

MICHIGAN VOYAGEURS

GEN
169

Donna Valley Russell

MICHIGAN VOYAGEURS
FROM THE NOTARY BOOK OF SAMUEL ABBOTT
MACKINAC ISLAND 1807-1817

Edited by Donna Valley Russell, C.G.

PROPRIÉTÉ DE LA
SOCIÉTÉ FRANCO-ONTARIENNE
D'HISTOIRE ET DE GÉNÉALOGIE

DETROIT SOCIETY FOR GENEALOGICAL RESEARCH, INC.

Detroit 1982

Copyright © 1982
Detroit Society for Genealogical Research, Inc.
c/o Burton Historical Collection
Detroit Public Library
5201 Woodward Avenue
Detroit, Michigan 48202
All rights reserved

Library of Congress Catalogue Card Number: 82-72729
ISBN 0-943112-02-8

INTRODUCTION

One of the most fascinating manuscripts in the Bayliss Library in Sault Ste. Marie, Michigan, is the "Mackinac Notary Book 1806-1818." Included in the book kept by Samuel Abbott, Notary Public at Michilimackinac (as Mackinac Island was then called) is a twenty-nine page list of "Engagements Passed by S. Abbott N.P. at Michilimackinac." This list, dating from 1807 to 1817, is a record of the men whose muscles powered the large birch bark fur trading canoes westward from Mackinac.

In accordance with a French legal system developed during the seventeenth century, the voyageurs embarking on a journey into the interior were required to sign before a notary public a formal contract or *engagement*. In return, the employer agreed to pay a specified wage and to furnish a blanket, shirt, pair of trousers, two handkerchiefs, several pounds of tobacco, and occasionally other items. The canoemen signed the printed French contract (often with an X) and thus became *engagés*.

The wages of the canoemen were traditionally noted in French *livres*, worth about six *livres* to the dollar. Wages varied according to the task to be performed. The skilled foreman or *devant* in the bow of the canoe and the steersman or *governait* in the stern were paid higher wages than the *milieu* who paddled in the middle. A crew of six to eight men was needed to handle a thirty-five-foot-long freight canoe. Most of the contracts were for a specific trip, which lasted several months. When the *engagés* spent a winter in the interior, and thus became known as *hivernants*, they usually received double wages.

The Mackinac records list *engagements* of men who were going from Mackinac to some point within the United States to spend the winter. Apparently these men had already paddled canoes from Montreal to Mackinac Island and were now being employed to go far beyond.

The voyageurs were not local Mackinac men, but probably lived in Quebec. Nearly all have French names, often written phonetically by the English-speaking Abbott. Their fathers and grandfathers before them probably had sought adventure and escape from the boredom of farm life in the same way.

The list of 845 *engagements* does not include all voyageurs in the fur trade during those years. The Northwest Company was also sending many canoes west by way of Sault Ste. Marie and Fort William at Thunder Bay, but because these canoes remained in Canada, they were not recorded at Mackinac. The employers were a mix of old time French traders, such as Augustin Grignon, and Scottish merchants, such as Robert Dickson and Murdock Cameron. Only a few of the employers, such as David Mitchell, lived on Mackinac Island. The others resided in western trading posts or Montreal.

The list covers years of dramatic change in the fur trade and faithfully documents these upheaval. In 1807, thirty-five independent employers are listed, each competing for his share of the market. In 1808 many of them banded together to form the Mackinac Company, which employed the majority of the *engagés* that year. This effort at cooperation continued in 1809. However, by 1810, it began to disintegrate when a number of traders again worked independently. There are no listings for 1812-1814, because the British captured Mackinac Island on 17 July 1812 and held it until 1815. Samuel Abbott thus lost his job until 1815, when his record begins again.

In the postwar period, the British traders were excluded, and American merchants dominated. John and Michael Dousman first appear on the record in 1816, and in 1817 Ramsey Crooks, representing the American Fur Company, signed up the majority of the voyageurs. This new company was soon to absorb most of the smaller merchants.

Mackinac was the center of a vast fur trade. The wintering locations of the *engagés* dramatically demonstrate the huge distances traversed by the voyageurs at an average speed of fifty miles per day. Some transported their merchandise only a short distance to Green Bay, Muskegon, the Grand River, St. Joseph, or Chicago. Others went farther to the Kankakee River, the Illinois, and Prairie du Chien, Wisconsin. Others paddled into the upper reaches of the Mississippi, up the distant Missouri, or south to the Arkansas and Red Rivers.

After wintering at isolated trading posts and collecting a rich harvest of furs from the western tribes, the traders returned to Mackinac Island in the spring. There the furs were sorted, cleaned, repacked, and sent on their way to warehouses in Quebec or New York. From these ports sailing ships carried the furs to Europe and even China. The voyageurs who paddled the freight canoes served a function similar to that of today's long distance semi-truck driver. They performed much of the work in the trade, but reaped very little profit.

Samuel Abbott, the author of the list, had been appointed Notary Public at Mackinac on 5 October 1805. His brother, Judge James Abbott of Detroit, helped secure Samuel's appointment. An active public servant, Abbott served as Justice of the Peace, Collector of Customs, Judge of Probate, Militia Lieutenant, and census taker. After 1816 he worked for the American Fur Company on Mackinac Island. A prominent Mackinac citizen, Abbott was elected mayor in 1827-30, 1832-43, and 1845. He died at Mackinac 26 April 1851.

David A. Armour
Assistant Superintendent
Mackinac Island State Park Commission

PLACES WITH VARIANT SPELLINGS OR NAMES

Court Oreille River	Courtron
Des Moines River	R. des Moins, R. de Mouin
Green Bay	The Bay, La Baie, Baie
Haut Mississippi	Upper Mississippi River
Illinois	Ile au Nois
Kalamazoo	Callinaseau, Callimason, Calimaseau
Kankakee	Cancici, Kenkiki
Lake Winnebago	Folles Avoine
Mackinac	Mac, Mack
Manitoulin Island	La Cloche
Muskegon	Moseigon, Mascigon, Moscigon
Natchitoches	Matichidas
North	Nord
Prairie du Chien	P. de Shin, Le P. de Cns, Prerie,
Parc au Vache (southwestern Michigan)	Par a vache
Saginaw	Saguina
South	Sud
Lake Superior	L. S. Sud, L. S. Sous, La Pointe, Fond du Lac, Lac du S. S.
Wisconsin	Ouisconsin

UNKNOWN

Relassigon
Wenocs
Chez les Poec
River au Sable

ACKNOWLEDGEMENTS

The drawing on the cover by Chet Kozlak is from *A Great Lakes Fur Trade Coloring Book/Les Fourrées et les Grands lacs Cahier à colorier*, a bilingual publication, copyright 1981 by the Minnesota Historical Society, St. Paul, Minnesota. Used with permission.

The map appearing on page 5, The Great Lakes and Mississippi River Fur Trade, was drawn by Chris Hogg of the Mackinac Island State Park Commission especially for this publication.

The drawing on page 49 is from the files of the Mackinac Island State Park Commission.

Janet Courtney of Birmingham, Michigan, assisted in the preparation of the index.

LIST OF ENGAGEMENTS

1807

June

- | | | |
|----|---|--|
| 7 | Etienne Lamarandière
R. Callinaseau | Baptiste Dudoire |
| 10 | François Frenière
Mississippi | Benjamin Cadott
Dominic LeRoux
Pierre Pierojaï |
| | Augustin Grignon
South | Faissen Gareau
Geoffroi Bourdeaux
Waweh |
| | Cameron and Company
Mississippi | John B. Courvillion |
| 11 | Giasson and Berthelot
Mississippi | Guilliaume LaLonde
Pierre Dejenvier |
| | Cameron and Company
Sioux | Pierre Lafrointe |
| 12 | P. de Shin
Sioux | Joshua Baren
Michel Breban |
| | Francis Frenière and Co.
R. St. Peter
Mississippi | Joseph Amelin
Joseph Myott |
| | Giasson and Berthelot
Mississippi | Noel Gernie
Pierre Banjé
Joseph Leblanc |
| 13 | Francis Frenière and Co.
Mississippi | Thomas Peter |
| | Cameron and Co.
Sioux | Francis St. John |
| 14 | R. St. Peter | Joseph Ojai |
| | Giasson and Berthelot
Mississippi | François Bisson
Paul Detour
Pascal Roi |
| 16 | Robert Dickson and Co.
Mississippi
Ouisconsin | Baptiste Lafleur
Louis Leblanc |

1807

June

16	Robert Dickson Mississippi	Joseph Pera François Martial John B. Leclair
17	Michel Houle Giasson and Berthelot R. St. Peter	Joseph Legros Joseph Relle
	Charles Chandonnet St. Joseph	Baptiste Perrault Joseph Lagumonier
18	Giasson and Berthelot Mississippi	Henry Robidoux François Hubert
	Michel Houle Mississippi	Baptiste Houle
19	Robert Dickson and Co. Mississippi L. P. de Cns	Jean Marie Letour Joseph Grenier Michel Roberts Pierre Picotte
	Mississippi	Pierre Rond
	Thomson Wood R. St. Peter	Pierre Chalifouse
	Giasson and Berthelot Mississippi	Charles Lussier
20	Robert Dickson R. St. Peter	Joseph Smith
21	Dominic Rousseau North Cameron and Co. Sud	François Faubert
	Robert Dickson Mississippi	Michel Arseneau Augustin Allerie
	Joseph Baillie Cancici	Antoine Legaux Baptiste Lestarge Jean Baptiste Betcour
	Grand River	Alexis Beaudoin
22	Cameron and Co. Sud	

1807

June

22	Robert Dickson and Co. Mississippi Joseph Baillie Cancici	François Galarneau
23	M. Cameron and Co. Sud Robert Dickson and Co. Nord Cameron and Co.	Ignias Lafortune Isaac Duchaine
24	Robert Dickson and Co. Ouisconsin Etienne Lamarandière Callimason Henrie Baillie Rellassigon Robert Dickson and Co. Milwaukie	Ignias Pichet Louis Babie Joseph L'Heureuse Baptiste Jeanvelle
25	Rocheblave and Pollier Lac au Flambeau M. Cameron and Co. Sud Charles Chandonett St. Joseph Giasson and Berthelott R. St. Peter Michel Houle L. Flambeau Denis Julien Mississippi J. B. Caron and Co. Mississippi Ouisconsin Denis Julien Mississippi Cameron and Co. R. St. Peter Robert Dickson and Co. Mississippi	Antoine Bisset Antoine Filisque J. B. Lageunesse Francois St. George William Bennett Amable Richard Michele Major J. B. Leclair Julian Perat Baptiste Boyer Etienne Luciers Louis Roi Paul Tremblé Pierre Pereau

1807

June

25	Rocheblave and Pollier Lac Flambeau	Amable Laplante François Prudomme
	Michel and Paul Lacroise Missoury	Francois Allard Michelle Mousette John Bellousett Louis Ouilette
27	David Mitchell L. Huron Lacroix and Lamoine Illinoise	Antoine Lalancette
	George T. Wood St. Pierre Robert Dickson and Co. Ouisconsin	Pierre Bolieu Louis Dogon
	Denis Julien Missouris	Baptiste Boudri
	Robert Dickson and Co. Ouiseconsin	Baptiste Bruyer
	Giasson and Berthelot Mississippi	Colishe Jeanveau
	Denis Julien Mississippi	Louis Fountaine
	Robert Dickson and Co. Mississippi	Baptiste Silveste
28	Denis Julien Mississippi	Ambroise Phanett
	John B. Caron and Co. Mississippi	Charles LaBaye Philip Aslin
	George F. Woods	Amable Lecompte Pierre Brunet
	M. Cameron and Co. Sioux	John B. Siteaucaul
	Geo. F. Woods Mississippi	Alexis Jauffroi
		Alexis Jauffroi
		John Africa

1807

June

29	Robert Dickson and Co.	
	Mississippi	John B. Roland
	North	Francois Desbiens
	Mississippi	John B. Lavallé
	North	Joseph Herse
30	Mississippi	Pierre Giroux
	George F. Woods	Potette Bourgare
	R. St. Peter	Touissant Robidoux
	Giasson and Berthelot	John Lessard
	Mack	Alexis Buisset
	Sud	
	Dennis Julien	Joseph Montie
	Mississippi	
	Robert Dickson and Co.	François Corbin
	Mackinac	Joseph Hubert
	Mississippi	
July		Joseph Proux
1	James Maxwell	Baptiste Robert
	Mississippi	Pierre Plainte
	Dennis Julien	Pierre Ochu
	Mississippi	
2	Cameron and Co.	Amable Dubes
	Sioux	
	Robert Dickson and Co.	Baptiste Drollette
	R. St. Peter	Etienne Monbrun
	Robert Campbell	
	Rocheblave and Pollier	Joseph Liones
	Lac du Flambeau	
	Robert Dickson and Co.	Charles Lemieux
	R. St. Peter	Glaude René
	Mississippi	
		Jacque Lepère
		James Cleghorn
		Emanuel Fiche
		Ignias Wimette

1807

July

2	Lewis Crawford Chez les Poés Mississippi	Pierre Sylvain Baptiste Monette
3	James Maxwell Mississippi Robert Dickson and Co. Mississippi	Joseph Benac Etienne Rassette
	Mssrs Cameron and Co. Mississippi Haut	André Provo
	Rocheblave and Pollier Mississippi Haut	Regisse Payer
	Jean B. Caron and Co. Ouisconsin	Joseph Pillier
	Rocheblave and Pollier Lac Flambeau	Alexis Duma
4	Robert Dickson and Co. L. S. Sous	Louis Amelin
5	Fon du Lac Michel and Paul Lacroix Missouri	Louis Rondeau
	Robert Dickson and Co. Missouri	George Constane
	Rocheblave and Pollier Mississippi	Herbert Fruchon
	Antoine Gillory Mississippi	Antoine Laviolette
	Lacroix and Lamoine Isle au Noix	Augustin Bisson
	Rocheblave and Pollier Sud	Michel Breban Antoine Beaudoin
7	David Mitchell Mississippi	Francois Cammon Antoine Fillion
	Rocheblave and Pollier Sud	Michel Francoeur
	Robert Dickson and Co. Nord	Pipique
	L. S. Sud	Joseph Houle Francois Brunet

1807

July

7	Messrs Dickson, Crawford and Co.	
	Fon du Lac	Pierre Charrett Joseph Gagnion Benjamin Payans
	Antoine Guillory Mississippi	Francois Deslisle
	Rocheblave and Pollier Lac du Flambeau	Pierre Giroux
	Robert Dickson and Co. Mississippi	Joseph Boyer Peter Buishier
8	Lac du S. S.	Jean B. Leblanc
	Dickson and Crawford and Co. Lac Superior	Pierre Beauchamp
9	Douseman and Lebord R. au Sable	Charles St. Germain
	Charles Chandonett St. Joseph	Pierre St. Pierre
	George F. Wood R. St. Pierre	Baptiste Miette
	Antoine Guillory Mississippi	Baptiste Houle
	P. LaSalessay Mississippi	Antoine Francour Francois Boudril Alexis Monjon Antoine Debin Francois Labourin
	Lewis Crawford Sud Mississippi	Dickson and Crawford and Co. Fond du Lac
	R. des Moins	Pierre Maurain
11	Joseph Bailly Grand River	Jeromie Clermon
	Dickson and Crawford and Co. Le Nord	Augustin Amelin
	Joseph Bailly Moscigon	Joseph Barret
	P. Calimaseau	H. Louis Cariere
	Par à Vache	Michel Belan Thomas Dubois

1807

July

11	Dickson and Co. and D.R. Nord	Antoine Legeau Pierre Major
	Lewis Crawford Mississippi	Charles Patneau
	Antoine Guillery Mississippi	Pierre Lafleur
14	Dickson and Co. Mississippi	Jacques Lanctin Joseph Chevallier William Henry Joseph Manseau
		Loren Fortier
15	Rocheblave and Pollier Partie au Sud	Pierre Tourville
	Lewis Crawford Mississippi	A. Menard
16	Joseph Bailly St. Joseph	Pierre Charon
	Robert Dickson and Co. Baie	Louis Bradaire Augustin Paquet
	Louis Crawford Mississippi	Paul Bourke James Belan
17		Antoine Alscome Paul L'Auguste
18	Robert Dickson and Co. Missouri	Alexis Lamotte
	Mackinac	P. Grand Maison
	Milwaukee	Joseph Damarai Amable Bourdeau
	Mississippi	Louis Dugal
21	Rocheblave and Pollier Mississippi	Louis Fournier Baptiste Sanchagrin
	J. B. Caron and Co. Mississippi	J. B. Bircier
	Robert Dickson and Co. Mississippi	Etienne Précour
	Missourie	
	Rocheblave and Pollier Missourie	

1807	
July	
22	Basel Proux Missourie
	Lewis Crawford Mississippi
23	Narcisse Lagotherie Mississippi
	Robert Dickson and Co. Mississippi
24	Rocheblave and Pollier Missouri
25	Robert Dickson Missouri
	Touissant Pothier Missouri
	Charles Bruyer Missouri
	George Lagotherie Missourie
26	Lewis Crawford Sud
28	Mississippi
	Robert Dickson and Co. Missouri
29	Charles Bruyeur Missouri
	Charles Chandonett St. Joseph
30	André St. John Isle au Nois
31	Pierre Rousseau Mascigon
	Robert Dickson and Co. Missourie
	Mississippi
	Abram ---
	Amable Langlain
	Augustin LeBlanc
	Pierre Clermond
	J. B. L'eveillé
	Baptist Lemieux
	Baptist Tission
	Joseph Masay
	Chrisostome Ponca
	Gabriel Lyott
	Baptist Roie
	Jeremie Mallet
	Charles Fiox
	Pierre Fournier
	John B. Bell
	Francois Manseau
	Michel Briyen
	Joseph Bertrand
	Joseph Deline
	Baptist Sallois
	François Demairer
	Michel Jandron
	Jean B. Jireux
	Joseph Perrault
	Louis Mercelle

1807

August

1	Dennis Julien Mississippi	Michel Sampson J. B. Lebone Gabriel Barnabie
	Andrew St. John Isle au Nois	Joseph Harse Touissant Rassene Joseph Cuisson
5	Lewis Crawford	Baptist Favera
6	Joseph Bailly St. Joseph	Louison Wilmet
	Grand River	Charles Peticclair
7		Joseph Dupré
19		Alexn Robinson
		Pierre Benerau
		J. B. Baubien
	Daniel Bourasa Kenkiki	James Dodge
	October	
16	Robert Dickson and Co.	Joseph Laliberté
20	André Sarrey Michilimackinac	Charles Prevo J. Bapt. Puno
	1808	
	June	
16	Mackinac Company River St. Peter	John Ouvie Louis Jolie
20		Michel Robert John B. Loyer
21		Gabriel Ranger Guillaume Cardinal Charles Grigoire Charles Lussier Jacques Levard Antoine Clappan Pierre Febeau Joseph L'ordre Guillaume Lalonde Pierre l'Epigne
	Mississippi	

<u>1808</u>			
<u>June</u>			
21	Mackinac Company Ouisconsin	Barthlomew Gotier Francois Faucher Godfroy Bourdeau Baptiste Lafleur François St. John Benjamin Cadotte Charles Delorme Michel Bruyer Pierre Foufard Antoine LeLoup Joseph Beaupré Pierre Rondeau Augustin Dehi Staneren Fournesse Louis Bourdon Pierre Gladeau Souverain Danie	
22			
23	Upper Mississippi		
	River St. Peter		
24			
27			
28	South		
30	North		
	Prairie du Chien		
<u>July</u>			
1	Prerie North Michael Brisbois Prairie du Chien Mackinac Company River St. Peter Prairie du Chien	Joseph Pothuin Francois Lamadelaine William Bennet Alexis Larose Pierre Lamonde Baptiste Illianard Baptiste Belcour Amable Bourdeau Michel Breban Louis Mersau John B. Yeoph Antoine Bisson Jean OUILLET Jean Laframboise Pierre Constant André Lachappelle Francis Larose John B. Cadotte	
2	River St. Peter		
	North		
4	River St. Peter Mackinac Milwaukee LaPrairie		
5	North		

1808

July

5	Mackinac Company Illinois	Michel Prudomme Simon Champagne
6	Prairie North St. Joseph Louis Bisson River Illinois Milwaukee	Antoine St. Dennis Alexis Boyer Etienne Lucier
7	St. Joseph Milwaukee Ouisconsin Cahokia North	Jeoffroi Rassine Jean. B. Deroteau Charles Chaquet Antoine Delude Antoine Beauchamp
8	Ouisconsin Milwaukee	Jean B. Lesage Thomas Hood Charles Depeaux Francois Balliard
9	Jean B. Nolin Lake Superior	Michel LaRamie Pierre Grignion Ignace Les Sard
	Charles Ermatinger Lake Superior	Jean B. Decanteau
	Mackinac Company Lake Superior	Jean F. Nolin Théodore Pillion
	Louis Bisson Illinois River	Francis St. George
11	Mackinac Company St. Joseph Lake Superior	François Dorsson (sic) Hyeente Febeau Jean B. Cirevillion
12	River St. Peter	Francis Doyon
14	Illinois	Henri Menard Baptiste Monbruin
16	Cahokia La Cloche	Thomas Conner Jacques Vasseur Antoine Favarnier Francois Heol Francois Bouche Joseph Rou

July 1808

19

1808

July

19 Mackinac Company
Mississippi

20

With the Sauches

Le Bay

Prairie du Chien
Mississippi
Prairie du Chien

Missoury

Prairie du Chien
Missoury
Prairie du Chien

St. Joseph

Baptist Moreau
Baptist Monette
Joseph Chamblly
Touissant Bouchard
Jacques Lantier
Jacques Fournesse
Antoine Plante
St. Luke Dubois
Simon Hyron
Pierre Gausselin
Alexis Brisette
Joseph Goulet
Pierre Tremblé
Manuel Amelin
Philippe Fontaine
Joseph Simoneau
Joseph Duga
Pierre Curlier
Edward Pizaianne
Bazil Plante
Théodore Saliot
Francois Vaillancour
Paul Dutour
Jean B. Lemoulin
Michel Arnois
Pierre Majeau
Julien Perat
Dominique Raymond
Joseph Vallé
Etienne Bellaire
Antoine Labay
Alexis Bruneau
Guillaume St. Jermain
Amable Tremblé
Jean B. Chandonett
George F. Rupp
Michel Etie
Pierre Gueau
Augustin Raboin

1808

July

29	Mackinac Company St. Joseph	Antoine Jurelle Joseph Lefant
30	McClellan and Crooks Missouri	Louis Denelle Louis Lavalle
	Mackinac Company Prairie du Chien	Benjamin Roie Michel Martin Francois Ferrière Charles Lafond Pascal Seri Charles Labay
	Matichidas St. Joseph Sud	
31		Jean B. Provot Ignace Lafortune Francis Gotier Jean B. Igrain Louis Revard
August		
1		Pierre Beauchamp
3	St. Joseph	Antoine Landre
5	Mississippi	Ignace Couvillion
	Prairie du Chien	
6		Alexis Lavallez Alexandre Robinson James Pullman Antoine Menar
11	Jean B. Labord Saguina	
12	Mackinac Company St. Joseph	Eustache Gadiva Antoine Labain Charles Breau Joseph Grondin Joseph St. Tommas Baptist Veaudri Joseph Cousineau Pierre Gagnier Gabriel Barnabé
	Dennis Julien Mississippi	
16		

1808

August

18	Mackinac Company	
	Mississippi	Louis Bredear
24		Michel Carière
25		Bernard Larivière
26		Michel Aiseneau
27	Mackinac	Antoine Dutremblé
31	St. Joseph	Manual Piche
September		Louis Bourasa
3	Mississippi	Alexandre Loran

1809

June

13	Grand River	Pierre Moudin St. Luke Dubois Michel Etie Joseph Goulet Pierre Fibault Antoine Clappin Pierre Lepine Joseph Lordu Charles Tuffar Guillaume Lalonde
15	River St. Peter	
19	Grand River	Louis Prudomme
20	Milwaukee	Jean B. Lesage
21	Grand River	Antoine Landrie
	---	Antoine Bisson
22	Mackinac	Antoine Furelle
	Grand River	Michel Girard
26		Jean B. Yopch
27		Pierre Longtaine
		Paul Tremblé
28	Montreal River	Augustin Raboin
		Louis Passeur
	Folles avoine	Joseph Lapointe
		Louis Bargevain
		Alexandre Boyez
		Alexis Bouchet

1809

June

28	Mackinac Company Montreal River South	Louis Ladebouche Antoine Deslisle
29	Cadotte and Company Lac Court Oreille	Francis Larose Francis Landrie Joseph Rivard Pierre Rondeau Joseph Beaupré Jean B. Leveillé Alexandre Lavallé Francis Lemieux
30	La Pointe Lac Court Oreille	
July		
1	Mackinac Company River St. Croix	Augustin Debé Ignace Lessard
3	St. Joseph Illinois River	Joseph Mousseau Gabriel Dani Francis Lamadelaine
4	Lower Mississippi	Joseph Chabot Jean B. Monet Jeremie Mattel Etienne Feneau
6		Jacques Fournaise
7		Pierre Tremblé Simon Irons Michel Carrière Antoine Letremblé
	Lac Court Oreille	Joseph Chamblie Paul Beaulieu
8	Illinois River St. Joseph	Charles Bargevain Jean B. Lionard Joseph Dufard Louis Jolie
	Illinois River Mississippi	Philippe Fontaine André Baren Francois Lanville Gabriel Rangé
	St. Joseph	Vitalle Bourden

1809

July

10	Mackinac Company St. Joseph	Francois Fontaine Touissant Boucher Pierre Gouin/Gnou Jacques Besreau Charles Fix Jean B. Lavallé Théodor Pallan Baptiste Robert Joseph Decheneau
	La Bay Mississippi	
11	St. Joseph	Baptiste Robert Joseph Decheneau
	Folles Avoine	Baptiste Leclair
12	River St. Peter	Pierre Briyière
	Lower Mississippi	Jacques Lantier
	Prairie du Chien	Joseph Leblanc
13	River St. Peter	Joseph Laliberté Francois Beauchemin
		Baptiste Beauchemin
		Baptiste Robert
		Paul Valade
		Baptist Preveau
14		Jean Ouvre
	---	Pierre Vasseur
	---	Jean B. Loyez/Boyiez?
15	Mississippi	Simon Champagne
		Charles Depot
16	Folles Avoine	André Francheain /sain?
		Antoine St. Dennis
17	Mississippi	Paul Dutour
		Souverain Danie
19	Mississippi	Joseph Potvain
		Benjamin Cadotte
		Antoine Favornée
		André Lachapelle
		Pierre Tapar/Tassar
		Pierre Gladieu
		Amable LeRoie
		Jean B. Ouelet
		Charles Chaquette
20	---	Francois Dayon

1809

July	Mackinac Company	
20	Mississippi	Louis Champagnie
21	Prairie du Chien	Duncan Campbell
	Mississippi	Baptist Robert
		Eustache Patneau
		Louis L'épine
		Francois Vaillancour
22	Prairie du Chien	Baptist Gautier
24	Mississippi	Charles Baubin
		Pierre Gausselin
		Francois Gautier
		Pierre Champeau
		Manuelle Piché
26	Lake Huron	Baptiste Lachapelle
	Mississippi	Joseph St. Tamas
		Antoine Dabin
		Gabriel Barnabé
	Arkansas	Basile Plante
		Francois Fouché
		Joseph Landrie
	La Baie	Jean B. Proveau
		Edward Pisanne
		Joseph Couvelle
		Alex Lauve
	Mississippi	Jean B. Chounau
	La Baie	Jean B. Emerie
27	St. Joe	George F. Rape
	Grand River	Baptiste Chandonett
	Green Bay	Charles Labarge
28	Green Bay	Michel Arseneau
	Dennis Julien	Bartholomie Gautier
	Mississippi	Pierre Ganier
		Baptist Vaudri
		Baptist Denegé
		Joseph Grandain
		Pierre H--- (illegible)
		Baptist Latour

<u>1809</u>	
<u>July</u>	
28	Alexandre Mississippi
29	
31	
<u>August</u>	
1	St. Joseph
3	Mississippi
<u>1810</u>	
<u>June</u>	
25	David and Mitchell Michilimackinac
28	Mackinac Company Michilimackinac
29	
<u>July</u>	
6	Lac Flambeau
9	
10	River Court Oreille à la Pointe River Court Oreille
12	à la Pointe à la Court Oreille Folles Avoine
	Alexandre Pagé Augustin Buché Jean B. Belcour
	Dominique Perain James Pateman Alexander Robinson Antoine Menard Pierre Gautier Antoine Ricard Pierre Benereau
	Joseph Dupré
	Jean B. Yoph Constant Relle Jean B. Leveille
	Francois Cadotte Jean B. Cadotte Francois Contoie Jaco Vasseur Basele Beaulieu Bartholemu Gotier Joseph Courvallé Joseph Deneau John B. Courvillion Hyeinth Tibeau Michel Cadotte Augustin Delie Francois Larose Alexis Bouché Louis Ladebouche Alexis Vallé Francois Lemieux Paul Beaulieu

1810

July	Mackinac Company	Souverain Danie
12	Folles Avoine	Jean B. Cadran
	River Court Oreille	Joseph Lapointe
	at the Bay	George Yarnz
	South	Edward Pozanne
13	Folles Avoine	Guillaume Lalonde
	River Court Oreille	Théodore Comeau
		Joseph Beaupré
		Francois Boisverd
17	Michel Cadotte	Benjamin Cadotte
	Folles Avoine	Elie Rather
18		Francois Beauchemain
20	Joseph Rolette	Michel Girard
	Mississippi	Baptiste Langevain
	P. J. Lacroix	Joseph Rivard
	Milwaukee	Ignace Lesar
	Joseph Rolette	Jean Ouvré
	Mississippi	
	Michel Lacroix	Jean B. Etionard
	Illinois River	Antoine St. Dennis
21	Joseph Rolette	Louis L'Epine
	Mississippi	
	James Aird	Pierre La Pine
	Mississippi	Pierre Brugère
	Michel Lacroix	Joseph Potvain
	Illinois River	
	Jacob Franks	Alexis Larose
	La Bay	
	Jean B. Lemoine	Louis Montreuil
	Missouri	Louis Proudome
	Joseph Rolette	Pierre Longlin
	Mississippi	Charles Labargé
		Jean B. Proveau

1810		
July	Jacob Franks	
23	La Bay	Augustin Tibeau
	J. Bte Lemoine	
	Missouri	Jean B. Lesage
	James Aird	Joseph Lajemonière
	Mississippi	
	Jacob Franks	John B. Emerie
	La Baie	
	Jean B. Lemoine	Pierre Moran
24	Missouri	
	Allen C. Wilmot	Charles Lousier
	Mississippi	Piere Fafar
27	Pierre Grignon	
	Ouisconsin	Baptiste Latouche
28	Michel Lacroix	Loran Fortier
	Illinois R.	
	David Mitchell	Pierre Constant
	Michilimackinac	Antoine Delisle
30	Murdock Cameron	
	River St. Peter	Thomas Gutherie
	Missouri	
	J. B. Lemoine	Louis Proudome
	Missouri	Charles Delorme
	Michel Coursolé	Michel Robert
	Grand River	Jean B. Loyé
	Lewis Crawford	
	Lake Superior	Joseph Satoll
31	Louis Bursson	
	Illinois River	Francois Pagé
August		Louis Montreil
1	Robert Dickson	Jean Filion
	Mississippi	
2		Francois Ladouceur
		Louis Auget
		Jean B. Monette
		Guillaume Cardinal

1810

	August Robert Dickson	
2	Mississippi	Pierre Vasseur
	R. Crawford	
	Mississippi	Joseph Goulé
3	Joseph Rolette	Joseph Cousineau
	Mississippi	
	R. Crawford	Joseph Chamblie
	Mississippi	Gabriel Rangé
	Robert Dickson	
	Mississippi	Antoine Dabbin
4	Joseph Rolette	
	Mississippi	Paul Detour
	Robert Dickson	Charles Pineau
	Mississippi	
	R. Crawford	Jeremi Mattel
	Mississippi	
	Robert Dickson	Germain Bodette
	Mississippi	
	John Blakley	Pierre Gagnier
	Mississippi	
	Lewis Crawford	André Basin
	à la Cloche	Antoine Ricar
	J. B. Berthelot	
6	trip to Prairie du Chien	Jean B. Lachappelle
		Louis Lauvrain
		Alexis Chevallier
	Charles Bellaire	
	Missouri	Charles Braux
	Nicolas Lebeau	
	Illinois River	Louis Buisson
	James Aird	
	Missouri	Louis Champagnie
	Lewis Crawford	
	Lake Huron	Francois Parisien
7	Charles Bellaire	
	Missouri	Joseph Galerneau
	J. B. Berthelot	
	Prairie du Chien	Joseph Laplante

1810

	August M. Brisbois	
7	Prairie du Chien	Michael Martin
	R. Dickson	
	Mississippi	Charles Baubin
	Charles Bellaire	
	Missouri	Philippe Fontaine Baptist Veaudri Gabriel Barnabé
	John Bleakley	
	Mississippi	Francois Lamouille
8	James Porlier	
	Mississippi	Joseph Facier
	Michel Brisbois	
	Mississippi	Francois Chausse Thomas Woods
	trip to the Prairie	
	Dennis Julien	Alexandre Pagé
	Mississippi	
	Michel Brisbois	Pierre Livernois
	trip to the Prairie	
	P. J. Lacroix	Jean B. Chouinard
	Milwaukee	
9	Jacob Franks	
	the Bay	Jean B. Larain
	Michel Brisbois	
	trip to the Prairie	Baptist Latour
	Robert Dickson	
	River St. Peter	Louis Choinard
10	Jacques Porlier	
	Mississippi	Jacques Fournaise
	Lewis Crawford	
	Lake Superior	Antoine Turelle
12	Denis Julien	
	Mississippi	Francois Fontaine
14	John Bleakly	
	Mississippi	Charles Labe
17	Dennis Julien	
	Mississippi	Joseph Labarge
August		
20	Jacques Porlier	
	Mississippi	Jean B. Gondbeau

1811

June	Michel Goursolle	
22	Grand River	Michel Girard
24		Louis Montrul
July	Michel Cadotte	
12	Lake Superior	Guillaume Lalonde
13		Sauverain Danie
17	George Gellispie Lac Court Oreil	Jean B. Cadran Louis Ladebuche Joseph Beaupré
18		Paul Detour
20	Joseph Rolette Prairie du Chien	
22	Etienne Lamerandière Calimaseau	Jeremi Clermon
26	Jean B. Berthelot Prairie du Chien	Jean B. Belicque Antoine Gauthier
27	Jacques Porlier Mississippi	Gabriel Rangé
	John B. Lemoine	
	Wenocs	Pierre Moran
29	Joseph Bailly St. Joseph	Alexander Robinson Alexander Lavallé
	Lewis Crawford St. Joseph	Antoine Longevain Joseph Goulet Denis Lavallé
31	Joseph Rolette Mississippi	Louis L'Epigne John B. Loyer
August	Jean B. Berthelot	
1	Prairie du Chien	Manuel Piché
2	Joseph Rolette Mississippi	Louis Leblanc
5	Jacques Porlier Mississippi	Edouard Pizan
8	Harry M. Fisher Mississippi	Joseph Chaboillier
9	Joseph Bailly St. Joseph	Pierre Frum

August 1811

31

1811

	August Etienne Lamarandière	
	Lake Michigan	Augustin Raborn
12	Joseph P. Lacroix	Jacques Languic
	Milwaukee	
16	Robert Dickson	Pierre St. Germain
	Mississippi	Pierre Vasseur
		Jean B. Montre
		Michel Robert
		Jean B. Beaudrie
19		Joseph Leconte
	Jean B. Berthelot	Jean Bte Mayrand
	Mississippi	
	George Gellespie	Jacques Vasseur
	Lac de Flambeau	Louis Vasseur
		Pierre Duvernay
	Robert Dickson	Antoine Davin
	Mississippi	
22	Lewis Beauford	Joseph Decheneau
	St. Joseph	
	Jacob Franks	Batiste Yopch
	Bay	Théodore Pellon
24	Joseph Rolette	Amable Turpin
	Prairie	Pierre L'Epigne
25	Michael Coursolle	Jean Felion
	Grand River	St. Luke Dubois
	James Aird	Joseph Cousineau
	Mississippi	
	Denis Julien	Charles Labay
	Mississippi	
26	Charles Bellaire	Charles Braux
	Mississippi	
<u>1815</u>		
July	Frederick Oliva	Pierre Welse
15	Trip to St. Louis	Charles Rasette

1815

July	Berthelot and Rolette	
28	Mississippi	Francois Despot
29		Pierre Legris
31	River de Mouin Trip to The Prairie	Jean B. Cridey
		Joseph Calin
		Pierre Gaußelin
September		
25	Mississippi	Henry Joseph
October	John Caron	
8	Trip to The Prairie	John François
		Henry Wagner
1816		
June	H. Graverat	
25	Mackinac	François Roy
28	W. H. Putuff Mackinac	Pierre Bourdeaux Charles Lacombe Alexis Grégoire
29	J. Dousman "Mac" or Grand River	François Ladouceur
30	Pierre Rocheblave Northwest - 3 years	Joseph Deneau Francois Suprenant
July	James Aird	
1	Upper Mississippi	Jean Canfelle
	P. Rocheblave Northwest - 3 years	Olivier Desjardains
4	James Aird Mississippi	Francois Frenière
6		Lewis Debreuil
7	Jean B. Berthelot Mississippi	Augustin Auselin Joseph Dejeunai Michel Doné
8		
10	W. H. Putuff Michilimackinac	Jean B. Bellair
	John Dousman Maskigon	Pascal Roi
11	Jean B. Berthelot Mississippi	Jacques Parisien

<u>1816</u>		
July	Jean B. Berthelot Mississippi	Antoine Langevain Francois St. Morris Baptist Barte Louis Lafrenière Louis Rovansalle Francois Bogue
12		
13	Etienne Lamerandière Kankiki	Jeremie Clermont
15	Jean B. Berthelot Prairie du Chien	Joseph Duplici Joseph Baret
	Joseph St. John Mississippi	Pierre Gauselin
	James Aird Mississippi	Lewis Dafour
	Jean B. Berthelot Mississippi	Narcisse Deloni
16	Rocheblave and Varnum Lake Huron	Eloy Bourasa
	John B. Berthelot Mississippi	Charles Antoine Jack Eber
17	James Aird Mississippi	Gabriel Rangé Guillaume Lalonde
	John B. Berthelot Mississippi	Pierre Vasseur
18	Joseph St. John Mississippi	Francois Massie
	James Aird Mississippi	Amable Jarvé
	Joseph St. John Trip to The Prairie	Jean B. Yoph
19	P. and R. Grignon Green Bay	Alexis Dequin
	Edward Lagottorie Mississippi	Pierre Lemay
22	Michel Dousman Lac Flambeau	Michel Houle

1816

July	John Law	Jean B. Bouchard
22	Mississippi	
23	Pierre and R. Grignion Bay	Etienne Bontère Pierre Chalifoux
24	John Dousman Maskigon	Philip Dufrêne
	John Kenzie	
	Chicago	Pierre Rolande
26	Joseph St. Jean	Jean B. Cridey
	Mississippi	
	Jacques Porlier	Francois Bostie
	Mississippi	
	Louis Buison	Alexis Hamelin
	Illinoie	
	Jean B. Guillory	Amable Lacombe
	Mississippi	Antoine Dabin
	Edouard Lagotrie	Pierre Frum
29	Mississippi	
	Jacques Porlier	Charles Drolette
	Mississippi	Paul Drolette
	Louis Binet	Francois Donion
	Mississippi	
	Louis Buison	George Rosse
	Mississippi	
	John B. Berthelot	Pierre Goselin
	Mississippi	
30	Joseph St. Jean	Antoine Gauthier
	Trip to the Prairie	Augustin Beaudrie
	David Graham	Jaco. Laurant
	Red River	John Yoph
	Jean B. Berthelot	
	Mississippi	Pierre Lambert
	Jacques Porlier	Pierre Piché
	Mississippi	Louis Jenereux

<u>1816</u>			
July	Etienne Lamorandière		
30	Chicago	Antoine Leduc	
	Louis Moreau		Alexis Lavallé
	Mackinac		
August	Pierre Rocheblave		
1	Grand River	Pierre Doni	
		Baptist Cloutie	
	Etienne Lamorandière		
	Chicago	Charles Labay	
	Berthelot and Rolette		
	Mackinac	Colbert Lessart	
10	George Johnston		
	Mackinac	Henry Joseph	
12	Daniel Bourassa		
	Illinois River	Louison Martin	
	John Dousman		
	Illinois River	Jean Fillion	
<u>1817</u>			
May	John Dousman		
28	Mackinac	Joseph Mallet	
July	Ramsay Crooks		
3	St. Joseph	Antoine Menard	
	Mackinac	Jeremie Deno	
	anyplace required	Pierre Lasallier	
	St. Joe	Alexis Lavallé	
7	Green Bay	Francois Louisigna	
9	Grand River	Pierre Caione	
	Illinois River	Joseph C. Descheneaux	
10	Grand River	Antoine Deschamp	
11	Fond du Lac	John B. Cloutier	
		David Rochefort	
		Benjamin Lebrun	
		Francois Rouché	
		Louis Brunel	
12		Joseph Beaudoin	
14		Louison Goulé	
12	Illinois River	Alexis Lecompte	
		Amable Turpin	
		Louis Martin	
15		Joseph Deschamp	

1817

July	Ramsey Crooks	
15	Illinois River	Louis Jénereux
14	Fond du Lac	Charles Goulé
	Grand River	Louis Dufault
	Fond du Lac	Luc Dubois
15	Grand River	Jean Drew
19	Fond du Lac	Pierre Doni
20	St. Joseph	Jean B. Lagarde
	Grand River	Pierre Burelle
23	Mississippi	Pierre Roland
		Francois Massée
August		
5		Jean B. Bayuh
6		Daniel Darling
9	Louis Grignon Green Bay	Pierre Gauselin
11	Jacques Porlier Green Bay	Joseph Deneau Alexis Vaillancourt
12	George Ermatinger Mississippi	Basel Perault
		James Biyarde Michel Ondaire Louis Beaupré
16	James Aird Mississippi	Joseph Biarjoné
	Etienne Lamorandière Kankiki	Augustin Dardaine
1818		
April	Louis Rolette	
18	--	Antoine Masclaux
May	--	
6	--	Joseph Charet
June	Jacob Franks	
30	Mackinac	Etienne Deniger
August	James Henly	
31	Mississippi	Augustin Roché

INDEX OF VOYAGEURS

A

AFRICA
John 10
ALLARD
Francois 10
ALLERIE
Augustin 8
ALSCOMBE
Antoine 14
AMELIN
Augustin 13
Joseph 7
Louis 12
Manuel 19
ANTOINE
Charles 33
ARNOIS
Michel 19
ARSENEAU/AISENEAU
Michel 8, 21, 24
ASLIN
Philip 10
AUSELIN
Augustin 32
AUGET
Louis 27

B

BABIE
Louis 9
BALLIARD
Francois 18
BANJÉ
Pierre 7
BAREN
André 22
Joshua 7
BARET/BARRET
Joseph 13, 33
BARGEVAIN
Charles 22
Louis 21
BARNABÉ/BARNABIE
Gabriel 16, 20, 24, 29

BARTE
Baptist 33
BASIN
André 28
BAUBIEN/BAUBIN
Charles 24, 29
J. B. 16
BAYUH
Jean B. 36
BEAUCHAMP
Antoine 18
Pierre 13, 20
BEAUCHEMIN/BEAUCHEMAIN
Baptist 23
Francois 8, 23, 26
BEAUDOIN
Alexis 8
Antoine 12
Joseph 35
BEAUDRIE
Augustin 34
Jean B. 31
BEAULIEU
Basele 25
Paul 22, 25
BEAUPRÉ
Joseph 17, 22, 26, 30
Louis 36
BELAN
James 14
Michel 13
BELCOUR
Jean Baptiste 17, 25
BELICQUE
Jean B. 30
BELL
John B. 15
BELLAIRE/BELLAIR
Etienne 19
Jean B. 32
BELLOUSETT
John 10
BENAC
Joseph 12
BENEREAU
Pierre 16, 25

- | | | |
|----------------------|--------|---------------------|
| BENNETT | | BOURDEAU/BOURDEAUX |
| William | 9, 17 | Amable 14, 17 |
| BERTRAND | | Geoffroi 7 |
| Joseph | 15 | Godfroy 17 |
| BESEAU | | Pierre 32 |
| Jacques | 23 | BOURDON/BOURDEN |
| BETCOUR | | Louis 17 |
| Jean Baptiste | 8 | Vitalle 22 |
| BIARJONE | | BOURGARE |
| Joseph | 36 | Potette 11 |
| BIENVENU | | BOURKE |
| Pierre | 21 | Paul 14 |
| BIRCIER | | BOYER/BOYEZ |
| J. B. | 14 | Alexandre 21 |
| BISSET | | Alexis 18 |
| Antoine | 9 | Jean Baptiste 9, 23 |
| BISSON | | Joseph 13 |
| Antoine | 17, 21 | BRADAIRE |
| | | Louis 14 |
| | | BRAUX/BREAU |
| | | Charles 20, 28, 31 |
| BIYARDE | | BREBAN |
| James | 36 | Michel 7, 12, 17 |
| BODETTE | | BREDEAR |
| Germain | 28 | Louis 21 |
| BOGUE | | BRISETTE |
| Francois | 33 | Alexis 19 |
| BOISVERD | | BRIYEN/BRIYERE |
| Francois | 26 | Michel 15 |
| BOLIEU | | Pierre 23 |
| Pierre | 10 | BRUGERE |
| BONTERE | | Pierre 26 |
| Etienne | 34 | BRUNEAU |
| BOSTIE | | Alexis 19 |
| Francois | 34 | BRUNEL |
| BOUCHARD | | Louis 35 |
| Jean B. | 34 | BRUNET |
| | | Francois 12 |
| | | Pierre 10 |
| BOUCHE/BOUCHET/BUCHÉ | | BRUYER |
| Alexis | 21, 25 | Baptiste 10 |
| | | Michel 17 |
| | | BUCHÉ (see Bouché) |
| | | Augustin 25 |
| BOUDRI | | BUISHIER |
| Baptiste | 10 | Peter 13 |
| BOUDRIL | | BUISSET |
| Francois | 13 | Alexis 11 |
| BOURASA | | |
| Eloy | 33 | |
| | | |
| | | |

- BUISSON
Louis 28
- BURELLE
Pierre 36
- C**
- CADOTT/CADOTTE
Benjamin 7, 17, 23, 26
Jean B. 17, 25
Francois 25
Michel 25
- CADRAN
Jean B. 26, 30
- CAIONE
Pierre 35
- CALIN
Joseph 32
- CAMMON
Francois 12
- CAMPBELL
Duncan 24
- CANFELLE
Jean 32
- CARDINAL
Guillaume 16, 27
- CARIERE/CARRIERE
H. Louis 13
Michel 21, 22
- CHABOILLIER
Joseph 30
- CHABOT
Joseph 22
- CHADONETT (see Chandonett)
Jean B. 19
- CHALIFOUX/CHALIFOUSE
Pierre 8, 34
- CHAMBLY/CHAMBLIE
Joseph 19, 22, 28
- CHAMPAGNE/CHAMPAGNIE
Louis 24, 28
Simon 18, 23
- CHAMPEAU
Pierre 24
- CHANDONETT (see Chandonett)
Baptist 24
- CHAQUET/CHAQUETTE
Charles 18, 23
- CHARET
Joseph 36
- CHARON
Pierre 14
- CHARRETT
Pierre
- CHAUSSE
Francois 29
- CHEVALLIER
Alexis 28
Joseph 14
- CHOUNARD/CHOINARD/
CHOUNAU
Jean B. 24, 29
Louis 29
- CIREVILLION
Jean B. 18
- CLAPPEN/CLAPPIN
Antoine 16, 21
- CLEGHORN
James 11
- CLERMONT/CLERMOND/
CLERMONT
Jeremi 13, 30, 33
Pierre 15
- CLOUTIE/CLOUTIER
Jean Baptiste 35
- COMEAU
Theodore 26
- CONNER
Thomas 18
- CONSTANE
George 12
- CONSTANT
Pierre 17, 27
- CONTOIE
Francois 25
- CORBIN
Francois 11
- COURVALLE/COURVELLE/
COUVELLE
Joseph 24, 25
- COURVILLION
Ignace 20
John B. 7, 25
- COUSINEAU
Joseph 20, 28, 31
- CRIDEY
Jean B. 32, 34

- | | |
|--------------------|-------------------|
| CUISSON | DELORME |
| Joseph 16 | Charles 17, 27 |
| CURLIER | DELUDE |
| Pierre 19 | Antoine 18 |
| D | DEMAIRER |
| DABIN/DABBIN | Francois 15 |
| Antoine 24, 28, 34 | DENEAU |
| DACHENEAU | Joseph 25, 32, 36 |
| Joseph C. 21 | DENEGRÉ |
| DAFOUR | Baptist 24 |
| Lewis 33 | DENELLE |
| DAMARAI | Louis 20 |
| Joseph 14 | DENIGER |
| DANI/DANIE | Etienne 36 |
| Gabriel 22 | DENO |
| Souverain 17, 23 | Jeremie 35 |
| DARDAINE | DEPEAUX/DEPOT |
| Augustin 36 | Charles 18, 23 |
| DARLING | DEQUIN |
| Daniel 36 | Alexis 33 |
| DAVIN | DERETEAU |
| Antoine 31 | Jean B. 18 |
| DAYON | DESBIENS |
| Francois 23 | Francois 11 |
| DEBÉ | DESCHAMP |
| Augustin 22 | Antoine 35 |
| DEBIN | Joseph 35 |
| Antoine 13 | DESCHENAUX |
| DEBREUIL | Joseph C. 35 |
| Lewis 32 | DESJARDINS |
| DECANTEAU | Oliver 32 |
| Jean B. 18 | DESLILE/DESLISLE |
| DECHENAU/DECHENEAU | Antoine 22, 27 |
| Joseph 23, 31 | Francois 13 |
| DEHI | DESPOT |
| Augustin 17 | Francois 32 |
| DEJEUNAI | DETOUR |
| Joseph 32 | Paul 7, 28, 30 |
| DELI | DODGE |
| Augustin 25 | James 16 |
| DELINE | DOGON |
| Joseph 15 | Louis 10 |
| DELONI | DONÉ/DONI |
| Narcisse 33 | Michel 32 |
| | Pierre 35, 36 |
| | DONION |
| | François 34 |
| | DORSSON |
| | Francois 18 |

- DOYON
 Francis 18
- DREW
 Jean 35
- DROLETTE/DROLLETTE
 Baptiste 11
 Charles 34
 Paul 34
- DUBES
 Amable 11
- DUBOIS
 St. Luke 19, 21, 31, 36
 Thomas 13
- DUCHAINE
 Isaac 9
- DUDOIRE
 Baptiste 7
- DUFARD
 Joseph 22
- DUFAULT
 Louis 36
- DUFRENE
 Philip 34
- DUGA
 Joseph 19
- DUGAL
 Louis 14
- DUMA
 Alexis 12
- DUPLICI
 Joseph 33
- DUPRE
 Joseph 16, 25
- DUTOUR
 Paul 19, 23
- DUTREMBLÉ
 Antoine 21
- DUVERMAY
 Pierre 31
- E**
- EBER
 Jack 33
- EMERIE
 Jean B. 24, 27
- ETIE
 Michel 19, 21
- ETIONARD
 Jean B. 26
- F**
- FACIER
 Joseph 29
- FAFAR
 Piere 27
- FAISSEN
 Gareau 7
- FAUBERT
 Francois 8
- FAUCHER
 Francois
- FAVARNIER/FAVORNÉE
 Antoine 18, 23
- FAVERA
 Baptist 16
- FEBEAU
 Hyecente 18
 Pierre 16
- FELION
 Jean 31
- FENEAU
 Etienne 22
- FERRIÈRE
 Francois 20
- FIBEAULT
 Pierre 21
- FICHE
 Emanuel 11
- FIEX / FIX
 Charles 15, 23
- FILISQUE
 Antoine 9
- FILLION / FILION
 Antoine 12
 Jean 27, 35
- FONTAINE
 Francois 23, 29
 Philippe 19, 22, 29

- FORTIER GAUTHIER/GAUTIER/ GOTIER
 Loran 14, 27 Antoine 30, 34
FOUCHE Baptist 24
 Francois 24 Bartholomie 17, 24, 25
FOUFARD Francis 20
 Pierre 17 Pierre 25
FOUNTAINE GERARD
 Louis 10 Michel 21
FOURNAISE/FOURNESSE GERNIE
 Jacques 19, 22, 29 Noel 7
 Staneren 17 GIRARD
FOURNIER Michel 26, 30
 Louis 14 GIROUX
 Pierre 15 Pierre 11, 13
FRANCHEFAIN/FRANCHESAIN GLADEAU/GLADIEU
 Andre 23 Pierre 17, 23
FRANCOIS GNOU
 John 32 Pierre 23
FRANCOUR GONDBEAU
 Antoine 13 Jean B. 29
 Michel 12 GOSELIN (see Gauselin)
FRENIERE Pierre 34
 Francois 32 GOUIN
FRUCHON Pierre 23
 Herbert 12 GOULE/GOULET
FRUM Charles 36
 Pierre 30, 34 Joseph 19, 21, 28, 30
FURELLE Louison 35
 Antoine 21 GRAND MAISON
 P. 14
G
GADIVA GRANDAIN
 Eustache 20 Joseph 24
GAGNIER GREGOIRE
 Pierre 20, 28 Alexis 32
GAGNION GRENIER
 Joseph 13 Joseph 8
GALARNEAU GRIGNION
 Francois 9 Pierre 18
 Joseph 28 GRIGOIRE
GANIER Charles 16
 Pierre 24 GRONDIN
GAUSELIN/GAUSSELIN Joseph 20
 Pierre 19, 24, 32, 33, 36 GUEAU
 Pierre 19
 GUTHERIE
 Thomas 27

H

- H--
Pierre 24
HAMELIN
 Alexis 34
HARSE/HERSE
 Joseph 11, 16
HENRY
 William 14
HEOL
 Francois 18
HOOD
 Thomas 18
HOULE
 Baptiste 8, 13
 Joseph 12
 Michel 33
HUBERT
 Francois 8
 Joseph 11
HYRON
 Simon 19

I

- IGRAIN
 Jean B. 20
ILLIARD
 Baptiste 17
IRONS
 Simon 22

J

- JANDRON
 Michel 15
JANVÉ/JARVÉ
 Amable 33
JAUFFROI
 Alexis 10
JEANVEAU
 Colishe 10
JEANVELLE
 Baptiste 9
JENEREUX
 Louis 34, 36

JIREUX

Jean B.

JOLIE

Louis 16, 22

JOSEPH

Henry 32, 35

JURELLE

Antoine 20

L**LABAIN**

Antoine 20

LABARGE

Charles 24, 26

Joseph 29

LABAY/LABÉ/LABAYE

Antoine 19

Charles 10, 20, 29, 31, 35

LABOURIN

Francois 13

LACHAPPELLE

André 17, 23

Jean B. 24, 28

LACOMBE

Amable 34

Charles 32

LADEBOUCHE/LADEBUCHE

Louis 22, 25, 30

LAFLEUR

Baptiste 7, 17

Pierre 14

LAFOND

Charles 20

LAFORTUNE

Ignace 9, 20

LAFRAMBOISE

Jean 17

LAFRENIÈRE

Louis 33

LAFROLNTE

Pierre 7

LAGARDE

Jean B. 36

LAGEUNESSE

J. B. 9

LAGUMONIER/LAJEMONIÈRE

Joseph 8, 27

LALANCETTE		LASALLIER	
Antoine 10		Pierre 35	
LALIBERTÉ		LATOUCHE	
Joseph 16, 23		Baptiste 27	
LALONDE		LATOUR	
Guillaume 7, 16, 21, 26, 30, 33		Baptist 24, 29	
LAMADELAINE		L'AUGUSTE	
Francis 17, 22		Paul 14	
LAMBERT		LAURANT	
Pierre 34		Jaco 34	
LAMONDE		LAUVE	
Pierre 17		Alex 24	
LAMOTTE		LAUVRAIN	
Alexis 14		Louis 28	
LAMOUILLE		LAVALLÉ/LAVALLEZ/LAVALLEY/	
Francois 29		LAVEILLE	
LANCTIN		Alexandre 22, 30	
Jacques 14		Alexis 20, 35	
LANDRIE/LANDRÉ		Denis 30	
Antoine 20, 21		Jean B. 11, 23, 25	
Francis 22		Louis 20	
Joseph 24		LAVIOLETTE	
LANGEVAIN/LONGEVAIN		Antoine 12	
Antoine 30, 33		LEBLANC	
Baptiste 26		Augustin 15	
LANGLAIN		Jean B. 13	
Amable 15		Joseph 7, 23	
LANGUIC		Louis 7, 30	
Jacques 31		LEBONE	
LANTIER		J. B. 16	
Jacques 19, 23		LEBRUN	
LANVILLE		Benjamin 35	
Francois 22		LECLAIR	
LA PINE (see L'epigne)		Baptiste 23	
Pierre 26		John B. 8, 9	
LAPLANTE		LECOMPTE	
Amable 10		Alexis 35	
Joseph 28		Amable 10	
LAPOINTE		Joseph 31	
Joseph 21, 26		LEDUC	
LARAIN		Antoine 35	
Jean B. 29		LEFANT	
LARAMIE		Joseph 20	
Michel 18		LEGAUX/LEGEAU	
LARIVIÈRE		Antoine 8, 14	
Bernard 21		LEGRISS	
LAROSE		Pierre 32	
Alexis 17, 26		LEGROS	
Francois 17, 22, 25		Joseph 8	

- LELOUP
Antoine 17
- LEMAY
Pierre 33
- LEMIEUX
Baptist 15
Charles 11
Francois 22, 25
- LEMOULIN
Jean B. 19
- LEPÈRE
Jacque 11
- L'EPIGNE/L'EPINE/LE PINE
Louis 24, 26, 30
Pierre 16, 21, 26, 31
- LEROIE
Amable 23
- LEROUX
Dominic 7
- LESAGE
Jean B. 18, 21, 27
- LESSARD/LESSART/LESAR/
LES SARD
Colbert 35
John 11
Ignace 18, 22, 26
- LESTARGE
Baptiste 8
- LETOUR
Jean Marie 8
- LETREMBLÉ
Antoine 22
- LEVARD
Jacques 16
- LEVEILLÉ (see LAVALLÉ)
Jean B. 15, 22
- L'HEUREUSE
Joseph 9
- LIONARD
Jean B. 22
- LIONES
Joseph 11
- LIVERNOIS
Pierre 29
- LONGLIN
Pierre 26
- LONGTAIN
21
- LORAN
Alexandre 21
- L'ORDRE
Joseph 16
- LOUISIGNA
Francois 35
- LOUSIER
Charles 27
- LOYÈ/LOYER/LOYEZ
Jean B. 16, 23, 27, 30
- LUCIER/LUCIERS/LUSSIER
Charles 8, 16
Etienne 9, 18
- LYOTT
Gabriel 15
- M**
- MAJOR/MAJEAU
Michele 9
Pierre 14, 19
- MALLET
Jeremie 15
Joseph 35
- MANSEAU
Francois 15
Joseph 14
- MARTIAL
Francois 8
- MARTIN
Louis 35
Michel 20, 29
- MASAY
Joseph 15
- MASCLAUX
Antoine 36
- MASSIE/MASÉE
Francois 33, 36
- MATTEL
Jeremie 22, 28
- MAURAIN
Pierre 13
- MAYRAND
Jean Bte 31
- MENARD/MENAR
Antoine 14, 20, 25, 35
Henri 18
- MERCELLE
Louis 15
- MERSAU
Louis 17

MIETTE

- Baptiste 13
- MONBRUIN/MONBRUN**
 - Baptiste 18
 - Etienne 11
- MONETTE/MONET**
 - Jean Baptiste 12, 19, 22, 27
- MONJON**
 - Alexis 13
- MONTIE**
 - Joseph 11
- MONTRE**
 - Jean B. 31
- MONTREUIL/MONTREIL/MONTRUL**
 - Louis 26, 27, 30
- MORAN**
 - Pierre 27, 30
- MOREAU**
 - Baptist 19
- MOUDIN**
 - Pierre 21
- MOUSSETTE**
 - Michelle 10
- MOUSSEAU**
 - Joseph 22
- MYOTT**
 - Joseph 7

N

- NOLIN**
Jean F. 18

O

- OCHU**
 - Pierre 11
- OJAI**
 - Joseph 7
- ONDAIRE**
 - Michel 36
- OUILLET/OUILLETTE/OUELET**
 - Jean B. 17, 23
 - Louis 10
- OUVRE/OUVIE**
 - Jean B. 17, 23

P

- PAGE**
 - Alexandre 25, 29
 - Francois 27
- PALLAN**
 - Theodor 23
- PAQUET**
 - Augustin 14
- PARISIEN**
 - François 28
 - Jacques 32
- PASSEUR**
 - Louis 21
- PATEMAN**
 - James 25
- PATNEAU**
 - Charles 14
 - Eustache 24
- PAYANS**
 - Benjamin 13
- PAYER**
 - Regisse 12
- PELLON**
 - Théodore 31
- PERAIN**
 - Dominique 25
- PERAT/PERA**
 - Joseph 8
 - Julien 9, 19
- PEREAU/PERRAULT/PERAULT**
 - Baptiste 8
 - Basel 36
 - Joseph 15
 - Pierre 9
- PETER**
 - Thomas 7
- PETICLAIR**
 - Charles 16
- PHANETT**
 - Ambroise 10
- PICHÉ/PICHET**
 - Ignias 9
 - Manuel 21, 24, 30
 - Pierre 34
- PICOTTE**
 - Pierre 8
- PIEROJAI**
 - Pierre 7

- PILLIER
 Joseph 12
- PILLION
 Théodore 18
- PINEAU
 Charles 28
- PIPIQUE 12
- PISANNE/PIZAINNE/PIZAN
 Edward 19, 24, 30
- PLANTE
 Antoine 19
 Basile 19, 26
- PLAINTE
 Pierre 11
- PONCA
 Chrisostome 15
- POTVAIN/POTHUIN?
 Joseph 17, 23, 26
- POZANNE
 Edward 26
- PRÉCOUR
 Etienne 14
- PREVEAU/PREVO
 Baptiste 23
 Charles 16
- PROUX
 Joseph 11
- PROVEAU/PROVO/PROVOT
 André 12
 Jean B. 20, 24, 26
- PRUDOMME/PROUDOME/
 PRUDHOMME
 François 10
 Louis 21, 26, 27
 Michel 18
- PULLMAN
 James 20
- PUNO
 J. Bapt. 16
- R**
- RABOIN/RABORN
 Augustin 19, 21, 31
- RANGÉ/RANGER
 Gabriel 16, 22, 28, 30, 33
- RAPE
 George F. 24
- RASSETTE
 Charles 31
 Etienne 12
- RASSINE/RASSENE
 Jeoffroi 18
 Toussaint 16
- RATHER
 Elie 26
- RAYMOND
 Dominique 19
- RELLE
 Constant 25
 Joseph 8
- RENÉ
 Glaude 11
- REWARD
 Louis 20
- RICARD/RICAR
 Antoine 25, 28
- RICHARD
 Amable 9
- RIVARD
 Joseph 22, 26
- ROBERT/ROBERTS
 Baptiste 11, 23, 24
 Michel 8, 16, 27, 31
- ROBIDOUX
 Henry 8
 Toussaint 11
- ROBINSON
 Alexandre 16, 20, 25, 30
- ROCHÉ
 Augustin 36
- ROCHEFORT
 David 35
- ROI/ROIE (see Roy)
 Baptiste 15
 Benjamin 20
- ROI/ROIE (see Roy)
 Baptiste 15
 Benjamin 20
 Louis 9
 Pascal 7
- ROLAND/ROLANDE
 John B. 11
 Pierre 34, 36
- ROND
 Pierre 8
- RONDEAU
 Louis 12
 Pierre 17, 22

ROSSE
George 24
ROU
Joseph 18
ROUCHÉ
Francois 35
ROVANSALLE
Louis 33
ROY (see Roi)
Francois 32
RUPP
George F. 19

S

ST. DENNIS
Antoine 18, 23, 26
ST. GEORGE
Francois 9, 18
ST. GERMAIN/ST. JERMAIN
Charles 13
Guillaume 19
Pierre 31
ST. JOHN
Francois 7, 17
ST. MORRIS
Francois 33
ST. PIERRE
Pierre 13
ST. TOMMAS/ST. TAMAS
Joseph 20, 24
SALIOT
Théodore 19
SALLOIS
Baptist 15
SAMPSON
Michel 16
SANCHAGRIN
Baptiste 14
SATOLL
Joseph 27
SERI
Pascal 20
SILVESTE
Baptiste 10
SIMONEAU
Joseph 19
SITEAUCAUL
John B. 10

SMITH
Joseph 8
SUPRENANT
Francois 32
SYLVAIN
Pierre 12

T

TASSAR/TAPAR?
Pierre 23
TIBEAU
Augustin 27
Hycinth 25
TISSION
Baptist 15
TOURVILLE
Pierre 14
TREMBLÉ
Amable 19
Paul 9, 21
Pierre 19, 22
TUFFAR
Charles 21
TURELLE
Antoine 29
TURPIN
Amable 31, 35

V

VAILLANCOURT/VAILLANCOUR
Alexis 36
Francois 19, 24
VALADE
Paul 23
VALLE
Alexis 25
Joseph 19
VASSEUR/VESSEUR
Jacques 18, 25, 31
Louis 31
Pierre 23, 28, 31, 33
VAUDRI/VEAUDRI
Baptist 20, 24, 29

W

- WAGNER
 Henry 32
WAWEH 7
WELSE
 Pierre 31
WILMET
 Louison 16
WIMETTE
 Ignias 11
WOODS
 Thomas 29

Y

- YARNZ
 George 26
YOPCH/YOPH/YEOPH
 Jean Baptiste 17, 21, 25, 31, 33, 34
 31, 33, 34
---, Abram 15

