Information on Rochon family provided by:

Lillian Gallagher

lgallagher@cambridgepolice.org
DESCENDANTS OF SIMON ROCHERON/ROCHON & MADELINE BISSON

Simon Dit Rocheron/Rochon: (2/6/1633 in St. Come de Vair, France -11/19/1709 in Quebec, Canada).

(PARENTS: Julien Dit Rocheron/Rochon (Abt.1610 in St. Come de Vair, Mamers Lemans, Maine Sarthe, France, - August 16, 1650 in Come de Vair, France) Married to Martine Lemoine/Lemoyne. Martine Lemoine/Lemoyne (St. Come de Vair, Mamers Lemans, Maine Sarthe, France)

Simon left France at the port of Dieppe in Normandy, embarked for New France, and spent three long months at sea because of heavy winds. The ship finally arrived at Quebec by the end of the summer of 1657. Disembarking with Simon Rocheron were his sister Marie, his brother Gervais, Julien Fortin, a carpenter named Rouillard, the tailor Claude Bouchard, Simon Lereau, the ancestor of all the L'Heureux, and many other emigrants.
Married Mautherine Madeline Busson/Bisson (7/9/1638 France- 9/29/1691) on 9/12/1663 (Parents Florent Bisson & Jeanne Yvon).

(C) Marguerite Rochon (8/3/1665-10/16/1689) Married Ignace Guay-Guillet (5/9/1658-2/7/1714) (Parents Jean Guay-Guillet and Jeanne Mignon) on 12/1/1683. [Ignace Guay (Widower of Marguerite Rochon) remarried to Perrine Samson on 6/12/1692.]

(GC) Marie-Simone Jeanne Guay-Guillet (12/9/1688) Married Pierre Robreau-Duplessis on

8/1/1712 (Parents Jacques Robreau and Madeleine Brunel)

(G GC) Marie-Francoise Robreau-Duplessis (1719) Married Pierre Hay on 4/24/1743

(Parents Pierre Hay and Catherine Campeau)

(GG GC) Pierre Hay Married Felecite Berthelet on 9/25/1769 (Parents

 Toussaint Berthelet and Marie Marcheteau)

(GGG GC) Ragegonde Hay Married Jean-Baptiste Angrignon on

5/14/1804 (Parents Julien Angrignon/Angrillon & Rosalie Debien)

(GGGG GC) Marie Angrignon Married Jean-Baptiste Chenay on

11/12/1839 (Parents Jean-Baptiste Chenay & Francoise

 Desmoyers)

(GGGGG GC) Demase Chenier Chenay Married

Eglephyre Bourgon on 10/3/1872 (Parents Jean-Baptiste

Bourgon/Gourgon and Scholastique St. Jacques Cheval)

(Resided in Plantagenet North, Prescott, Ontario in 1881

Damase’s Occupation: Ferrier)

(GGGGGG GC) Jean-Baptiste Chenier Married

Josephine Chenier on 6/30/1899 (Parents Candide

Chenier & Marcelline Lacasse)

(GGGGGGG GC) Anne-Eva Chenier

Married Wilfrid Pilon on 9/20/1921

(Parents Clement Pilon & Rosalie

Charlebois

(GGGGGGGG GC) Rene Pilon

Married Rachelle Lefleur 6/20/1950

(GGGGGG GC) Dorinda Chenier (abt. 1876)

(GGGGGG GC) Evilina Chenier (abt. 1878)

(C) *Etienne Rochon (4/2/1668-5/1703) – Married (1) Elizabeth Begin on 7/26/1693 (Parents Louis

Begin and Jeanne Francoise Durand)

(GC) Suzanne dite Elizabeth Rochon (12/19/1695-5/13/1723) Married Ignace Carrier

(Parents Ignace Carrier & Perine Grenet) in St. Joseph, Levis, Quebec.
**Etienne Rochon (Widower of Elizabeth Begin) Married (2) Marie Charlotte Jeanne Robert-Joannes on 6/26/1698 (Parents Robert Jeanne & Francoise Madeleine Savard). NOTE: Marie Charlotte married

Jacques Bonsecours Morin after the death of Etienne Rochon.

(GC) Elizabeth Suzanne Rochon (d-5/19/1766) Married Ignace Carrier (Parents Ignace

Carrier & Perine Grenet) on 5/27/1722 in St. Joseph’s, Levis

(GC) Suzanne Rochon

(GC) Genevieve-Charlotte Rochon (6/21/1699) Married Jacques Begin (5/29/1696-

10/20/1756) on 6/15/1722. (Parents Louis Begin 9/28/1631 St. Leonard de Honfleur, Normandie

France [GP-Jacques Begin-Anne Maloque] & Jeanne Francosie Durand GP-[Martin Durand &

Francoise Brunet]) in St. Joseph, Levis, Quebec.

(G GC) *Jacques Begin (4/12/1723) Married (1) Veronique Bourassa on 1/11/1751)

**Jacques Begin Married (2) Charlotte Samson on 1/17/1754

(G GC) Jean-Louis Begin (Christened on 10/1/1725)

(G GC) Marie-Josephe Begin (Christened on 2/28/1728)

(G GC) Joseph Marie Begin (8/30/1729 – buried on 8/9/1730 – 1 year old)

(G GC) Joseph Marie Begin (Christened on 7/8/1731) Married Marie Josephte Guay

on 4/18/1763

(G GC) Marie Veronique Begin (Christened 11/24/1732) Married Ignace
 Samson

on 11/23/1751

(G GC) Marguerite Begin (Christened on 1/11/1734) Married Etienne Samson on

 3/1/1734 TWIN

(G GC) Andre Begin (Christened on 1/11/1734) TWIN

(G GC) Charles-Louis Begin (Christened on 5/6/1736) Married Louise Samson on

 8/24/1761

(G GC) Marie-Anne Begin (Christened 10/4/1737 – buried 9/22/1755)
(G GC) Marie-Catherine Begin (Christened 9/12/1740) Married Jean-Baptiste Carrier on 1/10/1764

(GG GC) Jean-Baptiste Carrier (C:1/28/1765)

(GG GC) Ignace Carrier (C:12/8/1766) Married Cecile Filteau on 1/23/1795)

(GG GC) Marie Louise Carrier (C: 4/20/1771)

(GG GC) Genevieve Carrier (C: 4/15/1773 – B: 6/21/1776 – 3 years old)

(GG GC) Catherine Carrier (Abt. 1774) Married Jean Francois Charest on

 2/11/1793

(GGG GC) Jean-Baptiste Charest (1816) Married Ursule Tardif on

4/17/1837

(GGGG GC) Anastasie Charest (1838) Married Olivier Lahaie

on 9/15/1857

(GGGGG GC) Josephine Lahaie (12/1873-1/17/9120)

Married Hormisdas Dubois on 10/26/1896 in St. Joseph

Biddeford, ME.

(GGGGGG GC) Marie Ada Leda Dubois

(7/12/1897-1/10/1933) Biddeford, ME.

(GGGGGG GC) Ernest Dubois (4/20/1901-

(6/2/1919- 18 Yrs. Old.)

(GGGGGG GC) Marie Rose Dubois (5/26/1907

- 5/30/1907 – 4 days old)

(GGGGG GC) Louise Lahaie (1874) Married David

Bellouin

(GGGGG GC) Johnny Lahaie (1875)

(GGGGG GC) Missy Lahaie (1876) Married Mr. St. Cyr

(GG GC) Joseph Carrier (C: 3/19/1778)

(GG GC) Charles Carrier (C: 3/7/1780)

(G GC) Jean-Baptiste Begin (C: 8/4/1742) Married Catherine Bourassa on 1/8/1770.

(G GC) Marie-Louise Begin (Christened on 5/1/1744)

(GC) Marie Genevieve Rochon (8/3/1701) Married Etienne Begin (5/13/1691-12/16/1759) on

5/27/1722 in St. Joseph, Levis. (Parents Louis Begin [1631-1708] Jeanne Durand [1654-1722])

(G GC) Etienne Begin Married Genevieve Samson on 11/23/1751 (Parents Joseph

Samson & Catherine Guay)

(GG GC) Genevieve Begin Married Louis Levasseur on 2/3/1777

(GG GC) Michel Begin Married Josephte Roberge on 9/28/1795

(G GC) Charles Begin

(G GC) Genevieve Marguerite Begin

(G GC) Marie Genevieve Begin Married Michel Dussault on 7/31/1752

(G GC) Michael Begin Married Marie Josephthe Turgeon on 2/19/1753

 (G GC) Louis Begin Married Genevieve Lacasse on 11/6/1753

(G GC) Barbe Begin (died before the age of 20)

(G GC) Marie-Anne Begin (7/16/1740) Married Joseph-Marie Lemieux (7/8/1737) on

 5/25/1763 (Parents Joseph-Marie Lemieux & Francoise Genevive Guy

(GG GC) Pierre Joseph Lemieux born 3/11/1764

(GG GC) Michel Lemieux born 10/3/1765

(GG GC) Marie Anne Lemieux (6/27/1767) Married Charles Lecours

(5/13/1761) on 11/26/1792 in Levis, Quebec (Parents Joseph Marie Lecourt &

Marie Ann Samson)

(GGG GC) Madeline Lecours Married Pierre Rouleau on 4/12/1812

(Parents Guillaume Rouleau & Marguerite Dandonneau)

(GGGG GC) Onesime Rouleau Married Desanges Morissette on

5/1/1855 (Parents Pierre Morissette & Olivette Lacroix)(Resided

in Lauzon Ward, Levis, Levis, Quebec in 1881: Onesime’s Occupa-

tion: Forgeron)

(GGGGG GC) Joseph Rouleau (abt. 1862)

(GGGGG GC) Emma Rouleau (abt. 1868)

(GGGGG GC) Flavien Rouleau (abt. 1870)

(GGGGG GC) Theodore Rouleau (1871-10/9/1946)

Married Yvonne Leclerc on 9/15/1914 in Levis, Quebec

(Parents Alfred Leclerc & Camille Guay)

(GGGGGG GC) Alfred Rouleau

(GGGGGG GC) Simone Rouleau (6/11/1917)

Married Ovide Mauride on 9/24/1945 (Parents

Thomas Maurice & Elodia Robitaille)

(GGGGGGG GC) Yvon Maurice

(8/19/1947) Married (2) Lucie Dionne on

9/26/1970 (Parents Paul Eugene Dionne &

Marcelle Pineau)

(GGGGGGGG GC) Genevieve

Maurice (10/3/1973) Married Jason

Hollmann on 8/25/2001 in Ontario

(GGGGGGGGG GC)

Ellie Hollmann TWIN

2/12/2002

(GGGGGGGGG GC)

Mia Hollmann TWIN

2/12/2002

(GGGGGGGG GC) Louis-Charles

Maurice (1/25/1975)

(GGGGGGG GC) Louise Maurice

(3/7/1946) Married (2) Roger LaPlante in

1970 (Parents Leo Laplante & Therese

Rousseau)

(GGGGGGGG GC) Marie-Lyne

Laplante (5/23/1974) Married

Martin Hotte on 10/7/2000

(GGGGGGGGG GC)

Emma Hotte 4/13/2002

(GGGGGGGG GC) Julien

Laplante (7/7/1976)

(GGGGGGGG GC) Benoit

Laplante (10/18/1980)

(GGGGGGG GC) Jean Maurice (7/27/

1952) Married (1) Suzanne Lemay in 1/1987

(GGGGGGGG GC) Alexandre

Lemay-Maurice (4/24/1991)

(GGGGGGG GC) Pierre Maurice (2/1/

1954) Married (2) Denise Aube in 1974

(GGGGGGGG GC) Bernard

Maurice

(GGGGGGGG GC) Joanne

 Maurice (10/11/1981)

(GGGGGG GC) Marie Paule Rouleau (died

before the age of 20)

(GGGGGG GC) Jean-Paul Rouleau (Clergy)

(GGGGG GC) Medric Rouleau (abt. 1873)

(GGGGG GC) Josephine Rouleau (abt. 1876)

(GGGG GC) Marie Anne Rouleau

(GGGG GC) Emilie Rouleau

(GG GC) Louis Lemieux born 6/2/1770

(G GC) Marie Louise Begin

(G GC) Jean-Baptiste Begin (died before the age of 20)
(C) Mautherine Rochon (2/16/1671-1681 - age 10).
(C) Charles Rochon (7/4/1673-3/22/1733) Married Henriette Colon (10/1698-4/28/1732) (Parents Jean-Baptiste Dit Laviolette Colon and Catherine Exipakinoca [Kaskaskia Indian]) in Mobile, AL. approx. 1712/13.

Charles Rochon, a French Canadian who settled in the Louisiana colony in 1701, probably established the Dog River plantation in the 1720s. By this time, Indian and black slaves were cultivating his land, and Charles and his young wife Henriette were raising a family. But tragedy struck the Rochons in 1733. Within one month Charles, Henriette, and two children died, leaving an orphaned young family headed by two brothers, 17-year-old Charles and 16-year-old Pierre. But the family survived and within a few decades the Rochons were prosperous citizens of MobileCharles emigrated to Mobile, Alabama, U.S.A. abord the Mississippi in 1701 and established the Dog River Plantation in the 1720’s. Rochons from the Louisanna, Alabama & Mississippi are most likely descended from him. Kaskaskia Illinios ancestress Ayw-wee-pah-kee-noo-kah, ie., Mdm. Catherine Exipakinoca Colon, wife of Canadian voyageur, Jean Baptise Colon dit La Violette. They both died old, defunct, up-river, Mobile, Alabama. Her daughter, Mdm. Henriette Colon Rochon, baptised Fort Kaskaskia, Illinois Military District, November 27, 1698, age one month, with her twin brother, Henri Colon. They are both named for their godfather, the famous explorer, Gov. Henri de Tonti, the man with "the iron hand" who died old Mobile 1704. Their father, Jean Baptiste "Laviolette" Colon traveled with him on at least one expedition if not on many, along with Robert LaSalle, another famous explorer. Jean Baptiste Colon was a former miltary officer turned hunter and trapper. Plaque in Fort Conde

(GC) Marie Henriette Rochon (1714) Married Jean Pierre Gabriel Francois de Juzan.

Maj. Pierre Gabriel de Juzan, marine, was born Versailles, France, June 6, 1692, the son of Mme. Michelle de Liette de Juzan and Sieur Pierre de Juzan, Intendent of the estates of the Count of
Ponchartrain, Commissioner of Marine, where presumedly Juzan worked. Seur Juzan's brother, Jacques de Juzan, was a marine supply officer, and brother Sauveur de Juzan, was Ponchartrain's courier to the King. Maj. de Juzan was killed in combat against Chickasaw Indians 5/22/1736 in the Battle of Akia, Tupelo, Mississippi Territory. Also killed, his kinsman, Maj. Charles Pierre de Liette and Capt. Antonie de Tontey, brother of Gov. Henri de Tontey who died old up-river Mobile, Alabama, 1704. Gov. de Tontey was the godfather of Kaskaski Illini half-breed Mme. Henriette Colon Rochon, who's parents were Canadian voyageur Jean Baptise Colon dit La Violette and Mme. Catherine E8ipakin8ca Colon. Her Kaskaskia Illini name is pronounced Ayw-wee-pah-kee-noo-kah. Maj. Juzan in 1704 old Mobile, wed Marie Francoise Trudeau, the daughter of aide Maj. Francois Trudeau who's wife, Mme. Jeanne Louise Burelle, was a "Pelican Girl" and her mother, Mme. Marguerite Roussel Trudeau, a Canadian "King's Daughter". Maj. Trudeau in 1702 built Mobile's first fort. Maj. Trudeau's father was Canadian fort builder Etienne Trudeau who's fortified stone home was purchased by Baron Alphonse de Tontey, and today is a fine Canadian restuarant. Mme. Marie Francoise Trudeau had His Spanish Majesty's service Capt. Jean Pierre Gabriel de Juzan, Alabama Commissioner to the Indians. Mme. Marie Henriette Rochon father Charles Rochon, 1714, owened 1,000 cattle on Hollinger's Island off today's Mobile. Charles wed Henriette Colon, whose parents died old up-river Mobile.

(G GC) Marie Josephine de Juzan (1776)

Mme. Marie Henette Rochon de Juzan had Marie Josephine de Juzan, born Mobile 1766. Her tomb behind the Mobile Public Library, says she lived in Mobile under four flags. The monument to her son-in-law, Mobile mayor Col. George Washington Owen, U.S. Senator adjoins.

(GC) Charles Rochon II (1/5/1716 – 12/24/1747) Married Marie Jeanne Deslandes on

 1/11/1745 in Mobile, AL. USA (Parents Francois D’Eslandes and Magdeleine Boyer)

(G GC) Isaac Rochon (1746)

(G GC) Charles Rochon III (1747)

(GC) *Pierre Rochon I (10/4/1717 – 1771) Married (1) Catherine Paux on 4/14/1738 (Parents

Andre Pierre de la Rochelle Paux/Peau & Jeannede L’Lsla de Cevan Lafond) at Dog River

Plantation, Mobile, AL.

By the 1750s Pierre and a work force of slaves at the Dog River plantation were raising cattle, manufacturing brick, lumber, and naval stores, and building and repairing ships. He and his first wife, Catherine, had four children before she died in 1751

(G GC) Pierre Rochon II (10/13/1737 – 10/24/1739 – 2 years old)

(G GC) Charles Rochon (7/1/1741-9/14/1741 – 3 months old)

(G GC) Pierre Rochon Jr. (8/23/1743)

(G GC) Jean-Charles Rochon (10/5/1746 - abt 1780) Married Mrs. Domaille 1766

(GG GC) Jean Rochon

(G GC) Louis-Francois Michel Rochon (10/29/1748 - 9/28/1750 - 2 Years old)

(G GC) Marthe Rochon (C: 1/25/1751)

**Pierre Rochon I and Marianne Elizabeth
Benoit

After the death of his wife, Pierre began a relationship with his mulatto slave named Marianne, who gave birth to six children.

(G GC) Charles Rochon (1758)

(G GC) Charlotte Rochon (1760) Married Jean-Baptiste Boisdore-Navarre (the

 Children retained the name of Rochon)

Jean Baptiste Navarre and Charlotte Rochon were also named as parents for Marie Recuron, spouse of Ursin Grevemberg, and mother of Louise Grevemberg, mulatre libre b. 20 Jun 1818, baptised 14 Mar 1819. Sponsors: Narcisse Rochon and Francoise Frilot [SM CH v. 7 #600].

(GG GC) Marie Rochon Married Ursin Grevemberg

(GGG GC) Louise Grevemberg (6/20/1818)

(GG GC) Jean-Narcisse Boisdore-Rochon Married Charlotte Crene/Claremme

Listed on the Louisiana 1850 Census for St. Martin County, sheet #191A (772/788): Narcisse Rochon, 71 Mulatto Male - Charlotte Rochon, 63, Mulatto Female - Sterille Rochon, 35 Mulatto Female - Marie Rochon, 46 Mulatto Female – Hilarie Rochon, 20 Mulatto Male – Clemire Rochon, 22 Mulatto Male – Leon Rochon, 17 Mulatto Male

(GGG GC) Hilarie Rochon (Resided with his brother Leon in 1880;

Occupation; Gun Smith; Age 57)

(GGG GC) Celeste Rochon (Resided with her brother Leon in 1880;

 Widow of ??? Auguste; Age 57)

(GGG GC) Clemire Rochon (Resided with his brother Leon in 1880;

Occupation; Brick Mason; Age 54)

(GGG GC) Jean-Francois Rochon Married Josephine Orso

Listed on the Louisiana 1850 Census for St. Martin County, sheet #191A (773/789): Josephine Rochon, 40 Mulatto Female – Honore Rochon, 10 Mulatto Male – Josephine Rochon, 7 Mulatto Female – Hypolite Rochon, 5 Mulatto Male – Francois Rochon, 3 Mualtto Male – Selphine Rochon, 50 Black Female

(GGGG GC) Francoise Narcisse Boisdore-Rochon (11/18/1838)

(GGGG GC) Honore Rochon (5/16/1840) Married Rose Mary

Regis (Resided in St. Martin, LA in 1880; Honore’s
Occupation:

Carpenter – Honore 40 – Rose 30)

(GGGGG GC) Francois Anthony Rochon Married

Emelie Felicite Regouffre dit Gonzague

(GGGGGG GC) Dorothy Aline Rochon Married

Roscoe Warren

(GGGGG GC) Dastie Rochon (1870)

(GGGGG GC) Judith Rochon (1872)

(GGGGG GC) Anthony Rochon (1874)

(GGGGG GC) Antonia Rochon (1876)

(GGGGG GC) Camile Rochon (1878)

(GGGGG GC) Leonee Rochon (1880)

(GGGG GC) Josephine Boisdore-Rochon (6/20/1843)

(GGGG GC) Hypolite Boisdore-Rochon (6/30/1844) Married

Aurore ??? (Lived with Honore in 1880; Hypolite’s Occupation:

Carpenter – Hypolite 36- Aurore 26)

(GGGGG GC) Eugenie Rochon (1873)

(GGGGG GC) Cecile Rochon (1875)

(GGGGG GC) Agnes Rochon (1879)

(GGGG GC) Francois Boisdore-Rochon (3/3/1847)

(GGG GC) Jean Seril Narcisse Rochon Married Eliza Castille

Listed on the Louisiana 1850 Census for St. Martin County, sheet #191A (772/788): Eliza Rochon, 27, Mulatto Female – Victor Rochon, 7, Mulatto Male – Alphonse Rochon, 5, Mulatto Male – Josephine Rochon, 2 Mulatto Female

(GGGG GC) Victor Rochon Married Leonora ????

(Resided in St. Martin LA n 1880; Victor’s Occupation: grocer

Victor 27-Leonora 25; Philomene Kerlegand, age 12 resided

With them)

During the Civil War and after, African American leaders began to make their mark on local history and in wider forums. Among local leaders mentioned in Charles Vincent's "Black Legislators in Louisiana During Reconstruction" are L. A. Martinet, Alexander E. Francois, and Victor Rochon. Martinet and Rochon were representatives in the state senate in the 1872 session who "were interested in education and attended ... law school when the legislature was not in session." Rochon was a St. Martinville businessman and was postmaster for a time. Francois, a native of St. Martin Parish, was a butcher, merchant and planter, as well as a senator. He had served as an agent of the New Orleans Tribune in the Attakapas area.

(GGGGG GC) Beatrice Rochon (1876)

(GGGGG GC) Anita Rochon (1877)

(GGGGG GC) Altea Rochon (1879)

(GGGG GC) Alphonse Rochon Married Elizabeth ????

(Resided in Lafayette, LA. In 1880; Alphonse’s Occupation:

Laborer, Alphonse 34-Elizabeth 24; Felix Rochon, Alphonse’

Nephew, age 11 resided with them)

(GGGGG GC) Antoine Rochon (abt. 1874)

(GGGGG GC) Amile Rochon (abt. 1877)

(GGGGG GC) Peter Rochon (abt. 1880)

(GGGG GC) Josephine Rochon Married Jefferson C. Varasseur

(Resided in St. Martin, LA. In 1880; Jefferson’s Occupation;

Tailor; Jefferson 44-Josephine 32; Eliza Rochon, Age 57, Widow

Resided with them)

Charles Jefferson Vavasseur, a St. Martinville tailor, was also a member of the state senate in the 1872 session, according to family papers. He was one of the founders of the True Friends Society of La Pointe, serving as president for 33 years.

(GGGGG GC) Mary Idea Varasseur (1865)

(GGGGG GC) Mary Rosa Varasseur (1867)

(GGGGG GC) Mary Oscali Varasseur (1869)

(GGGGG GC) Joseph Abraham Varasseur (1871)

(GGGGG GC) Joseph Charles Varasseur (1873)

(GGGGG GC) Joseph Walter Varasseur (1876)

(GGGGG GC) Mary May Varasseur (1879)

(GGG GC) Estelle Louise Rochon Married Francois Gustan Isidore on

6/29/1846

(GGGG GC) Gustave Isidore (Resided with his Uncle Leon in

1880; Occupation; Carpenter; Age 31)

(GGGG GC) Joseph Isidore (Resided with his Uncle Leon in

1880; Occupation; Brick Mason; Age 28)

(GGG GC) Leon Rochon Married Odile Alice Kerlegand/Kerligan

9/23/1867 (Resided in St. Martin, LA. In 1880; Leon’s Occupation:

Carpenter – Leon 47-Odile 30)

(GGGG GC) Rose Rochon (1868)

(GGGG GC) Charles Rochon (1871)

(GGGG GC) Gilbert Rochon (1874)

(GG GC) Jean-Baptiste Rochon-Navarre Married Marie-Therese McCarthy

(Mulatto slave) on 9/20/1817.

Then, on 20 Sep 1817, [SM Ch v. 6 #62] Jean Baptiste Navarre "of this parish" native of New Orleans (major son of Baptiste Navarre and Charlotte Rochon) married Marie Therese McCarthy, native of New Orleans (major daughter and natural daughter of Marie Jeanne McCarthy). Six children were presented and made legitimate by this marriage: Celestin - age 12, Hyacinth - 10, Louis - 8, Pierre - 6, Jean Baptiste - 4, Calliste - 1 year. Witnesses were Honore Orso, Alexandre Lemesle, Pierre Laviolette, Jean Rochon. Further, Callixte Navarre - quarteron libre (Jean Baptiste & Marie Therese McCarthy) was baptised 4 Oct 1817, at age 1 year. Sponsors: Edouard Navarre and Modeste Lahoussie [SM CH v. 7 #219]. Just a guess, but this godfather, Edouard Navarre, looks to be the paternal uncle of the infant and same as Edouard, son of Jean Baptiste Navarre and Charlotte Rochon, who married 29 May 1821, Magdeleine Francis, minor daughter and natural daughter of Francis, homme de couleur libre, and Annette Masse. Marriage witnesses were Pierre Laviolette, Honore Orso and Francois Frilot [SM CH v. 6 #245].

(GGG GC) Prosper Dorsili/Dorcily Rochon Married Eleonore Neveu

5/24/1855 (Resided in St. Martin, LA in 1880; age 49, Occupation:

Carpenter, Divorced, living with Ann Johnson, age 60)

(GGG GC) Pierre Rochon Married Charlotte Guilbeau (Resided in St.

Mary, LA. In 1880: Pierre’s Occupation: Laborer; Pierre 65- Charlotte

55; Elodie [32] and her children resided with them)

GGGG GC) Celestin Rochon (1805) Married Marie-Hortense

Frilot

(GGGG GC) Hyacinthe Rochon (1807)

(GGGG GC) Louis Rochon (1809)

(GGGG GC) Jean-Baptiste Severin Rochon (1813) Married

Marie-Josephe DeCuir

(GGGG GC) Caliste Hermine Rochon (9/7/1817)

(GGGG GC) Charlotte Rochon (1818) Married Jean-Baptiste

Laurent Malveau

(GGGG GC) Calixte Rochon (1822-11/6/1828)

(GGGG GC) Marie Odile Rochon (1822)

(GGGG GC) Elodie Rochon Married ??? Weber

(GGGGG GC) Carlos Weber (1871)

(GGGGG GC) Charlotte Weber (1873)

(GGGGG GC) Elodie Weber (1875)

(G GC) Elizabeth Isabel Rochon (1762)

(G GC) Alexis Rochon (1764)

(G GC) Claudine Rochon (1766)

(G GC) Marie-Louise Rose/Rosette Rochon (1767-1863) Partner with (1) (?) Hardy

** Marie-Louise Rose/Rosette Rochon Partner with (2) Joseph Forstall

[image: image1.png]

 Rosette Rochen, free woman of color, was born a decade before the American Revolution in about 1767 in Mobile, Alabama. She died in New Orleans during the Civil War at a very advanced age in 1863. Demoiselle Rochen grew to be a successful entrepreneur, a landowner, a grocer, and a financier. As one of the earliest investors in the Marigny suburb, she made a contribution of unquestioned importance to the neighborhood, the city, and Creole culture. Her story, along with that of other New Orleanians of African descent of the time, represents a vital yet little-known part of the history of women, Black people, the South, and the nation. Rochon, a wealthy free woman of color who was born in Mobile, Alabama, in 1760, the daughter of Pierre Rochon, an early shipbuilder and painter, and his slave Marianne. Freed by her father, she then became the placee (an extra-legal life partner) of a Monsieur Hardy, with whom she relocated to Saint-Domingue. Following the Haitian slave rebellion, she escaped to New Orleans about 1797, where she becamethe placee of Joseph Forstall. Rochen became one of the earliest investors in the Faubourg Marigny, acquiring her first lot from Bernard de Marigny in 1806.Bernard de Marigny refused to sell the lots he was subdividing from his family plantation to anyone who spoke English. He felt comfortable with the French-speaking Catholic free people of color, and consequently much of Faubourg Marigny was built by free black artisans for free people of color or for French-speaking white Creoles. Rochon speculated in real estate in the French Quarter and Marigny, owned rental property, opened grocery stores, made loans, bought and sold mortgages, and owned and rented out slaves. She also traveled extensively back to Haiti, where her son by Hardy had become a government official. Her social circle in New Orleans included Marie Laveau, Jean Lafitte, the free black contractors and real estate developers Ursain Guesnon and the Dolliole brothers. Through Rochon's real estate ventures in the neighborhood, she became closely associated with the free black contractor Bernard Couvent. Couvent's wife Marie later left her fortune to find the best school open to free black people in the United States before the Civil War (succeeded by Bishop Perry Middle School at 1941 Dauphine, also in Faubourg Marigny). Based on the architectural details, it appears that Rochon had her home now known as the Musee built in about the mid-1820s. The prominent free black businesswoman Eulalie de Mandeville lived next door. Rochon died in 1860 at the age of 100, leaving behind an estate valued at $100,000 (worth at least $1million today) a spectacular accomplishment for a woman who remained illiterate.

(GC) Marie-Henriette Rochon (2/17/1720-2/28/1733 Small Pox)

(GC) Marie Josephe Rochon (4/19/1722 – 11/8/1752) Married Jean Charles Demouy on

 2/9/1739 (Parents Denis Demouy and Jeanne Devandenberg)

(G GC) Jean Charles Demouy (11/29/1739 –1742 – 3 years old)

(G GC) Marguerite Demouy (9/12/1741) Married Jean-Baptiste Roujot on 8/14/1759

(Parents Francois Rougeau & Angelique Chartron)

(GG GC) Marguerite Roujot (8/31/1760) Married Francois Ledoux (10/22/1755

on 12/23/1776 (Parents Pierre Ledoux & Cecile Rondeau)

(GGG GC) Jean-Baptiste Francois Ledoux (9/8/1777 - 4/1/1813)

Married Marie Amelin in 1808

(GGG GC) Magelaine Ledoux (10/18/1778)

(GGG GC) Charles Ledoux (1778) Married Adrienne Istre in 1794

(GGG GC) Etienne Valery Ledoux (7/6/1779)

(GGG GC) *Marie Louise Adelaide Ledoux (1780) Married (1) Jacques

Jean Louis Fontenot on 1/21/1793

**Marie Louise Adelaide Ledoux (2) John Baptiste Joubert 2/18/1798

(GGG GC) Paul Antoine Ledoux (1783) Married Pauline Jeansonne on

5/22/1808

(GGG GC) *Francois Villeneuve Ledoux (10/8/1786-12/1820) Married

 E. Defour on 9/7/1810

 **Francois Villeneuve Ledoux Married (2) Helene Bourgeat 8/17/1817

 (GGG GC) Louis Eugene Ledoux (10/3/1786-11/8/1830) Married Marie

 Louise Cleleste Pitre on 1/31/1809

(G GC) Marie Elizabeth Demouy (2/3/1744-1777)

(G GC) Charles Augustin Demouy (5/23/1746)

(G GC) Marie-Josephe Demouy (Christened 1/10/1749)

(G GC) Jean Maurice Demouy (8/29/1751-1783)

(GC) *Louis Augustin/Auguste Rochon Sr. (Christened 5/14/1724 – 3/21/1780) Married (1)

 Marie
Angelique Jeanne Simon DeLaPointe abt 1750 (Parents Joseph Simon DeLaPointe and

Marie Catherine Foucault-Doucin)

The Augustin Rochon plantation lies on one of the highest bluffs on Mobile Bay. Established by the 1760s British colonial period, the plantation was plundered in 1780 during the Spanish siege of Mobile, and never reoccupied. Our research has unearthed a fascinating story about one day in the autumn of 1780 when the Rochon plantation was tragically destroyed. It happened soon after the fall of British Mobile to a besieging Spanish army. On October 1, a raiding party of Choctaw Indians, allies of the British, attacked and burned the plantation. The Choctaws killed four members of the household, then carried off the Widow Rochon (Augustin had died earlier that spring) and her children, along with her daughter Marie Louise and her husband Charles Orbanne Demouy (who lived at the Dog River plantation), and two slaves. The captives were taken to Pensacola, where the British ransomed them, and they soon returned to Mobile. The Widow Rochon and her family never again lived at their plundered Mobile Bay plantation.

(G GC) Pierre Augustin Rochon (7/31/1751-8/24/1752 – 1 year old)

(G GC) Marie Louise Rochon (12/25/1752-4/1/1835) Married Charles Orbanne

Demouy on 7/25/1770 (Parents Francois Demuoy and Charlotte Orbonne “Bassnac”

Duval)

Around 1780 the Dog River Plantation became the home of Pierre Rochon's neice Marie Louise and her husband Charles Orbanne Demouy.

(GG GC) Charles Demouy (10/20/1771)

(GG GC) Fortusse Demouy (Abt. 1775)

(GG GC) Isabelle Carlotta Demouy (AKA Elizabeth Charlotte)
(1/7/1782)

(GG GC) Marie Fortune Demouy (1783) Married Dominique Salles on

6/27/1808)

(GG GC) Louis Charles Demouy (1784 – 8/8/1839) Married Irene Grelot on

 2/4/1817 (Parents Bartholemy Grelot II & Margarita Marie Bosage)

(GGG GC) Margaret Demouy (6/20/1817) Married Anderson A.

Clements on 12/21/1831 (Parents John Clements and Anna ?) in Mobile

(GGGG GC) Joshua Martin Allen Clements (1834-4/26/1911)

Married Mary Tillman on 5/19/1857 (Jashua Clements a Widower,

residing in Anderson Clements, Mobile Alabama, Age 46,

Teamster

(GGGGG GC) Margaret Elizabeth Clements (12/6/1859

-12/3/1903) Married Charley Owen on 2/3/1875

(GGGGG GC) George Clements (1862)

(GGGGG GC) Edward Houston Clements (1868)

Married Margaret Olivia Sims in 1903 (Parents Robert

Sims & Harriet Adeline Long

(GGGGGG GC) Beatrice Constance Clements

(8/22/1904-1/25/1993)

(GGGGGG GC) Edwina C. Clements

(7/13/1912-1/23/1997))

(GGGGG GC) Ella Clements (1870) Married John C.

Williamson on 2/26/1886

(GGGGG GC) William “Willie” Clements (6/1874)

Married Anna M. Campbell on 6/3/1894

(GGGGG GC) Minnie Clements (1877) Married James E

Jordan on 8/20/1895

(GGGG GC) Mary Clements (1837) Married John Wells on

 8/19/1858

(GGGG GC) Julia Clements (1839) Married William Hoover on

9/9/1858

(GGGGG GC) Margaret Elizabeth Hoover (3/11/1863-

9/18/1953) Married John Albert Powell on 5/10/1881

(Parents Andrew Jackson Powell & Mary Williams Neal)

(GGGG GC) Susan Clements (1841) Married John W. Guy on

12/27/1865

(GGGG GC) Charles C. Clements (1847-12/12/1864)

(GGGG GC) *Mack Clements (1849) Married (1) Elizabeth ?

abt. 1866/1867

(GGGGG GC) Augustus Clements (1867)

(GGGGG GC) Arnaza Clements (1868)

** Mack Clements Married (2) Alice Ann Tillman on 4/24/1871

(GGGG GC) George Clements (1851) Married Elizabeth Garrett

on 6/18/1876

(GGGGG GC) George Lee Clements (1877) Married

Shady Busby on 12/10/1914

(GGGGGG GC) Johnny Clements

(GGGGGG GC) Doris Lucile Clements

(11/23/1920-8/16/1995) Married Weaver C. Kolb

(GGGG GC) Pauline Clements (1853-1870)

(GGGG GC) Franklin Vernard Clements (2/26/1859-

11/8/1926) Married Malissa A. Powell on 3/21/1880 (Parents

Andrew Jackson Powell & Mary Williams Neal)

(GGGGG GC) Estell “Stella” Clements (3/20/1881)

Married Charles McConnell on 8/4/1907

(GGGGGG GC) Had 2 Children

(GGGGG GC) Eva “DeeDee” Clements (6/14/1883-

6/24/1957

(GGGGG GC) Andrew Anderson Clements (2/2/1866)

(GGGGG GC) Mary Clements (7/8/1889-11/13/1889)

(GGGGG GC) Margaret “Minnie” Minnesota Clements

(9/3/1899-12/29/1972) Married George Madison Lundy on

3/18/1908 (Parents George Washington Lundy & Harriet

Adeline Long)

(GGGGGG GC) Leon Madison Lundy (1/8/1909

-3/1980) Married 3 times

(GGGGGG GC) Douglas T. Lundy (1/18/1912-

8/1923 – 11 yrs. old)

(GGGGGG GC) Marion Margaret Lundy

(9/24/1913-4/22/1991) Married Leo C. Jones on

8/1/1929

(GGGGGG GC) Ruth Estelle Lundy (11/12/1915

-12/30/1996) Married Victor P. Meaut 12/12/1933

(GGGGGG GC) George Draper Lundy

(5/16/1919-10/25/1985) Married Essie Virginia

Scott on 5/26/1922 in Tucumcari, Quay, MN.

(GGGGG GC) William Artemus Clements (9/29/1892

4/1/1959) Married Lillian Margaret Patton on 2/7/1921

(GGGGGG GC) Richard Williams Clements

(7/12/1921-3/23/1997) Married 3 times

(GGGGGG GC) Robert Franklin Clements

(5/12/1926-11/25/1927- 1 yr old.)

(GGGGGG GC) Unk. Female Clements

Married Archie Weldon Santa Cruz on 12/23/1953

(GGGGG GC) Ruby C. “Mae” Clements (11/1/1895-

1/16/1977) Married had 3 Children who also married.

(GGGGG GC) Alice “Aline” Clements (3/12/1899-

5/10/1900-1 yr old.)

(GGGGG GC) Frank Vendy Clements (10/11/1900)

(GGGGG GC) Herman Clements (6/2/1904-4/26/1941)

(GGGG GC) Elizabeth “Eliza” Clements (1859) Married

William Summerlin on 9/25/1873.

(GGG GC) Louis Charles Demouy Jr. (11/22/1822) Married Rose

Coraline Rosalie Grelot in 6/6/1842 (Parents Joseph Grelot and Coraline

Caroline Ladner.

(GGGG GC) Joseph Demouy (1843)

 (GGGG GC) Luviania Demouy (1847)

(GGGG GC) Antoine Demouy (1851) Married Harriet Walters

on 2/12/1890

(GGG GC) Joseph Demouy (4/2/1824-5/29/1893) Married Isabella

Girard on 5/26/1851 (Parents Francois Girard & Isabelle Gerlot)

(GGGG GC) Rosa Demouy (1852) Married William H. Lavton

on 9/28/1873

(GGGG GC) Francis Demouy (1855)

(GGGG GC) Louis Demouy (1857)

(GGGG GC) Newtone Demouy (1/1860) Married Ella L.

Rabby on 9/12/1887

(GGG GC) Mary C. Demouy (1829) Married Thomas Pruett 1/30/1863

(Resided in Bloomingdale, Chambers, Alabama in 1880, Thomas’

Occupation: Farmer)

(GGGG GC) Lory Lee Pruett (abt. 1872)

(GGGG GC) Lena E. Pruett (abt. 1875)

(GGG GC) Hipolite Demouy (1831) Married Maximillian Grelot on

6/17/1851 (Parents Joseph Grelor & Coraline/Caroline Lander)

(GGGG GC) Had 5 Children

(GGG GC) *Louis Augustus Demouy (3/28/1826) Married (1) Eliza

Parmer on 3/22/1863

** Louis Augustus Demouy Married (2) Mary Spaunberg on 4/25/1873

(GGG GC) Isabelle Elizabeth Demouy (2/6/1833) Married Daniel C.

Brassford on 2/10/1851

(GGGG GC) Francis M. Brassford (1856)

(GGGG GC) Daniel C. Brassford, Jr. (1857)

(GGG GC) John Demouy (6/24/1835) Married Eliza Bosarge 5/27/1861

(GGG GC) Frances Francoine Lucien Demouy (5/19/1838) Married

Azaline Grelor on 2/10/1859 (Parents Jean-Baptiste Grelot & Virginia

Ladner)

(GG GC) Hypolite Orbane Demouy (8/3/1786) Married Zenon Orso on

6/6/1805

(GG GC) Zeno Demouy (12/5/1787)

(GG GC) *Marcelle S. Demouy (1/30/1793-5/31/1834) Married (1) Richard

Daily on 6/5/1793

** Marcelle S. Demouy Married (2) Joaquim Antunes on 3/3/1832.

(GG GC) Augustin Demouy (11/28-1797-1/5/1867) Married Hippolite Fisher

on 10/22/1830 (Parents William Fisher & Genevieve Bosarge)

(GGG GC) Charles Orbanne Demouy (8/15/1831)

(GGG GC) William Desire Demouy (5/7/1833-12/20/1915) Married

Modesta Lopez on 4/6/1865

(GGG GC) Maximillian Demouy (5/13/1835) Married Emma G. Gale

on 11/27/1861

(GGG GC) Louis Phillip Demouy (8/26/1836-2/7/1896)

(GGG GC) Stephen Zenon Demouy (1937-11/19/1848)

(GGG GC) Alexander Demouy (2/20/1839-12/12/1848 – 9 Yrs old)

(GGG GC) Albert Demouy (3/5/1842)

(GGG GC) Mercede Fortune Demouy (1/9/1844)

(GGG GC) George Demouy (1845-12/10/1848 – 3 yrs old)

(GGG GC) Augustin Demouy (5/17/1848) Married Rosa Jordan on

1/18/1851

(GGG GC) Paul H. Demouy (1/5/1850-5/5/1890) Married Adele F. ?

in 1872 (Resided in 1st Ward, Mobile, Alabama in 1880 with Regina and

John, age 30, Bookeeper)

(GGG GC) Regina Demouy (1852-1/25/1884) Married John H. Rapier

on 1/18/1871 (Resided in 1st Ward, Mobile, Alabama in 1880, John 37,

Publisher, Regina 21; Residing with them: Frank Demouy, 27, Grocer;

Ellen Dungy, 40, Cook, Julia Henderson, 26, Nurse)

(GGGG GC) Edward Rapier (1876)

(GGGG GC) Reginald Rapier (1880)

(GGG GC) Franklin P. Demouy (8/1854-6/5/1855 – 1 Yr old)

(GGG GC) Josephina Demouy (1858)

(G GC) Louis Augustus Ferdinand Rochon (1/3/1763-6/1764 – 1 ½ years old)

**Louis Augustin/Auguste Rochon Sr. Married (2) Marie Louisa Fievre on 3/20/1766

(Parents Etienne Fievre and Marie-Anne/Marianne Grise)
“In 1780, when Constance & Celeste were still teenagers at home, Indians attacked and burned Louis Augustin’s Plantation on the East Bank of Mobile, Bay, AL., taking Louisa Fievre Rochon, her children and a sister-in-law prisoner, stripping them of their clothes, and marching them overland to Pensicola. When the British commandant at the fort there saw that the prisoners were the Prominent Rochon family of Mobile, he hastily secured their release from their captors, provided them with clothing, and sent them back to Mobile under his protection. They lived in the city from that time on and never returned to live at the plantation on the bluffs.

(G GC) Francoise Rochon (1/21/1767-9/27/1799) Married Francois Andre Narcisse

Broutin on 8/21/1784 (Parents Francisco Broutin & Maria-Anna Carrier)

(GG GC) Narcisse Broutin Jr. (10/27/1787-1819) Married Gallone in 1810

(GGG GC) Apauline Broutin (1812)

(GGG GC) Rosalie Broutin (1814)

(GGG GC) Augustine Broutin (1816)

(GG GC) Francois Godfrey Broutin (5/5/1788)

(GG GC) Alexander Nobert Broutin (3/8/1790) Married Josephine Pilleria in

1815

(GGG GC) Alfred Broutin (1817)

(GG GC) Francoise Irene Broutin (6/9/1793)

(GG GC) *Francoise Irene Broutin (2/13/1797) Married (1) Louis Jacques

Barbin de Bellevue on 4/20/1812 (Parents Prosper Casimir Barbin de Bellevue

And Helen Modeste Guinault)

(GGG GC) Irene Helene Elmire Barbin (3/6/1813)

(GGG GC) Jacques Harper Barbin (1816)

(GGG GC) Francois de Bellevue Barbin (2/23/1818)

(GGG GC) Marie Angele Barbin Bellevue (9/21/1819)

(GGG GC) Broutin Barbin (1820)

(GGG GC) Octavie Eugenie Barbin (1821)

(GGG GC) Aristide Barbin (1823)

(GGG GC) Hermantine Barbin (1825)

(GGG GC) Marcellin Ludger Barbin (12/11/1825-9/28/1909)

(GGG GC) Anatole Barbin (2/13/1830-5/24/1917)

** Francoise Irene Broutin Married (2) Eugene Jean-Baptiste Cailleteau on

2/23/1833

(GGG GC) Claire Cailleteau (1833)

(GGG GC) Adeline Cailleteau (1834)

(GGG GC) Arthur Cailleteau (1836)

(GGG GC) Rosa Cailleteau (1838)

(GGG GC) Joseph Alcide Cailleteau (5/23/1839)

(GG GC) Louisa Arsne Amelia Broutin (12/12/1798) Married Paul Roglin

in 1813

(G GC) Marguerite Rochon (C: 6/14/1768-1780)

(G GC) *Constance Catherine Rochon (6/7/1770-2/2/1840) Married (1) John Joyce

(1752 Ireland-5/10/1798) on 10/23/1788 (Parents Maurice Joyce and Elmira Flemming)

“Constance inherited Magnolia Mound Plantation in Baton Rouge, LA from her first husband John Joyce; she almost lost the plantation due to the poor financial dealings of her second husband, Joseph Duplantier. It was once thought that the plantation was owned by the Duplantier family. The plantation is still in existence today; has been completely restored and is a credited museum.” http://www.MagnoliaMound.org

(GG GC) Marie Josephine Joyce (3/18/1790-9/28/1859) Married Fergus

 Duplantier abt 1817 (Parents Joseph Armand Allard Duplantier &
 Gerard

 Augustine)

(GG GC) William Joyce (12/16/1792)

**Constance Catherine Rochon Married (2) Joseph/Gabriel Armand Allard Duplantier

(1753-France) on 1/4/1802

July 27, 1777, a twenty-four year old french cavalry officer takes his first step onto American soil. He traveled across an ocean to offer his services in the fight for freedom, and 200 years later his descendants live in the most free and powerful country on earth. Son of Joseph Allard Duplantier, delegate from the Dauphine to the National Constitutional Assembly in France, Armand Allard Gabriel Duplantier sailed to America on the Marquis de Lafayette’s ship, La Victoire. The ship anchored in Philadelphia, where the Frenchmen aboard volunteered to fight with the American army. Lafayette volunteered to serve without pay, and was appointed Major General of the Continental army under George Washington. Lafayette was only nineteen when he accepted command, but he proved himself in battle and his troops respected and admired him. Armand was appointed Lafayette’s aide de camp, and the two developed a life-long friendship. Records of Armand’s participation in battles are hard to come by, but he most likely served under Lafayette during the entire war and was present at several major battles including Yorktown. Lafayette spent the winter of 1777 at Valley Forge with George Washington. Conditions were unbearable, and disease was rampant. Lafayette said, “The patient endurance of both soldiers and officers was a miracle which each moment served to renew.” In contrast, Governor Morris said of his visit to the camp, “An Army of skeletons appeared before our eyes, naked, starved, sick, discouraged.” After the hard winter, Washington and Lafayette led their troops to battle. British General Clinton fought them to a stand-still at the battle of Monmouth Court in New Jersey, but American General Charles Lee called a retreat. Washington was infuriated with Lee, as this enabled Clinton to continue to New York. In August of 1778, Lafayette marched to Newport, Rhode Island, to conduct a combined siege with d’Estaing’s French ships. The ships were held up and battered by inclement weather, and Lafayette’s troops were delayed, leading the siege to failure. Meanwhile, in 1780, General Clinton took Charleston and captured 5,500 American prisoners. This was the greatest loss the Americans felt during the war. In June of 1781, Lafayette, General Anthony Wayne, and Baron von Steuben formed a combined force in Virginia to oppose the British forces under the traitor Benedict Arnold and General Cornwallis. Two months later Count de Grasse’s French fleets, which the Americans had been counting on, arrived off of Yorktown and eliminated Cornwallis’ hope for retreat by sea. Lafayette’s forces blocked retreat by land. On October 19, Cornwallis surrendered, and victory was in reach of the Americans. Armand must have trusted in this for he married eighteen year old Augustine Gerard, the step-daughter of his Uncle Trenonay, that same year. Armand served a few months after Yorktown, until he received an injury and was released from duty. In March of 1782 he joined Augustine on his Uncle’s plantation in Point Coupee, Louisiana. Armand and his wife remained with Uncle Trenonay for several years, and helped him keep up his plantation. In 1783, the year the revolution ended, Augustine gave birth to their first son, Fergus Duplantier. Eight years later they were blessed with another son, Guy Allard Duplantier, and soon after Armand Allard, named for his father. Armand’s young family, like the young nation in which they lived, was soon faced with more grief. Abolitionists in the North were stirring the slaves to revolt and, in 1792, Uncle Trenonay was killed by a slave. This was the beginning of the inevitable conflict between North and South, which some of the founding fathers predicted. Armand’s sons would later enter the conflict as confederate soldiers. Armand met another tragedy when, after giving birth to their daughter Augustine Eulalie, his wife died of yellow fever in 1799. It was not uncommon for men in his position to remarry, and three years after his wife’s death Armand wed Constance Rochon. Constance had inherited her dead husband’s plantation, called Magnolia Mound, which produced crops of indigo, sugar cane, cotton, and tobacco. It was a very wealthy plantation, and the Duplantiers entertained frequently. Armand’s family continued to grow, as did our country. In 1802, Constance gave birth to a son, Alberic Nicholas. One year later, the United States purchased Louisiana from Napoleon I. Congress voted to give General Lafayette his choice of land in Louisiana, and Lafayette appointed his old friend Armand to select the lands. Bringing Louisiana into the Union was not easy. In 1804 Armand wrote that the Americans had possession of the colony, but Baton Rouge and the surrounding parishes were still under Spanish rule. Armand later became Captain of the Baton Rouge Militia and thwarted a local uprising. Louisiana was eventually divided into the territory of New Orleans and the district of Louisiana. Armand did much to help the new district, and Thomas Jefferson’s military envoy lived in one of his plantations for several years. General Lafayette also stopped at Armand’s plantation in 1825, it had been 43 years since the two men had met. In the meantime Armand and Constance had had four more children; Euphemie Amelia in 1804, Augustin in 1806, Didier in 1809, and Joseph Alfred Allard in 1813. Armand was a soldier, a leader, and a father to eight children. Each position takes a giving of one’s self, both for country and for family. Buried in Highland cemetery of Baton Rouge, in 1827, Armand was given military honors and called one of the “Fathers of our Independence”. He fought to give this country freedom, a freedom that all his descendants would enjoy. Politicians, Judges, writers, and soldiers have owed their freedom and their family to Armand Duplantier. It is because of the bravery and sacrifices of many men like Armand that has made our country what it is today, the most free and powerful country on earth. We are proud to call ourselves “American.”

(GG GC) *Alderic/Alberie Nicholas Duplantier (1802-1891) Married (1) Adele

Piwuaria in 1838

(GGG GC) Josephine Philomene Duplantier (3/26/1840)

(GGG GC) Armand William Allard Duplantier (2/18/1841)

(GGG GC) Charles Joseph Duplantier (1/2/1843)

(GGG GC) Adele Marie Susan Duplantier (1845) Married Louis

Joseph Fortin on 12/27/1862.

**Aldreic/Alberie Nicholas Duplantier Married (2) Mathilda Brown in 1860.

(GGG GC) Charles Duplantier (1862)

(GGG GC) Fergus Duplantier (1864)

(GGG GC) Alfred Duplantier (1866)

(GG GC) Euphemia Amelia Duplantier (1804-3/6/1826 Married Anthony

Peniston in 1822.

(GGG GC) Anthony Peniston Jr., M.D. (1824)

(GGG GC) Fergus Peniston (1826)

(GG GC) Augustin Duplantier (1806-5/22/1860) Married Marguerite Mary

 Lopez on 4/8/1839

(GGG GC) Anais Duplantier (1837-2/14/1839 – 2 yrs old)

(GGG GC) Cecelia Agususta Duplantier (4/22/1839)

(GGG GC) William J. Duplantier (1841)

(GGG GC) Benjamin Duplantier (1843)

(GGG GC) Wilhimena Clarisa Duplantier (1845) Married Arthur

 Hatkinson on 7/19/1862

(GG GC) Didier Duplantier (1809-9/9/1835)

(GG GC) Joseph Alfred Allard Duplantier (1813-1892) Married Susan

 Evans on 11/7/1838 (Parents Abner Evans & Sara McColey)

(GGG GC) Constance Elizabeth Duplantier (8/24/1839) Married John

 Rouzan on 10/27/1856 in Baton Rouge, LA.

 (GGG GC) Didier Alfred Duplantier (5/22/1841) Married Claire

 Daigre in 1865 in Baton Rouge, LA

(GGG GC) Sara Harney Duplantier (5/29/1843) Married David

 Gayle in 1863 in Baton Rouge, LA (They have no children in 1880)

(GGG GC) Emma Duplantier (1/11/1845) Married George Kleinpeter

 On 12/17/1867 in Baton Rouge, LA (Resided in 9th Ward, East Baton

Rouge, LA in 1880, George’s Occupation: Farming)

(GGGG GC) Susan J. Kleinpeter (abt. 1871)

(GGGG GC) Joseph Gordon Kleinpeter (abt. 1874)

(GGGG GC) James Eugene Kleinpeter (abt. 1876)

(GGGG GC) Thomas Guy Klienpeter (abt. 1880)

(GGG GC) William Joyce Duplantier (7/5/1850)

(GGG GC) Augustin Duplantier (1852)

(GGG GC) John Duplantier (3/22/1854-3/24/1854 – 2 days)

(GGG GC) Joseph Abner Duplantier (12/25/1867)

(G GC) Marie-Elizabeth Rochon (11/4/1771)

(G GC) *Louis Augustin Rochon Jr. (C: 1773-1/18/1813) was with, but not married (1)

Catalina Marguerite Elizabeth Isabella (Gatton) Chastang (Parents Joseph Chastang and

Jeanne Gabriel dit Montelmart)

(GG GC) Rafael Eugenio Rochon (3/21/1804) TWIN

(GG GC) John Louis Rochon (3/21/1804) TWIN Married Eunice Nicholas on

6/3/1830 (Parents David Nicholas & Anna Sumrall)

(GGG GC) Augustus Rochon (5/13/1833) Married Anna Lyons on

 10/23/1865

(GGG GC) Sebastian Rochon (2/17/1835)

(GGG GC) Joseph Rochon (9/9/1838)

 **Louis Augustin Rochon, Jr. was with, but not married (2) Nanette Durete (Maulotto

slave)

(GG GC) Irene Rochon (1802)

(GG GC) Claire Rochon (2/7/1804-6/9/1823 – 19 yrs old)
 Buried in the Old Church St. Cemetery in Mobile County, AL.

(GG GC) Modeste Rochon (1805)

(GG GC) Pierre Wilson Rochon (1807)

(GG GC) Augustus/Auguste Francis/Francois Rochon (6/4/1812-9/7/1828 – 16)

Buried in the Old Church St. Cemetery in Mobile County, AL.

(G GC) Fedila Felicity Rochon (1775) Married Pierre Joseph Chastang on 6/13/1801

(Parents Joseph Chastang and Jeanne Gabriel dir Montelmart)

(GG GC) Pierre William Chastang (12/21/1802-1886) Married Mary

 Robertson Brown on 3/15/1833 in Mobile, AL (Parents James C. Brown

 & Sarah/Salie Moore)

(GGG GC) Mary Louise Chastang (8/9/1834-3/15/1855)
Married

William J. Buck in Mobile, AL.

(GGG GC) Sara Mae Chastang (9/18/1839-1/11/1879) Married

William J. Buck on 7/3/1857 in Mobile AL

(GGG GC) Margaret Irene Chastang (7/17/1843-1/4/1867) Married

 Francis “Frank” Hartley on 2/13/1866

(GGG GC) Francis Gertrude Chastang (7/7/1846) Married Francis

 “Frank” Hartley on 9/6/1877 in Mobile, AL

(GGG GC) Camille Ann Chastang (12/10/1849-12/15/1911) Married

 Andrew Oscar Murphy on 10/25/1871

 (GGG GC) Pierre William Chastang, Jr. (6/6/1851) Married Nancy

 Evelyn Bankster in 1872

(GGG GC) Antoinette “Nettie” Claudine Chastang (7/15/1854)

Married Charles “Charley” C. Hartley on 11/26/1875 (Resided in Steeley’s

 Store, Mobile AL, in 1880 Gilbert Moses B/M 12 yoa “Works in Garden”

 lived with them)

(GGGG GC) Carroll Hartley (Male 1877)

(GGGG GC) Mary Hartley (1879)

 (GGG GC) Theodore Bruno Chastang (3/1/1857-12/30/1877)

(GG GC) Margaret Clare Chastang (3/9/1806) Married Joseph Julien

 Joajuim Baria in 1822 in Mobile, AL.

(GGG GC) Marcel Francis Baria (1/17/1823) Married Mary A.

 Brannon on 7/15/1856 in Mobile, AL.

(GGG GC) Andrew Baria (2/12/1827)

(GGG GC) Felicity Margaret Baria (1/13/1828)

(GGG GC) Ramon Baria (1830)

(GGG GC) Emmeline Amelia Baria (1834) Married Mr.Warsham

 1860

(GGG GC)*Celeste Baria (1836) Married (1) James Davis 10/14/1858

**Celeste Baria Married (2) Joseph Akridge on 4/18/1867

(GGG GC) Charisse Baria (1838)

(GGG GC) Julien DeKalb Baria (3/27/1838) Married Eveline ? in

 1869 (Resided in Central, Jackson, Mississippi in 1880; Julien 33,

Farmer, Eveline 30; Mary F. Baria, 35 Resided with them)

(GGGG GC) Sophia Baria (1870)

(GGGG GC) Thomas Baria (1873)

(GGGG GC) Martha J. Baria (1876)

(GGG GC) John Henry Baria (4/1844-2/26/1921)

(GG GC) Augustus Chastang (8/28/1806-1861) Married Harriette Weathers

 on 12/22/1828 in Mobile AL (Parents Henry Weathers and Rachel Hartley)

(GGG GC) Charles Chastang (10/5/1829-10/8/1834 –5 yrs)

(GGG GC) Margaret Chastang (3/3/1831-11/20/1836 – 5yrs)

(GGG GC) Josephine Chastang 12/25/1832-6/12/1894) Married

 William J. Wythe on 12/25/1855 in Mobile, AL

(GGG GC) Adeline Chastang (12/26/1834-12/8/1835- 1yr)

(GGG GC) Augustine Chastang (8/3/1835-8/8/1848-13yrs)

(GGG GC) Victorine Chastang (11/21/1846-3/23/1899) Married

 Anthony Robert Smith on 6/7/1864 in Mobile, AL

(GGG GC) Harrison “Harry” Chastang (10/27/1840 – 9/17/1862)

 Died in the Battle of Sharpsburg, Civil War

(GGG GC) Cyrus “Sy” Chastang (10/30/1842-5/16/1912) Married

 Emma Estelle Hester on 3/28/1877 in Citronelle, AL (Parents Joseph

 Winans Hester & Nancy J. Davis)

(GGG GC) William Henry Chastang (10/30/1842) Married Rebecca

 F. Norris on 6/2/1867 in Mobile, AL.

(GGG GC) Caroline Chastang (10/1/1844-4/1/1865)

(GGG GC) Rufus Blue “Peter” Chastang (7/20/1846-8/26/1917)

Married Julia King Alvarez on 2/10/1886 in Mobile,
 AL (Parents

 Joseph Francis Alvarez & Martha E. Brannan)

(GGG GC) Alice Chastang (10/7/1848-4/4/1923) Married Samuel

 Wellington Morgan on 12/20/1868 (Resided in Manvilla, Mobile, AL

in 1880)

(GGGG GC) Margaret Morgan (1870)

(GGGG GC) Carrie Morgan (1873)

(GGGG GC) Maude C. Morgan (1875)

(GGGG GC) Anna Morgan (1876)

(GGGG GC) Charles Morgan (1878)

(GGG GC) Frederick Chastang (12/23/1850) Married Julia

O’Connor on 2/23/1892

(GGG GC) Harriette “Hattie” Chastang (6/18/1853) Married Harry

 Chance in 1870

(GGG GC) Mary Maude Chastang (1/15/1857)

(GG GC) Louis Chastang (2/1/1810)

(G GC) *Zeleste/Celeste Rochon (1777) Married (1) Simon Favre on 3/25/1801

(Parents Jean/ Juan/Jean Claude Favre and Marguerite Luiz/Wiltz) in New Orleans, LA.

USA

Simon Favre was an interpreter for the Indians like his father before him, and who had enormous holdings along the gulf coast. He apparently married Pis-tik-i-ok-o-nay who seems to have been one of two children of Cham-nay and Pushmataha, the other being a child named Running Deer. I have no info as to whether Running Deer was male or female. In any event Simon Favre and Pis-tik-i-ok-o-nay had five children, Alexis (my gggg grandfather), John Baptiste, Katherine, Mary, and Charles. Simon Favre was only formally married in the church once, and after his Indian marriage to Pis-tik-i-ok-o-nay who lived to 1831 along with her mother Cham-nay who also lived to 1831 right after the signing of the Treaty of Dancing Rabbit Creek which I find enormously odd. Simon Favre's only legal marriage was to his first cousin, Celeste Rochon, and they had children. Simon Favre died in 1813 right after the start of the War of 1812. His will provided for his children by Celeste Rochon and for a child by another woman named Rebecca Austin but what is interesting in all of this is that his daughter, Mary, from Pis-tik-i-ok-o-nay, was named by him as the executor of the entire estate and the one who divided up his enormous holdings. This is in keeping with Choctaw tradition as I see it that the inheritance passes through the woman. Since Pushmataha was still alive at the time, it would also make sense in that he would have likely caused trouble for any descendents of Favre who did not abide by Choctaw traditions. GGG Grandson of Celeste Rochon and Simon Favre: Willard Favre, and his wife, Elaine of Baton Rouge, LA.

(GG GC) Jean-Baptiste Favre (8/2/1802-1/7/1888) Married Dianna Edwards in

 1827

(GGG GC) William Henry Favre (1827) Married Mary Fox on

 2/15/1875 in Hancock, Miss.

(GGGG GC) William Favre (1875)

(GGG GC) Onesan Favre (1830)

(GGG GC) Simon Favre (1832) Married Martha J. Ellis on 5/18/1871

 in Hancock, Miss.

(GGG GC) *Marguerite Mary Favre (1837) Married (1) Charles

 Thompson on 2/11/1856 in Hancock, Miss.

**Marguerite Mary Favre Married (2) Raymon Lafontaine (Resided in

Pearlington, Hancock, Miss in 1880, Raymon 48, Marguerite 43)

(GGGG GC) Leon Lafontaine (1861)

(GGGG GC) Francis Lafontaine (1866)

(GGGG GC) John Lafontaine (1868)

(GGGG GC) Margaret Lafontaine (1873)

(GGGG GC) Malana Lafontaine (1878)

(GGG GC) Mary Diane Favre (4/19/1839) Married Mariano Travirca

 on 10/30/1869 in Hancock, Miss.

(GGG GC) Celestine Mary Favre (1841) Married Charles Valcour

 Lafontaine in 1857 in Hancock, Miss. (Resided in Pearlington,

Hancock, Miss in 1880, Celestine is a widow)

(GGGG GC) Richard Lafontaine (1859)

(GGGG GC) John Lafontaine (1863)

(GGGG GC) Emma Lafontaine (1865)

(GGGG GC) Lewis Lafontaine (1869)

(GGGG GC) Martha Lafontaine (1871)

(GGGG GC) Charles Lafontaine (1877)

(GGG GC) Joshua Favre (1842) Marries Sarah Crawford
in 1880 in

Hancock, Miss

(GGG GC) Leon Favre (1844)

(GGG GC) Clarice Louise Favre (5/17/1847-9/10/1910) Married

 Simon Bourgeois in 1862 in Hancock, Miss (Resided in Bay Saint Louis,

Hancock, Miss in 1880; Simon 48, Clarisse 46)

(GGGG GC) John Bourgeois (1862)

(GGGG GC) James Bourgeois (1864)

(GGGG GC) Fanny Bourgeois (1866)

(GGGG GC) Mary Bourgeois (1870)

(GGGG GC) Louise Bourgeois (1872)

(GGGG GC) Henry Bourgeois (1874)

(GGG GC) Jesse Favre (5/1848) Married Malissa Brown on 6/3/1875

(Resided in Yamacraw, Hancock, Miss in 1880, Jesse 45, Malissa 25)

(GGGG GC) Franklin Favre (1874)

(GGGG GC) Latty Favre (1872)

(GGGG GC) Female Favre (1880 – 4 ms. Old)

(GGG GC) Armstrong Favre (1852) Married Elizabeth Garriga

 7/31/1881 in Hancock, Miss

(GG GC) *Augustus Favre (7/17/1804) Married (1) Eleanor ? 1828

(GGG GC) Samuel Jacob Favre (6/11/1830) Married Elizabeth

 Frazier on 12/12/1852 in Hancock, Miss (Widower residing in District

4, Hancock, Miss in 1880)

(GGGG GC) Beauregard Favre (1862 Boat Builder)

(GGGG GC) Emma Favre (1864)

(GGGG GC) Cora Favre (1867)

(GGGG GC) Forrest Favre (1870)

(GGGG GC) Thomas Favre (1872)

(GGG GC) John Favre (9/13/1832) Married Jane E. Marson on

 4/26/1854 in Hancock, Miss (Resided in District 4, Hancock, Miss in

1880 – John 48, Farmer, Janes 42)

(GGGG GC) Charles Favre (1860)

(GGGG GC) Mary E. Favre (1865)

(GGGG GC) Ellen J. Favre (1866)

 (GGG GC) Augustus Venrress Favre (6/25/1834-1/25/1898)

 Married Margaret Houze on 9/3/1854 (Resided in Pearlington, Hancock

 Miss in 1880-residing with them were John Hoover – 25-Widowed son in

 law and Augustus Hoover – 4 – Grandson)

(GGGG GC) Hunter Favre (1862)

(GGGG GC) William Favre (1866)

(GGGG GC) Laurana Favre (1868)

(GGGG GC) Rebeca Favre (1872)

**Augustus Favre Married (2) Mary Jane ? in 1840

(GG GC) Onezan Favre (12/23/1806-5/10/1875) Married Mary Moody in

 1829 in Pearlington, Miss

(GGG GC) Simon Favre (2/9/1831-4/12/1853)

(GGG GC) Joseph Augustine Favre (2/21/1834-11/5/1909) Married

Rebecca Ann Toomer in 1860 (resided in Pearlington, Hancock, Miss

in 1880 – with Nelly Royal – Blk. House servant 25)

(GGGG GC) Joseph Favre (1862)

(GGGG GC) Clara L. Favre (1864)

(GGGG GC) Sarah Favre (1866)

(GGGG GC) Simon Favre (1868)

(GGGG GC) Lausia Favre (1870)

(GGGG GC) Emily Favre (1872)

(GGGG GC) Alice Farve (1875)

(GGGG GC) Angeline Farve (1880)

(GGG GC) Onezan Favre Jr. (1836) Married Margaret Toomer on

 3/3/1870 (Margaret was a widow in 1880 residing in Pearlington,

Hancock, Miss)

(GGGG GC) Ida Favre (1870)

(GGGG GC) Washington Favre (1872)

(GGGG GC) Semone Favre (1874)

(GGGG GC) Frank Favre (1876)

(GGG GC) Louise E. Favre (1839-11/18/1928)

(GGG GC) Cordelia A. Favre (8/3/1841-5/5/1898) Married George

 W. Brown on 11/10/1859 in Hancock, Miss

(GGG GC) Elizabeth Favre (4/5/1844-5/9/1862)

(GGG GC) Theophilus Moody Favre (12/10/1848-10/31/1901)

 Married Angeline Boardman in 1870 (Resided in Pearlington, Hancock

Miss in 1880, T.M. Favre 37, Dry Goods Merchant, Angeline 24; Sarah

Miller, 12, House Servant & Deb Johnson, 40, Cook lived with them)

(GGGG GC) Daniel Favre (1876)

(GGGG GC) Wiley T. Favre (1878)

(GGGG GC) Sarah Favre (1879)

(GG GC) *Louisa Eucharist Favre (5/15/1809-2/9/1881) Married James

 Coley in 1830

(GGG GC) Felton Conley (1835)

**Louisa Eucharist Favre Married (2) John L. Armstrong in 1860

(GG GC) Marguerite Favre (1/17/1812 – 2/6/1908) Married James Murphy

 on 4/22/1832 in Pearlington, Miss

(GGG GC) *James Moses Murphy (8/8/1835-5/22/1916) Married (1)

 Sarah Hover on 2/22/1858 in Hancock, Miss

(GGGG GC) Adeline Murphy (1866)

(GGGG GC) Martha Murphy (1868)

**James Moses Murphy Married (2) Mary Lenoir on 6/13/1874

(Resided in Pearlington, Hancock, Miss in 1880 with Mary Miller 5,

Putman Miller 3 and Margaret Murphy-Mother 70))

(GGG GC) Samuel A. Murphy (11/14/1838-12/31/1928) Married Mary

 L. Howze on 10/29/1863 (resided in Pearlington, Hancock, Miss 1880)

(GGGG GC) Mary Ellen Murphy (1866)

(GGGG GC) Madora P. Murphy (1868)

(GGGG GC) Samuel Murphy (1870)

(GGGG GC) Stanley Murphy (1872)

(GGGG GC) Emma Murphy (1873)

(GGGG GC) Panola Murphy (1876)

(GGG GC) Simon Murphy (11/14/1845-11/24/1919) Married Nancy

 Boyet on 1/31/1873 (resided in Pearlington, Hancock, Miss in 1880 with

Mary Murphy, school teacher 18 - other)

(GGGG GC) Sladen Murphy (1875)

(GGGG GC) Henry Murphy (1876)

(GGGG GC) John Murphy (1877)

(GGGG GC) James Murphy (1880)

(GGG GC) Louisa Murphy (1847) Married John Hover in 1865 in

 Hancock, Miss.

(GG GC) Carolota Favre (1813)

**Zeleste/Celeste Rochon Married (2) Isaac Graves abt. 1820

“Isaac was a judge in Hancock Co., MS. Hancock Co. was created from Mobile District in 1812, the Eastern part of the Mississippi Territory became Alabama Territory in 1817, and later that same year, Mississippi became the 20th State.

(GG GC) James Graves (1821) Married Florentine Netto in 1843
in

 Pearlington, Miss. James was a County Judge

(GGG GC) Celeste Jean Graves (1845) Married William Gacy

(GGGG GC) Celeste Gacy (1869)

(GGG GC) *Isaac Francis Graves (1849) Married (1) Eugenia Toomer

 in 1871 (Isaac was a 31 yr. Old widow in 1880, residing with his parents;

sister Louisa Graves 21, and Ferdinand Madison 26 & Ames Madison

 25-Ship Carpenters from Denmark)

**Isaac Francis Graves Married (2) Sara Whitfield in 1890

(GGG GC) Louisa Graves (1856) Married Ferdinand Madseu in

 1881

(GGG GC) Pealonce/Pauline Graves (1862)

(G GC) *Claire Rochon (8/6/1779) Married (1) Peter/Pedro Wilson Garman 6/8/1801

**Claire Rochon Married (2) Thomas Doggett on 8/4/1815

(G GC) Founchonet Rochon (1780)

(GC) Constance Rochon Married Soussays DeLaJacques

(GC) Marie-Therese Rochon (3/7/1726 – Buried 3/19/1733 – 7 years old)

(GC) Marie-Therese Rochon Married Jean Crespeau

(GC) Jean Rochon (12/25/1728 – B: 4/8/1764) Married Marie Joseph Milon abt 1756

 (Parents Pierre Etienne Milon & Marie-Jeanne Simon DeLaPointe)

(G GC) Jeannie/Juana Rochon (C: 10/7/1756) Married Charles/Carlos Parent/Parant on

 4/7/1772 (Parents Francois Parent and Marie Anne Arlu)

(GG GC) Jeanne Celeste Parant (3/5/1773-3/27/1860) Married Louis Fortin

 on 1/17/1794 in New Orleans, LA

(GGG GC) Marie Jeanne Celeste Fortin (11/22/1797) Married

 Armand Duplantier Jr. in 1815

(GGG GC) Louise Fortin (1799)

(GGG GC) Charles Fortin (1800)

(GGG GC) Edward Fortin (1802) Married Aimee ? in 1840

(GG GC) Francois Parant (1776)

(GG GC) Pierre Parant (7/22/1781)

(GG GC) Eugene Parant (1780)

(GG GC) Joseph Ursin Parant (8/22/2785 – 1/11/1790 – 5 yrs. old)

(GG GC) Louisa Parant (5/28/1878)

(GG GC)* Charles Parant, Jr. (4/19/1789-1816) Married Hedwig Roman in

 1815

**Charles Parant, Jr. had children with, but did not marry Rosa Krebs

(GGG GC) Nina Parant (1828)

(GGG GC) Eugene Parant (1829)

(GGG GC) Angela Parant (1831)

(GGG GC) Felice Parant (1833)

(GGG GC) Bernard Parant (1837)

(GGG GC) Francoise Parant (1839)

(GGG GC) Zenon Parant (1843)

(GGG GC) Ursin Parant (1846)

(GG GC) *Josephine Parant (1/26/1792) Married (1) Auguste Defou abt 1818

**Josephine Parant Married (2) Leopold Louis Clavier abt. 1820

(GG GC) Francoise Amanda Parant (2/27/1797) Married Andre
Bienvinu

 Roman in 1820 in St. Tammany Parish, LA.

(GGG GC) Charles Roman (1821)

(GGG GC) Alfred Roman (1823)

(GGG GC) Felice Roman (1829)

(GGG GC) Robert Roman (1831)

(GGG GC) Jeanne Roman (1836)

(GC) *Marguerite Rochon (4/21/1731-1786) Married (1) Jean Charles Trouillet 10/3/1752 &

(G GC) Jean-Louis Trouillet (12/17/1750-1798) Married Elizabeth Felicite Chastang

 in 1781 (Parents Joseph Chastang and Jeanne Gabriel dit Montelmart).

Jean Louis Trouillet had been born in December 1750. Jean Charles Trouillet died seven months after the birth of his son Pierre. His widow re-married Antoine Paulet, probably in 1754. Two children were born of that marriage. Jean Louis and Pierre Trouillet's early life must have been in Mobile with their mother and stepfather.

(GG GC) Gertrude Marguerite Trouillet (11/6/1785-6/1791-6 yrs)

**Pierre Trouillet had the following child with a Mulatto Slave

(GG GC) Alexis Trouillet

(G GC) Pierre Trouillet (3/2/1752-1/3/1795) Married Isabelle Narbone on 5/19/1786

(Parents Antoine Narbone and Marie Jeanne Krebs)

Marie Isabelle Narbonne - On 22 July 1770, I, a Capuchin priest, have baptized Marie Isabelle, born on 25 April 1770 of legitimate marriage between Antoine Narbonne and Marie Jeanne Krebs. Godparents were Charles Orbanne Demouy and Anne Rochon. In faith whereof 1 have signed. Father Ferdinand, Cure Orbanne Demoy
Pierre Trouillet was born on March 2, 1752 and baptized on March 4, 1752. He was the second son of Jean Charles Trouillet, keeper of the King's storehouse in Alibamons, and Marguerite Rochon. Peter Hamilton in his book Colonial Mobile reported that about 1786 Pierre Trouillet requested the emancipation of a young mulatto slave named Alexis Trouillet who was the property of the Widow Rochon. Pierre's godfather had been Pierre Rochon. The Rochon family was very large, and it is impossible to know which Widow Rochon owned Alexis Trouillet. Pierre Trouillet demanded arbitration and the Commandant Favrot decided that a fair price was 450 piastres, which Pierre paid. Favrot then issued the emancipation papers. Hamilton believed that this was Pierre's son. Alexis continued to play an important role in the Trouillet family business, even after the death of Pierre. In the claim for property in the American State Papers of 1803, Alexis Trouillet was mentioned as the overseer of the property of Isabelle. Peter Hamilton also wrote about the Trouillet division on March 15, 1786, which was the dissolution of the partnership between the brothers Jean and Pierre. Hamilton said that it was done because Pierre wanted to leave for New Orleans, however two months later he married Isabelle Narbonne. Hamilton believed that they owned a naval store. Between 1782 and 1785 they had a contract with Commandant Favrot to supply goods to vessels. The division included the personal and business property, which was described in detail. A house was owned by the brothers that was worth 450 piastres and was on a street corner. It was described as a typical Creole style framed house, five feet above the ground and covered in bark. It had a cellar with a brick wall, two rooms, a hall, two closets, a double chimney, and a porch surrounding it. A kitchen and a garden were outside, and the entire property was surrounded by a picket fence. Jean got the house. Slaves were valued at 500 piastres, horses at sixteen piastres, and cattle at twelve piastres. A debt was owed them of almost 11,000 piastres by the King for brais et grodrons. The property was divided with each brother receiving 8,985 piastres 6 ¾ escalines. On March 24, 1786 Jean and Pierre signed the agreement. One and a half month later Pierre and Isabelle were married. One can only wonder why the division of property was made. The marriage contract indicated that neither Pierre nor Isabelle were responsible for the debts that each had accumulated prior to the wedding, but that in their marriage their property would be held in common. The bride brought to the marriage a ten-year old slave named Julie worth three hundred hard dollars. The groom had 8,000 piastres in money, slaves, and property, of which he gave 750 piastres as a dowry. In case of death the property would go to the surviving spouse. The groom's wealth was just established from the Trouillet division. The bride brought to the marriage one slave. She must have eventually inherited property from her father as it was this property that was inherited by the children of James Innerarity and Heloise Isabelle Trouillet. Isabelle married when she was sixteen years old. Pierre was thirty-four. The celebrant of the marriage was, according to Jacqueline Vidrine, Fray Eon, the pastor. On 18 May 1786, I, the undersigned, have administered the nuptial blessing to Pierre Trouillet, son of majority age of the deceased Jean Charles Trouillet, former warehouseman for the King, and Marguerite Rochon, native and living in this parish, on one part; and Isabelle Narbonne, minor daughter of Antoine Narbonne, graduated Captain of the Armies of his Catholic Majesty, and Marie Josephe Krebs, native and also living in this parish, on the other part, and after one bann of their future marriage at the announcements of the parish Mass, because the said parties have obtained a dispensation for the promulgation of two others for valid reasons. There were witnesses to the marriage to the age, to the liberty of the parties, as well as the consent of the father and the mother of the bride that is, Pierre de Favrot, Captain of the Louisiana Regiment, Civil and Military Commandant of this place, Francoise Geard, Dame Favrot, Jean Chastang and Antoine Narbonne, brother of the bride, who have signed. Pedro Favrot Chastang, Jr. Pierre Trouillet A. Narbonne Antoine Narbonne Isabelle Narbonne They were the parents of four children.

(GG GC) Henri Trouillet (1787-3/5/1799 – 12 yrs. old)

Henri Trouillet was born July 15, 1787 and died March 5, 1799. Henri Trouillet. On 6 November 1787, I the undersigned pastor of the Church of Mobile, supplied the holy ceremonies of baptism to Henri Trouillet (who was baptized by Jacques de la Saussaye), born on 15 July 1787, the legitimate son of Pierre Trouillet and Isabelle Narbonne. Godparents were Jean Trouillet and Marianne Narbonne.

(GG GC) Josephe Trouillet (12/1/1789-12/8/1789)

Josephe Trouillet was a girl born December 1, 1789 and buried eight days later on December 8, 1789. Josephe Trouillet - On 5 December 1789, I, the undersigned pastor of Immaculate Conception Church of Mobile, solemnly baptized and put the holy oils to a girl born 29 November 1789. She was given the name of Josephe, legitimate daughter of Pierre Trouillet and Isabel Trouillet. Godparents were Jean Taer and Felicianne Trouillet, who were advised of their spiritual parentage. In faith whereof, I sign it. Rev. Manuel Garcia

(GG GC) Heloise Isabelle Trouillet (11/9/1791-1820) Married James (Jacques)

Innerarity on 6/8/1808 on Mobile, Al.

Heloise Isabelle Trouillet was born November 9, 1791 in Mobile and died about 1820, probably in Cuba. Although she was baptized as Isabel Trouillet, I assume she was Heloise Isabelle Trouillet. Isabel Trouillet. On Thursday, 19 January 1792, I, the undersigned pastor of Immaculate Conception Church of Mobile, solemnly baptized and put the Holy Oils according to Catholic rite, to a white girl, born on 9 November 1791 and who was named Isabel, the legitimate daughter of Pierre Trouillet and Isabel Narbonne, native of Mobile. Godparents were John Forbes, represented by Augustin Rochon and Isabel Felicite Chastang, who were advised of their spiritual parentage. In faith whereof I sign it. Rev. Manuel Garcia - Heloise brought a considerable amount of money into the marriage to James Innerarity so it explains why no children except James's "Legal Children" recieved any inheritance. Also known as Louise Trouillet, she was a Spainish Countess and owned a Plantation in Cuba. Here is what I have on Heloise Isabelle Trouillet: My records show that she was born 9 Nov. 1791, Baptized on Thursday 19 Jan 1792 and died about 1820. Although baptized with the name Isabelle she was called Heloise. Her parents were Pierre Trouillet and Isabelle Narbonne. Her godfather was John Forbes and her godmother was her aunt Isabelle Chastang. Her maternal grandfather was German immigrant to Pascagoula, but otherwise she (Heloise) was a Free Creole from Mobile. Her Father was in the mercantile business and was alsoMilitia Captain. She was just under three years old when her father died. Know nothing of her childhood except through her mother. Three years after the death of Pierre, her mother had a child out of wedlock, the father being John Forbes who was then a partner in the Panton, Leslie and Company. The child was named Sophia Forbes. There was another child named in John Forbes will by the name of Juana Forbes but since she was not baptized in Mobile is not possible to determine if Isabelle Nabonne was the mother. Heloise was eight years old when her mother married Joseph Campbell in Mobile, AL. Atthe age of sixteen (1808), Heloise married James Innerarity in Mobile. She was a woman of wealth at age 16 having inherited property from both her father's and mother's estates. In her will she clearly indicated that she was used to running a business. The business of her mother and grandmother (Marie Joseph Naronne) was a small cottage plantation with slave labor. She brought into the marriage with James Innerarity $7,000 and part ownership a plantation. James brought into the marriage $10,000The Death of Heloise: Twenty-eight years old and presumably died in Cuba. Her youngest son Dalcour, died at the same time. A letter from James Innerarity to his brother John, written on June 9, 1820 from Cuba said that he left Helois and the children in Canimar until the place gets in good condition for the children. James wrote that he had found 200 to 300 acres with crops growing and 53slaves of which werer sick. Perhaps Heloise and son, Francois Dalcour, died the same sickness (They were still alive when James wrote his letter in June of 1820. Dalcour was born Aug 31, 1819 so he was very young when he died) The Pace Library has one letter which mentions the death of Heloisewritten by George Gains in St. Stephens to John Innerarity, Jr. on Sept. 19,1821. "Have you heard lately from my highly respected friend your brother James. I have been exceedingly distressed at the report that reached me here several weeks ago of the death of his lady and One or two of his children. I hope is not true. After Heloise's death James moved to Cuba to live on the family plantation, which was then called La Heloisa (a sugar plantation) in Matanzas Province east of Havana on the banks of the Canimar River. The will of Heloise Isabelle Trouillet is dated July 7, 1820. It was written in Cuba and a copy was sent from Cuba to Mobile.

(GGG GC) William Guillaume Panton Innerarity (11/1809-1858)

Married Victoria (Victorine) ??

(GGGG GC) They had 5 Children, the youngest John Devillier

Innerarity (1841)

(GGG GC) Eloise Innerarity (5/2/1811-1/3/1901) Married Lewis Willis

Minor

(GGGG GC) James Innerarity Minor (6/24/1846)

(GGGG GC) Lucy Landon Minor (3/8/1849)

(GGGG GC) Lewis Willis Minor, Jr. (8/17/1851)

(GGG GC) Dr. John (Juan) Forbes Innerarity (1/31/1813-11/1/1868)

Married Frances (Fanny) Hamilton Wemyss Scarborough Johnson on

9/25/1837 in Kirkcaldy, Scotland.

The public was shocked last Sunday by the announcement of the death of our well-known and esteemed fellow citizen, Dr. John Forbes Innernrity. The deceased was born in this city, Jan. 3l, 18l3. The wealth. of his father, James, gave him all the education that the best schools could furnish. Schools of the kind were not then to be found in this country, and accordingly, he was sent to Europe, where hegraduated with the highest honor, first from Cambridge, secondly in the University of Edinburgh and lastly in the Royal College of Surgeons, London. He came home well equipped mentally for practice in his profession. His father, James Innerarity, was a man of mark before Alabama became a part of the United States. He was member of the commercial house of John Forbes & Co., and later, of theinfluential house of Panton, Leslie & Co.- houses that controlled most of the trade of this gulf coast through an exclusive grant of the Spanish Government. There was a vast amount of perspicuity and energy in all the gentlemen, connected with the business. Mr Innerarity had charge of most of the correspondence and other matters requiring talent and culture. We recall that a man fully competent to express an opinion on the subject said to us many years ago. We allude to Judge Meek, who had been in Washington investigation the records of the State Department for the purpose of gathering information for a history of Alabama, which he had then in hand. It was this - that in all the correspondence in the numerous volumes before him, he had found no reports or letters that were so well written, so porfect as those by the father of our deceased friend. Talent came to the latter by inheritance, and it was so greatlyimproved by study and quickness of mind and was held so fast by a wonderfully retentive memory that there were few persons who knew more than he, or who could more readily call into service what he knew when he needed it. Besides this, he understood some of the modern languages with a quick appreciation of their peculiar idioms. The French and Spanish for example. He was an omniverous and loving reader of our old English literature - from Chaucer to Dickens - and was expecially a 1over of the Scotch genius. Burns poems were to him a delight, as they must be to a11 men who love, have the capacity to distinquish the mental mountain from the hill which it dwarfs. As an associate and a friend, we hardly know any one more deserving of respect than the deceased. He loved his friends and spoke no ill of his enemies -for there was no emity in his noble heart - a wrong was forgotten as soonas it was acknowledged - he was a generous gentleman - somehow (? chisled) by his quick susceptibility, but always ready to serve others from a gentle nature that few understocd better than the writer of this article. In his profession, he gavc much service to the poor. Years ago (when we knew him intimately) he was summoned in bleak nights to attend the sick, and he never stopped to think of his fee. He posted to the bedside of the destitute with as much alacrity as he would have gone to that of the possessor of millions. Mentally we have never known anyone with a more honest mind, that is, a desire to get at the truth and hold fast by it at any cost. It was this Characteristic that made him a homeopath in the medical profession. So in religion, he followed whitersoever his own good mind led him. The deceased wedded with a lady (Miss Frances Wemyss Johnston) of Edinburgh, the alliance contracted while he was there as a student. She was a daughter of a distinguished and cultured physisician of that old and famous - a lady of thorough education and many accomplishments.

(GGGG GC) James Francis Hamilton Wemyss Johnson

Innerarity (11/14/1838 – Scotland)

(GGGG GC) *John W. Innerarity (1839 – Spain) Married (1)

Gertrude Han

**John W. Innerarity Married (2) Mary Fairbanks

(GGGG GC) Eliza Jane Innerarity (1840 – Scotland) Married

Robert Boggs on 12/12/1860 in Mobile, AL.

(GGGGG GC) John Innerarity Boggs (1866)

(GGGGG GC) Archibald Boggs (1868)

(GGGGG GC) Mary Heloise Boggs (1870)

(GGGGG GC) Robert Boggs (1872)

(GGGGG GC) William Boggs (1880)

(GGGG GC) Heloise (Louisa) H. Innerarity (1842 – Spain)

Married John Wilson on 10/13/1869 in Mobile, AL.

(GGGGG GC) Fannie Wilson (1870)

(GGGGG GC) Nellie Wilson (1875)

(GGGGG GC) John I. Wilson (1877)

(GGGG GC) Frances (Franny) Innerarity (1844) Married

?? Wycoff/Wycliff on 4/10/1865.

(GGGG GC) James Johnston Innerarity (1845 – Mobile, AL

12/19/1926 – San Antonio, TX.) Married Alice Bartels

(GGGGG GC) John Bartels Innerarity (1/19/1870)

(GGGGG GC) James Johnston Innerarity, Jr. (1871 in

New Orleans, LA.

(GGGG GC) Albert (Alberto) Hamilton Wenyss Innerarity

(1/10/1846 – Moble, AL.-1/23/1922 Hattiesbury, MS) Married

Louisana (Lucy) Margaret Masoline Conn on 4/25/1872 in Harris

Co, MS.

Served in the Confererate Army as a Private, Company A, 1st Battalion, Alabama Cadets, Captain Tobin’s Company, Tennessee Light Artillery.

(GGGGG GC) Fannie Johnson Innerarity (2/3/1874)

Married William E. Lawrence on 8/12/1900 in Harrison

Co., MS.

(GGGGGG GC) They had 2 daughters.

Aug 27, 2003-Nedra, When we visited in Phoenix when I was l0 in l931, Mama, Papa and I also visited Mama's sisters family in Los Angeles and one day we spent with Fanny Innerarity Lawerence who lived in Eagle Rock. CA. She was married to a William Lawrence and had two grown girls at home. I don"t remember their names, but I have just this minute found her on a Married in Harrison County List that says little but tells us much. She (Fanny) was married to William E. Lawrence in Harrison County, MS 8/12/1900, which means she was 26 when she married and she had been married 31 years and was 56 or 57 when I saw her. She looked a whole lot like Aunt Lucy.

(GGGGG GC) Albert (Alberto) H. Innerarity, Jr.

(2/27/1876-5/15/1966 in Arizona)

SSI Death record-Alberto Innerarity Feb. 27 1876-May 15 1966; SSN 526-16-8492,- issued in Arizona before 1951 Some time in the late l930's Albert (Bud) Innerarity moved to Phoenix and Auntie went into a rooming house with a niece of hers Rosa Watkins. She was quite old and in the early l940's she came to live with us and stayed with us until she died in l945. So your clipping must be from a Phoenix paper and around late 1930's or early l940's. - Vivian

(GGGGG GC) Helen V. Innerarity (2/19/1878) Married

Benjamin Franklyn Holt

(GGGGGG GC) Laura Linda Holt

(GGGGGG GC) Albert Franklyn Holt

(GGGGG GC) Robert Amsley Innerarity (3/11/1880)

Married Bessie Martha Wright

(GGGGGG GC) Llyod A. Innerarity (6/10/1906

in Baton Rouge, LA.

(GGGGG GC) Theodore White Innerarity (7/9/1881)

Married Lue Ella (Lula) David on 1/6/1907

(GGGGGG GC) Daisy Easter Innerarity

(6/17/1908-TX) Married Oscar Beaman 1/30/1929

Daisy worked at the telephone company in Palestine Texas when she met Oscar, a Baptist Minister. She later worked in a department store as a sales lady for 15 years and 35 years with Spencer Co. Dealer as an aid in therapy. Daisy and Oscar adopted Lloyd in 1945 after 17 years of marriage. Oscar died of a heart attack. Daisy was stricken with Diabetes at age 82 while leading an otherwise healthy, active life. She celebrated her 90th birthday with a large family reunion Hosted by her younger brother, Albert, and his wife Verlene. It was at this reunion that she presented him with the 90-year-old milk pitcher her mother obtained when she was a baby.

(GGGGGGG GC) Male Beaman Married

??? Threet and had two childred.

(GGGGGG GC) Berton Holly Innerarity

(7/16/1909-TX) Married Pauleen Arlete Coffey on

7/25/1935

Burton married Mildred Warner who died soon after their marriage. He later married Arlete and had two children. He was a welder with Brown & Root and was still an active gardner at age 82.

(GGGGGGG GC) Female Innerarity

Married (?) Barry

(GGGGGGGG GC) had 3 Children

(GGGGGGG GC) Burl Harrison

Innerarity Married (?) Flyod

(GGGGGGGG GC) had 4 Children.

(GGGGGG GC) *Clio Curtis Innerarity

(6/18/1911) Married (1) Ruby Jenningas in 1931

Clio was the founder of Innerarity Water Drilling Co. in Lufkin, Angelins, Co, TX. He later opened a hardware supply.

(GGGGGGG GC) Had 3 Children

**Clio Curtis Innerarity Married (2) Lena Dean

Odon McAdams.

(GGGGGG GC) John Wilson Innerartiy

(5/24/1913) Married Liddie Bell Parrish 12/16/1933

This is my uncle, John Wilson Innerarity, Brother to my Dad, Edwin Glenn Innerarity. Both are sons of Theadore White Innerarity. This record is when 'Uncle Wilson' Had his severe heart attack which caused him to retire early. He had worked at American Can Co. For many years as well as owning and operating His gas station. He was also involved heavely in stock car racing. – Nedra Innerarity Creamer [Powderpuff911@yahoo.com]

(GGGGGGG GC) Had 2 Children.

(GGGGGG GC) Dalpne Fay Innerarity

(1/24/1915)

(GGGGGG GC) Edwin Glenn Innerarity

(6/18/1918)

(GGGGGG GC) Seburn Ferrel Innerarity

(7/20/1920)

(GGGGGG GC) Elton Earl Innerarity

(4/22/1922)

(GGGGGG GC) Vada Helen Innerarity

(3/1/1924)

(GGGGGG GC) Albert Hamilton Innerarity

(4/12/1926)

(GGGGG GC) *Louisa Ethel Innerarity (1/23/1883)

TWIN Married (1) John Michael Chackas in 1910.

(GGGGGG GC) John Michael Chackas

(12/18/1911) in San Antonio, TX.

**Louisa Ethel Innerarity Married (2) Tom Morris on

11/19/1914

Twin at birth Ethel and Tom Morris' address was 3354 N. Third Street when Mama, Papa, and I visited them in l931 when I was 10 years old I used to write to Elainey when I came home. They had a bighome there with lots of ground and I think I remember that they had other houses on the property. That was a wonderful visit. I thought the whole family was wonderful. We were there for a few days. They owned a large restuarant there.

(GGGGGG GC) Agellah Alberta Morris

(8/23/1915)

(GGGGGG GC) Thomas Nicholas Morris, Jr.

(2/4/1917)

(GGGGGG GC) Daphne Ethel Morris

(12/28/1918)

(GGGGGG GC) Elainey Marie Morris

(1/20/1921)

(GGGGGG GC) Efthemois (Themie) Morris

(5/1/1923)

(GGGGG GC) Edward Innerarity (1/23/1883) TWIN

Married Annie Allen

(GGGGGG GC) Albert Innerarity (1911)

(GGGGGG GC) Meritte Innerarity (12/25/1912)

(GGGGG GC) Gertrude Hope Innerarity (1885)

(GGGG GC) *Emmanuel (Edd) Swedenborg Innerarity

(Mobile, AL.- 2/21/1849 – 8/31/1931 Sasakwa, OK) Married (1)

Eugenia C. Cockley on 7/17/1877

(GGGGG GC) Ruth Eugenia Innerarity (1878 – LA)

(GGGGG GC) John Innerarity (1880 New Orleans, LA)

**Emmanuel (Edd) Swedenborg Innerarity Married (2) Camille

 Irene Gibson on 9/15/1883 in Limestone, TX)

(GGGGG GC) Emanual Innerarity (4/30/1881 – LA)

(GGGGG GC) Louis Alfred Innerarity (8/28/1883 – TX)

(GGGGG GC) Ernest Gibson Innerarity (3/8/1886 TX)

(GGGGG GC) Marie Innerarity (1888)

***Emmanuel (Edd) Swedenborg Innerarity Married (3) Sarah

Ann Caroline (Callie) Fleet on 3/4/1907 in Sasakwa, OK)

(GGGGG GC) Joe B. Innerarity (1908)

(GGGGG GC) Chester Innerarity (1910)

(GGGGG GC) H. William “Hogg” Innerarity

(7/19/1911)

(GGGGG GC) Hazel Innerarity (1915)

(GGGGG GC) Trince (Fanny) Innerarity (1917)

(GGGGG GC) Llyod Innerarity (1921)

(GGGG GC) Margaret Isabel Innerarity (1854 – Mobile, AL

2/17/1914 in New Orleans, LA.) Married Charles Henry Hiern

in Pass Christian, MS.

(GGGGG GC) Charles Henry Hiren, Jr,

(GGGGG GC) Finley Bodem Hiren

(GGGGG GC) Eliza Cecile Hiern

(GGGGG GC) Alden Hiern

(GGGGG GC) Henry Livingston Shipman Hiern

(GGGGG GC) Mary Victoria Hiern (3/1/1890)

(GGGG GC) Helen Victoria Innerarity (12/31/1854 – AL)

Married Marcel Throdore Ducros on 10/26/1875.

(GGGGG GC) Marcel Theodore Ducros (1876)

(GGGGG GC) Marcel Theodore Ducros II (1878)

(GGGGG GC) Louis Alfred Innerarity Ducros

(11/3/1880)

(GGGGG GC) Elizabeth (Bessie) Ducros (7/5/1883)

(GGGGG GC) Leslie Leigh Ducros (5/19/1885)

(GGGGG GC) Audley d’Armas Ducros (7/18/1887)

(GGGGG GC) Doris Ducros (11/13/1890)

(GGGGG GC) Francis Hamilton Wymess Ducros

(7/18/1892)

(GGGG GC) Lewis Minor Innerarity (1861 – AL) Married

Emily Toms on 6/18/1881.

(GGGGG GC) Eliza Innerarity

(GGG GC) James (Santiago) Innerarity, Jr. (11/12/1814)

(GGG GC) Eliza Heloise Innerarity (3/16/1817)

(GGG GC) Francis (Francisco) Dalcour Innerarity (8/31/1819-1820)

(GG GC) Pierre Luposa/LeFroy Trouillet (3/26/1795)

Three months after Pierre Trouillet died, their last child Pierre Luposa (or LeFro Trouillet was born on March 26, 1795. He died in 1868 in Mobile. Pierre Luposa Trouillet - On 12 April 1795, I, pastor of Immaculate Conception Church of Mobile, baptized and put the Holy Oils to a boy, son of Pierre Trouillet and Isabelle Narbonne and gave him the name of Pierre Luposa, born on 26 March 1795. Godparents were Louis Dubroca and Genvieve -, who were advised of their spiritual parentage. In faith whereof I sign it, Rev. Constantine McKenna

(GG GC) Francis Trouillet (1796)

(GG GC) Genoveba Trouillet (C: 4/26/1798) TWIN

(GG GC) Isavel Trouillet (C: 4/26/1798) TWIN

**Marguerite Rochon (Widow of Jean Charles Trouillet) Married (2) Antoine Paulet abt. 1754

(G GC) Antoine Paulet, Jr. (8/22/1755)

(G GC) Louis Paulet (Christened 7/1/1757)

(GC) OliverRochon (2/28/1733 –3/9/1733- 1 mo old)
(C) Genevieve Rochon (4/21/1677-8/29/1698) Married Louis Marchand (Parents Louis Marchand & Francoise Martineau) on 6/16/1693.
(C) *Jean Jacques Rochon (1678-10/30/1750) Married (1) Genevieve Garnier (2/9/1682-b: 3/2/1758) on 6/12/1702 (Parents Julien Garnier & Genevieve Hubout) in St. Francois de Sales, Ile Jesus, Laval

(GC) Marie Suzanne Rochon (5/23/1703-9/13/1780) Married Francois Charbonneau on

 11/6/1719 (Parents Joseph Charbonneau & Anne Picard/Lepicart) In St. Vicent DePaul, Que.

(G GC) Joseph Jean-Baptiste Charbonneau M – born 12/1/1720

(G GC) Marie-Charlotte Charbonneau Married Jacques Houge on 11/13/1741

(G GC) Marie-Louise Charbonneau Married Francois Belanger on 6/6/1749

 (Parents Francois Belanger, Sr. & Genevievve Doyon)

(GG GC) Francois Marie Belanger born 3/1750

(GG GC) Marie-Francoise Belanger born 8/1752

(GG GC) Joseph Belanger

(GG GC) Marie-Genevieve Belanger born 4/20/1756

(G GC) Olivier Charbonneau Married Marie Josephte Belanger on 11/14/1757

(GG GC) Joseph Charbonneau Married Marie Josephte Gerome on 4/18/1796

(GGG GC) Jean-Baptiste Charbonneau Married Angelique Drouin on

10/5/1824

(GGGG GC) Damase Charbonneau Married Helene

Deschatelets on 2/12/1858

(GGGGG GC) Frederick Charbonneau Married Azelie

Plant on 6/19/1888 on N. Dakota, USA.

(GGGGGG GC) Joseph Emilien Charbonneau

1898

(GGGGGG GC) Joseph Wilfrid Charbonneau

1/24/1891

(GGGGGG GC) Lea Marie Charbonneau

10/3/1892

(GGGGGG GC) Joseph Charbonneau 1/26/1894

(GGGGGG GC) George Henri Charbonneau

6/25/1896

(GGGGGG GC) A. Edward Charbonneau

1898

(GGGGGG GC) Anthime Wilbrod Joseph Ovila

Charbonneau 1900

(GC) Marie Genevive Rochon (10/2/1704) Married Pierre Beauchamp on 10/29/1726

(Parents Jacques Beauchamp and Esther Catherine Bazinet)

(G GC) Josephte Beauchamp Married Baptiste Ethier (Parents Francois Ethier &

Therese Regeas)

(GG GC) Joseph Ethier

(GC) Michel Rochon (4/20/1706-1/27/1784) Married Marie Josephte Cusson dit Desormiers on

11/12/1731 (Parents Jean-Baptiste Cusson & Marguerite Rochon/Rochereau)

(G GC) Monique Rochon (1/11/1734-6/2/1749 – 15)

(G GC) Catherine Rochon (5/23/1735-6/18/1749 14)

(G GC) Marie Genevieve Rochon (8/12/1736)

(G GC) Agathe Rochon (10/31/1737-11/10/1737)

(G GC) Josephte Rochon Married Louis Allard on 4/4/1754 (Parents Joseph Allard

and Cecile Berloin)

(G GC) * Pelagie Rochon Married (1) Charles Vaillancourt on 2/21/1757 (Parents

Joseph Vaillancourt & Charlotte Muloin)

** Pelagie Rochon (Widow of Charles Vaillancourt) Married (2) Francois Dubois on

6/19/1762 (Parents Francois Dubois & Catherine Venne/Vermet)

(G GC) Michel Rochon (6/6/1740) Married Euphronsine Cormier (Boismier) Bohemier

on 7/20/1767 (Parents Pierre Bohemier-Cormier & Marie-Catherine Marois)

(GG GC) Marie-Euphronsine Rochon 4/21/1769-6/24/1769)

(GG GC) Michel Rochon

(GG GC) Ambroise Rochon (7/28/1772) Married Marie-Angelique Archambault

on 10/10/1796 (Parents Jean-Baptiste Archambault & Angelique Lebeau

Lalouette)

(GGG GC) Ambroise Rochon (9/25/1798) Married Catherine Beaudoin

on 2/22/1830 (Parents Jean-Baptiste Beaudoin & Genevieve Chartier)

(GGGG GC) Catherine Rochon Married Louis Janot-Lachapelle

/Jeannotte on 8/13/1861 (Parents Toussaint Jannot-Lachapelle

and Rosalie Rochon)

(GGGG GC) *Jacques Rochon Married (1) Sophie Desrosiers

on 7/13/1863 (Parents Pierre Desrosiers & Sophie Boutin-

Dufresne)

(GGGGG GC) *Jacques Rochon Married (1) Anna

Allard on 11/3/1892 (Parents Cyrille Allard & Marguetite

Pinchette)

(GGGGGG GC) Albert Rochon Married Rose

Anna/Alma Amireault on 6/8/1922 (Parents

Hormisdas Amireault & Amanda Deslongchamps)

(GGGGGGG GC) Lucien Rochon

Married Yvette Latendresse on 2/16/1952

(Parents Omer Latendresse & Elmeria

Parent)

(GGGGGGGG GC) Marie

Marguerite Rochon Married Jean

Claude Rioux on 12/1/1973 (Parents

Laurent Rioux & Imelda Garron)

(GGGGGGG GC) Eddy Armand Rochon

Married Therese Jeannotte on 7/7/1956

(Parents Gonzague Jeannotte & Diane

Brien)

(GGGGGGG GC) Normand Rochon

Married Rosemonde Bois on 7/15/1972

(Parents Donat Bois & Gertrude Leblanc)

(GGGGGG GC) Alphonse Rochon Married

Gabrielle Levesque on 8/2/1926 (Parents Vital

Levesque & Philomene Marsolais)

(GGGGGGG GC) Marcel Rochon

Married Claire Rochon on 7/5/1952

(Parents Ludger Rochon & Georgianna

Nantais)

(GGGGGGG GC) Jacques S. Rochon

Married Nicole Blouin on 5/20/1957

(Parents Paul Emile Blouin & Lucille

Johnson)

(GGGGGGG GC) Paulette Rochon

Married Jacques Vezina on 9/22/1958

(Parents Napoleon Vezina & Aurore

Henri

(GGGGGGG GC) Claire Rochon

Married Lorenzo Sylvestre on 9/5/1960

(Parents Gilles Sylvestre & Rose Lamy)

(GGGGGG GC) Joseph Rochon Married Aline

Turcotte on 6/1/1932 (Parents Ovide Turcotte &

Louise Blanchard)

(GGGGGGG GC) Claude Rochon

Married Guisepina DiStephano 7/21/1958

(Parents Vito DiStefano & DiGaetano

Perlnina)

(GGGGGGG GC) Guy Rochon Married

Jocelyne Auger on 7/2/1966 (Parents

Alphonse Auger & Louisella Derouin)

(GGGGGGG GC) Louise Rochon

Married Andre Larouche on 8/21/1971

(Parents Rene Larouche & Marguerite

Grenier)

** Jacques Rochon (Widower of Anna Allard) Married (2)

Alexina Papineau (Widow of Cleophas Vincent) 5/31/1927

(GGGGG GC) Sophie Rochon Married Louis Gagnon

(Widower of Arzelie Racette) on 5/12/1902

**Jacques Rochon (Widower of Sophie Desrosiers) Married (2)

Emilie Vezina on 7/16/1867 (Parents Laurent Vezina & Suzanne

Perreau)

(GGGG GC) Damase Rochon Married Philomene/Felonsie

Martel
on 11/27/1866 (Parents Ignace Martel & Marguerite

Senecal) (Resided in St. Roche, L’Assomption, Quebec in 1881;

Damase Farmer 37; Felonise 38)

(GGGGG GC) Felonise Rochon (1868) Married Frederic

Houle (Widower of Emma Lamoureux) on 1/15/1901

(GGGGG GC) Damase Rochon (1869) Married Louise

Marie Cleophire (Cleophee/Cleophine) Ouimet 7/28/1898

(Parents Octave Ouimet & Victorine Ethier)

(GGGGGG GC) Clovis Fidele Donat Rochon

Married Marie Emilienne Marguerite Anna

(Marianna) Brosseau (Brousseau) on 3/30/1940

(Parents Pierre Brosseau & Laura Brais)

(GGGGGGG GC) Andre Rochon

Married Francoise Rochon on 7/27/1968

(Parents Lionel Rochon & Jeanne d’Arc

Galarneau)

(GGGGGG GC) Blandine Rochon Married

Napoleon Robinson on 8/31/1940 (Parents

Hormisdas Robinson & Malvina Gauthier)

(GGGGGG GC) Georges Amedee Rochon

Married Delima Germaine Vanier on 8/14/1948

(Parents Prima Vanier & Georgiana Dagnais)

(GGGGG GC) Denise Rochon (1871) Married Joseph

Guilbault on 4/11/1891 (Parents Jean-Baptiste Guilbault &

Philomene Trudeau)

(GGGGG GC) Alfred Rochon (1874)

(GGGGG GC) Christiana Rochon (1875) Married Clovis

Ouimet on 9/15/1896 (Parents Octave Ouimet &

Victorie Ethier-Tellier)

(GGGGG GC) Joseph Rochon (1877)

(GGGGG GC) Israel Rochon (1879)

(GGGGG GC) Zepherina Rochon (1881) Married Donat

Pichet on 1/26/1909 (Parents Joseph Pichet & Azeline

Perreau)

(GGGGG GC) Ludger Rochon Married Georgiana

Nantais on 7/12/1915 (Parents Medard Nantais & Octavie

 Amyot)

(GGGGGG GC) Anne Marie Rochon Married

Gaetan Marsolais on 7/1/1944 (Parents Alfred &

Alphonsine Marsolais)

(GGGGGG GC) Claire Rochon Married Marcel

Rochon on 7/5/1952 (Parents Alphonse Rochon

& Gabrielle Levesque)

(GGGGGG GC) Gilles Rochon Married Cecile

Bedudry on 10/10/1953 (Parents Wilfrid Beaudry &

Regina Brisson)

(GGGGGG GC) Gerard Albani Joseph Rochon

Married Therese Madeline Touchette on 8/2/1958

(Parents Etienne Touchette & Ernestine Bolduc)

(GGGGGG GC) Marie Paule Rochon Married

Roland Cherrier on 8/8/1964 (Parents Georges

Cherrier & Lea Godin)

(GGGG GC) Angelique Rochon Married Charles Racette on

10/8/1867 (Parents Charles Racette & Aurelie Braudry)

(GGGG GC) Isidore Rochon Married Elmire Perreau on

9/26/1870 (Parents Pierre Perreau & Marguerite Burdon)

(GGGG GC) Francois Rochon Married Georgerine Muloin/

Mulorun on 4/9/1872 (Parents Joseph Muloin & Vincienne

Archambault)(Resided in St. Roche, L’Assomption, Quebec in

1881; Francois, Farmer 35, Georgienne 27)

(GGGGG GC) Isidore Rochon (1881) Married Eglantine

Archambault 7/6/1909 (Parents Agapt Archambault &

Philomene Dupras)

(GGGGGG GC) Therese Rochon Married Joseph

 Bohemier on 12/12/1931 (Parents Odilon

Bohemier & Virginie Chaput)

(GGGGG GC) Azarie Rochon Married Marie Desormiers

on 10/17/1911 (Parents Joseph Desormiers & Onesime

Patenaude)

(GGGGGG GC) Jean Rochon Married Gisele

Gagnon on 5/26/1948 (Parents Edourad Gagnon

& Alphonsine Trudel.

(GGGGGGG GC) Carmelle Rochon

Married Yvon Desjardins

(GGGGGG GC) Gertrude Rochon Married

Arthur Allard on 11/24/1949 (Parents Arthur

Viateur Allard & Agnes Labreche)

(GGGGGG GC) Bernard Rochon Married

Pauline Wolfe on 10/30/1952 (Parents Mederic

Wolfe & Rebecca Leblanc)

(GGGGGG GC) Oliva Rochon Married

Jacqueline Henri on 5/2/1953 (Parents Denis

Henri & Laurette Beauregard)

(GGGGGG GC) Hector Rochon Married Estelle

Beaudry on 9/12/1959 (Parents Wilfrid Beaudry

& Regina Brisson)

(GGGG GC) Ambroise Rochon Married Odile/Adele Leprine/

Lepine on 8/2/1875 (Parents Benoni Leprine & Marie

Beauregard) (Resided in St. Roch, L’Assomption, Quebec in 1881;

Ambrosie, farmer 49, Adele 52; No Children)

(GGGG GC) Elizabeth Rochon Married Alderic Saint-Andre on

8/24/1875 (Parents Alderic Saint-Andre & Adeline Lesage)

(resided in St. Roch, L’Assomption, Quebec in 1881; Alderic’s

Occupation: Cultivateur; Aldric 27, Eliza 24; Sophie Rochon 16;

Servante resided with them)

(GGGGG GC) Albertine St. Andre (1878)

(GGGGG GC) Zelima St. Andre (1879)

(GGGGG GC) Wilfrid St. Andre (9/1880)

(GGGG GC) Martine Rochon Married Cyprien Allard on

10/30/1882 (Parents Jean Allard & Marguerite Beaudoin)

(GGG GC) Rosalie Rochon Married Toussaint Jannot-dit Lachapelle

on 10/11/1819 (Parents Basile Jannot dit Lachapelle & Angelique

Bourgouin)

(GGGG GC) Louis Jannot-Lachapelle/Jeannotte Married

Catherine Rochon on 8/13/1861 (Parents Ambroise Rochon

And Catherine Beaudoin)

(GGG GC) Adelaide Rochon Married Pierre Beaudoin on 10/11/1830

(Parents Jean-Baptiste Beaudoin & Genevieve Chartier)

(GGGG GC) Louis Beaudoin Married Marie Dina Rochon

on 2/11/1868 (Parents Jean-Marie Rochon & Josephte Gravel)

(GGG GC) Celestin Rochon Married Scholastique Beaudry on 1/8/1839

(Parents Pierre Amable Beaudry & Marguerite Picotte)

(GGG GC) * Isidore Rochon (1806-12/30/1873) Married (1) Marie

Clemence Chartier (Widow of Francois Mercier) on 2/11/1839

** Isidore Rochon (Widower of Marie Clemence Chartier) Married (2)

Sophie Chebroux-Latendresse on 10/15/1860 (Parents Louis Chebroux-

Latendresse & Marie Sicard)

(GGG GC) Brigitte Rochon Married Michel Mathieu on 11/17/1840

(Parents Jean-Baptiste Mathieu & Marie Beauchamp)

(GGG GC) Therese Rochon Married Francois Houle on 7/21/1844

(Parents Thomas Houle & Marie Landry)

(GG GC) Marie Rochon Married Ignace Navers on 1/13/1800 (Parents Augustin

 Navers & Amable Contant)

(GG GC) Marie-Euphronsine Rochon (1775-1786)

(GG GC) Marie-Archange Rochon (10/31/1777)

(GG GC) Marie-Angelique Rochon (10/1/1778)

(GG GC) Jean-Marie Rochon Married Celeste Clemence Laurier Cotinot on

4/1/1799 (Parents Jean Laurier-Cotinot & Madeline Muloin)

(GGG GC) Jean-Marie Rochon Married Josephte Gravel on 9/30/1828

(Parents Athanase Gravel & Judith Gravel)

(GGGG GC) Etienne Rochon Married Sophie Gravel 9/20/1870

(Parents Jean-Baptiste Gravel & Catherine Dufour)

(GGGGG GC) Joseph Albert Raoul Rochon Married

Orentia Forest/Faust on 5/22/1899 (Parents Zacharie

Forest & Cordilia Richlieu)

(GGGGGG GC) Lucien Rochon Married Yvonne

Boudreau/Boudreault on 10/6/1927 (Parents Joseph

Beaudreau & Jeanne Savoie)

(GGGGGGG GC) Pauline Rochon

Married Denis Legault on 7/6/1949

(Parents Aime Legault & Blanche Denis)

(GGGGGGG GC) Jacques Rochon

Marriesd Gisele Calestagne on 5/8/1954

(Parents Hector Calestagne & Irene

Savaria)

(GGGGGGG GC) Andre Rochon

Married Claudette Chartrand on 6/16/1956

(Parents Lionel Chartrand & Jeanne Godin)

(GGGGGGG GC) Lucielle Rochon

Married Maurice Lalonge on 10/17/1959

(Parents Adrien Lalonge & Marcelle Page)

(GGGGGGG GC) Paul Emile Rochon

Married Annette Cloutier on 8/19/1961

(Parents Gaudias Cloutier & Georgette

Chartrand)

(GGGGGGG GC) Joseph Francois

Armand Rochon Married Marguerite

Aurore Diane Desmarais on 12/2/1961

(Parents David Desmarais & Mariette

Pelletier)

(GGGGGGG GC) Claudette Rochon

Married Andre Collins on 8/14/1965

(Parents James Collins & Camille Lefebvre)

(GGGGGGG GC) Michel Rochon

Married Pierrette Brabant on 9/3/1966

(Parents Rene Brabant & Jeanne Jarry)

(GGGGGGG GC) Mariette Rochon

Married Yves Phaneuf on 6/3/1967

(Parents Lucine Phaneuf & Rita Parizeau)

(GGGGGG GC) Emile Rochon Married

Laurette Courteau on 3/15/1928 (Parents Joseph

Courteau & Virginie Vaudry)

(GGGGGGG GC) Lise Rochon

Married Marcel Lafond on 9/1/1956

(Parents Antonio Lafond & Bernadette

Simard)

(GGGGGGG GC) Madeline Rochon

Married Georges Hubert Boulais 10/5/1957

(Parents Remi Boulais & Aurelie Leclerc)

(GGGGGGG GC) Louise Rochon

Married Roland Bayard on 9/10/1960

(Parents Armand Bayard & Beatrice

Rheaume)

(GGGGGG GC) Armand Rochon Married

Gabrielle Leblanc on 10/12/1942 (Parents Amedee

Leblanc & Marie Louise Provost)

(GGGGGGG GC) Armand Lucien

Jacques Rochon Married Jeannette

Jourdain on 7/8/1972 (Parents Marcel

Jourdain & Gilberte Morin)

(GGGGGGG GC) Richard Armand

Lucien Rochon Married Johanne Micheline

Celine Leduc on 8/24/1974 (Parents

Gaspard Leduc & Carmen Lussier)

(GGGG GC) Alphonse Rochon Married Julie Morache on

10/20/1857 (Parents Joseph Morache & Aurelie Genereux)

(GGGGG GC) Marie-Alphonsine Rochon Married

Alfred Langolis (Widower of Marie Cloure) on 2/19/1884

(GGGGG GC) Hermine Rochon Married Hormidias

Charbonneau on 8/5/1884 (Parents Touissaint

Charbonneau & Anastasie Collette)

(GGGGG GC) Leopoldine Rochon Married Pierre Victor

Gadbois on 3/2/1886 (Parents Victor Gadbois & Felicite

Archambault)

(GGGGG GC) Henri Rochon Married Octavie

Charbonneau on 2/8/1888 (Parents Jean Baptiste

Charbonneau & Pomela Collet)

(GGGGGG GC) Leopold Henri Rochon Married

Sara Schmidt on 10/7/1912 (Parents David Schmidt

& Sarah Chasse)

(GGGGGGG GC) Rita Rochon Married

Roland Hould on 6/2/1939 (Parents Ernest

Gedeon Hould & Marie Alvina Baril)

(GGGGGGG GC) Laurette Rochon

Married Georges Entienne Cartier 7/13/1940

(Parents Georges Cartier & Eva Menard)

(GGGGGG GC) Charles Omar Rochon Married

Marie Honora Labonte on 11/15/1923 (Parents

Francois Labonte & Rosanna Ouellette)

(GGGGGG GC) Philippe Romeo Henri Rochon

Married Marie Elegantine Marguerite Daniel dit

Murray on 5/24/1934 (Parents Anastase & Anna

Daniel-Murray)

(GGGGGGG GC) Denise Rochon Married

Jean-Paul Duclos on 9/2/1957 (Parents

Charlemagne Duclos & Evelina Labelle)

(GGGGGGG GC) Carmelle Rochon

Married Michel Brosseau on 9/14/1963

(Parents Lucine Brosseau & Albertine

Bouthillier)

(GGGGGGG GC) Claire Rochon Married

Hector Asselin on 7/29/1967 (Parents Albert

Asselin & Lea Loyer)

(GGGGGGG GC) Leopold Gerard

Rochon Married Carmel Ghislaine Beaulieu

On 5/25/1968 (Parents Napoleon Beaulieu

& Georginan Glaser)

(GGGGGGG GC) Marie Anita Gabrielle

Rochon Married Marcel Claude Campeau

On 11/30/1968 (Parents Wilfrid Campeau &

Marie Anne St. Marie)

(GGGGGGG GC) Louis Philippe Rochon

Married Michelle Chartre on 12/12/1970

(Parents Lucien Pierre Chartre & Aline

Dagenais)

(GGGGGGG GC) Marie Paule Rochon

Married Gilles Blain on 10/9/1971 (Parents

Paul Blain & Rebecca Leblanc)

(GGGGGGG GC) Henri Gerard Francois

Xavier Rochon Married Marie Lorraine

Cunningham on 3/11/1978 (Parents John

Gordon Cunningham & Marie Madeline

Ladouceur)

(GGGGGG GC) Aline Rochon Married Alfred

Rochon (Widower of Bernadette Desjardins) on

9/21/1935 (Parents Joseph Rochon & Eleonore

Savard)

(GGGGGG GC) Joseph Alphone Roch-Henri

Rochon

(GGGGGG GC) Joseph Alphonse Henri Donat

Rochon

(GGGGGG GC) Marie Aldea Georgiana Rochon

(GGGGG GC) Armandine Rochon Married Alberic

Fortin on 11/6/1889 (Parents Paul Fortin & Josephte

Archambault)

(GGGGG GC) Anatole Rochon Married Annie McCall

on 11/25/1907 (Parents William McCall & Ann Kavanaugh

(GGGGGG GC) Geraldine Rochon Married

 Victor Antonio Rinaldi on 1/19/1944 (Parents

Louis Rinaldi & Angelina Parravano)

(GGGGGG GC) Gerald Rochon Married

Gabrielle Benoit on 8/8/1955 (Parents Alcibiade

Benoit & Antoinette Mousseau)

(GGGG GC) Rosalie Rochon Married Jules Aristide Laurier on

1/28/1862 (Parents Toussaint Laurier & Esther Viger) (Resided in

Lachenaie, Joliette, Quebec in 1881; Farmers, Rosalie 38, Jules

45)

(GGGGG GC) Aristide Laurier (1865)

(GGGGG GC) Rebecca Laurier (1866)

(GGGGG GC) Ludivina Laurier (1867)

(GGGGG GC) Rubain Laurier (1869)

(GGGGG GC) Noemie Laurier (1872)

(GGGGG GC) Carmel Laurier (1875)

(GGGGG GC) Levi Laurier (1878)

(GGGGG GC) Ludovic Laurier (1879)

(GGGG GC) Marie Dina Rochon Married Louis Beaudoin on

2/11/1868 (Parents Pierre Beaudoin & Adelaide Rochon).

(GGGG GC) Eulalie Rochon Married Urgele Roy on 10/7/1868

(Parents Joseph Roy & Angelique Belanger)

(GGG GC) Martine Rochon Married Louis Ovide Cotineau-Laurier

on 10/21/1844 (Parents Vital Cotineay-Laurier & Marguerite Gratton)

 (GG GC) Victorie Rochon Married Louis Archambault on 10/3/1814 (Parents

Jacques Archambault & Veronique Debussat)

(GG GC) Marguerite Rochon (1/4/1782-8/16/1782 – 7 mos old)

(GG GC) Joseph-Marie Rochon (10/5/1783-12/20/1783 – 2 mos old)

(GG GC) Marie-Marguerite Rochon (4/4/1785-12/7/1785 – 8 mos old)

(GG GC) Marie-Veronique Rochon (2/6/1789-3/5/1789 – 1 mo old)

(GG GC) Antoine Rochon (5/15/1790)

(GG GC) Jean-Baptiste Rochon (3/5/1792)

(GG GC) Marie-Victorie Rochon (5/24/1795)

(G GC) Jean Francois Rochon (3/10/1742 – 8/24/1772 – 5 mos old)

(G GC) Julie Rochon (3/23/1743) Married Nicholas Henriol/Henriot/Heuriol on

8/6/1764

(G GC) * Francois Louis Rochon Married (1) Marie Anne Marguerite Gauthier on

7/18/1774 (Parents Joseph Gauthier and Marguerite Mineau)

(GG GC) Francois Germain Rochon (7/31/1775 – 8/1775)

(GG GC) Marie Marguerite Rochon (11/3/1776)

(GG GC) Francois Rochon (9/1778)

(GG GC) Marie Euphronsine Rochon (10/23/1780) Married Francois Belanger

on 10/5/1801 (Parents Francois Belanger & Julie Cusson-Desormiers)

(GG GC) Angelique Rochon Married Pierre Brunet/Brunette on 2/22/1802

(Parents Pierre Brunet & Anne Marie Langolis)

(GG GC) Marie Amable Rochon (1/27/1782-2/3/1782 – 1 mo old)

(GG GC) Francois Elie Rochon (2/20/1783) Married Marie Charlotte Prolux on

6/3/1809 (Parents Augustin Prolux and Veonique Waiter)

(GGG GC) Neree Rochon Married Cleophee Sigouin/Seguin on

2/19/1838 (Parents Jean-Baptiste Seguin and Anastasie Kingsley)

(GGGG GC) Elie Rochon Married Elizabeth Wheliham on

9/7/1863 (Parents James Wheliham and Mary Milway)

(GGGGG GC) Marie Louise Rochon Married Maurice

Malone on 9/6/1886 (Parents Geffrey Malone & Mary Ann

French)

(GGGG GC) Louise Rochon Married Jean-Baptiste Gauthier on

10/12/1863 (Parents Jean-Baptiste Gauthier & Marguerite

Chevrier)

(GGGG GC) Joseph Telesphore Louis Rochon Married Mary

Catherine Healy on 10/18/1881 (Parents John Healy & Ann

Callaghan)

(GGGGG GC) Louise Rochon Married Georges Brown

on 8/4/1903 (Parents Thomas Brown & Esther Morrison)

(GGGGG GC) Mary Katherine Rochon Married George

Shouldis on 9/20/1910 (Parents George Shouldis & Mary

Ann Buck)

(GGGGG GC) Anna Alma Rochon Married William

Aubrey Henderson on 4/24/1919 (Charles Henry

Henderson & Patience Lambert)

(GGGG GC) Adolphe Rochon Married Exilda Varin

(GGGGG GC) Adelard Rochon Married Marguerite

Yvonne Bedard on 8/25/1903 (Parents Anselem Bedard

& Amedee Deguire)

(GGGGGG GC) Georges Hector Rochon

(GGGGGG GC) Paul Adelard Rochon Married

Marie Jeanne/Jeannette Forcade on 8/8/1928

(Parents Edmond Forcade & Adeline Jean)

(GGGGGGG GC) Georges Rochon

Married Gaetane Beaulieu on 1/7/1932

(Parents Germain Beaulieu &

Graziella Casgrain)

(GGGGGGGG GC) Jacqueline

Rochon Married Gabriel Meunier on

6/30/1956 (Parents John Meunier &

Christine Charland)

(GGGGGGG GC) Madeline Rochon

Married Benard LeClaire on 9/26/1955

(Parents Zepherin LeClaire & Germaine

Bourque)

(GGGGGGG GC) Pierre Rochon Married

Claudette Legare on 9/14/1957 (Parents

Nicolas Legare & Marie-Ange Gauthier)

(GGGGGG GC) Joseph Adolphe Nestor Rochon

Married Marie Eveline Fabiola Beaulieu 1/7/1932

(GGGGGG GC) Jean Adelard Rochon Married

Marguerite Yvonne Charette

(GGGGGGG GC) Yvonne Rochon

Married Carroll Kennedy on 9/15/1956

(Parents Ambrose Kennedy & Theresa

McCloskey)

(GGGGGGG GC) Claudette Rochon

Married Yvon Brind’Amour on 8/23/1958

(Parents Herve Brind’Amour & Aurore

Sickman)

(GGGGGGG GC) Michel Rochon

Married Anita Harper on 5/16/1970

(Parents Lucien Harper & Laurence

Boyer)

(GGGGGG GC) Jacques Rochon Married

Carmen Roger on 8/21/1945 (Parents Appolinaire

Roger & Alexina Rattey)

(GGGGGGG GC) Monique Rochon

Married Richard Crain on 9/6/1969 (Parents

Robert Crain & Dorothy Drew)

(GGGGGG GC) Therese Rochon

(GGGGG GC) Georges Hector Rochon

(GGGGG GC) Marguerite Rochon

(GGGGG GC) Louise Rochon

(GGGGG GC) Eva Rochon Married Ernest Theriault

10/22/1912 (Parents Emeril Theriault & Rose DeLima

Garon)

(GGGGG GC) *Joseph Rochon Married (1) Cordelia

Lafleur on 6/18/1912 (Parents Augustin Lafleur & Julie

Demers)

(GGGGGG GC) Georges Rochon Married Marie

Reine/Irene Rainville on 9/23/1941 (Parents

Archille Rainville & Marie-Louise Poulin)

(GGGGGGG GC) Claire Rochon Married

Jean Louis Seguin on 10/26/1963

(GGGGG GC) Gaston Rochon/Rochan Married

Antoinette Charette in 6/26/1945 (Parents Odila

Charette & Deliana Charbonneau)

(GGGGGGG GC) Louise Rochon Married

 Jean Page

** Joseph Rochon (Widower of Cordilia Lafleur) Married

(2) Cordelia Legault on 5/1/1923 (Parents Telesphore

Legault& Philomene Lafleur)

(GGGGGG GC) Bernard Rochon Married

Jeannine Sanscartier on 9/11/1950 (Parents Vital

Sanscartier & Augustine Prolux)

(GGGGGG GC) Louis Rochon Married Dorothy

Dinelle on 8/4/1952 (Parents James Dinelle &

Florence Laurin)

(GGGGGGG GC) Marie Rochon Married

Pierre Lefebvre on 9/21/1974 (Parents

Germain Lefebvre & Helene Dauray)

(GGGGGGG GC) Sylvie Rochon Married

 Jacques Labelle in 1986

(GGGGGG GC) Adolphie Rochon Married

Pauline Daigle

(GGG GC) Marc/Neree Rochon Married Salomee/Salonie/Selanie

Bertrand on 2/11/1839 (Parents Antoine Bertrand and Josette Choulette)

(GGGG GC) Josephte Rochon Married Joseph Prolux on

1/14/1857 (Parents Nicholas Prolux and Marie Legos)

(GGGG GC) Elie Rochon Married Odile Trepanier on 2/28/1865

(Parents Alexis Trepanier and Marguerite Joly)

(GGGG GC) Olive Rochon Married Leon Laurin on 7/22/1867

(Parents Jeremie Laurin and Marie Chabot)

(GGGG GC) Caroline Rochon Married Olivier Boileau on

 7/6/1868 (Parents Louis Boileau & Euphronsine Dicaire)

(GGGG GC) Salome Rochon Married Louis Cleophas

Deslauriers on 6/30/1873 (Parents Francois Deslauriers and

Victorine Claude) ^^^

(GGG GC) Joel/Zoel Rochon Married Zephirine Saint Amant 10/5/1846

(Parents Pierre Saint Amant and Helene Dubrule)

(GGGG GC) Mary Rose Rochon Married Albert Henry Small

(Parents Edward & Ellen Small) on 2/21/1873 (Resided in

Wellington Ward, Ottawa, Ontario in 1881, Henry 35 English,

Mary Rose 27; no Children; George H. Fox, 31 Journalist &

Charles E. Roche, 34 Journalist (both English) reside with them)

(GGGG GC) Theophile Rochon Married Alice Burke 5/2/1881

(Parents Francis Burke & Catherine Hickey)

(GGGGG GC) Frederic Rochon Married Therese Nolan

on 11/11/1919 (Parents Patrick Nolan & Catherine Keegan

(GGGGGG GC) Ethel M. T. Rochon Married

Rene M. J. Delisle on 1/19/1963 (Parents Theodore

Delisle & Irene Termblay)

(GGGGG GC) May Rochon Married Bond Bainbridge

on 10/23/1924 (Parents Benjamin Bainbridge & Alice

Danter)

(GGGGG GC) Ella Emma Rochon Married Edward

Besner (Widower of Leontine Milord) on 10/2/1933

(Parents Michel Besner & Theona Bourbonnais)

(GGGGG GC) Joseph-Thomas Rochon (2/18/1882)

(GGGGG GC) Joseph-Henri Rochon (5/11/1883-

5/14/1883)

(GGGG GC) Joseph Rochon Married Marguerite Doyle on

 8/23/1885 (Parents Alex Doyle and Catherine Findley)

(GGGG GC) Neree Rochon Married Adeline Hamelin on

8/8/1888 (Parents Charles Hamelin and Marecz Bancroft)

(GGG GC) Louis Rochon Married Louise Seguin on 1/29/1858

(Parents Jean-Baptiste Seguin and Anastasie Lemay)

(GGG GC) Theotiste Rochon Married Leon Leclerc in 1844 (Parents

Pierre Leclerc and Catherine Lepage)

(GG GC) Marie Hypolite/Hippolite/Appoline Rochon (9/16/1784) Married

Michel Gervais (Widower of Marie Caye) on 2/14/1825

(GG GC) Marie Anne Rochon (3/22/1786) Married Antoine Labrie 4/17/1809

(Parents Joseph Labrie & Genevieve Berthiaume)

(GG GC) Antoine Rochon (12/18/1787) Married Rose Cabana Sabinet Vinet

on 11/19/1811 (Parents Pierre Cabana and Rose Morache)

(GGG GC) Marie Rose Rochon Married Jean-Baptiste Nadon dit

Letourneau on 5/24/1838 (Parents Joseph Nadon dit Letourneau &

Marie Laboite)

(GGG GC) Adolphe Rochon Married Adeline Parisien 1/19/1841

(Parents Hyacinthe Parisien and Rose Marguerite Sabourin)

(GGG GC) Charles Rochon (4/18/1819-1/1847) Married Leonise/Louise

Tessier on 1/4/1847 (Parents Antoine Tessier and Louise Cyr)

(GGGG GC) Justine Rochon Married Michel Pilon (Parents

Hyacinthe Pilon & Marie Dubeau) on 6/27/1887

(GGGG GC) Theophile Rochon Married Marie Boulay on

2/22/1892 (Parents John Boulay & Emire Briand/Brand)

(GGGGG GC) Eliana Rochon Married Augustin

Charbonneau on 5/12/1930 (Parents Cleophas

Charbonneau & Dina Amyot)

(GGGGG GC) Aurore Rochon Married Alvin Chellew

on 8/24/1940 (Parents Grant Chellew & Rose Thomas)

(GGGGG GC) Eliza Rochon Married James Gauthier

on 11/5/1929 (Parents Joseph Gauthier & Bridget Samson)

(GGGGG GC) Marie-Alda Rochon Married David

Devillant St. Louis on 9/9/1944 (Parents Solomon St. Louis

& Angele Landry)

(GGGGG GC) Albina Rochon Married Lorenzo

Thivierge (Widower of Alma Lafrance) on 4/20/1922

(Parents Joseph Thivierge &
Delphine Mantha)

(GGGG GC) Marie Belle Rochon Married Hormisdas Pilon on

5/24/1892 (Parents Hyacinthe Pilon & Denise Belisle)

(GGGG GC) Louisa Rochon Married Joseph Grimard on

11/23/1896 (Parents Napoleon Grimard & Alphronsine Germain)

(GGGG GC) Maglorie Rochon Married Delima Belanger on

10/16/1899 (Parents William Belanger & Mary Hamilton)

(GGGGG GC) Leonard Rochon Married Gertrude Mae

Fleury/Fleurie on 1/27/1938 (Parents Joseph Fleurie &

Lillian Venasse)

(GGGGGG GC) Earl Rochon Married Lea

Simon on 7/12/1960 (Parents Ludger Simon and

Lea Trottier)

(GGGGG GC) Rose Rochon Married Archibald Milton

on 9/15/1938 (Parents Archie Milton & Henriette Henry)

(GGGGG GC) Roland Rochon Married Rachelle

Fleurie/Fleury on 6/9/1941 (Parents Joseph Fleurie &

Lillian
Venasse)

(GGGGGG GC) Gail Rochon Married Doris

Simon on 9/1/1962 (Parents Paul Simon & Gratia

Groulx)

(GGG GC) Cyrille Rochon (1821) Married Mathilde Domithilde Jeanne

Guay/Tanguay on 2/7/1848 (Parents Jean-Baptiste Guay & Josephte

Benoit) (Resided in Alfred, Prescott, Ontario in 1881; Cyrille, Farmer 59,

Domithilde 49)

(GGGG GC) Edwidge Rochon Married Francois Charron on

10/9/1871 (Parents Louis Charron & Appoline Ethier)(Resided in

Alfred, Prescott, Ontario in 1881; Francois, farmer 31, Edwidge

31; Louis Charron, 87, Widowed resides with them)

(GGGGG GC) Napoleon Charron (1873)

(GGGGG GC) Emma Charron (1876)

(GGGGG GC) Rosana Charron (1878)

(GGGGG GC) Adolphus Charron (1880)

(GGGG GC) *Cyrille Rochon (1/19/1851) Married (1) Emilie/

Amelia Vilmer/Villemarie on 9/18/1872 (Parents Michel Vilmer &

Angele Therrien) (Resided in Alfred, Prescott, Ontario in 1881;

Cyrille, Farmer 29, Emilie 34

(GGGGG GC) Angelique/Angelina Rochon (1873)

Married Jacques Grenier on 4/20/1890 (Parents Zepherine

Grenier & Marie Whissell)

(GGGGG GC) Emma/Angema Rochon (1875) Married

Joseph
Dicaire on 8/22/1893 (Parents Magloire Dicaire &

Onesime Danis)

(GGGGG GC) Joseph Rochon (1877) Married Malvina

Rouleau on 6/20/1924 (Parents Alexis Rouleau &

Hermeline Lalande)

(GGGGG GC) Malvina Rochon (1879) Married

Emmanuel Lefebvre on 9/19/1898 (Parents Severe

Lefebvre & Esther Roy)

(GGGGG GC) Valentine Rochon (1881) Married John

Sauve on 4/22/1901 (Parents Emery Sauve & Delphine

Nadon)

**Cyrille Rochon (Widower of Emilie Villemarie) Married (2)

Olivine Carre on 10/17/1911 (Parents Francois Carre and Emilie

Labelle)

(GGGG GC) Evangeliste Rochon (1853) Married Celina Leclerc

/Leclair on 10/25/1880 (Parents Louis Leclerc & Marie Claire

Paquette) (Resided in Aflred, Prescott, Ontario in 1881,

Evangeliste, farmer 27, Celina/Selina 20, No children)

(GGGGG GC) *Louis Rochon (1886) Married Laura/

Emma Rouleau on 9/23/1907 (Parents Antoine Rouleau &

Laura Monette)

(GGGGGG GC) Joseph DoSilva Rochon Married

Lauria Lefebvre on 8/14/1933 (Parents Felix

Lefebvre & Octavie Tauvette)

(GGGGGGG GC) Laura Rochon Married

Romeo Brunet on 8/29/1958 (Duncan

Brunet & Rose Lauzon)

(GGGGGGG GC) Albert Rochon

Married Joan Denise Attwell on 11/24/1962

(Parents William Joseph Attwell & Denise

Mae Hinton)

(GGGGGGG GC) Huguette Rochon

Married Jerome Maheu on 6/27/1964

(Parents Alderic Maheu & Marie Jeanne

Chenier)

(GGGGGGG GC) Laurette Rochon

Married Gerard Fournier on 5/22/1965

(Parents Rene Fournier & Anges Seguin)

(GGGGGG GC) Viola Rochon Married Leonard

Rivers (Widower of Noela Bedard) on 2/12/1942

(GGGGGG GC) Alphat Rochon Married

Simone Bercier on 8/25/1947 (Parents Adrien

Bercier & Emerise Bourbonnais)

(GGGGGGG GC) Nicole Joycelyne

Rochon Married Denis Lucien Lauroche

On 6/28/1969 (Parents Pierre Eugene

Larouche & Laurette Bherer)

(GGGGGGG GC) Louise Rochon

Married Denis Fortin on 6/4/1977 (Patents

Thomas Fortin & Isabelle Durocher)

(GGGGGG GC) Ubald Rochon Married Simonne

Lemieux on 8/4/1948 (Parents Joseph Lemieux and

Marie Larochelle)

**Louis Rochon (Widower of Laura Rouleau) Married (2)

Mathilde Vanasse (Widow of Paul Therrien) on 10/10/1942

(GGGGG GC) Emma Rochon (1890) Married Albini

Bergevin on 10/20/1914 (Parents Pierre Bergevin and

Leonie Chartrand)

(GGGGG GC) Eugene Rochon (1888) Married Liza

Tessier on 10/17/1914 (Parents Ovide Tessier & Delima

Lalonde)

(GGGGG GC) Celia Rochon (1869) Married Adrien

Barette on 11/24/1914 (Parents Louis Barette and Octavie

Chartrand)

(GGGGG GC) Rose Delia Rochon Married Oscar

Bergevin on 8/23/1916 (Parents Pierre Bergevin and

Leonie Chartrand)

(GGGGG GC) Corona Rochon Married Dieudonne

Landriault on 4/6/1921 (Parents Francis Landriault &

Caroline Desrosiers)

(GGGGG GC) Dora Rochon Married Joseph Meloche

on 9/7/1921 (Parents Ovila Meloche & Josephine McAlvin)

(GGGGG GC) Edouard/Edoire Rochon Married Alexina

Meloche (Widow of Ferdinand Carriere) on 6/21/1926

(Parents Philias Meloche & Josephine McHervan)

(GGGGGGG GC) Jeannine Rochon Married

Georges Legare on 6/23/1951 (Parents Nicholas

Legare & Marie Ange Gauthier)

(GGGGGGG GC) Irene Rochon (1932) Married

Robert
Gingras (1932-1977 Buried in St.

Redempteur, Hull, Quebec) on 9/1/1951 (Parents

Alfred
Gingras & Josephine Laurin)

(GGGGGG GC) Lucien Rochon Married

Fleurette Taillefer on 10/13/1951 (Parents Moise

Taillefer & Ludvine Gaumond)

(GGGGGGG GC) Pierre Edouard

Rochon Married Ginette Rose Aimee

Laurin on 8/25/1973 (Parents Aime Laurin

& Marie Blanche Laporte)

(GGGGGG GC) Yvette Rochon Married Guy

Potvin on 6/28/1952 (Parents Edgar Potvin &

Clarisse Girard)

(GGGGGG GC) Odette Rochon (1935) Married

Francois Normand (1935-1998 buried St. Redempteur, Hull, Quebec) on 4/24/1954 (Parents Lucien Normand & Valida Miron)

(GGGGG GC) Wilfrid Rochon Married Rosa Meloche on

7/20/1926 (Parents Ovila Meloche & ? McKinnon)

(GGGGGG GC) Anita Rochon Married Lucien

Rivers on 5/14/1955 (Parents Leonard Rivers &

Noella Bedard)

(GGGGG GC) Donat Rochon (1889) Married Rose

Emma Roseanna/Rose-Aima/Rose-Alma Bourgeon/Baugon

On 6/21/1933 (Parents Napoleon Bourgeon and Alberta

Gauthier)

(GGGGGG GC) Suzanne Rochon Married Robert

Sabourin on 4/30/1955 (Parents Hector Sabourin &

Laurentine Arvisais)

(GGGGGG GC) Liliane Rochon Married Gilles

Darvin on 4/11/1959 (Parents Dalton Darvin and

Rose May Cole)

(GGGGGG GC) Rheal Rochon Married Helene

Letang on 5/9/1959 (Parents Rene Letang & Marie

Laure Lafrance)

(GGGGGG GC) Roland Rochon Married Lise

Grenier 6/25/1960 (Lucien Grenier and Rose

Arcand)

(GGGG GC) *Pierre Olivier Rochon (1860) Married (1) Alexina

Jolicoeur on 2/16/1885 (Parents Olivier Jolieoeur & Adile/

Odile Cote)

(GGGGG GC) *Joseph Rochon Married (1) Alda

Vivarias on 6/13/1910 (Parents Samuel Vivarias and

Henriette Emery)

(GGGGGG GC) Laurette Rochon Married

Henri Therrien on 5/30/1935 (Parents Ephrem

Therrien & Julie Landriault)

(GGGGGGG GC) Rheal Therrien

Married Marjorie ??

Therrien, Rheal : Tuesday, April 19, 2005
Of North Bay and formerly of Mattawa, passed away on Sunday, April 17, 2005, in his 70th year. He is survived by his beloved wife Marjorie of North Bay, his adult children; Donald Mardin (April) of Virgennes, Vermont, Jacqueline Reid (Dan) of Brampton, Clayton (Gail) of Saskatoon, Liza Magill (Rob) of Toronto, and Richard (Mary Ann) of Saskatoon. Dearly missed by his 11 grandchildren and two great-grandchildren. Also survived by his brother Marcel of Elk Lake; his sisters Lillian of Mattawa and Pauline Padley (Jim) of North Bay. Predeceased by his father and mother Henri Therrien and Laurette Rochon; sisters Claire and Marie and brother, Harry. Friends and relatives may call at the T.L. Smith Funeral Home, Mattawa on Wednesday from 2 to 4 and 7 to 9 p.m. Mass of Christian Burial will be celebrated at St. Anne's Church, Mattawa, on Thursday, April 21 at 11 a.m. Interment in the family plot of the parish cemetery. Donations to the Canadian Cancer Society would be appreciated as expressions of sympathy.

(GGGGGGGG GC) Donald

Mardin Therrien

(GGGGGGGG GC) Jacqueline

Therrien Married Dan Reid

(GGGGGGGG GC) Clayton

Therrien Married Gail ??

(GGGGGGGG GC) Liza Therrien

Married Robert MaGill

(GGGGGGGG GC) Richard

Therrien Married Mary Ann ??

(GGGGGGG GC) Claire Therrien

(GGGGGGG GC) Marie Therrien

(GGGGGGG GC) Harold Therrien

(GGGGGGG GC) Pauline Therrien

Married James Padley

(GGGGGGG GC) Marcel Therrien

(GGGGGGG GC) Lillian Therrien

(GGGGGG GC) Estelle Rochon Married

Alextance Belanger on 6/3/1935 (Parents Joseph

Belanger and Delima Seguin)

(GGGGGG GC) Henri Rochon Married Juliette

Seguin on 8/24/1936 (Parents Touissaint Seguin &

Anna Berlinguette)

(GGGGGGG GC) Guy Rochon Married

Shirley Sevant on 12/17/1960 (Parents

Herbert Sevant & Agnes Buffet)

(GGGGGG GC) *David Rochon Married (1)

Marguerite Landriault on 11/4/1946 (Parents

Elzear Landriault &Clara Chatelain)

**David Rochon (Widower of Marguerite

Landriault) Married (2) Clarisse Chatelain

on 5/8/1976 (Parents Pierre Chatelain & Delia

Durocher)

(GGGGGG GC) Albert Rochon Married Marie

Paule Roy on 5/2/1949 (Parents Oscar Roy and

 Regina Beaudet)

**Joseph Rochon (Widower of Alda Vivarais) Married (2)

Liliane Seguin on 11/23/1925 (Parents Toussaint Seguin &

Anna Berlinguette)

(GGGGGG GC) Gertrude Rochon Married

Mel Murphy on 11/26/1949 (Parents Peter Murphy

& Delia Airlie)

(GGGGGG GC) Marie Rochon Married Elwood

Woodbeck on 2/6/1951 (Parents Albert Woodbeck

& Ada Holly)

(GGGGGG GC) Wilfrid Rochon Married Elaine

Guilbeault on 7/9/1952 (Parents Edward Guilbeault

& Florence Belaire)

(GGGGGG GC) Joseph Rheal Rochon Married

Elizabeth Pearl Higgins on 2/4/1962 (Father

 William Higgins)

(GGGGG GC) Regina Victoria Renna Rochon Married

John Lucien Duchesne on 12/17/1927 (Parents Henri

Duchesne and Rebecca Lapierre)

(GGGGG GC) Francois Xavier Rochon Married Berthe

Irene Landriault on 6/22/1931 (Parents Ben Landriault &

Aime Aglae Emma Leclair)

(GGGGGG GC) Yolande Rochon Married

Allan Snow on 2/15/1958 (Parents Frank Snow

& Anette Clement)

(GGGGGG GC) Jacques Rochon Married

Gaetane Pilon on 1/10/1959 (Parentst Adalbert

Pilon and Alberta Brebant)

(GGGGG GC) Laureat Alphonse Rochon Married

Melanie Azilda/Exilda Aubin on 11/23/1931 (Parents

Joseph Aubin & Valentine Touchette)

(GGGGGG GC) Claude Rochon Married Yvette

Fortin on 7/1/1958 (Parents Aime Fortin & Laetitia

Martel)

(GGGGGG GC) Roland Ernest Rochon Married

Eleonore Leblanc on 8/5/1961 (Parents Paul

Leblanc & Eleonore Soucy)

(GGGGGG GC) Marcel Rochon Married Gisele

Lessard on 8/15/1964 (Parents Philippe Lessard &

Bernadette Pouliot)

(GGGGGG GC) Denise Rochon Married Allan

Therrien on 11/19/1966 (Parents ConradTherrien

& Celina Poulin)

(GGGGG GC) Marie Bernadette Rochon Married

James Forrestall

(GGGGG GC) Claire Rochon (1899-5/6/1998)

(GGGGG GC) Marie Anne Rochon Married Edmond

Power Creeth on 8/11/1913 (Parents James Creeth &

Mary Allen)

(GGGGG GC) Marie Ange Francoise Rochon Married

Leo Vincent

**Pierre Olivier Rochon (Widower of Alexnia Jolicoeur) Married

(2) Delina Langvin (Widow of Louis Dominique Fortin) 8/9/1921

(GGGG GC) Marie Rochon (1862) Married Narcisse Marcotte

on 11/15/1884 (Parents Narcisse Marcot & Julie Perier)

(GGGG GC) Edouard Rochon (1864) Married Marguerite

Houshaux/Ausiault on 6/19/1885 (Parents Antoine Houshaux and

Suzanne Pommerelle)

(GGGGG GC) Angelina Rochon Married Danis

Dieudonne on 4/21/1912 (Parents Danis Dieudonne and

Exilda Rondeau)

(GGGGG GC) Orphina Rochon Married Johanna Ellen

Gordon on 6/29/1914 (Parents Edouard Gordon & Helene

Cabanac)

(GGGGG GC) Lydia Rochon Married Charles Gillet on

9/21/1914 (Parents Alphee Gillet and Euranie Paquet)

(GGGGG GC) Rose-Anna Rochon Married Joseph

Charles Castonguay on 6/2/1919 (Parents Charles

Castonguay and Eliza Ouellette)

(GGGGG GC) Ferdinand Rochon Married Dola Myre

on 7/7/1919 (Parents Arthur Myre and Clara Schryer)

(GGGGGG GC) Arthur J. H. Rochon Married

Gilberte Roy on 7/23/1945 (Parents Hector Roy

& Violette Marion)

(GGGGGGG GC) Paulette Rochon

Married Maurice Lavoie on 7/17/1966

(Parents Magella Maurice & Lucienne

Roy)

(GGGGGGG GC) Robin Rochon

Married Suzan Faughnan on 9/26/1970

(Parents Thomas Faughnan & Beatrice

Prieur)

(GGGGGGG GC) Gerogette Rochon

Married Jean Paul Plante on 6/30/1973

(Parents Armand Plante & Aurore Simon)

(GGGGG GC) Donat Rochon Married Valeda Pilon

on 8/7/1922 (Parents Joseph Pilon & Adele Pharand)

(GGGGGG GC) Rodolphe Rochon Married

 Marie Rose Desjardins on 7/6/1943 (Parents

Ovila Desjardins and Aimee Belanger)

(GGGGGG GC) Loreen Rochon Married

Aurele Poudrette on 7/7/1947 (Parents Jean-

Baptiste Poudrette & Georgiana Bisson)

(GGGGGG GC) Ethel Rochon Married

Alexandre Campbell on 7/2/1956 (Parents

Benjamin Campbell & Ida Brabant)

(GGGGG GC) *Donald Maldona Rochon Married (1)

Aurore Francoeur on 7/6/1932 (Parents Narcisse

Francoeur & Anna Mongrain)

**Donald Maldona Rochon Married (2) Beatrice Turpin

on 12/31/1963 (Parents Ovila Turpin & Georgiane Bedard

(GGGG GC) Felix Rochon (1866) Married Marcellene Lauzon

on 1/14/1889 (Parents Maxime Lauzon & Elmire Bisson)

(GGGGG GC) Delima Alexina Rochon Married

Alexandre Lajeunesse on 2/19/1912 (Parents Honore

Lajeunesse & Emma Filiatrault)

(GGGGG GC) Hormisdas Rochon Married Eglante

Riopel on 2/15/1915 (Parents Charles Riopel & Celina

Charbonneau)

(GGGGGG GC) *Annette Rochon Married (1)

Albert Girard on 5/23/1938 (Parents Adolphie

 Girard & Florentine Lacoste)

**Annette Rochon Married (2) Gaston Dubien on

6/27/1953 (Parents Leo Dubien & Florence

 Gauthier)

(GGGGGG GC) Lucien Rochon Married Vilette

Fauvelle on 10/21/1942 (Parents Napoleon

Fauvelle and Blanche Charbonneau)

(GGGGGG GC) Noel Rochon Married Jeannette

Ranger on 3/6/1947 (Parents Adelard Ranger and

Adeline Carriere)

(GGGGG GC) Rose Rochon Married Aime Allaire on

4/12/1915 (Parents Xavier Allaire & Zoe Lefebvre)

(GGGGG GC) Ferdinand Rochon Married Marie

Gauthier on 7/27/9120 (Parents Joseph Gauthier and

Philomene Demers)

(GGGGGG GC) Sylvio Rochon Married Mariel

Fournier on 9/1/1952 (Parents Alphonse Fournier

& Marie Brault)

(GGGGG GC) *Valerie Rochon Married (1) Remi

Beauchamp on 2/23/1925 (Parents Pierre Beauchamp

And Olivine Nadon)

**Valerie Rochon (Widow of Remi Beauchamp) Married

(2) Aime Allaire (Widower of Rose Rochon) on 5/4/1968

(Parents Xavier Allaire & Zoe Lefebvre)

(GGGGG GC) Arcidas Rochon Married Marie Jeanne

Desjardins on 1/21/1929 (Parents Felix Desjardins and

Emilie Desrochers)

(GGGGGG GC) Murielle Rochon Married

Istvan Olah on 1/4/1950 (Parents Florian Olah &

Ethel Blasko)

(GGGGGG GC) Germaine Rochon Married

Leonard Roy Hoblyn on 2/25/1950 (Parents Philip

Hoblyn & Eva Green)

(GGGGG GC) Felix Rochon Married Lucette Tremblay

on 1/29/1936 (Parents Auguste Tremblay & Marie

Larocque)

(GGGGG GC) *Paul Polydor Rochon Married (1) Emma

Petrin on 4/27/1937 (Parents Joseph Petrin & Amanda

Lefebvre)

(GGGGGG GC) Marcel Rochon Married Rolande

Thibault-Dionne on 1/25/1958 (Parents Alphonse

Thibault-Dionne & Louvina Lefebvre)

(GGGGGG GC) Roger Rochon Married Denise

Lacombe on 8/1/1959 (Parents Albert Lacombe

& Idaise Seguin)

(GGGGGG GC) Pauline Rochon Married Gedeon

Beaule on 3/24/1973 (Parents Edmond Gedeon &

Lea Labelle)

**Paul Polydor Rochon (Widower of Emma Petrin)

Married (2) Lea Richer 5/26/1951 (Parents Moise Richer &

Marie-Louise Carriere)

(GGGG GC) Delphis Rochon (1869) Married Agnes Ranger/

Rancour on 6/25/1895 (Parents Albert Rancour and Domitilde

Nadon)

(GGGGG GC) Eva Rochon Married Henri Belanger on

9/20/1920 (Parents Albert Belanger and Anna Douville)

(GGGGG GC) Noel Conrad Rochon Married Amandine

Giroux on 8/20/1929 (Parents Joseph Giroux & Angelina

Paquette)

(GGGGGG GC) Joffre Rochon Married Viviane

Sarazin on 12/26/1956 (Parents Armand Sarazin &

Alice Brault)

(GGGGGG GC) Violette Rochon Married Andre

Jean Amyotte on 5/7/1960 (Parents Ernest Amyotte

& Rose Vadeboncoceur)

(GGGGG GC) Emmanuel Rochon Married Laura Giroux

on 6/30/1925 (Parents Joseph Giroux & Angelina Paquette

(GGGGGG GC) Louis Rochon Married Yolande

Seguin on 6/6/1959 (Parents Roland Seguin and

Regina Nadon)

(GGGGG GC) Ernest Rochon Married Laurette

O’Gorman on 6/19/1941 (Parents Edward O’Gorman and

Mary Scott)

(GGGGG GC) Lucienne Rochon Married Rene Cyr-

Dufault on 5/9/1939 (Parents Isaac Cyr-Dufault and

Philomene Lacelle)

(GGGG GC) Angelina Rochon (1872) Married Julien Gervais on

10/20/1890 (Parents Edouard Gervais & Elodie Cabana)

(GGGG GC) Henry Rochon (1874)

(GGGG GC) Xavier Rochon (1875)

(GGGG GC) * Rose/Rosilia Rochon (1879) Married (1) Arsene

Nichoas on 5/20/1895 (Parents Maxime Nicholas & Marcelline St.

Onge)

** Rose/Rosilia Rochon (Widow of Arsebe Nicholas) Married (2)

Julien Mercier (Widower of Rose Anna Lalonde) on 8/17/1927

(GGGG GC) Joseph Rochon Married Malvina Rouleau on

6/20/1924 (Parents Alexis Rouleau & Hermiline Lalande)

(GGG GC) Pierre Rochon Married Euphronsine Sabourin on 1/13/1852

(Parents Louis Sabourin and Angelique Leblanc)

(GGG GC) Marie/Mary Rochon Married Pierre/Peter Monet 1/13/1852

(Parents Pierre Monette & Brigitte Leduc)

(GGG GC) Antoine Rochon Married Marie-Anne Monette-Valade on

8/3/1857 (Parents Pierre Monette & Brigitte Leduc)

(GGGG GC) *Arthur Rochon Married (1) Albertine Lanthier

on 5/18/1903 (Parents Jeremie Lanthier and Philomene Pilon)

(GGGGG GC) Arthur Rochon Married Simone Legault

dit Deslauriers on 4/10/1926 (Parents Stanislas Legault dit

Deslauriers & Orosee Deslandes)

(GGGGGG GC) Therese Rochon Married Leo

Dionne on 9/1/1947 (Parents Armand Dionne &

Laura Archambault)

(GGGGG GC) Jean-Marie Rochon Married Aline

Quevillon on 12/27/1930 (Parents Isaie Quevillon &

Elizabeth Daoust)

(GGGGGG GC) Joseph Gerard Jacques Rochon

Married Ginette David on 10/17/1962 (Parents Jean

David & Yvette Larocque)

(GGGGGG GC) Gilles Luc Rochon Married

Yolande Bernadette Dinelle on 12/19/1953 (Parents

Henri Dinelle & Jeannette Langolis)

(GGGGGGG GC) Jacqueline Rochon

Married Ronald Gauthier on 6/28/1975

(Parents Guy Gauthier & Mariette Leger)

(GGGGGG GC) Robert Rochon Married Ann

McLean on 10/29/1966 (Parents Hector McLean

And Georgiana Murphy)

(GGGGGG GC) Carol Joseph Arthur Jean

Claude Rochon Married Celine Trempe on

6/28/1969 (Parents Rodolphe Trempe & Marguerite

Chabot)

(GGGGGG GC) Marguerite Rochon Married

Emile Assad (Widower of Jeannie Brosbois) on

1/2/1956 (Parents Camille Assad & Sarah Aziz)

(GGGGGG GC) Marie Lucie Micheline Paulette

Rochon Married Rene Cousineau (Parents Cyrille

Cousineau & Pearl Tully)

(GGGGG GC) Jeanne-d’Arc Rochon Married J. Donat

Bourassa on 4/3/1930 (Parents Wilbry Borassa & Leonia

Bellerive)

(GGGGGG GC) Nichole Borassa Married

Francois Rochon (Parents Henri Rochon &

Eugenie Barrette)

(GGGGGGG GC) Eric Rochon Married

Sylvie Quevillon

(GGGGGGG GC) France Rochon

Married Raymond Emery

(GGGGGGG GC) Lyne Rochon Married

Serge Bernard

(GGGGGGG GC) Martin Rochon

Married Julie Mongrain

(GGGGGGG GC) Mary Rochon Married

Guy Dagenais

**Arthur Rochon Married (2) Anna Ripp on 10/29/1885 (Parents

Wilfrid Ripp and Helen Relley)

(GGGG GC) Anna Rochon Married Francois Regis Boileau on

7/6/1891 (Parents Laurent Boileau & Julienne Brunet)

(GGGG GC) Victorine Rochon Married Jeremie Dore 2/28/1889

(Parents Felix Dore & Antoinette Fauteux)

(GGGG GC) Georgiana Georgette Rochon Married Louise

Franche on 2/3/1903 (Parents Louis France & Olympe Filion)

(GG GC) Monique Rochon (7/27/1791)

**Francois Louis Rochon (Widower of Marie Marguerite Gauthier) Married (2)

Marie Lamoreaux on 2/8/1796 (Parents Jean Lamoreaux and Marguerite Beauchamp)

(G GC) Rosalie Rochon (3/8/1747)

(G GC) Francoise Rochon (4/22/1749) Married Alexandre Gauthier on 1/30/1775

(Parents Joseph Gauthier & Marguerite Mimeau)

(G GC) Ursule Rochon (4/18/1750)

(GC) Catherine Rochon (9/24/1708-9/2/1756) Married Louis Gratton on 10/29/1726 (Parents

Joseph Gratton & Anne Perron)

(GC) *Jean-Baptiste Rochon (2/7/1710-10/28/1750) Married (1) Marie Marguerite Beauchamp

On 1/16/1736 (Parents Jacques Beauchamp & Esther Catherine Bazinet)

(G GC) Jacques Rochon

(G GC) Marie-Marguerite Rochon (8/9/1737-10/11/1737)

(G GC) *Jean-Simon Rochon (1/10/1739) Married (1) Therese Tailon on 3/31/1761

(Parents Jean-Baptiste Tailon & Antoinette Charles)

(GG GC) Joseph Simon Rochon (2/22/1762)

(GG GC) Marie-Catherine Rochon Married Jean Baptiste Carre Dit Carron on

9/27/1785 (Parents Pierre Carre and Therese Sevigny)

(GG GC) Marie Therese Rochon (4/18/1763) Married Jean-Baptiste

Lescarbo/Lescarbeau/Lescarbault on 2/5/1787 (Parents Maurice Lescarbeau &

Judith Prevost)

(GG GC) Elizabeth Rochon Married Jean Gagnon on 8/20/1787 (Parents Jean

Gagnon & Anne Deblois)

(GG GC) Marie Josephte Rochon (1769-4/19/1837) Married Antoine Daunet

/Dunais on 4/19/1790. (Parents Antoine Daunais & Anne Desble)

(GG GC) Jean-Baptiste Rochon Married Josephte Austin-Marineau on

 5/14/1792 (Parents Jean-Baptiste Austin-Marineau & Angelique Chartier)

(GGG GC) Marie Josephe Rochon (2/4/1793-10/2/1793)

(GGG GC) Jean-Baptiste Rochon (10/29/1794) Married Marie

Archange Dube on 9/19/1819 (Parents Pierre Dube & Archange Demers)

 (GGGG GC) Pierre Rochon Married Olive Cuvillon on

 10/28/1844. (Parents Pierre Cuvillon and Judith Lebert) (Resided

Ste. Henri, Hochelaga, Quebec 1881; Pierre 55, Olive 56 no

Children)

(GGGG GC) Michel Rochon Married Eugenie Letourneaux on

 4/15/1850 (Parents Joseph Letourneux & Noflete Charland)

(Eugenie, age 53 resided with Joseph & Melina in 1881)

(GGGGG GC) Joseph Rochon Married Melina

 Lescarbeau/Lescarbault on 5/14/1872 (Parents Michel

Lescarbeau & Aurelie Leriviere)(Resided in St. Henri

Hochelaga, Quevec in 1881; Joseph’s Occupation;

Coumns, Joseph 29, Melina 30)

(GGGGGG GC) Melina Rochon (1874)

(GGGGGG GC) Maria Rochon (1878) Married

Arthur Huet/Houet on 8/5/1903 (Parents Norbert

Huet & Philomene Dumas)

(GGGGGG GC) Cordelia Rochon
(1880)

Married Joseph Lauzon on 8/7/1900 (Parents

Euclide Lauzon & Alexandrine Prud’homme)

(GGGGGG GC) Felix Armand Rochon Married

Florida Groulx 11/25/1908 (Parents Adoplhe

Groulx & Philomene Meilleur)

(GGGGGGG GC)*Gerard Joseph Adrien

Rochon Married (1) Rene Yvette

Stackhouse on 7/2/1938 (Parents Alphonse

Stackhouse/Sacowich & Jainna Hostecki)

** Gerard Adrien Rochon Married
(2)

Yvette McKay on 9/26/1940 (Parents

Louis Joseph MacKay & Thais Cusson)

(GGGGGGGG GC)
Marie

Marthe Rochon Married Gilles

Pilon on 6/5/1965 (Parents Omer

Pilon & Jeanne Lorain)

(GGGGGGGG GC)
Andre

Rochon Married Jacqueline Chene

 7/6/1968 (Parents Pierre Chene

& Madeline Hussereau)

(GGGGGGGG GC)* Claude

Armand Rochon Married (1) Paule

Marie Lavigne on 7/23/1966

(Parents Lorenzo Lavigne & Jeanne

Boucher

** Claude Armand Rochon

Married (2) Nadine Luce Weitz on

5/18/1974 (Parents Jean Weitz &

Simone Dallous)

(GGGGGGGG GC)
Marie Luce

Yvette Rita Rochon Married Jean

Marc Landry on 11/16/1974

(Parents Maurice Landry & Therese

Girard)

(GGGGGGGG GC)
Yves Rochon

 Married Jacinthe Voyer 9/1/1979

(Parents Deslauriers Voyer &

Germaine Dastous)

(GGGGGG GC) Antoine/Antonio

Rochon Married Flore Forget Latour on

9/23/1909 (Parents Charles Forger-Latour

& Philoene Plante)

(GGGGGG GC) Josephine Alma

Rochon Married Victor Bricault Lamarche

On 10/9/1911 (Parents Cyprien Bricault-

Lamarche & Celina Dufort)

(GGGGGG GC) Stanislas Lucien Joseph

Rochon Married Adrienne St. Pierre on

5/29/1922 (Parents Leonide St. Pierre &

Amande Maher)

(GGGGGGG GC) Yvette Rochon

Married Albini Chapdeleine on

9/27/1946 (Parents Hromidas

Chapdeleine & Blanche Trudeau)

(GGGGGGG GC) Gerard

Rochon Married Pauline Dufour

On 12/13/1947 (Parents Joseph

Dufour & Emma Tremblay

(GGGGGGGG GC)

Yves Rochon Married

Francine Bricault dit

Lamarche on 7/15/1972

(Parents Joseph Bricault

& Claire Fafard)

(GGGGGGGG GC)

Hubert Rochon Married

Jocelyne Brunet 9/22/1973

(Parents Leon Brunet &

Alma Durand)

(GGGGGGGG GC)

Serge Rochon Married

Lynn Auclair on 7/11/1981

(Parents Willie Auclair &

Therese Lorrain)

(GGGGGG GC) *Emile Joseph Anthime

Rochon Married (1) Flore Prolux

**Emile Joseph Anthime Rochon Married (2)

Antoinette Boudoin on 3/16/1968 (Parents Jacques

Boudoin & Delvina Brousseau)

(GGGGG GC) Marie Emilie Rochon Married Guillaume

Despatie on 10/26/1875 (Parents Etienne Despatie/Depatie

& Caroline Lariviere)(Resided in St. Mary’s Ward,

Montreal, Quebec in 1881, Guillaume 30, Emilie, 25)

(GGGGGG GC) Guillaume Depatie (1876)

(GGGGGG GC) Emelie Depatie (1879)

(GGGGGG GC) Michel Depatie (1881)

(GGGGG GC) *Marie Olive Rochon Married (1) Felix

Charron (Widower of Odile Pelletier) on 8/31/1880

** Marie Olvie Rochon (Widow of Felix Charron)

 Married (2) Thomas Hatfield 10/22/1906

***Marie Olive Rochon (Widow of Thomas Hatfield)

Married (3) Telesphore Perron (Widower of Sophronie

Dupre) on 10/23/1911

(GGGGG GC) *Marie Eugenie Rochon Married (1)

Athanase Branchaud (Widow of Alphonsine Blondin) on

3/5/1885

**Marie Eugenie Rochon (Widow of Athanase

Branchaud) Married (2) Clement Hurteau (Widower of

Hermina Dupis) on 4/11/1900

(GGGG GC) Lucie Rochon Married Louis Lamoureaux on

11/21/1854 (Resided in St. Jean Baptiste, Hochelaga, Quebec in

1881, Louis’ Occupation: Charretier; Louis & Lucie both 51)

(GGGGG GC) Lucie Lamoureaux (1859)

(GGGGG GC) Rosalina Lamoureaux (1862)

(GGGGG GC) Julie Lamoureaux (1865)

(GGGGG GC) Alfred Lamoureaux (1868)

(GGGGG GC) Albert Lamoureaux (1873)

(GGG GC) *Rosalie Rochon Married (1) Jacques Bazinet on 5/22/1822

(Parents Jacques Bazinet & Ursule Seguin-Laderoute)

** Rosalie Rochon (Widow of Jacques Bazinet) Married (2) Jean-Baptiste

Richer-Louveteau (Widower of Josephte Caron) on
2/10/1840

(GGG GC) Clemence Rochon Married Joseph Martin on 2/6/1826

(Parents Jean Marie Martin & Marguerite Grenon)

(GGG GC) Antoine Rochon Married Ludivine Eleonore Lemieux

O’Berne on 1/13/1835 (Parents Jean-Baptiste Lemieux O’Berne and

Genevieve Dube)

(GGGG GC) Ludvine Rochon Married Germaine Courville on

7/31/1854 (Parents Benjamin Courville & Josephine Ranger)

(GGGG GC) Sophie Rochon Married Ovide Langlois on

6/19/1873 in Illinois, USA.

(GGG GC) Marie Archange Rochon (11/11/1795)

(GGG GC) Josephte Rochon (10/3/1796) Married Joseph Daignault

/Dagnau on 7/26/1819 (Parents Joseph Daignault & Louise Marie

Provost)

(GGG GC) Angelique Rochon (9/12/1799)

(GGG GC) Julie Rochon (4/30/1802)

(GG GC) Joseph Pascal Rochon Married Rose Marie Guilbeault/Gibeault

9/22/1793 (Parents Joseph Gibeault & Marie Migneron)

(GGG GC) Antoine Pascal Rochon (4/1796 –10/11/1796)

(GGG GC) Marie Esther Rochon (5/20/1797) Married Paul

Beauchamps on 10/22/1816 (Parents Jean-Baptiste Beauchamp &

Charlotte Dupras)

(GGG GC) Marie Ursule Rochon (12/24/1798 – 12/3/1813)

(GGG GC) *Edouard Pascal Rochon (10/11/1800-1868) Married (1)

Marie Luce Helene Delorme Simon Leonard on 7/14/1823 (Parents

Etienne Simon-Leonard & Helene Marie Beland)

Edouard Pascal Rochon was a patriot in the revolution of 1837 and was deported to Australia on 9/27/1839 abord the Buffalo and returned to Canada in 1845

(GGGG GC) Unnamed Rochon (4/24/1824)

(GGGG GC) Pascal Leufroi/ Langfroid Edouard Rochon

Married Marie Sophie Desormeaux/Marmet on 5/12/1856 (Parents

Pierre Desromeaux/Marmet and Antoinette Auber)

(GGGGG GC) Daniel Henri Rochon Married Alexnia

Boisvert on 9/4/1822 (Parents Onesime Boisvert & Celeste

Davignon)

(GGGGGG GC) Marie Therese Rochon

Married Charles Edward Bertrand 2/6/1912 in

 Biddeford, ME. USA (Parents Alphonse Bertrand

& Jeanne DeRepentigny)

(GGGGG GC) Georges Joseph Rochon Married Victoria

Meunier on 7/21/1885 (Parents Francois Meunier & Adele

 Leduc)

(GGGGGG GC) Georges Henri Rochon Married

Irene Stebben/Stebenne/Stebbins on 9/7/1913

(Parents Toussaint Stubben & Rose Delima Morin

(GGGGGGG GC) Guy Rochon Married

Jeanne Biron on 6/28/1947 (Parents Henri

Biron & Annette Rousseau)

(GGGGGGG GC) Jean Jacques Rochon

Married Laurette Vignola on 6/26/1948

(Parents Alfred Vignola & Blanche Matte)

(GGGGGGG GC) Henri Paul Rochon

Married Ghislaine Lefebvre on 9/18/1951

(Parents Tancrede Lefebvre & Juliette

Lecavalier)

(GGGGGGGG GC)
Alain Rochon

Married Francine Doyon 3/19/1983

(Parents Barthelemy Doyon &

Therese Gamache)

**Edouard Pascal Rochon (Widower of Luce Helene Delorme/Simon

Leonard) Married (2) Marie Reine Aimee Quenneville (Widow of Prudent

Desautel-Laponte) on 1/23/1837

***Edouard Pascal Rochon (Previously Married to Rene Quennenville

in Quebec) Married (2) Helen Haworth on 1844 (Sidney, Australia)

(GGGG GC) Pascaland George Rochon

****Edouard Pascal Rochon (Widower of Helen Haworth) Married (3)

Genevieve Cote (Widow of Leon Desloges) on 9/12/1864

(GGG GC) Antoine Rochon (6/6/1802 – 9/3/1802)

(GGG GC) *Alexandre Jeremie Rochon Married (1) Flavie Seguin/

Sigouin on 4/7/1823 (Parents Francois Seguin & Angelique Maisonneuve)

(GGGG GC) *Angelique Helene Rochon (11/10/1825) Married

(1) Joseph Gravel (Widower of Marie Daniel) on 9/24/1844

** Angelique Helene Rochon (Widow of Joseph Gravel) Married (2) Joseph De Nouvion on 10/30/1865 (Parents Antoine De

Nouvion & Felicite Breard dit Larouche)

(GGGG GC) *Adeline Rochon (1/25/1827) Married (1) George

Beaulieu on 11/29/1849 (Parents Joseph Boileau & Eliza

Civalier/Cuvilier)

** Adeline Rochon (Widow of Georges Beaulieu) Married (2)

Daniel Jackson 2/28/1859 (Parents Daniel Jackson & Mary

Vaughan)

(GGGG GC) Marie Virginie Emilienne Rochon (8/23/1828)

Married Francois Meunier Legace 11/27/1849 (Joseph Meunier &

Marie Boucher)

(GGGG GC) Zoe Alodie Rochon (12/5/1829 –4/28/1830)

(GGGG GC) Marie Rose Aoldie Rochon (2/25/1831)

(GGGG GC) *Lucie Rochon Married (1) Hubert Barthel on

1/14/1845 (Parents Antoine Barthel & Anne Jolin)

**Lucie/Luce Rochon (Widow of Hubert Berthet/Barthel) Married (2) Jean-Baptiste Beaudoin (Widower of Marguerite

Tellier) on 9/20/1852

(GGGG GC) Ellen Rochon Married Alexandre Matthew on

3/10/1885 (Parents James Matthew & Martha Elliott)

**Alexandre Jeremie Rochon (Widower of Flavie Sigouin) Married (2)

Josephte Filion on 9/1/1849 (Parents Jean-Baptiste Filion & Marie Robin-

Lapointe)

(GGGG GC) Theo-Alexandre DieudonneRochon (9/22/1850 –

 10/30/1850)

Alexandre Jeremie Rochon was a patriot in the revolution of 1837 and was deported to Australia on 9/27/1839 abord the Buffalo and returned to Canada in 1845

*** Alexandre Jeremie Rochon (Previously Married to Josephte Filion

Married (3) Mary Stack on 11/19/1855 in Scotts Church, Sidney,

Australia.

(GGG GC) Louis Nazarie Rochon Married Angelique Beauchamp

Henault dit Deschamp on 1/26/1831 (Parents Francois Heanult and Marie

Chaput)

(GGGG GC) Ulrich Rochon (1838-4/30/1859)

(GGGG GC) Marie Helene Rochon (4/20/1843)

(GGGG GC) Celina Angelique Rochon Married Jean Baptiste

Gernier on 5/8/1860

(GGGG GC) *Aristide Rochon Married (1) Elzire/Alice/

Elmire Quenneville on 7/17/1865 (Parents Francois
 Quenneville

 & Monique Laurin)(Resided in St. Laurent, Jacques Cartier,

Quebec in 1881, Aristide’s Occupation: Huissier

(GGGGG GC) Aristide Rochon (1867)

(GGGGG GC) Lea Rochon (1867) Married Jean-Baptiste

Gauthier on 5/20/1890 (Parents Jean-Baptiste Gauthier &

Philomene Lortie)

(GGGGG GC) Marie Philomene Sarah Rochon (1869)

Married Joseph Lamere/Lamer on 11/21/1893 (Parents

Olivier Lamer & Julienne Plouffe)

(GGGGG GC) Joseph Edouard Rochon (1878) Married

Marie Louise Dufresne on 10/28/1912 (Parents Maxime

Dufresne & Louise Fortier)

(GGGGGG GC) Madeline Rochon Married

Camille Monfette on 9/14/1946 (Parents Alphonse

Monfette & Eva Delisle)

(GGGGGG GC) Charles Rochon (4/8/1918)

Married Yolande Belzile on 11/15/1948 (Parents

Fabien Belzile and Augustine Jean)

**Aristide Rochon (Widower of Alzire Quennenville) Married (2)

Josephine Quenneville (Widow of Edmond Larrivee) 2/17/1896

(GGG GC) Toussaint Rochon Married Marie-Sophie Roy on 1/7/1835

(Parents Louis Roy and Catherine Thebert)

Toussaint Rochon was a patriot in the revolution of 1837 and was deported to Australia on 9/27/1839 abord the Buffalo and returned to Canada in 1845 --- All the Rochons identified here were imprisoned, exiled or off-set because of their participation in the patriotic wars of 1837 and 1838. They were accused of high treason, were carried out seditious or of espionage to the pay of the patriotic organization. Listed is the name & date of incarceration: Rochon, Antoine (17 Déc 1837) - Rochon, Antoine, Cultivateur, de St-Eustache (6 Jan 1838) - Rochon, Antoine (4 Nov 1838) Rochon, Edouard-Pascal, Voiturier et Peintre, de Terrebonne (20 Déc 1838) - Rochon, Isidore, Cultivateur, de St-Eustache (17 Déc 1837) - Rochon, Jérémie, de St-Vincent de Paul (16 Nov 1838) - Rochon, Jérémie, Voiturier, de St-Vincent de Paul (4 Mars 1839) - Rochon, Merleau - Rochon, Michel, Cultivateur, de Châteauguay (28 Nov 1838) - Rochon, Olivier, Cultivateur, de St-Eustache (16 Déc 1837) Rochon, Toussaint, Voiturier et Peintre, de St-Clément (4 Jan 1839)

(GGGG GC) Napoleon Rochon Married Caroline/Corinne Boyer

on 8/13/1878 (Parents Nicholas Boyer and Angele Hebert)

(GGGGG GC) Emilie Rochon Married Narcisse Arthur

Lefebvre on 5/23/1898 (Parents Antoine Lefebvre &

Adele Morand)

(GGGGG GC) Clara Rochon Married Joseph Olivier De

Larochelliere on 10/26/1907 (Parents Moise Larochelliere

 & Rose de-Lima Boyer)

(GGGGG GC) Romeo Rochon Married Catherine

Maloney on 4/19/1921 (Parents A.S. Maloney & Estelle

Dumas)

(GGGGGG GC) Mary Jean Blanche Yvette

Rochon Married John Howard on 10/16/1948

(GGGGGG GC) Joseph Gary Marshall Rochon

Married Rose Teresa Hoeniges on 11/25/1961

(Parents Anton Hoeniges & Rose Zeterink)

(GGGGG GC) Blanche Eva Rochon Married Eucher

Harvey on 5/30/1921 (Parents Benjamin Harvey &

Christine Faubert)

(GGGG GC) *Marie Anna Rochon Married (1) Victor Marcille

on 8/22/1883 (Parents Adolphe Marcille and Flore Bedard)

** Marie Anna Rochon (Widow of Victor Marcilel) Married (2)

Ernest
Michel Favreau (Widow of Delia Bedard) on 9/27/1904

*** Marie Anna Rochon (Widow of Ernest Favreau) Married (3)

William Lachance (Widower of Elisa Dionne) on 4/4/1916

(GGGG GC) *Elie Rochon Married (1) Victorine/Alexandrine

Rondeau on 6/16/1868 (Parents Pierre Rondeau & Rachel

Desmarias)

(GGGGG GC) Maire Emerence Anna Delia Rochon

Married Victor Champoux

(GGGGG GC) Marie Malvina Georgiana Rochon

Married Philias Gagnier on 10/8/1884 (Parents Basile

Gagnier & Angele Deslauriers)

**Elie Rochon (Widower of Victorine Rondeau) Married (2)

Celine Cartier on 7/8/1885 (Parents Desire Cartier and

Euphronsine Corbiel)

(GGGGG GC) Laura Anna Argentine Rochon Married

Francois Xavier Donat Beaupre on 10/30/1915 (Parents

Joseph Zephirin Beaupre & Marie Amanda Pichette)

(GGGGG GC) Marie-Anna Blanche Rochon

(GGGG GC) Darie/Touissaint-Gedeon Rochon Married Marie

Georgiana Ostiguy on 10/10/1882 (Parents Abdon Ostiguy &

Marie Davignon)

(GGGGG GC) Adrien Rochon Married Martina Leonida

Nativa Harbec on 5/3/1909 (Parents
Amedee Harbec &

Helene Caron)

(GGGGGG GC) Juliette Rochon Married Benoit

Brien on 6/24/1930 (Parents Charles & Anna

Brien)

(GGGGGG GC) Lucienne Rochon Married Paul

Alfred Benjamin on 8/20/1935 (Parents Gregorie

Benjamin & Auore Lebeau)

(GGGGGG GC) Noel Rochon Married Doris

Rainvillle on 10/24/1939 (Parents Achille Rainville

& Marie Louise Poulin)

(GGGGGGG GC) Monique Rochon

Married Jean Luc Martel on 7/1/1963

(Parents Laurier Martel & Gabrielle

Therese Giroux)

(GGGGGGG GC) Claudette Rochon

Married Luc Gladu on 8/13/1966 (Parents

Charles Gladu & Lucie Benoit)

(GGGGGGG GC) Claude Rochon

Married Diane Pomerleau on 7/7/1972

(Parents Adrien Pomerleau & Rita

Eastagnier)

(GGGGGG GC) Roland Rochon Married Simone

Dalpe on 6/1/1946 (Parents Hormisdas Dalpe &

Florida Lesperance)

(GGGGGGG GC) Brien Marcel Roger

Rochon Married Suzanne Pelletier on

6/23/1973 (Parents Raymond Pellitier &

& Laurette Henault)

(GGGGGGG GC) Mario Rochon Married

Diane Bergeron on 9/4/1976 (Parents

Adelard Bergeron & Solange Beaudry)

(GGGGGGG GC) Andre Rochon Married

Monique Germain on 9/4/1982 (Parents

Jacques Germain & Lise Carriere)

(GGGGGGG GC) Marcel Rochon
Married

Louise Cote on 6/28/1952 (Parents Alfred Cote &

Ernestine Pelletier)

(GGGGG GC) Antonio Rochon Married Marie Blanche

Albertine White on 10/17/1910 (Parents William White &

Clodomir Boutin)

(GGGGGG GC) Therese Rochon Married Marc

Amount on 1/10/1940 (Parents Joseph Amount &

Blanche Lachapelle)

(GGGGGG GC) Florence Rochon
Married

Albert St. Denis on 10/20/1945 (Parents Moise St.

Denis & Lydia Chevrier)

(GGGGGG GC) Rita Rochon Married Jacques

Guertin on 11/17/1945 (Parents Sergius Guertin &

Marie-Anne Laforest)

(GGGGGG GC) Madeline Rochon Married

Pierre Lamoureux on 2/14/1948 (Parents Alfred

Lamoureux & Francosie Gosselin)

(GGGGGG GC) Marc Rochon Married Marcelle

Fournier on 2/25/1950 (Parents Adhemar Fournier

 & Eugenie Blais)

(GGGGGG GC) Aline Rochon Married Roger

Borduas on 6/10/1950 (Parents Zacharie Borduas

 & Marguerite Lefort)

(GGGGGG GC) Marguerite Rochon (Unk. –

 9/30/2001)

(GGGGG GC) Hector Rochon Married Pauline (Marie

Yvonne) Mailloux on 9/24/1912 (Parents Augustin

Mailloux & Celina Bourdon)

(GGGGGG GC) Ferdinand Leon Joseph Rochon

Married Jeanne/Jeannette Marie Louise Alma

Lessard 5/14/1938 (Parents Arthur Lessard &

Amanda Damphousse)

(GGGGGGG GC) Marie Jeannette

Suzanne Amanda Rochon Married Felix

Norbert Roy on 5/19/1962 (Parents Henri

Roy & Yvonne Thibault)

(GGGGGGG GC) Pierre Rochon

Married Christianne Siros on 5/12/1968

(Parents Romulad Siros & Rita Bourget)

(GGGGGGG GC) Jacques Rochon

Married Louise Filteau on 3/19/1974

(Parents Jean Louis Filteau & Claire

Borduas)

(GGGGGGG GC) Roland Calude Jean

Rochon Married Carmen Maria Reneses on

8/3/1974 (Parents Jose Reneses & Carmen

Tovar)

(GGGGGG GC) Gerard Paul Joseph Rochon

(1922) Married Gisele Marie Henriette Aumont on

10/17/1948 (Parents Rosario Aumont & Emma

Daigneault)

(GGGGGG GC) Claude Rochon Married

Louisette Couchesne on 8/20/1958 (Parents Albini

Couchesne &
Blandine Couchesne)

(GGGGGG GC) Claire Rochon Married Guy

Sauve on 5/4/1963 (Parents Hector Sauve & Leonie

Carriere) >>>

(GGGGG GC) Adrienne Rochon Married Octave Guillot

on 8/26/1913 (Parents Jules Guillot & Maria Rollin)

(GGGGG GC) Louis Joseph Rochon Married Alberta

Houle on 10/30/1924 (Parents Firmin Houle & Hermiline

Papineau)

(GGGGGG GC) Yolande Rochon Married

Philippe Roch on 9/19/1949 (Parents Alphonse

Roch & Sabuyre Beauvais)

(GGGGGG GC) Gilberte Rochon Married Yvon

Francois Parise on 4/18/1953 (Parents Alexandre

Parise & Anna Lanteigne)

(GGGGGG GC) Jeannie Rochon Married Adrien

Boucher on 5/30/1953 (Parents Samuel Boucher &

Delima Grainger)

(GGGGGG GC) Liliane Rochon Married Georges

Rene Forget on 7/26/1958 (Parents Oscar Forget &

Ernestive Waiter)

(GGGGG GC) Rejean Rochon Married Bernard

Rene Kreps (Widower of Veronica Cummins-

O’Shaughnessy) on 6/1/1968 (Parents William

HenryKreps & Corinne Hurteau)

(GGGG GC) *Amaranthe Rose Emerentienne Rochon Married

Pierre Tessier on 10/17/1854 (Parents Antoine Tessier and Marie-

Anne Branchaud)

**Amaranthe Rose Emerentienne Rochon (Widow of Pierre

Tessier Married (2) Louis Gagne (Widower of Josephte Trudel) on

11/20/1886 (Parents Joseph Gagne & Angelique Pitre)

(GGGG GC) Melina Rochon Married Moise Laberge on

10/31/1870 (Parents Pierre Laberge & Felicite Pregant)(Resided

in Beauharnois, Quebec in 1881; Moise’s [35] Occupation:

Cordonnier, Melina’s [34] Occupation: Commercante…no

Children) >>>

(GGGG GC) Louis Roch Rochon Married Marie-Louise

Rondeau on 1/30/1883 (Parents Pierre Rondeau & Rachel

Desmarais)

(GGGGG GC) Romeo Peter Rochon (7/14/1885-

9/19/1936)

(GGG GC) Abraham Rochon Married Genevieve Chartier

(GGGG GC) Alfred Rochon Married Marie Zulena Cote on

8/20/1872 (Parents Francois Cote & Marguerite Dubreuil)

(GG GC) Angelique Rochon Married Jacques Perreault/Perreau on 2/7/1795

(Parents Joseph Perreau & Agathe Charbonneau)

(GG GC) Francois Rochon Married Ursule Payet St. Amour on 1/20/1800

(GGG GC) Francois Rochon (3/7/1803-4/14/1804)

(GGG GC) Marie Louise Rochon (5/1804) Married Antoine Forget on

4/29/1833 (Parents Pierre Forget & Marie Lamoureux)

**Jean-Simon Rochon (1/10/1739) Married (2) Jean Charlotte Legace on 10/19/1795

(GG GC) Michel Rochon Married Marie Forest-Martin on 11/23/1824 (Parents

 Joseph Forest-Martin and Anne Gauthier)

(GGG GC) Caroline Rochon Married Louis Gagne on 10/15/1850

(Parents Louis Gagne & Veronique Guertin)

(GGG GC) Frederic Rochon Married Delphine Therrien on 1/11/1860

 (Parents Charles Therrien & Marie Lusignan) (Resided in Maschouche

L’Assomption, Quebec in 1881; Frederic’s Occupation; Farmer, Frederic

50, Delphine 44) NOTE: name misspelled “Rochen” in Census

(GGGG GC) *Frederic Rochon (1861) Married (1) Rose de-

Lima Gauthier on 9/23/1891 (Parents Joseph Gauthier &

Marguerite Robinson)

(GGGGG GC) Ephrem Rochon Married Exhilda/Odillia

Collerette on 5/17/1927 (Parents Joseph Collerette and

 Marie Lavoie)

(GGGGGG GC) Albert Rochon Married

Madeline Boivin on 9/8/1951 (Parents Joseph

 Boivin & Rosina Legare)

(GGGGGG GC) Leonne Rochon Married Lionel

Senay on 6/29/1959 (Parents Philippe Senay &

Lilla Marrier)

**Frederic Rochon (Widower of Rose-de-Lima Therrien) Married

(2) Hermine Rivest (Widower of Ignace Martel) on 10/30/1920

 (Parents Olivier Rivest/Rivais & Delima Poitras)

(GGGG GC) Delphine Rochon (1862)

(GGGG GC) *Joseph Rochon (1863) Married (1) Adelaide

Therrien on 10/6/1885 (Parents Leon Therrien and Eulalie Morel)

(GGGGG GC) Francois Alexis Leopold Joseph Rochon

Married Eva Lavigne on 12/31/1923 (ParentsAmedee

Lavigne & Marie-Louise Gravel)

(GGGGGG GC) Micheline Rochon Married

 Julien Joseph Stefaniuk 2/1/1954 (Parents Josef

Stefaniuk & Lena Sowick)

(GGGGGG GC) Jacqueline Rochon Married

Pierre Bolduc on 6/2/1962) (Parents Charles-Henri

Bolduc & Cecile Boissinot)

(GGGGGG GC) Joseph Jean Pierre Roland

Thomas Rochon (11/23/1932) Married Jacqueline

Regina Eva Bolduc on 6/2/1962 (Parent Charles-

Henri Bolduc & Cecile Boissinot)

(GGGGGG GC) Bernard Amedee Rochon

Married Therese Francoise Levesque on 12/4/1965

(Parents Isidore Levesque & Jeanne Moreau)

(GGGGG GC) Joseph Hermas D’Azevida Rochon

Married Maria Caron on 6/12/1927 (Parents Francois

-Xavier Caron & Diana St. Pierre)

(GGGGG GC) Lucien Rochon Married Madeline St.

Pierre on 9/12/1932 (Parents Jean-Baptiste St.Pierre &

Albina Clermont)

**Joseph Rochon (Widower of Adelaide Therrien) Married (2)

Adelina Massicotte (Widow of Ferdinand Duplessis) 11/30/1920

(GGGG GC) Charles Rochon (1865)

(GGGG GC) Marie Louise Rochon (1869)

(GGGG GC) Exhilda Rochon (1872)

(GGGG GC) Calixte Rochon (1874) Married Rose-Anna

Rousselle on 9/5/1910 in New Beford, MA. (Parents Treffle

Rousselle & Della Morel)

(GGGG GC) Philomene Rochon (1876)

(GGGG GC) Moise Rochon (1878)

(GGGG GC) Albert Rochon (After 1881) Married Herminie

Pineault dit Deschatelets on 8/27/1906 (Parents Joseph Pineault

Dit Deschatelets & Herminie Perrault)

(GGGGG GC) Lucielle Rochon Married Gerard

 Valiquette on 7/10/1937 (Parents Denis Valiquette &

Fleurette Bourbonniere)

(GGG GC) Thomas Rochon Married Emilie Regimbal-Jerome on

10/2/1860 (Parents Augustin Regimbal-Jerome & Therese Drapeau)

(GGGG GC) Marie Rochon Married Emile Avenel on

6/24/1889 (Parents Emile Avenel & Leonie Lyon)

(GGGG GC) Philomene Rochon Married Charles Youngs on

5/16/1891 (Parents Charles Youngs & Anne Hudson)

(GGGG GC) Augustin Rochon Married Emilie Ricard on

10/10/1893 (Parents Joseph Ricard & Henriette Thibert/Libert)

Augustin Rochon (age 38), born in Canada, Parents Thomas Rochon & Emilie Jerome, widowed, resided at 408 Columbia St., Cambridge, MA. USA - worked as a Teamster, Married Georgiana (Ratti) DeRosay on 4/5/1905. 2nd marriage for both.

(GGGGG GC) Joseph Augustin Rochon Married Marie

Jeanne St. Jean on 5/22/1922 (Parents Francois Xavier St.

Jean & Helene Trudeau)

(GGGGGG GC) Suzanne Rochon Married

Alphonse Giguere on 9/28/1946 (Parents Hermas

Giguere & Cecile Drouin)

(GGGGGG GC) Helene Rochon Married Ernest

Gauthier on 8/24/1946 (Parents Simeon Gauthier &

Eva St. Jean)

(GGGGGG GC) Reina Rochon Married Claude

Filion on 11/10/1956 (Parents Oscar
Filion &

 Therese Beaulne)

(GGGGGG GC) Leopold Rochon Married Claire

Paradis on 9/14/1957 (Parents Leopole Paradis &

Alice Mercier)

(GGGGGGG GC) Claude Rochon

Married Marie Josee Desforges 8/25/1984

(Parents Maurice Desforges & Manique

Ferland)

(GGGGGG GC) Jean Paul Rochon Married

Colette Lefebvre on 8/24/1946 (Parents Joseph

Lefebvre & Eglantine Desjardins)

(GGGGGGG GC) Maurice Rochon

Married Micheline Deslauriers on 7/13/1974

(Parents Lucien Deslauriers & Fernande

Beaupre)

(GGGGGGG GC) Gilles Rochon Married

Line Renaud on 8/13/1977 (Parents Laurent

Renaud & Lise Paquette)

(GGGGGG GC) Thomas Rochon Married

Marie-Reine Guertin on 4/14/1962 (Parents Albert

 Guertin & Andrea Servant)

(GGGGGG GC) Jacques Rochon Married

Suzanne Guertin on 12/14/1963 (Parents Albert

 Guertin & Andrea Servant)

(GGGGGG GC) Monique Rochon Married Henri

Lemieux on 7/12/1963 (Parents Emile Lemeiux &

Marie-Jeanne Gagnier)

(GGGGG GC) Therese Rochon Married Edgar Presseault

(Widower of Juleitte Malette) 11/27/1948

(GGGGG GC) Cecile Rochon Married Gaetan Weight-

man on 12/18/1948 (Parents Percy Weighman & Leonie

Belair)

(GGGG GC) Joseph Hermeningilde Rochon Married Bernadette

Lusignan on 6/27/1898 (Parents Joseph Lusignan Hermiline

Courcelles)

(GGGGG GC) Marie Albertine Rochon Married Joseph

Louis Philippe Meunier on 7/27/1925 (Parents Joseph

Meunier & Hermine Pellitier)

(GGGGG GC) Blanche Rochon Married Joseph Ernest

Seguin on 4/30/1927 (Parents Napoleon Seguin & Marie

Louise Tisdelle)

(GGGGG GC) Marie Ange Rochon Married Paul Emile

Paris on 10/26/1929 (Parents Albert Paris & Malvina

Sauve)

(GGGGG GC) Gerard Rochon Married Clara Provencher

on 9/30/1950 (Parents Alcide Provencher & Delima

Boileau)

(GGGG GC) Jules Rochon Married Albertine Lusignan 1/8/1906

(Parents Joseph Lusignan & Armeline/Hermiline Courcelles)

(GGGGG GC) Rene Rochon Married Germaine Arcand

on 9/1939 (Parents Joseph Arcand & Bertha Bergevin)

(GGGGGG GC) Claudette Rochon Married

Claude Langolis on 7/9/1960
(Parents Francois

Langolis & Maria Gagnon)

(GGGGGG GC) Lisette Rochon Married Roger

Boisjoly on 7/6/1963 (Parents Joseph Emile

Boisjoly & Pauline Emond)

(GGGGGG GC) * Serge Rochon Married (1)

Louise Pelletier on 6/4/1966 (Parents Albert

 Pelletier & Marie-Anne Lapierre)

**Serge Rochon (Divorced from Louise Pelletier)

Married (2) France Perrault on 3/12/1974 (Parents

Maurice Perrault & Suzanne Cormier)

(GGGGGG GC) * Rene Rejean Rochon Married

 (1) Ginette Marguerite Bouchard on
3/11/1967

 (Parents Paul-Emile Bouchard & Exhilia Bernier)

** Rene Rejean Joseph Rochon (11/25/1944)

(Widower of Ginette Bouchard) Married (2)

 Louise/Louisiane MarietteTrudel on 10/12/1974

(Parents Wilfrid Trudel & Corinne Cauchon)

(GGGGG GC) Joseph Albert Roger Rochon (1916-

9/26/1972) Married Delores Irene Brunet on
12/14/1940

(Parents Joseph Brunet & Laurette Malard)

(GGGGGG GC) Lise Irene Albertine Rochon

Married Leandre Louis Marcoux on 9/23/1961

(Parents Gerard Marcoux & Herline Touchette)

(GGGGGG GC) Andre Rochon Married Therese

Richardson on 7/13/1963 (Parents Paul Richardson

 & Irene Lalumiere)

(GGGGGGG GC) Alain Rochon

(GGGGGGG GC) Michel Rochon

(GGGGGGG GC) Ronald Rochon

(GGGGGGG GC) Raymond Rochon

(GGGGGG GC) Marie Irene Celile Pierrette

Rochon Married Roland Andre Lapointe on

7/17/1969 (Parents Raoul Lapointe & Annette

Devaux)

(GGGGGG GC) Real Rochon Married Jacqueline

Lauzon on 6/19/1971 (Parents Rosario Lauzon &

Emeline Forget)

(GGGGG GC) *Albertine Rochon Married (1) Romeo

Lauzon on 6/20/1942 (Parents Janiver Lauzon & Bellona

Coursol)

**Albertine Rochon (Widow of Romeo Lauzon) Married

(2) Alphonse Desjardins (Widower of Antoinette Courcelles

on 11/13/1971 (Parents Celestin Desjardins & Marie-

Josephte Cardinal)

(GGG GC)* Zoe Rochon Married (1) Pierre Leblanc on 9/1862 (Parents

Pierre Leblanc & Emerence Quennenville) (Resided in St. Jerusalem,

Argenteuil, Quebec in 1881, Pierre’s Occupation: Laborer, Pierre 46,

Zoe 40)

(GGGG GC) Pierre Leblanc (1864)

(GGGG GC) Philomene Leblanc (1867)

(GGGG GC) Israel Leblanc (1868)

(GGGG GC) Henry Leblanc (1870)

(GGGG GC) Marie Leblanc (1873)

(GGGG GC) Elizabeth Leblanc (1874)

(GGGG GC) Caroline Leblanc (1877)

** Zoe Rochon (Widow of Pierre Leblanc) Married (2) Hermas Labrosse

(Widower of Ursule Marin) on 8/28/1900 (Parents Francois Labrosse &

Ursule Lapointe)

(GGG GC) Melina Rochon Marriedd Paul Martin Ladouceur 11/7/1864

(Resided in St. Scholastique, Deux Mantagnes, Quebec in 1881; Paul’s

Occupation: Tanneuer)

(GGGG GC) Joseph Ladouceur (1866)

(GGGG GC) Julie Ladouceur (1868)

(GGGG GC) Dolor Ladouceur (1870)

(GGGG GC) Ladislas Ladouceur (1872)

(GGGG GC) Elise Ladouceur (1874)

(GGGG GC) Arcanas Ladouceur (1878)

(GGGG GC) Albert Ladouceur (1880)

(GGG GC) Philomene Rochon Married Etienne Lacasse on 4/5/1875

(Parents Etienne Lacasse & Susanne Ranger)

(G GC) Marie-Marguerite Rochon (3/5/1741) Married Francois Truteau on 8/4/1760

(Parents Etienne Truteau and Agnes Gariepy)

(G GC) Charles Rochon (1743) Married Marguerite Gautreau 11/16/1767 (Parents

Benoni Gautreau & Marie Labarre/Labosse).

(GG GC) Marie-Angelique Rochon (1/21/1776 – 1/27/1777)

(GG GC) Joseph Rochon (2/27/1780)

(GG GC) Marie Jeanne Rochon (3/8/1782)

(GG GC) Amable Rochon (9/19/1784)

(GG GC) Jean-Baptiste Rochon (10/21/1787)

(GG GC) Marie-Anne Rochon Married Andre Armand Romoir/Romain on

9/19/1803 (Parents Jean-Baptiste Armand Romain & Catherine Lacroute)

(GG GC) Marie-Flavie Rochon Married Jean-Baptiste Lamoureux on 4/23/1804

(Parents Jean-Baptiste Lamoureux & Angelique Chabot)

(G GC) Marie-Catherine Rochon (3/17/1745-4/10/1783) Married Louis Vaillancourt

on 4/14/1763 (Parents Francois Vaillancourt & Marie Corbeil)

(G GC) Marie-Josephte Rochon (4/7/1750-4/19/1785) Married Louis Gauthier on

10/11/1773 (Parents Louis Gauthier & Therese Lamontagne)

(G GC) Jacques Rochon (8/26/1747) Married Marie-Josephe Brien dit Desrochers on

1/18/1773 (Parents Joseph Jean Brien & Josephte Lauzon)

(GG GC) Josephte Marie Rochon (9/10/1773) Married Paul Lebeau 11/12/1798

(Parents Jean-BaptisteLebeau and Madeline Picard)

(GG GC) Antoine Rochon (9/25/1774)

(GG GC) Jacques Rochon (12/12/1783-12/13/1783 – 1 day old)

(GG GC) Marie Joseph/Josephte Rochon (9/17/1784)

(GG GC) Pierre Rochon (10/13/1788-12/13/1788 – 2 mos old)

(GG GC) Jacques Rochon (1/25/1791)

(GG GC) Jacques Rochon (6/24/1793-7/13/1793 – 1 mo old)

(GG GC) Joseph Rochon Married Josephte Lauzon on 10/20/1806 (Parents

Joseph Lauzon and Catherine Fontigny/Montigny)

(GGG GC) *Christine Rochon Married (1) Jacques Daigneault on

11/22/1830 (Parents Jacques Diagneault and Marie Provost)

**Christine Rochon Married (2) Joseph Gauthier on 6/25/1866

(GGG GC) Josephte Rochon Married Damase Tessier on 10/27/1835

(GGG GC) Barbe Rochon Married Isaac Gagnon on 8/22/1843 (Parents

Pierre Gagnon and Marie Gauthier)

(GGG GC) *Joseph Rochon Married (1) Marguerite Daniel dit Murray

on 2/24/1835 (Parents Joseph Daniel dit Murray and Marie Guerin)

**Joseph Rochon (Widow of Marguerite Daniel dit Murray) Married (2)

Catherine Pepin on 4/28/1840 (Parents Toussaint Pepin and Louise

Larcheveque)

(GGGG GC) Marie Rochon Married Hector Alarie on 2/28/1859

(Parents Francois Alarie and Monique Belisle)

(GGG GC) Catherine Rochon Married Narcisse Chartier on

10/17/1864 (Parents Jean-Baptiste Chartier and Angelique

Juneau-Latulipe)

(GG GC) Louise Rochon (1792) Married Toussaint Dupont (Widower of

Josephte Guenet) on 5/3/1814 in Terrebonne

(GC) Elisabeth Marie Isabelle Rochon (11/16/1711) Married Michel Renault Renaud-Canard

on 7/10/1731 (Parents Michel Renaud & Marie Rheaume)
 (GC) Ambroise Rochon (9/30/1713) Married Madeleine Bachand dit Vertefeuille on 4/10/1736

(Parents Nicholas Bachand-Vertefeuille & Catherine Lanthier)

(G GC) Marie-Madeleine Rochon (1/12/1737) Married Joseph Belanger on 2/18/1754

(Parents Basile Belanger & Josephte Lemay)

(G GC) Nicholas Rochon (2/28/1746-5/11/1752 – 5 Yrs. Old)

(G GC) Marie-Genevieve Rochon (3/11/1755) Married Louis-Joseph Charbonneau on

1/25/1773 (Parents Philippe Charbonneau & Charlotte Forget)

(G GC) Jean Rochon (2/1/1760 – 6/14/1770)

(G GC) Marie-Charlotte Rochon (4/22/1762) Married Jean-Baptiste Charbonneau on

2/10/1783 (Parents Louis Charbonneau & Agnes Vaudrille/Vaudy)

(G GC) *Pierre Rochon (6/29/1763) Married Marie-Agnes Charbonneau on 1/12/1784

(Parents Louis Charbonneau & Agnes Vaudrille/Vaudry)

(GG GC) Marie-Agnes Rochon (1784) Married Michael Bousquet on 8/6/1810

(Parents Michel Bousquet and Catherine Leduc)

(GG GC) *Charlotte Agnes Rochon (1784) Married (1) Joseph Vezina on

 9/9/1811 (ParentsJoseph Vezina & Marie-Joseph Brisson dit Laroche)

**Charlotte Agnes Rochon (Widow of Joseph Vezina) Married (2) Charles

Desormiers Cusson 2/10/1823 (Parents Joseph Desormiers Cusson & Agathe

Bohemier)

(GG GC) Pierre Rochon (5/5/1786) Married Marie-Marguerite Bougret-Dufort

on 2/8/1813 (Parents Jean-Baptiste Bougret-Dufort & Josephte Gervais)

(GGG GC) Olive Rochon Married Alexis Duquet on 11/13/1832

(Parents Francois Duquet & Madeline Masta)

(GGG GC) Justine Rochon Married Octave Leclerc on 11/13/1843

(Parents Jean-Baptiste Leclerc & Francoise Bourgouin)

(GGG GC) Elie Rochon (1819) Married Adeline Delima Hotte on

9/14/1852 (Parents Pierre Hotte & Pelagie Aubry)(Resided in Gloucester,

Russell, Ontario in 1881; Elie’s Occupation; Farmer; Elie 50, Delima 42)

(GGGG GC) Elizabeth Rochon (1852) Married Treffle

 Cousineau on 1/26/1878 (Parents Alexander Cousineau and

Angelique Monpetit) (Resided in Ottawa Ward, Carleton, Ontario

In 1881; Treffle’s Occupation; Boulanger, Treffle 28, Liza 25)

(GGGGG GC) Dora Cousineau (1879)

(GGGG GC) Pierre Rochon (1854) Married Elizabeth McDonald

on 8/15/1888 (Parents John McDonald & Sara Morton)

(GGGG GC) Elie Rochon (1855) Married Malvina Laroque on

1/27/1880 (Parents Louis Larocque Rockbrune and Angelique

Desnommes)(Resided with Elie and Adeline Delima in 1881

(GGGGG GC) Delor Rochon (1880)

(GGGG GC) *Adeline Delima Rochon (1858-6/12/1947)

Married (1) Felix Cousineau on 1/25/1875 (Parents Moise

Cousineau & Christine Martin dit Ladouceur)

**Adeline Delima Rochon Married (2) Leon Lachaine on

7/10/1911

(GGGG GC) *Maxime Rochon (8/24/1861-2/19/1924) Married

(1) Louise Quin

** Maxime Rochon (Widower of Louise Quin) Married (2)

Adeline Quevillon Courelloy (7/16/1864) on 9/3/1883 (Parents

Emerie Quevillon and Marie
Mongeon)

Maxime was a laborer, earning $400. a year. Both he and Adeline could speak French and English, but only Adeline could read and write. They are French, Roman Catholic

(GGGGG GC) Marie-Louise Rochon (6/26/1885-

1/23/1887)

(GGGGG GC) Joseph Emile Rochon (1/27/1887-

4/4/1890)

(GGGGG GC) Rose Delima Rochon (2/20/1889-

2/23/1889)

(GGGGG GC) Maxime/Aime Rochon (2/8/1891)

(GGGGG GC) Joseph Rochon (3/15/1895-3/18/1895)

(GGGGG GC) Alice Rochon (3/9/1897-1/26/1902)

(GGGGG GC) Joseph Adelard Rochon (4/13/1899-

2/12/1971) Married Marie Adelaide Dube (1/16/1894) on

5/25/1925 (Parents Philias Dube & Adelaide Noel)

(GGGGGG GC) Adelard Paul Norman Rochon

 (11/11/1925 in Saskatchewan – 1/20/1979 in

 Anchorage, AK) Married Betty Schmucker in

1949 (born in Germany)

(GGGGGGG GC) Michel Gunther

Rochon Married ??? Cecchin

(GGGGGGGG GC) ?? Rochon

(GGGGGGGG GC) Randy Paul

Rochon (7/1955) Married ?? Bush

(GGGGGG GC) Gabriel Leger Rochon

(GGGGGG GC) Camille Rochon

(GGGGG GC) Marianne Rochon (1903) Married ??

Williamson

(GGGGG GC) Yvonne Rochon (9/14/1904-2/1961)

Married Leo Jodoin (12/22/1903) in 1925 (Parents Eugene

Jodoin & Maria Pothier)

(GGGGGG GC) Aime Jodoin (M) Married

??? Rogerson)

(GGGGGGG GC) Had one child

(GGGGGG GC) Hector Jodoin (10/21/1928-)

5/30/1994) Married Mariette Stringer 11/1951

(GGGGGGG GC) Robert Jodoin

(GGGGGGG GC) Richard Jodoin

(GGGGGGG GC) Denise Jodoin

(GGGGGGG GC) Diane Jodoin

(GGGGGGG GC) Jeanne Jodoin

(GGGGGG GC) Marguerite Jodoin (F) Married

 ??? Hribar

(GGGGGGG GC) Had two Children

(GGGGG GC) Albert “Al” Rochon (1907-12/10/1980)

Married Sandy ???

(GGGGG GC) Amy Rochon

(GGGG GC) Mathilde Josephine Rochon (1864-9/13/1864)

(GGGG GC) Justine Augustine Rochon (1866) Married Jacques

Charest on 1/8/1883 (Parents Samuel Charest & Anne Barrette)

(GGGG GC) Moise Adelard Rochon (3/20/1879) Married Hope

Cameron on 8/7/1907

(GGGGG GC) Alice Rochon (11/6/1909-10/27/1973)

(GGGGG GC) Cameron Rochon (4/26/1911-4/22/1976)

(GGGGG GC) Marie Hermine Rochon (7/8/1916)

Married Martin Charbonneau on 5/2/1944 (Parents Odilon

Charbonneau and Auglore St. Hiloire)

(GGGGG GC) Hector Wilfrid Marie Rochon (6/8/1919-

2/23/2003) (Adopted – Parents Wilfrid Giroux & Angelique

Lapointe-born Hector Giroux)

(GG GC) Angelique Rochon Married Laurent Bleau (Widower of Josephte Marie Maille)
on 2/26/1816

(GG GC) * William Jean-Baptiste Rochon Married (1) Amable Guimond on

10/11/1819 (Parents Augustin Guimond & Amable Jeannot-Lachapelle)

** William Jean-Baptiste Rochon Married (2) Marie-Louise Coiteau-Saint-

Jean on 11/11/1823 (Parents Jean-Louis Coiteau-Saint-Jean & Marie

Archambault)

(GGG GC) Ambrosie Rochon (1834-1902) Married Tharsile Brisson

/Brissette on 11/20/1866 (Parents Michel Briissette & Leocadie Trudel)

(GGGG GC) Louise Rochon Married Marien Damien Lebeau

on 7/19/1887 (Parents Israel Lebeau & Berthilde Bouin-Dufresne)

(GGGG GC) Regina Rochon Married Amedee Poitras on

10/11/1892 (Parents Cleophas Poitras & Athala Bourque)

(GGGG GC) *Louis Rochon Married (1) Nellie Brissette on

10/26/1895 (Parents Georges Brissette & Alix Laurion)

(GGGGG GC) Ambroise Rochon Married Carmelle

Chatelois on 2/23/1946 (Parents Joseph Chatelois and

Clerilda Levac)

**Louis Rochon Married (2) Erilda Martineau on 10/29/1939

(Parents Pierre Martineau & Ursule Marie)

(GGGG GC) Joseph Rochon (6/9/1868-6/9/1960) Married

Lumina Chaput on 10/29/1895 (Parents Joseph Chaput and

Exerina Leclerc/Leclaire)

(GGGGG GC) Antoinette Rochon Married Emile Noury

on 10/17/1925 in Los Angeles, CA.

(GGGGG GC) Armand Rochon Married Rosa

Casaubon on 10/14/1926 (Parents Joseph Casaubon &

Rita Elie)

(GGGGGG GC) Estelle Rochon Married Rosarie

Jean on 6/17/1950 (Parents Wilfrid Jean & Marie-

Anne St. Pierre)

(GGGGGG GC) Marie-Paule Rochon Married

William Peloquin on 10/7/1950 (Parents Georges

Peloquin & Malvina Huard)

(GGGGGG GC) Rita Rochon Married Jean-Paul

Jean on 4/7/1951 (Parents Wilfrid Jean & Marie-

Anne St. Pierre)

(GGGGGG GC) Claire Rochon Married Paul

Lebel on 4/16/1952 (Parents Jean-Baptiste Lebel

And Cordelia Dumont)

(GGGGGG GC) Jacques Rochon Married Nadia

Piopel on 4/4/1959 (Parents Stefan Piopel & Anna

Pikush)

(GGGGGG GC) Andre Rochon Married

 Micheline ??

(GGGGG GC) Therese Rose Alma Rochon Married

Paul Thomas Picard on 6/1/1935 (Parents Armand Picard

& Marie Clara Lapointe)

(GGGGG GC) Leonard Rochon (1906-1/1/1967)

(GGGGG GC) Marie-Alice-Cecile Rochon Married

Alfred Maurice Hevey on 12/17/1938 (Parents Dollard

Hevey and Florida Leboeuf)

(GGGGG GC) Reine-Marie Rochon Married Maurice

Edouard Langevin on 6/7/1941 (Parents Louis Langevin

And Amelia Primeau)

(GGGGG GC) Marie-Therese Rose-Alma Rochon

Married Paul Thomas Picard on 6/1/1935 (Parents Armand

Picard and Marie Clara Lapointe)

(GGGGG GC) Honore-Joseph Rochon (D:12/6/1981)

(GGGG GC) Lumina Rochon Married Joseph Dupuis on

2/21/1898 (Parents Olivier Dupuis & Cesarine Dupuis)

(GGGG GC) * Maria Rochon Married (1) Eudlide Ethier on

2/10/1902 (Parents Esaie Ethier & Sarah Laporte)

** Maria Rochon (Widow of Euclide Ethier) Married (2)

Alphonse Lamarche on 3/24/1913 (Parents Georges Lamarche &

Alphonsine Lafortune)

(GGGG GC) Didace Rochon Married Almina/Alexia Brisson

on 1/17/1905 (Parents Geroges Brisson and Alice Lorion)

(GGGGG GC) Adrienne Rochon Married Edmond

Camirand on 5/23/1931 (Parents Adelard Camiran &

Alma Champagne)

(GGGG GC) Raphael Rochon (1873-1914) Married Rose Alma

Mathieu on 11/21/1905 (Parents Stanislas Mathieu & Hermine St.

Jacques)

(GGGG GC) Marcel Rochon (1881-1901)

(GGGG GC) *Pomela Rochon Married (1) Eugene Richard on

10/15/1906 (Parents Narcisse Richard & Azeline Bellisle)

**Pomela Rochon (Widow of Eugene Richard) Married (2)

Aquilas Atila Vezina (Widower of Claudia St. Jean) on 2/4/1920

(GGGG GC) Eloi Rochon Married Claudia Martin on 1/8/1907

(Parents Ovila Martin & Amanda St. Jean)

(GGGGG GC) Laurette Rochon (1908-1981) Married

Alfred Venne on 10/12/1929 (Parents Joseph Venne &

Celina Leveille)

(GGGGG GC) Julienne Rochon (1910) Married

Alexandre Painchaud on 6/2/1936 (Parents Fenelon

Painchaud & Emma Lamarre)

(GGGGG GC) Didace Dieudonne Rochon Married

Lucette Martel on 8/31/1946 (Parents Narcisse Martel

and Florida Trudel)

(GGGGGG GC) Ginette Rochon Married Yves

Lorange on 6/20/1970 (Parents Yvon Lorange &

Alice Tremblay)

(GGGGG GC) Napoleon Rochon (1913-1930)

(GGGGG GC) Catherine Rochon (1915-1993) Married

Jules Poitras on 6/24/1941 (Parents Amedee Poitras &

Regina Rochon)

(GGGGG GC) Raphael Rochon Married Rose Payette on

9/10/1949 (Parents Alcide Payette and Adrienne Ricard)

(GGGGGG GC) Lucie Rochon Married Jean

Mandeville on 7/22/1972 (Parents Henri

Mandeville & Suzanne Filiatreault)

(GGGGGG GC) Helene Rochon Married Real

Lapalme on 9/16/1973 (Parents Rolland Lapalme

& Yvette Belanger)

(GGGGGG GC) Denise Rochon Married Eloi

Martel on 6/29/1974 (Parents Roland Martel &

Aline Payette)

(GGGGG GC) Florentine Rochon Married Donat Charest

on 9/1/1952 (Parents Isamel Charest & Josephine Charest)

(GGGGG GC) Rhea Henriette Rochon (1920) Married

Georges Etienne Martel on 10/24/1950 (Parents Narcisse

Martel & Florida Trudel)

(GGGGG GC) Claudia Rochon (1923-1923)

(GGGGG GC) Jean-Baptiste Roger Rochon Married

Solange Hermance Gour on 10/16/1950 (Parents Alfred

Gour and Blandine Giroux)

(GGGG GC) William Rochon Married Exerine/Exernia Chaput

on 5/14/1907 (Parents Joseph Chaput & Exerina Leclerc)

(GGGGG GC) Lionel Rochon Married Jeanne-d’Arc

Galarneau on 10/6/1934 (Parents Joseph Galarneau &

Marie Lachapelle)

(GGGGGG GC) Jacques Rochon Married

Lucille Corbeil on 4/4/1959 (Parents Romeo

Corbeil & Ida Durocher)

(GGGGGGG GC) Pierre Rochon

Married Grace Chamberland on 5/5/1984

(Parents Jean Guy Chamberland & Gemma

Michaud)

(GGGGGG GC) Rene Rochon Married Nichole

Galipeau on 10/24/1959 (Parents Wilbrod

Galipeau and Regine Briere)

(GGGGGG GC) Denise Rochon Married Michel

Legarde on 9/21/1963

(GGGGGG GC) Yvette Rochon Married Rejean

Duval on 6/10/1967 (Parents Antonio Duval &

Lucienne Perrault)

(GGGGGG GC) Francoise Rochon Married

Andre Rochon on 7/27/1968 (Parents Clovis

Fidele Donat Rochon & Marie-Emilienne

Marguerite Anna Barsseau)

(GGGGGG GC) Normand Rochon Married Lise

Mailhot on 7/24/1971 (Parents Patick Mailhot &

Fleur-Ange Marchand)

(GGGGGG GC) Robert Rochon Married

Mireille St. Amour on 8/7/1971 (Parents Oscar St.

Amour & Jeanne Courcelles)

(GGGGGG GC) Nicole Rochon Married Gerard

Thibodeau on 7/3/1976 (Parents Jean-Marie \

Thibodeau & Lucielle Liard)

(GGGGGG GC) Jacqueline Rochon Married

Real Cadieux on 8/21/1976 (Parents Gaston

Cadieux and Threrese Venne)

(GGGGG GC) Marie-Jeanne-Adrienne Rochon Married

Edouard Gerard Soucy on 8/26/1937 (Parents Rosario

Soucy and Marie-Anne Brown)

(GGGGG GC) Joseph Paul Rochon Married Louise

Therese Berthe Daigneault on 5/22/1943 (Parents Wilfrid

Daigneault and Maria Brosseau)

(GGGGGG GC) Marie Reine Rochon Married

Maurice Gauthier on 9/5/1970 (Parents Lucien

Gauthier & Lucille Seguin)

(GGGGG GC) Lucielle Rochon Married Francois

Latendresse on 8/18/1945 (Parents Joseph Latendresse

And Lea Belanger)

(GGGGG GC) Benoit Rochon Married Berthe Rochon

on 7/12/1947 (Parents Herve (Joseph Henry) Rochon &

Joseph Anne Martel)

(GGGGGG GC) Gilles Rochon Married Johanne

Masson on 7/17/1976 (Parents Pierre Paul Masson

And Hughette Brouillette)

(GGGGGG GC) Real Rochon Married France

Masson on 9/4/1976 (Parents Pierre Paul Masson

And Hughette Brouillette)

(GGGGGG GC) Nichole Rochon Married Gilles

Rolland

(GGGG GC) Eugene Rochon (5/16/1889) Married Marie-Corrine

Brien on 1/9/1912 (Parents Ludger Brien and Lumina Gareau)

(GGGGG GC) Madeline Rochon (1915-8/18/1983)

(GGGGG GC) Carmen Rochon Married Jean-Marie

Dufresne (Widower of Isabelle Toupin) on 5/30/1964

(Parents Jean-Baptiste Dufresne and Elmire Berrette)

(GGGG GC) *Adrien Rochon Married (1) Blanche Larcheveque

on 10/20/1914 (Parents Antoine Larcheveque & Azele Defoy)

**Adrien Rochon (Widower of Blanche L’Archeveque) Married

(2) Emma Richard (Widow of Hormisdas Desaulniers) 11/18/1919

(GGGGG GC) Wellie Rochon Married Rejeanne Allard

on 5/12/1943 (Parents Paul-Emile Allard & Rose Venne)

(GGGGGG GC) Yvon Rochon Married Nichole

Lepine on 9/3/1966 (Parents Alfred Lepine & Irene

Gaudet)

(GGGGGG GC) Normande Rochon Married

Richard Boucher on 5/24/1975 (Parents Roland

Boucher and Pauline Pineault)

(GGGGG GC) Yvonne Rochon Married Marcel Dupuis

on 6/22/1946 (Parents Cleophas Dupuis & Ernestine

Therriau)

(GGGGG GC) Didace Rochon Married Simmone Chayer

on 8/2/1947 (Parents Antonio Chayer & Albertine Lambare

(GGGGGG GC) Nicole Rochon Married Michel

Tetreault on 4/30/1975 (Parents Leo Tetreault and

Berthe Blain)

(GGGGGG GC) Gilles Rochon Married Luce

Mailhot on 8/14/1976 (Parents Jean-Paul Mailhot

And Mariette Gagnon)

(GGGGG GC) *Jean-Remi Rochon Married (1) Gisele

Brisebois on 4/30/1955 (Parents Raoul Brisebois and

Dlorence Desrosiers)

**Jean-Remi Rochon Married (2) Madeline Jacqueline

Houle on 12/24/1991

(GGG GC) Barthelemi Rochon Married Pomela Desormiers on

1/21/1888 (Parents Jules Desormiers & Marie-Louise Coiteau St. Jean)

(GGGG GC) *Herve (Joseph Henry) Rochon Married (1)

Rose de-Lima Martin on 10/1/1912 (Parents Clet Martin and

Alzire Trudel)

**Herve (Joseph Henry) Rochon (Widower of Rose Martel)

Married (2) Joseph-Ann Martel on 2/26/1919 (Parents Moise

Martel & Marie Perreault)

(GGGGG GC) Cecile Marguerite Rochon Rejeanne

Married Louis Joseph Chaumont on 10/10/1946 (Parents

Zenon Chaumont and Ernestine Archambault)

(GGGGG GC) Berthe Rochon Married Benoit Rochon

on 7/12/1947 (Parents William Rochon & Exterine Chaput

(GGGGGG GC) Gilles Rochon Married Johanne

Masson on 7/17/1976 (Parents Pierre Paul Masson

And Hughette Brouillette)

(GGGGGG GC) Real Rochon Married France

Masson on 9/4/1976 (Parents Pierre Paul Masson

And Hughette Brouillette)

(GGGGGG GC) Nichole Rochon Married Gilles

Rolland

(GGGGG GC) Marie Gabrielle Rochon Married Lucien

Emmanuel Theophile Garneau on 11/13/1948 (Parents

Theophile Garneau and Oliva Coulombe)

(GGGGG GC) Lise Rochon Married J. Deremy Comeau

on 9/3/1955 (Alfred Comeau and Marie Luce Comeau)

(GGGGG GC) Bernard Rochon Married Irene

Beauchamp on 7/15/1950 (Parents Ovide Beauchamp &

Rosalie Gourd)

(GGGGGG GC) Joseph Rochon (6/7/1958-

6/12/1958)

(GGGGG GC) Marie Delia Veronique Rochon Married

Alphonse Kasper Ozupis/Gracionis on 10/20/1956 (Parents

?? & Anna Ozupis)

(GGGGG GC) Madeline Rochon Married Jean Pierre

Trudel on 6/11/1960 (Parents Henru Trudel & Marie

Miville)

(GGGGG GC) Raymond Rochon Married Ginette

Chartier on 8/19/1961 (Parents Carmel Chartier and

Florence Neveau)

(GGGGG GC) Andre Rochon Married Noella Coderre on

10/20/1962 (Parents Paul Coderre and Antoinette Leblanc)

(GGGGG GC) Jeannette Rochon Married Gerard Dufort

on 7/10/1963 (Parents Alcide Dufort and Adrienne Dufort)

(GGGGG GC) Laura Barbiane Rochon Married Jacques

Camille Blain on 8/5/1963 (Parents Wilfrid Blain & Berthe

Brodeur)

(GGG GC) Henriette Rochon (1836-1907)

(GGG GC) Louis Rochon (1838-1907)

*** William Jean-Baptiste Rochon Married (3) Olympe Daoust

(GGG GC) Valentine Rochon Married Joseph Pilon on 8/5/1901

(Parents Joseph Pilon & Marie Louise Latour)

(GGG GC) *Marie Louise Rochon Married (1) James Paul on 8/10/1909

(Parents Clement Paul & Rose Daoust)

*Marie Louise Rochon Married (2) Maxime Ouelett on 10/23/1956

(Parents Joseph Ouelett & Marie Laplante)

(GGG GC) Elie Rochon (4/1/1882-9/17/1937) Married Lea Lalonde

(Parents Napoleon Lalonde & Anna Page) on 10/3/1909

(GGGG GC) Marie Anne Eliane Jeanne Rochon (8/16/1910-

10/28/1985) Married Gilbert Fauteux on 12/29/1939 (Parents

Charles Fauteux & Rose de-Lima St. Onge)

(GGGG GC) Rudolphe Rochon (9/10/1911-8/8/1979) Married

Clemence Lafleur on 12/29/1937 (Parents Albert Lafleur &

Laurenza Belanger)

(GGGGG GC) Guy Rochon Married Marie L’Hore Daze

on 11/27/1965 (Parents Armand Daze & Laura Laricque)

(GGGGG GC) Donald Rochon Married Nicole Leroux on

8/2/1969 (Parents Lionel Leroux & Delores Leplante)

(GGGG GC) Lionel Rochon (12/23/1912) Married Emilie

Johnson on 7/5/1940 (Parents Robert James Johnson & Clothide

David)

(GGGGG GC) Laurier Rochon Married Francoise

Lalonde on 10/7/1961 (Parents Francois-Xavier Lalonde

& Valentine Bastien)

(GGGG GC) *Luceinne Colombe Rochon (3/21/1914-11/7/1955

Married (1) Alexandre Sandy Thomas on 9/18/1943 (Parents

Patrice Thomas & Basilice Brideau)

**Luceinne Colombe Rochon (Widow of Alexandre Thomas)

Married (2) Oscar Lesage (Widower of Rose Watters) on 6/27/1953

(GGGG GC) Gabrielle Rochon (10/2/1915-10/1/1995) Married

Wilfrid Therrien on 8/14/1953 (Parents Jean-Baptiste Therrien

& Donalda Allard)

(GGGG GC) “Sister” Simone Rochon (10/10/1916-2/27/1938)

Became a nun.

(GGGG GC) Blanche Rochon (8/12/1918-10/7/1918)

(GGGG GC) Noella Rochon (12/25/1919-10/5/2000)

(GGGG GC) Jean Paul Rochon (5/20/1921) Married Nora

Lachapelle on 10/21/1947 (Parents Calixte Lachapelle & Lydia

Lemens)

(GGGGG GC) Gaetan Rochon Married Danielle Tessier

on 9/2/1972 (Parents Henri Georges Tessier & Beatrice

Graveline)

(GGGGG GC) Lorraine Rochon Married Daniel

Teffamanti on 5/12/1973

(GGGG GC) Claude Rochon (4/26/1923) Married Cecile Moreau

on 7/21/1951 (Parents Charles-Edouard Moreau & Elsie Delisle)

(GGGG GC) Rene Rochon (9/30/1924) Married Marie Ange

Lavoie on 10/14/1947 (Parents Oscar Lavoie & Helene Chretien)

(GGGG GC) Agathe Rochon (2/26/1926) Married Bernard

Godard on 7/3/1944 (Parents Domina Godard & Aurore Dube)

(GGGG GC) Antoinette Rochon (8/1/1927) Married Gerard

Lortie on 1/26/1948

(GGGG GC) Pierre Rochon (2/19/1929-2/20/1929)

(GGGG GC) Marcel Rochon (1/7/1931)

(GGG GC) Ovila Rochon Married Felixine Marie Antayia Beaudet on

5/15/1922 (Parents Josephat Beaudette & Marie Antaya)

(GGGG GC) Robert Rochon Married Laurentide Boudreau on

11/4/1961 (Parents Thaddee Boudreau & Clarice Harvey)

(GG GC) Euphronsine Adelaide Rochon Married Charles Daniel on 1/20/1823

(Parents Francois Daniel & Marguerite Beauchamp)

(GG GC) Marie-Angelique Rochon (4/30/1789-8/31/1790 – 1 yr. old)

(GG GC) Ambrosie Rochon (8/17/1790)

(GG GC) Jean-Baptiste Rochon (10/4/1791-6/29/1792 – 8 mos old)

(GG GC) Francois Rochon (5/15/1796-7/31/1796 – 2 mos old)

(GG GC) Marie-Felicite Rochon (6/28/2797-7/16/1797 – 1 mo old)

(GG GC) Marie-Isabelle Rochon (9/6/1798)

(GG GC) William Jean-Baptiste Rochon

** Pierre Rochon (Widower of Marie Agnes Charbonneau) Married (2) Marie-Marthe Bailly

(Widow of Paul Taillon) on 3/1/1813

 (GC) Joseph Rochon (7/22/1715 – 7/23/1715 - 1 day old)
 (GC) Marie Anne Rochon (7/26/1716-1786) Married Jean Ethier on 1/21/1737 (Parents Andre

Ethier and Anne Perron/Parant)

(GC) Agathe Rochon (3/6/1718-3/10/1751) Married Jacques Laurier Cotineau Deslauriers on

11/19/1742 (Parents Jean-Baptiste Cotineau dit Laurier & Catherine Lamoureux)

(G GC) Charles Cotineau dit Laurier

(G GC) Jacques Cotineau

(G GC) Jean Charles Cotineau
 (GC) Athanase Rochon (9/27/1719; d: 4/8/1748) Married Francoise Marie/Marier/Lamarie on

2/18/1743 (Parents Michel Marier/Lamarier & Catherine Limoges)

(G GC) Jean Athanase Rochon (1/18/1744 –1761)

(G GC) Michael Clement Rochon (8/30/1745)

(G GC) Michel Rochon (10/26/1746 – 6/21/1747)

(G GC) Marie-Agathe Rochon (5/14/1748)

(GC) Marguerite Rochon (7/5/1721 – 8/18/1721 1 Mo. old)
 (GC) Joseph-Charles Rochon (6/24/1722-2/18/1792) Married Agathe Beauchamp on

11/22/1751 (Parents Joseph Beauchamp & Marguerite Vaillancourt)

(G GC) Joseph-Pascal Rochon (12/22/1752-8/19/1753 – 8 Mos Old)

(G GC) Agathe Rochon (1/5/1754) Married Joseph Pierre Chenevert-Lembarbe on

 1/10/1774 (Parents Pierre Chenevert-Lembarbe & Marie Lepine)

(G GC) Joseph-Charles Rochon (6/18/1755) Married Josephte Ethier on 10/30/1804

(Parents Etiemme Ethier and Josephte Marios)

(GG GC) *Josephte/Josette Rochon Married (1) Jean-Marie Brunet on

5/25/1824 (Parents Pascal Brunet and Francosie Lebrun)

** Josephte/Josette Rochon (Widow of Jean Brunet) Married (2) Jean Baptiste

Lecuyer on 6/9/1938

(G GC) Pierre Rochon (3/1/1757) Married Louise Tougas (Widow of Jean Migneron)

on 5/11/1778 (Parents Gabriel Tougas & Marguerite Letendre)

(GG GC) Marie Josephte Rochon (3/26/1779)

(G GC) Joseph-Jean Jacques Rochon (11/26/1758) Married Marie-Louise Renaud on

10/5/1779 (Parents Pierre Renaud & Marguerite Bedard)

(GG GC) Marie Marguerite Rochon Married Gabriel Constantineau on

4/4/1800 (Parents Michel Constantineau & Marie Lavoie)

(GG GC) *Joseph Rochon Married (1) Madeline Duprat on 1/21/1805

 (Parents Hyacinthe Duprat and Charlotte Beauchamp)

(GGG GC) Joseph Rochon Married Marie Allard on 8/9/1830 (Parents

 Joseph Allard & Clemence Charnonneau)

(GGG GC) Exupere Rochon Married Jean-Baptiste Duquet/Dugunay on

11/18/1834 (Parents Cyprien Duquet/Duguay and Marguerite Armand)

(GGG GC) Rosalie Rochon Married Antoine Robin on 4/19/1836

(Parents Jean Baptiste Robin & Catherine Hubou)

** Joseph Rochon (Widower of Madeline Duprat) Married (2) Clemence Allard

on 9/27/1819 (Parents Jean-Baptiste Allard and Marie Marois)

(GGG GC) Angelique Rochon Married Jean-Baptiste Mathieu (Parents

 Joseph Mathieu and Marguerite Gauthier)

(GG GC) Appoline Rochon Married Louis Landry on 10/16/1809 (Parents

Francois Landry & Rose Duplessis)

(G GC) Marie-Suzanne Rochon (4/9/1761) TWIN

(G GC) Julie Rochon (4/9/1761) TWIN

(G GC) Marie-Amable Rochon (3/12/1763)

(G GC) Jean-Baptiste Rochon (4/29/1773) Married Marie Martin (Widow of Francois

Daniel) on 9/8/1794

(G GC) Augustin Rochon (?-1/23/1765)

(G GC) Marie Rochon (?-8/29/1766)

(G GC) Ignace Rochon (4/23/1767-6/26/1767)

(G GC) Charles-Francois Rochon (8/21/1768) Married Marie Josephte Yvon

(GG GC) Jean Baptiste Rochon (1787-3/11/1847)

(G GC) Theophile Rochon (11/25/1770)

(G GC) Pierre-Augustin Rochon (12/1771-3/1/1772)

(G GC) Augustin Rochon (1/1772)

(G GC) Jean-Baptiste Rochon (4/29/1773)

(G GC) Joseph-Marie Rochon (7/31/1774)

(G GC) Jean-Baptiste Rochon (10/27/1775) Married Marie Martin on 9/8/1794

(G GC) Francois Rochon (11/28/1778)

PAGE
23

