henrietta.
- Martin, John, wf., Dolly, heir of Peter Myers of Rush.
- Martin, William, Brighton, wf., Eliza A. dau. of Rice and Mary Eaton, Brighton.
- Martin, Nehemiah C. wf., Mary J. dau. of T. and Mary Sifford, Rochester.
- Martin, Thomas, Rochester, wf., Father, dau. of William and Hannah Pitley, Rochester.
- Martin, T. R. of N.Y. City, wf., Sarah Penny, dau. of Rufus and Eliza Bacon, Rochester.
(Bacon.)
- Martis, --- Columbus, Ohio, wf., Emily, sister of Jane S. Smith, wf., dau. of Herrick Promley, Ogdon.
- Mason, ---- Rochester, wf., Mary E. dau. of Thaddeus Van Aylatyne of Webster.
- Mason, James B. of Mich. & g. son of James Hodges of Webster.
- Mason, Russell, wf., Harriet, dau. of Mary Ann and Ulysses Cook of Webster.
- Mason, Safford P. of Webster, wf., Mary Ann, dau. of Nelson and Mary Peet of Webster.
- Mason, Thomas P. wf., Jane, widow of Thomas M. Eaton, Rochester.
- Mason, William R. wf., Rachal, dau. of Herman Crippen of Penfield.
- Masury, Harvey of Utica, Mich. wf., Chloe, heir of Stephen Baxter of Union.
- Matthews, Emery, Oswego, N.Y. wf., Elizabeth, heir of Samuel May of Henrietta.
- Matteson, Lydia M. dau. of John and Hulda Temple of Sweden.

Nettison, Truman, Penfield, w.f., Betsey Ann, married, 2m^t, -----Carmichael.

Nettoon, Abner C. of Oswego, N.Y. w.f., Caroline, heir of Joseph Nichols of Gates.

Nettoon, -----Brooklyn, N.Y. w.f., Caroline H. dau. of Joseph and Lucy Nichols, ".

Nixon, Benjamin, Jr. Clarkson, w.f., Julie Ann, heir of David Nixon, Sweden.

Noy, Lucius, w.f., Jane, dau. of John and Hannah W. Neer of Pifford.

Waybee, George of W.J. w.f., Margaret, dau. of Mary Sturr and g. dau. of Cornelius and Ann Demarest of Brighton.

Waynard, Wealthy Volom, dau. of Ebriam Hart.

Mc Arthur, Harry of Le Roy, heir of John (John) Mc Therson of Thetland.

Mc Bhee, Felix, Rochester, w.f., Alice, sister of Anne Swift of Rochester, (swift,)

Mc Ombe, John of Buffalo, w.f., Ellen, sister of Anne Swift of Rochester.

McCarthy, Julian, w.f., Catherine, heir of Stephen Cole of Greece.

McCarthy, William of Rochester, w.f., Mary E. dau. of Elsey and Patrick Kearney of Rochester.

Mc Chesney, Harry, heir of Franklin S. Peck of Sweden.

Mc Chesney, Farnellis, heir of Franklin S. Peck of Sweden.

Mc Chesney, Sybil, " " " " "

Mc Connell, David, Ontario, N.Y. w.f., Naomi, S. sister of Joanna O'Bryne, Brighton and Benjamin L. Worthrup of Brighton.

Mc Connell, Francis of Town, w.f., Arville, dau. of William Cook of Terinton.

Mc Conney, Porter, w.f., Margaret, heir of Mary Mettleton, Penfield.

Mc Cormack, David, w.f., Harry, son of Tom and Lora Gott of Brighton.

Mc Cormick, Martin, (?) w.f., Ann, sister of Patrick Cochran of Rochester.

Mc Dill, Hannah, of Rush, dau. of Joseph Vibley of Rush.

Mc Elmire, --- w.f., Azubah, sister of Sarah J. Hopkins of Rochester.

Mc Ewen, James of Lewiston, Pa. w.f., Sarah, g. dau. of Thomas Jenner, Henrietta.

Mc Farlin, ----- Pittsburg, Pa. w.f., Catherine, sister of Michael Terrell, Graeme.

Mc Farlin, Colvin of Wis. w.f., Catherine, heir of Austin Hill of Union.

Mc Farland, Henry, Union Springs, N.Y. w.f., Fremint, dau. of Richard and Eliza Rikken of Rochester.

Mc Farland, James V. w.f., Mary, dau. of Ezekiel and Loretta Jewell of Peru.

Mc Farlin, John, Clarkson, w.f., Adeline, dau. of Lawrence and Hannah Tompkins of Clarkson.

- Mc Farlin,Sister of Webster, wf., Jane, dau.of Robert and Christine Burnett or Webster. (Burnett,)
- Mc Gill,J. of Bristol,Penns., wf., Eloise, dau.of Joseph Scott of Gates.
- Mc Govry, Kirk,Rochester, wf., Mary, dau.of Edward Doyle,Rochester.
- Mc Gregor,----wf.,----sister of John Mc Key Flie, (Seven children,heirs of of Mc Key)"
- Mc Gregor, Henry of Gates, wf., Mary Ann, dau.of John and Elizabeth Nash of Gates.
- Mc Gregor, Sally of Rochester,dau.of Talitha Drane of Rush.
- McGuire,Mary,sister of James Curry of Greece.
- Mc Guire,John, wf., Elizabeth,heir of Ann Flood, Rochester.
- Mc Guire,Michael of Greece, g.son of Roger Curran of Rochester.
- Mc Guire,James of Greece, wf., Bridget, dau.of Bridget Towler & A William Hayes of Greece.
- Mc Hume,Thomas of Greece, wf., Catherine,heir of Leonard O'Neill of Greece.
- Mc Huron,--- wf., Charlotte Marin Dela,dau.of Joanne Marshall,Mendon.
- Mc Inley,James,Victor,".Y. wf., Rachel, dau.of Asaph and Sinney Barber of Perinton.
- Mc Kay,Isaacs,dau.of Jacob and Mary Ward of Walsingham,Canada.
- Mc Kay,George,of Greece, wf., Lucinda,dau.of Rufus and Lucine Darrow of Greece. and sister of Elsworth Darrow of Greece.
- Mc Kay,Lucine Darrow of Greece,niece of Elsworth Darrow of Greece.
- Mc Kenne,James,Greece, wf., Margaret,sister of Noel Barragh of Greece.
- Mc Kee,Sally M. dau.of Sibbel and Cuyler Cook of Greece.
- Mc Henry,Elizabeth,adopted dau.of William and Mary Herkirk of Mendon.
- Mc Kinney,---Loren Co.Ohio, wf., Cynthia Ann,C. dau.of James and Susannah Taake of Wheatland,".Y.
- Mc Knight,Andrew,of Wayne Co.,wf., Mary,sister of James McDill of Rochester.
- Mc Laren,Hector, wf., Mary,heir of John McPherson of Wheatland.
- Mc Louth,---- wf., Jane,dau.of David and Lydia Wandle of Ogden,
- Mc Mennis,Laura E. heir of William Tane of Wheatland,
- Mc Reb,---- wf., Isabel,dau.of William and Betty Armstrong,Wheatland.
- Mc Neughton,Duncan of Caledonia,N.Y. wf., Isabel,heir of James McIlloch of Wheatland.

Mc Neill, Duncan, of Henrietta, wf., Mary J. dau. of John and Sarah Ellis of Henrietta.

McPherson,---- Le Roy, wf.,--- sister of John McKey, Riga.

McPherson, Catherine, Wheatland, heir of Robert Menzie of Riga.

McPherson, Duncan of Wis. wf., Christie, dau. of Donald and Margaret McPherson Wheatland.

McPherson, Margaret of Wheatland, heir of Robert Menzie of Riga.

McQueen, Ellis, of Wheatland, wf., Laura, dau. of Mary Ann and William Brown of Chili.

McShee, Patrick, wf., Rosanne, dau. of James Beatty, Greece.

McVean,---- Riga, wf., Jane, sister of John McKey of Riga.

McVean, Duncan of Wheatland, wf., Christie, dau. of John McNaughton, Wheatland.

McVean, John of Bergen, N.Y. wf., Margaret, heir of Robert Menzie of Riga.

McVean, Sarah, dau. of Abraham and Catherine Cutler of Wheatland.

McVee, Peggy of Antrim, Ireland, heir of Robert Kyle of Rochester, (His son).

McWhorter, of Rochester, wf., Almira, dau. of Hannah Curtis of Ogden.

McWilliams, Bridget of Ireland, heir of Henry Mulligan

Mend, Charles of Verbleville, N.Y. wf., Sally, sister of Charles A. Jones, Rochester.

Meri, Samuel, wf., Sally, dau. of William and Dorcas Potter, Clarkson.

Melton, Ephriem of Clarendon, Ohio, wf., Nancy, dau. of Elizabeth Price of Clarkson.

Melvin, James, wf., Ann, dau. of James and Alice Niel of Rochester.

Melvin, John of Milwaukee, Wis. wf., Allie, dau. of Thomas and Margaret Williams of Rochester.

Menges, Balthasar, wf., Mary, dau. of John and Anna Maria Klein of Rochester.

Merkham, Ira of Rush, wf., Susan, heir of William Nichols of Clarkson.

Merriman, Corydon C. Genesee, Ill. wf., Lucy J. dau. of John and Merelis (?) Vickery of Rochester.

Merriman,--- wf., Mary Ann, dau. of Jerome Neely of Fairfield.

Merrick, Albert of Rochester, heir of Samuel Hamilton of Rochester.

Merrick, Sam of Rochester, heir of Samuel Hamilton, Rochester.

Merrit, George of Boone Co. Ind. wf., Rachel, dau. of Samuel and Hannah Roots and heir of Benjamin Yerkes of Gates.

Merrit, Isaac of Penfield, wf., Tabitha, heir of Ashley Crinnen of Penfield.

- Weserve, Samuel of Bertlett, N.H. wf., Isaac, (Lucie,) dau. of Elizah Rowell, of Clarkson.
- Messenger, Warren of Novi, Mich. wf., Jane, dau. of Betsey and Oliver Noble of Getae.
- Metson, (or Metson,) John, wf., Mary, sister of Rachel Downey of Pittsford and dau. of Elizabeth Mann.
- Meyers, Thomas, Parma, wf., Ann F. dau. of Abner and Mary F. Ring, Orton.
- Middleton,---- wf., Veranda, heir of Ely Day of Rochester.
- Middleton,---- wf., Harriet Ann, dau. of Eliza Ann and James T. Kennedy, Webster.
- Middleton, Margaret J. g. dau. of * * * * * * * * * * .
- Millard, Junice, dau. of Harvey and Charity Crowley of Mendon.
- Millard, Mary M. of Vt. g. dau. of Harvey and Charity Crowley of Mendon.
- Millard, Samuel of Stefford, wf., Hulda, heir of David Darling of Parma.
- Miller,--- Batavia, Mich. wf., Mary Ann, sister of Peter Miller of Penfield.
- Miller,---- Greece, wf., Hester, dau. of Samuel D. Merrill of Greece.
- Miller,---- wf., Betsey, dau. of Elias and Irene Baker Penfield.
- Miller, Abraham of Marlboro, Vt. wf., Hannah, heir of Ely Day of Rochester.
- Miller, Chester of Marshall, Mich. wf., Mary, dau. of Andrew and Martha Bushman of Henrietta.
- Miller, Edward L. of Rochester, wf., Pausier, prob. dau. of Chas. and Sarah How of Perinton.
- Miller, Harriet of Thompsonville, Pr. heir of Milo Trim of Orton.
- Miller, Heman, wf., Cassandra (?) dau. of Wm. and Mary Gifford, Rochester.
- Miller, Jasper of Oblong, N.Y. wf., Mary, heir of Orra Manchester of Perinton.
- Miller, Lewis of Belliston Spa, N.Y. wf., Perlina, heir of Isaac Lyon of Rush.
- Miller, Margaret, dau. of David and Chloe Smith of Chili.
- Miller, Moses of Racine, Mich. (?) wf., Frances, heir of Isaac Lewis of Wheatland.
- Miller, Polly, dau. of David and Chloe Smith of Chili.
- Miller, Richard of Buffalo, wf., Bridget, heir of Thomas O'Brien of Rochester.
- Miller, Seth, wf., Mary Ann, dau. of Margaret and John Miller of Penfield.
- Miller, Unice of Greece, sister of Matilda Touzey of Brighton.
- Miller, William G. wf., Cynthia C. dau. of Rufus and Eliza Bacon of Rochester.
- Mills, Timothy, Mountville, Wis. wf., Phila, dau. of Benjamin Bates of Mendon.

- Minard, Henry of Huron, Ohio, w^f., Emma, dau. of Hester Eddy and niece of Luther Bushnell of Pittsford.
- Miner, Herkimer of Mendon, w^f., Sophie, heir of Henry Lockwood of Mendon.
- Minor, Avery of Huron Ohio, w^f., Emma, dau. of Hester Eddy. (Or Miner.)
- Mitchell, Anna, dau. of Sarah and Daniel Quimby of Mendon.
- Mitchell, John of Janesville, Wis., w^f., Cyrene, heir of Isaac and Phoebe Lacey of Chili.
- Mitchell, Levi D. Pittsford, w^f., Almira, dau. of Nathan and Martha Hye, Pittsford.
- Mitchell, William. III, w^f., Lydia, dau. of Isaac and Polly Prosser, Webster.
- Menley, Samuel F. Mich. w^f., Lois, dau. of Lois and Sumner C. Austin of Union.
- Moulthrop or Moulthrun, Samuel W. of Riga, w^f., Elmira, dau. of James and Rachel Knowles of Riga.
- Mo, ---- Mich. w^f., Sally, dau. of John and Hulich Serraling, Mendon. (Mo?)
- Monroe, Betsey, sister of Harvey Lyon of Rochester.
- Monroe, Lydia Ann of Oswego, N.Y. dau. of Dolly Clough of Rochester.
- Montgomery, Harvey, w^f., Mary E. dau. of Nathaniel and Sophie Rochester, Rochester
- Moody, Alfred G. w^f., Frances, heir of William G. Sweet of Rochester.
- Moody, Martha A. dau. of Charles and Jennie Jones of Rochester.
- Mook, Samuel, Henriette, w^f., Berbara, dau. of Christelle and Christians Thomas, Rush.
- Mook, Solomon, w^f., Emily, g. dau. of John and Polly Diver of Henriette.
- Moon, Anna Marie, sister of Lydia B. Comstock of Rochester.
- Moon, --- w^f., Catherine, widow of John F. Foster of Rochester.
- Mooney, Judith of Rochester, heir of Jane McCarthy of Rochester.
- Moore, --- w^f., Irene, dau. of Levi and Phoebe Smith of Clarkson.
- Moore, Henry P. Painesville, Ohio, w^f., Lovina, dau. of Justine (or Justus) Riley of Brighton.
- Moore, John C. w^f., Mary Ann, dau. of Richard and Bethus (?) Thomas, Rochester
- Moore, Lewis D. of Adrian, Mich. w^f., Mary, sister of Abigail Heath, who is wife of Nicholas Heath of Greece.
- Moore, Lucy, --- Heir of Sarah Lyon, (Lyon,) of Rush.

Daughters, p. 67.

- Moore, Mary, heir of Prentiss Colman of Clarkson, (Probably a dau.)
Moore, Merrit of Riga, wf., Mary, dau. of John McNaughton of Wheatland.
Moore, Samuel, brother of Ann Swift of Rochester.
Moore, William, wf., Nancy, dau. of James and Gracey Hoy of Clarkson.
Moore, William wf., Rachel, heir of John Moore, Mendon.
Moore, William C. Arlington, wf., Julie A. dau. of Hannah Johnson, Sweden.
Morehouse, --- of Ind. wf., Catherine, dau. of Susan Winerer.
Morey, John of Rochester, wf., Ann Marie, dau. of Sarah Smith of Rochester.
Morgan, George, Bush, wf., Delia, dau. of Moses and Priscilla Dusenberry, Chili.
Morgan, Guy, wf., Olive, dau. of Solomon and Betsey Shumway, Sweden.
Moral, ---- wf., Catherine, dau. of Harmonie and Sophronie Simmons, Parma.
Morrell, Edward A. Albany, wf., Jane, sister of Calvin Randall, Mendon.
More, Stephen, wf., Orrinsey, sister of William R. Case of Mendon.
Morris, James, wf., Lucinda, dau. of Peter and Mercy Marlett of Penfield.
Morris, Sarah M. Rochester, dau. of Mary and William Cleminson of Rochester.
Morrison, James wf., Sylvie, g. dau. of John Dickinson of Chili.
Morrison, Samuel, Penfield, wf., Jane, sister of James and Fannie Kennedy of Penfield.
Morrow, William, Rochester, wf., Alice, dau. of Ann Loughrin, Rochester.
Morse, --- wf., Caroline, dau. of Benjamin Bates, Mendon.
Morse, Daniel, Huron, Ohio, wf., Lucy, heir of Amasa Jeffords, Brighton.
Morse, Edward, of Lancaster, N.Y. wf., Jane, heir of Elizabeth David, Greece.
Moseley, Jim, Perinton, wf., Laura, dau. of William C. (Penfield,) and Betsey Ross of Lyons, N.Y.
Moser, Daniel, wf., Sally, dau. of Alice Van Ness of Perinton.
Moses, Jerome of Webster, wf., Zelinda, heir of Jacob Killam of Webster.
Mosher, Gideon of Perry, Ohio, wf., Sarah, dau. of James Billings, Clarkson.
Mosier, --- Florence, Mich. wf., Sally A. dau. of Abraham D. Van Ness, Rochester.
Mosier, Daniel of Jackson Co. Mich. wf., Sally A. dau. of Joseph Ketcham of Perinton

Mudge, (?) Alva, Rome, N.Y. wf., Harriet, heir of Isaac and Theba Lacey, Chili.

Muldoon, William, wf., Anne Marie, prob. dau. of Thomas and Sarah Kent of Rochester.
Mumford, Mrs. Anne of Rochester, heir of Thomas Hart of Rochester.
Mumford, Angelina S. dau. of Mary R. and George F. Perkins of Hartford, Ct.
Mumford, David of Mendon, wf., Celeste, heir of Ethan Davis of Rush.
Munn, Edwin Gates, wf., Aristea, heir of William and Polly Pixley, (Prob. dau.)
Murphy, Lelia of Logansport, Ind. sister of Ethan Williams, Rochester.
Murphy, Catherine, heir of William Tone of Wheatland.
Murphy, Patrick of Greece, wf., Bridget, dau. of Cornelius Sheehan of Greece.
Murray, John of Toronto, Canada, wf., Alice, heir of Patrick Logan of Greece.
Mursheroe(?)----- union, wf., Harriet, sister, (?) of Polly Scott Westgate of Penfield.
Myer, George of Rochester, wf., Elizabeth, heir of Mathias, Joseph of Chili. (Joseph Mathias.)

Happert, Philip, wf., Mary, dau. of John and Catherine Merlen(?) of Rochester.
Harrmore, Louise, Ottawa, Ill. g. dau. of John Dickinson of Chili.
Hast, John C. Rochester, wf., Isabella, sister of John C. West of Rochester.
Hellis, Frederick Clarkson, wf., Sarah A. dau. of Isaac and Polly Houston of Clarkson, Nelson.
Nelson, James, Ill. wf., Sarah, dau. of Henry and Clarissa Orrlun of Rochester.
Nelson, Wilton, Webster, N.Y. wf., Harriet, dau. of David and Eunice Welsher, of Webster.
Newcomb, Marcus of Pittsford, wf., Betsey, dau. of Father Gilbreth of Pittsford.
Newkirk, Marcus of Medina, N.Y. wf., Mary, dau. of Sarah and John S. Cosman, Farms.
Newell, Daniel P. Farms, wf., Runice, dau. of Simeon and Jerusha Hovey, Farms.
Newell, Nancy of Bennister, Ohio, dau. of Abijah J. Booth of Henrietta.
Newman, Ezra of Oakland, Mich. wf., Comfort T. heir of Abram Morrell, Ogden.
Newman, John, wf., Martha, dau. of Elizabeth Shermer, Rochester. (Sherman ?)
Newton, Levine of Stockbridge, dau. of Ernestus Colt.

- Newton, Lyman, Rochester, wf., Frances, dau. of James and Hannah Jones, Rochester.
- Newton, Reuben Curtis, Clarkson, wf., Loretta, dau. of John and Deborah Soule Penfield.
- Nickols, Albert, wf., Betsey, heir of David Curr of Penfield.
- Nichols, Earl of Albion, N.Y. wf., Rachel, heir of Caleb Taft of Rush.
- Nickols, Emilie, heir of John Knickerbocker of Perinton.
- Nickols, Elijah, Penfield, wf., Sibbell, sister of Polly Scott Westgate of Penfield.
- Nichols, Mrs. Mary of Clinton, N.Y. heir of Thomas Hart of Rochester.
- Nickols, Melissa, sister of Burbank, Gammel P. of Ohio.
- Nickols, Roseanne of Brighton, heir of John H. Knickerbocker of Perinton.
- Nichols, Simeon, wf., Anna, dau. of Abijah and Mary Curtis of New Town, Conn.
- Nicholson, Hannah of Perrinton, N.Y. heir of Nicholas Mosher of Perinton.
- Wiles, Egbert of Rochester, wf., Adelia, dau. of Sally and Josiah Dugdale, Pittsford.
- Wiles, Esther, niece of Andrew Huntington of Pittsford.
- Wims, William P. Richmond, Ohio, wf., Lydia D. dau. of Warren and Jerome Sage of Westland.
- Nixon, John, Grimsby, Can. wf., Mary, dau. of Samuel S. and Pamela Moore, Brighton.
- Noble, Albert, Madill, Mich. wf., Harriet, dau. of Spencer and Amanda Woodworth of Gates.
- Noble, Lewis of Strongville, Ohio, wf., Ann, heir of John Miller of Penfield.
- Northrup, Ed. wf., Emilie, dau. of Enoch Strong, Perinton.
- Northrup, Harriet S. Penfield, dau. of Polly Calista Marlatt and legatee of Reuben Marlatt of Penfield.
- Norton, Calvin of Groveland, N.Y. wf., Mary Ann, dau. of Ann Sibley of Rush.
- Norton, Charlotte, N.Y. sister of Edward Knapp of Perinton.
- Norton, Charlotte, E. niece of Edward Knapp of Perinton.
- Norton, Mahel,
- Nott, Thomas of Rochester, wf., Lois, sister of Joseph Thorn.
- Nottingham, William P. Palmyra, N.Y. wf., Abiel F. dau. of Josiah and Polly Rich of Ogden.
- Noxon, John, wf., Mary A. n., dau. of Gillian and Hannah Roper of Greece.
- Nye, Loren of Pittsford, wf., Eliza, heir of Andrew Huntington of Pittsford.

- O'Brien, Ellen of Rochester, step dau.of Thomas McFadden of Brighton.
- O'Bryne,--- Brighton, wf., Joanne, sister of Benjamin L. Northrup, Brighton.
- O'Conner, Emma Frances of Greece, dau.of John and Jane Donkin of Greece.
- O'Dell, Ensign, wf., Diane, sister of James Seger of Frankfort, N.Y.
- O'Donnell, Elizabeth of Donegal Co. Ireland, sister of John Henne of Chili.
- O'Donovan, Alice of Corning, N.Y. heir of Patrick McNamee, (?) of Rochester.
- Ogden, James, wf., Harriet Pettengill.
- Olmstead, George of Parma, wf., Harriet, heir of Amos Knapp of Parma.
- Olinay, Johnathan P. wf., Jane, wf., Joseph and Elizabeth Woolston, Union.
- Osgott, Chester of Chili, wf., Amalia, dau.of Josiah and Orpha Howell, Chili.
- Orcutt, Chester of Copley, Ohio, wf., Jerushe, heir of Dickerman Chamberlain, Riga.
- Orcutt, Giles, of Byron, N.Y. wf., Harriet, heir of William Patterson, Pittsford.
- O'Regan, Peter, wf., Catherine, heir of Thomas O'Brien of Rochester.
- Orr, Nathan of Rochester, wf., Sarah, sister of Daniel Burnett of Rochester.
- Osborn, David of Victor, N.Y. wf., Lovina, niece of Luther Bushnell of Pittsford.
- Osborn, Nathaniel P. Rochester, wf., Mary H. dau.of John and Polly Diver of Henrietta, and sister of William Diver of Rush.
- Osborn, Nehemiah of The Island, g.son of Elizabeth McIntosh of Westland.
- Osgood, Josiah, wf., Mary A. dau.of John and Nancy M. Gunderson, Rochester. (Her sister, Eliza P. married Stephen ---- ? (Gunderson)
- O'Shander, Avelene, niece of Porter Hiscock of Clarkson.
- O'Shander, Buliver, of Clarkson, nephew of Porter Hiscock of Clarkson.
- O'Shander, Mercy, of Kingston, Wis. heir of Eunice Tillotson of Henrietta.
- Ostrander, Alexander, Roylton, N.Y. wf., Mercy, dau.of Thomas and Eunice Tillotson, Henrietta.
- Otis, David G. of Battle Creek, Mich. wf., Clarissa, dau.of Jane Booth, Brighton.
- Otis, Justin, wf., Minerva, dau.of George and Polly Braddock of Mendon.
- Ovinbaugh,--- wf., Helen, sister of Sarah Tappan Van Ness, Penfield.
- Owen, Augustus H. brother in law of Peter F. Thatcher of Parma.
- Owen, Orange, Rochester, wf., Julie Ann, sister of John S. Perdes of Rochester and dau.of Eli Perdes of Webster.

- Paddock,----- Rochester, wf., Betsey R., dau. of William and Mary Gifford, Rochester
- Page, Isaac of Fayette, Iowa, wf., Percis, sister of William Herrick of Mendon.
- Pagges (?) John of Gates, wf., Susanna, dau. of Peter and Catherine Tiell of Gates.
- Peine, Joseph, wf., Elizemheir of Amon Eddle (Hills,) of Laramie.
- Peine, Rodney, of Honeoye Falls, wf., Martha, dau. of Leonard and Elizabeth Hitchcock of Rochester.
- Pelins, Mary heir of Luke Coney of Pittsford.
- Pelms, --- Cayuge Co. N.Y. wf., Mary Ann, half sister of Austin Cleott, Rochester.
- Palmer, Albert, Clarkson, wf., Mary, dau. of Robert and Mary Ann Marsham, Clarkson.
- Palmer, Edward of Rochester, nephew of Edward McBride, of Rochester.
- Palmer, Mrs. Susan A. of Rochester, heir of Thomas Hart of Rochester.
- Palmer, William, wf., Fernelia, sister of Finelow Heath of Penfield.
- Parish, Adelia, dau. of Rebecca and John Williams of Greece.
- Parish, James of Shelby Mich. wf., Mary, heir of Henry Lockwood of Mendon.
- Parish, Nathan, wf., Esther, dau. of Jeremiah and Patience Ruland, Rush.
- Park, James Mendon, wf., Mary, dau. of Henry Shulters, Mendon.
- Park, Pliny R. of Chicago, wf., Mary Jane, heir of James Ackley of Pittsford.
- Parker, --- of N.Y. City, wf., Anna E., dau. of Peter and Jerusha Simmons, Rochester.
- Parker, Eldred, Perinton, wf., Wealthy, widow of John B. Pettingill of Greece.
- Parker, Eldridge, (Prob. same as above,) of Geletsburgh, Mich. prob. dau. of Sarah and Charles Hoy of Perinton.
- Parker, Ernestus, Hartland, wf., Hannah, heir of Alpheus Goodrich, or Goodridge of Ogden.
- Parkhurst, Abram of Alden, N.Y. wf., Adelia, dau. of Benjamin and Anna Sheldon of Sweden.
- Parkhurst, Esther of Vermont, sister of John Wright of Greece.
- Parkhurst, John, Chilli, wf., Ann, dau. of Noah and Chloe Tyler of Chilli.
- Parks, Thomas, Mendon, wf., Almira, dau. of Amos Dewey of Mendon.
- Parklee, ---- wf., Lycantha, dau. of John Martin.
- Permenter, ---- of Mich. wf., Louise, dau. of Susan Vineger.
- Permenter, Ruth, heir of Jesse Adams of Penfield.

Parrish, Mary of Detroit, Mich. dau.of Iro and Mary Ann Bergle of Rochester.

Parshall, Atty of Potter, N.Y. sister of Polly Porter of Greece.

Persons, Orriman of Sweden. wf., Martha, heir of David Henton of Sweden.

Partridge, Cold Creek NY. wf., Eliza, sister of Simon Van Wames, Rochester.

Patterson, Artemus, Mendon, wf., Julia, dau.of John and Margaret Lord, Rochester.

Patterson, Lyman C. of Berne, N.Y. wf., Cynthia, dau.of John and Servilia Kelly of Perinton.

Pettie, Eber of Mount Morris, N.Y. wf., Bathronia, sister of Elihu Stickney, Sweden.

Paul, Eliza, dau.of James and Martha Whyte of Rochester.

Paulk, Charles, Mendon, wf., Harriet L. dau.of Susan Leach, Mendon.

Payne, Elisha of Greece, wf., Hannah, dau.of Moses and Sally Teasbury, Rochester.

Payne, Marlboro, of Sun Lake, Mich. wf., Clarissa, g.dau.of John Dickenson, Chili.

Peabody, Franklin of Genesee Co. N.Y. g.son of Daniel and Polly Hoy of Penfield.

Peabody, James of Genesee Co. " " " " " " "

Peabody, Mary Jane " " " " " " "

Peabody, Polly of Genesee Co. " dau. " " " " " " "

Peek, Abram, Kendic, wf., /smith, heir(dau.) of Winslow Heath, Penfield.

Peek, Allen, Sweden. wf., Pamela, dau.of Joseph and Susannah Ward of Sweden.

Pearsell, Polly, heir of Hannah Doty of Perinton.

Pearson, Jeremiah, heir of John Galt of Mendon.

Pearson, Sarah, sister (?) of John Galt of Mendon.

Pearse, Abram of Bergen, N.Y. wf., Catherine, dau.of Ezekiel and Lotte/ Loretta Jewell of Parma.

Pearse, --- Pamela, dau.of David and Lydia Wandle of Ogden.

Peart, James of Parma, wf., Nancy, heir of Amos Knapp of Parma.

Peck, -- of Big Bend, Wis. wf., Eliza, dau.of Belinda Allen, Mendon.

Peck, Caleb, wf., Sarah, heir of Stephen Merritt of Clarkson.

Peck, George H. Sandusky, Ohio, wf., Iris C. dau.of Ruth Roberts, Rochester.

Peck, George of Toronto, wf., Harriet, dau.of Caroline and Harvey Prindle, Rochester.

Peck, Hazen, Mendon, wf., Eliza, dau.of William and Belinda Allen, Mendon.

Peck, Horatio T. Rochester, wf., Hannah, dau.of Eastman and Hannah Colby, Ogden.

- Peck, James, wf., Harriet, dau. of Samuel and Elizabeth Hamilton of Rochester.
- Peck, Mary J. heir of Reuben Mether of Sweden.
- Peck, Rachel, dau. of David and Chloe Smith of Chili.
- Peck, Sarah, heir of Reuben Mether of Sweden. (Sarah Peck.)
- Peck, Simeon B. wf., Caroline, dau. of Abijah B. and Mary Curtiss of New Town, Conn.
- Peck, William of Oswego Co. N.Y. wf., Charlotte, dau. of Alexander Walling of Rochester.
- Peele, Ann of Rochester, Ohio, dau. of John and Rhoda Bowers of Webster.
- Pear, ---- Lyons, N.Y. wf., Sally, sister of Peter Eiler of Penfield.
- Pear, George W. Mendon, wf., Emma, dau. of John and Rebecca Goff, Rochester.
- Pear, John, Webster, wf., Nelly, dau. of Abraham and Amelia Skutt, Penfield.
- Pear, John of Phelps, N.Y. wf., Sarah, dau. of John and Margaret Eiler of Penfield.
- Poet, Nelson & F., Mary, dau. of Northrup and Patience St. John of Webster.
- Peets, Samuel, Pittsford, wf., Adelie, dau. of Elijah and Lucy Webster of Henrietta.
- Pellett, --- Ohio, wf., Louise, sister of Rachel Loomis Loveridge, Riga.
- Penfield, Geo. W. Penfield, wf., Jane, dau. of Sarah Van Ness, Penfield.
- Pennington, Nathaniel, N.Y. wf., Ruth, heir of John Moore, Mendon.
- Penny, Rev. Joseph, wf., Margaret, sister of Sarah Sterling, Rochester.
- Penrose, Teresa Ann, dau. of Mary and Jacob Ward of Walsingham, Conn.
- Pear, Mathias, wf., Ann, heir of John (John,) Moore, Mendon.
- Perkins, Ass of Perinton, wf., Martha, heir of Henry Eaton of Perinton.
- Perigo, Benjamin F. wf., Emeline, dau. of Elizabeth Price of Clarkson.
- Perigo, Robert, West Troy, wf., Alice, N.Y. dau. of Paul and Nancy Van Erpe, Rochester.
- Perrin, Henry J. wf., Fanny J. dau. of Hiram and Martha Peck, Brighton.
- Perrin, Ransford, Irondequoit, wf., Harriet, dau. of Abel Pendmore, Irondequoit.
- Perry, David, Riga, wf., Lydia, heir of John Hobart Sprague of Riga.
- Perry, Harriett, dau. of Daniel B. Clark of Livonia, N.Y.
- Perry, John, Rochester, wf., Laura T. dau. of Laura Livingston, Rochester.
- Pert, Henry of Ill, wf., Sarah, dau. of Richard and Margaret Cooper of Irondequoit.
- Peters, William C. Boston, Mass. wf., Gertrude C. heir of Caroline Morgan of Rochester.
- Pettingill, --- wf., Anne E. sister of Lucy Jane Stryker, Rochester, and dau. of Rachel Height, a sister of Hubbard Wells.

- Pettingill,Moses, w^f., Mary Ann, i^{sy}.of Cornelius D. andannah Rumsey, Ogden.
- Phelps, ---- North Berrien, w^f., Betsey, dau.of Alexander Thompson, Thetford.
- Phelps, Edmund, Lockport, N.Y. w^f., Maria P. dau.of Windsor and Rebecca Trobridge of Ogden.
- Phelps, --- w^f., Runice, heir of Sylvester Alford, Sweden.
- Phelps, Clarissa, of Pontiac, Mich. dau.of Jabez Colt.
- Phelps, Charles, w^f., Louise, dau.of Samuel and Submit Thompson of Penfield.
- Phelps, Edmund, Lockport, w^f., Maria Fidelis, dau.of Windsor S. and Rebecca Trowbridge of Ogden.
- Phelps, Helen of Pontiac, Mich. niece of John Colt of Mendon.
- Phelps, Samuel of Rush, w^f., Clarissa, dau.of Polly Phelps of Rush.
- Philipps, Amos of (?)immons Cross Roads, Ohio, nephew of William Herrick of Mendon.
- Philipps, James of Mich. heir of Caleb Taft of Rush.
- Philipps, John, Tie. w^f., Louise, heir of Ichabod Sprague of Riga.
- Philipps, Marcus, of (?)immons Cross Roads, Ohio, w^f., Asenath, sister of William Herrick of Mendon.
- Philipps, Permelia, Webster, dau.of Levi and Bethany Philipps of Mendon, 16.
- Philipps, Polly, heir of Caleb Taft of Rush.
- Piatt, ---- w^f., Lydia S. dau.of Timothy Tyler of Sweden.
- Pickins, Thomas, Newburgh, N.Y. w^f., Eliza, heir of Henry Hopkins Clarkson.
- Pierce, ----- Mich. w^f., Mary, sister of Reuel Loomis Loveridge of Riga.
- Pierce, Franklin, Napoleon, Mich. w^f., Charlotte, heir(sister ?) of Franklin Wetherby, Clarkson.
- Pierce, John, Niagara Falls, N.Y. w^f., Laure, sister of Lucy Harris, Ogden.
- Pierce, Petty, Munie, N.Y. sister (?) of Cynthia Agnes Waring, Irondequoit.
- Pierce, Solomon, Riga, w^f., Hannah, dau.of George and Experience Richmond, Riga.
- Pierce, Thomas, w^f., Mary, widow of Caleb Loveridge or Loveridge, Riga.
- Pierce, Thomas, w^f., Martha C. Heir of Isaac and Anna Cox of Thetford.
- Pierpoint, Johnathan, Rochester, w^f., Caroline, dau.of Edith Hawkins, Rochester.
- Pike, George, N.Y. City, w^f., Catherine, heir of Elizabeth Permelia Tedham, Peru.
- Pillsbury, John D. Lowell, Mass. w^f., Lucy C. heir of Mary Ann Moore, Rochester.
- Pishall, (?) Philip, w^f., Barbara, dau.of John and Magdalen Cooley of Rush.

- Pitkin, Julie, heir of Caroline Morgan of Rochester.
- Pitkin, Sarah B. " " " "
- Place, William L. Rush, wf., Sarah, dau. of Joseph and Maria Lockwood of Rush.
- Plant, Alanson of Parma, wf., Retsey, sister of Porter Fiscock of Clarkson.
- Ploss, David, Clarkson, wf., Clarissa, dau. of John and Sarah Easton, Clarkson.
- Ploss, Philip, wf., Caroline, dau. of Harmonie and Saphronia Simmons, Parma.
- Platt, Catherine of Washington, Conn. sister of Hannah Beecher of Webster.
- Plewa, Robert of Minn. wf., Eliza, dau. of Fidelis and Israel Philips, Clarkson.
- Plotte, (?) John of Wis. wf., Phen---? dau. of William Buyc of Brighton.
- Plumb, William of Farmington, wf., Mary Ann, sister of Celine Hartman, Perinton.
- Poler, John S. Washington, D.C. wf., Melvina, dau. of Sam'l and Eliz. Gilbert, Greece.
- Pomeroy, Aaron, wf., Lydia, heir of Daniel Whitman of Perinton.
- Porter, ---- wf., Julia, sister of Rebecca Matthews Everett, Rochester.
- Porter, ---- Ohio, wf., Sophie, dau. of John and Mary Hartwell of Rush.
- Porter, --- Eliza, Ohio, wf., Lydia, sister of Seth Stanley, Ogden.
- Porter, Albert H. wf., Julia, dau. of James Matthews, Rochester.
- Porter, Polly of Greece, sister of George Bradford of Greece.
- Porter, John of Almond, Mich. wf., Sarah, dau. of Elizabeth Price of Clarkson.
- Porter, Mary E. of N.Y. City, heir of Thomas Hart of Rochester.
- Porter, Orrin, Middletown, (?) Greene Co. N.Y. wf., Priscilla, sister of Norman J. Pratt, Ogden.
- Porter, Stephen, Wayne Co. N.Y. wf., Phebe, dau. of Alida Ketcham and g.dau. of John Van Ness, Perinton.
- Porter, William, Albion, N.Y. wf., Phebe E. heir of Sarah Rapelje, Rochester.
- Post, Caleb, Henrietta and Shelby, N.Y. wf., Harriet, dau. of John and Polly Diver of Henrietta and sister of William Diver of Rush.
- Post, Delia of Buffalo, N.W. dau. of Sarah Edgeley and niece of Samuel Clark of Rochester.
- Post, Isaac of Utica, wf., Nancy, dau. of Samuel and Mary Pope of Chili.
- Patrick, John of Portage, wf., Laura, dau. of Cornelius and George Hart, Webster.
- Potter, Daniel, wf., Abigail, dau. of Isaac and Annie Hemmingway of Chili.

- Potter, Lois E. of Pownal, Vt. heir of Sarah Lyon of Rush.
- Potter, Samuel of Vt. wf., Avis, dau. of John and Rebecca Collins of Mendon.
- Potter, Willard, Mendon, wf., Sally, dau. of Benjamin Bates of Mendon.
- Pound, Judith, prob. dau. of Theodore Coleman of Henrietta.
- Powell, Mary of Poughkeepsie, N.Y. heir of Henry M. Powell of Mendon.
- Powell, Moses of Baltimore, Greene Co., N.Y. wf., Phoebe, heir of Hannah Doty, Perinton.
- Power, Melvin, Ypsilanti, Mich. wf., Prudence E. heir of Sarah Rapelje, Rochester.
- Prett, Ann of Warwicks, N.Y. heir of Luke Thompson of Penfield.
- Prett, Jane of Knowlesville, N.Y. g. dau. of James and Rachel Knowles of Pier.
- Prett, Louise, dau. of James and Rachel Knowles of Pier.
- Preston, John W. Clarkson, wf., Sophie, heir of Alexander Fatcham of Clarkson.
- Prentiss, Curtis of Ogden, wf., Sally, dau. of Truman and Sally Hunt of Pier.
- Presler, Joseph, wf., Nelly, dau. of James and Nelly De Graw, of Upper Canada.
(Presler.)
- Preston, Alvah of Webster, wf., Bethia, heir of William Manderville of Webster.
- Preston, Hiram of Albion, N.Y. wf., Emily, dau. of Elizabeth Butler of Sweden.
- Preston, John, wf., Eliza, heir of John and Elizabeth Pickup of Rochester.
- Preston, Patrick, wf., Rose, dau. of Mary and Terry Burns of Greece.
- Price, Julie of Buffalo, N.Y. dau. of Sarah Shapley of La Roy, N.Y.
- Prieux, Richard, England, wf., Jane, sister of Mary Ann and Daniel Turner, Roch.
- Priest, Joshua, of Oneida, Mich. wf., Polly, heir of Eliphalet Edmunds, Brighton.
- Pringle, John H. wf., Eliza Ann, dau. of David and Catherine Bernhart, Perinton.
- Pringle, William R. wf., Harriet, heir of Thomas Brewer of Perinton.
- Pryor, Thomas, Rochester, wf., Caroline or Cornelius, dau. of Thomas Warrant of Brighton and sister of William Warrant.
- Pulla, Rev. William, Allegheny Co., N.Y. wf., Jane Holland, g. dau. of James Murray of Henrietta.
- Puller, Thomas . . . wf., Marjery, widow of Thomas Gretton, Sweden.
- Purple, Betsey, heir of Prentiss Coleman of Clarkson.
- Pynchon, Sophie, sister of Variette Hindock (Hickock ?) of Clarkson.

- Quale, Samuel of Coldwater, Mich. wf., Amy, heir of Alexander H. Ketcham of Clarkson.
- Queltrough, Richard of Webster, wf., Catherine, heir of John Kennedy, Webster.
- Quimby, Elijah, wf., Sarah, dau. of Isaac Weeks, Sheridan, Mich.
- Quine, William, wf., Jane, dau. of Thomas and Catherine Smith of Rochester.
- Quinney, Henry, wf., Elvira, dau. of Jeremiah and Martha Spickerman of Union.
- Rafferty, John T. Rochester, wf., Ann, widow of ----Swift, of Rochester.
- Regan, Dennis, wf., Mary, heir of Bentley Kilpeck of Rochester.
- Reines, --- . Brockport, wf., Ada, dau. of William F. and Eliz. Verney, Rochester.
- Ralph, Elsey, heir of Benjamin Thompson of Penfield.
- Randall, Elizabeth of Cambria, N.Y. (Niagara Co.) heir of Franklin S. Park of Sweden.
- Randall, Mary of Cambria, N.Y. heir of Franklin S. Park of Sweden.
- Randall, Villon (?) M. wf., Sophie, sister of Harrison Phelps of Sweden.
- Randall, Perry, wf., Nancy, dau. of Timothy Colby of Ogden.
- Randolf, ---- wf., Susan, dau. of John and Polly Redmond of Clarkson.
- Ransom, Adonijah, Rochester, wf., Ruth, dau. of George Cummings.
- Ransom, Charles Fenford of Burlington, Iowa, g.son of Fenford and Delia Stone of Henrietta.
- Ransom, Mary Darwin, g.dau." " " "
- Rathbone, --- wf., Eunice, Reed, sister of Belinda Reed Bates of Clarkson.
- Rathbun, Ann of Verona, N.Y. heir of Elijah Pound of Brighton.
- Rathbun, Jeannette," " " " " "
- Rathbun, Solomon, of Verona, N.Y. wf., Hannah, dau. of Elijah and Daniel Quinby of Mendon, and heir of Henry M. Powell of Mendon. (Sarah.)
- Rawley, Walter M. of Medina, N.Y. wf., Ellen, M.da. of John and Deborah Harris of Mendon.
- Rawlings, --- wf., Laura J. dau. of Isaac and Mary Leonard of Rochester.
- Rawlins, James, Mendon. wf., Catherine, dau. of Edward and Mary Sweeney, Rochester

- Rawson, William of Bridgewater, Ohio, wf., Rosina, dau. of Betsey Sampson, Columbus, Wis.
and niece of William Herrick of Mendon.
- Raymond G. wf., Sarah, heir of Alexander H. Ketcham of Clarkson.
- Rerd, Caroline T. dau. of Isiah and Mary Tower of Rochester.
- Redmond, ---- wf., Abigail, dau. of Henry and Abigail Ripon, Clarkson.
- Redman, David S. Clarkson, wf., Sarah A. dau. of John and Elizabeth Oliver, Clarkson.
- Redman, Hiram of Clarkson, wf., Agnes, heir of Henry Hopkins of Clarkson.
- Reed, Daniel of Henrietta, wf., Martha Ann, dau. of Laura Reynolds of Kinderhook, N.Y.
- Reed, George of Lucas Co. Ohio, wf., Sarah, niece of Geo. F. Hurd of Rochester.
- Rehill, Catherine, g. dau. of Patrick Henigan of Greece.
- Reid, Margaret of Mendon Co. (Monroe Co. N.Y.) dau. of Lewis and Catherine Combs, Parma.
- Reiley Patrick, wf., Elizabeth, sister of Patrick Doyle of Rochester.
- Remington, Philander of Newfane, Niagara Co. N.Y. wf., Mary J. dau. of Benjamin and Anna Sheldon of Sweden.
- Renuff, Doty, wf., Roxy, dau. of Lydia and John Bell of Greece.
- Reynolds, Ella, g. of Rochester, dau. of George E. Cleminson
- Reynolds, John, wf., Rebecca, dau. of Henry and Rebecca Miles of Sweden.
- Reynolds, Mary E. of Rochester, heir of Thomas Hart of Rochester.
- Reynolds, Oliver, wf., Elizabeth, dau. of Mercy and Peter Marlett of Penfield.
- Rice, ---- Clarendon, N.Y. wf., Irene, heir of Rly Day of Rochester.
- Rice, Augustus of North Adams, Mass. wf., Cynthia, heir of David Darling of Parma,
- Rice, Fones H. Ill. wf., Charlotte, dau. of Adonijah and Abigail Skinner, Ogden.
- Rice, George of East Bloomfield, sister, Mary Beach of Mendon.
- Rice, John of Fort Ann, N.Y. wf., Martha, dau. of John and Susannah ---- Rochester.
- Rice, Obed M. Rochester, wf., Sarah, dau. of Sarah Whipple of Le Roy, N.Y.
- Rich, ---- wf., Betsey, dau. of Elizabeth Patterson of Pittsford.
- Rich, Giles B. wf., Eleonore C. g. dau. of William C. (Penfield) and Betsey Ross of Lyons.
- Rich, Leonard of Pittsford, wf., Freelo, dau. of Mercy Whipple of Sweden.
- Rich, Henry of White Pigeon, Mich. dau. of Lucinda Starkes of White Pigeon, Mich.
and g. dau. of Jesse Adams of Penfield.
- Richard, --- Rochester, wf., Catherine, dau. of John and Sophie Wadsworth Meurer, Roch.

- Richards, Willard, wf., Eliza, heir of William Higbee of Penfield.
Richards, Aurelia of Rochester, niece of Luther Bushnell of Pittsford.
Richards, Henry, Mendon, wf., Charlotte, dau. of Eli and Laura Dolbeer of Mendon.
Richards, Martin F. of Grand Blanc, Mich. wf., Caroline, dau. of Polly Kellogg.
Richards, T. B. Mendon, wf., Mary A. dau. of Eli and Laura Dolbeer of Mendon.
Richardson, Ann, wf., Sylvie Rheiur of Chumsey Porter of Pittsford.
Richardson, Ellen M. g. dau. of Esther Hildreth of Pittsford.
Richardson, Polly, dau. of Esther Hildreth of Pittsford,
Richmond, Betsey of Sweden. dau. of Samuel Bishop of Sweden.
Richmond, Billings, wf., Jane S. heir of Hope Davis of Perme.
Rider, Thomas of Chatham, N.Y. wf., Esther, heir of Henry W. Powell of Mendon.
Ried, V. P. Naples, N.Y. wf., Frances, dau. of Maria Batchelor and g. dau. of
Elizabeth Van Brunt of Mendon.
Rigney, James of Greece, wf., Bridget, heir of Patrick Logan of Greece.
Riker, Jacob, Zanesville, Wis. wf., Caroline, heir of Phileander Curtis of Perme.
Riley, Justin, wf., Abigail, dau. of John Heeseman of Brighton.
Ripley, -- Plattsburg, N.Y. wf., Rhoda, sister of Abigail Heath, wife of
Nicholas Heath of Greece.
Risley, Russell, wf., Seraph, niece of Egbert Miles, Rochester.
Robb, George, Webster, wf., Julie A. dau. of Charles and Julie A. Foster, Webster.
Robb, Joseph, Webster, wf., Melvina, sister of Charles G. Andrews, Webster.
Robbins, James A. of Greece, wf., Mary, dau. of Tammy Bullman of Greece.
Roberts, Addison, Cumberland, Md. wf., Mary Ann, dau. of Nathan and Polly Sherman
of Brighton.
Roberts, David, wf., Caroline, heir of Charles T. McGuire of Perme.
Roberts, Enoch of Zanesville, Wis. wf., Anne M. dau. of Ira and Peir Goodrich of
Rochester.
Roberts, William wf., Caroline, dau. of William and Mehitable Lee, Penfield.
Roberts, William of Mendon, wf., Angelina C. dau. of John and Deborah Harris
of Mendon.
Robbins, James T. Lenox, Mass. wf., Maria, dau. of Hannah Eggleston and g. dau.
of Elizabeth Patterson of Ogden.
Robinson, Arebell of Thompsonville, Pa. heir of Mile Tripp of Ogden.

- Robinson,Benedict,Union Springs,N.Y. wf.,Edna D. dau.of Osdeon Remondell of Perinton.
- Robinson,Harriet H.sister of Samuel Clark, Rochester.
- Robinson,John D. Rochester, wf.,Ann,dau.of Edward Benjiah, Gates,N.Y.
- Robinson,Mercy,niece of Samuel Clark of Rochester.
- Robinson,William A. Arlington, wf.,Emelia,dau.of Hannah Johnson,Sweden.
- Robinson,William, Detroit,Mich. wf.,Martha,dau.of Orrin and Mary Smith,Chili.
- Rochester,Henry R. wf.,Jane R.dau.of Roswell Hart and niece of Thomas Hart Thomas Hart, Rochester.
- Rogers, Benjamin, wf.,Is----, dau.of Martin and Lois Peadiet,Webster.
- Rodgers,Thankful of Mich. heir of Caleb Taft of Rush.
- Rogers,--- Easton,Mich. wf.,Laura,dau.of Timothy and Mary Lowell,Ogden.
- Rogers,Daniel, Wheatland, wf.,Eunice,dau.of Edmund and Nancy Fellows,Chili.
- Rogers,Henry of Pewpew,Mich. wf.,Ann,dau.of Nathaniel Howes of Union.
- Rogers,Joshua, Riga, wf.,Electa,dau.of Samuel and Lois Baldwin,Riga.
- Rogers,Ricard,V.of Rush, wf.,Elizabeth,dau.of Joseph and Maria Lockwood,Rush.
- Rogers,William H. Rochester, wf.,Mary,dau.of Ann Barton,Rochester.
- Rogers,Webster of Battle Creek,Mich. wf.,Sarah, g.dau.of John and Servish Kelly of Perinton.
- Rolph,Hannah, sister of George Bradford,Greece.
- Ronet,--- wf.,Margaret Ann,niece of Alexander and Freeloze Rumsey,Chili.
- Rook,John of Hamilton,Ohio, wf.,Ann,dau.of Wm.and Ann Montgomery of Rochester.
- Root,Adele, g.dau.of Nathan Cook of Sweden.
- Root,Filer A.Sweden, wf.,(name not given,)dau.of John Beadle.
- Rosch or Roach,William of Rochester, wf.,Delia,dau.of Elizabeth and Leonard Hitchcock of Rochester.
- Rosco,--- wf.,Polly,dau.of James,a brother of Robert McConkey,Rochester.
- Rose,Amos,Allegheny Co.,Pa. wf.,Polly,dau.of Abel Balknap of Riga.
- Rose,Benjamin,Victor,N.Y. wf.,Jerusha,dau.of Asahel and Sinney Barber,Perinton.
- Rose,Charles of Putnam,N.Y. wf.,Maria,sister of Daniel C.Pence,Riga.
- Rose,Mary Barton of Jackson Co.,Mich.heir of Michael Vasher,Perinton .

- Rose, Peter, w^f., Elizabeth, heir of James Miller of Pittsford.
Rose, Sally, dau. of Prudence and Robert Holland of Pittsford.
Rose, William, Victor, N.Y. w^f., Anne, dau. of Asahel and Sinney Barber of Perinton.
Rosekrans, William, Greece, w^f., Marie, dau. of Uriah and Betsey Green, Greece.
Ross, Ann H. Kalamazoo, Mich. w^f., Rhoda, dau. of Isaac and Hannah Seeley, Henrietta.
Ross, Peleg, Brighton, w^f., Mary Jane, heir of John V. and Polly Nash, Brighton.
Rosseiter, Sarah of Stockbridge, Mass. niece of John Calt, Mendon.
Rotherick, William, w^f., Eliza, heir of Ethan Davis, Rush.
Roudebush, William, Pembroke, N.Y. w^f., Sarah J. dau. of Bertha S. and Samuel Devison of Greece.
Rowell, Polly, dau. of Jesse Adams of Penfield.
Rowell, Williams of Mich. g.son of Jesse Adams of Penfield.
Rowley, Albert, Ogdon, w^f., Margaret, dau. of Uriah and Betsey Green of Greece.
Rowley, Charlotte D. g.dau. of Samuel and Bertha S. Devison of Greece.
Rowley, James of Mendon, w^f., Catherine, dau. of Mary Sweeney of Rochester.
Rowley, John, Ida Mich. w^f., Cecilia, dau. of Bertha S. and Samuel Devison, Greece.
Rowley, Orson of Iron Co. Mich. w^f., Foziah, heir of Reuben Sweet of Greece.
Royston, Thomas, w^f., Martha, dau. of Stephen Baker of Riga.
Ruby, George of Rochester, w^f., Pauline, dau. of Simon and Mary Siler of Rochester.
Russell, Elizabeth E. of "Factoryville," N.Y. heir of Jacob Dunn of Clarkson.
Russell, Franklin of Henrietta, w^f., Mary, dau. of Joseph and Maria Lockwood, Rush.
Russell, Mary Ann, of Factoryville, N.Y. heir of Jacob P. Dunn, Clarkson.
Russell, Samuel, Lowell, Mass. w^f., Catherine, dau. of Abraham and Mary Tice, Sweden.
Russell, ---- w^f., Sarah, widow of Samuel Millard, Webster.
Ryan, Alonso, of Carlton, N.Y. w^f., Ann Eliza sister of Emeline Woodgate of Wheatland.
Ryan, Michael, Wheatland, w^f., Lola, dau. of Whiting and Roxanne Merry, (?) of Wheatland.
Ryder, John, w^f., Florilla, dau. of Jeremiah and Martha Spiekerman, Union.

Daughters, # 81.

- Babin, Hannah, Rollin, Mich. dau. of Bethany Phillips of Macedon, Wayne Co., N.Y.
Beckett, Orange, (?) York, N.Y. wf., Minerva, dau. of Benjamin Sheldon.
Bage, Hiram W. Riga, wf., Poesphine, dau. of Hiram Sprague, Riga.
Bage, Martin of Wheatland, wf., Polly, dau. of William and Jerusha King, Sweden.
Balter, Israel, Genesee Co., N.Y. wf., Sally, heir of Ivory Holland, Pittsford.
Sammis, Shipley of N.Y. City, wf., Caroline, niece of Martha Norton of Rochester.
Sampson, Betsey of Columbus, Wis. sister of William Herrick of Mendon.
Sampson, Carlos of Columbus, Wis. nephew of William Herrick of Mendon.
Sample, Jacob of Randolph, N.Y. wf., Clarinda, heir of David Hoyt of Clinton.
Sanderson, Ebenezer, Fond du Lac, Wis. wf., Clarissa, dau. of John and Elizabeth Oliver of Clarkson.
Sandis, Moses of Stamford, N.Y. wf., Mary, heir of Hannah Doty of Perinton.
Sanford, Joseph, Stockton, Calif. wf., Lucretia, sister of Eliza B. Leach, Riga.
Sanford, Lucretia, of New Lebanon, N.Y. sister of William Perry of Clarkson.
Sanford, Lyman of Webster, wf., Almira, dau. of Chester and Elizabeth Cleveland of Webster.
Sanford, Lyman, Kingston, Wis. wf., Marie, dau. of David and Kiziah Walcher, of Webster.
Sampson, Betsey, of Columbus Wis. sister of William Herrick of Mendon.
Sanford, Metilde of Hilldale, Mich. g. dau. of Stephen Dexter of Union.
Saunders, John, wf., Mary J. niece of Egbert Miles, Rochester.
Sawens, --- wf., Polly, dau. of Daniel and Amitta Rood, Pittsford. (The Ex-
ecutor is named Jones Sawens.)
Sawins, Sidney of Wethertown, N.Y. wf., Philinda, dau. of Samuel Hughes, Pittsford.
Sawyer, Edward of Grand Blanc, Mich. wf., Almira, dau. of Polly Kellogg.
Sawyer, Isaac, Sweden. wf., Webb, dau. of Joshua and Anne B. Bangs, Sweden.
Sawyer, Robert, Beloit, Wis. wf., Pauline, heir of Hiram and Mary Ann Redfield,
of Rochester.
Sayles, Hiram, wf., Almira, dau. of Mary Ann and William Brown, Chili.
Schank, Peter V. of Brighton, wf., Sarah, dau. of Michael and Catherine Jackson of
of Iroquois.
Schleber, Samuel, of Germany, wf., Mary, sister of John Luter, Rochester.

- Schmerhornnow, (?)Everet,L. wf.,Mary,sister of William Russell, Henriette.
- Schneider,Jacob, Churchville, N.Y. wf.,Dossanne,sister of Barbara Wellerly Vollenweider, Rochester.
- Schuylar,Peter, wf.,Rechen, dau.of Cillian and Hannah Hopper of Greece.
- Schofield, Ezra, wf.,Mary,dau.of Ann and William Hume of Wheatland.
- Seafield,Mary,dau.of Eliese Sheldon of Chilli.
- Scott,See of Friendship,N.Y. wf.,Mary L. dau.of Betsey and Joel Hughes of Perinton.
- Scott,George, wf.,Abigail,heir of Humphrey Hart of Gates.
- Scott,Lewis of Plymouth,Mich. wf.,Clarisse,heir of Humphrey Hart, Gates.
- Scott,Robert, Penfield, wf.,Betsey,dau.of Geo.and Hannah Hihner, Penfield.
- Scott,William C. Perinton, wf.,Phoebe E. sister of Benjamin J.Roe, Penfield.
- Scoville,Harvey of Perinton, wf.,Ruth,dau.of Daniel and Polly Haw of Penfield.
- Serantom,Edwin, wf.,Mary Ann,dau.of Irene Sibley of Rochester.
- Serantom,Adrien of Rochester, wf.,Mary,dau.of Mary Sheldon of Rochester.
- Scudder,Charles of Brighton, wf.,Julie,dau.of Jane Booth of Brighton.
- Search,Rather,heir of James Chase of Henriette.
- Seers,Aeda A. dau.of Cheuncy and Nancy Wilmarth of Pittsford,
- Secord, Lorenzo, Plymouth,Mich. wf.,Mary,dau.of John and Anne Smith, Webster.
- Sedgewick,Theron of Westmoreland,N.Y. wf.,Philochets,heir of Dickerman Chamberlain of Riga.
- Seeley,Cyrus, Clarkson, wf.,Eliza S. dau.of John and Mary Ross, Clarkson.
- Seeley,Daniel, Wayne Co.N.Y. wf.,Meris,dau.of Henry Shulters, Mendon.
- Seeley,John of Auburn,N.Y. wf.,Rhoda,heir of Joseph Chemerifidin Crerry, Sweden.
- SeelySamuel V. of Brighton, wf.,Mary Ann,heir of John P.Leavenworth , Rush.
- Seeley,Thaddeus O. Dublin,Ohio, wf.,Caroline,sister of Jane C.Smith, and dau.of Herrick Bromley, Ogden.
- Seeley,William of Ypsilanti,Mich. wf.,Hulda,heir of Stephen Baxter, Union.
- Selden, Samuel L. Rochester,wf.,Susan,dau.of Levi Ward, Rochester, The mother or step-mother was Mehitable Ward.
- Sells, Samuel,wf.,Mary,heir of Jane C.(Bromley)Smith
- Serples,John of Henriette.wf.,Sarah,heir of Mensee Doud of Pittsford.

- Servis, Isaac M.wf., Eunice, dau. of Johnson and Rachel Servis, Parma.
- Seveest, (?) Joel, Otisco, N.Y. wf., Minerva, heir of Catherine Vester, Perinton
- Seward, Chester, Ill., wf., Sally, sister of Orr Manchester, Perinton.
- Sewell, --- Celene, Ind. wf., Sarah A. dau. of Stephen and Eliza Manchester, of Perinton. Seymour, ----- Flushing, Mich. wf., Jane, dau. of Orlando and Lydia Seymour, ----- Flushing, Mich. wf., Jane, dau. of Orlando and Lydia Hastings, Rochester
- Seymour, Ira, Triangle, N.Y. wf., Ruth, dau. of Elizabeth Patterson, Ogden.
- Shenk, William, Mendon, wf., Angelina, g.dau. of Elizabeth Van Brunt, Mendon.
- Sharp, Chollett, Victor, N.Y. wf., Sarah, heir of Roswell Curtis of Ogden.
- Sharp, Ephriam, wf., Ann, dau. of Abraham Johnston of Penfield.
- Sharp, ---- East Cayuge, N.Y. wf., Catherine, sister of Jacob Hoffman, Chili.
- Sharp, Hannah of N.Y. City, dau. of John D. Conklin, Rochester.
- Sharp, William of Pittsford, wf., Ann, dau. of Edward and Ellen Beers of Pittsford.
- Shaw, --- Genesee Co. Mich. (Mich.) wf., Caroline, heir of Robert McConkey, of Rochester.
- Shaw, Peter of Chili, wf., Lucy, dau. of Samuel and Mary Pope of Chili.
- Shey, ----- Leperior Co. Mich. wf., Amelia, dau. of Nathan and Hannah Rose, Rush.
- Shield, Eugene, Chili, wf., Jane B. dau. of John and Betsey Hudge, Riga.
- Sheldon, ---- Buffalo, N.Y. wf., Laura Ann, niece of Montgomery Voshburg of Penfield.
- Sheldon, Edward of Coburg, Canada, wf., Theba Ann, heir of Joshua Telle of Chili.
- Sheldon, Luther, wf., Almeda, heir of Amon Mills, Parma.
- Sheldon, Milton, wf., Celia A. dau. of Jones Allen.
- Sheldon, Stephen, Farmington, N.Y. wf., Betsey, sister of James and Eunice Kennedy of Penfield.
- Shell, Margaret, dau. of Jacob and Mary Ward of Walsingham, Canada.
- Shelton, William of Ct. wf., Harriet, dau. of Truman and Sally Hunt of Parma. (Sheldon?)
- Shepard, Augusta of Mendon, dau. of Free love and Orr Manchester of Mendon.
- Shepard, Augusta, g.dau. of Benj. and Anne Sheldon of Sweden. (Sheldon?)
- Shepard, Eleanor, dau. of Benj. and Anne Sheldon of Sweden.
- Shepard, Isabel, g.dau. of Benj. and Anne Sheldon of Sweden.
- Shepard, James G. Alexander, N.Y. wf., Mary, dau. of Mr. and Mary Cogswell, Rochester.

- Shepherd, Perry H. Rochester, wf., Minerva J. dau. of Betsey Ann Johnson, Rochester.
- Shepard, Salmon, brother of Isaura M. Fly of Penfield.
- Shepard, William H. Brighton, wf., Martha, dau. of Saml. and Permelie Moore, of Brighton.
- Shepard, William, wf., Eliza Ann, ^{born} of Thos. K. and Jane H. Watson, Rochester.
- Shepard, William of Hysem Green (?), wf., Mary, dau. of Thos. Cook of Rochester.
- Sherman, Henry, brother of Temperence Hendee of Webster.
- Sherman, Henry, Cooper, Mich. wf., Polly, heir of Nathan Sherman, Brighton.
- Sherman, Hiram, wf., Isaura, dau. of Thomas and Runice Tillotson, Henrietta.
- Sherman, James of Penn. wf., Elizabeth, niece of Esther Colby of Wheatland.
- Sherman, North Providence, P. J. wf., Susannah, sister of Joseph P. Seneca, Rochester.
- Sherwood, David W. Easton, Ct. wf., Harriet, dau. of Peter Billmeyer, Sweden.
- Sherwood, Eben, Otsego, Mich. wf., Alvira, heir of Chauncey Crittenton, Brighton.
- Sherwood, ----, Beardburgh, Schuyler Co. N.Y. wf., Catherine, dau. of Ruth Roberts, Rochester.
- Shields, Ann of Buffalo, N.Y. sister of Jane Bruce, Rochester.
- Shields, Ann of Buffalo, sister of Thomas Cumisfred.
- Shoecraft, --- wf., Polly, dau. of Festus Ross, Penfield.
- Shoecraft, George of St. Joseph, Mich. wf., Lucy J. dau. of Nelson and Mary Peet of Webster.
- Shoecraft, James, Coldwater, Mich. wf., Emily, heir, (sister ?) of Montgomery Vesberg of Penfield.
- Shoecraft, Peter of Penfield. wf., Polly, heir of Brooks Union of Perinton.
- Shoemaker, Georgia S. Fairport, N.Y. g. dau. of Olney Staples of Perinton.
- Short, Het, (?) wf., Jane, (signed Olive Short,) heir of Hiram Dewley of Chili.
- Shoulders, Peter of Sunfield, Wis. wf., Margaret, dau. of Henry and Margaret Hunter of Rochester.
- Shurtliff, Abram, Mendon, wf., Lydia, heir of David Smith (wf. Lucretia,), Mendon.
(Shurtliff,)
- Shurtliff, William, wf., Clarissa, sister of Porter Hiscock of Clarkson.
- Shulters, David of Mendon, wf., Jane, heir of Nathan Lunt of Mendon.
- Shulters, David, Mendon, wf., Eliza, dau. of Amos Dewley of Mendon.
- Shurket, William, England, wf., Sarah, dau. of Philadelphia Martin of Pittsford.

Shuart, Norton, nephew of Porter Himesek of Clarkson.
Sickles, Ellen of N.Y. sister of Moses T. West of Ogden.
Simone, Nancy of Sturgis, Mich. sister of Lucinda Banning of Farne. (Seidmer?)
Siel, George of Pike, N.Y. wif., Margaretha, heir of Frederick Lux of Rochester.
Silsby, William C. of Maryland, N.Y. wif., Mary, heir of Charles Day.
Silver, John of Ohio, wif., Abigail, dau. of Benjamin Eliza Crippen of Rochester.
Simmonds, Lucy, dau. of Clark Davis of Rush.
Simmons, Abner, of Mich. wif., Mary, heir of Howard Manley of Clarkson.
Simmons, Abram R. Ogden. wif., Henriette V. dau. of Maria Prink.
Simmons, George S. of Providence, R.I. wif., Ruth, dau. of John and Sarah Angell of Ogden.
Simmons, J.S. of Mich. wif., Mary C. dau. of Caroline and Harvey Prindle of Rochester.
Simmons, Jacob Jackson, Mich. wif., Christiansen, g. dau. of Harmonie and Sophronia Simmons of Farne.
Simmons, Lorenzo, Clayton, N.Y. wif., Clarissa, dau. of Reuben and Clarissa "Mother of Sweden."
Simmons, ---- Schoharie, N.Y. wif., Lois, sister of Aseneth (Colby) Willibridge of Greece.
Simmons, Michael of Marshall, Mich. wif., Verie, sister of William Tone, Wheatland.
Simreon, William, wif., Mary Ann, dau. of Robert and Jane J. Penny, Rochester.
Sipperley, Nancy Verish, g. dau. of Abraham and Mary Nealey of Henrietta.
Sisson, Bennett, wif., Mercy, dau. of Michael Hoag of Penfield.
Skinner, --- Ind. wif., Lucy, heir of Sylvester Alford, Sweden.
Skinner, Angelina, Lysander, N.Y. g. dau. of William King of Gates.
Skinner, Anne, dau. of William King of Gates.
Skinner, Horace of Ind. wif., Rachel Ann, heir of William Hendeville, of Webster.
Sister, William of Rochester, wif., Caroline, dau. of Samuel and Mary Tone of Chili.
Sloane, Franklin of New York, wif., Mary D. dau. of Eve West of Rochester.
Smith, Abigail of Penfield. sister of Ebenezer Pierce of Webster.
Smith, Alison, wif., Deborah, dau. of Richard and Celia Harris of Ogden.
Smith, Amos, wif., Mary, sister of Harrison Phelps of Sweden.
Smith, Ann, of Rochester, dau. of Michael Connally of Rochester.

Daughters, &c.

Smith, Ashley, wf., Miriam, dau.of Elihu and Mary Russell), Riga.

Smith, Benjamin, Brighton, wf., Mary, Jane, heir of (dau. of) Mary Lockwood of Penfield.

Smith, Charles Rochester, wf., Jane, dau.of Wm.P and Mary H.Claugh, Rochester.

Smith, Clarissa, sister of Philander Brown of Ogden.

Smith, Edwin, S. Elina, Mich. wf., Charlotte, dau.(?) heir of Orrin and Mary Smith of Chili.

Smith, Edwin, Ogden, wf., Jane, dau.of Herrick Bromley.

Smith, Erasmus, Rochester, wf., Eliza, sister of Peter A.Pershine, Rochester.

Smith, E. Darwin, Rochester, wf., Hannah, dau.of Ebenezer and Hannah Griffin of Rochester.

Smith, Elizabeth, g.dau.of Dorothy Hiscock of Parma.

Smith, Francis, of Rush, N.Y. wf., Elizabeth, heir of Esther Colby of Wheatland.

Smith, Francis, brother in law of Zebulon Sines of Mendon.

Smith, George of Peckville, N.Y. wf., Charlotte, heir of Stephen Merritt or Clarkson.

Smith, Hiram, wf., Augusta, niece of Samuel Utley, (wf., Maria,), Henrietta.

Smith, Henry, Ypsilanti, Mich. wf., Lois, dau.of Mary Reming, heir of Samuel Utley of Henrietta.

Smith, Henry P. Clarkson, wf., Margaret Anne, dau.of Emil and Nancy Van Etten, of Rochester.

Smith, Isaac, g.son of Dorothy Hiscock of Parma.

Smith, Isaac C.--- wf., Emeline L. dau.of Joseph Lunt of Mendon.

Smith, Jacob, wf., Margaret, dau.of Philip and Catherine Schmeer of Rochester.

Smith, James of Mendon, wf., Sarah, dau.of John and Jane Dixon of Mendon.

Smith, Jane C. dau.of Herrick Bromley and sister of Caroline, wf. of Thaddeus O.Seeley of Dublin, Ohio. and Emily, wf., of ---Mertis of Columbus, Ohio.

Smith, Jeremiah, Parma, wf., Catherine C.g.dau.of Harmonis and Sophronis Simmons, Parma.

Smith, Jesse C. Brooklyn, N.Y. wf., Susan C.dau.of Ebenezer and Hannah Griffin of Rochester.

Smith, John, wf., Lucine, heir of William Hiscock of Ogden.

Smith, John R. wf., Lydia, dau.of Samuel and Lois Baldwin, Riga.

Smith, John of Chautauque Co."N.Y. wf., Anna, dau.of Henry and Rebecca Niles of Sweden.

Daughters, 5 87.

- Smith, John of Wheatland, wif., Sally, heir of Ethan Davis of Rush.
Smith, John Ney of Mich. wif., Mary, dau. of Henry and Elizabeth Price of Clarkson.
Smith, Justin, Rochester, wif., Mary, heir of Remond Sprague (wif. Sarah,) Rochester.
Smith, Lester, Perinton, wif., Helen, dau. of Peter and niece of Abraham Van Ness
of Perinton.
Smith, Lloyd, Hartland, Mich. wif., Cornelius, dau. of John and Betsey Mudge, Riga.
Smith, Lucina, dau. of Dorothy Hiscock of Parma.
Smith, Maria, dau. of Daniel Turrell of Perinton.
Smith, Mary, g. dau. of Dorothy Hiscock of Parma.
Smith, " " , g. son of " " "
Smith, Nelson, Scottsville, N.Y. wif., Louise, heir of Deborah and James Murray.
Smith Nelson, Wheatland, wif., Louise Holland, g. dau. of James Murray, Henrietta.
Smith, Platt, wif., Belinda, heir of Samuel Hopkins of Pittsford. (Platt.)
Smith, Roswell, of Milford, Mich. wif., Sarah, dau. of Dorothy Hiscock, Parma.
Smith, Sally, of Worth, Ill. dau. of Rhode and John Bowers of Webster.
Smith, Sanford, Wheatland, wif., Emeline, g. dau. of John Dickinson, Chili.
Smith, Sarah G. of Rochester, dau. of Moses and Sarah Long of Rochester.
Smith, Silas F. wif., Arzelia, dau. of Jerusha McDaniel of Ogden.
Smith, Silas G. Rochester, wd., Sabine H. dau. of Levi Ward, (Mother or step-
mother of Mahitabel Ward.)
Smith, Soester of Rush, wif., Matilda, heir of Theba Markham of Rush.
Smith, Solomon, g. son of Dorothy Hiscock of Parma.
Smith, Susannah, dau. of Robert and Prudence Holland of Pittsford.
Smith, Thomas, Moscow, Mich. wif., Ann, dau. of William and Ann Reeve, Henrietta.
Smith, William, Mich. wif., Merty, sister of Elijah Norton, Rochester.
Smith, William Ely or William Ely of Hartford, Conn. wif., Elizabeth, heir of
Caroline Morgan of Rochester.
Smith, William, Cleveland, Ohio, wif., Louise, heir of Rufus Smith of Greece.
Smith, William, g. son of Dorothy Hiscock of Parma.
Smith, Berre, Vt. wif., Betsey, heir of Moses Town of Riga, Smith's given name
unknown.

Daughters, / 88.

- Smith, --- Albany, N.Y. wf., Philena, heir of Ebenezer Beach of Rochester.
- Smith, Portage City, Wis. wf., Ortherine, sister of Geo. Van Brunt, of Mendon.
- Smith, --- Wis. wf., Catherine, dau. of Elizabeth Van Brunt, Mendon.
- Smith, ^{PHINEAS ATWATER} wf., Sally Ann, dau. of Isaac and Mary Leonard, Rochester.
- Smith, Roswell Hinman wf., Martha A. dau. of " " " "
- Smith, Josiah, Murray, N.Y. wf., Louise, heir of Samuel Utley of Henrietta.
- Smock, Elizabeth, dau. of John and Hulda Temple of Sweden.
- Snapp, Abram, Will Co. Ill. wf., Sally, dau. of Alexander and Lucy Weed of Rochester.
- Snider, --- wf., Sarah Ann, dau. of Joseph and Ann Eliza Dolby, Rochester.
- Snow, Gamaliel of Meriden, Conn. wf., Sarah, heit (heir) of Isaac T. Lewis, Thortland.
- Snow, Seth, wf., Hannah, heit of Daniel Whitton.
- Soper, Jesse (?) Brighton, wf., Elvira, heir of Ivory Holland, Pittsford.
- Sour, William, Mich. wf., Lydia, dau. of Peter and Eunice Johnson, Webster.
- Spalding, John of Townsend, Mass. wf., Penilla, sister of Geo. F. Wright of Rochester.
- Spalding, Asa, Clarkson, wf., Eliza, heir, (sister?) of Franklin Wetherby, Clarkson.
- Sperlin, --- wf., Cynthia, dau. of Timothy Tyler of Sweden.
- Sperlin, Alfred, Waterford, Pa. wf., Pauline, dau. of Thomas L. Hall, Parma.
- Spears, Abraham, Greece, wf. Sally, heir of John Moore, Mendon.
- Spears, Lemuel of Webster, wf., Matilda, dau. of Cornelius and George Hart, Webster.
- Spencer, Henry of Gatteraugus, N.Y. wf., Cordelia, dau. of Avire Springer.
- Spencer, Jason, Cleveland, Ohio, wf., Isaura, dau. of Hanson and Lucy Russell, Riga.
- Sperry, Elizabeth of Greece, heir of Elizabet Edmunds of Brighton.
- Sperry, Ruth Jane of Greece, " " " " "
- Sperry, --- Chitt, wf., Cynthia, dau. of John and Ann Hutchinson of Perinton.
- Spiegel, Jacob, wf., Catherine P. heir of Jacob LaForce, Trondesquait.
- Spooner, Amos S. of Dover, wf., Emilie, heir of David Hoyt of Union.
- Spooner, Benjamin of Harmony, Cheut. Co. N.Y. wf., Mehona, heir of Joseph Nichols of Gates.
- Spooner, ----- of Penass, Cheut. Co. N.Y. (same person,) wf., Mehona, dau. of Joseph and Lucy Nichols, Gates.
- Sprague, Daniel, Batavia, N.Y. wf., Mary, dau. of Mary Davis, Pittsford.

- Sprague, John. Calif. wf., Sarah T. sister of Eliza B. Leach of Riga.
- Springer, Avire, dau. of Esther Austin of Pittsford.
- Springer, Sarah, dau. of William and Eliza A. Wright of Henrietta.
- Springstreet, Peter of Rochester, wf., Elmira, dau. of Samuel and Hannah Hoene and heir of Benj. Verkes of Gates. See next page for the St s.
- Sprung, William, wf., Rebecca, dau. of Hugh Blair of Rochester.
- Spurbeck, Jacob, wf., Anna, dau. of Nathan and Polly Weston of Perinton.
- Sutliff, Linus of Lenawee Co. Mich. wf., Nancy, heir of Abraham Morrell of Ogden.
- Sutliff, Linus, (?) wf., Abigail, heir of David and Chloe Sherman of Riga.
- Sutton, Oliver, wf., Harriett, dau. of William C. Penfield,) and Betsey Ross, Lyons, N.Y.
- Swan, Seneca, Candice, N.Y. wf., Mary R. dau. of Lyman and Isabel Nutt, Brighton.
- Swan, Simon, wf., Lucy, dau. of Elihu and Mary Russell, Riga.
- Sweet, Allen, Buffalo, N.Y. wf., Helen, sister of Austin Cleatt, Rochester.
- Sweet, Emulous, Penfield, wf., Phebe, g. dau. of Samuel Hill of Penfield.
- Sweetman, --- wf., Elizabeth Remish, sister of Mary Remish Ross of Rochester.
- Sweetman, Richard, Syracuse, N.Y. wf., Margaret, dau. of James and Mary Ann Ray of Rochester.
- Swidner, Peter of Chili, wf., Mary T. dau. of Mary Ann and William Brown of Chili.
- Swift, Dern of Detroit, wf., Emilie, dau. of Susan Vinegar.
- Swift, Anne, sister of Samuel Moore. (Anne is of Rochester,)
- Switzer, Marian, a widow of Ind. heir of Abraham Morrell of Ogden.
- Symonds, Jonah D. wf., Rebecca, dau. of John and Rebecca Collins of Mendon.
- Synd (?) Sidney, wf., Rosette, dau. of Philip and Delilah Simmons, Clarkson.
- Syne, Philip, Mich. wf., Aurelia, heir of Abel Parkhurst of Mendon.

See next page for the St--- s.

Daughters, 790.

- Staats, John, Webster, wf., Sarah, sister of Whitney Enos, Webster and dau. of Joseph and Amelia Enos.
- Stagg, Henry of Rush, wf., Phoebe Ann, dau. of Deborah and John Harris of Mendon.
- Staker or Stokes, John of Penfield, wf., Adeline, dau. of Daniel Brown, Penfield.
- Stanley, Willis of Brighton, wf., Sabrina, dau. of Benjamin Eliza Grignon, Rochester.
- Steining, Robert, wf., Mary, dau. of Johnathan and Elizabeth Baker of Penfield.
- Starkes, Lucinda, of White Pigeon, Mich. dau. of Jesse Adams of Penfield.
- Starks, Archibald, C. of Ill. wf., Rhoda, dau. of Daniel and Polly How of Penfield.
- Starkes, Lucinda, of White Pigeon, Mich. mother of Nancy Rich of White Pigeon.
- Staymen, Adelaide, g.dau. of Rachel Moore, of Mendon.
- Staymen, Jacob, wf., Eunice, dau. of Rachel and William Moore of Mendon.
- Staymen, Rachel of Mendon, heir of Rachel Moore of Mendon.
- Sternes, Emily, g.dau. of David Baker, Penfield.
- Stearns, Nelson of Webster, wf., Lucette, heir of Reuben Marlett, of Penfield.
- Stedman, ---- Hardwick, Mea. wf., Sally, her children are heirs of Very Ann Moore of Rochester.
- Streetor, Barton, ---- wf., Mary, heir(sister ?) of Franklin Fetherby, Clarkson.
- Steiner, Samuel, Switzerland, wf., Mary, sister of Barbara Wehrly Vollenweider of Rochester
- Sterling, Catherine, dau. of John and Elizabeth Caldwell and g.dau. of Mary Weaver of Rochester
- Stevens, Jessie, wf., Harriet, heir of David Darling, Penn.
- Stevens, John of Mich. wf., Lucy, dau. of Joel and Eunice Baldwin of Ogden.
- Stevenson, Henry, wf., Esther, dau. of William and Mercy Corbin of Henrietta.
- Stevenson, Louis, of Henrietta, dau. of Elizabeth David of Greece.
- Stevenson, Leonora, g.dau. of Elizabeth David of Greece.
- Stevenson, Very Ann of Henrietta, g.dau. of Elizabeth David of Greece.
- Stiles, Seth C. Pittsford, wf., Sally, dau. of Reuben Colby of Pittsford.
- Stillwell, Bishop, Livonia, wf., Catherine, dau. of Elizabeth Rose, Perinton, who was a Revolutionary War Pensioner.
- Stimpson, William R. wf., Dorcas, heir of Ethan Davis of Rush.
- St. John, Enos, Victor, N.Y. wf., Sylvie, heir of David Smith (wife Lucretia,) of Mendon.

- St.John, Helen of Mendon, dau.of Freelo and Orra Case of Mendon.
- Stocking, Eliza, dau.of David and Chloe Smith of Chili.
- Stockelegar, David of Rush. wf., Mary, dau.of Henry Fishell.
- Stoddard, James S. Palmyra, N.Y. wf., Hannah, sister of Thomas E. Hall of Gates.
- Stone, Charles of Greece, wf., Mendon, heir of Phoebe Hovey of Mendon.
- Stone, Ellery of Warren, Pa. wf., Livenia, dau.of Rebecca and John Collins of Mendon.
- Stone, George S. wf., Susan, dau.of Ichabod, alias Jeremiah Parry of Richmond.
- Stone, George of Virginia, wf., Lucy, dau.of Ann and Frederick D. Miller, Greece.
- Stone, Lydia Ann of Thompsonville, Pa. heir of Milo Tripp of Ogden.
- Stone, Saul, wf., Caroline, heir of William B. Alexander of Rochester.
- Stone, Sereno of Holly, N.Y. wf., Lucy, sister of Dwight Whitcomb of Henrietta.
- Storms, William C. wf., Louise, P. dau.of Enoch Stone of Rochester.
- Storms, Sophronia of Merillville, Ohio, sister of Lucinda Penning of Farms.
- Stowell, ---- Avon, Mich. wf., Julie, sister of Belinda Field Bates of Clarkson.
- Straight, William of Ohio, wf., Polly, dau.of John and Mary Hartwell of Rush.
- Strickland, Joseph of Greece, wf., Olive, dau.of David and Ruth Kentner of Greece.
- Striker, John of Chili, wf., Margaret Jane, dau.of Elizabeth and Samuel Wood of Michigan City, Ind.
- Strong, --- Logan Co.Ohio. wf., Hannah, dau.of Timothy and Mary Lowell, Ogden.
- Strong, T. Hart of Buffalo, N.Y. heir of Thomas Hart of Rochester.
- Stronger, Charles A. wf., Minerva, dau.of Charles and Julia A. Foster, Webster.
- Stull, Eliza of Rush, dau.of Joseph Sibley of Rush.
- Sturges, Ada E., of Kenyonville, N.Y. dau.of Rufus and Elizabeth Whittier.
- Styles, Mary Ann of Iowa, heir of Thomas Hilly of Rush.

- Toddler, Miram . wf., Emeline, adopted dau. of Polly Porter of Greece.
- Taft, Leland, Ogden. wf., Martha L. dau. of Isaac and Lucinda A. Bell of Ogden.
- Talcott, Thomas, wf., Angelina, sister of Augustus Jones of Clarksch.
- Talmadge, Kihu, wf., Clarissa, heir of Amos Hills of Peru.
- Talmadge, Samuel of Victor, N.Y. wf., Pamela, heir of Isaac Lyon of Rush.
- Talmer, John, wf., Maria A. dau. of Henry Gilbert and Ann Livingston of N.Y. City and Rochester.
- Tepper, --- wf., Gertrude, sister of Sarah Tepper Van Ness of Penfield.
- Tate, Thomas C. of Monroeville, Canajoh, wf., Elizabeth, dau. of Ann Price of Rochester.
- Taylor, Alonzo, of Perinton, wf., Caroline, heir of Eliza Case of Perinton.
- Taylor, Christie of Wheatland, heir of John McPherson of Wheatland.
- Taylor, Laure N. dau. of Adine Winchell of Riga.
- Taylor, Rachel, dau. of Belinda Allen of Mendon.
- Taylor, Robert F. of Rochester, wf., Jane, heir of William B. Alexander, Rochester.
- Taylor, Samuel, wf., Rachel, dau. of William and Belinda Allen of Mendon.
- Taylor, William J. Ohio, wf., Sophie, heir of John Gilbert, Greece.
- Torchout, Isaac of Webster, wf., Clementine, dau. of Robert and Christine Burnett of Webster.
- Toedwell, James of Somersetshire, Eng. wf., Jane, sister of James Phippen of Rochester.
- Toel, Philip. wf., Ruth, sister of Joseph Smith of Gates.
- Temple, Lyman, Ridgeway, wf., Lucia, heir of Alpheus Conbridge, Ogden.
- Tennant, Moses S. of Ohio, wf., Mary Jane, dau. of Walter Billings of Clark's ton.
- Tenny, Charles, wf., Pamela, dau. of Stephen Baker of Riga, N.Y.
- Tenny, Henry, Rochester, wf., Harriet, dau. of Oliver and Betsey Hoble of Gates.
- Tenny, Jesse of Mich. wf., Thankful, dau. of Joseph and Dorcas Blackmer of Wheatland.
- Terry, John B. of Concord, Wis. wf., Elizabeth, heir of Joseph Nichols of Gates.
- Terry, Rhoda Ann, g. da. of Abraham R. and Mary Neely of Henrietta.
- Terry, W---- Watertown, Wis. wf., Elizabeth, dau. of Joseph and Lucy Nichols, Gates.
- Terwilliger, Cornelius of Rochester, wf., Ruth Ann, sister of Orra C. Baldwin of Rochester.

- Thaler, Jacob, Rochester, wf., Lisette, sister of Barbara Feherly Vollenweider of Rochester.
- Thayer, Chandler of Pittsford, wf., Jane, dau. of Daniel and Polly Hoy of Penfield.
- Thayer, Eliza of Walworth, N.Y. wf., Lurency, heir (dau.?) of Solomon and Susie Aldrich, Perinton.
- Thistle, Walter, wf., Jane, sister of Margaret Marshall, Rochester.
- Thom, William, wf., Martha A. heir of William Bell of Rochester.
- Thomas, Colburn, Rochester, wf., Susan, dau. of Ann Smith of Lexisham, Eng.
- Thomas, Daniel of Keeler, Mich. wf., Elizabeth, dau. of Jacob Martin of Henrietta.
- Thomas, James of Ind. wf., Catherine, dau. of William and Rachel Moore, Mendon.
- Thomas, Martin, Monroe Co., N.Y. wf., Martha Ann, niece of Henry Martin of Pittsford, and heir of Philadelphia Martin of Pittsford.
- Thomas, Nancy, dau. of Jacob Martin of Henrietta.
- Thomas, Peleg, Metamora, Mich. wf., Marie, dau. of Albert and Sarah Salisbury of Clarkson.
- Thomas, Samuel of Webster, wf., Catherine, dau. of Jacob Behler of Webster.
- Thomas, Sylvester of Sweden, wf., Pinah, sister of Horace P. Hill of Sweden.
- Thompson, Caleb, wf., Phoebe, dau. of Hannah Johnson of Sweden.
- Thompson, Daniel, wf., Harriet, w. dau. of Jeremiah Allen.
- Thompson, John of Parma, wf., Esther, heir of Samuel and Rachel Smith of Parma.
- Thompson, ---- Parma, wf., Esther, sister of Sally Henry of Parma.
- Thompson, Alexander of Lyons, N.Y. wf., Julia, heir of Samuel Hamilton, Rochester.
- Thompson, Ann of Rochester, heir of Jane McCarthy of Rochester.
- Thompson, Freeman, Ogden, wf., Judith R. dau. of Josiah and Polly Rich, Ogden.
- Thompson, Henry of Calhoun Co., Mich. wf., Amanda, dau. of Esther Austin, Pittsford.
- Thompson, Nathaniel, wf., Julia A. dau. of Mary Harvey, Rochester.
- Thompson, Susan, Wm. sister of William Herrick of Mendon.
- Thompson, William, Sweden. wf., Sarah, dau. of Thomas and Margery Bretton, Sweden.
- Thomson, John of Caledonia, N.Y. wf., Esther, niece of Esther Colby, Wheatland.
- Thornton, Penina, dau. of Johnathan Weston of Penfield.
- Thrasher, John, Ill. wf., Roxanna, dau. of Gershom and Rebecca Holdridge, Riga.

- Throop,Luther, wf.,Lucy,prob.deu.of Stephen Dexter of Union.(heir.)
- Tice,Lewis of Cato,N.Y. nephew of Amy Jane Whipple of Sweden.
- Tice,Martha, dau.of Mercy Whipple, of Sweden.
- Tiffany,Nelson of Manchester,Vt., wf.,Mariam,deu.of Jacob Benedict,Perinton.
- Tiffany,Robert, of Austerlitz,N.Y. wf.,Sarah,heir of John H.Knickerbocker of Perinton.
- Timbarker,---- Parme,wf.,Thebe,sister of Sally Henry of Parme.
- Tippets or Tibbetts, Wm.B. wf.,Susan,heir of James Humphrey,Irondequoit.
- Tisdale,---- wf.,Mary,deu.of John and Elizabeth Caldwell, Rochester add g.deu.of Mary Weaver, Rochester.
- Titus,Charles, Sheboygen,Wis. wf.,Ann,deu.of Bridget Howlan and William Hayes of Greece.
- Titus,H.B. Lima,N.Y. wf.,Sarah Ann,deu.of John F.and Hannah Lewson of Wheatland.
- Titus,Samuel, Henriette. wf.,Nancy,deu.of Elizabeth Huston, Henriette.
- Tompkins,John, La Salle Co.Ill. wf.,Sarah,heir of Richard Cooper of Barnesville, Ohio.
- Toogood,Helated, Fenner,N.Y. wf.,Amenda,deu.of Martin and Lois Fondlet of Webster.
- Tomlinson,John of Le Roy, wf.,Dorothy,deu.of Dorothy Piscock of Parme.
- Torrey,Sarah of Vt. heir of Thomas E.Hall of Gates.
- Town,Elizabeth, Gildead,Ind. heir of Mender Doud of Pittsford.
- Town,Harriet, of Gildead,Ind. heir of Mender Doud of "
- Town,Mary Ann, " " " " " " "
- Townsend,Lydia, dau.of Cheuney and Nancy Wilmarth of Pittsford.
- Townsend,Jeremiah, Marling,Mich. wf.,Leah,deu.of Chas.and Sarah Moore of Mendon.
- Townsend, Joseph B. wf.,Catherine,heir of John Moore of Mendon.
- Townsend,Uriah of Aftigville,(?) Leperior Co.Mich. wf.,Abigail,deu.of Mathias and Ann Pier of Mendon.
- Tousley,---- Clermont,N.Y. wf.,Margaret,deu.of Ely Day of Rochester.
- Townsley,Danford, Gates., wf.,Nelia,sister of Harriet,Snow.
- Tracy,Ann E.P. dau.of William and Chloe Brown of Ogden.
- Tracy,Irene of Bedford,Mich. heir of Alexander H.Ketcham of Clarkson.

- Tracy, Josiah of Hudson, Ohio, w^f., Dianthe dau. of Eleazer Lethrop, Clarkson.
Tracy, Josiah's " " " g.son of Eleazer Lethrop, Clarkson. (Jr.)
Tracy, Mary D " " " g.daughter" " "
Treat, Ellery, w^f., Margaret C. dau. of John D. Conklin of Rochester.
Trimble, Nicholas, Irondequoit, w^f., Amelia, sister of Whitney Knob of Webster and dau. of Joseph Knob.
Tripp, Edwin, Wilworth, N.Y. w^f., Hannah R. heir of Sarah Rapallo, Rochester.
Tripp, Sylvester, of Henrietta, w^f., Mary Ann, dau. of Reynolds and Anna Harris of Mendon.
Trondner, Jacob, w^f., Mary, dau. of James and Nelly DeGraw of Geneseo.
True, Alonzo of Brighton. w^f., Emily, dau. of James Town of Brighton.
True, John H. Macedville, Pa. w^f., Emily Irene, dau. of Nathan and Martha Rye of Pittsford.
True, Joseph F. w^f., Lydia, dau. of Ira and Peir Goodrich of Rochester.
True, Ransom B. w^f., Martha, dau. of Joshua and Lydia Whittier of Ogden.
True, Martha, g.daughter of Joshua and Lydia Whittier of Ogden.
True, Martha of Mt. Morris, heir of Luke Thompson of Penfield. (Mt. Morris N.Y.)
True, Woodberry of Washington, Erie Co. N.Y. w^f., Amanda, heir of Mander Doud of Pittsford.
Truebridge, Samuel, Greece, w^f., Charity, dau. of George Cummings.
Tubbs, Martin of Seneca Falls, w^f., Anna, sister of Allen Stuckfield, Rochester.
Tucker, J. Henry, Cumberland, (?) w^f., Jane A.P. dau. of Peckham and Amy Barker of Rochester.
Tucker, Mary C. of Wis. dau. of Aldrich and Phoebe Colvin of Irondequoit.
Tupper, Johnathan of Riga, w^f., Betsey, sister of Very Chafee of Riga.
Turner, Charles, Mendon, w^f., Caroline, niece of Montgomery Voseberg, Penfield.
Turner, Ebenezer, w^f., Phoebe, heir of Thomas Tousey of Brighton.
Turner, Horace, Corning, N.Y. w^f., Emily K. dau. of Everard and Alice B. Peck of Rochester.
Turner, James, England, w^f., Ann, sister of Mary Ann Daniel Turner, Rochester.
Turner, Robert, Rochester, w^f., Mary Ann, dau. of Mary Daniel.
Turner, Sylvester, of Mich. w^f., Eliza, dau. of Robert and Elizabeth Haughlin of Henrietta.

- Turpin, William, wf., Louise, dau. of James C. and Mary Beebe of Rochester.
- Turner, Winthrop, Gideon wf., Lucy, heir of Levi and Rhoda Warren, Penfield.
- Tuttle, ---- (Tuttle,) wf., Eliza Ann, dau. of Theodore and Susannah Seeley, Riga.
- Tuttle, wife of Newstead, N.Y. wf., Abigail, sister of Julie Ann Austin of Wheatland.
- Tweedie, Thomas, Three Rivers, Mich. wf., Sarah Jane, dau. of Oliver and Anna Wellman of Clarkson.
- Tyler, John of Hilldale, Columbia Co. N.Y. wf., Polly, heir of Nicholas Mosher of Perinton.
- Tyrrell, Edward, Penfield. wf., Ann, sister of Cornelius D. Francisco and dau. of Francisca and Levine Francisco.
- Uhl, Lorenz, of Gates, wf., Christiansen, dau. of Peter and Catherine Tjall, Gates.
- Upton, ---- Lenzsee, Mich. wf., Jane, sister of James Hazlett, Pittsford.
- Upton, ---- Ohio, wf., Susan, dau. of James, a brother of Robert M. Conkey, Rochester.
- Upton, Abbott, wf., Lucinda, dau. of Joseph and Amelia Enos, Webster.
- Upson, Benjamin, wf., Phoebe, sister of George Redfield, Riga.
- Valkenburgh, ---- Mich. wf., --- dau. of Adam S. Risnerholdt, Webster.
- Vallee, Henry P. Mettewan, Mich. wf., Margaret, dau. of Ellen Archbold, Ogden.
- Van Agle, Frederick of Potter, N.Y. wf., Jane, niece of Esther Colby of Wheatland.
- Van Agle, George, of Livingston Co. N.Y. wf., Mary Ann, niece of Esther Colby, "
- Van Auken, Lucy, formerly Lucy Jones, dau. of Stephen Baxter of Union.
- Van Brunt, Elizabeth, dau. of Elizabeth Neely of Greece.
- Van Dake, ---- wf., Laura, sister of Montgomery Vosburgh, Penfield.
- Van Dake, ---- wf., Charlotte, niece of Montgomery Vosburgh, Penfield.
- Van Dake, Edmond, Otto, N.Y. wf., Amanda, dau. of Joseph and Sabra Taylor, Colon, Mich. formerly of Penfield.
- Vanderhoff, John, wf., Jane, heir of John Kennedy of Webster.
- Vanderhoff, Remsen of Victor, N.Y. wf., Henrietta, dau. of Jacob and Betsey Hughes Perinton.

- Vanderhoff, ---- w., Emily, dau. of Francis and Levine Francisco of Webster.
Vanderhoff, ---- w., Caroline, dau. of Peter and Runice Johnson, Webster.
Van Dorn, John of Clarkson, w., Lovina, dau. of Lewis and Melitta Leonard, Farms.
Van Forson, Ypsilanti, Mich. w., Catherine, heir of Sarah Rapelje, Rochester.
Van Roughton, Richard, w., Edith, heir of Jacob Killam of Webster.
Van Remee, Simon, Rochester, w., "Frerat, dau. of Freelove Wait of Rochester.
Van Ness, Albert of Perinton, w., Mary, dau. of Caroline and Harvey Prindle of Rochester.
Van Ness, Jacob, Perinton, w., Alice, dau. of Joseph Ketcham of Perinton and niece of Abraham Van Ness of Rochester.
Van Ness---- Penfield, w., Sarah, sister of Peter Tappan.
Van Noy, Charity of Huntington, (?) N.Y. heir of Isaac Snedeker of Perinton.
Van Noy, Theodore, " " " " " " ".
Van Orden, William of Farms, w., Laura Ann, dau. of Melitta and Lewis Leonard of Farms.
Van Valkenburg ----- w., Jane, dau. of Peter and Runice Johnson, Webster.
Van Valkenburg, Willbury, Mendon, w., Polly, maiden name, Mary Adelia Brookins.
Van Voorhis, Mary, dau. of John and Hulda Temple of Sweden.
Van Winkle, Harriet of Folk, Ind. dau. of Samuel Colt.
Van Zenit, Washington of New port, R.I. w., Cornelie, heir of William L. Hull of Rochester.
Van Zile, Peter of Farms, w., Rachel Ann, heir of John Miller of Farms.
Vaughn, Philo, Pittsford, w., Ann, dau. of Mary Davis of Pittsford.
Vayon, Martha A. dau. of Cuyler and Sibbel Cook of Greece.
Veeder, Hugh, Perinton, w., Catherine, sister of George Spalding of Stafford, N.Y.
Vessie, Polly of New York, N.Y. heir of David Darling of Farms.
Voorhes, Alexander, Pittsford, w., Eliza L. heir of Harriet Bernard, Mendon and dau. of Timothy and Phebe Bernard of Mendon.
Voorhies, Cornelius, Ogden, w., Sally H. Stanley, heir and sister(?) of Seth Stanley of Ogden.
Vollenweider, John, Rochester, w., Barbara, dau. of Mary Eberly.
Volzer, Mary Rose of Rochester, sister of Francis Castuche (?).

- Wade, William, Cleveland, Ohio, wf., Elizabeth, dau. of Thomas and Martha A. Rosevear, Rochester.
- Wadsworth, Johnathan, Perme, wf., Elizabeth, dau. of Prudence Parmalee.
- Waffle, George of Gates, wf., Eliza, dau. of Wm. and Mary Ann Brown of Chili.
- Wager, Peter, Perinton, wf., Ursula, dau. of Samuel P. Noyes, Perinton.
- Waggoner, --- Logan Co. Ohio, wf., Betsey, g. dau. of James and Susannah Weeks of Wheatland.
- Wagner, Adolphus, Rochester, wf., Sophie, dau. of Frederick and Dorothy Neuback, Brighton.
- Wagner, Augustus, wf., Catherine, dau. of Elizabeth Sherman of Rochester.
- Wait, William H. Rochester, wf., Emeline M. dau. of Melinda H. Thompson, Rochester.
- Wait, William of Rochester, wf., Caroline, dau. of Nathaniel Howes of Union.
- Wakefield, Eliza, Buffalo, N.Y. wf., Laura G. dau. of Isaac and Polly Houston of Clarkson.
- Wales, George, wf., Mary, dau. of Elias Stone, Rochester.
- Walker, Amasa of Ogden, wf., Hannah, mother of Melissa Nichols of Rochester.
- Walker, John, Ogden, wf., Elizabeth, heir of Ichabod Sprague, Riga.
- Walker, Levi, Rochester, wf., Maria, dau. of James Hedges of Webster.
- Walker, Sarah, dau. of Hannah Bradford, of Riga.
- Wall, Eliza, wf., Catey, widow of Samuel De Rue of Penfield.
- Wallace, Timothy, wf., Olive, dau. of Nathan and Polly Sherman of Brighton.
- Walle, Clement of New Orleans, La. wf., Margaret, dau. of Simon and Mary Ann Silver of Rochester.
- Ward, Charles M. of Onondaga Co. N.Y. wf., Helen, dau. of Esther Austin of Pittsford.
- Ward, Isaac of Medina, N.Y. wf., Sarah Eliza, dau. of Sarah and John S. Cosman of Perme.
- Ward, Reuben H. Sweden. wf., Mary, heir of Bernard M. Howard of Sweden.
- Waring, Abigail, dau. of John Howes of Irondequoit.
- Waring, Amanda of Penfield, daug. of Phoebe Bass of Penfield.
- Waring, Enoch, Ridgeway, N.Y. wf., Christianie, dau. of Abel Densmore, Irondequoit.
- Waring, Isaac, Irondequoit, wf., Cynthia Ayers.
- Warner, Levi, Mich. wf., Betsey, dau. of Joshua and Anna B. Bangs, Sweden.

- Warner, Scott, wf., Hannah, g.dau.of Joseph and Abigail Hatley of Penfield.
- Warner, Sylvester, Ogden, wf., Delia H. dau.of Elizabet Hy of Ogden.
- Warren George, Webster, wf., Samantha, dau.of Martin and Lois Postleth, Webster.
- Warren, Martha of Mich. sister of John Miller of Farms.
- Warren, Newman of Wheatland, wf., Katherine, heir of Archibald Stewart of Wheatland.
- Warren, Washington, wf., Sarah, dau.of Esther and Isaac Palmer of Sweden.
- Warren Wellington, wf., Mary, dau.of Esther and Isaac Palmer of Sweden.
- Warren, William of Rush, wf., Elizabeth, g.dau.of Jacob Martin of Henrietta.
- Washburn, Joshua, of Gorham, N.Y. wf., Phoebe, dau.of Joseph Ketchum of Perinton and niece of Abraham D. Van Ness, Rochester.
- Waterson, Daniel, wf., Sarah, dau.of Elizabeth Meely, of Greece.
- Waterson, William A. Boston, Mass. brother of Elizabeth A. Langworthy,
- Waterman, Edgar of Flint, Mich. wf., Maria, sister of Mary Cooper of Rochester.
- Watkeys, Henry of Allenby, N.Y. wf., Zerviah T. dau.of Luther and Lucy Coleman of Rochester.
- Watkins, Elizabeth of New York, sister of Sarah Ann Killick of Rochester.
- Watkins, Emma, of " " " " " "
- Watkins, Milton, Grafton, Mich. wf., Susan, sister of Lewis H. Joy, Rochester.
- Watkins, Roxy, prob.g.dau.of Robert Adams of Ogden.
- Watson, ---- wf., Betsy, dau.of William and Betty Armstrong, Wheatland.
- Watson, Andrew, wf., Sally, dau.of Cyrus and Leah Peckard, Perinton.
- Watson, William S. Clarence, N.Y. wf., Elizabeth, dau.of Elizabeth Butler, Sweden.
- Wayne, Robert, Clarkson, wf., Elizabeth, dau.of John and Sabra Weston, Clarkson.
- Weatherwax, -- Jackson Co. Mich. wf., Abigail, dau.of Martin Lewis, Rochester.
- Weatherwax, -- " " wf., Eliza P. dau.of " " "
- Weatherwax, Martin, Palmyra, Mich. wf., Prudence, widow of Rufus Foster, Penfield.
- Westlake Marcus, of Davenport and Le Claire, Iowa, wf., Jane heir of Matthew and Mary Dryer of Brighton.
- Webb, William R. of Clyde, N.Y. wf., Sarah W. heir of Abraham Ennis of Mendon.
- Webster, ---- wf., Elizabeth, dau.of Peter and Rebecca Price of Rush.
- Webster, ---- wf., Devira, dau.of Daniel and Lydia Welsh of Mendon.

Daughters, # 100.

- Webster, Eli, Seline, Mich. wf., Lucy Ann, dau. of James and Deborah Murray of Henrietta.
- Webster, Elvira of Ind. heir of Thomas Dally of Rush.
- Webster, John of Ogden. wf., Esther, dau. of Aaron Arnold of Ogden.
- Webster, Samuel D. Farms, wf., Elizabeth, heir of William Lewis of Farms and sister of Penny Lewis of Farms.
- Wood, Harry, Kendall, N.Y. wf., Caroline, F. dau. of Edmund and Wealthy Spencer of Sweden.
- Weeks, Edmund, wf., Ann, dau. of Margaret and Charles Wilcox, Rochester.
- Welch, William, wf., Julie, dau. of John and Winifred Conner of Wheatland.
- Welcher, Jessie, wf., Abigail, dau. of John and Margaret Hiles of Penfield.
- Welsher, Joseph, wf., Jane Ann, dau. of Abigail Welsher of Penfield.
- Wells, ---- wf., Esther, dau. of Martin and Anna Roberts of Henrietta.
- Wells, Jacob J. wf., Catherine, dau. of Isaac Snedeker of Perinton.
- Wells, James, Cambridge, N.Y. wf., Sally, dau. of Adoniah and Abigail Skinner, Ogden.
- Wells, Rowland, F. Albion, N.Y. wf., "Mrs Wells" heir of Peleg Crandall, Rochester.
- Welman, Only, Rochester, wf., Sarah Ann, dau. of Moses and Sally Tewksbury of Rochester.
- Wemble, George of Rochester, wf., Louisa, dau. of John and Susannah -----Roch.
- Werner, Michael, Cleveland, Ohio, wf., Helene, dau. of George Wensch, Rochester.
- Werst, John wf., Sally, dau. of Frederick P. Miller of Greece.
- Westcott, Orville T. wf., Sarah, dau. of Joseph Scott of Gates.
- Westcwell(?) Ebenezer of Cincinnati, wf., Elizabeth, niece of Reuben Bikes, Rochester.
- West, David C. wf., ---- dau. of Mary Weaver of Rochester.
- West, Orson, Albion, Mich. wf., Olive, heir of Oringh and Kevinis Stone, Brighton.
- Westfall, ---- wf., Elsey, dau. of John and Mary Hartwell of Rush.
- Westgate, Westgate Robert, Penfield, wf., Polly Beut.
- Wheeler, Albert, South West, Pa. wf., Nancy, dau. of John and Mary Roulton, Greece.
- Wheeler, Benjamin, wf., Dorothy, g. dau. of Dorothy Hiscock, Farms.
- Wheeler, David E. Farms, wf., Caroline, sister of Nathan M. Duell of Farms.
- Whalen, Edward, Rochester, wf., Louisa, dau. of Wm. G. and Cynthia Miller, and g. dau. of Rufus and Eliza Bacon, Rochester.

Daughters, # 161.

- Wheglock, Rev. Alonso, Frederic, N.Y., w^f., Elizabeth H. deu. of Rufus and Eliza
con of Rochester.
- Whipple, Amy Jane of Sweden. Aunt of Tice Lewis of Otto, N.Y.
- Whipple, George of Farm, w^f., Caroline, heir of Samuel Whitcomb of Farms and
sister of Dwight Whitcomb of Henrietta.
- Whipple, Benjamin of Clarkson, w^f., Lucy, heir of Joseph Cray of Sweden.
- Whipple, Lucy, da. of Margaret Cray of Sweden.
- Whipple, William H. of Sweden, w^f., -- deu. of Simeon and Rhode Benedict, Sweden.
- White, Caleb of York, N.Y. w^f., Jane, heir of Elizabeth McIntosh of Wheatland.
- White, Daniel, -- w^f., Betsey, sister of Harrison Phelps of Sweden.
- White, Henry, w^f., Susan, da. of Maria Coach, Sister of Geo. Redfield, Riga,
(Who is the sister?)
- White, Richard, Brooklyn, N.Y. w^f., Ann Eliza, heir of Thomas Tousey, Brighton.
- White, Stokes, w^f., Lucy, da. of Rice and Mary Eaton, Brighton.
- Whitbeck, Adeline, da. of John and Rhode Powers of Webster.
- { Whitbeck, John, w^f, -- Sister Phoebe Hawley of Mendon. }
- { Whitbeck, Runice, of Mendon, da. Phoebe Hawley of Mendon.
(These are typed exactly as the slips read. For verification, read will
or Intestate Estate of Phoebe Hawley of Mendon.) }
- Whitbeck, Calvin A. LaGrange, Ohio, w^f., Alvira, R. da. of Jane Hart of Penfield.
- Whitbeck, James H. Greece, w^f., Sarah E. da. of Samuel and Elizabeth Gilbert
of Greece.
- Whitbeck, John, Columbus, w^f., Mary Ann, da. of John and Frances McCormick
of Rochester.
- Whitbeck, George of Mendon, w^f., Rhode, da. of William and Rachel Moore, Mendon.
- Whiteshead, Benjamin of Webster, w^f., Candace, heir of Brooks Mason of Perinton.
- Whitcomb, Samuel, w^f., Rhode, widow of Benjamin Phillips of Henrietta.
- Whitford, Hiram F. w^f., Abby Ann, widow of Wm. G. Hughes of Perinton.
- Whiting, Addison N. w^f., Eugenia E. da. of John and Almira Putnam of Greece.
- Whiting, Joshua of Branch Co. Mich. w^f., Ruthie, heir of Phoebe Merckens of Rush.
- Whiting, Daniel Jr. of North Brookfield, brother-in-law of Timothy C. Haskell
of Rochester.
- Whiting, John, Detroit, Mich. w^f., Harriet C. da. of Horatio Tolman of Rochester.
- Whitman, Perin of Alshamem heir of Clever Perin of Pittsford.

Daughters, I 102.

- Whitney, ---- Monroe Co., N.Y. wf., Mary Ann, dau. of Joanna Marshall of Mendon.
- Whitney, Albert, wf., Jannette, dau. of Truman and Betsey Ann Mattison, Penfield.
- Whitney, Caroline, w. of Rochester, niece of Laura Jane Floyd of Rochester.
- Whitney, Christopher of Pieton, Genesee wf., Mary Ann, sister of Alexander McDonald of Rochester.
- Whitney, George of Rochester, wf., Julie, sister-in-law of Laura Jane Floyd of Rochester.
- Whitney, Henry M. of San Francisco, Cal. wf., Josie (Jane), heir of Alexander H. Ketcham of Clarkson.
- Whitney, Isaac T. wf., Martha, dau. of Elijah Powell of Clarkson.
- Whitney, John of Rochester, wf., Mary Elizabeth, heir of William G. Russell (widow, Sally,) of Rochester.
- Whitney, Julie, dau. of William Colt of Pittsford.
- Whitney, Lois E. Rochester, niece of Laura Jane Floyd of Rochester.
- Whitney, Martha of Henrieville, Mich. niece of William Colt of Pittsford.
- Whitney, Mary A. of York, N.Y. niece " " " " "
- Whitney, Ruthies, Rochester, wf., Nancy, dau. of John and Betsey Mudge of Riga.
- Whitney, Willis, of Calif. niece of William Colt of Pittsford,
- Whitton, Julie E. niece of Mary Cooper of Rochester.
- Whitton, Nancy of Ithaca, N.Y. sister of Mary Cooper of Rochester.
- Whittier Rufus, wf., Elizabeth, dau. of Johnathan and Syche Sheldon of Farms.
- Wickes, James, Manitowoc (?) Co. Wis, wf., Mary T. Sister of Eliza B. Leech, Riga.
- Wicks, John of Rochester, wf., Harriet S. dau. of John and Susannah Swift, Rochester.
- Wickwire, Roswell of Henrietta and Shelby, N.Y. wf., Temper, dau. of Thomas Tillotson of Henrietta and heir of Runise Tillotson of Henrietta.
- Widner, Jacob, wf., Abigail, dau. of Mary Ann and William Brown of Chilli.
- Widener, Moses, Mich. wf., Janet, sister of Duncan McLean of Chilli.
- Widener, Peter, Riga, wf., Adeline A. dau. of Moses and Sophronia Gage of Gates.
- Widner, Spencer of Chilli, wf., Frances, dau. of Percy and Minerva ---- Rochester.
- Wiggins, John of Bonville, N.Y. wf., Jane, heir of John and -- LeClear, Penfield.
- Wilbur, David of Milford, N.Y. wf., Belinda, sister of Charles A. Jones, Rochester.
- Wilbur, Smith, Perinton, wf., Ruth, sister of Stephen Ralph, Perinton.

Wilcott or Wolcott, George B. wf., Caroline Elizabeth, dau. of Ephriam and Mary Moore, Rochester.

Wilcox, Alexander of Mendon, wf., Susan F. dau. of Charles and Sarah Moore of Mendon.

Wilcox, Benjamin, of Fair Haven, Mass. wf., Matilda, heir of James Chase of Henrietta.

Wilcox, Calvin, Riga, wf., Pamela, heir of Abel Parkhurst, Mendon.

Wilcox, Eliphas, Phelps, N.Y. wf., Sophie, dau. of John and Betsey Atwood, Penfield.

Wilcox, James of Parma, wf., Ann, heir of David Darling, Parma.

Wilcox, Linus of Angelica, N.Y. wf., Alvira, dau. of Abigail Parrish, Greece.

Wilcox, Robert, Mendon, wf., Adelia, dau. of David and Sarah Acer of Pittsford.

Wilder, Alanson, wf., Louise, dau. of Joel and Elizabeth Bagley of Parma.

Wilder, Charles, wf., Nancy, sister of William Lawrence of Rush.

Wilder, George W. Sweden, wf., Esther, dau. of Samuel Bishop of Sweden.

Wilder, Roswell, Ill, wf., Sallt, dau. of Abel Belknap of Riga.

Wiley, ---- Scottsville, N.Y. wf., Mary, dau. of Joseph Woods of Chili.

Wilet, James, Utica, Mich. wf., Julia, dau. of Rhode Gorton, niece of Jos. Woods, Chili.

Willey, Mark, Ogden, wf., Lucy, dau. of Rufus and Hazy Warner or Ogden.

Williams, ---- Henrietta, wf., Jannett, dau. of Cornelius and Lois DeWitt, Henrietta.

Williams, Alfred G. of Mass. wf., Mary L. dau. of Harvey and Charity Crowley, Mendon.

Williams, Alfred, wf., Marie, widow of David G. Otis of Henrietta.

Williams, George of Hillsdale, Mich. wf., Mary, dau. of Michael Hoag of Penfield.

Williams, Harry of Clarkson, wf., Elizabeth, dau. of Daniel and Elizabeth Conley of Sweden.

Williams, Harvey D. Syracuse, N.Y. wf., Lydia A. heir of Isaac and Margaret Rulifson of Henrietta.

Williams, James R. of Rochester, wf., Clerissa, dau. of Alexander Welling, Rochester.

Williams, Josiah, wf., Marie, niece of Luther Bushnell of Pittsford.

Williams, Josiah P. wf., Alexandria, La. wf., Marie, dau. of Charles Bushnell.

Williams, John of Rochester, wf., Olive, sister of Laura Jane Floyd of Rochester.

Williams, John of Webster, wf., Esther, dau. of Abigail Parrish of Greece.

Williams, Joseph, Henrietta, wf., Affies, dau. of Johnathan and Mary Russell, Webster.

Williams, Mark, Clarkson, wf., Caroline, dau. of Samuel Smith of Clarkson.

- Williams, Richard S. Pittsford, wf., Olive Ann, heir of Chauncey Porter, Pittsford
- Williams, Sarah of Aurora, N.Y. (Aurora,) sister of John Miller of Parma.
- Williams, Stephen G. Zanesville, Wis. wf., Maria S. dau. of Ira and Peir Goodrich of Rochester.
- Williams, Thomas, West Wilworth, wf., Sarah, heir (dau.?) of Winslow Heath, of Penfield.
- Williams, Zachariah of Orangeville, N.Y. wf., Sarah, sister of Mary Chefoo, Riga.
- Wilmot, Amos C. wf., Elizabeth, dau. of Dorothy Hiscock of Parma and heir of William Hiscock of Ogden.
- Wilkinson, Roswell of Rush, wf., Ann Melissa, dau. of Samuel Palmer of Rush.
- Wilkinson, Chauncey of Springwater, wf., Hannah, dau. of Caleb Taft of Rush.
- Wilkins, Gouverneur Morris, nephew of Ann Livingston, Rochester.
- Wilkinson, Horace of Parma, wf., Eliza, dau. of David and Ruth Kentner of Greece.
- Wilkinson, Mary, dau. of David and Ruth Kentner of Greece.
- Wilkinson, Elion, g.son of David and Ruth Kentner of Greece.
- Willson, ---- wf., Harriet Ann, dau. of Elijah and Sibbel Scutt Nichols, Penfield.
Heir of Polly Scutt Westgate of Penfield.
- Wilson, ---- Wilson, Wis. wf., Mary Jane, dau. of John and Martha W. Robbins, Rochester
- Wilson, Chester of Mich. wf., Anna, dau. of Gershom and Rebecca Holdridge off. igs.
- Wilson, Jas. W. Sacramento, Calif. wf., Sarah, dau. of Samuel and Hannah Hoops and heir of Benjamin Yerkes of Gates.
- Wilson, Francois, Henrietta, wf., Margaret, dau. of Gerrit and Elizabeth Van Buskirk Rochester.
- Wilson, Jeremiah P. Jackson, Mich. wf., Sophronia, sister of Sanford Hill, Union.
Mother, Lydia Hill Smith of Union.
- Willson, ----- wf., Polly, dau. of Elijah and Sibbel Nichols of Penfield.
Heir of Polly Scutt Westgate of Penfield.
- Wilson, Samuel of Palmyra, N.Y. wf., Harriet, heir of Reuben Merlett of Penfield.
- Winn, Elisha, Batavia, N.Y. wf., Laura, dau. of Benjamin Sheldon, Chili.
- Wimms, Theron of Putnam, N.Y. wf., Diedama, sister of Daniel C. Bangs of Riga.
- Wing, Alexander, wf., Hannah A. heir of Hannah Doty of Parinton.
- Wing, Benjamin, Irondequoit, wf., Eliza, dau. of Isaac and Elizabeth Babcock, Greece.
- Wing, Daniel, Somerset, N.Y. wf., Sarah, " * * * "
- Winegar, Susan, sister of William Perry of Clarkson.

- Vinegard, Peter, wf., Mary Ann, dau. of Frederick Weller, Penfield.
- Wingate ---- of Ill, wf., Anna, dau. of Martha Dibble of Parma.
- Winne, Chester B. wf., Caroline, dau. of Nancy H. Ogdon, Rochester.
- Winny, Christopher, wf., Electa, dau. of Eber and Betsey Henry of Perinton.
- Winslow, Johnathan of Henrietta, wf., Phoydergory (?) dau. of Jacob and Deborah Anthony of Henrietta.
- Winterborn, William, England, wf., Thamar, sister of Absalom Sheldon, Gates.
- Wise, Zenas of LeSeur Co. Minn. wf., Livity, dau. of Anna Sibley of Rush.
- Wise, ---- wf., Lucy Ann, dau. of Elias and Irene Baker of Penfield.
- Witbeck, Andrus, P. wf., Jane, dau. of Joseph and Amelia Enoe of Webster.
- Witbeck, Norman, Ontario, N.Y. wf., Catherine, dau. of John Miller, Webster.
- Wolcott or Wilcott, Geo. R. wf., Caroline, dau. of Ephriam and Mary Moore, Rochester.
- Wolfram, Philip of Greece, wf., Adeline, sister of Alva Bradford and Polly Porter of Greece.
- Wood, --- wf., Margaret, dau. of Martin Sperbeck of Perinton.
- Wood, A.S. of Sandwich Islands, wf., Frances, heir of Alexander T. Fletcher of Clarkson.
- Wood, Addison of Kentville, N.Y. heir of Jason Hazard of Pittsford, (Best verify this, there may be name of wife omitted.)
- Wood, Benjamin, wf., Nancy, dau. of Walter Billings, Clarkson.
- Wood, David M.E. wf., Eliza, dau. of Josiah and Orpha Howell of Chili.
- Wood, Payette, Parma (?) wf., Artemissa, dau. of Oliver and Anne Holloman, Clarkson.
- Wood, Henry of Penfield, wf., Lydia, sister of Jesse Dutton.
- Wood, Horatio of Parma, wf., Ann Eliza, dau. of Walter Billings of Clarkson.
- Wood, Howland or Howland, Wood, of Westford, N.Y. wf., Pauline, heir of Hannah Doty of Perinton.
- Wood, James, g.son of George King of Brighton.
- Wood, Johnathan Ironsoult, wf., Eliza, dau. of William C. (Penfield) and Betsey Ross of Lyons, N.Y.
- Woodmen, Johnathan, wf., Polly, dau. of Benjamin and Hensel Whitney, Henrietta.
- Woodmen, Parmelia of Madison, N.Y. dau. of Thomas and Mary Pierce of Riga.
- Woodmen, Sylvester, wf., Amelie, dau. of Joseph and Amelia Enoe, Webster.
- Woodmensee, James of Thompkins, N.Y. wf., Angelina, heir of Lewis Nichols, Ogden.

Daughters, # 1-6.

- Woodruff, Hannah, sister of Thomas Hart of Rochester.
- Woodruff, Merritt, Gainesville, N.Y. wf., Elizabeth, dau. of James Tinker, Henrietta.
- Woodruff, Polly, Allegan, Mich. heir of John Nichols, Perme.
- Woodward, Sarah of Riga, dau. of John and Charity Brown of Riga.
- Woodworth, Augustus E. of Irondequoit, wf., Amanda M. dau. of Jane Smith, Irondequoit
- Woodworth, Chauncey B. Rochester, wf., Martha Jane, dau. of Clark Smith, Rochester
and his wife, Jane or Julie of Irondequoit.
- Woodworth, Egbert of Gates, wf., Amanda, dau. of Clark Smith of Rochester and
wife, Jane or Julie of Irondequoit.
- Woolsey, Lorenzo D. Perinton, wf., Martha Matilda, sister of Celine Hartman of
Perinton.
- Woolsey, Mercy of Batavia, N.Y. heir of Nicholas Mosher of Perinton.
- Woolsey, Sarah Adeline, " " " " " "
- Wooster, Franklin of Rochester, wf., Harriet, dau. of Abijah J. Booth, Henrietta.
- Worden, Edward Jr., g.son of Samuel Hill of Penfield.
- Worden, Edward, --- wf., Mehitable, sister of Samuel Hill of Penfield.
- Works, Henry of Rush, wf., Anne, heir of Henry Lockwood of Mendon.
- Worsley, Sarah of England, sister of James Lever of Rochester.
- Wousley, ---- wf., ---- dau. of Thomas L. Hall of Perme.
- Wright, ---- Mendon, wf., Lucy, dau. of John and Hulda Scramling, Mendon.
- Wright, Daniel, wf., Frances Remich, sister and heir of Very Ross, Rochester.
- Wright, Charles, Webster, wf., Schrina, dau. of John and Mary Robb, Webster.
- Wright, John, wf., Runice, dau. of Timothy and Lovice Stone, Henrietta.
- Wright, John of Webster, wf., Charlotte, dau. of John and Jemima Partridge.
- Wyght, Hulda of Perinton, sister of Glover Parin of Pittsford.
- Wyman, Elijah B. of High Draine, Ill, wf., Elizabeth B. dau. of Joseph Scott, Yates.
- Wyman, Mary, dau. of Ephriam and Mary Moore of Rochester.
- Wynans, Theron, Bergen, N.Y. wf., Diedama, dau. of Nathaniel and Polly Bergen,
g.child of Joshua and Anna B. Bergen, Sweden.

Daughters, #107.

- Tekam, Samuel, Kellee, Ohio, w^f., Lydia, mother of Jeffries Hallowell, Rochester.
- Telle, Cyrus, Terry Town, N.Y. w^f., Martha, dau. of Elizabeth West, Sister of Daniel West, Rochester.
- Tates, Abram, w^f., Maria, dau. of David and Rachel Quackenbush of Clarkson.
- Young, --- Mendon, w^f., Mary, dau. of John and Muldeh Scramling, Mendon.
- Young, Andrew of Meunee City, Ohio, w^f., Jane McHeir of Daniel Penfield.
- Young, Nelson, Murray, N.Y. w^f., Jane, sister of Penny Lewis, Potsdam.
- Young, Samuel, Battle Creek, Mich. w^f., Celeste, sister of Lucy Harris, Ogden.
- Young, William W. Ontario, N.Y. w^f., Hester Ann, dau. of Reuben and Esth'r Knapp of Clarkson.

Daughters, Supplemental, A. I.

These names are taken from Wills only.

- Abbott, Phoebe, dau. of Anne and Miles Bentley of Sweden.
- Adams, Calvin, wf., Betsey, dau. of Chloe and Daniel Rudd of Greece.
- Adams, John H. Rochester, wf., Sophie (?) ne. RD 31, dau. of Seneca Wood, Rochester.
- Allen, David of Grand Bend, Mich. wf., Bertha, heir of Lucy Branch of Henrietta.
- Allen, Libbeus of Batavia, N.Y. wf., Esther, dau. of Earl Wright of Ogden.
- Amidon, M. of Burnette, N.Y. wf., Polly, heir of Elizabeth and Giles Burnett of Parma.
- Armstrong, Jane Ann of Caledonia, N.Y. heir of John and Margaret Blue of Riga.
- Arnold, Charles of Norwich, Conn. wf., Mary O., dau. of Cynthia Willey, Ogden.
- Adams, Francois T. Rochester, wf., Lucy, dau. of Sophie and Chas. Church, Rochester.
- Anderson, James, Galt, Canada, wf., Margaret, heir of Jennette and John Christie of Wheatland.
- Angus, Catherine, Albany, N.Y. heir of John and Jennette Christie, Christie of Wheatland.
- Baker, Benjamin M. Rochester, N.Y. wf., Angelina, dau. of Rachel Wood, Brighton.
- Bell, Nathan of Greece, wf., Polly, sister of Lois Buell of Ogden.
- Bell, Sidney S. Grand Rapids, Mich. wf., Amanda N., dau. of Rachel Wood, Brighton.
- Baldwin, Stephen, Sweden, wf., Lois, dau. of Jacob Chamberlain of Brockport, N.Y.
- Bagg, David of Pontiac, Mich. wf., Abigail, dau. of Samuel C. Church, Riga.
- Bangs, Augusta, sister of James Burnett of Sweden.
- Bangs, Dolly, heir of Mehitable and Ezra Blossom of Brighton.
- Bartlett, Prentice, Somerset, N.Y. wf., Arville, heir of Tomm and Samuel Bullen of Greece.
- Bartlett, Wilson, wf., Mercy, dau. of Merv and Israel Whipple, Sweden.
- Berry, Elliot, Chieago, Ill. wf., Helen, heir of Martin and Fanny Bromley, Riga.
- Bates, Nathan, Carlton, N.Y. wf., Cinderilla, dau. of Benjamin Deborah Whitehead of Penfield.
- Borch, Ashbel, Thornapple, Mich. wf., Betsey, dau. of Thomas and Lucretia Wood.

- Beech, Stephen A. wf., Polly, dau. of Chloe and Daniel Beech of Greece.
- Beckwith, Samuel, Henrietta, wf., Hester Ann, heir of Edward and Isabel Chase, Henrietta Beadle, Mary Louise, her daughters, Margaret, Ade and Louise, were daus. of John Clark of Sweden.
- Bennett, John of Ogden, wf., Jane, dau. of Alice and Ezekiel Brown of Ogden.
- Bennett, Horace, Wheatland, wf., Jane Elizabeth, dau. of Jane and Joseph Woodgate of Wheatland.
- Billings, John of Allegan, Mich. wf., wife, Laura Ann, sister of Harriet (Glazier) Brown.
- Bissell, Josiah T. wf., Julie W. heir of Chloe Walcott, Rochester.
- Blackmer, Milton, Wheatland, wf., Janet, heir of Margaret and John Blue of Riga.
- Bloomer, James of Bengal, Mich. wf., Mary, dau. of Mercy Wynona of Ogden.
- Botkins, George, Rochester, wf., Susan M. dau. of Susan Brooks, Rochester.
- Bottford, Ralph, Otsego, Mich. wf., Electa Jane, sister of Harriet (Glazier) Brown.
- Boyle, Margaret of Ireland, heir of William Boyce, Rochester.
- Brewster, Harvey W. Rochester, wf., Bathronia, dau. of Mary and Els Burnap, Rochester.
- Broadwell, Willard, Alpine, Mich. wf., Sally, heir of John and Margaret Blue of Riga.
- Bronson, Milo, Sweden. wf., Abigail, dau. of Rachel Burnett, Sweden.
- Brooks, Lemuel, Churchville, N.Y. wf., Maria, dau. of Sarah Vand Wm. P. Brown, Ogden.
- Brown, Jeremiah of Kenosha, Wis. wf., Eliza, heir of Fabrina and Alphe Bradford of Rochester.
- Brown, Martin, Gains, N.Y. wf., Phoebe, dau. of William and Sally Butts, Ogden.
- Burghduff, Philip, Victor, N.Y. wf., Margaret, dau. of John Bushmen, Henrietta.
- Burnett, Isaac of Chili, wf., Anna, sister of Ebenezer Brown of Rochester.
- Burroughs, Gideon, wf., Martha, dau. of Eleanor and Lemuel Brown of Farm.
- Birch, Bushrod, Brooklyn, N.Y. wf., Rachel W. heir of Louise and Timothy Childs of Rochester.
- Blackburn, Henry W. Versailles, Ky. wf., Susan W. heir of Louise and Timothy Childs.
- Bovee, Chester A. Martin, Mich. wf., Julie Ann, heir of Isabel and Edward S. Chase of Henrietta.
- Bowers, Henry S. Island Grove, Ill. wf., Mary F. heir of Louise and Timothy Childs of Rochester.

Daughters, Sup. # 3.

Bronson, Lemuel, w^f., Charlotte, (prob. 1st wife,) dau. of John Clark of Sweden.
Bronson, Lemuel of Kalamazoo, Mich. w^f., Nancy, dau. of John Clark of Sweden.
Burghduff, Barbara, dau. of John Bushman of Henrietta.
Buckland, Leonard, Brighton, w^f., Nancy, heir of Rebecca and Gardner Chapin, Brighton.
Buckridge, Alfred, Rochester, w^f., Mary, dau. of William Church of Riga.
Byington, Charles F. Ogden, w^f., Elizabeth, g. dau. of Zenas Case.

Bettwell, James K. of Durhamville, N.Y. w^f., Sally, dau. of Selly and Peter Whalen of Sweden.
Cane, Charles, (Prob. of Pittsford,) w^f., Cynthia, dau. of James and Cynthia Chadwick of Perinton.
Carpenter, Davis, Brockport, N.Y. w^f., Azubah, prob. dau. of Thosha and Hiel Brookway of Brockport.
Carr, Patrick, Brookfield, Wis. w^f., Catherine, heir (heir) of Daniel Breerton of Brighton.
Carter,--- w^f., Julie Ann, heir of Chloe Tollett of Rochester.
Carver, Rev. Schoobel, prob. of Riga, w^f., Amanda, dau. of Samuel C. Church.
Cary,--- Kendall, N.Y. w^f., Sally, prob. g. dau. of Wm. and Sally Butts, Ogden.
Case, Zenas, grandfather of Elizabeth, w^f. of Chas. F. Byington, Ogden.
Casey, Lymen, York, N.Y. w^f., Anna M. dau. of Samuel C. Church, Riga.
Castle, Isaac of Peru, w^f., Laura, dau. of Rebecca and John Williams.
Castle, Jehiel of Peru, w^f., Nancy, dau. of George and Cynthia Willey of Ogden.
Castle, Lemuel of Mich. w^f., Mercy, dau. of James and Mehitable Whitmore, Chili.
Chamberlain, Harlan of Sparta, N.Y. w^f., Anne, dau. of Timothy Burt, Rochester.
Chamberlain, Mooty of Herberg, Vt. w^f., Mary, sister of Nancy Fillard of Peru.
Chamberlain, Moses, Bradford, Vt. w^f., Martha, sister of Nancy Fillard, Peru.
Chapman, Ellen Jane, Elmbridge, Ohio, heir of Geo. F. and Cynthia Willey of Ogden.
Chapman, William A.--- w^f., Harriet, w. dau. of " " " " "
Cheever, Benj. S. of Wis. heir and brother of Martha Wheelock, Chili.
Cheney, Sally, Hebron, N.Y. sister of Ebenezer Brown of Rochester.
Church, Theodore H. Rochester, w^f., Sarah, heir of Sarah and John Blelock ?, Rochester.

Daughters, Sup. #4.

- Clark, Almira, of Byron, N.Y., dau. of Samuel C. Church of Riga.
Clark, James S. of Greece, wif., Charlotte, dau. of Thomas and Isacetic Wood, Greece.
Clark, John Sweden, wif., Mary Louisa, after wife of ---- Beadle.
Clark, Thomas of Ireland, wif., Esther, sister of Willis, Boyce of Rochester.
Cline, John Victor, N.Y., wif., Phoebe A. dau. of Joseph and Mary Wilkenson, Perinton.
Cline, St. John of Victor, N.Y., wif., Cornelius, dau. of Joseph and Mary *
Cobb, --- of Branch Co. Mich. wif., Phoebe, dau. of Benj. and Deborah Whitehead of Penfield.
Cogswell, Charlotte M. Brighton, heir of Celestia Brewster of Brighton.
Cogswell, Mary A., * * * * *
Cogswell, Emily C. Cline, Brighton, dau. of Joseph Bliss of Brighton.
Coil, Mary Ann of Montreal, Cana, heir of Joseph Bissell.
Coles, Isaac of Roscoe, Ill. wif., Cornelius, sister of Julie Ann Benedict, Perinton.
Collins, Nehum of Barre, N.Y. wif., --- dau. of Joel Clark, Henrietta.
Collins, Samuel H. Sweden, wif., Elizabeth, dau. of Peter and Sally Whalen, Sweden.
Collins, William G. Valsamzon, Mich. wif., Caroline, heir of Joel Clark, Henrietta.
Comstock, Sideon, Akron, wif., Lucretia, dau. of Earl Wright, Ogden.
Conant, Timothy of Perinton, wif., Anna, dau. of Asa and Thankful Bullock, Perinton.
Connally, Joseph of Lyons, N.Y. wif., Maria, heir of Daniel Prairton of Brighton.
Connors, Daniel of Lockport, N.Y. wif., Ellen, heir of * * *
Cook, Levi, Kentville, N.Y. wif., Susannah R. dau. of Thankful and Asa Bullock, Perinton.
Coon, Rev. Titus, of Hilo, Sandwich Islands, wif., Pidalia, dau. of Sam'l C. Church, Riga.
Cornell, Isaac of Greece, wif., Priscilla, heir of Anna and Samuel Bullen, Greece.
Creary, Alanson, wif., Eliza, heir of Israel and Mary Thimble, Sweden.
Crawford, --- Ill. wif., Almira, dau. of Jacob Chamberlain, Brockport, N.Y.
Cross, Robert, of Roscoe, Ill. wif., Hannah, sister of Julie and Ann Benedict, Perinton.
Curtis, Zachariah, Parma, wif., Anna, dau. of Elizabeth and John Chettin, Brighton.
Cutton, Frederick A. Gloucester Co., N.J. wif., Pelados, dau. of John and Elizabeth Chettin.

Denforth, Charles, wf., Christine, dau. of John Clark of Sweden.

Daniels, Charles T. S. Whentland, Calif. wf., Marian, dau. of Rachel Todd of Brighton.

Darling, Keyes A. Pon du Lac, Wis. wf., Ann M. heir of Louise and John Bowman, Clarkson.

Davis, Abner of Mich. wf., Betsey, dau. of James and Mehitable Whitmore, Chili.

Davis, Clark J. Pierpoint, Ohio, wf., Rebecca, dau. of Sally and Wells Clark of Rush.

Davis, Eliza P. Riga, wf., Penny, dau. of Geo. W. and Cynthia Filley, of Ogden.

DeLand, Joel of Perinton, wf., Lucinda, dau. of Asa and Thankful Bullock, Perinton.

Dewey, Apollos of Mich. wf., Abigail, dau. of John and Mehitable Whitmore, Chili.

Dickinson, Charles, Cuba, N.Y. wf., Bertha, dau. of Elizabeth Callendar, Rochester.

Doty, Charity, heir of Benjamin Birdsell of Rush.

Dow, Edwin, --- wf., Ann Amalia, heir of Petty Rises of Perinton.

Dunham, Charles, Pittsford, wf., Harriet, heir of Deborah and Asael Canfield, of Pittsford.

Durkee, John of Carlton, N.Y. wf., Alice, dau. of Thankful and Asa Bullock, Perinton.

Dye, Walter, Carlton, N.Y. wf., Charlotte, dau. of William and Sally Butts of Ogden.

Earls, Richard of Mendon, wf., Deborah, dau. of Samuel and Nancy Wilcox, Mendon.

Eddy, Mary, dau. of Lucretia and Charles Wylie of Riga.

Edget, David, Tropstor, Wayne Co., Pa. wf., Elizabeth, heir of Asael and Deborah Canfield, Pittsford.

Ellsworth, William D. Perinton, wf., Irene, dau. of David and Luray Cady, Perinton.

Ely, David, Henrietta, wf., Lucy, dau. of David and Margaret Cravell of Rush.

Ely, Christopher of Muncey, --- wf., Mary, sister of David Clark of Rush.

Erdle, Jacob, South Bristol, N.Y. wf., Anna Mary, dau. of Charles King of Rochester.

Fargo, Eliza of Parre, N.Y. wf., Electa, heir of Joel Clark of Henrietta.

Fairchild, Sidney, Cazenovia, N.Y. wf., Helen, heir of Louise and Timothy Childs of Rochester.

- Poosler, John of Holly, N.Y. wf., Elizabeth, heir of Schrine and Alvah Bradford of Rochester.
- Perry, William, --- Mich. wf., Jane E. heir of Johnathan Brown of Clarkson.
- Fielding, Ebenezer, Rochester, N.Y. wf., Louisa, dau. of Rachel Burnett, Sweden.
- Pitch, Alfred, Pige, wf., Lucy, dau. of Jacob Chamberlain of Brockport.
- Foot, Charles S. Rochester, wf., Jerome S. dau. of Samuel Bovier, Rochester.
- Foster, Lucinda, heir of Nehemiah and Ezra Flossom of Brighton.
- Presser, Daniel of York, N.Y. wf., Mary, heir of Jennette and John Christie of Thortland.
- Presser, Jennette, Thortland, N.Y. heir of John and Jennette Christie, Thortland.
- French, Joseph of Ogden, N.Y. wf., Louise, heir of Charles F. Ryington, Ogden.
- Fulton, Emeline, Chicago, Ill. heir of William C. Castle of Peru.
-
- Gatchell, Seth of Rochester, wf., Susan, g. dau. of Susan Brooks, Rochester.
- Gibbons, Washington, Rochester, wf., Mary L. dau. of Sophie and Johnathan Child of Rochester.
- Gorton, George of Avon, N.Y. wf., Julie Ann, heir of James Wood.
- Norton, James " " " " " Phoebe, dau. " " " Thortland.
- Gorton, Lorenzo of Akron, wf., Electa, dau. of Earl Wright of Ogden.
- Gould, George of Ogden, wf., Eliza, dau. of Mary and Joseph Brockway of Greece.
- Graves, Amos of Brighton, wf., Harriet W. heir of Celestia Brewster, Brighton.
- Grey, Gideon C. Tiverton, R.I. wf., Abigail F. heir of Sylvester Woodman of Irondequoit.
- Graves, Harriet W. dau. of Joseph Blosse of Brighton.
- Green, Stephen, wf., Elvira, heir of Tomm and Samuel Bullmen of Greece.
- Greggs or Griggs, Susannah, dau. of Anne and Miles Bentley of Sweden.
- Grinnell, Johnathan Henrietta, wf., Elizabeth, dau. of Margaret and David Ceswell of Rush.

Daughters, Sup. # 7.

- Height, Elizabeth, dau.of Mary Ann Height of St.Louis,
Height,Mary Ann of St.Louis,Wo. heir,(prob,dau.)of Mathew Brown of Rochester sr.
Haines,David, Penfield, wf.,Ann eliza, heir of Sally and Benjamin Chamberlain
of Penfield.
Hell,Ezra of Bergen,N.Y. wf.,Rebecca,dau.of Sally and Peter Whelan of Sweden.
Hell,George of Rochester, wf.,Lucy Ann,dau.of Harriet and Amos Wheeler of Roch.
Hamilton,Celinda H.of Ogden, dau.of Cynthia Willey of Ogden.
Hanson,John of Pittsford, wf.,Juliette,dau.of Cynthia and Amos Chadwick of
Perinton.
Harrer,Peter of Gates, wf.,Mary J.sister of Samuel Campbell of Gates.
Harmon,Aman of Chilli, wf.,Abigail,heir,(prob,daug who was minister) of
Martha Wheelock of Chilli.
Harrison, ---of Amotherly,Eng. wf.,Margaret,sister of Thomas Chisholm,Greece.
Harrison,Mary, York,Eng. niece " " "
Hawks,James of Branch Co.Mich. wf.,Cynthia,dau.of Deborah and Benj.Whitehead
of Penfield.
Henry,Thomas of Fon du Lac,Wis. wf.,Sarah Ann,sister of Ira Bowen,Rochester.
Higgins Henry of Rochester, wf.,Elvire,(?) dau.of Harriet and Amos Wheeler
of Rochester.
Hillebrand, John of Monroe Co. wf.,Betsey,heir of Isaac Whitcomb of Parma.
Hinman,John B. Pittsford, wf.,Harriet, dau.of Mary Ann and Ethelbert
Wickings of Pittsford.
Hitts,George, Frankfort, wf.,Dolly,sister of Marcus Caster of Rochester.
Holmes Eliza B. Brockport, wf.,Maria, prob.daughter of Theba and Niel Brookway
of Brockport."V.
Holt,Benjamin, Brooklyn, wf.,Catherine,sister of Marcus Caster,
Hoover,Helen of Brighton. sister of Chas Tolcott of Rochester.
Howard,Johnathan and Adeline,g.children of Israel and Mary Whipple, Sweden
Howell,Cornelius, wf.,Elizabeth, dau.of Eleanor and Lemuel Brown of Ione.
Hoyle,Levi, wf.,Thankful,heir of Ezra Blonsom,Brighton.
Hubbard,Jennet, dau.of Charles and Lucretia Wylie of Riga.
Hubbard,William,Monroe Co.-N.Y. wf.,Harriet E.heir of Isaac Whitcomb ,Parma .
Hubbell,Frederick of Mendon, wf.,Hannah,dau.of Nancy and Samuel Wilcox,Mendon.
Hunt,William,Rochester, wf.,Ardolie,R.heir of Elias and Almira Clark,Rochester.

Inglesbee, Polly, of Albion, N.Y., dau.of John Bushman of Henrietta.

Jackson,Charles A.of Livonia, wf., Mary Ann, dau.of Jerushe Green. Grand dau.of
of Mercy Winsors of Ogden.

Jones,(?) Benjamin of Fentonville, Mich. wf., Merilla, heir of Alvah an' Sabrina
Bradford of Rochester.

Jeffords, Robert B. of Murray, N.Y. wf., Eliza Jane, dau.of Jesse and Eveline
Whitney of Parinton.

Jermain,Ebenezer of Rush. wf., Abigail, dau.of David and Margaret Cawall,Rush.

Keith,Eliza, dau.of Lucretia and Charles Wyllie of Riga.

Kelsey,James M.Monroe Co., N.Y. wf., Esther,sister of Harmon Whipple,Riga.

Kester,James of Buffalo,N.Y. wf., Sarah Ann, dau.of Susan Brooks,Rochester.

Kimball,Louis,heir of Henry Chapman aⁿ Henrietta.

Kinville,Mack of Ithaca,N.Y. wf., Lovinia, dau.of Samuel and Nancy Wilcox,Mendon.

Kinney,Miles of Wis. wf., Novelly, dau.of John and Rebecca Williams.

Lengley,Ivey(?) of Wis. wf., Eliza,petitioner and heir of Martha Wheelock,Chili.

Ledyard, Samuel,Fultneyville,N.Y. wf., Sophie,heir of Timothy and Louise Childe
of Rochester.

Lee,Ire E.of LeRoy,N.Y. wf., Nancy,heir of Lucy Branch of Henrietta.

Little,Crawford of Fon du Lac,Wis. wf., Sylvie,sister of Ire Bowen of Rochester.

Loomis,Becky, of Mich. child of half sister of John Willard of Chili.

Lucas,Andrew of Till near Half Day Post Office,wf., Sarah,sister of Nancy Willard
of Parma.

Tusk,Silas, Poynton,N.Y. wf., Fatima, g.dau.of Joe' Clark of Henrietta.

- Mellichi, John of Caledonia, N.Y. wf., Flora, heir of John and Margaret Blue, Riga.
- Munn, Ann, heir of Mary Ann Billings, of Rochester.
- Merkham, Speaker of Manchester, Mich. wf., Amanda, heir of Lucy French of Henrietta.
- Martin, George of Rush, wf., Phillinda, heir of Lucy French of Henrietta.
- Martin, William F. of New Bedford, Mass. wf., Sabrina E. heir of Elias Clark of Rochester.
- Mason, Levi of Buffalo, N.Y. wf., Olive, dau. of Sally Ann and John H. Bushnell, Clarkson.
- McAlley (?) McAlster (?) Hannah of Chili, widow of Lowrey Blackburn of Chili.
- McCall, Alexander, of Kalamazoo, Mich. wf., Phoebe, sister of Lois Buell of Ogden.
- McClusky, --- N.Y. City, wf., Elizabeth, sister of David Clark of Rush.
- McComb, William of Ireland, wf., Jane, sister of William Boyce of Rochester.
- McDonald, Caroline, Grand Rapids, Mich. heir of Mary Ann Billings, Rochester.
- McCullen, (McClelland ?) --- of Salem, Ind. wf., Mary, heir of Knowlton Woodbury Menion.
- McNaughton, Daniel C. of Riga, wf., Margaret, heir of Margaret and John Blue, Riga.
- Merritt, Charles, Penfield. wf., Sarah, heir of Benjamin and Sally Chamberlain of Penfield.
- Meyers, William, Greece, wf., Potney, sister of Marcus Custer of Rochester.
- Miller, John, Webster, N.Y. wf., Aliza, dau. of Anne Witbeck, Webster.
- Menzie, Duncan, LeRoy, N.Y. wf., Christine, heir of Jonnetta an' John Christie of Whartland.
- Moore, Amy H. dau. of Joseph Blose of Brighton.
- Moore, Benjamin of Somerset, N.Y. wf., Anna, heir of Thomas and Samuel Bulman, Greece.
- Moore, Isaac of Brighton, wf., Amy K. heir of Celestia Brewster, Brighton.
- Moore, Lure of Monroe Co. heir of Isaac Whitcomb of Ferme.
- Moorhouse, John of Athens, Ohio, wf., Catherine, sister of William Bettys, Penfield.
- Moreland, William of Burnette, wf., MARY-heir of Elizabeth and Giles Burnett of Ferme.
- Moses, Schuyler, Rochester, wf., Bertha, dau. of Elizabeth Callendar, Rochester.
- Mosier, David, Washington, N.Y. wf., Mary, heir of Deborah and Asahel Confield of Pittsford.
- Murch, Sylvester, Schoenectady, N.Y. wf., Mary Ann, dau. of Peter and Sally Thelen.
- Murch, William of Bergen, N.Y. wf., Alvira, dau. of Peter and Sally Thelen, Sweden.

- Nichols,Solomon of Henrietta, wf., Nancy,heir of Lucy Brench of Henrietta.
- Wiles,Amon B.of Sweden. wf., Mehitabel, dau.of John Whitmore of Chili.
- Wiles,Nancy C. dau.Amos and Mehitabel Wiles and g.dau.of John Whitmore,Chili.
- Woyes, Samuel P. Rochester, wf., Mary,heir of Christopher and Amelie Brasese of Penfield.
- O'Hara, Henry of Scipio,N.Y. wf., Nancy,dau.of John Bushnell of Henrietta.
- Faddock,Mehitabel,heir of Ezra and Mehitabel Florsom of Brighton.
- Page,Chloe,dau.of Daniel and Chloe Budd of Greece.
- Page,Caroline,g.dau.of " " " " "
- Page,Louisa, " " " " " "
- Patches,Eliza, Brighton, heir of William and Julie Billinghamst of Brighton .
- Patrick,Stephen of Ogden, wf., Hildah,dau.of Earl Wright of Ogden.
- Penfield,Vernon of Penfield, wf.,Chloe,niece of William Bettys of Penfield.
- Penny,James C.Rochester, wf., Martha,dau.of Stephen and Asuba Wright.
- Pethran,Benjamin,Skennateles,N.Y. wf.,Rhode,dau.of Charles and Mary Calwell of Brighton.
- Philipps,Elkanah of Chili, wf., Susan,dau.of Charlotte and Truman (Truman) Brown of Rochester.
- Pier,Ellen, sister of Catherine Brown of Peru.
- Potter,---- wf.,Ann,dau.of William and Sally Butts of Ogden.
- Prett,Dolanson of Centerville,N.Y. wf.,Lucie,dau.of Thos.and Martha Bingham, of Riga.
- Prett,Elizabeth,heir of Ebenezer Clark of Pige.
- Pray,Lewis of Belvedere,Ill. wf., Harriet,dau.of Theron and Ann Marie Brown of Westland.
- Preston,Alfred,, Bentonville Mich. wf., Ursula,heir of Johnathan Brown,Clerkson.
- Preston,Hiram of Ohio,wf.,Emily,heir of Daniel and Elizabeth Butler,Sweden.
- Putman,Eunice of Saratoga Springs,N.Y. heir of Mary Ann Billings,Rochester .

Daughters, Sup. # 11.

- Bermington, Benjamin, Brighton, w^f., Sarah, heir of Henry and Rhode Burger, Henrietta Risley, Hannah of Glastonbury, Conn., mother of Daniel Blish of Sweden.
- Rich, Leonard, Trondorupit, w^f., Milove, dau. of Israel and Mary Whipple, Sweden.
- Richard, George of Ogden, w^f., Lucretia, sister of Cynthia Willey of Ogden.
- Ritter, William H., N.Y. City, w^f., Mary, sister of Henry P. Wright.
- Roseworth, Amelia, a niece of James M. Clark of Clarkson.
- Robbins, James D., w^f., Mary, heir of Samuel and Anna Bullock of Greece.
- Robertson, Benjamin, Mt. Clemmons, Mich., w^f., Mary, dau. of Eliza and Mary Turner of Rochester.
- Robertson, Rev. Charles, Prob. of Riga, w^f., Maria, dau. of Samuel C. Church, Riga.
- Robertson, Sarah of Milwaukee, Wis., dau. of John Bushman of Henrietta.
- Rollins, Edwin, w^f., Sarah, sister of Charles F. Byington, Ogden.
- Rosebrugh, Charlotte, W. Brighton, dau. of Joseph Rose of Brighton. (Roseburgh)
- Roseburgh, Ezra of Brighton, w^f., Charlotte, heir of Celestia Brewster, Brighton.
- Ross, Sally of Perinton, dau. of Thankful and Abe Bullock of Perinton.
- Rowley, Abner, Holland, N.Y. w^f., Mary, dau. of Earl Wright of Ogden.
- Russell, Alanson of Monroe Co., N.Y. w^f., Lucy, heir and sister of Harmon Whipple of Riga.
- Ryedorph (?) Lester, Clinton, N.Y. w^f., Sally, dau. of William and Sally Butts of Ogden. (May be Rydorph)
- Pynn, Alonso of Carlton, N.Y. w^f., Ann Eliza, dau. of Joseph and Jane Woodgate of Westland.
- Rynhart, Elizabeth of Granger, N.Y. dau. of John Bushman of Henrietta.
- Sage, William of Thetford, w^f., Katherine, heir of Martin and Fanny Bromley of Riga.
- Sanford, Abigail of Mendon, heir of Knobton Woodbury of Mendon.
- Seave, Norman of Riga, w^f., Elizabeth, sister of Ebenezer Brown of Rochester.
- Schwebs, George of Seneca Falls, N.Y. w^f., Catherine, dau. of Charles King of Rochester.
- Sharp, Philip, Madrid, N.Y. w^f., Elizabeth, dau. of Joseph and Mary Brockway, Greece.
- Shaw, John R. Scottsville, w^f., Louise, dau. of Abe and Thankful Bullock of Perinton.

- Shears, Henry of Rochester, wf., ^{Mary}, sister of Ebenezer Brown of Rochester.
- Sheldon, Edwin of Pontiac, Mich., wf., Batsey, dau. of Truman and Charlotte Brown of Rochester.
- Sherman, Henry, brother of Temperence Hendee of Webster.
- Shields, James of Brownsville, N.Y. wf., Elizagheir of Richard Boorman, Rochester.
- Shields, Ann of Buffalo, N.Y. sister of Thomas Cumisfrid and Jane Bruce, Rochester.
- Simmons, Martin P. Rochester, wf., Orissa, dau. of Benj. and Deborah Whitehead of Penfield.
- Smith, Augustus of Middletown, Conn. wf., Catherine, heir of Timothy and Louise Childs of Rochester.
- Smith, Allen of Hennibell, N.Y. wf., Abigail, sister of Ira Bowen, Rochester.
- Smith, Ambrose, Huron Co. Ohio, wf., Melissa, sister of William Rettys, Penfield.
- Smith, Ebenezer of Webster, wf., Mary E. heir of Catherine Whitbeck.
- Smith, Henry of Sweden. wf., Lucretia, dau. of Rachel Burnett of Sweden.
- Smith, Robert of Rochester, wf., Laura, dau. of Geo. W. and Cynthia Tilley, Ogden.
- Smith, Rhode, dau. of John Clark of Swalem. (Her children : Morris and Chas. E. Smith)
- Smith, Siles P. of Farms, wf., Angille, sister of Lois Buell of Ogden.
- Smith, William of Henrietta, wf., Eliza, heir of Lucy Branch of Henrietta.
- Smith, William of Clarkson, wf., Sarah Ann, heir of Martha Wheelock of Chili.
- Snell, Edward of Newburg, Mich. wf., Mary Ann, dau. of Ethelbert and Mary Ann Wicking of Pittsford.
- Stickles, John of Elmira, N.Y. wf., Alice, dau. of Charlotte and Truman Brown of Rochester.
- Stokey, Abram of Wheatland, wf., Sarah, dau. of Alice and Joseph Bowerman of Wheatland.
- Tabor, Mary of Enfield, N.Y. sister of William Brattle of Farms.
- Terbox, Erastus of Ogden, wf., Clarissa H. dau. of Geo. W. and Cynthia Tilley, Ogden.
- Thomas, Giles, Sweden. wf., Elizabeth, dau. of Rachel Burnett, Sweden.
- Thompson, John, Rochester, wf., Caroline W. no. 53, dau. of Seneca Wood, Rochester.
- Thompson, Maria Ann, dau. of Frederick Clark of Rochester.

Daughters, #13, Sup.

Tice,Lewis of Otto,N.Y. and Mr.Tice of Schenectady,N.Y. g.sons of Israel and Mary Whipple of Sweden.

Tiffany,John of Roscoe,Ill. wf.,Elizabeth,sister of Julie Ann Benedict of Perinton.

Tompkins,Henry of Albany Co.,N.Y. wf.,Sarah,heiress of Samuel Revier of Rochester.

Totten,William,Wunda,N.Y. wf.,Jane,sister of David Clark of Rush.

Touey,Joshua and Martha Touey of Elba,N.Y. children of Ransom Touey and grand children of Lydia Whittier of Ogden.

Turpin,William of Rochester, wf.,Mary,heiress of Thomas White of Rochester.

Tourgee,Alanson, Chili, wf.,Sarah M.heir of Shepard W.Palmer of Riga.

U See after the W's.

Van Nest or Van Ness, Tunis of Rochester, wf.,Harriet,heiress of Christopher and Amelie Brissac of Penfield.

Van Vleck,Arbe or Arva of Ogden N.Y. and Marshall,Mich. wf.,Clarinda,heiress of Johnathan and Mary E.Buell of Ogden and niece of Lois Buell,Ogden.

Vroom,Jnn,sister of James Burnett of Sweden.

Were,Lemon of Rochester, wf.,Mehelia,heiress of Alvah and Sabrina Bradford,Rochester.
(Lemon)

Werner,Priscilla,heiress of Charles and Lucretia Fylie of Riga.

Werner,Mirtilla,Greece, heiress of Daniel B. and Chloe Budd of Greece.

Warren,Curtis H. wf.,Eliza,heiress of " " " " "

Warren,John(prob.of Riga,) wf.,Anne,heiress of William Church,Riga.

Warren,J.M. Milwaukee,Wis. wf.,Mary,heiress of John Bushnell of Henrietta.

Waterhouse,Ire, wf.,Mahitabel,sister of Lois Buell of Ogden.

Watson,William, wf.,Elizabeth,heiress of Daniel and Elizabeth Butler of Sweden.

Webster,John C. Rush. wf.,Nancy,heiress of David and Margaret Caswell.Rush.

Wells,Maria,heiress of Mary E.Buell by first marriage.

Welscher,Henison, Hartland,N.Y. wf.,Varie,heiress of Anne Whitbeck,Webster.

Wheeler,David of Farms, wf.,Caroline,sister of Lois Buell of Ogden.

Whitney,Leonard and his sister, Miriam,of Stockbridge,N.Y. heirs of Knowlton Woodbury of Mendon.

Wheelock,Martha of Chili,heiress of James Cheever of Wis.

Wightman -- of Whit Pigeon Prairie, Mich. wf., Ruth, dau.of Peter and Sally Whelan of Sweden.

Wiley, Isaac of Franklin, Pa. wf., Polly, dau.of James and Rhode Gorton. Heir of James Wood of Wheatland.

Willett, Aurelia, sister of Orrin Clark of Clarkson.

Willett, Benjamin of Branch Co., Mich. wf., Merle, dau.of Benjamin Deborah Whitehead of Penfield.

Williams, John of Rochester, wf., Olive, dau.of Henry and Warham Whitney of Rochester.

Williams, James Elliott of Rochester, g.son of " " " " "

Williams, W. Parron, Rochester, wf., Elizabeth, heir of Walter Brown of Rochester.

Winship, Jane, dau.of Isaac Whitcomb of Farms,

Winship, Chloe Ann, Lure Tebbelle, Elvire and Harriet, children of Jane Winship, dau.of Isaac Whitcomb of Farms.

Wolcott, Ebenezer of Chicago, Ill. wf., Louise, dau.of Theron and Ann Marie Brown of Wheatland.

Wood, John of Silver Creek, N.Y. wf., Lydia, sister of Sylvester Woodmen of Irondequoit.

Wood, John of Henrietta, wf., Jane, dau.of John Bushmen of Henrietta.

Wood, Seth of Milberry, Mass. wf., Rebby, prob.dau.of Nabby and Ezra Butterfield of Gates.

Wright, Harlow of Branch Co., Mich. wf., Nancy, dau.of Benjamin Deborah Whitehead of Penfield.

Wright, Joseph, wf., Jennifer, heir of John Bennett of Sweden.

Updike, Albert of Grand Rapids, Mich. wf., Letitia, dau.of Mary Ann and Ethelbert Wicking of Pittsford.

Unthank, Lydia, Rochester, dau.of Timothy Burt of Rochester.

Utley, Mary F. heir of Olive Gano. Rochester.

Yeo, Joseph of Seneca Falls, N.Y. wf., Meribeth, dau.of Elizabeth and John Chethin of Brighton.

Young, Daniel, Murray, N.H. wf., Catherine, dau.of David and Margaret Caswell, Rush.

CROSS INDEX TO SUPPLEMENT
OF EARLY WILLS.

- Ambler, Mary, sister of Joel Wheeler, Gates.
- Baker, David: wife, Sally, dau. of Peter Marlett, of Penfield.
- Beach, Elisha; wife, Lucretia, dau. of Martha Norton. Marcellus,
Onon, Co. N.Y. Mary N. Julia N. Henry, Herman N.
Martha, Mn.A. all her children.
- Birch, Esther, dau. of Caleb Munson, Perinton..
- Bower, Francis K. grandson of William King, Gates.
- Brown, Hugh, willed NOTHING by Jacob De Garmo, Mendon.
- Budlong, Milton G. wife, Margaret, dau. of Giles Oeirce, Sweden.
- Burr, Ann Willets, grand dau. of Benj. Willets, No town given.
- Cadwell, Anna, sister of Thomas E. Hall, of Palmyra.
- Cady, Betsey, dau. of Chas. Howe, Perinton..
- Carpenter, George, N. wife, Elizabeth. sister of the wife of Henry
Emery of Penfield.
- Carr, Archibald, F. wife, Jane Ann, dau. of Chas. Howe, Perinton.
- Church, Mehitable, sister of Thos. E. Hall, of Palmyra.
" Ambrose, son of Mehitable.
- Cole, Eleazer, Father-in-law of Joel Wheeler, of Gates.
" Linus, mentioned in Joel's will, relationship not given.
- Cole, Isaac, Manchester, Ill, wife, Cornelia, dau. of Jacob Benedict
of Perinton.
- Cornwell, Emily, dau. of Caleb Munson, Perinton.
- Corsdell, Samuel; wife Anna, named in will of Giles Pierce, Sweden.
- Cowles, Benjamin, g. son of Job Northrup, Brighton.
- Cozzens, William, Phoebe and Mary, named in will of Giles Pierce.
- Earls, Mercy, dau. of Benjamin Willets, town not given.
- Ford, Sally, dau of Charles Howe, Perinton.
- Glatzier, Polly, dau. of William King of Gates.
- Harwood, Sally, dau. of Solomon Alfrich, Perinton.
- Hiel, Hannah (Still) dau. of Solomon Aldrich.
- Hinclie, (or Hinkley) Lucy, dau. of William King of Gates.
- Hudson, James, willed NOTHING by Jacob DeGarmo, Mendon.

Cross Index to Will Sup. # 2.

Jennings, Suja, dau. of Solomon Aldrich, Perinton.

Lane, Mary, sister of Thomas E. Hall, Palmyra, N. Y.
" Josiah and Mary, children of Mary Lane.

Lord, Diodate, Uncle of Selden R. King, Ogden.

Miller, Louise, dau. of Chas. Howe, Perinton.

Parker, Wealthy, dau of Chas. Howe, Perinton.

Pease, Sally, married Lucius Pritchard, of Brighton.
" Maria and Ira, step children of Lucius Pritchard.

Pomeroy, Mary Ann, dau.-in-law-of Amasa Kellogg, Gates.

Putnam, Luke, of Grafton, Vt. cousin of John Mastick of Rochester.

Reynolds, Oliver, wife, Elizabeth, dau. of Peter Marlett, Penfield.
" Darwin, grandson of Peter Marlett,

Sanford, Abigail, a legatee of Jacob DeGarmo, Mendon.

Stoddard, Harriet, sister of Thomas E. Hall, Palmyra.

Torrey, Sally, " " " " "

Whitcomb, Sally, sister of John Mastick, Rochester.
" Luke, husband of Sally.

Woodbury, Eli, Legatee of Jacob DeGarmo. Mendon.

HECKMAN

BINDER Y, INC.

Bound To Please™

FEB 05

N. MANCHESTER, INDIANA 46962

