

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1			A 10		Frances E	Maj Slattery Clark			
2									
3	5/00/1857	childbirth	C 2	James H Madison	Laura	W m S O'Donaghey		from old cemetery; wife of Jas H Madison	
4	5/14/1858	cancer	C 66		Huldah	Capt John Chandler			
5	11/01/1857	consumption	C 45		Anna	Alfred Stoddard			
6	11/29/1858	bilious fever	C 6	Lorin Colbun	Rebecca	Samuel Story			
7	2/12/1847	consumption	C 6		Harriet S	Loring Colburn	Story	transferred from old cemetery 1858	
8	5/1/1857	scarlet fever	C 3		Clarinda	David Barrell		transferred from old cemetery 1857	
9	5/1/1857	congest/brain	C 3		Clarinda	David Barrell		transferred from old cemetery 1857	
10	3/14/1857	childbed	C 3	Salem G Kennedy	Clarinda	David Barrell		wife of Salem G Kennedy	
11	3/14/1857	at birth	C 3		Frances G	Salem G Kennedy			
12	3/14/1857	infl of brain	A 42	Mercy Otis	Mercy	Adino Hinckley		transferred from Laona 1857	
13	3/14/1857	fall from bldg	A 42		Mercy O	Solomon Hinckley	Otis	transferred from Laona 1857	Otis from FC
14	3/14/1857	consumption	A 43		Mercy O	Solomon Hinckley		transferred from Laona 1857	
15	3/14/1857	consumption	A 43	S J Hinckley Jr		Alpheus Brooks		transferred from Laona 1857; wf of S J Jr	mother name illeg
16	3/14/1857		A 43		Rosanna	Geo D Hinckley		infant	
17	5/28/1858	brain fever	C 8		Harriet S	Hon Benjm F Green	Sprague		Sprague from FC
18	6/00/1858	Ereceptis	C 66		Priscilla	David Howard		transferred from Charlotte Center 1858	
19	10/24/1858	consumption	C 49		Elizabeth	Jas Palmer			
20	8/16/1858	inflammation	A 28	Charles H Hayward	Anna	Saml H W oodward			
21	8/24/1858	lungs & heart	C 41		Miss Matilda	Denton			
22	9/12/1858	consumption	A 24		Eunice D	Eben R	Draper		Draper from FC
23	9/12/1858	dysentery	A 14		Sylvania	James		Judge of Supreme Court	
24	10/19/1858	tumors	A 39		Mary E	Edward		transferred Oct 1858	
25	10/19/1858	inf of lungs	A 39		Mary E	Edward		transferred Oct 1858	
26	11/12/1858	typhoid fever	C 18		Mary	James		died in Rockford IL	
27	11/01/1858	cong of lungs	C 28	Alice E McCluer	Love D	Samuel			Tiffany
28	11/07/1858	dysentery	C 14	Horace Pemberton		P Rawson		Jesse Tiffany; info from FC	
29	1/23/1859	inf of bowels	C 86	Eliza S	Rachel	Amos			
30	5/21/1857	inf of bladder	A 22	Rhoda Hawks	Eunice	Thomas			
31	1/31/1859	croup	C 73		Sarah A	Russell M			
32	2/13/1859	heart disesae	C 72		Chloe	Alanson Patterson	Ward		Pattison in Tiffany
33	4/12/1859	croup	A 21		Saphrona	Albert H	Brownson		
34	2/22/1859	lubar abcess	C 31		Elizabeth	Graphon			
35	4/20/1859	consumption	1					single lot	
36	5/11/1859	pulm inflammati	A 43		Lydia B	Jas H VanBuren	Colman	transferred	
37	5/24/1859	debility	C 33		Maria	Jonas S Moore		transferred from Dunkirk	
38	5/24/1859	consumption	C 33		Maria	John W Moore			
39	5/29/1859	cancer	C 68		Sarah D	John Ward	Downey	from the vault	
40	6/03/1859	at birth	A 30		Eliza Ann	John D			
41	6/06/1859	consumption	C 1	Eliza Barker	Fanny	Samuel			
42	7/11/1859	Heart	C 29		Frank	Love	Bosworth		Tiffany
43	7/13/1859	consumption	A 24		Lucy	Edward Bartlett			
44	7/20/1859	dropsy of heart	A 43		Hannah	Asa Coleman			
45	7/25/1859	Dysentery	C 24	Scott & Lydia Aldrich	Lydia	Scott	Snell		
46	8/17/1859	dysentery	C 14		Juliet	Horace Pemberton	Rawson		
47	9/1/1859	paralysis	A 69		Mary	Thomas			
48	9/5/1859	consumption	C 99	Erastus Holt	Beulah	Asa	Dutton		Tiffany
49	9/8/1859	infl of lungs	C 21	George Nelson Frazine	Mehitabel	Joseph Green		wife of Geo N Frazine	Tiffany
50	9/29/1859	whooping cough	2		Catherine			single lot; infant lot	
51		congest of lungs	A 1		Catharine	Philo H Stevens	Cushing	transferred	FC d 11 Mar 1850
52		cholera infantum	A 1		Catharine	Philo H Stevens	Cushing	transferred	
53			A 1		Catharine	Philo H Stevens	Cushing	transferred	
54	10/19/1858	disease of kidneys	A 1	Philo Henry Stevens	Harriet	Melancton S Woodford		w/o Philo H Stevens Jr & d/o M S Woodford	age 24 (FC); Tiffany
55	12/11/1858	typhus fever	A 1		Catharine	Philo H Stevens		transferred	Tiffany

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
56	10/03/1859		C 51		Elizabeth	Adam Fink		transferred	
57	10/03/1859	consumption	C 51		Harriet	Samuel Ingalls			
58	9/09/1856	consumption	C 85		Abigail	W m Pitt	Crandall		
59	10/27/1859	croup	C 82		Maria S	Willard McKinstry		transferred from old ground	
60	10/19/1859	inflam of bowels	C 4		Mehitable	Harmanus C Clark	Bucklin	transferred from old ground, only daughter	Jennie in Tiffany's
61	12/11/1859	fever	C 3		Jane	William Errington		single lot #3 S side of C	
62	12/18/1859	lungs	A 8			Rush		transf to sec V, lot 47; "May" in Tiffany's	deed to mother-in-law U E Dodge
63	12/24/1859	lungs	A 39		Ann	Stephen Palmer			mid name/Tiffany
64	1/10/1860	Bright's disease	A 25		Elizabeth	Murdock McPherson		valuable & much respected citizen	bur by Tiffany
65	3/10/1860	dysentery	A 35		Emerett	John W Light		infant	
66	3/11/1860	lungs	A 15/16	Mary	Alexander C Beggs				
67	3/16/1860	infant	C 21		Mary	George N Frazine		tranferred from old grounds March 16, 1860	
68	3/16/1860	infant	C 21		Mary	George N Frazine		tranferred from old grounds March 16, 1860	
69	3/20/1860	consumption	A 44	Salmon Hart	Phebe	Jonah Starr		tranferred from old grounds March 20, 1860	
70	3/20/1860	inflammation	A 44	Salmon Hart	Sarah	Symon Reddington		tranferred from old grounds March 20, 1860	
71	3/22/1860	consumption	A 46	Mary Lee	Phebe	Jonah Starr		tranferred from old grounds March 22, 1860	
72	3/22/1860	consumption	A 46		Phebe	Jonah Starr		tranferred from old grounds March 22, 1860	
73	3/22/1860	consumption	A 46	L B Edwards	Phebe	Jonah Starr		tranferred from old grounds March 22, 1860	
74	3/22/1860	tic doullonaux	A 46			Joseph Starr		tranferred from old grounds March 22, 1860	
75	6/00/1857	consumption	C 26			Cole		tranferred from old grounds June 1857	
76	6/00/1857	consumption	C 26			Cole		tranferred from old grounds June, 1857;	not transferred
77	6/00/1857	consumption	C 26		Chloe	Ezekiel Webster		tranferred from old grounds June, 1857	
78	6/00/1857	inflammation/lungs	C 26		Polly	James Norton		tranferred from old grounds June, 1857	
79	6/00/1857	lung fever	C 26		Polly	James Norton		tranferred from old grounds June, 1857	
80	10/28/1856	dysentery	C 26		Lois	Nathaniel Norton		old citizen of Fredonia	
81	3/28/1860	consumption	A 35		Sarah	Abell McBride		transferred from old ground March 28, 1860	
82	3/28/1860	consumption	A 35		Sarah	Abell McBride		transferred from old ground March 28, 1860	
83			A 11					lot purchased by Mrs Jane C Cole Apr 15,1857	
84	8/10/1857	kill by RR cars	C 84		Lyida	Ariah Chapman		run over by cars at Portland, Chaut Co	
85	3/22/1860	consumption	A 47	Asahel Kingsley	Sarah	Nathaniel Parsons		transferred from old grounds	
86	4/21/1860	heart	C 21		Mary	George N Frazine			
87	4/20/1858	brain fever	A 36		Minerva	Henry D Arnold			
88	4/21/1860	lungs	A 36		Celia	Sandas Littlefield			
89	5/03/1860	consumption	C 37		Abby	David Norton		taken from vault	
90	5/05/1860	typhoid fever	C 18	George Strong	Mary A	James Frost		transferred from Green Bay	
91	5/15/1860	of the heart	B 15	Francis A Butterfield	Luania	Asahel Burnham		transferred from lot 30 sec C	
92	5/19/1860	paralysis	C 12		Jerusha	Henry Crane		an old citizen of Fredonia	Tiffany
93	5/28/1860		C 81		Deborah	Nathan D Rice			
94	7/08/1860	brain	A 3		Helen	Henry Flavell			
95	12/03/1854	brain	A 7			David Blackham			
96	8/02/1860	old age	C 31		Deborah	David Sweet			
97	9/6/1859	consumption	C 51/52	William Ingalls	Elizabeth	Adam Fink		transferred Sept 6, 1859	
98	9/6/1859	hydrocephalis	C 51/52	Julia	W m Ingalls	Fink		transferred Sept 6, 1859	
99	9/6/1859	consumption	C 51/52		Emeline	Noris Palmer		transferred Sept 6, 1859	
100	9/6/1859	consumption	C 51/52		Emeline	Noris Palmer		transferred Sept 6, 1859	
101	9/6/1859	consumption	C 51/52	Noyes G Palmer	Elizabeth	Adam Fink		transferred Sept 6, 1859	
102	8/08/1860	consumption	C 8		Fanny	Nathaniel Greene		judge, Sup Court, 8th district	
103	8/12/1860	inf of bowels	A 67		Charity	Edward Mullen		on a short visit with friends at Dunkirk	
104	8/14/1860	cancer in face	5		Rachel	Samuel Norcross		single lot, south side of section C	Tiffany
105	8/19/1860		A 52						
106	9/05/1860	putrid sore throat	A 15/16		Melvina A	John S Beggs			
107	9/12/1860	putrid sore throat	A 15/16		Melvina A	John S Beggs			
108	10/12/1860	putrid sore throat	A 13		Harriet E	Julius Hooks			
109	3/29/1860	congest/lungs	C 54		Sarah A KC	Ezra Williams		transferred March 29, 1860	
110	3/29/1860	consumption	C 54		Sarah A KC	Ezra Williams		transferred March 29, 1860	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
111	3/29/1860	consumption	C 54		Covenia	Erastus C Williams		transferred March 29, 1860	
112	3/29/1860	palsey	C 54					transferred March 29, 1860	
113	3/27/1860	pneumonia	C 53/54		Eunice	Stephen Williams			
114	10/24/1860	putrid sore throat	A 29		Catharine	W m V Nottingham			
115	11/01/1860	heart disease	A 13		Harriet E	James Hooks		transferred Nov 1, 1860 from old ground	
116	11/01/1860	infant	A 13		Harriet E	James Hooks		transferred Nov 1, 1860 from old ground	
117	11/07/1860	consumption	C 13		Abigail	Josiah Moore			
118	11/11/1860	putrid sore throat	A 15/16		Mary E	Alexander C Beggs			
119	11/22/1860	croup	C 55		Thirza J	Henry A Sisson			
120	12/12/1860	diphtheria & lungs	C 69		Selinda	John Keeler			Tiffany
121	12/15/1860	diphtheria	A 31		Cecelia	Thomas H Prushaw			Tiffany
122	12/16/1860	typhoid feber	C 71		Melvina	Wayman W W right		east half of lot	
123	1/04/1861	diphtheria	A 47		Julia	George W Starr	Cottrell		
124	1/20/1861	general decline	C 54		E S	H H Webster			
125	2/12/1861	diphtheria	A 32		Clarissa A	Daniel Gould			Tiffany
126	12/12/1855	cholera infantum	A 2		Mary Ann	Rev Timothy Stillman		transferred from Dunkirk ground	
127	12/12/1855	croup	A 2		Mary Ann	Rev Timothy Stillman		transferred from Dunkirk ground	
128	12/12/1855	consumption	A 19	Maj W alter Smith	Ruth B	Mosley W Abell		transferred from Dunkirk ground	
129	12/12/1855	dysentery	A 18		Ruth	Benjamin Baldwin		transferred from Dunkirk ground	
130	12/12/1855	consumption	A 18		Jane	Casper K Abell		transferred from Dunkirk ground	
131	12/12/1855		A 18		Lucena	Norval Bishop		transferred from Dunkirk ground	
132	12/12/1855	croup	A 20		Fanny H	George M Abell		transferred from Fredonia old ground	
133	12/12/1855	scarlet fever	A 20		Fanny H	George M Abell		transferred from Fredonia old ground	
134	1/25/1861	croup	1		Mary Jane	Amos Odell		south side of section C	
135	1/30/1861	consumption	A 34		Lucy	Edward Bartlett			
136	3/19/1861	consumption	A 45	Noah H Whitcomb	Phebe	Jonah Starr			
137	3/11/1861	lungs & fever	C 19		Mary	Sam I H Norton			Tiffany
138	4/05/1861	stillborn	2		Sarah S	L L Hyde		single lot south of section C	
139	5/07/1861	ulcer of stomach	C 60		Mariah	John Barmore			
140	5/7/1861	infant	A 55		Julia	Alfred Stiles		tranfer from Dunkirk grounds	
141	5/7/1861	croup	A 55		Mary Jane	Augustus Holstine		tranfer from Dunkirk grounds	
142	5/7/1861	summer complaint	A 55		Mary Jane	Augustus Holstine		tranfer from Dunkirk grounds	
143	5/7/1861	teething	A 55		Mary Jane	Augustus Holstine		tranfer from Dunkirk grounds	
144	5/7/1861	consumption	A 55		Mary Jane	Augustus Holstine		tranfer from Dunkirk grounds	
145	5/02/1861	inflam of bowels	C 80	Hannah G	Jemima	Justin Adams		transferred from vault in old grounds	
146	5/25/1861	diphtheria	C 10			Capt Jas L Willson			Tiffany
147	5/16/1861	lungs	A 56		Emily S	George J Draper			
148	5/23/1861	heart	A 65		Virginia T	Capt W m O Stevens			
149	6/01/1861	diphtheria	C 58		Henrietta	Benj Perham	Cottle		
150	6/19/1861	diphtheria	C 58		Henrietta	Benj Perham	Cottle		
151	6/18/1861	fever & ague	C 29		Love D	Sam I Snow			Tiffany
152	6/26/1861	diphtheria	C 70		Nancy	George W Cather			
153	7/23/1861	measles	A 64		Maria	Jas R Burdick		taken from Adams vault, old ground	
154	7/24/1861	consumption	C 32		Susan	Asa Pemberton			Tiffany
155	7/29/1861	diarrhea	C 12		Mary Ann	Henry Erbes		single lot 12 south of sec C	
156	8/01/1861	apoplexy	C 103		Lydia	Simon Houghton		one of first settlers of Chautauqua Co	Tiffany
157	8/02/1861	diphtheria	C 29		Amelia	Stephen Snow	Lang		Tiffany
158	9/16/1861	consumption	C 36		Emily	Martin B Davis			
159	9/27/1861	croup	A 3		Lydia Ann	Benj F Averill		south part of lot 3	
160	9/27/1861	croup	A 3		Lydia Ann	Benj F Averill		transferred from Dunkirk burying ground	
161	9/27/1861	congestion/brain	A 3		Lydia Ann	Benj F Averill		transferred from Dunkirk burying ground	
162	10/09/1861	liver	C 103		Lydia	Jacob Houghton		transferred from Fredonia old ground	
163	10/09/1861	of the heart	C 103		Lydia	Jacob Houghton		transferred from Fredonia old ground	
164	10/09/1861	at birth	C 103		Lydia	Jacob Houghton		transferred from Fredonia old ground	
165	10/08/1861	teething	A 14		Harriet S	John C Mullett			Tiffany

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
166	10/11/1861	consumption	C 12		Priscilla	John Crane			Tiffany
167	10/23/1861	paralysis	C 91		Hannah H	Versal Dickenson		died at Georgetown hospital DC in US service;	Tiffany
168	10/16/1861	Bright's disease	A 49	James M Cassety	Betsey	Joseph W Waterman		wife of James M Cassity (teacher) Dunkirk	
169	10/17/1861	diphtheria	A 20		Fanny C	George M Abell			
170	10/18/1861	diphtheria	A 3		Lyida Ann	Benj F Averill			
171	10/17/1861	brain	A 73		Cornelia C	Rev Hanibal L		grandchild of H J Miner Esq	
172	10/14/1861	brain	C 87		Dorcas	Amos Palmer			
173	10/21/1861	diphtheria	C 44		Mary P	Calvin L Smith			Tiffany
174	10/25/1861	suffocated	A 28		Hulda	Chas H Haywood			
175	11/23/1861	fitz	A 3		Helen	Henry Flavell		transferred from Sryacuse	
176	12/18/1861	infirmary of age	C 13		Sarah	Jebes Keefe			
177	12/17/1861	typhoid fever	C 50			Waters			
178	1/09/1862	consumption	C 32	Dr A N Henderson	Melissa	Levi W Pemberton			Tiffany
179	1/10/1862	diphtheria	A 67			Boswell			
180	1/14/1862	paralysis	C 67		Polly	Peter Aular			
181	10/14/1861	consumption	A 32		Rebecca	Reuben Gould		transferred from old grounds Fredonia	
182	10/14/1861	brain fever	A 32		Clarissa	Dr Daniel Gould		transferred from old grounds Fredonia	
183	10/14/1861	brain fever	A 32		Clarissa	Dr Daniel Gould		transferred from old grounds Fredonia	
184	10/14/1861	croup	A 32		Clarissa	Dr Daniel Gould		transferred from old grounds Fredonia	
185	2/11/1862	inflammation/lungs	A 20		Nettie B	Jas S Mitchell		transferred to 127 section B	
186	2/19/1862	cancer	C 26	James Norton		Ebenezer Webster			Tiffany
187		heart	C 74/5	Lavina	Miriam	Joel Parker		highly respected Christian citizen	Tiffany
188	2/21/1882	rheumatic	A 22	Col Thomas G Abell	Jenny	Capt W m Hawks		formerly resided in Fredonia	Tiffany
189	3/15/1862	by a rock	C 56		Roxa	Herman Camp		killed by a rock falling in the coal mine, Virginia	
190	3/15/1862	consumption	6			Ruge		outlot 6	
191	3/31/1862	childbirth fever	C 100	Charles C Bond	Mary E	Winfield S Brigham			Tiffany
192	4/04/1862	lungs & dropsy	A 46			Hezekiah Middlebrooks			
193	4/13/1862	carcinoma	A 51	Emery Warren	Lydia	David Sackett			
194	4/17/1862	consumption	C 69		Selinda	John Keeler		transferred from W ebster Street ground	
195	4/19/1862	brain	C 79		Elizabeth	Hall VanBlack			
196	9/6/1857	childbirth	C 9	Joseph Norton Greene	Hannah	Daniel W Douglass			
197	2/15/1855	brain	C 9		Ann E	J Norton Greene		transferred from old ground Fredonia	
198	5/11/1862	lungs	C 8		Fanny	Nathaniel Greene			
199	5/19/1862	dropsy	C 107	Minerva H Thompson	Eleanor	Thos Gawne		transferred from old ground Fredonia	
200	1/31/1862	croup	C 37		Ann	Stephen Palmer	Manton		
201	5/22/1862	measles	C 74		Levinia	Joel R Parker		transferred from old ground Fredonia	
202	5/03/1862	spinal	C 81		Eveline	Simeon Savage			
203	6/12/1862	diabetes mellitis	C 25	Rev W m P Bignell	Lydia	John Snell		wife of Rev W m P Bignell	Tiffany
204	6/16/1862	paralysis	A 50		Ann	Jonathan Samson			
205	12/06/1862	inf rheumatism*	C 59	Augusta H Cottle	Diana	Lewis Barmore	Trask	removed from lot 60, section C	*causing insanity
206	6/18/1862	acute peritonitis	C 90		Martha	J Y Chapman		transferred from	
207	6/23/1862	consumption	C 90		Martha	J Y Chapman			
208	6/28/1862		A 56		Emily L	George J Draper			
209	6/28/1862	inflam of brain	A 56		Emily L	George J Draper		transferred from Dunkirk	
210	6/28/1862	consumption	A 56		Emily L	George J Draper		transferred from Dunkirk	
211	6/28/1862	congested lungs	A 56		Emily L	George J Draper		transferred from Dunkirk	
212	6/28/1862	fits	A 56		Emily L	George J Draper		transferred from Dunkirk	
213	7/02/1862	consumption	A 66		Nancy E	Joseph N Milehan		transferred from old ground Fredonia	
214	7/18/1862	infant, 3 days old	C 68		Olive C	Frederick Farmer		removed from vault at Fredonia	
215	8/11/1862	inflam of lungs	10			Zents		out lot single (taken from old ground vault)	
216	8/12/1862	inflam of brain	A 27		Susanna	Burt Flanders			
217	6/06/1862		C 64		Sarah	Roswell Bradley		transferred from Dunkirk	
218	6/06/1862		C 64		Sarah	Roswell Bradley		transferred from Dunkirk	
219	6/06/1862		C 64		Harriet M	Sheldon Bacon		transferred from Dunkirk	
220	8/15/1862	whooping cough	A 61		Ellen B	Joseph R Thompson			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
221	8/22/1862	liver	C 20	Mary Munger	Chloe	Ezekiel Webster			
222	8/23/1862	cholera infantum	7		Anna	Jas H Hurlbut		single lot 7 south of section C	
223	9/01/1862	brain fever	12		Amanda H	Samuel Taylor		single lot 12 south of section C	
224	9/07/1862	diarrhea	C 67		Helen A	Lomen P Griggs	Mixer	east half of lot 67 C	
225	9/04/1862	ricketts	A 29		Ada	John Underwood		by permission of Mr Nottingham	
226	9/10/1862	dropsy	C 70						
227	9/19/1862	insanity	C 14	Ruth W heeler (3rd wife)	Susanna	Asa Pemberton			Tiffany
228		paralysis	C 15						
229	9/23/1862		A 73		Cornelia	Hannibal Stanly		transferred from Jonesville MI	
230	9/13/1862	bleeding of lungs	C 95		Mary Ann	W m Cobb	Botsford	aid to General S.....NYV USA	
231	11/28/1862	congestion/lungs	A 63	Morris H Fox	Fanny	Samson Alton			
232	11/30/1862	killed by RR	C 92		Elizabeth	W m Taylor		killed on Belfountain railroad, Ohio	
233	12/07/1862	killed USV7armyVA	15		Louisa	Collins Bradley		single lot 15; 9th Cav NYS volunteers USA	burial date from FC
234	12/23/1862	consumption	C 105	Francis B Parker	Esther	Samuel Lindley			Tiffany
235	12/21/1862	consumption	C 97		Phebe	Norman Munger			
236	1/06/1863	diphtheria	C 39		Sophia C	Eben S Coman	Climens		
237	1/18/1863	pneumonia	C 21		Mary	George N Frazine			
238	1/21/1863	paralysis	14		Deborah	Uriah Spencer		single 14	
239	2/08/1863	by a shell	C 94		Mary Ann	Wales W atson		d. battle Blackwater near Suffolk VA; 112 NYV; more military info; Tiffany	
240	2/10/1863	old age	23					single lot 23	
241		typhoid fever	C 93		Mary	William Taylor		112 Rgt NYV; d Suffolk VA Civil War	Tiffany age 15yrs"
242	3/01/1863	consumption	C 96		Catarine	Calvin Perkins			
243	2/28/1863	consumption	A 72		Ann	Harlow Snow			
244	3/18/1863	consumption	B 15		Lucy M	W m Butterfield		transferred from lot 30, section C	of Co A 72nd NYV
245	4/03/1863	paralysis	C 60						
246		shot by accident	C 91		Sarah	Rassales Dickenson		transf Apr 4, 1863 from old ground	
247	4/00/1863	consumption	E 89		Sarah	Harvey Halsey		taken from vault in old ground at Fredonia	
248	4/00/1863	infancy	E 89		Ellen C	Henry McKnight		infant of Ellen C McKnight	
249	6/06/1862		V 1		Caroline	George Bradley		transferred from Dunkirk	
250	6/06/1862		V 1		Caroline	George Bradley		transferred from Dunkirk	
251	6/06/1862		V 1		Caroline	George Bradley		transferred from Dunkirk	
252	4/29/1863	congestion/lungs	A 53		Sarah	Ezekiel Jones			
253	5/06/1863	diphtheria	E 1		Ann	George Hayes		died at Hampton Hospital DC	
254	5/06/1863	dropsy of heart			M A	Daniel Prichard			
255	5/06/1863	by fall of tree	C 31		Deborah	David Sweet		transferred from old ground	
256	5/06/1863	peritonitis	C 31		Elizabeth	Graphen Sweet		transferred from old ground	
257	5/06/1863	consumption	C 31		Abigail	Chas Crosby		transferred from old ground	
258	3/06/1863	consumption	A 44		Annis	Aaron Hart			
259	6/09/1863	infl of lungs	A 60		Roxa M	Roswell B Morgan			
260	6/08/1863	perpula	A 62		Sarah S	Alonzo Corwin			
261	6/17/1863	infl of brain	A 57		Louise W	Isaac A Saxton			Tiffany
262	6/21/1863	brain fever	B 136		Annette	Samuel M Skidmore			
263	6/24/1861	disease of heart	C 1		Eliza B	Roselle Greene			
264	6/30/1863	child bed	B 145		Hannah	Chas J Orton			
265	7/01/1863	paralysis	C 28	Noah D Snow		McCluer			Tiffany
266	7/02/1863		A 33			W m Salmond		lot # overwritten;was 58	
267	7/09/1863	teething	B 135		Delia	Stephen Veasey			
268	7/09/1863	NY & E railroad	B 135		Amanda	Benjamin Veasey		transferred from Laona ground	
269	7/09/1863	diphtheria	B 135		Delia	Stephen Veasey		transferred from Laona ground	
270	5/21/1863	consumption	C 102		Lydia	Thos Smith		transferred from Fredonia burying ground	
271	7/23/1863	old age	B 29		Beulah	William Lewis			
272	7/30/1863	congestion/lungs	A 66		Catharine	Noah Bartlett		transferred from old ground Fredonia	
273	7/30/1863	brain fever	A 34		Susan	Abell Thompson		transferred from old ground Fredonia	
274	8/03/1863	diabetes	B 59		Nancy	Alvinza Palmer			
275	8/04/1863	consumption	B 137			Jonathan Bixby		transferred from old ground Fredonia	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
276	8/06/1863	cholentis	A 66		N E	J N Mileham			
277	8/12/1863	cholentis	E 4		Elizabeth B	Chas A Powell			
278			C 17		Sarah	Ebenezer E Seymour		transferred from old ground Fredonia	
279			C 17		Sarah	Ebenezer E Seymour		transferred from old ground Fredonia	
280			C 17		Sarah	Ebenezer E Seymour		transferred from old ground Fredonia	note date inconsistency
281	7/06/1863		C 17		Sarah	Ebenezer E Seymour		Jamestown, Mercer Co	
282	8/23/1863	dysentery	15		Mary Sally	John Cash		single lot	
283	8/28/1863	consumpt/dropsy	B 141		Sarah	Marvin Bradley			
284	8/28/1863	bilious fever	B 60		Damarius	Hiram Jones			
285	9/01/1863	dysentery	B 128		Lucy	David D Ludlow			
286		child bed	B 97		Alice	Thos Sexton		transferred	
287		diarrhea	B 97		Jessie	Lorenzo Lyon		transferred	
288		diarrhea	B 97		Jessie	Lorenzo Lyon		transferred	
289	9/08/1863	burned	C 56		Lamira	Samuel Camp		explosion of oil refinery at Dunkirk	
290	9/14/1863	dysentery	E 3		Fredericka E	Joe Doring			
291	9/15/1863	paralysis/dysent	B 132						Tiffany; date calculated
292	9/16/1863	dysentery	17		Rebecca	John Williams		single lot south of section C	
293	9/19/1863	phthesis abdominis	A 73		Hannah L	Herman D M Miner		by consent of H J Miner	Tiffany
294		typhoid fever	B 145	Charles J Orton		Hall		transferred from W Pomfret burying ground	
295	9/20/1863	scarlet fever	B 130		Lydia L	David G Nash			
296	9/20/1863	inflam lungs	B 130		Lydia L	David G Nash		transferred from old ground Fredonia	
297	9/21/1863	congestion lungs	B 126		Alice DeEtte	Geo M Goff	McClanathan		
298	9/27/1863	chronic diarrhea	18		Lydia	Jas Towles Jr		single lot south of section C	
299	9/26/1863	dysentery	B 148		Polly	Walter Brigham			
300	9/25/1863	dropsy of chest	C 71		Malvina	Wyman W W right			Tiffany ?
301	9/26/1863	infantile	B 15		Polly	Francis A Butterfield		transferred from private lot at home	
302	10/02/1863	diarrhea	B 92		Sarah A	Sylvester E Green		taken from cemetery vault	
303	9/22/1863	infl of lungs	C 56		Louisa	Mortimer L Harrington		taken from vault, old ground Fredonia	
304	9/28/1863	infl of lungs	9		Lucy	Orrin Camp		single lot south of section C	
305	10/08/1863	typhoid fever	B 150		Chloe	Saml Marsh			
306	9/05/1863	diarrhea	16		Caroline	Chas Dubbert		single lot south of section C	tran 1892 to lot 79 sec P
307	7/02/1863	diphtheria	A 33		Ann	Wm Salmond			
308	3/23/1863	convulsions	A 12		Helen M	Jas N Brownell			
309	9/12/1863	consumption	A 62			Phineas Corwin			
310									
311	10/18/1863	typhus fever	B 150		Chloe	Samuel Marsh			
312	10/20/1863	scarlet fever	19		H N	Wilbur H Furness		single lot s of sec C	
313		diphtheria	C 85		Esther J	Henry Adams			
314	9/17/1863	typhoid fever	C 30		Emily M	John S Lang		brought from Taunton MA	
315	10/08/1863	typhus fever	B 150		Chloe	Samuel Marsh			
316	10/14/1863	typhus fever	B 150		Chloe	Samuel Marsh			
317	10/18/1863	typhus fever	B 150		Chloe	Samuel Marsh			
318	10/08/1863	diarrhea	B 145		Helen Mary	Chas C Gifford			
319	11/15/1863		B 88						birthdate from FC
320	11/17/1863	congestion/lungs	B 131		Miranda S	Chas H Sherman		from old ground Fredonia	
321	11/17/1863	croup	B 131		Miranda S	Chas H Sherman		from old ground Fredonia	
322	11/17/1863	consumption	B 131		Miranda S	Chas H Sherman		from the vault on old ground Fredonia	
323	11/21/1863	drowned	A 3		Helen M	Henry L Flavell		north half of lot	
324	11/26/1863	consumption	A 5		Keziah	Ebenezer Tuttle			
325	12/02/1863	heart	14		Edah	Russell Lord		single lot so of C; trans to sing lot 69 G Oct 17 '82	
326	11/30/1863	typhoid fever	B 138						
327	11/12/1863	typhoid fever	B 38		Mary	Warren Hull			
328	12/06/1863	scarletena	A 2		Helen M	Mosley Stillman			
329	12/06/1863	scarletena	A 2		Helen M	Mosley Stillman			
330	12/06/1863	bilious fever	B 103		Elizabeth A	Dr Alexander Wolfers Hewes			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
331	12/07/1863	dropsy of brain	B 46		Mary F	Nathan P Pool			
332	12/10/1863	killed by cars in Dk	20	Caroline				single lot 20 south of C	
333		brain	B 49			Jebokiam Barclay		removed from old ground Fredonia	
334		brain fever	B 49	Capt Charles E Barclay	Lucy	Isaiah M Cole		removed from old ground Fredonia	Tiffany
335			B 50		Louisa M	Hugh C Hinman		removed from old ground Fredonia	
336	10/17/1863	summer complaint	B 96		Keziah	Solomon Pease		removed from West Pomfret ground	
337	10/17/1863	consumption	B 96		Sarah	Thomas W yman		removed from West Pomfret ground	
338	10/17/1863	swelling in throat	B 96		Sally	Levi Pease		removed from West Pomfret ground	
339	10/17/1863	consumption	B 96		Sally	Levi Pease		removed from West Pomfret ground	
340	10/17/1863	consumption	B 96		Sally	Levi Pease		removed from West Pomfret ground	
341	10/17/1863	drowned	B 96		Sally	Levi Pease		removed from West Pomfret ground	
342	12/22/1863	old age	A 42			John Otis			
343	12/20/1863	infl of lungs	B 118		Martha P	Henry N Marsh			Tiffany
344	x/xx/1858		A 68		Elizabeth	James Clews		Clews entries by D B, Nov 1867;	no previous record
345	x/xx/1862		A 68		Elizabeth	James Clews		entries by DB Nov 1867;	no previous record found
346	1/02/1864	inflamm of lungs	E 7		Cora	Aaron Barlow	Bartram		
347	1/07/1864	chronic diarrhea	C 74		Lavina	Joel R Parker		112 Regt NYV Co --	
348	2/02/1864	congest of brain	A 71		Caroline S	Henry R Rogers		this child kept in vault four months	
349	2/11/1864	consumption	C 5		Orpha	Chas Buret			
350	2/12/1864	typhoid pneumonia	B 89	Joel Traverse (1st wife)	Martha D	John Bartlet			
351	2/24/1864	congest of lungs	B 61			Noah Rowe		removed from old ground	
352	2/24/1864	consumption	B 61	John Rowe	Elizabeth	Richd Beck		removed from old ground	
353	1/22/1864	congest of lungs	C 70		Nancy	Geo W Cather			
354	x/xx/1864	diphtheria	A 72		Adaline M	Hiram J Miner		transferred from Camden NY	
355	x/xx/1864	diphtheria	A 72		Adaline M	Hiram J Miner		transferred from Camden NY	
356	x/xx/1864	whooping cough	A 72		Adaline M	Hiram J Miner		transferred from Camden NY	
357	x/xx/1864	whooping cough	A 72		Adaline M	Hiram J Miner		transferred from Camden NY	
358	1/29/1864	consumption	A 72		Mary	Thos F Gerald			
359	1/29/1864	consumption	A 72		Mary F	Thos Gerald			
360		diphtheria	B 105		Hannah J	Henry Severance			
361	3/18/1864	pneumonia	E 15			Lemuel Taylor			
362	3/20/1864	dysentery	B 121		Susan H	John Gilbert			
363	2/05/1864	old age	C 35	Capt Nathan Putnam		Gates		1892 Dec 12, transferred to lot 49 section I	
364		typhoid fever	sol 1		aid society at	Dunkirk		lot 1, soldier section (belonged to Indiana Regt)	
365	4/09/1864	childbirth	B 143						
366	4/22/1864	softening of heart	B 152		Eunice	Edward Hewes		Co I, 112 NYV; died at Folly Island SC	
367	4/24/1864	consumption	B 120	Dexter Goulding	Esther	Dan Allen			father "judge at Lodi"
368	5/05/1864	chronic diarrhea	E 2		dead yrs ago	unknown		lot on soldiers' section lot E	
369	4/05/1864	inflam of bowels	A 4		Jane	Ernest Mullett	Colvill		
370	5/24/1864	drowned in Ohio	A 29		Catharine	W m V Nottingham			
371	6/01/1864	asthma consumpt	A 23	Haven Brigham	Lucy	Ephriam Herrick			Tiffany
372	3/12/1864	congest of lungs	B 41		Electa S	Horatio Green			Frank" in Tiffany
373	3/12/1864	heart	E 8		Lucinda	John Luther			Tiffany
374	6/04/1864	stillborn	B 28		Beulah B	Elias Johnson	Buckingham	transferred from Fredonia grounds	
375	6/13/1864	congest of brain	C 92		Susan S	George Taylor			
376	6/15/1864	whooping cough	B 35		Maria A	Henry J Ruggles			
377	9/20/1864	consumption	B 63		Martha	John Bartlett		transferred	Tiffany
378	5/13/1864	consumption	B 102	W m G Ellsworth	Patty	Lewis Keith		W m's (1st wife)	
379	7/01/1864	inflam of brain	B 66			Henry C Johnson			
380	7/04/1864	explosion	B 106	Mary J Bartholomew	Mary Ann	Aaron A Post		explosion of boiler on NY & E RR near Hornell	
381	7/25/1864	brain	B 49		Eliza	Timothy Stillman Jr	Barclay		
382	8/10/1864	diahrrea	B 92		Sarah A	Sylvester E Green			
383		killed in battle	B 104		Mary	David Lambert			
384	8/14/1864	heart	B 17	James Holly		Samuel Clement			Tiffany "Howley"
385	8/19/1864	killed by RR cars	B 43	Miriam W Gould		Hezekiah Barker			Tiffany

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
386	8/20/1864	consumption	B 149		Harriet	Joseph Brener			
387			B 43	Samuel Barker	Mercy	Solomon Hinckley	Otis	transferred from old ground Fredonia	
388			B 43	Capt Samuel Barker					
389	8/20/1864	diarrhea	C 89		Anna M	Josiah W Walker		by consent of the owner of the lot	
390	8/22/1864	consumption	B 85		Mary	Jas Campbell			
391	9/01/1864	dysentery	D 43		Phebe	Jas Moore			
392	8/27/1864	old age	A 46						
393	9/27/1864	constip of bowels	A 26		Lucy	Thos W Glissan	Frisbee		Tiffany
394	9/05/1864	heart	B 144		Mmay	Jas Campbell			
395	9/06/1864	lungs	B 82		Maria	Geo P Cobb			
396	9/18/1864	typhoid fever	D 40/41		Jane Ann	Walter Finkle			
397	9/27/1864	croup	E 14		Mary	Frederick Rinehart			
398	10/01/1864	infl of bowels	B 150		Sybil	Daniel Spencer			
399	9/20/1863	old age	B 89	John Bartlett Sr	Lydia	Nathaniel Dyer		tranferred from Laona ground	
400	9/20/1863	consumption	B 89	Martha Dyer	Martha	John Bartlett		tranferred from Laona ground	
401	9/20/1863	consumption	B 90	Edwin Grover	Martha	Joseph H Davis		tranferred from Laona ground	Almira F in other sources; Tiffany
402	10/06/1864	chronic diarrhea	B 22		Anna	Geo Leonard		died in Chicago;	Tiffany; 134th IL Vol
403	10/14/1864	inflam of brain	B 36		Harriet A	Geo H Thompson			
404	10/22/1864	dropsy	B 45			Barber			
405	11/29/1864	typhoid fever	B 83		Lydia	Martin Scott			Tiffany
406	11/30/1864	railroad	B 57			Cruser		killed by collision of engine & car	
407	12/01/1864	erysepelas	A 7		Ann	Michael Noland			
408	11/01/1864	dropsy	B 87	Sarah M Porter	Mary	John Manton		transferred from West Pomfret	Tiffany
409	11/01/1864	inflam of bowels	B 87	Seril Manton	Arna	Moses Porter		transferred from West Pomfret	Tiffany
410	11/01/1864	consumption	B 87		Sarah	Seril Manton		transferred from West Pomfret	
411	11/01/1864	dropsy	B 87		Sarah	Seril Manton		transferred from West Pomfret	
412	11/01/1864	dysentery	B 87		Sarah	Seril Manton		transferred from West Pomfret	Tiffany
413	11/01/1864	typhoid fever	B 87		Sarah	Seril Manton		transferred from West Pomfret	
414	12/01/1864	typhoid fever	E 8		Angelin	A Bostick Post			
415	12/14/1864	consumption	21		Catharine	Philip Poelegar		single lot south of C	
416	12/15/1864	typhoid fever	B 64	Nelson Andrews	Martha	Joseph Davis		Nelson's (1st wife)	
417	12/21/1864	cancer of the side	E 13			Tibbles			
418		infam of head	B 116		Emeline	Alexander P Bond		transferred from old ground Fredonia	
419		inflam of bowels	B 116		Emeline	Alexander P Bond		transferred from old ground Fredonia	
420	1/18/1864	hydraphobia	B 116		Emeline	Alexander P Bond			Tiffany
421	10/18/1863	old age	C 90			Perkins			
422	1/15/1865	lungs	A 55		A	B Earl			
423	1/09/1865	diphtheria	D 6		A M	R B Mackay			
424	2/02/1865	heart	B 99		Jane	Asa French			
425	1/31/1865	croup	D baby	Sarah	L L			in the vault; later to baby grave in Section D	
426	2/25/1865	scarlet fever	B 101		Mary	Thomas Cowan		transferred from old ground	
427	2/25/1865	consumption	B 101		Mary	Thomas Cowan		transferred from old ground	
428	1/29/1865	consumption	B 101		Mary	Thomas Cowan			
429	2/22/1865	inflam of bowels	B 99		Sally	Aaron Hudson		transferred from old ground Fredonia	
430	4/09/1864	childbirth	B 143	George Lamson	Betsey	Titus Carley			
431	3/08/1865	consumption	B 52		Sarah	Walter Holt			
432	4/06/1865	typhoid pneumonia	B 32		Sophia	Benj F Roberts			Tiffany
433	4/07/1865	heart	A 63		Olivia J	Morris J Fox			
434	4/21/1865	conges of lungs	C 93		Martha	Alfred Frey		transferred from old ground Fredonia	
435	4/26/1865	typhoid fever	B 23		Lucy	Reuben W ashburn		surgeon in 112 NYV, died on cars betw Goldsboro & Wilmington NC	Tiffany
436	2/09/1865	meningitis spinatis	B 1		Mary A	Stephen D Caldwell		removed to Buffalo	Tiffany
437	4/17/1865	battle wound	C 99		Caroline	Erastus Holt		Col 49th NYV Regt; a brave officer	in battle bef Petersburg
438	5/04/1865	inflam lungs	C 89		Anna M	Josiah W Walker		consent of owner of lot--A H	
439	5/05/1865	paralysis	B 76	Alfred Jones	Mary	William Lamont			
440	5/09/1865	consumption	B 22	Capt George Leonard	Mary	Francis Phelps		transferred from Laona burying ground	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
441	5/09/1865	consumption	B 22		Anna	George Leonard		transferred from Laona burying ground	
442	5/09/1865	consumption	B 22		Anna	George Leonard		transferred from Laona burying ground	
443	5/09/1865	epileptic fits	B 22		Anna	George Leonard		transferred from Laona burying ground	
444	5/11/1865	scarlet fever	B 53		D C	F A Reddington			
445	4/08/1865	congest brain	B 5		Henrietta	Louis Heyl			
446	4/08/1865	congest brain	B 5		Henrietta	Louis Heyl		transferred from old ground Fredonia	
447	4/08/1865	scarlet fever	B 5		Henrietta	Louis Heyl		transferred from old ground Fredonia	
448	5/20/1865	diphtheria	E 5		Persis M	Nathaniel S Royce		taken from the vault	
449	5/15/1865	chronic diarrhea	Sol 5					taken from the vault; soldier died Dunkirk Vienna, Johnson Co IL - soldiers' lot 5	
450	5/17/1865		B 10		Ann	James Bowen			
451	5/23/1865	consumption	C 29		Candace	Thomas Johns			
452	6/05/1865	diphtheria	B 115		Abigail	Thos Van Scoter			
453	1/21/1864	scarlet fever	B 126		Alice D	Geo M Goff	McClanathan		
454	5/30/1865	erysipelas	B 126		Alice D	Geo M Goff	McClanathan		
455	6/15/1865	croup	B 24		Sarah	John S Beart		transferred from old ground Fredonia	
456	6/15/1865	inflam bowels	B 24		Sarah	John S Beart		transferred from old ground Fredonia	
457	6/19/1865	consumption	F 62			Thomas		transferred from West Pomfret	
458	6/19/1865	consumption	F 62		Mehitable	Luther Crocker		transferred from West Pomfret	
459	6/19/1865	fell into tub of lye	F 62		Mehitable	Luther Crocker		transferred from West Pomfret	
460	6/11/1865	consumption	F 59	John W Crocker	Almera	Daniel Webster			Tiffany
461	6/19/1865	diphtheria	F 59		Almera	John W Crocker		transferred from West Pomfret	
462	6/19/1865	scarlet fever	F 59		Almera	John W Crocker		transferred from West Pomfret	
463	6/19/1865	consumption	F 61		Sarah	Ebenezer Crocker		transferred from West Pomfret	
464	6/19/1865	consumption	F 61		Lucia	Ebenezer Crocker		transferred from Fredonia	
465	7/21/1865	congest of brain	B 72		Julia A	W m H Lane			
466	8/01/1865	dysentery	A 42		Mercy O	Solomon Hinckly		Sec'y & Superitendant of this Ground	Tiffany
467	8/03/1865	typhoid fever	C 44		Abigail G	George C Osburn			
468	8/05/1865	typhoid fever	B 34		Amanda	Abram W right			
469	8/06/1865								Tiffany
470	8/08/1865								
471	8/16/1865	dysentery	C 22			M Staley			
472	8/24/1865	intermitent fever	C 25		Lydia	John G Snell			
473	8/24/1865	dysentery	10			Cornelius Vandervill		single 10; east soldiers'	removed to 45 sec R
474	8/26/1865	RR collision	B 18		Maria	John Clough			
475	8/30/1865	diarrhea	E 87		Sophia	Frederick Hellwig			
476	9/17/1865	inflammation	B 15		Phebe A	Francis A Butterfield			
477	9/21/1865	consumption	B 155	Charles E Bemis	Clarissa	William Saxton			
478	9/26/1865	bilious cholic	9		Wilhelmina	Johann Bahse		single lot 9 east	
479	9/26/1865	scrofula trasypolis	B 151	Otis Tiffany	Jerusha B	John C Rogers		May 22 1888, transferred to lot 38 sec O	Tiffany
480	9/30/1865	dysentery	B 84		Emily	Charles Blood			
481	10/01/1865	consumption	F		Sarah	Ebenezer Crocker			Tiffany
482	10/02/1865	dysentery	A 57		Louisa W	Isaac A Saxton			Tiffany
483	10/06/1865	dysentery	B 77		Eleanor	Daniel Blood			
484	10/16/1865	dysentery	B 77		Lydia A	Jarvis W Perkins			
485	10/17/1865	congest of lungs	B 68	Capt George W Bennett	Anna	Joseph Burgess		removed from old yard	
486	10/18/1865	congest of lungs	B 156		Esther	Oliver Kimball		transferred to west half lot 20 P May 10, 1890	
487	10/15/1865	at birth	B 114						
488	10/18/1865	childbirth	B 114	Hanson Roberts	Lydia A	Linus Sage			Tiffany
489	10/19/1865	spinal affliction	B 70		Harriet A	Francis M Kidder			
490	10/21/1865	dysentery	B 79		Harriet A	Judson J Guest	Post		
491	10/08/1865	senile debility	D 8		Catharine	John Barker			
492	11/05/1865	nervous fever	E 8		Mary W	Adam H Seipel		single lot E; transferred & lot sold to E H Emerson Jr	
493	11/08/1865	nervous affliction	E 17		Jemima	Justus Adams			Tiffany
494	7/16/1865	dysentery	B 56		Orilla	Noah Draper		removed here, transferred to 35/36 G Jan 1869	
495	7/16/1865	consumption	B 56		Orilla	Noah Draper		removed here, transferred to 35/36 G Jan 1869	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
496	7/16/1865	bilious fever	B 56	Anna Kimball	Orilla	Noah Draper	Graves	removed here, transferred to 35/36 G Jan 1869	
497	11/20/1865	old age	C 64		Mary	Samuel G Adams			
498	11/22/1865	diphtheria	B 37		Esther M	Jonathan N Sweet			
499	11/22/1865	apoplexy	A	Catherine Cushing	Rebecca	Beach Stevens			Tiffany
500	11/07/1865	shot with pistol	B 60		Damaris	Hiram Jones			Tiffany
501	12/06/1865	inflam of bowels	B 26		Hannah	Joseph Porter	Sawin	transferred from old cemetery	
502	1/02/1866	heart disease	C 72		Sylvia	George Pattison			
503	1/08/1866	typhoid fever	E 19		Grace	Charles Jacka			
504	12/02/1865	dropsy on brain	B 154		Selina G	Wm L Turner			
505	1/19/1866		B 116		Emeline	Alex P Bond			
506	1/23/1866	typhoid fever	D 35		A L	R S Bemis			
507	1/29/1866	inflammation	C 73		S A	R M Warren			
508	1/29/1866	diphtheria	D 2		Nancy	Charles Marden		transferred from vault in old cemetery	
509	2/06/1866	dropsy of heart	B 124		Rachel	Thomas L Higgins			
510	2/16/1866	killed by RR car	D 37		Louisa	Lyman Colvin			
511	3/1/1866	abcess of bowels	E 27		Comfort	Elijah Parks			
512	3/11/1866	Bright's kidney	C 5	Orpha Tucker					
513	3/14/1866	paralysis	C 57						Tiffany
514	3/17/1866	consumption	B 75		M A	Wm Gaston			Tiffany
515	4/xx/1866	congst of lungs	E 42		Helen	Asa Park		buried from vault	
516	4/xx/1866	congst of lungs	E 42		Helen	Asa Park		buried from vault	
517	3/18/1866	inflamm of lungs	E 30		Jemima	Wm Burch			
518	3/20/1866	childbirth	C 60	Lewis V Casselman	Diana	Lewis Barmore	Trask		
519	3/22/1866	dyspepsia	B 38		Cordelia L	Jered P Smalley			
520	3/24/1866	consumptioin	C 105		Hannah	Francis B Parker	Lindley		
521	3/30/1866	killed by cars	B 69		Harriet A	Joseph B Hall	Alton		
522	4/06/1866	consumption	B 112	A Risley French	Hulda	Thomas Bourne	Cooley		
523	4/19/1866	inflamm of lungs	E 14		Mary	Fred Rinehart			
524	4/29/1866	consumption	D 29		Maria	Wm Schuyler			
525	5/02/1866	consumption	C 10		S E	S M Clement			
526	3/17/1866	consumption	B 75		M A	Wm W Gaston		above	duplicate crossed out
527	5/10/1866	convultions	B 77		Lydia	G W Perkins			
528	4/16/1866	croup	D 3		Sarah S	Lee L Hyde		buried from vault	
529	5/18/1866	inflamm of bowels	B 107		Mary	Zebulon Barber			
530	5/21/1866	consumption	E 16		G	John Deuring			
531	5/25/1866	consumption	E 11		Catharine	Jacob Wirtner			
532	4/09/1866	consumption	B 11		Jane Ann	John P Hall			
533	5/09/1866	childbirth	B 109		Lydia	Moses Beecher			
534	5/24/1866	lumbar abcess	B 126	Alice DeEtte McClanathan	Cynthia	G W Goff		Alice later m Sam'l B Smith	
535									
536			B 76			Alfred Jones		tranferred from old burying ground	
537	10/06/1866	dysentery	B 45		Aseneth	Darias Post			
538	11/28/1965	congestion/chills	D 36		Mary	Chas Wiggans			
539	11/21/1865	unknown	D 11		Martha H	Wm F Wheeler			
540	11/29/1865	typhoid pneumonia	B 104		Elizabeth	John Aldrich			
541	9/10/1865	scarlet fever	B 71		Margaret M	Henry C Lake		transferred to 25 D	
542	12/19/1865		B 34						bur with Harmon
543	12/24/1865	consumption	C 11	T B Clement	Mary	William A Johnson		transferred to **	
544	3/23/1866	fits	B 41		Lucy S	S B Holt			Tiffany
545	5/04/1866	inflammatory rheum	B 104		Harriet	Adolphus Aldrich			Tiffany
546	9/24/1865	typhoid fever	B 34		Hannah	Josiah Whitney			
547	6/25/1866	consumption	E 34		Nancy	Joel Conger			
548	6/29/1866	rheumatism & fever	D 22		Catharine	John Irwin			
549	7/10/1866	apoplexy	E 27						
550	7/10/1866	dysentery	A 47	Joseph Starr	Abigail	Asahel Kingsley			Tiffany

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
551	7/16/1866	whooping cough	B 123		Lucy	Henry W Ellsworth			
552	7/17/1866	consumption	B 56		Lucy	Noah Draper			
553	8/08/1866	cholera infantum	C 39		Emma C	Seth M Hamilton			
554	8/19/1866	consumption	G 104		Harriet E	W m D C Brown		single lot; tranferred to 25 L	
555	8/20/1866	cholera infantum	E 12		Melissa	Orlando B Tyler			
556	8/21/1866	cancer in bowels	C 49		Jemima	Justus Adams			
557	8/28/1866	liver complaint	E 39		Mattie	W m Kay			
558		whooping cough	D 13		Julia A	Otis Stillman		transferred from Buffalo	
559	9/20/1866	consumption	E 97		Phebe	Norman Munger			Tiffany
560	9/23/1866	old age	B 150		Mary	Samuel Marsh			
561	7/22/1866	diabetes	E 10		Sophia	Charles Herman			
562	9/04/1866	croup	B 112		Susan	A Risley French			
563	10/11/1866	cancer	D 26		Sarah	Peck			
564	10/20/1866	consumption	F 34		Rebecca	Isaac Avery		transferred from old cemetery in Fredonia	
565	10/20/1866	inflam of lungs	F 34	Joseph Stanley				transferred from old cemetery in Fredonia	
566	10/20/1866		F 34	Phebe Hart				Phebe (2nd wife)	
567	10/05/1866	typhoid fever	B 111		Fanny	Ira L Dickinson			
568	10/24/1866	consumption	B 111		Hannah	Varsal Dickinson		transferred from old cemetery in Fredonia	
569	10/24/1866	paralysis	B 111	Hannah Stanley	Irene	Sam uel Russell		transferred from old cemetery in Fredonia	
570	10/24/1866	consumption	B 111	Arnold Russell	Abigail	Jeremiah Stanley		transferred from old cemetery in Fredonia	
571	11/07/1866	unknown	G 105		Harriet A	W D C Brown		single lot; transferred to 25 L	Tiffany
572	11/11/1866	old age	G 101					single lot	
573	11/16/1866	consumption	B 154		Fanny	Willard Comstock			
574	12/09/1866	consumption						his child buried in 149 E	
575	1/02/1867	whooping cough	E 29		Ann Eliza	Brace L Bailey			
576	1/06/1867	typhoid pneumonia	E 31		Lois	Barnabas Gilbert			
577	1/09/1867	internal rupture	E 18		Ellen	A D Morton			
578	7/12/1866		B 5						
579	7/12/1866		D 29					transferred from old cemetery	
580	8/xx/1866		B 81			Francis B Cobb		from vault	
581	8/xx/1866								
582	10/28/1866	abcess of bowels	A 27		Hannah	Benjamin Hayward			
583	11/27/1866	childbirth	6					single lot 6 in soldier section	
584	12/01/1866	consumption	C 42	Enoch Coburn		Barnaby			Tiffany
585	11/29/1866	epilepsy	A 54		Sarah	Henry C Frisbee	Pells		
586	1/15/1867	dropsy of heart	B 45	John Clough	Lucy	Oren Payne			Tiffany
587	1/15/1867	general **	D 28						
588	1/16/1867	inflamm of lungs	B 45		Merriam	Sam I H Barker			
589	1/18/1867	consumption	C 96						
590	3/14/1867	scarlet fever	A 36		L M	H D Arnold			
591	/07/67	congest of lungs	B 144		Catharine	John Campbell			
592	2/18/1867	childbirth	G 99					single lot	
593	2/27/1867		C 93		Lucy	Richard Taylor			Tiffany
594	1/04/1867	killed- cut throat **	D 27			Joseph McDonald			
595	3/19/1867	inflamm of lungs	D 22		Helen A	Frederick C Hyde	Fox		
596	2/28/1867	liver complaint	B 38		Calista M	Austin L Steele			
597	3/27/1867	insanity/suicide	D 47						
598	2/07/1867		A 69						
599	2/18/1867	diphtheria	G 98		Hannah	Peter VanValkenburg		single	
600	3/18/1867	consumption	B 46						
601	3/29/1867		A 1		Catharine	Philo H Stevens			
602	4/26/1867	infantile	F 31		Eliza M	H H Fitch		from vault	
603	4/24/1867	infantile	B 135		Frances D	Stephen Veasey		from vault	
604	4/21/1867	erysipelis	D 5		Frances E	Theo H W hittlesey		from vault	
605	3/08/1867	congent of lungs	C 7		Roxy Ann	Alvah Coburn	Norton		

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
606	4/21/1867	nervous debility	D 5		Frances E	Theo H Whittlesey			
607	4/23/1867	congest of brain	A 39		Mary E	Edward Dunham			
608	4/26/1867	paralysis	E 22	Abner Barrows	Ruth Bennett				
609	4/08/1867	diphtheria	D 47		Mary	James M Stedman			
610	5/10/1867	scarlet fever	C 53		Julia T	J T Williams			
611	5/13/1867	scarlet fever	D 24		Jane	Casper K Abell			
612			A 70					trasnferred from Warren PA	
613			A 70					trasnferred from Warren PA	
614	5/28/1867	consumption	B 146			John Greene			
615	6/12/1867		A 48	Ellen Dunavan					transferred from old ground, Fredonia
616	6/25/1867	typhoid pneumonia	E 89						
617	6/16/1867	croup	E 63		Mary	H H Lockwood			
618	6/13/1867		C 65						transferred from old ground Fredonia
619	7/04/1867	consumption	E 21						
620	6/29/1867		C 98						transferred from Hamlet
621	6/29/1867		C 98						transferred from Hamlet
622	4/20/1867	spinal rheumatism	F 30		Jane	Daniel Wygant			
623	4/25/1867		B 82						
624	5/28/1867		D 1						
625	7/05/1867	typhoid pneumonia	B 80		Amanda M	Samuel Taylor			
626	7/18/1867	remittant fever	E 23		Julia	Hiram Pattison			
627	7/17/1867	hydrocephalus	D 33		Elizabeth H	John E Shephard			removed to Buffalo August 1873
628	7/23/1867	killed by cars	E 88		Roxanna	Howard Boyden			removed to 67 or 68 O
629	7/xx/1867		B 72		Julia A	W m H Lane			transferred from old ground Fredonia
630	7/xx/1867		B 72		Julia A	W m H Lane			transferred from old ground Fredonia
631	7/14/1867		B 129						
632	7/25/1867		E 14						
633	7/28/1867		G 97		Julia	M H Benjamin	Spencer		
634	7/29/1867	consumption	F 37		Mary E	Stephen M Clement			removed to Buffalo
635	8/05/1867	stillborn	A 2		Ann May	John A Townsend			
636	8/21/1867	dysentery	D 10		Sarah	John Willey			
637	8/27/1867	consumption	E 33		Rebecca	Perez Prentice			transferred from old ground Fredonia
638	8/27/1867	consumption	E 33		Nancy	Joel Conger			transferred from old ground Fredonia
639	8/27/1867	heart disease	E 34		Alma C	U S Rundall			transferred from old ground Fredonia
640	8/27/1867	croup	E 34		Alma C	U S Rundall			transferred from old ground Fredonia
641	8/18/1867	cholera infantum	F 50		Emily J	Anthony Jones			
642	8/24/1867	congest of brain	F 25		Isabella L	Thomas Richardson			
643	8/29/1867	consumption	B 136	Samuel Skidmore	Lucius G	Cyrus Hewett			
644	8/30/1867	cholera infantum	D 38		Sarah G	Alex'r McElwee			
645	9/03/1867	consumption	B 72		Sally	Warren Cox			
646	9/05/1867	congest of lungs	G 96		Agnes	Cyrus Mossup			single lot
647	9/06/1867	kidney	F 26						
648	10/01/1867	gastric fever	B 73	James Humason		R D Dewey			
649	10/02/1867	paralysis	A 43	Truman R Colman	Lydia	Moses Beecher			
650	10/08/1867	consumption	E 26		Lovisa	Suel S Clark	Benjamin		
651	1/xx/1866	epilepsy	E 22	Susan Dewey; Harriet Dewey					transferred from W Pomfret
652	1/xx/1866	consumption	E 22		Rachel	Eliphlet Dewey			transferred from W Pomfret
653	1/xx/1866	consumption	E 22		Susan	Jonathan Sprague			transferred from W Pomfret
654	1/xx/1866	consumption	E 22	William P Mellen	Susan	Jonathan Sprague			transferred from W Pomfret
655	1/xx/1866	consumption	E 22		Susan	Jonathan Sprague			transferred from W Pomfret
656	1/xx/1866	consumption	E 23		Rachel	Epiphlet Dewey			transferred from W Pomfret
657	1/xx/1866	consumption	E 23	Col Edward Douglass	Susan	Jonathan Sprague			transferred from W Pomfret
658	1/xx/1866	consumption	E 23		Susan	Jonathan Sprague			transferred from W Pomfret
659	1/xx/1866	scarlet fever	E 23		Susan	Jonathan Sprague			transferred from W Pomfret
660	1/xx/1866	consumption	E 23		Susan	Jonathan Sprague			transferred from W Pomfret

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
661	1/xx/1866	died of a fit	E 23		Harriet	Jonathan Sprague		transferred from W Pomfret	missed recording before
662	1/xx/1866	consumption	E 23		Harriet	Jonathan Sprague		transferred from W Pomfret	missed recording before
663	10/05/1867		A 17						
664	11/06/1867	consumption	B 78		Cara S	Daniel Jewell		from vault	
665	10/27/1867	killed by the cars	B 134		Lydia	Ira Skidmore			
666	11/16/1867	killed in battle	E 41		Margaret	Hubbard Darby		transferred from Gowanda	
667	11/16/1867	from battle wounds	E 41		Margaret	Hubbard Darby		transferred from Gowanda	
668	12/05/1867	fever	F 10						
669	12/03/1867	shipwreck,drown	D 34						
670	12/08/1867	shipwreck,drown	F 18		Sarah	William Davis			
671	1/02/1868	brain fever	B 26	Hannah Sawin	Ruth	Stephen Porter			
672	1/02/1868		B 115						
673	1/17/1868	inflam of lungs	C 12		Angeline	Jonathan B Williams		single 12 south of C, transferred to E 144	
674	1/28/1868		B 61		Caroline	Charles Francis			
675	2/07/1868	consumption	F 6		Mary	Eli Lucas			
676	2/12/1868	old age	E 20		Susanna	Robert Baxter			
677	2/16/1868	old age	C 10			Moses Beecher			
678	10/28/1867		A 48					82 E	
679	3/25/1868		A 43			S G Gifford			
680	3/11/1868		B 79			J J Guest		removed from old ground Fredonia	
681	3/31/1868	consumption	F 24		P B	Thos W Stevens		from old ground in Fredonia	
682	4/04/1868	ovarian tumor	C 64		Caroline	George Bradley			
683	3/30/1868	inflammatory fever	E 5		Persis M	Nathaniel Royce		from vault	
684	3/30/1868	disease of brain	B 65	Elizabeth Lyon	Sally	Eppenetus W insor			FC suicide
685	4/01/1868	croup	16		Catharine	Charlie Dubbart		single lot so of C; 10/24/92 transferred to 79 sect P	
686	3/21/1868		A 23						
687	11/26/1867	lung fever	F 48						
688	12/18/1867	spasms	B 120		Mary M	Dexter H Goulding			
689	12/30/1867	throat disease	F 33	George B Morse	Eunice	Lucius L Woodworth			
690	3/18/1868	old age	D 19					from the vault	
691	4/21/1868	typhoid fever	A 28		Rosetta	Charles Hayward	Woodward	from the vault	
692	2/25/1868	typhoid fever	F 19		Ortensia	Artemus Perrin			
693	2/19/1868	dropsy on brain	A 1		Julianna H	Edward Stevens			
694	3/10/1868	consumption	C 92		Martha	Alfred Fry			
695	3/15/1868	old age	C 31		Mary	Thomas Havens			
696	3/17/1868	typhoid fever	F 24	Parna Lyman	Mary	Phineas Stevens			
697	3/25/1868	rheumatism	B 145		Roxanna	Harmon Camp			
698	4/07/1868	consumption	A 44	Mary E Jones	Marianne	Salmon Hart	Starr		
699	4/26/1868	convulsions	G 94		Jenny	John Mathews		single lot	
700	4/28/1868	typhoid pneumonia	C 25	Nathan Aldrich	Aseneth	W m Prescott			
701	5/08/1868	inflamm of lungs	E 43		Mary E	Merwin W Tuttle			
702	5/13/1868	putrid sore throat	C 34		Sarepta	Richd Arnold			
703	5/20/1868		E 32			John Wood			
704	5/01/1868	typhoid fever	E 38		Hannah	John Goat			
705	7/xx/1867	cholera infantum	E 88		Olive	W m Boyden		sec O; transferred from old ground Fredonia	
706	5/19/1868	accident in mill	F 50	Mary Ann Sawyer	Laura	Reuben Tremaine	Gribby		d Hackensack NJ
707	6/01/1868	erysipilis	F 32		Zelpha	Thos Gilbert			
708	6/02/1868	childbirth	B 21	Samuel S C riss ey	Anna	Geo Leonard			
709	6/16/1868	lung fever	F 33		Amanda F	Geo B Morse			
710	6/19/1868	cancer	A 29			James Baker			
711	6/xx/1868		E 37						FC age 78y8m14d
712	7/07/1868	shipwrecked	24					single lot south of C	
713	7/25/1868	consumption	F 2						
714	7/26/1868	heart disease	G 93		Clarissa	Russel Morgan		single lot	
715	7/27/2868	consumption	F 17		Mary P	W m H Wiley			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
716	7/28/1868	consumption	F 16		Cornelia M	J B Wygant			
717	8/01/1868	consumption	A 1	Julianna H Deniston	Catharine	Philo H Stevens			
718	8/03/1868	spinal	F 30		M M	C T Wygant			
719	8/09/1868	cholera infantum	F 7		Hulda	G C McIntosh			
720	8/13/1868	convulsions	F 8						
721	8/16/1868	liver disease	B 61		Jennie	James N Rowe			
722	8/25/1868	dysentery	D 17		Wealthy	James W Phelps			
723	8/26/1868	paralysis	B 99		Rebecca	Nathaniel Dwight			
724	9/xx/1868	croup	F 5					removed from Dunkirk	
725	9/02/1868	cholera infantum	E 12		Melissa	Orlando Tyler			
726	9/05/1868	congestive chills	E 78	Frances Bristol	Elizabeth	W m Carpenter			
727	9/16/1868	typhoid fever	E 36		Elizabeth	Peter Chapman			
728	9/13/1868	consumption	B 124		Rachel W	Thomas Higgins			
729	9/15/1868	inflam of brain	F 5						
730	9/21/1868	inflam of lungs	G 89		Rasena	Israel Tiffany		single lot	
731	9/22/1868	fits	G 91		Jennie	Geo S Frazine		single lot	
732	9/27/1868	brain fever	F 11		Martha	John Clegg			
733	9/27/1868	heart disease	G 7		Susannah	Ezra Carpenter			
734	10/01/1868	cholera infantum	G 90		Sally M	Henry Cowdry		single lot	
735	8/25/1868	kidney disease	C 99		Caturah	Nicholas Holt			
736	9/10/1868	heart disease	E 26		Hannah	David Benjamin			
737	10/07/1868		F 49			G U Tremaine			
738	10/11/1868	cholera infantum	A 41		Rosanna J	Geo D HInckley	Slawson		
739	10/xx/1868		F 36		Rebecca	Benj W Cotton	Champlin		
740	11/05/1868		E 79						
741	11/11/1868	consumption	A 47	Julia Cottrell	Mercy	Joseph Starr			
742	11/11/1868	congest of lungs	F 12		Eliza	Eliphalet Steele			
743	11/17/1868	paralysis	A 48	William W rixon	Theresa	John Dunavan			
744	1/29/1869	consumption	G 35		Lucy	Noah Draper			
745	1/21/1869	consumption	G 82			Moody			
746	1/26/1869	consumption	E 77		Elizabeth	John Mock		single lot	
747	7/xx/1868		A 59		Edith	Solon Bowen			
748	8/13/1868	stillborn	A 16			Alex'r C Beggs			
749	10/20/1868	scarlet fever	F 11		Sarah	Richard Rostron		transferred from old cemetery Fredonia	
750	10/20/1868	scarlet fever	F 11		Sarah	Richard Rostron		transferred from old cemetery Fredonia	
751	10/20/1868	lungs	F 11		Sarah	Richard Rostron		transferred from old cemetery Fredonia	
752	10/29/1868	stillborn	E 14		Cassie	Seymour G Burroughs			
753	11/19/1868		B 146					transferred from Sheridan	
754	11/19/1868		B 146					transferred from Sheridan	
755	11/20/1868		G 6			W m H Gibson			
756	11/23/1868		B 67					Oct 5th to 8th transferred to lot 38 sec V	
757	12/09/1868		F 29						
758	1/07/1868	old age	B 52		Sarah	David Stafford			
759	1/19/1869		B 30					removed from old cemetery Fredonia	
760	1/21/1869	stillborn	C 67			Daniel Bean			
761	1/24/1869		E 83			John A Wilson			
762	1/30/1869		C 74						
763	1/31/1869	consumption	A 67		Rebecca	Ebenezer Roberts			
764	2/13/1869	consumption	E 14		Elizabeth	Geo Rhinehart			
765	2/19/1869	pneumonia	F 50					transferred to 83 sec S Nov 1884	
766	2/09/1869		E 21	Mary Blodgett	Eliza B	Roselle Greene	Barker		d Eaton, Madison Co
767	3/04/1869	cholera infantum	F 56		Lizzie	W m A Corwin			
768	3/08/1869	fits	B 82		Sarah	Geo P Cobb			
769	2/14/1869	drowned	F 4		Anna	Geo W Lord		drowned in steamboat disaster	
770	3/05/1869	typhoid fever	A 24						

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
771	3/11/1869	kidney disease	F 60		Lucetta	James G Bellows			
772	3/14/1869	lungs	G 81		Kate	Richard Houghton		single lot	
773	3/16/1869	consumption	E 86		Urana	John Stephens		transferred 10 bodies	
774	3/25/1869		F 29		Mary	Isaac George	Brewer	transferred from Springville NY	
775	4/22/1869	scarlet fever	E 72		Charlotte	Rev W m A Fox		from vault	
776	4/08/1869	typhoid fever	E 76		Elizabeth A	Smith Wilbur	Adams		
777	4/16/1869	typhoid fever	F 27		Prudence L	Monroe B W hite		from vault; trans Feb 21,1890 to lot 1 sec B	
778	4/14/1869	consumption	G 83					single lot	
779	4/14/1869	typhoid fever	B 91		Louisa	Amos Douglass			
780	4/17/1869	consumption	A 44		Mary	Salmon Hart			
781	4/19/1869	dropsy of heart	E 69		Aurelia E	George B Douiglass			
782	5/10/1869		E 72		Charlotte	Rev W m A Fox		transferred from Lockport NY	
783	6/15/1869	scarlet fever	B 84		Emily	Charles Blood			
784	6/15/1869	disease of bladder	C 48		Lydia	Josiah Stiles			
785	6/23/1869	scarlet fever	F 35		Susan J	Joseph F Alton			
786	5/12/1869		G 105		Lydia	Isaac Wilbur			
787	6/26/1869	killed in battle	B 86		Sarah &	Seril Manton		transferred from battlefield in Virginia	
788	4/08/1869	congestive fever	H	Hanson A Risley		Dr Orvis Crosby		wife of Hon H A Risley	
789	5/14/1869		E 11			Jacob Wirtner		transferred from old cemetery Fredonia	
790	6/07/1869		E 37		Ann	W m Chamberlain		transferred from old cemetery Fredonia	
791	6/07/1869		F 14					transferred from old cemetery Fredonia	
792	6/07/1869		F 15			Thomas Jones		transferred from old cemetery Fredonia	
793	6/07/1869		F 20					transferred from old cemetery Fredonia	
794	6/07/1869		F 21						maybe Susanna w/oJohn
795	x/xx/1869		G 37					transferred from Hanover	
796	x/xx/1869		G 38					transferred from Hanover	
797	x/xx/1869		G 38					transferred from Hanover	
798	x/xx/1869		G 38					transferred from Hanover	
799	x/xx/1869		G 38					transferred from Hanover	
800	x/xx/1869		G 38					transferred from Hanover	
801	7/10/1869	bilious colic	E 75		Sarah	Lewis Ennis			
802	7/07/1869	small pox	C 97	Phebe					
803	7/18/1869	small pox	C 97						
804	7/15/1869	hemorage lungs	F 51		Helen E	Darwin R Barker	Pettit		
805	7/20/1869		8					soldier single lot; transf to 190 sect G May 1883	
806	7/22/1869	Bright's	B 56						
807	x/xx/1869		B 84		Emily	Charles Blood		transferred from old ground Fredonia	
808	7/23/1869		F 51		Helen E	Darwin R Barker	Pettit	transferred from Versailles	
809	7/23/1869		F 51		Helen E	Darwin R Barker	Pettit	transferred from Versailles	
810	7/23/1869		F 51			Eber Pettit		transferred from Versailles	
811	8/14/1869	scrofula	E 45						
812	8/15/1869	cholera infantum	C 46		Matilda	W m M Lester			
813	8/17/1869	old age	F 23	Timothy Starr		Ezra McEwan			
814	8/20/1869	heart disease	F 47		Hannah	Varsal Dickinson			
815	8/28/1869	dysentery	F 59		Belle	Jacob Houser			
816	8/30/1869	consumption	C 1		Eliza	Rosell Green	Barker		
817	9/01/1869	abcess	G 37		Hannah	Thomas W iley			
818	9/10/1869	consumption	B 24		Sarah	Joseph Beart			
819	9/12/1869	remittent fever	B 123		Lucy M	Henry W Ellsworth			
820	9/28/1869		B 70		Harriet A	F M Kidder		transferred from old cemetery Fredonia	
821	9/02/1869	apoplexy	B 56						
822	10/07/1869	consumption	G 8		Betsy	Samuel Woodward			
823	10/18/1869	convulsions	D 33		Libby	John Sheppard		transferred to Buffalo August 1873	
824	8/xx/1869	inflammation	F 19		Artemisia	Artemus Perrin		removed from Stockton	
825	8/31/1869	consumption	C 95		Betsy	W m Cobb			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
826	10/16/1869	paralysis	A 25		Catherine	Elijah Hull			
827	10/19/1869	ulcer in stomach	B 17	Sheldon S Barkley	Lucy	Orin Payne			
828	10/26/1869	stillborn	B 153		E L	W m Mosley			
829	11/01/1869	scarlet fever	G 5			Thomas Lunt			
830	11/21/1869	tumor in chest	A 45	Harriet Starr	Hattie	Noah Whitcomb			
831	12/17/1869	liver complaint	A 47	Alvah Cottrell	Abigail	Asahel Kingsley			
832	1/08/1870	typhoid fever	E 84		Mary C	George W Shelly			
833	12/01/1869	scarlet fever	G 5			Thomas Lunt			
834	2/05/1870	dropsy on brain	E 56		Margaret	Geo Paxton	Watt		
835	2/06/1870	dropsy on heart	E 53		Hannah	John C McNeill			
836	2/10/1870	congest of lungs	B 71		Ruth	James Stark			
837	2/24/1870	paralysis	G 79					single lot	
838	8/xx/1869		F 23					transferred from old grounds Fredonia	
839	1/12/1870	congest of brain	B 144		Mary	John W ood			
840	1/26/1870	consumption	E 64			Abram Bennett			
841	1/29/1870	inflamm of lungs	C 1						
842	1/30/1870	disease of heart	G 110		Mary	John Schifferli		single lot	
843	2/20/1870	chloroform	A 1	Tompkins Mann	Aseneth	E A Lester	Pemberton		
844	4/03/1870	consumption	C 44	George C Osborne		John Potter			
845	4/xx/1870	scarlet fever	B 11		C A	R H Hall		removed from farm	
846	4/03/1870	consumption	E 65	Delia Hutchinson	Rachel	Mark Rork			
847	4/07/1870	consumption	F 45	Rufus					
848	4/10/1870	scarlet fever	E 65	Stanley;	Delia	Fletcher Rork	Hutchinson	(spouse) Austin E Wing	
849	5/02/1870	killed on RR	G 78					single lot; wife & children in England	
850	5/03/1870	consumption	G 112		Catharine	Robert Harper		single lot	
851	5/05/1870	dropsy	E 34		Mary	Asher Conger			
852	5/10/1870	consumption	G 114		Minnie	Charles Hart		single lot; Sept 19, 1890 transferred to lot 40 sec P	
853	5/10/1870	cholera infantum	E 12		Melissa	D B Tyler			
854	5/16/1870	consumption	C 74		Julia L	W R W ilcox			
855	5/11/1870	diphtheria	A 28		Florence E	G H Duell			
856	5/04/1870	brain fever	F 5		Wilhelmena	Carl Droege			
857	5/29/1870	consumption	C 108	Sally Burch	Celia	Seth Cole			
858	6/03/1870	typhoid fever	E 43		Alvira	Enos Tuttle			
859	9/15/1869		F 22		Mary O	Jas D Wells	Smith	transferred from Laona	Frank Wells FC
860	9/15/1869		F 22		Mary O	Jas D Wells	Smith	transferred from Laona	Agnes Risley Wells FC
861	9/20/1869		F 57						
862	10/05/1869		H		Harriet	Hanson A	Crosby	transferred from old ground Fredonia	
863	10/11/1869		B 108	Samuel Barber					
864	10/13/1869		A 22		Rhoda H	Thomas G Abell			
865	10/16/1869		B 56			W m N Briggs		transferred from Erie PA	
866	11/03/1869		F 13	Philip Arver	Cornelia	Henry VanSchoonhoven Viele			
867	11/24/1869		B 46						
868	2/23/1870	stillborn	A 43			S L Gifford			
869	2/27/1870		B 124		Rachel W	Thos L Higgins			
870	3/11/1870		B 34						
871	4/16/1870	stilborn	B 58			George Barker		removed to section R	
872	6/08/1870	dysentery	F 58		Mary	Geo Flesher			
873	6/11/1870	paralysis	C 74		Julia	Walter R W ilcox			
874	6/12/1870	bowel complaint	C 92	Elizabeth					
875	6/15/1870	typhoid fever	A 25		Harriet	Robert McPherson			
876	6/23/1870		B 110					transferred from old ground Fredonia	
877	6/23/1870		B 110					transferred from old ground Fredonia	
878	6/23/1870		B 110					transferred from old ground Fredonia	
879	6/24/1870	consumption	A 19		H P	S E Palmer			
880	6/28/1870	consumption	C 101		Sally	Stephen Every			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
881	7/17/1870	killed by streetcar	A	69		Amelia	James Gerrans			
882	7/19/1870	dropsy	E	55						
883	7/20/1870	consumption	B	155		Clarissa	W m Saxton			
884	7/24/1870	inflamm of bowels	E	91		Olive	Walter Goodrich		first buried on the new purchase	
885	7/24/1870	consumption	F	58		Elizabeth	Thomas Flesher			
886	8/06/1870	consumption	G	115		Eliza	Jacob Strew		single lot	
887	8/09/1870	heart disease	F	54		Lucinda	W m Barker			
888	8/xx/1870	RR accident	E	98		Saphrona	Hiram Willoughby		transferred from old ground Fredonia	
889	8/xx/1870	stillborn	E	98		Sarah	Corydon Willoughby		transferred from old ground Fredonia	
890	8/10/1870	spinal	E	37		Sophia	W m Case			
891	8/16/1870	consumption	C	74		Esther I	W m Wilcox			
892	8/19/1870	apoplexy	E	140		Hannah	John W Osgood			
893	8/14/1870	RR accident	C	13		Eunice	David W hitman		single 13 south of C	
894	8/19/1870	accident	B	87		Sarah L	Geo W Manton			
895	8/22/1870	brain fever	E	90		Matilda	John Conner		single lot, infant section	
896	8/25/1870	accident kerosene	G	119		Emeline	Anthony Jackson		single lot; transferred to 91 sect D	
897	8/26/1870	consumption	G	117					single lot	
898	9/02/1870	congestion	B	133		Parmelia	Robert Wolfers	Hewes		
899	9/05/1870	paralysis	A	47						
900	9/07/1870	chill feber	C	49		Mary E	David B Adams			
901	9/06/1870	old age	C	48		Hannah	Joseph Clyde			
902	9/18/1870	consumption	B	138		Esther	Joseph Durfee			
903	10/02/1870	kidney disease	O	4		Amanda	Nathaniel McIntyre			
904	10/11/1870	congest braine	E	8		D	H G Skinner			
905	10/18/1870	inflamm of lungs	B	112		Delia S	Chas N Pike			
906	10/28/1870	consumption	F	29		Mary	Isaac George	Brewer		
907	11/01/1870	bronchitis	C	106			Kenyon Matthews			
908	8/05/1870		E	77						
909	11/19/1870	apoplexy	O	83		Jane	John Young		transferred from old cemetery Fredonia	
910	11/20/1870	consumption	O	83		Alice	John Young			
911	11/24/1870	convulsions	D	2		Fanny E	J M Nevins			
912	11/09/1870		O	4		Maryette	Alex'r Morian		removed from old cemetery Fredonia	
913	11/09/1870		O	4		Maryette	Alex'r Morian		removed from old cemetery Fredonia	
914	11/01/1870		C	106		Mary N	B F Montague		removed from old cemetery Fredonia	
915	11/01/1870		C	106		Mary N	B F Montague		removed from old cemetery Fredonia	
916	11/11/1870		O	3					removed from old cemetery Fredonia	with Sarah Turner; lot O 1 - Moore
917			E	99						
918	12/06/1870	inflamm of lungs	C	92	William					
919	12/09/1870	inflamm of stomach	C	94		Mary A	Wales P Watson			
920	12/17/1870		C	88					transferred from old ground Fredonia	
921	12/17/1870		C	88					transferred from old ground Fredonia	
922	12/17/1870		C	88					transferred from old ground Fredonia	
923	12/17/1870		C	88					transferred from old ground Fredonia	
924	12/17/1870		C	88					transferred from old ground Fredonia	
925	12/30/1870	consumption	E	20		Elizabeth	Francis Bell			
926	1/04/1871	bilious fever	O	26		Louisa	Sidney Burnham			
927	1/04/1871	paralysis	B	28		Selina	Nathan Buckingham			
928	1/17/1871	dropsy	E	24		Margaret	W m Reed			
929	12/27/1871	cancer	C	53		Sarah K C	Dr Ezra Williams			
930	2/01/1871	heart disease	G	77					single lot	
931	2/03/1871	brain fever	E	24		Kate	Justus Case			
932	2/04/1871	childbirth	O	13		Elizabeth	John Eves			
933	2/05/1871	paralysis	E	58		Ann	John Wood		April 17,1883 transferred to lot 91 sect R	
934	2/06/1871	old age	B	7						
935	2/13/1871	erysipelis	C	16			John Barden			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
936	2/08/1871	heart disease	B	142	Enos Thompson					
937	2/17/1871	kidney disease	O	14						
938	2/21/1871	old age	B	50						
939	3/22/1871	brain fever	O	16		Mary	Harmon Bahse			
940	3/26/1871	consumption	O	25		Ann	Philip Desbrough			
941	3/15/1871	kidney	B	22		Mary	David Leonard			
942			O	32						
943			O	32						transferred from old ground
944	4/xx/1871	suicide gunshot	C	69	Selinda					
945	4/xx/1871	liver complaint	O	17		Mary	Peter Irvine			from vault
946	4/12/1871	hemorrhage	E	90		Adelaide	Abram Tunkey			infant lot 2/90
947	4/13/1871	consumption	E	143		Betsy	John J Cassety			
948	4/15/1871	inflamm of throat	D	20		Helen A	F C Hyde	Fox		
949	4/20/1871	rheumatism	G	108						single lot
950	4/20/1871	stillborn	O	25		Anna	Joseph Boughton			
951	4/23/1871	whooping cough	F	49		Eunice D	G M Tremaine			
952	4/23/1871	consumption	B	20		Nancy	Wm F Hurd			
953	5/02/1871	kidney	E	100		Phebe	John Stewart			
954	5/02/1871	scarlet fever	B	61		Jennie	James N Rowe			
955	5/02/1871	consumption	F	43						
956	5/09/1871	typhoid fevert	E	109		Emeline	Pascal P Kidder			
957	6/02/1871	stillborn	A	16		Mary A	Alex'r Beggs			
958	6/19/1871	brain fever	E	52		Freelove L	Edward C Lord			
959	5/18/1871	stillborn	B	115		Clara	Arthur Van Scoter			
960	4/22/1871		O	30						transferred from Cassadaga
961	4/22/1871		O	30						transferred from Cassadaga
962	5/09/1871	consumption	A	1		Mariah M	Claudius B W ebster			
963	7/03/1871	heart disease	E	110		Electa	Lemuel Smith			
964	7/07/1871	consumption	D	25		Sarah	Colvin Lake			
965	8/05/1871	spasms	O	15		Rhoda G	Calvin A Brainard	Thompson		from vault
966	7/23/1871	typhoid fever	F	33		Eunice	Lucius L W oodworth			
967	8/04/1871	dropsy	E	51		Mary	John W atson			
968	8/04/1871		B	11						
969	8/04/1871	typhoid fever	E	45		Janette H	James H Barclay			
970	8/08/1871	canker	B	78		Mary F	George W W oodman			
971	8/01/1871	dysentery	E	90		Rebecca	Richard Edmunds			infant lot 3/90
972	8/24/1871	childbirth	E	6		M A	J Y Chapman			from vault
973	8/18/1871	congest of bowels	E	109		Emeline	Pascal P Kidder			
974	8/20/1871	consumption	O	50		Emily	W hitman Clark			
975	8/21/1871	RR accident	E	144		Elizabeth	W illiam W illiams			
976	8/21/1871	consumption	E	101		Elizabeth	S S W ilbur			adopted by Elizabeth & S S W ilbur
977	9/03/1871	consumption	F	55		Georgianna	John Gouinlock			
978	9/04/1871	infantum	E	90		Sarah	Leroy W ebley			infant lot 4/90
979	9/01/1871		E	97	Lydia VanSchoter					removed from old cemetery Fredonia
980	9/01/1871		E	97	Jacob Morian					removed from old cemetery Fredonia
981	9/01/1871		E	97						removed from old cemetery Fredonia
982		consumption	D	6		Catherine	Archibald Leckie			from the vault
983	9/30/1871	dropsy	A	35						
984	10/05/1871	dysentery	O	85						
985	10/12/1871	croup	E	102						
986	10/25/1871	scarlet fever	E	120						from vault
987	10/24/1871	typhoid fever	O	82						
988	9/25/1871	urinary retention	E	126	Abigail P Hudson	Sarah	Solomon Robbins			
989	9/25/1871		E	126	Barna Robbins		Hudson			removed from old ground Fredonia
990	9/25/1871		E	126		Abigail P	Barna Robbins	Hudson		removed from old ground Fredonia

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
991	9/25/1871		E	126		Abigail P	Barna Robbins			removed from old ground Fredonia
992	9/25/1871		E	126		Abigail P	Barna Robbins			removed from old ground Fredonia
993	9/25/1871		E	126	Caroline Robbins		Mitchell Shaver			removed from old ground Fredonia
994	9/25/1871		E	126		Caroline H	Richard Shaver	Robbins		removed from old ground Fredonia
995	10/26/1871	typhoid fever	E	119	Elizabeth B	Dolly	Samuel Baker			
996	10/27/1871		E	117		Elizabeth L	Silas G Gardner			
997	11/08/1871	croup	C	86		Margaret	Robert Stoyle			
998	11/10/1871	typhoid fever	K	22		Charlotte	Ezra Huntley			
999	11/15/1871		C	86		Margaret	Robert Stoyle			
1000	10/13/1871	apoplexy	B	13		Mary	Josiah Bristol			
1001			A	4	Ernest Mullett		William Colville			
1002		typhoid fever	E	145						
1003	12/01/1871	paralysis	E	35		Sarah	Roswell Fitch			
1004	12/05/1871	apoplexy	C	2		Deborah	Richard Vary			
1005	12/12/1871	congestion	O	10		Nancy M	John P Porter			transferred to lot 40 section I
1006	12/14/1871	consumption	O	86		Catharine	Thomas Mounes			
1007	12/27/1871	jaundice	E	153		Mary	Aaron Mark			
1008	12/31/1871	RR accident	O	54		Nancy E	John Foss			
1009	1/05/1872	apoplexy	C	103	Jacob Houghton Esq	Lydia	Daniel Douglass			
1010	1/14/1872	consumption	K	20		Sally	Geo W Sloan			
1011	2/14/1872	consumption	B	51	Lowell B Thomas		Baldwin Potter			
1012	2/18/1872	inflam rheumatism	F	34						
1013	2/20/1872	disease of stomach	B	94		Sally	Levi Pease			
1014	2/24/1872		C	29	Amelia Lang					
1015	3/03/1872	consumptioin	O	81	R D Fellows	Chloe	Alanson Pattison	Ward		
1016	3/08/1872	consumptioin	F	55						
1017	3/17/1872	cholera infantum	E	90		E M	C K Mitchell			infant lot 5/90
1018	3/28/1872	heart disease	O	45			W m Porter			
1019	4/04/1872		O	3	Sarah S Clark					
1020	4/04/1872	spinal fever	B	29		Selena S	L L Pratt			
1021	4/01/1872	pneumonia	A	72	Adaline M	Eunice	John Miner			
1022	4/03/1872	consumption	B	133	Elizabeth A Hewes					
1023	4/04/1872	drowned	E	121		Clarissa A	Ebe'r A Lester			
1024	4/12/1872	spinal fever	G	113		Mary E	Thos Warner			single 113
1025	4/13/1872	heart disease	E	121	Aseneth Pemberton					
1026	4/17/1872	inflam of lungs	O	27		Agnes	Jos S Goodrich	Johnson		
1027	5/06/1872		K	66		C S	A J Avery			transferred from Oswego
1028	5/02/1872	pneumonia	F	20		Hannah	Samuel Breeze			
1029	4/07/1872	congest brain	C	76	Julius J Parker		Rev Alonzo W wheelock			
1030	4/22/1872	consumption	B	54		Mary	Keziah Turner			
1031	4/20/1872	apoplexy	C	102						
1032	5/03/1872	childbirth	sing	8						sinlge lot south of C
1033	5/07/1872	aphtha	E	59		Roxanna M	F R Towner			
1034	5/17/1872	spinal fever	E	130		Louisa	W m V Johnson			
1035	4/23/1872	spinal fever	E	149		Mary	Luke Lander			
1036	5/23/1872	cancer	O	18		Sarah	Ezra Williams			
1037	5/26/1872	consumption	G	123		Mary	W m Gillson			single lot
1038	5/29/1872	brain fever	E	104	Edward Keyes					
1039	6/05/1872	spinal fever	K	30	Henry F Holt	Huldah	Ira Barnard			
1040	4/xx/1872	killed by cars	A	38						
1041	5/15/1872		D	34	Loanda					
1042	5/14/1872		E	145						transferred from Sheridan NY
1043	4/14/1872		B	47		Anna	Edward D Howard	Ball		transf to lot 2 sect R, and afterward to sect U
1044	6/08/1872	heart disease	C	87		Elzora	Charles E Bartram	Palmer		
1045	6/26/1872	old age	O	87						

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1046	6/26/1872	heart disease	B	113		Caroline	Austin Giles			
1047	7/02/1872	scrofula	G	124					single lot	
1048	7/16/1872	consumption	E	77		L	C Luther			
1049	7/19/1872	lungs	E	54		K	G Averill			
1050	7/29/1872	consumption	F	1		Keziah W	John Champlin			
1051	7/xx/1872		F	1	Keziah				transferred from old ground Fredonia	
1052	7/xx/1872		F	1	John Champlin				transferred from old ground Fredonia	
1053	7/xx/1872		F	1					transferred from old ground Fredonia	
1054	8/xx/1872		F	9	Franklin Pier		Richard Douglass		transferred from old ground Fredonia	
1055	8/04/1872	urinary retention	G	126					single lot	
1056	8/07/1872	consumption	B	51						
1057	8/07/1872	cholera infantum	E	49						
1058	8/12/1872	cholera infantum	G	80		Kate	Joseph Killen		single lot	
1059	8/08/1872		C	60	Harriet Hart	Diana	Lewis Barmore	Trask		
1060	8/11/1872	consumption	B	46		Mary	G H W riter			
1061	8/18/1872	R R accident	O	88		Charlotte	John Segog			
1062	8/21/1872	consumption	O	92		Harriet	Henry J Newton		transferred to 40 sect J	
1063	8/21/1872	brain fever	A	5		Ella K	Jesse A Brown			
1064	8/23/1872	cholera infantum	E	146		Julia	Joseph Nelson			
1065	8/25/1872	kidney	O	35	William Hilton		Adam Fizell			
1066	8/27/1872	morphine accident	O	36		Edwina	W m B S Platt		accidentally swallowed morphine tablets	
1067	8/31/1872	cholera infantum	O	89		Coby M	Morris VandeVelde			
1068	9/02/1872	consumption	O	90		Alice	J B Stewart			
1069	9/03/1872	consumption	B	38	Silas M W eaver	Eliza W	Geo W Lewis	W heelock		
1070	9/04/1872	cholera infantum	A	59		Ada S	James D Slater			
1071	9/08/1872	rupture	G	128	William Ormsby		John Aberhardt		single lot	
1072	9/15/1872	spinal fever	E	130		Louisa	W m V Johnson			
1073	9/12/1872	consumption	G	118		Eliza	Robt Jackson		single lot; transferred to 91 sect O	
1074	9/18/1872	consumption	E	54		Catharine	Thos G Averill			
1075	9/19/1872		A	3		Helen W	Henry L Flavell			
1076	9/21/1872	stomach	E	90		Margaret E	John Gast		infants 6/90	
1077	9/21/1872	cholera infantum	E	90		Susan	Harvey Marsh		infants 8/90; transferred to 28 sect K	
1078	10/06/1872	old age	O	60			John Gardner			
1079	10/10/1872	heart disease	B	100	James H VanBuren	Sophia M	Truman R Colman	Beecher		
1080	10/23/1872	heart disease	C	46	Mary Panthea Willy	Matilda	Justice Day			
1081	10/xx/1872		O	46	Sarah A Hayes				transferred from Mayville NY	
1082	10/xx/1872		O	46		Sarah A	James P Knight	Hayes	transferred from Mayville NY	
1083	10/xx/1872		O	46		Sarah A	James P Knight	Hayes	transferred from Mayville NY	
1084	10/xx/1872		O	46		Sarah A	James P Knight	Hayes	transferred from Mayville NY	
1085	10/xx/1872		O	46		Sarah A	James P Knight	Hayes	transferred from Mayville NY	
1086	11/02/1872	scrofula	F	44		Frances M	adpt by Eugene K Hough			
1087	11/14/1872	diphtheria	E	135		Alma	Don A Clark	Jennings		
1088	11/25/1872	diphtheria	E	129						
1089	11/xx/1872			90		Cornelia	Clarence M Reed	Tunkey	infant 7/90; front tier	
1090	11/xx/1872		O	59						
1091	11/xx/1872		A	17		Prudence	Ralph B Day	Gates		
1092	5/29/1873	hydrophobia	A	65		Virginia T	William O Stevens		from the vault	
1093	12/16/1872	consumption	B	155		Deborah	Geo Saxton			
1094	12/19/1872	pleuresy	A	5		Sarah	Rufus Smith			
1095	12/24/1872	inflam of lungs	E	48		Margaret	Thos Depledge			
1096	12/30/1872	RR accident	B	15	Frank Green	Polly	F A Butterfield			
1097	1/04/1873	brain disease	O	56						
1098	1/07/1873	consumption	G	90		Frances	John Gardner	Felton	single 90	
1099	2/13/1873	old age	B	5		M	D Demarix			
1100	1/11/1873	cholera infantum	B	133		Pamelia D	R W olfers	Hewes		

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1101	4/28/1873	consumption	D	15					from the vault	
1102	1/13/1873	paralysis	B	31		Julia	Eli Roberts			
1103	2/06/1873	croup	A	12		H M	J P Brownell			
1104	5/29/1873	lung fever	O	24		M	S Allen		from the vault	
1105			A	27	A Burritt Flanders					
1106			A	27		Susannah	Burritt Flanders	Haywood		
1107	2/14/1873	dropsy	D	16						
1108	2/xx/1873		E	103						
1109	2/16/1873	liver complaint	B	74		Susan	O Wilcox			
1110	2/23/1873	cancer	E	133						
1111	2/26/1873	disease in head	E	91		Caroline A	Chas H Francis	Rowe	infant lot 2/91	
1112	2/27/1873	pneumonia	C	76						
1113	3/08/1873	chronic diarrhea	C	57		Catharine	Lott Colttle			
1114	3/16/1873	consumption	K	23						
1115	3/16/1873	scrofula	O	4		R S	Jos Widner			
1116	3/19/1873	congest of lungs	B	133		Pamelia D	Robert Wolfers	Hewes		
1117			G	80					single lot	
1118	3/11/1873	consumption	O	32	Carlton Kapple	Ann	John Rowe	Beck		
1119	4/01/1873	typhoid fever	O	52		Elizabeth	Stephen M Newton		removed to F 62	
1120	4/01/1873	cancer	O	21		Sarah	Elihu Slater			
1121	4/01/1873	heart disease	K	20	Sally White	Patty	Jonathan Sloan			
1122	4/03/1873	strangulated hernia	B	101		Mary	Thomas Cowan			
1123	4/17/1873	small pox	K	17		Fanny	Caleb Spade			
1124	4/18/1873	erysipilis	O	80						
1125	4/21/1873		F	51	Dr Eber M Pettit	Elizabeth	Graphen Sweet			
1126	4/03/1873		E	31						
1127	4/03/1873		D	20	Frederick C Hyde	Eliza	G W Fox			
1128			O	90					transferred from old cemetery Fredonia	
1129			O	92					transferred from Irving NY; transferred to 40 J	
1130			O	92					transferred from Irving NY; transferred to 40 J	
1131	5/16/1873	diphtheria	G	177		Mary E	Richard Van Scoter			
1132	5/20/1873	heart disease	B	45	John P Starrett	Aseneth	W m Barber			
1133	5/22/1873	childbirth	O	22		Harriet E	Alonzo Wilcox			
1134	6/06/1873	infantum	E	93		Emily M	David M Pasho		from vault; infants 3/91	
1135	5/25/1873	pneumonia	A	37	Anne S Manton	Dorcas	Amos Palmer			
1136	6/06/1873	childbirth	E	26	Suel S Clark	Anna	Robert LeGrys			
1137	5/29/1873	stillborn	E	26		Salome	Suel S Clark			
1138	5/05/1873		Q	1					from old cemetery Fredonia	
1139	5/03/1873	congest of lungs	B	106	Mary Ann Post					
1140	5/03/1873	stomach	C	96		Polly	Stephen Brigham			
1141	6/12/1873	cancer	C	18		Jane	Mark Frost			
1142	6/14/1873	kidney	G	170		Elizabeth	Peter DeWitt			
1143	6/13/1873	paralysis	O	93		Lucy M	W m Butterfield			
1144	6/20/1873	consumption	E	59	Frederick R Towner	Roxanna	Jonathan Thompson			
1145	6/23/1873	tumor in stomach	B	44	Lorenzo Morris	Nancy	Walter Strong			
1146	6/21/1873		D	27					transferred from Lockport NY	
1147	6/30/1873		K	62		Abigail	Gideon W ebster		transferred from Alleghany PA	
1148	12/28/1872	old age	D	28		Elizabeth	Thos Champlin			
1149	6/28/1873	stillborn	E	91		E D	George Tremaine		from vault	infant 4/91
1150	7/04/1873	brain fever	O	32		Eliza	Carleton Kapple			
1151	7/07/1873		K	17					transferred from old ground Fredonia	
1152	7/13/1873	cholera infantum	G	113		Mary E	Thos Warner		single lot 113	
1153	8/07/1873	croup	V	61		Lucy E	Geo H Moore		from vault	
1154	8/04/1873	typhoid fever	D	19		Rachel	Cyrenus Clark			
1155	8/05/1873	congestion brain	B	115		Carrie E	Arthur C VanScoter			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1156	8/06/1873	stillborn	E 126		Alice	Amos Bartram	Dolittle		
1157	7/xx/1873		E 96						
1158	8/07/1873	kidney disease	C 42	Mary Barnaby					
1159	8/10/1873	consumption	B 62		Elizabeth M	David S Wright			
1160	8/13/1873	whooping cough	O 89		Coby	Morris VandeVelde			
1161	8/14/1873		E 35			Russell Fitch			transferred from Brocton NY
1162	8/14/1873		E 35						transferred from Brocton NY
1163	9/12/1873	cholera infantum	O 52		Nellie F	Wm Martin			from the vault
1164	9/01/1873	spasms	E 91		Ann	Lovimer Johnson			infants 5/91
1165	9/11/1873	brain	E 91		Martha	Everett Dodge			infants 6/91
1166	9/12/1873	cholera infantum	F 48		M	C M Trail			
1167	9/13/1873	typhoid fever	E 55						
1168	9/17/1873	mauerkuitis	A 73		Hannah L	Herman D M Miner			
1169	9/26/1873	brain fever	D 2		Nellie	Geo Marden			
1170	9/26/1873	brain fever	D 2		Nellie	Geo Marden			
1171	9/25/1873	paralysis	B 68	Philena Burgess					
1172	10/03/1873	congestion	O 94		A M	C E Benton	Welch		
1173	10/02/1873	erysipelas	O 35		Jane	Wm Hilton			
1174	10/05/1873	brain	O 95		Margaret	Henry Finck			
1175	10/06/1873	child bed	D 15	Dr W m J Cronyn	Jane Ann	Walter Finkel			
1176	10/12/1873	dysentery	F 20		Mary	John Jones	Breeze		
1177	10/12/1873	bowels	B 86		Sarah L	Geo M Manton	Haight		
1178	10/15/1873	consumption	B 55		Elizabeth	Jas Towle			transferred to 210 sec G
1179	10/22/1873		B 66						transferred from old ground Fredonia
1180	10/23/1873	paralysis	E 78	W m L Carpenter		Josiah W Bristol			transferred from California
1181	10/24/1873		O 60			Jacob Morrison			transferred from old ground Fredonia
1182	9/30/1873	scarlet fever	D 33		Lucy	Levi Parsons			transferred from Dunkirk
1183	11/05/1873	typhoid fever	K 24	Walter F Bettis		McCraith			
1184	11/07/1873	apoplexy	O 55	Susan	Elizabeth	W m Taylor			
1185	11/09/1873	typhoid fever	C 105	Charles N Hatch	Hannah	Francis B Parker	Lindley		
1186	11/11/1873	heart disease	A 54	Sarah Pells	Lucy	Simeon Frisbee	Reynolds		founder of Fredonia Censor 1821
1187	11/13/1873		O 17		Mary	Peter Irwin			
1188	11/17/1873	urinary retention	K 26	Eveline Johnson; Mary Walker		Nancy	Aaron Taylor		
1189	11/04/1873	urinary retention	D 37	Louisa; Mrs Jane Chapman		Ann	Thos Colvin		
1190	12/01/1873	stillborn	O 45			Aaron Porter			
1191	12/02/1873	pneumonia	O 79		Harriet E	Darwin Thayer			
1192	12/11/1873	consumption	E 95	George H Francis	Ann	John Rowe	Beck		
1193	12/28/1873	consumption	K 27		Jane P	David J Cook			from vault
1194	12/24/1873	RR accident	F 6		Mary	Eli Lucas			
1195	1/1/1874	scarlet fever	G 20		Augusta	H R Oehm			or lot 24
1196	1/8/1874	dispepsia	G 120	J G Christ Schwemmer					single lot
1197		cholera infantum	I 1		Mary L	J Condit Smith	Day		from vault
1198	1/17/1874	spinal fever	G 133		A A	A G Damon			single lot
1199	1/18/1874	pneumonia	O 73		Angeline	Leonard Cole			
1200	12/xx/1873		D 30			L L Hyde			
1201	2/11/1874	old age	E 37		Susan	Alex'r McDonald			
1202	2/18/1874	consumption	C 21	George N Franzine 2nd wf		Polly	Jas Norton		
1203	2/22/1874	conmp of bowels	B 137		Abbie	Joseph Gardner			
1204	3/04/1874		G 76						single lot; from vault
1205	3/11/1874	erysipilas	C 8		Sarah	Austin Barnes			
1206	3/15/1874	cholera infantum	C 18			David Frost			
1207	3/25/1874	rheum of heart	Sol 7						soldier section single lot
1208	3/27/1874	consumption	C 4	Martha L Morgan	Mehitable	Harmanus C Clark	Buckland		
1209	3/29/1874	consumption	G 119	Louisa					single lot
1210	3/31/1874	paralysis	A 47	Sarah Kingsley					

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1211	4/02/1874	consumption	E	23		Marcy	Daniel Burchard			
1212	4/02/1874	childbirth	G	118					single lot; transferred from Dunkirk	
1213	4/09/1874	spinal fever	O	61		Nannie J	L S Barber	Darby		
1214	4/24/1874	congestion	B	100	Caroline Kingsley		Peter VanBuren			
1215	4/26/1874	dropsy	G	127					single lot	
1216	5/03/1874	brain disease	O	33		Medora D	Frederick Height			
1217	5/16/1874	peritonitis	B	55	John H Towle	Melissa	A W Williams		transferred to 210 sect G	
1218	5/17/1874	consumption	G	185		Caroline	Ezra Bickford			
1219	5/19/1874	inflamm of lungs	A	12		Alice	Reuben Brownell			
1220	5/20/1874	consumption	E	118	Charles Hart	Charlotte	Milo Benjmain			
1221	9/23/1873		E	57					transferred from Napoli NY	
1222	9/25/1873	old age	B	8						
1223	10/19/1873	consumption	C	1		Eliza B	Roselle Greene	Barker		
1224	2/15/1874	consumption	C	108	Erastus Cole	Sally	John Burch			
1225	5/17/1874	consumption	B	94		Mary	Lewis W hipple			
1226	6/02/1874	heart disease	O	24						
1227	6/03/1874	childbirth	F	50		Mary Ann	Gaius Tremaine	Sawyer		
1228	6/xx/1874		O	2	Erastus H Clark		Fitch		transferred from Laona	
1229	6/23/1874	consumption	O	17		Ann	Andrew Young			
1230	9/23/1873		E	57					transferred from Napoli NY	
1231	6/xx/1874		O	3	Sheldon Smith				transferred from Laona	
1232	6/xx/1874	scarlet fever	O	3		Lucretia	Sheldon Smith	Danforth	transferred from Laona	
1233	6/xx/1874	scarlet fever	O	3		Lucretia	Sheldon Smith	Danforth	transferred from Laona	
1234	7/03/1874	congest of lungs	C	105		Hannah	Francis B Parker	Lindley		
1235	7/20/1874	abcess	O	56		Alice J	Henry K Gawn	W heeler		
1236	7/23/1874	old age	B	65	Sally	Olney	Stephen W insor			
1237	7/xx/1874	consumption	O	33	Peter Perry					
1238	8/12/1874		E	96					removed from old cemetery Fredonia	
1239	8/13/1874	congest of brain	C	62	Walter French	Eliza	Jacob Russell			
1240	8/14/1874	brain disease	E	91		Frederica	Emil Keller		infant 7/91; removed to 167 G Nov 1879	
1241	8/14/1874	bronchitis	E	104	Sally Welch					
1242	8/14/1874	cholera infantum	A	49		Kate M	Jonathan Cassety			
1243	8/21/1874	diabetes	O	108		Wealthy	Baxter Dodge			
1244	8/25/1874	spinal fever	O	44		Clarissa Jane	Elizur Wager			
1245	8/26/1874	consumption	K	28	Harvey Marsh		Isaac Gale			
1246	8/30/1874	consumption	B	91	Joseph Davis	Martha	John Bartlett			
1247	9/13/1874	disease of stomach	A	28	Rosetta Woodward & Hulda		Olive	Benj Hayward		
1248	9/17/1874	cholera infantum	E	33		Mary	Dan'l G Conger			
1249	9/19/1874	suicide	A	6	Clara B Tuttle	Lorena	Chester Davison	Griffin		
1250	9/20/1874	cholera infantum	O	77		Jennie	Alex'r Cole			
1251	9/23/1874	heart disease	A	19		Sara	James Smith		one of the earliest merchants in the county	
1252	9/24/1874	cholera morbus	K	29		Elizabeth	Judson Douglass			
1253	9/29/1874	spinal fever	O	78		Angelina	Leonard Cole			
1254	10/02/1874	brain fever	E	3		Ida	Frederick Tiedt			
1255	10/05/1874	congest bowels	B	51		Hannah	David Thomas			
1256	10/06/1874	consumption	E	13		M M	F Hendrick			
1257	10/15/1874	consumption	A	10		Frances	Saterlee Clark		from vault	
1258	10/16/1874	cholera infantum	D	40		Jennie A	Dr W m J Cronyn	Finkel		
1259	10/23/1874	old age	G	182						
1260	10/27/1874	consumption	B	47		Emily	Edward Howard			
1261	10/27/1874	typhoid fever	O	96		Percilla	Albert Collis	Smith		
1262	10/28/1874	nervous debility	B	119	Adiel S Moss; 1st Mr W hite					
1263	11/09/1874	brain fever	C	45	Chatfield H Parsons				from vault	
1264	11/11/1874	congest brain	C	1	Alice S Burritt	Eliza B	Roselle Green	Barker		
1265	11/06/1874	nervous debility	K	20	Levi Ketchum	Sally	Geo W Sloan			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1266	12/02/1874	apoplexy	K	25		Betsy	Asa Colman			
1267	12/02/1874	heart disease	C	93	William		Burnell			
1268	11/29/1874	pupevial fever	F	24	James D Andrews	Parna D	Thos W Stevens	Lyman	removed to 27 F	
1269	12/21/1874	typhoid fever	F	41	Elisa (Lilly) S Brown	Lucia	Eben Crocker			
1270	12/27/1874	inflamm of lungs	Q			Margaret	John Nelson			
1271	12/31/1874	hemhorage	G	70		Edah M	Russell Lord		single lot	
1272	1/06/1875	croup	G	136		Mary R	Geo A Stanbery		single lot	
1273	1/06/1875	scarlet fever	E	91		Caroline	Levi Johnson		infants 8/91	
1274	1/08/1875	consumption	V	57						
1275	1/10/1875	scarlet fever	E	130		Louisa	W m V Johnson			
1276	1/17/1875	scarlet fever	O	89		Mary	Morris VandeVelde			
1277	1/23/1875	diphtheria	G	171		Sabina E	Daniel Parker			
1278	2/01/1875	cholera infantum	B	86		Sarah L	Geo W Manton			
1279	2/02/1875	infamm of lungs	F	46		Lucy	W m Webster			
1280	2/02/1875	croup	G	172		Emily	W m Champlain			
1281	2/07/1875	diphtheria	G	183		Matilda	John Juhre	Kopke		
1282	2/09/1875	consumption	A	45		H S	Noah H Whitcomb			
1283	2/09/1875	scarlet fever	E	99		Nancy	Carlton O Wilcox			
1284	2/10/1875	stillborn	E	49		Mary	John W ood			
1285	2/19/1875	spasms	E	87		Sophia	Fred'k Helwig			
1286	3/01/1875	croup	B	123		L M	H W Ellsworth			
1287	3/08/1875	old age	B	75		Agnes	Jno Pettit			
1288	3/14/1875	heart disease	V	59		Fidelia	Alonzo Phillips			
1289	3/20/1875	childbirth		9	Charles Ehlers				single lot south of C	
1290	2/22/1875	cancer	A	22		Rhoda H	Thos G Abell			
1291	4/07/1875	pneumonia	V	56	Col David S Forbes	Rhoda H	Thos G Abell		from vault	
1292	3/24/1875	consumption	B	153		Eliza	W H Parker			
1293	3/26/1875	consumption	F	46		Mary	John Waters			
1294	3/28/1875	scarlet fever	B	76		Louisa A	John C Kern	Jones		
1295	3/29/1875	dropsy	A	35		Charlotte F	J W Light			
1296	3/26/1875	old age	E	70		Mercy	Peter Stevens			
1297	3/31/1875	paralysis	B	47	Emily Webster	Elizabeth	Earl Howard			
1298	4/08/1875	old age	A	62						
1299	4/09/1875	old age	G	139					single lot	
1300	4/11/1875	consumption	V	34	Dr Asa Couch	Lodana	Dan Sherman			
1301	4/13/1875	asthma	O	97		Sarah	Peter Brown			
1302	4/25/1875	consumption	G	184		Caroline	Ezra Bickford			
1303	4/25/1875	scarlet fever	A	48		Helen	John O'Niel			
1304	5/17/1875	pneumonia	K	28	Susan Gale					
1305	5/18/1875	consumption	B	134	Frank E Cooke	Marian	Thos J Skidmore			
1306	6/04/1875	consumption	G	205						
1307	6/04/1875	heart disease	I	13	Stephen ?					buried with Sellow
1308	5/26/1875		K	19					transferred from Gowanda NY	
1309	5/26/1875		K	19					transferred from Gowanda NY	
1310	5/26/1875		K	61					transferred from Gowanda NY	
1311	5/26/1875		K	62					transferred from Gowanda NY	
1312	6/06/1875	whooping cough	E	90		Hattie	Jesse Putnum		infant lot 8/90	
1313	5/12/1875	erysipilas	B	46						
1314	6/05/1875		E	44					transferred from Dunkirk	
1315	6/05/1875		E	44		Abigail	John Langdon		transferred from Dunkirk	
1316	6/05/1875		E	44		Abigail	John Langdon		transferred from Dunkirk	
1317	6/05/1875		E	44		Abigail	John Langdon		transferred from Dunkirk	
1318	6/15/1875	consumption	G	203	Elizabeth Shaffer	Lucy	Norman Mathews			
1319	6/14/1875	pneumonia	A	7						
1320	6/25/1875		O	62					transferred from Laona	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1321	6/25/1875		O 62					transferred from Laona	
1322	6/25/1875		O 62					transferred from Laona	
1323	6/25/1875		O 62					transferred from Laona	
1324	6/23/1875	paralysis	C 90		Nancy	David Marshall			
1325	6/28/1875	congest of lungs	O 44						
1326	7/09/1875	brain disease	E 94		Susan H	Jas H Thomas			
1327	7/13/1875	stomach disease	C 67						
1328	7/22/1875	heart disease	A 67		Lucinda	Ralph Flagg		removed to lot 23 sect O	
1329	8/01/1875	cholera infantum	C 39		Welthia	Chester Smith			
1330	8/05/1875	cholera infantum	C 89		Anna	Josiah Walker			
1331	8/06/1875	consumption	C 1	Chas Rockwood(h 1)	Desire	Leverett Barker	Barker	Harry Rockwood (h 2)	
1332	8/12/1875	cholera infantum	G 183		Emma	Chas Willie	Juhre	transferred to lot 53 sect V	
1333	8/13/1875	cholera infantum	E 98		Sarah E	DanI Simpson			
1334	8/18/1875	cholera infantum	O 45		Eliza A	Benjamin S Dunn	Porter		
1335	8/24/1875	throat disease	O 86	Catharine	Agnes	Thos Mouncs			
1336	9/xx/1875	consumption	O 49					transferred from old ground Fredonia	
1337	9/xx/1875	gunshot	O 48		Mary E	Julius B Hewes		transferred from old ground Fredonia	shot by Chas L Webster age 10
1338	9/xx/1875	scarlet fever	O 49		Aurilia	John Baker	Potter	transferred from old ground Fredonia	
1339	9/xx/1875		G 183		Matilda	John Juhre	Kopke	transferred from Dunkirk	
1340	10/11/1875	stillborn	A 49		Kate M	Jas M Cassety	Packard		
1341	10/18/1875	dentition/teething	B 29		S H	Rev C B Champlin		removed to O 71	
1342	9/xx/1875		G 171					removed from Gowanda	
1343	9/xx/1875		E 91			John E Cummings		infant lot 1/91	
1344	10/20/1875	heart disease	A 2		Eliza	Timothy Stillman Jr	Barclay		
1345	10/21/1875	cholera infantum	O 94		A M	Charles E Benton	Welch		
1346	11/20/1875	heart disease	G 206	Daniel Conger	Nancy	Waldo Brown			
1347	11/04/1875		O 74					transferred from Chautauqua	
1348	11/04/1875		O 74					transferred from Chautauqua	
1349	11/21/1875	RR collision	O 21		Mary Jane	Aremus Slater			
1350	11/26/1875	RR collision	O 13						
1351	11/30/1875	apoplexy	G 181						
1352	11/30/1875	cholera infantum	G 206		Mary	Daniel Conger	Brown		
1353	x/xx/1875		D 33	Levi Parsons					
1354	12/05/1875	consumption	E 94		Jane	A H Shepard			
1355	12/07/1875		O 73						
1356	12/08/1875	paralysis	B 77		Annie	Timothy Blood			
1357	12/09/1875	consumption	D 14		Julia Ann	Otis Stillman			
1358	12/12/1875	cholera infantum	G 183			Philip Hendegir			
1359	12/23/1875	typhoid fever	K 28					north part of lot	
1360	12/26/1875	dropsy	B 152		Betsy	Julius Hewes			
1361	12/26/1875	infamm of lungs	O 17		Parmelia	Arthur Irvine			
1362	1/05/1876	apoplexy	O 93		Lucy	W m Butterfield			
1363	1/16/1876	old age	F 11						
1364	1/19/1876	paralysis	O 63		Elizabeth	W m Taylor			
1365	1/22/1876	apoplexy	F 47	Sewell Dickinson					
1366	1/26/1876	kidney disease	D 16		Miranda L	Fred'k H Koch			
1367		cholera infantum	A 43						
1368	12/29/1876	accident/burned	F 58		Ophelia	Chas H Flesher			
1369	2/18/1876	jaundice	E 1			James Hayes			
1370	2/17/1875		O 6		Esther F	Geo P W hite		transferred from Tidioute	
1371	2/17/1875		O 6		Esther F	Geo P W hite		transferred from Tidioute	
1372	2/25/1876	heart disease	G 68		Hannah	Thos N Burman		single lot	
1373	2/25/1876	typhoid fever	D 27		Antonette	L C Brown			
1374	2/23/1876	apoplexy	C 32		Chloe	Enoch Wilcox			
1375	2/23/1876	diphtheria	G 192		Ellen	Louis Koch			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1376	2/25/1876	brain disease	G 141		Sarah	John Miller		single lot	
1377	2/27/1876		G 60					single lot	
1378	2/24/1876	scarlet fever	O 6		Esther F	Geo P W hite			
1379	2/24/1876	scarlet fever	O 6		Esther F	Geo P W hite			
1380	3/01/1876	old age	O 78						
1381	3/09/1876		C 184		Caroline	Ezra Bickford			
1382	3/10/1876	dropsy	O 3	Sheldon Smith	Betsy	Erastus Clark	Fitch		
1383	3/14/1876	congest of lungs	O 41		Eunice	A Fitch			
1384	3/27/1876	consumption	V 36		Bertie	Reuben Bartholomew			
1385	2/02/1876	consumption	G 121		Henrika	Christian Ahrens		single lot	
1386	4/15/1876	paralysis	C 43		Jane	Thomas Osburn			
1387	4/15/1876	apoplexy	A 7		Anna	Michael Nolan			
1388	4/29/1876	consumption	E 72		Charlotte A	W m A Fox			
1389	3/08/1876	inflamm of lungs	O 107		Eunice	Edward Hewes			
1390	5/03/1876	congest of lungs	C 87		C	S Comstock			
1391	5/03/1876	convulsions	O 80		Mary	Geo Hammond			
1392	5/15/1876	gastric fever	V 54		Leonora G	John S Lathrop			
1393	5/15/1876	convulsions	B 93		J Ida	Frank S French			
1394	5/19/1876	consumption	F 23		Hannah	Timothy Starr			
1395	5/27/1876	consumption	E 140		Dolly E	Aaron L Putnam			
1396	5/26/1876	erysipelas	G 142		Alice	James Duncan		single lot	
1397	5/30/1876	consumption	O 47		Mary	Julius Liebman			
1398	5/24/1876	stillborn	F 58		Mary	Geo Flesher			
1399	6/08/1876	diphtheria	O 37		Kate	Henry E Phillips			
1400	6/08/1876	diphtheria	O 38		Etta	Eugene J Little			
1401	6/19/1876	diphtheria	O 42		Hariet	Josiah Knight		from the vault	
1402	6/14/1876	congestive fever	E 90		Helen P	A J Lyon		infant lot 1/90, second tier	
1403	6/13/1876	spinal disease	G 180		Mary	Michael Young			
1404	6/27/1876	consumption	G 169		Caroline	August Presher	Kopke		
1405	6/29/1876	cholera infantum	E 91		Ann	Lorimer Johnson		infant lot 5/91, second tier	
1406	6/30/1876	consumption	F 20		Mary	John Jones			
1407	7/06/1876	accident, drowned	V 63	Charles P Ingersoll	Amelia	J D Maynard		Chas later m Velma J Sessions	
1408	7/06/1876	accident, drowned	V 63		Margie M	Charles P Ingersol			
1409	7/08/1876	paralysis	D 23	Josiah Smith					
1410	7/12/1876	heart disease	B 69	Joseph B Hall	Fanny	Sampson Alton			
1411	7/14/1876	brain disease	G 143			Louis Zentz		single lot	
1412	7/16/1876	consumption	K 8		Ninet	John Bond			
1413			E 96						
1414	7/26/1876	Bright's disease	O 39	Lansing C Tiffany	Catherine D	Thos W Glison	Pond		
1415	8/08/1876	dropsy	G 137					single lot	
1416	8/09/1876	dropsy	E 11						
1417	8/12/1876	nervous debility	G 122		J	C Helander		single lot	
1418	8/16/1876	cholera infantum	E 98		Sarah E	Dan I Simpson			
1419	8/14/1876		A 7						
1420	8/17/1876	old age	G 210						
1421	8/20/1876	gastric fever	F 36	Benjamin W Cotton	Keziah	John Champlin			
1422	8/22/1876	childbirth	G 140		Jane	Geo Pattendan		single lot; transferred to 134 section E	
1423	8/24/1876	dropsy	F 19	Artemus Perrin (w 1)	Mary	Liberty Aden			
1424	9/01/1876	kidney disease	V 42		Martha	Miles Mark			
1425	9/10/1876	old age	G 147	Jakob Wirtner				single lot	
1426	9/10/1876	dropsy	B 63	Nathan D Bartlett	Mary Ann	Garret Mizner			
1427	9/20/1876	dysentery	O 66		Ellen	Devillo Barker	Smith		
1428	9/20/1876	tumor & abscess	B 73	Jane Dewey	Mary	L H Humason			
1429	9/21/1876	fall from building	V 35						
1430	9/22/1876		O 72					removed from Mayville NY	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1431	9/22/1876		O 72					removed from Mayville NY	
1432	9/22/1876		O 72					removed from Mayville NY	
1433	9/24/1876		G 150		Sarah	Ezekiel Foss		single lot	
1434	10/03/1876	dentiltion	E 90		Sophia T	Silas P Foster		infant 2/90, 2nd tier	
1435	9/21/1876		O 66		Ellen	Devilleo Barker	Smith	removed from Brocton	
1436	10/06/1876	old age	G 35	Aurilla Graves	Mary	Josiah Draper			
1437	10/10/1876	spinal fever	V 49	Harry Green Dunkley	Sarah Ann	Alonzo Andrews	Eaton		most sources: Ann Maria also as Moore
1438	10/16/1876	Bright's disease	V 60	Polly Elliott					
1439	11/01/1876	consumption	K 16		Mary	Stephen Madison		from vault; removed to 68 P	
1440	10/21/1876	old age	D 23	Hannah G	Sarah H	James Smith			
1441	10/22/1876	brain	G 40		Emma E	Lewis A Smith			
1442	10/27/1876	apoplexy	E 105	Eliza Ann Putnam		Isaac Baldwin		2nd wife, Mrs Eleanor B Phelps	
1443	11/08/1876	paralysis	C 44	Mrs Abigail Peckham	Jane	Thomas Osborn		Abigail (prob 2nd wf)	
1444	10/25/1876		V 35					removed from old ground Fredonia	
1445	10/21/1876	heart disease	B 146	Nathaniel Greene					
1446	11/22/1876	consumption	B 133						
1447	11/22/1876	consumption	O 52			David Carey			
1448	12/07/1876	typhoid fever	E 121		Mary R	Thomkins Mann	Lester		
1449	12/13/1876	apoplexy	F 57						
1450	12/16/1876	consumption	O 32		Marian	Rundell			st-dau of Bethial Town
1451	12/27/1876	cholera infantum	O 95		Margaret	Henry Fink			
1452	1/04/1877	Bright's disease	E 71	Emmaette Morrison;	Harriet S	Asa Moss		Rebecca White (w 2)	
1453	1/10/1877		B 145	Herman Camp		Cyrus Carpenter			
1454	1/12/1877	heart disease	C 89			Timothy French			
1455	1/18/1877	diabetes	F 58		Helen	W S Williams			
1456	1/23/1877	cancer of stomach	O 68						
1457	1/24/1877	spinal fever	B 119		Harsha	Alonzo Palmer			
1458	1/26/1877				Caroline	Levi Johnson			
1459	1/27/1877	fit	B 143		N A	E B Murray			
1460	2/04/1877	congest of brain	F 47		Susie C	Oscar F Dickinson			
1461	2/11/1877	liver complaint	O 35		Nanny	Edward Par			
1462			E 129						
1463	2/14/1877	consumption	O 94	Artemesia M					
1464	2/17/1877	stillborn	E 90		Sarah	Leroy W ibley		infant lot 4/90	
1465	3/06/1877	brain disease	E 90		M J	A Stevenson		infant log 3/90, second tier	
1466	2/27/1877	hemorrhage	G 151			Carl Strache		single lot	
1467	3/01/1877	convulsions	O 69		M L	C M Case			
1468	3/01/1877	congest lungs	C 72			Fenner Ward			
1469	3/02/1877	typhoid fever	B 79		H A	J J Guest	Post		
1470	3/14/1877	neuralgia	G 152			Barnett Stillwell		single lot	
1471	2/19/1877	congest of bowels	C 56						
1472	3/17/1877	spasms	O 91		Tillie	Charles P Kapple			
1473	4/13/1877	typhoid pneumonia	V 9		Isabella	Charles Patterson		from the vault	
1474	3/26/1877	inflamm of bowels	I 8		Chloe	Wm Poppie			
1475	4/01/1877	rupture	E 23		Lydia	Joseph Burchard			
1476	4/02/1877	cholera infantum	V 53		Emma	Charles Wille	Juhre		
1477	4/02/1877	old age	B 18		Kila	Noah Holly			
1478	4/13/1877	hemorrhage	O 75		Margaret	W m Talman			
1479	4/20/1877	typhoid pneumonia	E 7		Susan	W Bartram			
1480	4/29/1877	brain disease	E 117		Adelia	Geo A Gardner	Crowell		
1481	4/30/1877	childbirth	O 65	John Smith	Sarah	W m Clark			
1482	5/01/1877	general debility	E 7	Willis Bartram	Content	Abram Mabie		husband & wife in one grave	
1483	5/01/1877	general debility	E 7	Susan Maybee	Mary	Isaac Bartram			
1484	5/02/1877	consumption	O 44		Clarissa	Elizear W ager			
1485	5/08/1877	consumption	G 140					single lot; removed to 57 N June 1886	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1486	5/10/1877	heart disease	O	48	Mary W right					
1487	5/11/1877	consumption	O	46		Sarah M	Theodore Knight	Cole		
1488	5/11/1877	kidney disease	O	65		Susan	John Smith			
1489	5/15/1877	measles	A	35		C F	J W Light			
1490	6/01/1877	brain fever	V	64	F W Case	Sarah	Melancthon S Pettit	Hancox		
1491	5/31/1877	paralysis	D	4		Betsy	Asa Colman			
1492	6/01/1877		E	105						transferred from Laona
1493	6/10/1877	kidney disease	B	10						
1494	6/16/1877	consumption	F	29	Rev E L Rexford	Mary	Isaac George	Brewer		
1495	6/21/1877	erysipelas	E	149		Mary	John W ood			
1496	6/30/1877	disease of stomach	V	21						
1497	7/11/1877	diabetes	V	32		Charlotte	Walter B Cotton			
1498	7/26/1877	heart disease	C	1	Rosell Greene	Desire	Leverett Barker	Barker		
1499	8/03/1877	childbirth	O	41	Cassius H Baker	Nancy C	Geo Noble	Crane		
1500	8/08/1877	consumption	A	20						
1501	8/09/1877	cholera infantum	E	87		Sophia	Frederick Helwig			
1502	8/09/1877	old age	G	135						single lot
1503	8/12/1877	spasms	G	182		Fredericka	W m W eiler	Heintz		
1504	8/17/1877	dysentery	A	21		Hannah	Gideon Perkins			mother-i-l of Albert Abell; mother of Sophronia
1505	8/18/1877	heart disease	B	78			James K W oodman			
1506	9/01/1877	paralysis	V	5	Henry G Wilson	Lucina	Benj Cornwell			Henry G Wilson's 1st wife
1507	9/11/1877	brain disease	E	91		Elizabeth	Edmund E merson			infant lot 7/91 , second tier
1508	9/12/1877	old age	G	191	Mary Weir	Margaret	Robert Galbraith			
1509	9/23/1877	inflamm of bowels	B	21		Ella K	Saml S Crissey	Kingsbury		
1510	x/xx/1877		E	119	Ezra Baker					
1511	9/29/1877	old age	C	5	Capt Charles Burritt	Anna	Sam I Tucker			
1512	10/11/1877		O	72						transferred from Duchess Co NY
1513	10/12/1877	heart disease	A	2		Helen	Mosely Stillman			
1514	10/16/1877	spinal disease	C	89	Flora Wilbur	M J	C H Chapman			
1515	10/24/1877	marasmus	C	47		Sarah G	Ellery B Prescott	Stiles		
1516	10/31/1877	liver disease	G	100						single lot
1517	10/08/1877	consumption	B	66		A C	A W Johnson			
1518	11/06/1877	inflam of bowels	V	25		Julia	Jos Bartholomew			
1519			E	45	John Langdon					
1520	10/01/1877		V	19						transferred from Laona
1521	10/01/1877		V	19						transferred from Laona
1522	10/01/1877		V	19	Benjamin Cornwell (w 2)					transferred from Laona
1523	10/01/1877		V	19	Benjamin Cornwell (w 1)					transferred from Laona
1524	10/01/1877		V	19						transferred from Laona
1525	10/01/1877		V	6	Sally Perry					transferred from Laona
1526	10/01/1877		V	6						transferred from Laona
1527	10/01/1877		V	6						transferred from Laona
1528	10/30/1877	congestion, chills	V	62		Polly E	W m P Moore			
1529	11/24/1877	congest of lungs	V	65		Mary	Alonzo Y Chapman			
1530	12/04/1877	gastric fever	V	43		Sally	W m Darby			
1531	13/15/1877	cancer	G	153		Kate	Cornelius Sharp			single lot
1532	12/20/1877	paralysis	B	55		G	T Buell			Oct 5 to 8/91; transferred to lot 38 sect V
1533	12/23/1877	brain disease	V	23		Lucinda	N Sliter			
1534	12/26/1877	cholera infantum	E	90		Lucy	E Beardsley			infant lot 4/90 second tier
1535	12/31/1877	heart disease	O	107		Rhoda M	Philander L Smith	Hewes		
1536	1/05/1878	cancer	A	73	Hiram J Miner	Celinda	Lott Hungerford			
1537	1/06/1878	cholera infantum	E	90		Sophia	S P Foster			infant lot 2/90 second tier
1538	1/12/1878	consumption	G	111	John H Blakeney		James Sheward			single lot
1539	1/12/1878	old age	B	99		Jerusha	James Smith			
1540	1/13/1878	paralysis	O	21						

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1541	1/14/1878	consumption	O	101	Julia	Martha	A Z Hunn			
1542	1/15/1878	cholera infantum	G	84		H B	W m L Wilbur		single lot	
1543	10/18/1877	old age	O	2	Betsy Fitch					
1544	1/16/1878	old age	G	116					single lot	
1545	1/19/1878	heart disease	V	24	Frank W Scott		J S Merritt			
1546	1/25/1878	consumption	A	8		Nancy	Nath'l Fay			
1547	10/30/1877	congestive chills	V	62		P E	W m P Moore		entered in previous page	
1548	1/26/1878	tumor		1					single lot south of C	
1549	1/27/1878	cholera infantum	Q			Ella F	Robt Foggan			
1550	1/30/1878	consumption	O	71		M S	C L Robinson		transferred Jan '94 to L 19; see new book folio 21	
1551	1/29/1878	consumption	E	73		Esther S	W m Wilcox			
1552	2/11/1878	fever	O	100	Caleb Stanley	Eliza	Henry Crane			
1553	2/13/1878	whooping cough	E	90		A	F Elker		infant lot 5/90, second tier; removed to fam lot 12 S May'83	
1554	2/16/1878	cancer	V	60	William P Moore or More		Betsy	Oliver Elliott		
1555	2/24/1878	chv	A	13		Martha	Geo Bentian			
1556	3/01/1878	typhoid fever	K	30		Mary	N Holt			
1557	3/06/1878	suicide	B	53	Hannah Eastwood	Emma	J G Reid			
1558	3/10/1878	spinal fever	K	18		Lucretia A	Waldo N Lee	Tibbetts		
1559	3/10/1878	old age	B	47			Eben W ebster			
1560	3/14/1878	congest of lungs	E	31		Mabel	Jos Wilson			
1561	3/24/1878	heart disease	B	101		Mary	Thos Cowan			
1562	3/27/1878	whooping cough	B	133		Cecelia M	J R Wolfers			
1563	3/26/1878	heart disease	G	191		Mary	Archy Smith			
1564	3/31/1878	heart disease	B	142	Minerva R	Louisa	Chauncey Andrews			
1565	4/05/1878	typhoid pneumonia	O	53						
1566	4/11/1878	scarlet fever	A	1	Edward Stevems	Mary	Robt Deniston			
1567	4/12/1878	cancer	J	13						
1568	4/15/1878	paralysis	A	17	Maria Drake; Mary Ann Drake		Buda	Edmund Day		
1569	4/15/1878	child bed	E	26	Harvey May Jr	Lovisa	Suel S Clark	Benjamin		
1570	4/27/1878	nervous prostration	V	46	Sarah Hancox	Lucy	Jas Pettit			
1571	4/28/1878	paralysis	V	27	Sarah G	Joanna	Benj Driggs			
1572	5/01/1878	cholera infantum	A	49			J M Cassety			
1573	5/03/1878	consumption	V	52		Leville	Abram Denton			
1574	5/06/1878	congest of lungs	G	149			Robert Hedderweck		single lot	
1575	5/12/1878	general debility	C	4	Adin Clark		Bucklin			
1576	5/12/1878	abcess	A	27		Olive	Benj Hayward			
1577	5/12/1878	cancer	G	155		Lydia	Louis Ryer		single lot	
1578	6/04/1878	consumption	G	189		Emeline M	James B Sprague	Cobb		
1579	6/06/1878	consumption	V	59		Fidelia	Alonzo Phillips	Woods		
1580	6/09/1878	cancer	B	145		Mary	Geo Armstong			
1581	6/12/1878	paralysis	G	187		Adaline	John Flanders			
1582	6/15/1878	stillborn	A	8		Emma J	John R Fay			
1583	6/17/1878	congest of lungs	B	120	Dexter H Goulding		Gray			
1584	3/xx/1878		J	15					transferred from Sheridan	
1585	3/xx/1878		J	15					transferred from Portland	
1586	5/27/1878		K	30					transferred from old ground Fredonia	
1587	7/02/1878	cancer	G	156		Elizabeth	John Marshall		single lot	
1588	7/08/1878	cholera infantum	D	29		Eva	J Henry Howe	Schuyler		
1589	7/15/1878	heart disease	C	87		Dorcas	Amos Palmer			
1590	7/23/1878	heart disease	E	131	Louisa	Fanny	Sampson Alton			
1591	7/27/1878	rheumatism	C	13	Josiah Moore	Elizabeth	Rev P P Roots			
1592	7/29/1878	old age	V	50						FC-born Deerfield MA
1593	7/29/1878	gastric fever	E	90		Emma M	Chas Augustus		infants lot 6/90, second tier	
1594	7/31/1878	dropsy	E	36	Elizabeth					
1595	7/31/1878	dropsy	F	33						

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1596	8/03/1878	consumption	B 64			Rev I H Tackett		Oct 5 to 8, transferred to lot 38 sec V	
1597	8/05/1878	spinal fever	E 36		Elizabeth	Peter Chapman			
1598	8/04/1878	croup	O 98		Isabella E	Chas S Stanley			
1599	8/09/1878		O 98		Isabella E	Chas S Stanley		removed from old ground Fredonia	
1600	8/08/1878	kidney disease	O 56		Elizabeth	Elias Wheeler			
1601	8/14/1878	gen prostration	V 40					president of Norman School	
1602	8/18/1878	spinal fever	V 20	Justice Safford	Elizabeth	Peter Chapman			
1603	8/18/1878	diphtheria	B 119		Hersha	Alonzo Palmer			
1604	8/21/1878	consumption	O 69		Sarah	Nathan Wood			
1605	8/23/1878	dysentery	O 49		Aurelia	John Baker			
1606	9/05/1878	cholera infantum	B 57		Theresa	Geo Cruiser			
1607	8/31/1878	consumption	Q		Ann M	Andrew Kimball			
1608	9/16/1878	old age	C 103		Lydia	Daniel Douglass			
1609	9/16/1878	congest of lungs	V 46	Harley H Handy	Lucy	James Pettit			
1610	9/17/1878	apoplexy	D 16			Jacob Zimmerman			
1611	9/17/1878	spinal disease	B 27		L K	R W Cowles			
1612	9/13/1878	diabetes	E 88		Phebe	Norman Munger			
1613	9/20/1878	suicide	E 36		Elizabeth	Peter Chapman			
1614	9/24/1878	hemmor of lungs	B 142	Ruth M Thompson	Clarissa	Ira Hatch		Sep 19, 189x transferred to lot 18 sect N	
1615	9/26/1878	inflamm of brain	C 33			Marcus Smith			
1616	9/27/1878	maripota	B 81		Sally	David Cobb			
1617	10/03/1878	apoplexy	B 72		Sally	Warren Cox			
1618	10/06/1878	marasmus	C 54		Sarah	Ezra Williams			
1619	10/11/1878	peritonitis	B 18		Helen E	Sheldon Barclay			
1620	10/19/1878		V 2	Charles W Tarbox	Sally	Benj Wilson	Perry	transferred from Laona	
1621	10/19/1878		V 2		Elizabeth R	Chas W Tarbox		transferred from Laona	
1622	10/19/1878		V 3		Altana	Chas W Tarbox		transferred from Laona	
1623	10/20/1878	consumption	F 4	Daniel Lord	Zeruah	Silas Tucker			
1624	10/24/1878	suicide	O 105		Harriet	Geo Roberts	Frazer	transferred from Laona	
1625	10/31/1878	typhoid pneumonia	V 51		Hannah	Thos H Starr			
1626	11/04/1878	diphtheria	E 74		Anna	Robt Housadel			
1627	11/15/1878		B 53		Mary F	Marvin W Cobb	Reid	transferred from Jamestown	transf to section R
1628	5/15/1879	cholera infantum	R 40			O J Jennings		from the vault	
1629	12/29/1878	typhoid fever	K 18	Lucretia A Tibbetts	Lucy	Jno Lee	Groves	from the vault	
1630	12/29/1878	typhoid fever	K 18	Waldo N Lee	Amelia	John Tibbetts			
1631	12/04/1878	paralysis	C 65			John Chandler			
1632	12/29/1878	consumption	B 113			Elijah Smith			
1633	12/31/1878	heart disease	C 12		Rebecca	Jno Eddy			
1634	1/08/1879	heart disease	R 44	Mary Featherly	Sarah	Rasselas Dickinson	McIntyre		
1635	1/09/1879	convulsions	O 95		Margaret	Henry Finck			
1636	1/12/1879	paralysis	O 7	Phedora Wilson	Jerusha	Horace White			
1637	1/25/1878	croup	F 44		Helen G	S E Hough			
1638	2/06/1879	meningitis	E 91		E A	E H Emerson			infant lot 6/91, second tier
1639	3/04/1879	paralysis	B 49	Charlotte A Cole	E	B Barclay			
1640	3/11/1879		E 66		Margaret A	Geo Hutchinson	VanVleek		
1641	3/26/1879	liver complaint	E 60	Erastus Bartholomew	Polly	Elijah Clark			
1642	4/01/1879	old age	B 24						
1643	4/09/1879	paralysis	G 188						Henry in FC
1644	4/10/1879	heart disease	F 22	Mary O Smith					
1645	4/17/1879	lung disease	O 73	Stuart S Christy	Sarah	Jonathan Hiller			
1646	4/21/1879	fit	O 87		Elvira	Harry Skinner			
1647	4/24/1879	metretis	B 147	Leroy Atwood	Sarah	W m H Greene			
1648	4/23/1879	paralysis	C 105	Hannah Lindley					
1649	4/24/1879	cancer	F 34	(h 1) David Ladd	Rebecca	Jos Stanley		(h 2) Spencer Marsh	
1650	4/27/1879	consumption	F 28	(h 1) Franz Klumzer	Phebe	Gilman Robertson		(h 2) Rev Isaac George	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1651	4/30/1879	croup	K 23		Sarah	Philip Walters			
1652	5/08/1879	dropsy	E 88	Elizabeth				east part of lot	
1653	5/08/1879	consumption	B 11						
1654	5/21/1879	consumption	O 50		Emily	Whitman			
1655	5/28/1879	rheumatism	E 5		P	Levi Royce		transferred from Clymer NY	
1656	6/11/1879	RR collision	K 7		Aggie	Anthony Coustin			
1657	6/15/1879	consumption	R 79	Emma S Wescott	Phebe	Norman Munger			
1658	6/24/1879	throat disease	E 90		Susan S	Ellis G Hall		infant lot 7/90 2nd tier; transferred to Syracuse 8/79	
1659	6/26/1879	brain disease	A 16		Mary	A C Beggs			
1660	7/01/1879	rheumatism	R 79		Rachel	Daniel Harrison			
1661	6/30/1879	meningitis	A 35			John Light			
1662	11/30/1878		G 20		A C	H R Oehm			
1663	7/09/1879	chill fever	C 10		Lydia	Moses Beecher			
1664	7/10/1879	consumption	G 169		Caroline	August Prescher	Kopke		
1665	7/27/1879	Bright's disease	F 13						
1666	7/28/1879		V 11		Sarah	Blanchard Darby		transferred from Laona	
1667	7/28/1879		V 43		Sally	William Darby		transferred from Laona	
1668	7/28/1879		V 43		Sally	William Darby		transferred from Laona	
1669	8/13/1879	cholera infantum	C 46		Elizabeth	S O Day Jr			
1670	7/26/1879	cholera infantum	R 79		Emma	Frank Munger	Wescott		
1671	8/19/1879	typhoid fever	R 10		Mary E	Marion P Guest			
1672	8/28/1879	cholera infantum	E 91		Kate	C W Lyon		infant lot 4/91, 2nd tier	
1673	8/xx/1879		R 2			infant of Eddie			
1674	8/29/1879	croup	E 91		Emily J	Jas H Negus		infant lot 3/91, second tier	
1675	9/02/1879	cholera infantum	O 86		Margaret	Robt Stoye			
1676	9/03/1879	inflamm of bowels	R 45		E	C Vandeville			
1677	9/05/1879	consumption	R 34		Hannah	Charles Tennant			
1678	9/05/1879	pleursy	B 155		Clarissa	W m Saxton			
1679	9/05/1879	brain fever	F 27	Monroe B W hite	Hannah	Leonard Lane		transferred Feb 21, 1890 to lot 1 sec B	
1680	9/09/1879	cholera infantum	B 79		Harriet	J J Guest	Post		
1681	9/21/1879	consumption	G 201		Nancy	Waldo Brown			
1682	10/02/1879	dropsy	K 18	James Kibler				removed to lot 12 sec K Apr 25, '83	
1683	10/09/1879	consumption	O 62		R	S T ruesdell			
1684	10/08/1879		F 41		F	G W Crocker			
1685	10/06/1879	diphtheria	O 98		E	C S Stanley			
1686	10/13/189	stillborn	O 10		Aura	A W Dods			
1687	10/04/1879		K 73					transferred from Dunkirk	
1688	10/04/1879		K 73					transferred from Dunkirk	step-son of Stephen Parsons
1689	10/04/1879		K 73					transferred from Dunkirk	
1690	10/04/1879		K 73		Mary A	Stephen L Parsons		transferred from Dunkirk	
1691	10/16/1879	consumption	C 104	Rev Leigh W Applegate	Lydia D	Alvah Bradish	Houghton		
1692	10/21/1879		E 71	Adiel S Moss	L	S Morrison		transferred from Forestville	
1693	11/02/1879	cholera infantum	E 87		A	G W Sprague			
1694	11/05/1879		O 9	Mehitable S Hall					
1695	11/12/1879	typhoid fever	C 81	Simeon Savage					
1696	11/15/1879	diphtheria	G 167		Fredericka	Emil Keller			
1697	11/15/1879	diphtheria	G 167		Fredericka	Emil Keller			
1698	11/13/1879	consumption	A 12		Helen M	Jas N Brownell			
1699	10/05/1879	consumption	O 7		Phedora	Horace W hite Jr	Wilson		
1700	11/19/1879	cancer	B 58	Sarah M Cole		Levi Knight			
1701	11/17/1879	consumption	E 101	R D W ibur	Uranna	Elisha Waldron			
1702	11/24/1879	cholera infantum	E 91		Lizzie M	Geo B Swerz		infant lot 2/91, second tier	
1703	11/29/1879	brain & kidney dis	F 60		M	R W aite			
1704	12/02/1879	Bright's disease	B 61	Charles H Francis	Anna	John Rowe	Beck		
1705	12/05/1878	paralysis	V 23	Hannah					

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1706	12/18/1879	jaundice	G	201		Mary	Asa Spicer			
1707	12/24/1879	consumption	C	106	Allie Stiles	Charlotte A	Milo Benjamin			
1708	12/23/1879		B	143						
1709	12/17/1879	RR accident	O	81		M L	S W Fellows			
1710	12/29/1879	paralysis	E	67	Sophia Perry	Elizabeth	Enoch Hutchinson			
1711	12/26/1879	convulsions	G	169		I	B Presher			
1712	3/30/1880	convulsions	V	28		M J	Jas H Jackson		from the vault	
1713	12/30/1879	stillborn	C	97		Ellen	Maecena N Munger	Damon		
1714	11/29/1879	diabetes	O	6		Jerusha	Horace W hite			
1715	1/03/1880	pneumonia	V	9						
1716	1/05/1880	consumption	E	151	Alfred C Havens	Frances E	Albert Haywood	Josselyn		
1717	1/04/1880	diphtheria	A	63		Hattie L	Frank A Fox			
1718	1/13/1880	heart disease	O	16	Johann (John) Bahse		Meyer			
1719	1/23/1880	typhoid fever	C	63		Ellen S	Geo P Isham	Schutt		
1720	1/23/1880	lung fever	E	30						
1721	1/25/1880	apoplexy	B	55		Amanda F	J B Buel		Oct 5-8; transferred to lot 38 sect V	
1722	1/26/1880	atrophy	G	38		Ashsah	George W Wiley	Tiffany		
1723	1/20/1880	typhoid pneumonia	A	54	Henry C Frisbee		Pells			
1724	1/11/1880	brain softening	V	65	Nettie	Martha	Jerry Chapman			
1725	2/23/1880	consumption	R	5	Emory G Taylor		Fauk or Funk			Margaret in obit
1726	2/27/1880	stillborn	F	41						
1727	2/27/1880	bronchitis	C	68		Mary E	Edgar W Moss			
1728	3/03/1880	congest of brain	E	141	Ebenezer A Lester	Susanna	Asa Pemberton			
1729	3/02/1880	diphtheria	I	10		Caroline V	Edwin P Sellew			
1730	2/21/1880	typhoid fever	B	79		Amy	John Guest			
1731	2/18/1880	cerebral	C	104		Mrs	Seneca Spencer			
1732	4/xx/1880	croup	V	10		Sally	P T W Sydereham		from vault	
1733	3/08/1880	brain fever	G	40		Emma	Lewis Smith			
1734	3/15/1880	typhoid fever	G	154		Ann	Thos McCallum		single lot	
1735	3/15/1880	choked to death	B	94		Hannah	Hudson Thompson			
1736	3/21/1880	consumption	V	59		Fidelia	Alonzo Phillips			
1737	3/25/1880	measles	R	39		Ella	Benj Thompson			
1738	3/31/1880	heart disease	E	124	Dollie E					
1739	4/04/1880	apoplexy	B	14	Philander Sprague	Mary	Josiah Bristol			
1740	4/04/1880	accident by fire	G	158		Mary	James W ilson		single lot	
1741	4/05/1880	old age	C	35	Nathan B Putnam	T	J Beaman		Dec 12, 1892 transferred to lot 49 sect I	
1742	4/14/1880		G	191	Campbell Galbraith	Mary	Duncan Weir			
1743	4/17/1880	brain	E	90		Evaline P	Alex'r Williams		infant 7/90, second tier	
1744	4/29/1880	typhoid pneumonia	E	22		Deborah	Abner Barrows			
1745	5/01/1880	old age	O	69						
1746	5/02/1880	typhoid fever	O	78		Cynthia	Alonzo Tripp			
1747	5/16/1880	spasms	K	60		Clara	Chas Trude			
1748	5/21/1880	Bright's disease	V	56		Catherine	David S Forbes	Abell		
1749	5/23/1880	diphtheria	E	90		Eliza	H H Hines		infant lot 8/90 second tier	
1750	5/24/1880	heart disease	G	55		Anna	Henry Partridge		single lot	
1751	5/25/1880	inflamm of bowels	B	24			Robt Beart			
1752	5/25/1880	diphtheria	C	52		Belle	Chas E Fink			
1753	5/26/1880		G	142					single lot	
1754	4/20/1880		V	53		Laura	Henry W ille		transferred from Dunkirk	
1755	4/20/1880		V	53		Laura	H W ille		transferred from Dunkirk	
1756	5/28/1880		A	18		Ruth	M W Abell		transferred from Jamestown	
1757	5/29/1880	cancer	F	52	Darwin R Barker	Euretta S	Eber Pettit	Sweet		
1758	6/01/1880	chronic perotiphitis	E	153		Ledoiska	Aaron Mark	Brigham		
1759	6/01/1880	consumption	A	8		Nancy	Rev N Fay			
1760	6/01/1880	diphtheria	C	52		Belle	Chas E Fink			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1761	6/02/1880	brain disease	E 91		Maggie	Job Bower		infant lot 1/91, second tier	
1762	6/06/1880	suicide	R 78						
1763	6/11/1880	consumption	F 20		Harriet	Samuel Brewer			
1764	6/11/1880		F 35						
1765	2/19/1880	heart disease	O 21						
1766	6/15/1880	typhoid fever	G 164		Kate	Philip Phillippbaar			
1767	6/26/1880	paralysis	A 20		Fannie	Sampson A Alton			
1768	6/23/1880	brain fever	G 170		Carrie	Geo F Dewitt			
1769	6/26/1880	cholera infantum	E 15		Betsy	Watson T Woods			
1770	4/02/1880		E 23					transferred from Dunkirk	
1771	4/02/1880		E 23					transferred from Dunkirk	
1772	4/02/1880		E 23					transferred from Dunkirk	
1773	4/02/1880		E 23					transferred from Dunkirk	
1774	4/02/1880		E 23					transferred from Dunkirk	
1775	7/06/1880	cancer	A 9						
1776	7/06/1880		F 45					transferred from Buffalo	
1777	7/11/1880	inflamm of bowels	R 50						
1778	7/20/1880		O 7		Phedora	Horace White Jr	Wilson	transferred from Laona	
1779	7/20/1880		O 9		Mehitable S	Wm C Graham	Hall	transferred from Laona	
1780	8/xx/1880		B 106						
1781	8/05/1880	congest of brain	R 43		Julia P	Wm H Chaddock			
1782	7/22/1880	old age	B 6						
1783	7/25/1880	diphtheria	C 67		L	A M Richmond			
1784	7/26/1880	rheumat of heart	A 4		Jane	Ernest Mullett	Colvill		
1785	8/01/1880	cholera infantum	E 91		Caroline	George H Aular		inf lot 7/91,front tier;11/08/1888tranf to family lot 42 N	
1786	8/03/1880	measles	C 59		Dora A	Geo J Griggs	Perham		
1787	8/06/1880	consumption	B 39		Eldora	S M Weaver	Lewis		
1788	8/08/1880	cholera infantum	R 48		Mary A	Frederic V Foster	Fellows		
1789	8/14/1880	old age	V 1		Sarah	R Bradley			
1790	8/13/1880	sore throat	R 76			L C Fowler			
1791	8/12/1880	cancer	R 5	Hascal Taylor	Sarah	Lowell Thomas			
1792	8/21/1880	pulmonatis	G 169	August Prescher					
1793	8/23/1880	cholera infantum	E 91		Bulla	James Cook		inf lot 2/91; front tier	
1794	8/24/1880	typhoid fever	G 186		Mary E	R VanScoter			
1795	8/29/1880	consumption	B 77		Avelina	Daniel Blood			
1796	9/02/1880	brain disease	F 33		Laura	Abel Woodworth			
1797	9/08/1880	cancer	G 49					single lot	
1798	9/xx/1880		O 101					transferred from old cemetery Fredonia	
1799	9/xx/1880		O 101	Alexander Z Hunn				transferred from old cemetery Fredonia	
1800	9/19/1880	diphtheria	E 113		Nellie R	Jasper C Ball	Durrell		Lucy Ball's grandparents
1801	9/20/1880	brain disease	G 57		Eva	John Young		single lot	
1802	9/22/1880	cholera infantum	O 1		Emma H	G R Moore			
1803	9/29/1880	diabetes	A 39						
1804	10/12/1880		F 45					tranferred from Lyons, Iowa	
1805	10/12/1880		F 45					tranferred from Lyons, Iowa	
1806	10/12/1880		F 45					tranferred from Lyons, Iowa	
1807	10/13/1880	old age	A 24		Rhoda	Eben'r Thompson			
1808	10/14/1880	cholera infantum	R 39		Ella	Benj Thompson			
1809	10/21/1880	paralysis	F 24		Parna	Silas Lyman			
1810	11/09/1880	lungs	E 12		Lillian	Chas Waters			
1811	11/10/1880	brain disease	G 40		Emma	Lewis Smith			
1812	11/15/1880	kidney disease	A 14	Delia Briggs	Sally	James Mullett			
1813	11/22/1880	heart disease	E 130		Louisa	Wm V Johnson			
1814	12/03/1880	typhoid fever	C 67		Jane	Daniel Bean			
1815	12/04/1880	cancer	D 22		Louine	J B Warren			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1816	12/16/1880	heart disease	C 98		Elizabeth	Graphon Sweet			
1817	12/22/1880	brain disease	R 86		Mary E	H C Buffington			
1818	1/03/1881	diphtheria	R 74		Margaret	W m R Wirtner			
1819	1/06/1881	heart	C 45						
1820		diphtheria			Alice	Anson Smith		vault	
1821	1/09/1881	typhoid fever	G 159					transferred to 165 sect G	
1822	1/16/1881	consumption	A 50		Catherine	John Samson			
1823	1/10/1881	heart disease	V 29		E	David Patterson			
1824	1/22/1881	brain disease	V 45		C A	Frank H Burr			
1825	1/27/1881	old age	R 19						
1826	1/28/1881	diphtheria	R 77		Alice	Geo Wells			
1827	1/30/1881	pneumonia	G 8		Betsy	Saml W oodward			
1828	2/01/1881	kidney	G 65					single lot	
1829	2/04/1881	old age	E 81			Erastus Hutchinson			
1830	2/05/1881	consumption	D 10		M	Geo Bigelow		May 3, 1883 transferred to 86 sect S	
1831	2/06/1881	congest of lungs	R 55		Annie E	Chas L Banks			
1832	2/09/1881	worms	R 61		Hattie	T S Phillips			
1833	2/09/1881	dropsy	O 91		Matilda	Chas P Kapple			
1834	2/12/1881	child bed	B 31		Julia	Eli Roberts			
1835	2/13/1881	congest of brain	E 107		E P	Rufus Haywood			
1836	2/18/1881	old age	E 30						
1837	2/18/1881	bowels & kidneys	B 27		Esther	Anson Porter			
1838	2/21/1881	diphtheria	S 1		A E	F D Parker		infant lot	
1839	2/26/1881	diphtheria	R 73		Nancy	Jas Hutchinson			
1840	2/28/1881	lung fever	K 73	Angeline J Down					
1841	3/02/1881	cancer	R 83		Julia	P G Tambling			
1842	3/02/1881	croup	R 72		Sophia	W E Stegman			
1843	3/02/1881	diphtheria	E 3		E	F Teadt			
1844	3/04/1881	diphtheria	E 3		E	F Teadt			
1845	3/04/1881	diphtheria	E 3		E	F Teadt			
1846	3/07/1881	diphtheria	E 3		E	F Teadt			
1847	3/18/1881	diphtheria	E 3		E	F Teadt			
1848	3/04/1881	Bright's disease	O 71		H M	J W Champlin			
1849	3/08/1881	consumption	G 166		Grace	Amos Parr			
1850	3/09/1881	consumption	G 201		J	Elliott Scott			
1851	3/12/1881	cholera infantum	E 90		Mary	A Stevenson		infant 3/90; second tier	
1852	3/16/1881	diphtheria	S 31		Sophia B	Silas Foster		infant lot	
1853	3/18/1881	neuralgia	E 110		Mrs	Dr Parsons			
1854	3/19/1881	stillborn	F 17		Clara	F Fenn		transferred Feb 21, 1890 to lot 1 sec B	
1855	3/22/1881	spinal disease	O 17		Mary	Peter Irvine			
1856	3/22/1881	spinal disease	O 17		Mary	Peter Irvine			
1857	3/31/1881	childbirth	R 65		Harriet H	Daniel W Douglass			
1858	4/01/1881	heart disease	B 20		Maria	Edward Mace			
1859	4/04/1881	consumption	G 165		B	P Palmer			
1860	4/13/1881	erylipelas	B 65		T	J Eddy			
1861	4/14/1881	fall from tree	F 19						
1862	4/15/1881	paralysis	C 3		Rachel	Joel Yale			
1863	4/14/1881	inflamm of bowels	O 8		Eliza E	Harry E Davis			
1864	5/05/1881	typhoid fever	R 58		Mary H	Allen H Johnson		from vault	
1865	4/18/1881	consumptioin	E 22		Deborah	Abner Barrows			
1866	4/26/1881	typhoid pneumonia	S 3					single lot	
1867	4/26/1881	drowned	S 2		Sophia	Charles W ollert		infants lot	
1868	4/26/1881	suicide by gunshot	G 135					single lot	
1869	4/27/1881	childbirth	O 72		C	S T Christy			
1870	5/09/1881	tubercular meningit	R 38		E E	P R Bartram			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1871	5/06/1881		R	72			W m E Stegman		transferred from Cleveland	
1872	5/15/1881	brain disease	S	5		Rachel A	JA Reynolds		single lot	
1873	5/16/1881	Bright's disease	B	50		C A	C E Barclay			
1874	5/03/1881	softening of brain	R	94		S	D Murray			
1875	5/23/1881	inflamm of lungs	B	80		E	M T Taylor			
1876	5/24/1881	suffocated in tank	S	6		Louisa	John Barnes		single lot; suffocated in oil tank	
1877	5/31/1881	heart disease	C	39						
1878	6/01/1881	consumption	G	39		C C	H B Newkirk			
1879	6/02/1881	apoplexy	I	1	J Condit Smith	Mary Pathea	Stephen O Day	Willy		
1880	6/09/1881	heart disease	G	155		Sarah J	W m E Ryer		single lot	
1881	6/10/1881	cancer	R	94		Abbie	Andrew Billings			
1882	6/13/1881	cholera infantum	G	190		Hattie	Geo Phippibaar			
1883	6/15/1881	tumor	S	21					single lot	
1884	6/17/1881	diphtheria	R	87		Louise	John Baumgartner			
1885	6/17/1881	diphtheria	R	87		Louise	John Baumgartner			
1886	6/19/1881	lung disease	F	12		Parmelia	Benj Harrison			
1887	6/21/1881		R	73					transferred from old cemetery Fredonia	
1888	6/21/1881		R	73			James Hutchinson		transferred from old cemetery Fredonia	
1889	6/23/1881	consumption	R	71		Catharine	Nicholas Staman			
1890	6/24/1881		F	36	Benjamin W Cotton					
1891	6/23/1881	softening of brain	B	95		Sally	Levi Pease			
1892	6/25/1881	cancer	E	22		S	A Stearns			
1893	6/26/1881	old age	V	57		Rebecca	Roger W rigly			
1894	6/28/1881	abcess	A	69						
1895	7/06/1881	kidney disease	O	2		Betsy	Erastus Clark	Fitch		
1896	7/12/1881	consumption	G	159					single lot	
1897	7/13/1881	diphtheria	G	183		Matilda	John Juhre	Kopke		
1898	7/14/1881	convulsions	O	13		Lizzie E	H B Drullard			
1899	7/19/1881	accident	O	104		Lucy Ann	Alonzo W heeler		accident, ball club; bat slipped from hand of Clem Crocker	colored boy
1900	7/21/1881	consumption	F	29	Rev Isaac George	Orilla	Hiram Town		Isaac's 3rd wife	
1901	7/25/1881	consumption	O	93		Cynthia	Simeon Stebbins			
1902	7/25/1881	consumption	C	1		Desire	Leverett Barker	Barker		
1903	7/29/1881		R	17					transferred from Dunkirk	
1904	7/29/1881	gastric fever	R	17		E	W m W alters			
1905	7/31/1881	old age	O	76			Gasser			
1906	8/10/1881	nervous prostration	E	136		M B	H C Clark	Bucklin		
1907	8/18/1881	typhoid fever	E	149		Sarah	John W ood			
1908	8/25/1881	cholera infantum	K	17		Lucinda	W m E Welch			
1909	8/31/1881	hemorrhage	C	121	Benjamin C Shaw	Rebena	Jno Eddy			
1910	9/01/1881	brain disease	C	4		Betsy	Abner N Clark			
1911	9/02/1881	cholera infantum	B	83		Carrie	Arthur A Scott			
1912	9/03/1881	premature birth	A	39		Addie	W H Andrews		transferred to 44 N Aug 28, 1885	
1913	9/06/1881	inflamm of brain	O	42		Ella	John Suggett			
1914	9/10/1881	cholera infantum	E	22		Ellen	John Barrows			
1915	9/13/1881	cholera infantum	F	29		Alice	Isaac George	Town		
1916	9/12/1881	paralysis	O	58	Esther Hicks					
1917	9/14/1881	perforated intestines	O	25						
1918	9/23/1881	cholera infantum	R	51						
1919	9/27/1881	heart disease	R	88						
1920	9/28/1881	Bright's disease	R	36		L J	E A Watson			
1921	9/28/1881	dropsy	O	76						
1922	9/30/1881	consumption	R	61		Hattie L	T S Phillips			
1923	9/28/1881		O	76					transferred from Dunkirk	
1924	9/30/1881	cholera infantum	R	70		Hettie	F W Bartlett			
1925	10/06/1881	congest of lungs	V	1		Caroline	Geo Bradley			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1926	10/05/1881	dysentery	S 3		Josephine	W m Roth		infant lot	
1927	10/08/1881	catarrh	R 41		Lucy	J M McWharf			
1928	10/08/1881	old age	R 18		Elizabeth	John Lascelle			
1929	10/10/1881	typhoid fever	G 67		Mary	Chas Burman		single lot	
1930	10/14/1881	congest of brain	R 16		Charlotte	Leverett Todd			
1931	10/17/1881	accident	O 48		Mary	D Scott	W right	crushed in building	
1932	10/15/1881	tumor	C 106						
1933	10/16/1881	diphtheria	S 4		Emma	Michael W Regan		infant lot; transferred to east part of 9 sect N	
1934	10/16/1881	old age	O 25						
1935	10/18/1881	congest of lungs	O 45		Etta B	Albert C Elmer			
1936	10/23/1881	heart disease	S 5		Caroline	Geo Peck		infant lot	
1937	10/24/1881	bowels	R 85		Mary	James Robinson			
1938	10/24/1881	dropsy on brain	E 134		Sarah A	James Hubbard	Ryman		
1939	10/25/1881	diphtheria	R 2		Eva	Thos Perkins		transferred to 72 sect P	
1940	10/30/1881	consumption	S 6		Rebecca	Thos Jefferson		infant lot	
1941	10/30/1881		R 13		Lovinia	John Wheeler			
1942	10/31/1881	paralysis	F 2		Mary	John Mitchell			
1943	11/03/1881	phthisis	S 7		Ann	Geo W Clarke		Philip Clarke family lots	
1944	11/18/1881	consumption	B 78		Sally B	Newman Dunell			
1945	11/18/1881	diphtheria	R 42		Anna A	A F Fisher			
1946	11/21/1881	congest of lungs	B 28		Selina L	Nathan Buckingham			
1947	11/22/1881	bronchitis	R 66		Emma	Jas Reid			
1948	11/25/1881	apoplexy	A 43	Emma Chapman	Sophia M	Truman Colman	Beecher		
1949	11/25/1881	old age	G 146					single lot	
1950	11/27/1881	pneumonia	V 16		Eva M	Perry Evarts			
1951	11/29/1881	remittant fever	S 13		Mary	John J Ford		single lot	
1952	11/28/1881		R 13					transferred from old ground Fredonia	
1953	11/28/1881		R 13					transferred from old ground Fredonia	
1954	12/12/1881	paralysis	O 1	Philura Rood	Susan	King Moore			
1955	12/21/1881	old age	G 138					single lot	
1956	12/28/1881	diphtheria	E 16		Kate	Frank Breen	Deuring		
1957	12/28/1881	old age	B 54						
1958	12/31/1881	heart disease	R 31		Mary	Jos A Moir			
1959	1/02/1882	typhoid pneumonia	J 10		Caroline V	E P Sellew			
1960	1/02/1882	diphtheria	E 16		Kate	Frank Breen	Deuring		
1961	1/04/1882	cancer	R 69		Sarah B	W m Higgins			
1962	1/10/1882	typhoid fever	J 10		Caroline V	E P Sellew			
1963	1/12/1881	diabetes	A 59		Mary	John Buckley			
1964	1/13/1882	inflamm of lungs	R 76						
1965	1/16/1882	old age	C 51		Elizabeth	John Bond			
1966	1/18/1882	typhoid fever	R 52		F	J Frahm			
1967	1/19/1882	measles	B 27		Laura	W Porter			
1968	1/22/1882	diphtheria	S 17					single lot	
1969	1/24/1882	diphtheria	C 38		E R	S M Ham ilton			
1970	1/28/1882	consumption	R 84		Nancy	Washington Crocker	Benton		
1971	1/29/1882	typhoid fever	S 30		A	W V White		infant lot	
1972	1/08/1882	typhoid fever	R 2		Fanny E	Clarence M Howard		transferred to section U	
1973	1/07/1882	cancer	O 2		Betsy	Erastus Clark	Fitch		
1974	1/03/1882	congest of lungs	S 22			Bartholomew		single lot	
1975	1/20/1882	congest of lungs	O 48	Daniel Scott	Mary	H A W right			
1976	1/21/1882	paralysis	C 6	Harriet Story					
1977	2/07/1882	diphtheria	C 38		Emma	S M Ham ilton			
1978	2/10/182	diphtheria	B 136	Samuel M Skidmore	Julia	Eli Roberts			
1979	2/11/1882	angina pectoris	E 83		Mary	W m W ilson			
1980	2/14/1882	diphtheria	C 38		Emma C	S M Ham ilton			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
1981	2/16/1882	consumption	E 15						
1982	2/19/1882	brain disease	R 76		Anna	Adolph Zimmerman			
1983	2/22/1882	pneumonia	G 6		E	R Hecox			
1984	2/26/1882	liver	S 7		Adella	H A Matteson		infant lot	
1985	3/01/1882	cholera infantum	O 16		Jane	H W ingertzahn			
1986	3/03/1882	bowel complaint	R 96		Charlotte	C H Sanborn			
1987	3/05/1882	softening of brain	R 63						
1988	3/05/1882	paralysis	D 20	Sarah S	Mary	Benj Hyde			
1989	3/11/1882	epithelial growth	A 45		Mary R	R Lee			
1990	3/16/1882	heart disease	C 91		Sarah	R Dickinson			
1991	3/17/1882	cholera infantum	O 37		Katie	H S Phillips			
1992	3/22/1882	cancer	G 146					single lot	
1993	3/21/1882	inflam of bowels	V 17		Caroline	C W ashburn			
1994	3/18/1882		S 6					transferred from old ground Fredonia	
1995	3/23/1882	cancer	E 144						
1996	3/25/1882	diphtheria	I 5						
1997	3/31/1882	paralysis	S 26		Magaret	Geo Graham		single lot	
1998	4/05/1882	RR accident	G 144		Sarah	John Mills		single lot; transferred May 14, '87 to family lot 62 B	
1999	4/11/1882	childbirth	A 58		Maria	Asahel Annis		transferred to lot 63 N	
2000	4/06/1882	childbirth	O 1	George R Moore	Mertie	David Goldthwaite			
2001	4/16/1882	dropsy	K 59		Mary	Ernst Klein			
2002	4/20/1882	diabetes	C 29	Judge Stephen Snow	Emily M	John Lang			
2003	4/22/1882	pneumonia	C 82	Willard McKinstry	Ann	David Durlin			
2004	4/22/1882	childbirth	R 35		Ellen P	C W Tennant			
2005	4/23/1882	heart disease	E 94		S F	A E Thomas			
2006	4/23/1882	brain disease	S 8		Adella A	Hiram A Matteson			
2007	5/02/1882	kidney disease	V 57	Lydia Ward					
2008	5/03/1882	diphtheria	A 59		Edith	John Bourne	Buckley	transferred to 50 K Oct 1882	
2009	5/10/1882	brain fever	K 10		M K	W L Austin			
2010			O 37			H S Phillips			
2011	3/23/1882		S 7					transferred from Forestville NY	
2012	5/03/1882		R 69		Sarah W	Dewitt C Colson		transferred from Laona	
2013	4/18/1882	dropsy	O 1		Eunice M	Geo R Moore	Goldthwaite		
2014	5/10/1882	Bright's disease	O 81						
2015	5/15/1882	brain disease	R 32		Mary	Geo W Woodruff			
2016	5/25/1882	heart disease	C 89		Ann M	Lewis Wilson			
2017	5/26/1882	consumption	B 34	Frank Edward Cooke		Leroy			
2018	5/30/1882	Bright's disease	E 42		Aurelia	Chas Holstein		transferred to 11 K Oct 1882	
2019	5/31/1882	fever	K 3	George H Brown	L A	David N Brown			
2020	6/06/1882	diphtheria	I 8		H E	C E Hequembourg			
2021	6/06/1882	consumption	O 58		Esther	Daniel Saunders			
2022	6/04/1882	diphtheria	A 1		Anna Lee	Frank G Stevens	Lee		
2023	6/07/1882	cancer	I 16	Martha Draper	Clarissa	Jas Whitney			
2024	6/07/1882	rheumatism	K 7	Agnes					
2025	6/08/1882	diphtheria	K 13		Katie L	Geo H Brown	Brown		
2026	6/11/1882	consumption	O 36		Julia	Wm Krueger			
2027	6/12/1882	suicide	G 145	Wilhelemine				single lot	
2028	6/16/1882	fever	B 86	George W Manton	Deusey	Mark Haight			
2029	6/15/1882	diphtheria	S 9		Catharine	Geo I Goelz		single lot	
2030	6/16/1882	paralysis	R 37		R	S Millard			
2031	6/28/1882	heart disease	R 97		Catharine D	Chas Harrison			
2032	11/24/1881	typhoid pneumonia	F 35						
2033	9/26/1881		S 19					single lot; transferred from Jamestown	
2034	9/28/1881		S 11					transferred from old ground Fredonia	
2035	4/18/1882		R 52					transferred from Dunkirk	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2036	7/09/1882	cancer	E 13						
2037	7/10/1882	consumption	D 36		Cornelia	Alfred Wiggins			
2038	7/14/1882	stillborn	A 59		Edith	John Bourne	Buckley	transferred to 50 sect K Oct 1882	
2039	7/20/1882	measles	R 89		Addie	Eugene Murray			
2040	7/20/1882	measles	R 89		Addie	Eugene Murray			
2041	7/24/1882	softening of brain	B 27	Esther Locke	Hannah	Jos Porter	Sawin		
2042	7/25/1882	drowned	B 103		Elizabeth	Alex	Hewes		
2043	7/26/1882	softening of brain	G 59		Jane	John Hannah		single lot	
2044	8/06/1882	inflamm of bowels	E 56		Jennie	Alexander W att			
2045	8/07/1882	paralysis	C 107	Ezra P Thompson	Hannah	Samuel Cowden			
2046	8/19/1882	diphtheria	V 59		Nellie	A Burton			
2047	8/20/1882	dropsy	S 39		Mary	Jacob Kuebler		single lot; Joe Kuebler	
2048	8/21/1882	heart disease	B 66			not known			
2049	8/22/1882	cancer	F 29	3 wives	Martha	Benjamin George	Coston	3 wives, all named in this record	
2050	8/26/1882	abcess	R 91		Mary	Samuel Hilliard			
2051	8/26/1882	malarial fever	B 107		Abigail	Samuel Barber			Chief of Police at Corry PA
2052	8/27/1882	cholera morbis	B 57		Theo d	Geo Cruiser			
2053	8/26/1882	diphtheria	R 33		Mary	Rudolph Czekalska	Nauman	transferred from Dunkirk	
2054	8/27/1882	diphtheria	R 33		Mary	Rudolph Czekalska	Nauman		
2055	9/06/1882	brain fever	V 53		Emma	Charles Wille	Juhre		
2056	9/07/1882	typhoid fever	S 15		Minnie	Herman Boehm	Gari	single lot	
2057	9/08/1882	cholera infantum	R 84		Julia	E B Crocker			
2058	9/12/1882	diphtheria	R 67		Wilhelmena	August Moldenhauer			
2059	9/14/1882	diphtheria	R 67		Wilhelmena	August Moldenhauer			
2060	9/15/1882	paralysis	E 117	Elizabeth					
2061	9/16/1882	cholera infantum	G 182		Matilda	Henry Weiler			
2062	9/20/1882	diphtheria	R 81			Oran Smith			
2063	9/28/1882	typhoid fever	R 53		Maria C	S B Armstrong			
2064	9/28/1882	diphtheria	R 67		Minnie	August Moldenhauer			
2065	9/30/1882	parlysis	V 6	Benjamin Wilson					
2066	10/14/1882	brain disease	R 24		Sophia	Henry R Ruggles	Bolling		
2067	10/22/1882	cholera infantum	S 9		Alice A	Geo E Ames	Arnold	infant lot	
2068	10/30/1882	old age	E 38						
2069	11/02/1882	heart disease	V 41	Amanda Wait		Saml Sisson			
2070	11/04/1882	RR accident	S 38		Nellie	W m W alters		single lot	
2071	11/20/1882	indigestion	S 4		Alice M	Cassius M Stearns			
2072	12/01/1882	accident by horse	E 60	Mary Clark	Irene	Daniel Bartholomew			
2073	12/06/1882	paralysis	O 23		Orinda	Jas Brooks			
2074	12/06/1882	pneumonia	R 68		Mary	Albert H Hilton			
2075	12/12/1882	stillborn	V 47		Maria	Edward Bowyer	Dodge		
2076	12/14/1882	childbirth	V 47		Eliza	U E Dodge			
2077	12/17/1882	scarlet fever	V 40		Amelia	Louis Juhre	Ganslow		
2078	12/20/1882	old age	A 27						
2079	12/22/1882	consumption	E 20		Mary A	Geo Wilson			
2080	12/19/1882	heart	O 45		Louisa	Aaron Benedict			
2081	12/22/1882	scarlet fever	K 57		Mary	John A Stapf			
2082	12/26/1882	consumption	E 120						
2083	12/29/1882	consumption	R 21		Lucinda	W m Abbott			
2084	12/26/1882	falling on ice	R 55		Mary	Frederick Banks			
2085	1/06/1883	ulcers	R 79						
2086	1/18/1883	diphtheria	R 64		Sophia	Carl Schauer			
2087	1/22/1883		R 30			Christ Quandt		transferred from Dunkirk	
2088	1/22/1883		R 30			Christ Quandt		transferred from Dunkirk	
2089	1/22/1883		R 30			Christ Quandt		transferred from Dunkirk	
2090	1/22/1883		R 30			Sholtz		transferred from Dunkirk	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2091	1/23/1883	diabetes	A 51						
2092	1/26/1883	malarial fever	14	William Holland	Marienne	Henry Erbes		single 14 south of C	
2093	1/28/1883	consumption	R 23		Ellen M	Henry H Paige			
2094	1/24/1883	typhoid pneumonia	E 136	Harriet Taylor	Eunice	Nathaniel Jennings			
2095	1/27/1883	diphtheria	K 50		Edith	John Bourne	Buckley		
2096	2/05/1883	convulsions	S 10		Elizabeth	E H Emerson		infant lot	
2097	2/06/1883	diphtheria	S 42		Susan	C Stumm		single lot	
2098	2/09/1883	hernia	B 39	George W Lewis	Eliza	Adam Wheelock			
2099	2/11/1883	diphtheria	B 33		Jennie C	James J Dean	W right		
2100	2/07/1883	diphtheria	C 89		Nellie	Ansel McIntosh		Apr 16 '83, removed to 9 sect K	
2101	2/12/1883	diphtheria	K 50		Edith	John Bourne	Buckley		
2102	2/13/1883	heart	F 62		Harriet	Isaac Newton			
2103	2/13/1883	diphtheria	S 43		Susan	Comelius Stumm		single lot	
2104	2/16/1883	typhoid fever	R 29		Wilhelmena	Gotlieb Lawrence			
2105	2/18/1883	diphtheria	S 12		Adalaide	Frederick Elker			
2106	2/24/1883	convulsions	S 11		Addie	W D Danks		infant lot	
2107	2/25/1883	scaled by accident	S 37					single lot	
2108	2/25/1883	cancer	R 26	William Weaver	Polly	W m Gleason			
2109	3/28/1883	paralysis	R 88	Enoch Haskin	Mary	Joseph W adsworth			
2110	3/04/1883	diphtheria	R 29		Augusta		Lawrence		
2111	3/10/1883	typhoid fever	S 71		Caroline	W m Heuser			
2112	3/12/1883	typhoid pneumonia	C 61	Amon L Barmore	Hespy	Aaron Hart			
2113	3/17/1883	typhoid pneumonia	S 73		Frances	Robert H Tambling	Skinner		
2114	3/15/1883	consumption	B 70		Mrs	F M Kidder			
2115	3/18/1883	croup	E 23		Juline	James Case	Buchard		
2116	3/29/1883	old age	V 41	John Sisson	Tabitha	Adin Wait			
2117	3/31/1883	consumption	S 14					single lot	
2118	4/01/1883	scarlet fever	R 28		Josephine	Chas W Potter		FC:dau of Willoughby & Phebe	
2119	4/04/1883	inflamm of lungs	K 14		Minnie	Chas Schrader			
2120	4/03/1883	typhoid pneumonia	G 138					single lot	
2121	4/12/1883	consumption	C 57	Jessie Cottle					
2122	4/13/1883	old age	S 9	Timothy Judson	Anstis	James Da Lee			
2123	4/18/1883	pneumonia	S 3						
2124	4/23/1883	scarlet fever	R 25		Ella A	Pulaski M Parker	Perham		
2125	4/25/1883		R 27		Jennette	Geo W Sisson	Fairchild	transferred from old ground Fredonia	
2126	4/24/1883	paralysis	F 47	Susue C	Roxanna	Sewell Dickinson			
2127	4/24/1883	scarlet fever	K 12		Josephine	James Kibler	Tibbits		
2128	4/30/1883		R 88		Mary	Enoch Haskin	Wadsworth	transferred from Sheridan	
2129	4/29/1883	scarlet fever	E 84		Hattie	Frank G Stone	Shelly		
2130	5/08/1883	typhoid pneumonia	B 53	Joseph M Reid	H	John Eastwood			
2131	3/23/1883	consumption	B 118			Ephraim Marsh			
2132	4/29/1883	nervous prostration	F 30		Kittie	John Hunn			
2133	5/11/1883	pneumonia	S 44	Robert Kenyon	T	W Ensign		single lot	
2134	5/13/1883	Hernia	E 121		A	E A Lester			
2135	5/18/1883	old age	R 54		Anna	Abner Lull			
2136	5/07/1883		R 64					tranferred from Dunkirk	
2137	5/24/1883	heart disease	F 36						
2138	5/25/1883	consumption	C 68		Mary A	Robert Ward			
2139	5/09/1883	spasms	B 30		E	M Shehan			
2140	5/26/1883	consumption	S 84		Lucy	P H Johnson			
2141	6/03/1883	purura septicema	P 93			Geo Paxton			
2142	6/16/1883	consumption	B 68		Philena	Geo Bennett			
2143	6/21/1883	bronchitis	B 117		Elizabeth	Nathan Tefft			
2144	7/04/1883	cancer	S 27	Charles Rusboldt		Thom			
2145	7/05/1883	pneumonia	E 117		Elizabeth	Silas Gardner			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2146	4/17/1883	inflamm of bowels	B 23		Amanda M	Edward C Reed			
2147	7/09/1883	cholera infantum	R 89		Addie	Eugene Murray			
2148	7/05/1883	cramps	S 74		Mary	John Frahm		transferred from Dunkirk	
2149	7/13/1883	consumption	O 30	Charles H Piersons	Sarah A	Horace Thayer	Cowden		
2150	7/16/1883	dropsy	R 65	Daniel Douglas	Delina	Augustus Welch			
2151	7/17/1883	dysentery	V 23	Royal Smith	Clarissa	Wm Clark			
2152	7/19/1883	spasms	F 5		Lucy	Chas Droege			
2153	7/24/1883	cholera infantum	S 12		Ellen	Saml Shaw		infant lot	
2154	7/28/1883	consumpyion	V 21		Eliz	Harvey Morgan			
2155	8/07/1883	old age	E 143						
2156	7/18/1883	heart disease	F 45		Mary E	Rufus Stanley			
2157	8/09/1883	cholera infantum	G 182		Mathilda	Henry Weiler			
2158	8/06/1883	hemorrhage	B 153	William Clark	Julia	Jos Bartholomew			
2159	8/16/1883		D 35						
2160	8/19/1883	heart disease	B 93		Juliette	Francis French			
2161	8/30/1883	consumption	P 68						
2162	8/26/1883	dysentery	C 51		Mary	John Fink			
2163	9/02/1883	cholera infantum	E 90		Jessie	Leroy Pierce		infants 5/90, second tier	
2164	9/03/1883	typhoid fever	P 94		Sarah	Geo Corey			
2165	9/06/1883	hepatitis	A 19		Minerva	Walter Smith			
2166	9/03/1883	paralysis	E 94		Rebecca	Robt Huston			
2167	9/04/1883	heart disease	R 75		Caroline	John Schmidt			
2168	7/25/1883	old age	R 18		Jane	Mark Mason			
2169	9/13/1883	croup	B 39		Florette L	F D Shaver	Lewis		
2170	9/16/1883	cholera infantum	K 56		Julia	C Strohm			
2171	9/18/1883	scarlet fever	P 96		R	A Baumgartner			
2172	9/19/1883	puepera	F 27		Nellie	M B White		transferred Feb 21 1890 to lot 1 sect B	
2173	9/29/1883	old age	B 55		Peggy	Israel Farrell		Oct 5, transferred 8 to 38 V	
2174	9/29/1883	croup	P 95		Helen	John Vandenburg			
2175	10/01/1883	consumption	E 88		Parmelia	A C Wiggins			
2176	10/02/1883	old age	S 62					single lot	
2177	10/04/1883	consumption	S 45					single lot	
2178	10/06/1883	old age	S 51					single lot	
2179	10/07/1883	RR accident	P 56		H	J S Wildreth			
2180	10/09/1883	paralysis	C 89		M A	J Y Chapman			
2181	10/24/1883	consumption	E 58		Sophia	Jacob Loeb			
2182	10/25/1883	old age	C 101		Mary	John Mitchell			
2183	11/11/1883	childbirth	P 69	Thomas M Mouncs	Mary	John Owens			
2184	11/12/1883	pyemia	I 1		Mary	Hiram Smith			
2185	11/11/1883	stillborn	P 69		Sarah J	Thomas Mouncs			
2186	11/07/1883	suicide	P 101						
2187	11/17/1883	dropsy	P 98		Nancy	Lucius A Hovey			
2188	11/16/1883	paralysis	R 90	Adeline	Nancy	Geo Isherwood			
2189	11/19/1883	cholera infantum	S 13		Alice	Geo E Ames	Arnold	infant lot	
2190	11/21/1883	croup	G 188		Matilda	Reuben P Clement	Chinery		
2191	12/04/1883	congest of lungs	P 99		Virginia	Sayles Aldrich	Sweet		
2192	12/07/1883	old age	O 68						
2193	11/30/1883	cancer	B 140		Phebe	Thos Clark			
2194	12/11/1883	inflamm of bowels	O 102		Emma	Wm Marshall			
2195	12/08/1883	consumption	V 60	Sarah Sabrina Moore					
2196	12/27/1883	old age	P 64		Eva	Martin Roth			
2197	12/31/1883	pneumonia	A 26	Thomas Glisan	Sarah	Henry C Frisbee			
2198	1/06/1884	diphtheria	G 188		Matilda	Reuben P Clement	Chinery		
2199	1/08/1884	paralysis	V 57	Phineas Brainard		Asher Ward			
2200	1/10/1884	heart disease	R 1					M S Moore MD	Confederate Veteran

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2201	1/16/1884	heart disease	R 91	Samuel Hilliard	Ann	John Sims			
2202	4/30/1884	convulsions	O 44		Flora	Wilbur Durrell	Wager	from vault	
2203	1/26/1884	cholera infantum	S 29		Sarah B	Clark C Shafer		infant lot; removed to lot 58 R	
2204	1/27/1884	kidney disease	O 26						
2205	1/29/1884	childbirth	P 102	Percy C Hamilton		Brownell			
2206	3/03/1884	typhoid fever	P 59		Sophia	August Ganslow			
2207	4/30/1884	heart disease	G 193		Kate	Zillar Stickney		from vault	
2208	2/11/1884	hemorrhage	E 78		Frances	W m L Carpenter			
2209	2/19/1884	inflamm of bowels	S 48		Emma	Charles Weaver		single lot	
2210	2/21/1884	tuberculosis	V 58		Olive M	Philip Phillips			
2211	2/26/1884	cancer	O 60		Aseneth	John Morrison			
2212	3/01/1884	cholera infantum	R 78		Nina E	W m L Wells			
2213	3/06/1884	heart disease	A 57		Laura C	Isaac Saxton			
2214	3/07/1884	old age	F 26						
2215	3/10/1884	consumption	P 73	Addison C Cushing	Lyida	Robert Cummins			
2216	3/11/1884	paralysis	P 24						
2217	3/15/1884	Bright's disease	P 57		Sarah	Seth Richardson			
2218	3/16/1884	gangrene	P 54	Sophia E	Mary	Jeremiah Cook			
2219	3/15/1884	consumption	G 191		Mary	Archibald Smith			
2220	3/17/1884	cancer	S 64					single lot	
2221	3/18/1884	congest of lungs	P 58		Julia	John Wolfe			
2222	3/19/1884	spasms	S 28		Emma	Jos Woodcock	Matthews	infant lot	
2223	3/22/1884	blood poison	R 14		Mary M	C A Clute			
2224	3/23/1884	brain disease	S 27		Florence M	Geo W Parks		infant lot; transferred to family lot 1 S	
2225	3/27/1884	cancer	E 4	(h 1) John Hamilton	Elizabeth	Isaac Cheshire		(h 2) Charles A Powell	
2226	3/11/1884	consumption	R 86		Susan	W m Trissler			
2227	4/01/1884	consumption	R 78	William L Wells	Rebecca	J W Lowe			
2228	4/11/1884	old age	R 22						Mother of Morton D Maine
2229	4/16/1884	asthma	D 35	Ralph S Bemus		Daniel Pier			
2230	4/15/1884	inflamm of bowels	S 36					single lot	
2231	4/29/1884	Bright's disease	P 70	Joseph Meakim	Charlotte	Thos Lipsey		Brooks Works closed for fnrl	
2232	4/25/1884	cer-spinal meningitis	O 43		Sarah E	Galen B Everts		DO s/o E E & DeEtta Evarts	
2233	4/27/1884	Bright's disease	K 54		Hawthorne	John Deniston			
2234	4/30/1884	paralysis	A 27		Olive	Benj Hayward			
2235	4/30/1884	consumption	E 22		Lydia	John Barrows			
2236	5/10/1884	old age	R 20						
2237	5/13/1884	old age	R 23					d at County Farm; aka Henry	
2238	5/23/1884	convulsions	P 102		Anna	Percy Hamilton	Brownell		
2239	5/13/1884	diphtheria	F 59		Charlotte	Jos Cobb			
2240	5/28/1884	paralysis	R 81	Oran Smith	Emma	W m Loomis			
2241	6/11/1884	consumption	B 28	Elias Johnson	Selena	Nathan Buckingham			
2242	3/25/1884		O 53					transferred from Sinclairville	
2243	4/07/1884		P 59					transferred from Dunkirk	
2244	6/03/1884		S 63					single lot; transferred from old ground Fredonia	
2245	6/21/1884	old age	A 47	(w 1) Mary;	Phebe	Jonah Starr		(w 2) Cynthia; (w 3) Persis Kingsley	
2246	6/24/1884	kidney disease	O 100	Cornelia Crane	Jiny	Isaac Stanley			
2247	7/29/1883		E 87		Flora	Chas Helwig			
2248	7/01/1884	drowned	A 67		Ellen	Stephen Lines			drowned in Buffalo Creek
2249	7/07/1884	heart disease	P 62	Lydia Webster					
2250	7/12/1884	congestion of brain	O 88		Ida	Fred Balcom			
2251	7/14/1884	measles	S 26		Rebecca	Thos Jefferson		infant lot	
2252	7/14/1884		S 8					single lot; transferred from old cemetery Fredonia	
2253	7/16/1884	cancer	A 63		Anne E	Gates Hutchinson	Ward Fox		
2254	7/18/1884	heart disease	S 18					single lot	
2255	7/24/1884	paralysis	I 27		Abigail	Saml Burchard			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2256	7/26/1884	measles	K 11			P Hohenstein			
2257	7/30/1884	old age	S 65					single lot	
2258	8/13/1884	cholera infantum	R 89		Sarah	W W Murray			
2259	8/14/1884	malarial fever	P 63		Sarah M	Leander S Phelps	Smith		
2260	8/16/1884	cholera infantum	B 39		Florette L	Frank D Shaver	Lewis		
2261	8/20/1884	senile dementia	A 43	Sophia M Beecher		Asa Colman			
2262	8/21/1884	scarlet fever	S 25		Susana	Geo W Hamlin	Ayers	infant lot	
2263	8/31/1884	scarlet fever	E 3			Fred Teat			
2264	9/02/1884	scarlet fever	S 24		Mary Elizabeth	Jonathan W ilson		infant lot	
2265	9/04/1884	cholera infantum	R 33		Mary	Rudolph Czekalska	Nauman		
2266	9/04/1884	inflamm of bowels	S 23		Olive A	Arthur J W olfers	Flanders	infant lot; removed to 103 B 1885	
2267	9/04/1884	dysentery	R 13						
2268	9/04/1884	cholera infantum	O 30		Lillian	Leroy Murray			
2269	9/07/1884	inflamm of bowels	K Mas		C G	W m W illimas		Mason's lot; removed to 69 K March 31, 1885	
2270	9/07/1884	dysentery	O 30		Lillian	Leroy Murray			
2271	9/08/1884	scarlet fever	S 23			Jonathan W ilson		infant lot; removed to S 23	
2272	9/10/1884	old age	B 89	(w 1) Lavinia Bartlett;	Rebecca	Joel Traverse		(w 2) Nancy Goldsmith	
2273	9/09/1884	cholera infantum	S 78		Nettie	Eugene Watrous			
2274	9/23/1884	cholera infantum	P 30		Elizabeth	Edward Monchow			
2275	9/24/1884	blood poison	P 66	Juliann Little		Darius Burdick			
2276	9/24/1884	consumption	P 73	Jennie Glisan	Ellen	Addison C Cushing	Cumming		
2277	10/06/1884	brain disease	B 115	Dr Thomas VanScoter	Ada	John Jones			
2278	10/07/1884	croup	S 79		Sarah	W m Gilson			
2279	10/11/1884	dysentery	R 81		Ada	Oran Smith	Loomis		
2280	10/15/1884	brain disease	P 63		Emma J	W E W arner	Phelps		
2281	10/17/1884		N 50		Elizabeth	Graphen Sweet			
2282	10/20/1884	paralysis	P 60		Elizabeth	Robert Miller			
2283	10/21/1884		R 12		E B	Alpheus R T hompson		transferred from Brocton	
2284	10/25/1884	malarial fever	E 52		Delle A	W D Lord	Wilcox		
2285	10/26/1884	old age	S 59					single lot	
2286	10/29/1884	kidney disease	B 38						bro-i-l of George W Lewis
2287	10/29/1884	consumption	B 39	Frank D Shaver	Eliza W	G W Lewis	W heelock		
2288	11/07/1884	Bright's disease	A 3		C W	D R Averill			
2289	10/24/1884		P 62	Seth Smith				transferred from Hamlet	
2290	11/14/1884	malarial fever	R 12	Adele Bartholomew	Emily	Alpheus R T hompson			
2291	11/17/1884	acc burning	N 38		Lucinda	Elroy R Spencer			
2292	11/17/1884	consumption	8		E	A Johnson		single lot 8 south of C	
2293	11/17/1884		S 82					transferred from Westfield	
2294	12/16/1884	typhoid fever	N 47	Ida Louise Losee	Caroline	Chris W ashburn			
2295	12/26/1884	heart disease	O 52		E S ?	D C Cary			
2296	12/21/1884	consumption	N 49	Sophronia				Sophronia (remarried Henry Sheward)	
2297	12/23/1884	consumption	S 82		Elizabeth	Andrew Keller			
2298	12/26/1826	childbirth	S 56			C Suppert		single lot	
2299	12/31/1884	old age	N 41						
2300	1/01/1885	typhoid fever	P 71		Caroline	Ferderick W ill			
2301	1/11/1885		S 67					single lot	
2302	1/14/1885	RR accident	P 38	Margaret E				Margaret E (remarried Chas Burton)	
2303	1/23/1885	pheblitis	S 87	George C Miner		Clinton Colgrove		George C Miner (remar Julia Corey)	
2304	1/25/1885	peritonitis	G 194		Sarah	Jacob Shaler			
2305	1/27/1885		D 27	Sarah Harrison					
2306	1/31/1885	RR accident	V 60		Polly	W m P Moore			
2307	2/01/1885	typhoid fever	G 195		Elizabeth	Julius Hahn			
2308	2/03/1885	pneumonia	P 33		Etta S	Chas H Storey			
2309	2/03/1885	kidney disease	S 68					single lot	
2310	2/07/1885	cancer	F 61			Chas Kennedy			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2311	2/07/1885	tubercul larangitis	A 2	Timothy Stillman Jr	Charlotte	Chas Barclay			
2312	2/08/1885	pneumonia	D 17			Ralph R Phelps			
2313	2/10/1885	inflamm of bowels	N 32		Flora C	Chauncey S Clothier	Smith		
2314	2/12/1885	diabetes	V 43		Ruth	Blanchard Darby			
2315	2/12/1885	rheumatism	E 73		Catharine	Bartholomew Barclay			
2316	2/19/1885	consumption	N 48						
2317	2/16/1885	cancer	V 42		Sarah	John Brigham			
2318	2/22/1885	consumption	P 37	John Mullen	Elizabeth	W m Hamilton			
2319	2/22/1885	Bright's disease	R 55	Eliza Ann Clough	Esther	Peter Miller			
2320	2/25/1885	pneumonia	R 11						
2321	vault	erysipilas			Anna	Burt D Harris		entry crossed out	
2322	3/13/1885	consumption	K 11	F C Hohenstein	Mary	Chandler Pease			
2323	3/10/1885	pneumonia	C 57	Philip S Cottle	Hannah	John R Weston	Rathbone		
2324	3/18/1885	eriyisipalis	S 55		Mary	Chas Kephuth		single lot	
2325	3/20/1885	pneumonia	G 195		Elizabeth	Julius Hahn			
2326	3/19/1885	diphtheria	A 14	Harriet Shadbolt	Sally	Jas Mullett	Fitch		
2327	3/25/1885	pneumonia	B 31	Eli Roberts	Philena	Seth Sheldon	Cook		
2328	4/06/1885	liver complaint	P 92	John S Beggs	Roxanna	Suel H Dickinson			
2329	4/12/1885	consumption	V 8	John K Patterson	Martha	John Seaman			
2330	4/13/1885	dropsy	G 61		Betsy	Hiram Pattison		single or soldier's lot	
2331	4/13/1885	old age	R 23						
2332	4/16/1885	dropsy	S 80			W m Humphrey		single lot	
2333	4/20/1885	old age	G 161					single lot	
2334	4/20/1885	apoplexy	E 150		Clara	Hornigt			
2335	4/30/1885		P 38		M E	Alfred J Julier		transferred from Stockton NY	
2336	5/04/1885	brain disease	O 33		Medora	Frederick Height			
2337	5/01/1885	consumption	G 35			Graves			
2338	5/03/1885	apoplexy	K 23	Sarah Yarger					
2339	5/05/1885	paralysis	E 150	Sarah Prendergast	Olive H	Phineas Stevens	Hornigt		
2340	5/13/1885	childbirth	P 73	S DeLamar Jackson	Ellen	Addison C Cushing	Cumming		
2341	5/13/1885	boiler explosion	S 70			John Foote		single lot	FC from Olean
2342	5/18/1885	erysipilas	N 51		Anna	Burt D Harris		from the vault	
2343	5/16/1885	old age	F 51	Euretta Sweet	Lucy	James Pettit			
2344	5/18/1885		R 10		Pauline	W m A Guest		transferred from old ground Fredonia	most info from FC
2345	5/18/1885		R 10			John Guest		transferred from old ground Fredonia	most info from FC
2346	5/28/1885	erysipilas	N 54	Flora Wager	Sally	Newman Durrell			
2347	6/09/1885	stillborn	O 37			H S Phillips			
2348	6/11/1885	heart disease	P 55	(w 1) Margaret Gibbs;	Mary	Standish Rood		(w 2) Mahala Underwood; (w 3) Mrs Orpha Hammond	
2349	6/15/1885	paralysis	E 57	Albert H Wheelock				(2nd h ??)	
2350	6/15/1885	consumption	P 29	Frederick Stearns	Emily J	Jason Smith			
2351	6/15/1885	fall	G 20						
2352	6/17/1885	inflam stom/bowels	P 31		Deborah	J M Warner	Tuttle		
2353	6/17/1885	stillborn	E 102		Susan	Henry A Durrell	Conn		
2354	6/21/1885	consumption	E 21	George H Greene	Sylvia	Rufus H Blodgett			
2355	6/21/1885	spinal disease	B 123		Lucy M	H W Ellsworth	Coe		
2356	5/05/1885		P 37					transferred from old ground Fredonia	
2357	5/05/1885		P 37					transferred from old ground Fredonia	
2358	6/24/1885	heart disease	P 98						
2359	6/24/1885	cholera infantum	D 24		Elizabeth F Dan W	Abell	Fullagar		
2360	6/25/1885	old age	B 28						
2361	6/28/1885	paralysis	S 29		Sophia	John Shultz		single lot	
2362	6/28/1885	abcess	R 54		Louise	M E Chapin	Lull		
2363	6/29/1885	old age	P 31	Joseph M Warner	Mary	Elisha Tuttle			
2364	7/02/1885	cancer	E 72	Rev W m A Fox	A	A B Clark			
2365	7/03/1885	childbirth	O 37	Henry S Phillips		James King			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2366	7/07/1885	brain disease	C	32		Melissa	Levi W Pemberton			
2367	7/08/1885	dropsy of heart	N	26	Henry C Brundage	R A	S H Dickinson			
2368	7/10/1885	measles	S	14		Alice R	E R Dye		infant lot	
2369	7/17/1885	cholera infantum	B	103		Olive A	Arthur W olfers	Flanders		
2370	8/01/1885	heart disease	C	107	Orilla Cowden	A K	J T hompson			
2371	7/18/1885	stillborn	S	28		Ida N	Asa H W hitney		infant lot	
2372	8/09/1885	typhoid fever	S	60		Emily	A J Starr		single lot	
2373	7/23/1885	childbirth	I	11	Edward Nichols	Julia A	H G Brooks			
2374	7/24/1885	muscular atrophy	F	52		Desire	Leverett Barker			
2375	8/08/1885	paralysis	B	152		A K	J T hompson		sis/Ezra & Jonathan Thompson	
2376	8/18/1885	congest of lungs	S	9		M J	L L Riggs			
2377	8/19/1885	neuralgia	S	71	Samuel Cranston	C	S Avery		single lot	
2378	8/23/1885	cholera infantum	S	22		Emma	Harry Brooks		infant lot	
2379	8/24/1885	stillborn	O	8		Georgia	W m West	Ryman	transferred to lot 20 sect O Nov 19, 1888	
2380	8/28/1885	heart disease	N	46					transferred from Hamlet NY	DO born 9/4/1847
2381	7/21/1885	typhoid fever	K	64	A J Avery	M	R U Cole			
2382	8/25/1885	kidney diesase	A	2		Mary Ann	Timothy Stillman			
2383	8/16/1885	old age	F	48						
2384	9/05/1885	cholera infantum	O	11		Emma A	Frank J Bouquin			
2385	9/20/1885	spinal	P	93		Nellie	W m J Tarr			
2386	9/25/1885	consumption	S	34		Mercy	Daniel Burchard		single lot	
2387	9/16/1885		G	205					transferred from old ground Fredonia	
2388	10/17/1885	old age	S	78					single lot	
2389	10/16/1885	consumption	P	61		Lucinda	Nathan W ood			
2390	10/18/1885	nervous prostration	E	2		Tabitha	Isaac Godfrey			
2391	10/19/1885	old age	C	24						
2392	10/27/1887	spasms	S	15		Carrie	Frank Morton		infant lot	
2393	10/04/1885	cholera infantum	C	34		Alice	Geo Ames			
2394	9/25/1885	drowned	E	79			Geo Simpson			
2395	11/12/1885	brain disease	A	4		Jane	Ernest Mullett			
2396	11/15/1885	pneumonia	B	39		Polly	Daniel Lewis			
2397	11/19/1885	cancer	N	2	Charles J Orton	Hannah	Robt Burch			
2398	11/26/1885	consumption	N	35			Duff			
2399	12/12/1885	old age	O	108						
2400	12/13/1885	epilepsy	A	2						
2401	12/13/1885	drosy	E	32	William W ood					
2402	12/20/1885	whooping cough	R	28		Mary	Andrew Gehring	Knauber		
2403	12/23/1885	consumption	O	94	h1Charles Benton	Jane	W m Wells			
2404	12/26/1885	erysipilas	S	43		Anna	Joseph Dodge		single lot	
2405	12/29/1885	old age	S	2					single lot	negro
2406	12/27/1885	convulsions	R	93		Flora	Chas Helwig	Beebe		
2407	1/04/1886	old age	D	12	(h 1) Daniel Houghton;	Rachel	Zattu Cushing		(h 2) Dr Squire W hite	
2408	1/07/1886	diphtheria	R	29		Henrietta	Fred Platt		Sep 23 1891 transferred to lot 34 sect K	
2409	1/11/1886	hemorrhage lungs	S	3		Helen	John Morton			
2410	1/14/1886	diphtheria	R	29		Henrietta	Fred Platt		Sep 23 1891 transferred to lot 34 sect K	
2411	1/13/1886	spinal disease	R	58	James Delvin	Lucy	James Pettit		from vault March 13, 1886	
2412	1/30/1886	consumption	C	91	Rasselas Dickinson					
2413	2/03/1886	dropsy	N	43		Hannah	Isaac Howe			
2414	3/08/1886	consumion	R	93	Delos Beebe		Enoch W ilcox			
2415	2/07/1886	diabetes	B	40	L Avery Barmore	Celestia M	Austin S steele	Lewis		
2416	2/07/1886	convulsions	R	72		Sophia	W m E Stegman			
2417	2/11/1886	cholera infantum	G	182		Gertrude	Carl A Doehler	Weiler		
2418	2/20/1886	whooping cough	S	21		Mary	Geo H Roberts	Gehring	infants lot	
2419	2/26/1886	dropsy	E	115	John Freeze	Fanny	Jas Brigham	Risley		
2420	3/02/1886	diphtheria	S	85		W	Frederick H C Myers		single lot; transferred to lot 28 sect I	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2421	3/05/1886	heart disease	S 2	(w 1) Mary Loomis;	Sally	Asa Landon		(w 2) Dr Elizabeth Taylor	
2422	3/13/1886	nervous prostration	R 58		Lucy	Jas Pettit		from vault	
2423	3/07/1886	consumption	N 37		Susan	Adam Fizell			
2424	3/10/1886	accident, fall	S 1					north part of lot	
2425	3/14/1886	comma	E 150	Olive Hornigt					
2426	3/16/1886	spinal	K 22		Helen	Ezra Huntley			
2427	3/21/1886	ulcer	B 103	Dr Alexander Wolfers	Eunice	Edward Hewes			
2428	3/22/1886	congest of lungs	B 108	Charles Barber					
2429	3/29/1886	softening of brain	R 22		Mary	Collins Maine			
2430	3/31/1886	heart	N 66		Eva C	Geo W W right		foster parents	
2431	4/01/1886	brain disease	P 66	Capt John M Burdick	Mary	Harvey Little			
2432	4/02/1886	phthisis pulmonatis	O 107	Fred Botsford	Mary	McKetchnie			
2433	4/08/1886	paralysis	N 2	(w 1) Hannah A Hall;	Clarissa	Philo Orton		(w 2) Harriet Burch	
2434	4/09/1886	consumption	O 85	George H Stickney	Sophia	W m Johnson			
2435	4/11/1886	heart disease	N 65						
2436	4/19/1886	old age	F 6		Lucretia	Ira Lucas			DO bCazenovia 1/28/1803
2437	4/23/1886	heart disease	D 17	James W Phelps	Betsy	Asa Coleman			
2438	5/02/1886	old age	O 90		Tabitha	John Eddy			
2439	5/03/1886	consumption	N 57		Julia M	Lyman J Parker	Payne		
2440	5/05/1886	pneumonia	G 73		Catharine	Albert Beuter		single lot	
2441	5/04/1886		P 66					transferred from old ground Fredonia	
2442	5/10/1886	paralysis	B 106	Aaron A Post					
2443	5/11/1886	spinal disease	E 153		Almy	Aaron Clark			
2444	5/12/1886	paralysis	K 68						DO:son, James McCroskey
2445	5/15/1886	old age	C 80	Morris Adams					
2446	5/22/1886	dropsy	E 104		Submit	W m Straight		single lot	
2447	5/27/1886	consumption	N 18		Minnie S	Chas Hatch	Parker		
2448	5/31/1886	old age	S 77					single lot	
2449	6/05/1886	liver complaint	E 84	George W Shelley	Bersheba	Lyman Little			
2450	6/08/1886	asthma	N 42		Nancy	John Frey			
2451	6/18/1886	gout	I 1	Alice McClanathan Goff	Mary	Hiram Smith			
2452	6/21/1886	paralysis	I 16		Maria	Ledyard Douglass			
2453	6/22/1886	paralysis	A 17	Edmund Day					
2454	6/27/1886	cancer	G 74	John VonGunten				single lot	DO Nannette
2455	6/30/1886	premature birth	B 21		Alice	Jay Crissey	Kennedy		
2456	10/29/1885	cancer	B 66						
2457	7/02/1886	peritonitis	N 62	Sarah					
2458	7/09/1886	heart disease	S 76					single lot	d in county jail; DT's
2459	7/09/1886	heart disease	S 50						
2460	7/06/1886		P 67			Frank Baldwin		transferred from old ground, near old cemetery, Fredonia	
2461	7/17/1886	malarial fever	G 140		Harriet	Daniel Fairbanks		single lot	
2462	7/29/1886	heart disease	E 93		Hannah	Elisha Shepard			
2463	8/01/1886	paralysis	C 13		Elizabeth	Peter P Roots			
2464	8/02/1886	consumption	S 33		Sarah	Norman Case		single lot	
2465	806/1886	spinal meningitis	O 9		Anna M	Christopher H Graham	Thompson		
2466	8/03/1886	old age	A 31					mother of Mrs Thos Prushaw	
2467	8/03/1886	efusion of brain	N 60						
2468	8/14/1886	inflamm of bowels	C 38		Emma	Seth M Hamilton			
2469	8/27/1886	consumption	B 137		Abbie	Joseph B Gardner	Hewitt		
2470	8/29/1886	inflamm of lungs	K 121		Elizabeth	James Kibler			
2471	8/30/1886	cholera infantum	R 52		Minnie Frahm				
2472	9/05/1886	solidification of lung	R 75						
2473	9/06/1886	cholera infantum	E 53		Clara	Henry McNeill			
2474	9/05/1886	typhoid malaria	F 17		Mary P	William H Wiley	Crocker		
2475	9/09/1886	apoplexy	E 67	Calvin Hutchinson	Catharine	Col Benj Perry	Sloan		

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2476	9/09/1886	typhoid fever	R	10	Grettie H Guest	Mary Jane	David Leach			
2477	9/16/1886	killed on RR	G	62	Annie M	W A	G E Reynolds		soldier's triange	
2478	9/17/1886	killed on RR	O	5	Lena M Simonds	Maryette	Alexander Morian	McIntyre		
2479	9/23/1886	consumption	B	29		Selenia	Levi L Pratt	Buckingham		
2480	9/21/1886	old age	E	97		Lyida	Jacob Morian	VanSchoter		
2481	9/28/1886	brain fever	A	166		Louisa	John Eagan			
2482	10/03/1886	general debility	N	61		Eliza	Erial Willard			
2483	10/07/1886	dropsy of heart	S	32			Anderson		single lot	
2484	10/08/1886	scarlet fever	O	42		Harriet	Josiah Knight			
2485	10/18/1886	premature birth	S	16		Louisa M	Leonard Young	Watson	infant lot; see G Ryman about this	
2486	10/23/1886	asthma	B	15	Polly Burnham	Lucy M	W m Butterfield			
2487	10/25/1886	chronic diahrrhea	N	36		Amelia	Edson Hubbard		by written permit of Mrs Ida J Cook, owner of lot	
2488	11/02/1886	heart disease	C	81		Emma	Simeon Savage		transferred to Buffalo May 24, 1888	
2489	11/13/1886	paralysis	D	33		unknown				
2490	11/13/1886	valvular dis of heart	B	25	H C W right	unknown				
2491	10/09/1886	septic peritonitis	O	90		Alice	J B Stewart			
2492	11/26/1886	pyeancia	P	25	Sallie Tarbox	Rhoda	Joseph R Briggs		b Yates Co	
2493	11/30/1886	infantile debility	O	8		Georgianna	W m T West	Ryman	Nov 22, 1888, transferred to lot 20 sect O	
2494	12/02/1886	paralysis of brain	B	4			Frederic Platt			
2495	12/01/1886	malarial fever	A	41	Rosanna Slawson				1st Master of 1st Grange	
2496	12/13/1886	consumption	S	90	Lena Augusta Gunther	Ludwicka	Gottlieb Moldenhauer		single lot	
2497	1/06/1887	pyeamia	Y		Nellie D Grovesner	Mary B	Milton Cushing	Smith	by permission of Mrs W m B Cushing on her memorial lot	
2498	12/18/1886		E	3		Edna	Frederic Teadt			
2499	12/22/1886	old age	B	91	Martha Bartlett	Mary	Oliver Davis	Byington		
2500	12/28/1886	old age	B	142	Ruth		Thompson			
2501	1/07/1887	dispepsia	A	201	Nancy		Samuel Brown			
2502	1/13/1887	inflamm of bowels	R	30	Mary					
2503	1/14/1887	consumption	S	85		Theresa	John Lang	Fischer	buried on this lot by permission of Christian Hoffman	
2504	1/16/1887	softening of brain	K	54		Margaret	Jam es Downie			
2505	1/16/1887	bronchial pneumonia	C	81		Hattie A	D B Long			
2506	1/24/1887	drowned	P	35		Mary	Frederic Kaiser			
2507		congest of liver	P	36		Hattie J	John Gast		east half of lot	
2508	1/25/1887	intercostal neuralgia	R	90	Francis P Isherwood					
2509	1/25/1887	typhoid pneumonia	C	100	Christina W hite		Lyman Doolittle			
2510	1/31/1887	Bright's disease	P	34	Elizabeth					
2511	2/01/1887	tuberculosis	E	20		Mary Ann	Geo Wilson			
2512	2/22/1887	suicide by hanging	B	90	Almira F Davis	Isabel	Luke Grover			
2513	2/26/1887	water on brain	S	1		Florence M	Geo W Park	Wilson		
2514	2/27/1887	aberation of mind	B	32	Benjamin F Roberts					
2515	2/28/1828	inflamm of bowels	S	89	Mary	Theresa	Joseph Am rheim			
2516	3/12/1887	heart disease	G	165	Michael Brown	Mary	Michael Prishter			
2517	3/13/1887	apoplexy	P	36	John S Parker	Mary	Dennis Briggs		on west half	
2518	3/14/1887	cholera infantum	R	33		Mary	Rudolph Czekalske	Nauman		
2519	3/17/1887	consumpt of bowels	P	68		Mary	Stephen Madison			
2520	3/20/1887	consumption	J	48		Matilda	W m H Stewart		this lot had a 6 wk old infant of Emma W eaver, now placed on coffin	
2521	3/20/1887	cholera infantum	F	62		Alice B	Geo M Newton	Burt		
2522	3/23/1887	old age	B	42						Joshua in FC
2523	3/24/1887		P	25		Sally A	Geo W Briggs	Tarbox	transferred from Christian Cemetery, tn of Stockton	
2524	3/25/1887	old age	O	83						
2525	3/26/1887	Bright's disease	B	69	Harriet Alton					
2526	3/30/1887	parital paralysis	D	5	Frances E Colman					
2527	3/31/1887	old age	G	179	Sarah		Silas Wheelock			
2528	4/06/1887	heart disease	B	26		Charlotte	Jairus Porter	Woodruff		
2529	4/10/1887	old age	G	107					single lot	
2530	4/13/1887	dropsy of heart	G	166						

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2531	4/15/1887	consumption	A 86		M E	H E Buffington			
2532	4/17/1887	gastric fever	N 45	Lewis Griswold	Belinda	Andrew Dalrymple			
2533	4/16/1887	paralysis	C 62	Edwin Isham	Mary	Richard Brown			
2534	4/19/1887	paralysis	S 72					single lot	
2535	4/22/1887	childbirth	S 54		Caroline	Frederic Schmidt		single lot	
2536	4/23/1887	apoplexy	I 11	Julia Haggett	Susan	Oliver Brooks			
2537	5/04/1887	heart disease	F 44	Eugene K Hough	Jane	Geo Mason		5/13 Frances Mason Hough	
2538	2/10/1887	consumption	B 147		Fannie	Nathaniel Green			
2539	5/05/1887	consumption	S 87					transferred from old ground May 5, 1887	
2540	5/23/1887	stillborn	S 27		Agnes	Edward Woodman		infant lot	
2541	9/01/1886	cancer	N 60	Thomas Smith	Mary	Jesse Adams		transferred from Sheridan Sep 1, 1886	
2542	9/01/1886	heart disease	N 60	Adeline Adams	Sarah	John Smith		transferred from Sheridan Sep 1, 1886	
2543	5/29/1887	rheumatism	N 8		Melissa	Smith Brown		Harrisville in Steuben Co NY	
2544	5/31/1831	general debility	F 50	Gaius Tremaine	Lucy	Jotham Sawyer			
2545	6/02/1887	inflamm of bowels	V 15						
2546	1/07/1887	cancer	O 92		Elizabeth	Rev Robert E Campbell			
2547	6/01/1887	consumption	P 58		Caroline	Chas W olfe			
2548	6/10/1887	apoplexy	O 96						
2549	6/12/1887	hemorrhage	O 79					bro-i-l Darwin Thayer	
2550	6/13/1887	age toxemia	R 66	Rev Charles W Lowe					
2551	6/22/1887	heart disease	N 9	Harvey May	Ruth	Stephen Porter			
2552	6/24/1887	consumption	B 80		Amanda M	Samuel Taylor			
2553	6/24/1887		N 26		Mary A	Henry C Brundage	Dickinson		
2554	3/01/1887	heart disease	P 31	Deborah M Tuttle					
2555	4/12/1887	carbunkle	O 2					Sept 20 1891 , transferred to lot 31 sect O	
2556	7/03/1887	nervous prostration	S 81		Mary	Aaron Brand		single lot	
2557	7/14/1887	consumpt bowels	C 11		Priscilla	John Crane			
2558	7/15/1887	convulsion	G 209		Louisa	John C Hiugeten			
2559	7/15/1887	heart disease	R 2						
2560	7/17/1887	meningitis	A 55		Mary Jane	Augustus Holstein			
2561	7/18/1887	typhoid fever	F 16		Frances G	William Easton			
2562	7/17/1887	measles	N 56		Fredericka	Frederick Burgwaldt			
2563	7/21/1887	pneumonia	S 103		Jane	John Swales			
2564	7/26/1887	mania a portis	S 44	Emily Ensign	Mary	Christopher Kenyon			
2565	7/28/1887	cholera infantum	R 78		Sarah Frances	W m L W ells			
2566	7/29/1887	convulsions	S 29		Marie	Deane Buckley	Pratt	infant lot	
2567		heart failure	C 33			John Moore			
2568	8/02/1887	cholera infantum	O 16		Minnie	Henry W ingertzahn			
2569	8/12/1887	cholera infantum	F 57		Eunice	Chas F Rogers			
2570	8/17/1887	killed in RR accident	N 4		Salina	Chas W idman			
2571	8/2/1887	old age & shock	B 29		Sarah	John Akin			
2572	8/26/1887	heart disease	A 67						
2573	8/29/1887	chronic gastritis	N 10		Sarah A	John A Eddy			
2574	8/27/1887	cutting teeth	V 28		L J	F M Hopkins			
2575	8/30/1887	cholera nostrus	N 5		Hattie E	Henry G Allen			
2576	9/03/1887	drowned/bathing	A 37		Ann	Stephen Palmer			
2577	8/31/1887	cerebral sclerius	N 55		Elizabeth	William Tubb			
2578	9/12/1887	typhoid fever	N 8		Sarah J	William Depledge		west half of lot	
2579	9/11/1887	consumption	R 30		Mary	Christian Quadt			
2580	9/14/1887	convulsions	F 3		Mary	W m Theis			
2581	9/21/1887	heart disease	E 94						
2582	9/25/1887	heart disease	O 9						
2583	9/29/1887	peritonitis	P 90		L E	B L Harrison			
2584	9/04/1887	paralysis	C 45		Charlotte	Joseph Cobb			
2585	10/04/1887	old age	R 93						

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2586	10/08/1887	paralysis	O 13			W m Taylor			
2587	10/17/1887	apoplexy	A 16		Eliza	John Beggs			
2588	10/23/1887	general debility	A 1		Rachel	Zattu Cushing			
2589	10/28/1887	killed RR accident	N 9		Fanny	Cornelius Regan		east part of lot	
2590	10/31/1887	dropsy	G 181		Pauline	August Peter			
2591	10/28/1887	consumption	N 65		Pauline	Julius Polinski			
2592	11/08/1887	spinal injury	A 66		Nancy	Mileham		from vault in Jersey City	
2593	11/9/1998	cirrosis of liver	I 9		Eunice	Ashbel Sellew			
2594	11/08/1887	tuberculosis	N 19		Christina	Henry Centner		Gibson is in Manitowoc County WI	
2595	11/11/1887	infamm of bowels	G 144						
2596	11/18/1887	old age	O 98		Charity	Smith Ward			
2597	11/11/1887	rheumatism	C 81						
2598	11/17/1887	cancerous tumor	N 20		Rachel	Timothy Lanning		east half of lot	
2599	11/13/1887	consumptioin	S 80		Mary	William			
2600	11/10/1887	acite hepinitus	S 100			John Ottstatt		single lot	
2601	11/29/1887	septicemia	S 31		Adrianna	John Baker		single lot	
2602	11/14/1887	consumption	N 20					west half of lot; transferred from old ground	
2603	11/12/1887	inflamm of bowels	N 20		Laura	Joseph M Wood		west half of lot	
2604	11/25/1887	pneumonia	P 52		Hulda	John Chandler		east part of lot	
2605	11/17/1887	cancer	S 104					single lot	
2606	12/04/1887	heart failure	S 79						
2607	12/06/1887	inflamm of lungs	M 41		Senna	John Vandenburg			
2608	11/30/1887	consumpt & heart	N 13		Eliza	Aaron Atwood			
2609	12/09/1887	Bright's disease	G 63		Catherine	James Rose		soldier's lot	
2610	12/10/1887	tuberculosis	D 28		Emma M	Albert C Goff			
2611			N 9					west half of lotfrom old cemetery W Main Rd	
2612	12/24/1887	hemorrhage lungs	E 136	Nancy	Aaron Taylor				
2613	1/15/1888	cancer	O 5	L	Lydia	Jacob Morian			
2614	1/16/1888	pneumonia	C 3		Hester	Colbern Barrell		Hartford is in Washington Co	
2615	1/31/1888	consumption	S 98	William Kind		Presher		single lot	
2616	1/31/1888		V 47		May Trimble	Trimble			
2617	1/31/1888	pyremia from injury	E 101			Richard W ilber			
2618	2/01/1888	typhoid fever	B 3		Emma	Thomas Quigley		east part of lot	
2619	2/20/1888	convulsions	S 4		Alma	W m Ekert		infant lot	
2620	2/07/1888	consumption	E 129		Sophia	Chas Gidler			
2621	2/07/1888	obstruction bowels	I 39		Rachel	John McClenathan			
2622	2/22/1888	cholera infantum	N 19		Christina	Henry Centner		transferred from Dunkirk burying ground	
2623	11/08/1887	paralysis	E 130		Mary	Thos			
2624	12/22/1887	heart disease	D 14						
2625	2/18/1888	apoplexy	C 62						
2626	2/19/1888	diphtheria	N 6		Lucy	Edward Crissey			
2627	2/22/1888	dialation of R heart	S 107					single lot	
2628	2/28/1888	spinal cord disease	R 85		Polly	Marvin Haight			
2629	2/28/1888	cancerous tumor	G 109		Mary	Schifferli		single lot	
2630	3/11/1888	measles	C 34		Alice	Geo Ames			
2631	2/16/1888	malarial fever	O 97		Mary	W m Whipple			
2632	3/18/1888	Bright's disease	G 182						
2633	3/18/1888	heart failure	V 25		Julia	Joseph Bartholomew			
2634	3/19/1888	old age	F 42		Mary	Porter M Crocker			
2635	3/20/1888	cereb/spinal disease	F 11		Sarah	Joseph Klegg			
2636	3/26/1888	consumption	C 34		Nancy B	Brigham			
2637	4/10/1888	pneumonia	P 74		Sophia	Asa Johnson			
2638	4/14/1888	consumption	R 32		Melissa	Ezra Woodruff			
2639	3/31/1888	old age	C 41						
2640	5/14/1888	Tubes Mesentaria	S 20		Grace	Francis Rhodes		infant lot	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2641	5/20/1888	consumption	O	97		Anna J	Geo A Bickers			south half of lot
2642	5/25/1888	measles	G	143		Caroline	George Peek			single lot
2643	6/17/1888	consumption	P	68		Mary	Stephen Madison			
2644	5/31/1888	consumption	R	66		Nancy	Josiah R Marsh			Chenango Co
2645	5/25/1888	pistol wound	N	26	Marie A Dickinson	Elizabeth	Reuben Brundage			Orange Co NY
2646	6/08/1888	old age	C	43		Polly	Benjamin Randall			
2647	6/14/1888	fractured spine	G	157						single lot
2648	6/16/1888	cirrosis of brain	D	1			Marshall Hinman			
2649	6/22/1888	nervous prostration	P	62			E J Wilcox			
2650	6/28/1888	heart disease	E	6		Adell	Chas E Hilliard			
2651	6/23/1888	brain fever	S	19		Wilhelmina	Henry Schwertfeger			infant lot
2652	6/24/1888	typhoid fever	E	87		Sophia	Frederic Helwig			
2653	6/30/1888	exhaustion	O	18						
2654	7/06/1888	heart rupture	I	33		Mary J	Calix S Dagenais			
2655	7/23/1888	cholera infantum	G	164		Sophia	Adolph Phillippbaar			
2656	8/06/1888	typhoid fever	S	80		Annie	Anthony Wentz			
2657	8/06/1888	inflam of lungs	S	123		Delphine	Wm Mocken			single lot
2658	8/07/1888	cholera infantum	S	77		Clara M	Chas H Lutgen			
2659	8/10/1888	paralysis	P	29		Ann	Henry Rhinehart			
2660	8/15/1888		S	17		Glen H	Frank M			infant lot
2661	8/27/1888	cancer of uterus	R	22		Mary	Collins Maine			
2662	4/28/1888		S	80						south part of lot; brother of Paul Wentz who d 8/4/1888 transferred from Dunkirk
2663	8/29/1888	typhoid fever	R	43		Polly	Lewis Wood			
2664	9/06/1888	typhoid fever	S	110		Caroline	Charles Green			
2665	9/11/1888	old age	S	106			Joy			
2666	9/14/1888	cholera infantum	I	38		Elnora M	Edwin D Mixer			
2667	9/16/1888	cholera infantum	S	18		Lillie	Edward H Emerson			infant lot
2668	9/23/1888	scarlet fever	N	3		Sue	Frank Palmer			east part of lot
2669	9/30/1888	marasmus	S	32		Hattie	Fred E Adams			infant lot
2670	10/01/1888	consumption	N	42		Carrie B	Geo W Aular Jr			Frey written over Aular later
2671	10/04/1888	membranous croup	N	4		Sophia	Peter F Valentine			
2672	10/04/1888	RR accident; shock	G	54		Nellie	Stephen Roberts			single lot
2673	10/05/1888	chronic bronchitis	C	96						
2674	10/11/1888	gastric fever	O	99	James A Hughes	Lydia A	Geo R Martin			J J says Sarah C Hughes
2675	10/12/1888	paralysis	B	42						
2676	10/26/1888	heart disease	R	9		Rebecca	Ebenezer Foster			
2677	10/30/1888		R	52		Mary	Fred Frahm			
2678	11/03/1888	organic dis of heart	G	177		Mary	Elias VanScoter			
2679	11/04/1888		O	65		Caroline	Wm Farrance			
2680	11/13/1888	dropsy of heart	I	42	Theresa Fischer	Mary	John G Lang			
2681	11/24/1888	paralysis	V	32						
2682	11/27/1888	heart disease	A	53		Emily	John White			
2683	11/29/1888	infantile debility	E	91		Alice	Geo Ames			infant lot 7/91 front tier
2684	12/02/1888	obstruct of bowels	O	32		Phebe	Samuel Platt			south part of lot
2685	11/28/1888	UsaEmia Coma	R	1	Dr W J Moore	Martha	Dr M S Moore			
2686	12/13/1888	dropsy	S	119		Elizabeth	Thomas Waxham	Booth		Jan 15 1889, transferred to lot 21 sect N
2687	12/15/1888	laryngitis	S	24			James Darling			single lot
2688	11/24/1888	old age	D	34	(h 1) Benj Pike					(h 2) Gilbert Jackson
2689	12/14/1888	cancer	O	106	Elizabeth Spink	Lucy	Artema Clothier			
2690	12/24/1888	old age	K	30	(w 1) Ann M Barnard	Nathaniel Holt				(w 2) Mrs C B Crosby
2691	12/26/1888	typhoid fever	B	132	George White	Polly	Daniel Baldrige			
2692	12/26/1888	heart disease	S	79	John Humphrey	May	Robt Drew			single lot
2693	12/31/1888	consumption	N	37	Adam Fizzell					
2694	1/03/1889	heart disase	B	102	(w 1) Harriet M Kieth	Polly	Henry Ellsworth			(w 2) Harriet Wright
2695	1/05/1889		V	16	Eva	Margaret	George Everts			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

rec#	burial date	cause	sect	Lot	spouse	mother	father	mo/maiden	remarks	remarks II
2696	1/06/1889	old age, debility	I	16	Samuel B W hitney	Mary	Frank Draper			
2697	1/13/1889	intermittent fever	S	94		Angeline	Persal Sawin		single lot	
2698	1/13/1889	meningitis	N	51		Bessie	Robert Conn			
2699	1/14/1889	pneumonia	N	25		Elizabeth	Royal Mitchell			
2700	1/21/1889	convulsions	B	155		Helen		Negus	Helen m John W Mann 12/25/89	
2701	2/03/1889	paralysis	B	151	Merton R Faulkner	Almira	Orville Bishop			
2702	1/27/1889	heart disease	C	36	Obed Bissell yy	Triphenia	John Denton			
2703	2/05/1889	heart disease	S	98		Christiana	W m Kind		single lot	Conrad in DO
2704	2/13/1889	typhoid fever	R	89		Caroline yy	Andrew W Murray			
2705	2/14/1889	pneumonia	S	105		Lillian	John Collins	Swan	single lot	
2706	2/21/1889	heart failure	B	26	Joseph Porter	Irena	John Sawin			
2707	2/15/1889	pneumonia	R	15		Flora	W m H Reuther	Woods		
2708	3/10/1889	paralysis	G	166		Grace	Daniel Pettit			
2709	3/12/1889	whooping cough	S	33		Amelia	Heman Morgenstern	Zahn	infant lot	
2710	3/19/1889	cancer	S	81	David C Palmer	Cornelia	Ackley Keller			
2711	3/11/1889	paralysis	B	116	Alexander P Bond					
2712	3/29/1889	typhoid fever	B	7		Wilhelmina	Jacob Zimmerman	Emig		
2713	3/17/1889	old age	E	115	Philena W Brigham					
2714	9/23/1888	heart disease	B	127	Eliza	Amelia	Warren Couch	Martin		
2715	2/13/1889		C	90			James			
2716	3/13/1889	Bright's disease	P	92	Melvina Dickinon		John Beggs			
2717	3/15/1889	typhoid fever	B	106		Mary	Aaron A Post			
2718	3/24/1889	pistol shot	S	119					single	
2719	4/27/1889	peritonitis	E	110		Prudence	Marcus Smith			
2720	4/21/1889	kidney complaint	S	34		Elizabeth	Rev Valentine Cruisius		infant lot	
2721	4/24/1889	typhoid pneumonia	B	151	Orville Bishop	Phebe	Elisha W Henry			
2722	4/19/1889	Bright's disease	E	118	Wilhelmina				north half of lot	
2723	4/09/1889		S	142	James Butcher	Rebecca	Harry Hamlin			
2724	5/03/1889	apoplexy	C	12		Priscilla	Hon John Crane	Eddy		
2725	5/05/1889		G	64					soldiers lot	
2726			B	1		Clarissa	Reuben White		transferred from Cohoes April 13, 1889	
2727	2/20/1879	brain trouble	B	1					transferred from Cohoes April 13, 1889	
2728	1/26/1855	heart disease	B	1					transferred from Cohoes April 13, 1889	
2729		pleursy	B	1		Clarissa	Reuben White		transferred from Cohoes April 13, 1889	
2730	5/17/1889	old age	E	32	Mary				died at County Home	
2731	5/19/1889	pneumonia	S	121					single lot	
2732	5/24/1889	typhoid pneumonia	S	95			Thumb		single lot	
2733	5/31/1889		S	111					single lot	
2734	5/14/1889	hernia	P	35					Palestine Union attended funeral May 14	
2735	6/13/1889	congestion of lungs	I	46	George C Nichols	Sarah	John Ball			
2736	6/10/1889	rheumatism,dropsy	S	112					single lot	
2737	5/17/1889	phthisis	S	88		Caroline	Frederick Franklin		east part of lot	
2738	10/05/1888	cancer	A	69	(w 1) Amelia Damon;				(w 2) Maria Thompson	
2739			C	40					transferred from Minnesota	
2740			C	40					transferred from Minnesota	
2741	3/13/1889		O	54						
2742	3/13/1889	heart disease	E	36	Peter Chapman					
2743	5/05/1889	consumption	N	19			Henry Centner			
2744	6/07/1889	kidney & heart dis	E	121	Matilda Day	C Aseneth	Eebenezzer A Lester			
2745	6/13/1889	old age	B	2	Harriet DeW itt;	Caroline	Solomon Farwell		(w 2) Caroline Reed	
2746	6/16/1889	consumption	S	144		S E	Edward J Grant		single lot	
2747	6/19/1889	premature birth	C	97		Ellen	Marcena Munger	Damon		
2748	6/30/1889		S	35		Julia	Fred Einhouse		infant lot	
2749	6/17/1889	old age	A	23	Louisa Thompson		Stephen Brigham			

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2083	Abbott	Calvin				11/11/1817		NH	Dunkirk	NY	12/27/1882
33	Abell	Charles				7/4/1852	Dunkirk	NY	Dunkirk	NY	4/10/1854
132	Abell	Clara	Lucina			11/28/1849	Dunkirk	NY	Dunkirk	NY	7/21/1854
1290	Abell	Eunice			Miss	9/09/1815	Fredonia	NY	Buffalo	NY	2/20/1875
1767	Abell	Fanna	C	Alton		7/28/1826	Dunkirk	NY	Dunkirk	NY	6/24/1880
130	Abell	Ferne	H			3/08/1853	Dunkirk	NY	Dunkirk	NY	7/25/1853
133	Abell	George	Edward			11/01/1852	Dunkirk	NY	Dunkirk	NY	3/09/1855
169	Abell	Hattie	A		Miss	4/11/1855	Dunkirk	NY	Dunkirk	NY	10/15/1861
611	Abell	Jennie	E			9/09/1865	Dunkirk	NY	Dunkirk	NY	5/12/1867
864	Abell	Louisa					Fredonia	NY	Buffalo	NY	
188	Abell	Rhoda	H	Hawks	Mrs	9/06/1794	Bennington	VT	Buffalo	NY	2/18/1862
129	Abell	Ruth	B	Baldwin	Mrs	6/15/1787	Dorset	VT	Dunkirk	NY	8/06/1851
2359	Abell	Thomas	F			6/21/1885	Dunkirk	NY	Dunkirk	NY	6/24/1885
30	Abell	Thomas	G		Col	4/15/1791	Bennington	VT	Buffalo	NY	5/18/1857
19	Adams	Betsy				12/27/1792		CT	Fredonia	NY	10/22/1856
556	Adams	Bishop				4/19/1789	Duchess Co	NY	Pomfret	NY	8/19/1866
58	Adams	Esther	Jennett	Pitt	Mrs	04/18/1819	Kinderhook	NY	Pomfret	NY	9/08/1856
2445	Adams	Hannah	G			7/17/1797	Delaware Co	NY	Corry	PA	5/14/1886
2669	Adams	Lottie	Rena			8/02/1888	Dunkirk	NY	Dunkirk	NY	9/28/1888
145	Adams	Morris			Mr	1/28/1792	Duchess Co	NY	Pomfret	NY	5/1/1853
493	Adams	Thomas				7/09/1805	Rocksbury	NY	Fredonia	NY	11/05/1865
313	Adams	Willie				3/08/1856	Pomfret	NY	Pomfret	NY	3/26/1863
1385	Ahrens	John	C			7/30/1821	Germany		Dunkirk	NY	3/26/1876
2660	Aiken	Donald				2/02/1888	Dunkirk	NY	Dunkirk	NY	8/13/1888
1921	Albach	Catharine				10/14/1798	Germany		Dunkirk	NY	9/26/1881
1923	Albach	John	W								9/xx/1881
45	Aldrich	daughter			infant	6/30/1859	Fredonia	NY	Fredonia	NY	7/24/1859
540	Aldrich	Elizabeth			Miss	8/21/1851	Brunswick	OH	Fredonia	NY	11/27/1865
545	Aldrich	John	C			8/21/1805			Fredonia	NY	5/02/1866
2191	Aldrich	Maria	Grace			11/27/1883	Pomfret	NY	Pomfret	NY	12/01/1883
700	Aldrich	Mary	E	Prescott	Mrs	8/22/1846	Buffalo	NY	Pomfret	NY	4/26/1868
2391	Aldrich	Scott				6/06/1801		RI	Fredonia	NY	10/16/1885
2575	Allen	James	B			11/04/1884	Fredonia	NY	Fredonia	NY	8/28/1887
785	Alton	Emma	Maud			5/23/1866	Dunkirk	NY	Dunkirk	NY	6/22/1869
1590	Alton	Geo	S			9/15/1817	Dunkirk	NY	Dunkirk	NY	7/21/1878
1764	Alton	Joseph	F			10/14/1808	Dunkirk	NY	Dunkirk	NY	6/08/1880
1500	Alton	William	S			7/28/1839	Dunkirk	NY	Dunkirk	NY	8/06/1877
2189	Ames	Agnes				8/26/1883	Pomfret	NY	Pomfret	NY	11/18/1883
2393	Ames	Alice	E			6/20/1885	Fredonia	NY	Fredonia	NY	10/02/1885
2067	Ames	infant son	of Geo E			9/08/1882	Fredonia	NY	Fredonia	NY	10/21/1882
2683	Ames	infant dau	of Geo & Alice			11/28/1888	Fredonia	NY	Fredonia	NY	11/28/1888
2630	Ames	Julia				5/16/1887	Fredonia	NY	Fredonia	NY	3/09/1888
2636	Ames	Kate	Brigham			6/25/1845	Dunkirk	NY	Dunkirk	NY	3/24/1888
934	Amish	Christiana				9/15/1786	Germany		Dunkirk	NY	2/05/1871
2515	Amrhein	Joseph				2/16/1839	Germany		Dunkirk	NY	2/26/1887
631	Anderson	William							Fredonia	NY	7/12/1867
1912	Andrews	Asa	E			9/03/1881	Dunkirk	NY	Dunkirk	NY	9/03/1881
1564	Andrews	Horatio				12/07/1818	Fabius	NY	Fredonia	NY	3/29/1878
416	Andrews	Lydia	L A	Davis	Mrs	12/07/1828	Holden	MA	Rouseville	PA	12/11/1864
1268	Andrews	Olive	C S	Stevens		x/xx/1833	Fredonia	NY	Brooklyn	NY	11/25/1874
1691	Applegate	Mary	L	Bradish		4/11/1852	Detroit	MI	Faribault	MN	10/12/1879
756	Archibald				Rev				Mayville	NY	11/20/1868
840	Archibald	Eunice				4/12/1837	Stockton	NY	Chautauqua	NY	1/25/1870
1596	Archibald	Mary	S	Tackett		3/04/1845			Dunkirk	NY	8/01/1878
1601	Armstrong	John	W		DD	4/18/1811	Woolwich	Eng	Fredonia	NY	8/12/1878
590	Arnold	Charles	D			5/17/1859	Dunkirk	NY	Dunkirk	NY	3/12/1867
702	Arnold	George				7/11/1863	Pomfret	NY	Pomfret	NY	5/12/1868

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
87	Arnold	Lines	D			12/02/1849	Dunkirk	NY	Dunkirk	NY	4/19/1858
866	Arver	Catherine		VanSchoonhoven		10/08/1790	Schaghticoke	NY	Dunkirk	NY	11/02/1869
1647	Atwood	Helen	G	Greene		11/05/1844	Newport	NY	Fredonia	NY	4/22/1879
2608	Atwood	Leroy				6/23/1842	Evans	NY	Fredonia	NY	11/24/1887
1593	Augustus	Emma				9/10/1877	Fredonia	NY	Fredonia	NY	7/27/1878
2545	Augustus	Peter				4/10/1815	Sweden		Pomfret	NY	5/31/1887
1785	Aular	Harry	F			9/02/1879	Fredonia	NY	Fredonia	NY	7/30/1880
1327	Aular	Juanna				7/18/1805	Canajoharie	NY	Dunkirk	NY	7/11/1875
180	Aular	Willard				5/22/1797	Middlefield	NY	Dunkirk	NY	1/11/1862
2670	Auler	Benjamin				4/11/1888	Dunkirk	NY	Dunkirk	NY	9/29/1888
2009	Austin	Samuel	A			4/27/1878	Naples	NY	Dunkirk	NY	5/07/1882
2288	Averill	Benj	F			4/22/1822	Ontario Co	NY	Dunkirk	NY	11/05/1884
170	Averill	Carrie	E			5/06/1860	Dunkirk	NY	Dunkirk	NY	10/16/1861
159	Averill	Chas	P			12/31/1857	Dunkirk	NY	Dunkirk	NY	9/26/1861
1167	Averill	Clarissa	W			2/21/1800		CT	Linden	MI	9/11/1873
161	Averill	Deforest				8/05/1853	Dunkirk	NY	Dunkirk	NY	5/01/1854
882	Averill	John	R			4/10/1792	Vermont		Dunkirk	NY	7/18/1870
1049	Averill	Mabel				2/27/1872	Dunkirk	NY	Dunkirk	NY	7/18/1872
1074	Averill	Mary	C			6/09/1870	Dunkirk	NY	Dunkirk	NY	9/17/1872
160	Averill	Mary	Iness			4/05/1851	Elmira	NY	Dunkirk	NY	6/01/1856
2381	Avery	Catharine	S	Cole	Mrs	1/15/1835	Van Buren	NY	Dunkirk	NY	7/xx/1885
1027	Avery	Fred	D			5/22/1855	Oswego	NY	Oswego	NY	6/01/1856
566	Avery	Isaac	M			5/15/1810	blank River				12/03/1853
564	Avery	Mary	A			6/12/1823			Fredonia	NY	3/xx/1843
219	Bacon	Sarah	E			1/31/1834					3/31/185x
478	Bahse	Hermann				10/18/1835	Prussia		Dunkirk	NY	9/25/1865
939	Bahse	Jennie				9/23/1865	Portland	NY	Fredonia	NY	3/20/1871
1718	Bahse	Wilhelmina		Meyer		2/07/1811	Germany		Dunkirk	NY	1/10/1880
575	Bailey	Ellah	Mmay			12/23/1864	Sheridan	NY	Pomfret	NY	12/31/1866
1383	Baker	Betsy	M		Mrs	4/15/1828	Otsego Co	NY	Portland	NY	3/12/1876
1968	Baker	Cornelia				1/14/1836	Holland		Sheridan	NY	1/21/1882
1510	Baker	Elizabeth			Mrs				St Catherine	ON	8/14/1877
995	Baker	Ezra				11/07/1798	Guilford	VT	Fredonia	NY	10/24/1871
1499	Baker	Kate		Noble	Mrs	8/10/1852	Pomfret	NY	Pomfret	NY	8/02/1877
1605	Baker	Macy				4/27/1876	Fredonia	NY	Fredonia	NY	8/22/1878
1338	Baker	Mattie	S			12/10/1871	Fredonia	NY	Fredonia	NY	4/11/1875
2250	Balcom	Earl	V			5/05/1878	Dunkirk	NY	Wellsville	NY	7/10/1884
1974	Baldrige	Elizabeth		Bartholomew		2/09/1816	Camden	CT	Fredonia	NY	12/31/1881
1492	Baldwin	Eliza	Ann			11/10/1804	Herkimer Co	NY	Arkwright	NY	
2460	Baldwin	Eugene	C						Sheridan		30 Oct 1881
1442	Baldwin	Levi				1/26/1802	Pawlet	VT	Arkwright	NY	10/24/1876
368	Baldwin	William				6/07/1832	Monroe Co	NY	Dunkirk	NY	5/04/1864
1800	Ball	Georgie	J			11/11/1877	Dunkirk	NY	Sheridan	NY	9/18/1880
2084	Banks	Charles	L			7/18/1848	Germany		Arkwright	NY	12/24/1882
1831	Banks	Leah	Mmay			6/11/1880	Arkwright	NY	Arkwright	NY	2/03/1881
863	Barber	Abigail	S	Gilbert							
537	Barber	Aseneth		Post	Mrs	12/08/1801	Clinton	NY	Pomfret	NY	10/05/1865
2051	Barber	Charles	W			9/12/1829	Pomfret	NY	Corry	PA	8/24/1882
1148	Barber	Lydia		Champlin	Mrs	7/23/1782	Batemanstown	NY	Fredonia	NY	12/xx/1872
2428	Barber	Lydia	A		Mrs	3/23/1823	Lewis Co	NY	Pomfret	NY	3/20/1886
1213	Barber	Maimie				5/25/1872	Fredonia	NY	Fredonia	NY	4/08/1874
529	Barber	Samuel				7/12/1800	Broad Albon	NY	Pomfret	NY	5/17/1866
404	Barber	William				3/01/1803		VT	Pomfret	NY	10/20/1864
333	Barclay	Bartholomew				11/10/1792	Albany Co	NY	Fredonia	NY	5/08/1859
1639	Barclay	Charles	E		Capt	12/28/1808	Albany	NY	Columbus	PA	3/01/1879
334	Barclay	Charlotte	A	Cole		10/06/1806	Brandon	VT	Fredonia	NY	6/12/1861
1873	Barclay	H	Kate			12/19/1849	Fredonia	NY	Fredonia	NY	5/13/1881

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2315	Barclay	James	H			11/20/1811	Albany	NY	Dunkirk	NY	2/10/1885
1619	Barclay	Lillian	B			x/xx/1853	Buffalo	NY	Chicago	IL	10/08/1878
1869	Barclay	M	Sarah	Christy		7/29/1840	Sheridan	NY	Dunkirk	NY	4/25/1881
935	Barden	William	A			1/11/1828	Vermont		Fredonia	NY	2/12/1871
887	Barker	Charles	A			10/22/1829	Sheridan	NY	Fredonia	NY	8/08/1870
2374	Barker	Darwin	R			9/09/1820	Fredonia	NY	Fredonia	NY	7/22/1885
804	Barker	Dora				5/21/1851	Versailles	NY	Fredonia	NY	7/13/1869
387	Barker	Hannah		Hinckley	Mrs				Fredonia	NY	
1757	Barker	Helen	E	Pettit		1/05/1825	Pompey	NY	Fredonia	NY	5/28/1880
588	Barker	Herbert				7/19/1849	Fredonia	NY	Fredonia	NY	1/14/1867
1427	Barker	Herman	D			1/06/1874	Portland	NY	Portland	NY	9/18/1876
871	Barker	infant					Fredonia	NY	Fredonia	NY	
1435	Barker	infant son									
1902	Barker	Julia			Miss	7/10/1834	Fredonia	NY	New York	NY	7/23/1881
808	Barker	Leverett							Versailles	NY	
388	Barker	Mariam	W	Gould	Mrs	age 58 yrs	Gill	MA	Fredonia	NY	10/08/1863
809	Barker	Nellie							Versailles	NY	
385	Barker	Samuel	H						Fredonia	NY	8/18/1864
969	Barkley	Eugene	L			3/20/1843	Dunkirk	NY	Dunkirk	NY	8/02/1871
827	Barkley	Helen	E	Payne		2/10/1829	Madison Co	NY	Corry	PA	10/17/1869
1314	Barkley	Jennette									
938	Barkley	Katharine				8/12/1789	Albany	NY	Corry	PA	2/18/1871
346	Barlow	Eva	Louisa			5/01/1862	Reeding	CT	Fredonia	NY	12/31/1863
1059	Barmore	Amon							Fredonia	NY	8/06/1872
2112	Barmore	Harriet	E	Hart		9/27/1834	Pomfret	NY	Fredonia	NY	3/10/1883
2415	Barmore	Lavinia	S	Steele		8/29/1838	Buffalo	NY	Fredonia	NY	2/05/1886
139	Barmore	Lewis							Fredonia	NY	5/4/1861
205	Barmore	Preston				9/14/1831	Forestville	NY	Fredonia	NY	12/04/1861
1205	Barner	S	Bethiah			1/10/1842	Broome Co	NY	Fredonia	NY	3/09/1874
1876	Barnes	Charles	C			3/19/1852	Germany		Dunkirk	NY	10/18/1880
1862	Barrell	Clarinda				8/12/1803		CT	Fredonia	NY	4/13/1881
9	Barrell	David			Jr	5/31/1835	Fredonia	NY	Fredonia	NY	1/03/1842
2614	Barrell	David				12/22/1803	Hartford	NY	Fredonia	NY	1/03/1888
8	Barrell	Maria	C			4/26/1828	Gouverneur	NY	Fredonia	NY	5/15/1835
687	Barrett	Eliza	C		Mrs	x/xx/1790	Elizabethtown	NY	Fredonia	NY	11/24/1867
2235	Barrows	Abner				8xx/1801	Luzerne	NY	Fredonia	NY	4/28/1884
1688	Barrows	Amos				12/02/1831					9/03/1850
1892	Barrows	Catharine		Stearns		1/17/1822		NH	Fredonia	NY	6/23/1881
608	Barrows	Deborah		Bennett		3/10/1809	Cazenovia	NY	Fredonia	NY	4/24/1867
1914	Barrows	Jessie				9/02/1880	Fredonia	NY	Fredonia	NY	9/08/1881
1744	Barrows	John	W			7/01/1831	Attica	NY	Fredonia	NY	4/26/1880
1840	Barrows	Luther				5/02/1830	Newark	NY	Dunkirk	NY	2/25/1881
1384	Bartholomew	Alfred				1/20/1825	Pomfret	NY	Fredonia	NY	3/25/1876
2072	Bartholomew	Erastus				4/05/1810		NY	Fredonia	NY	11/28/1882
1002	Bartholomew	Henry							Dunkirk	NY	11/12/1871
1042	Bartholomew	Isabel			Mrs						
1518	Bartholomew	Joseph			Jr	8/20/1820	Wallingford	CT	Dunkirk	NY	11/03/1877
1641	Bartholomew	Mary				1/03/1814	Monroe Co	NY	Fredonia	NY	3/23/1879
2633	Bartholomew	Nelsoln				10/16/1823	Millingsford	CT	Dunkirk	NY	3/16/1888
1883	Bartholomew	Sophia				x/xx/1832	England		Fredonia	NY	6/13/1881
1426	Bartlett	Arietta	M	Mizner		6/12/1810	Montreal	Can	Brocton	NY	9/08/1876
1924	Bartlett	Ione				4/07/1881	Fredonia	NY	Fredonia	NY	9/28/1881
400	Bartlett	John				9/06/1760	Needham	MA	Pomfret	NY	4/04/1845
272	Bartlett	Jonathan	W			2/20/1804	West Hampton	MA	Dunkirk	NY	1/03/1856
399	Bartlett	Martha		Dyer	Mrs	8/06/1766	Needham	MA	Pomfret	NY	11/25/1855
377	Bartlett	Nathaniel				7/29/1800	Princeton	MA	Pomfret	NY	12/06/1863
1479	Bartram	Cora	O			1/26/1838	Sherman	CT	Fredonia	NY	4/18/1877

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1044	Bartram	Elzora	Louise			2/15/1867	Fredonia	NY	Fredonia	NY	6/06/1872
1870	Bartram	Grace				2/19/1872	Fredonia	NY	Fredonia	NY	5/07/1881
1156	Bartram	infant son	of Amos			8/05/1873	Dunkirk	NY	Dunkirk	NY	8/05/1873
1482	Bartram	Susan		Mabie		5/07/1806	Putnam Co	NY	Fredonia	NY	4/29/1877
1483	Bartram	Willis	B			9/13/1806	Sherman	CT	Fredonia	NY	4/30/1877
469	Bartrum	W m	Alzora			10/28/1842	Hanover	NY	Fredonia	NY	8/05/1865
2725	Bauer	Peter				x/xx/1825	Germany		Dunkirk	NY	5/03/1889
2632	Baumann	Katherine				12/10/1813	Germany		Dunkirk	NY	3/15/1888
1885	Baumgartner	Clara				6/22/1880	Dunkirk	NY	Dunkirk	NY	6/16/1881
2171	Baumgartner	George				6/08/1880	Dunkirk	NY	Dunkirk	NY	9/16/1883
1884	Baumgartner	Nettie	C			9/29/1877	Dunkirk	NY	Dunkirk	NY	6/14/1881
1814	Bean	Daniel	W			1/23/1872	Dunkirk	NY	Dunkirk	NY	12/03/1880
760	Bean	infant				1/21/1869	Dunkirk	NY			1/21/1869
1534	Beardsley	Clara				7/19/1877	Dunkirk	NY	Dunkirk	NY	12/24/1877
455	Beart	Charles				1/16/1847	Camler Co	Eng	Fredonia	NY	8/19/1851
818	Beart	John	S			2/22/1823	Outwell	Eng	Fredonia	NY	9/07/1869
1751	Beart	Joseph				11/04/1797	England		French Creek	NY	5/24/1880
1642	Beart	Sarah				x/xx/1788	England		French Creek	NY	3/29/1879
456	Beart	William				6/03/1845	Coveny Co	Eng	Sheridan	NY	5/30/1850
2722	Becker	John				1/01/1825	Germany		Dunkirk	NY	4/17/1889
713	Beckwith	Augustus				4/10/1803	Orwell	VT	Fredonia	NY	7/23/1868
1942	Beckwith	Martha		Mitchell		2/10/1800	Fairfield	NY	Fredonia	NY	10/29/1881
2414	Beebe	Patty	Maria	Wilcox		8/24/1812			Fredonia	NY	3/06/1886
677	Beecher	Moses				5/04/1791	New Haven	CT	Dunkirk	NY	2/14/1868
1663	Beecher	William	H			12/24/1821	Ellicottville	NY	LaSalle	IL	7/06/1879
2328	Beggs	A	Melvina	Dickinson	Mrs	12/25/1824	Wyoming	NY	Dunkirk	NY	4/04/1885
2587	Beggs	Alexander	C			3/30/1826	Dunkirk	NY	Dunkirk	NY	10/15/1887
118	Beggs	Anna	Malvina			11/10/1859	Dunkirk	NY	Dunkirk	NY	11/10/1860
877	Beggs	Charles									
957	Beggs	infant				6/02/1871	Brocton	NY	Brocton	NY	6/02/1871
748	Beggs	infant of				8/13/1868	Dunkirk	NY	Dunkirk	NY	8/13/868
878	Beggs	Janette									
1659	Beggs	Jessie	C			x/xx/1864	Dunkirk	NY	Dunkirk	NY	6/24/1879
107	Beggs	John	Henry			9/01/1853	Dunkirk	NY	Dunkirk	NY	9/11/1860
2716	Beggs	John	S			12/04/1821	Dunkirk	NY	Dunkirk	NY	3/11/1889
106	Beggs	Leonora	M		Miss	9/28/1850	Dunkirk	NY	Dunkirk	NY	9/04/1860
876	Beggs	Marion									
66	Beggs	Nella				7/03/1853	Dunkirk	NY	Dunkirk	NY	3/09/1860
771	Bellows	Merritt	J			1/12/1826	Sheridan	NY	Dunkirk	NY	3/09/1869
1703	Bellows	Samantha	A	Waite	Mrs	3/16/1829	New York	NY	Dunkirk	NY	11/27/1879
506	Bemis	Charles	E			5/15/1840	Ellington	NY	Pomfret	NY	1/22/1866
477	Bemis	Helen	S	Saxton	Mrs	5/23/1839	Waterloo	NY	Dunkirk	NY	9/20/1865
2229	Bemus	Almira	L	Pier		2/11/1803			Fredonia	NY	4/14/1884
2159	Bemus	Ralph	S			9/26/1806	Littleton	NH	Fredonia	NY	8/15/1883
2216	Benedict	Alvinza				11/27/1807			Sheridan	NY	3/08/1884
633	Benjamin	infant				7/27/1867	Fredonia	NY	Fredonia	NY	7/27/1867
1707	Benjamin	James	H			9/26/1841	Rochester	NY	Fredonia	NY	12/22/1879
1731	Benjamin	Julia	S	Spencer		6/18/1844	Rome	NY	Fredonia	NY	2/15/1880
1171	Bennett	George			Capt	2/22/1796	New Bedford	MA	Pomfret	NY	9/23/1873
485	Bennett	Philenia	B	Burgess	Mrs	12/08/1799	Springfield	MA	Fredonia	NY	3/26/1863
1463	Benton	Charles	E			6/04/1831	Gowanda	NY	Fredonia	NY	2/10/1877
1172	Benton	Eva	Maria			3/15/1873	Fredonia	NY	Fredonia	NY	10/01/1873
1345	Benton	Henry	E			10/19/1875	Fredonia	NY	Fredonia	NY	10/20/1875
1183	Bettis	Catharine		McCraith		9/17/1839	Lewis Co	NY	Fredonia	NY	1103/1873
2440	Beuter	Jacob	A			1/18/1874	Oil City	PA	Dunkirk	NY	5/03/1886
2458	Beutter	Albert				5/23/1847	Germany		Dunkirk	NY	7/06/1886
2641	Bickers	Annie	Laurie			1/06/1866	Halifax	NS	Fredonia	NY	5/18/1888

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
636	Bigelow	Sarah				10/08/1834	Yorkshire	NY	Hudson	MI	8/15/1867
203	Bignell	Elizabeth	A	Snell	Mrs	8/17/1833	Waterford	PA	Cleveland	OH	6/10/1862
472	Bignell	Euretta	M			11/12/1840	Waterford	PA	North East	PA	8/22/1865
2600	Bignell	Mary			Mrs	8/21/1829	Germany		Dunkirk	NY	11/07/1887
131	Bishop	2 infants					Dunkirk	NY	Dunkirk	NY	
2721	Bishop	Almina	B	Henry		4/01/1836	Gowanda	NY	Fredonia	NY	4/22/1889
1756	Bishop	Lucina	A					VT	Jamestown	NY	x/xx/1847
2702	Bissell	Matilda		Denton		1/07/1804	St Albans	VT	Fredonia	NY	1/25/1889
600	Bixby	Oscar	T						Hornell	NY	
867	Bixby	Persis									
1387	Blacham	Eliza				10/30/1809	Dublin	Ire	Dunkirk	NY	4/13/1876
1319	Blackham	David				8/28/1817	Dublin	Ire	Dunkirk	NY	6/12/1875
1419	Blackham	George				9/28/1813	Ireland		Dunkirk	NY	8/12/1876
407	Blackham	Susan		Noland	Mrs	1/31/1818	Dublin	Ire	Dunkirk	NY	11/29/1864
95	Blackham	Susan	Louisa			8/00/1852	Dunkirk	NY	Dunkirk	NY	11/30/1854
1652	Blakeney	John	T		Dr	x/xx/1803	Ireland		Dunkirk	NY	5/06/1879
1538	Blakeney	Sarah	E	Sheward		8/29/1839	Zanesville	OH	Dunkirk	NY	1/10/1878
927	Bliss	Elizabeth	C	Buckingham		x/xx/1802	Oxford	CT	Cleveland	OH	1/02/1871
619	Blodgett	Rufus	H						Pomfret	NY	7/03/1867
807	Blood	Charles	D			12/24/1861	Dunkirk	NY	Dunkirk	NY	3/09/1862
1356	Blood	Daniel				4/10/1805	Vermont		Pomfret	NY	12/07/1875
483	Blood	Ellen			Miss	5/15/1846	Pomfret	NY	Versailles	NY	10/05/1865
480	Blood	Frank	Hersee			4/23/xxxx	Dunkirk	NY	Dunkirk	NY	9/29/1865
783	Blood	Frederick	F			5/12/1857	Dunkirk	NY	Dunkirk	NY	6/13/1869
1157	Blood	Mary A			Mrs	age 59 yr					7/14/1873
1238	Blood	William									
2175	Bloomer	Mattie	W M		Mrs	3/06/1838	Arkwright	NY	Orange City	FL	9/30/1883
2056	Boehm	Frank				8/04/1876	Dunkirk	NY	Dunkirk	NY	9/06/1882
1466	Bogenschutz	Sophia				3/10/1841	Germany		Fredonia	NY	2/26/1877
2711	Bond	Emeline		Bond		3/08/1820	Sand Hill	NY	Fredonia	NY	3/09/1889
505	Bond	Julia			infant	1/15/1866	Pomfret	NY	Pomfret	NY	1/17/1866
419	Bond	Lizzie	Maria			4/26/1859	Fredonia	NY	Fredonia	NY	4/27/1859
418	Bond	Lovena				4/14/1858	Fredonia	NY	Fredonia	NY	4/15/1858
191	Bond	Mary	Ann	Brigham	Mrs	8/xx/1841	Chatham	OH	Cherry Creek	NY	3/29/1862
420	Bond	Nellie	Emilene			2/08/1861	Fredonia	NY	Fredonia	NY	1/17/1864
1299	Bond	Ninette				12/05/1798	Sandy Hill	NY	Dunkirk	NY	4/07/1875
1412	Bond	Solomon				12/17/1822	Dunkirk	NY	Dunkirk	NY	7/13/1876
930	Booth	John				x/xx/1830	England		Dunkirk	NY	1/30/1871
179	Boswell	John	C						Dunkirk	NY	1/08/1862
2432	Botsford	Hattie	E	McKetchnie		5/14/1859	Toronto	Can	Dunkirk	NY	3/31/1886
950	Boughton	child				4/19/1871	Dunkirk	NY	Dunkirk	NY	4/19/1871
2384	Bouquin	Lawrence	J			4/08/1885	Pomfret	NY	Pomfret	NY	9/03/1885
2038	Bourne	infant dau				7/13/1882	Dunkirk	NY	Dunkirk	NY	7/13/1882
2095	Bourne	Lillian	S			8/04/1872	Limestone	ITerr	Dunkirk	NY	1/26/1883
2101	Bourne	Mary	Agnes			12/10/1879	Dunkirk	NY	Dunkirk	NY	2/11/1883
2008	Bourne	W infred				9/29/1875	Dunkirk	NY	Dunkirk	NY	5/01/1882
747	Bowen	infant of					Kansas City		Dunkirk	NY	7/07/1868
450	Bowen	James				8/06/1840	Buffalo	NY	Dunkirk	NY	5/15/1865
1761	Bower	Frank				5/25/1879	Dunkirk	NY	Dunkirk	NY	5/31/1880
2388	Bower	Job				2/07/1800	Holland		Dunkirk	NY	10/15/1885
2075	Bowyer	infant dau				12/10/1882	Dunkirk	NY	Dunkirk	NY	12/10/1882
2076	Bowyer	Maria	H	Dodge		4/xx/1848	Fredonia	NY	Dunkirk	NY	12/12/1882
628	Boyden	Joseph	H			12/05/1848	Ellington	NY	Dayton	OH	7/21/1867
705	Boyden	Martin				7/16/1862	Dunkirk	NY	Dunkirk	NY	8/10/1863
797	Bradley	Adaline									10/26/1845
218	Bradley	Chester				11/02/1816			Dunkirk	NY	9/07/1842
283	Bradley	Ella	J			12/22/1853	Dunkirk	NY	Dunkirk	NY	8/27/1863

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1925	Bradley	Ezra	C			4/16/1840	Malden	NY	Dunkirk	NY	10/03/1881
251	Bradley	George			Jr	5/19/1846	Dunkirk	NY	Dunkirk	NY	8/04/1846
233	Bradley	George				2/23/1839	Pomfret	NY	Dunkirk	NY	
1789	Bradley	George				7/09/1800	Colchester	NY	Dunkirk	NY	8/11/1880
250	Bradley	Josephine				10/28/1841	Dunkirk	NY	Dunkirk	NY	2/07/1842
1829	Bradley	Louisa		Hutchinson		x/xx/1796		CT	Cleveland	OH	2/01/1881
249	Bradley	Pierpont	Isham			3/07/1838	Malden	NY	Dunkirk	NY	3/08/1844
217	Bradley	Roswell			Doct	4/14/1775	Toland	CT	Dunkirk	NY	10/08/1842
497	Bradley	Sarah		Adams	Mrs	3/xx/1778	Colchester	CT	Dunkirk	NY	11/18/1865
965	Brainard	infant				6/25/1871	Pleasantville	PA	Pleasantville	PA	6/30/1871
2199	Brainard	Lydia		Ward	Mrs	10/06/1810	Adams	NY	Fredonia	NY	1/05/1884
2007	Brainard	Phineas				4/24/1808	Turin	NY	Fredona	NY	4/30/1882
2252	Brand	Aaron									
2556	Brand	Frank	F			1/23/1850	Hanover	NY	Silver Creek	NY	1/01/1887
1444	Brauen				Mrs						
1429	Braun	Michael				1/01/1809	Germany		Dunkirk	NY	9/18/1876
1960	Breene	Mabel				2/16/1880	Fredonia	NY	Fredonia	NY	1/01/1882
1956	Breene	Walter	F			5/19/1878	Pomfret	NY	Fredonia	NY	12/26/1881
1763	Brewer	George	W			9/29/1834		MA	Fredonia	NY	6/08/1880
2214	Brewer	Harriet			Mrs	x/xx/1800	Rome	NY	Fredonia	NY	3/04/1884
647	Brewer	Samuel				9/19/1795	England	NY	Fredonia	NY	9/05/1867
865	Briggs	child									
2492	Briggs	George	W			7/19/1820	New Jerusalem	NY	Fredonia	NY	11/23/1886
2523	Briggs	Ida	B			7/19/1853	Arkwright	NY			x/xx/1861
806	Briggs	W m	N			4/21/1824	Rome	NY	Fredonia	NY	7/20/1869
371	Brigham	Eunice		Herrick	Mrs	5/28/1790	Washington	CT	Fredonia	NY	5/29/1864
686	Brigham	Haven							Fredonia	NY	3/19/1868
2673	Brigham	Nancy	B		Mrs	x/xx/1818			Dunkirk	NY	10/03/1888
299	Brigham	Walter	D			4/xx/1828	Pomfret	NY	Pomfret	NY	9/22/1863
2749	Brigham	Willard	Wilcox			7/16/1802	Madison Co	NY	Dunkirk	NY	6/16/1889
1140	Brigham	W m	H			1/xx/1810	Madison Co	NY	Dunkirk	NY	5/01/1873
1000	Bristol	Thomas	W			3/03/1819	Weatherfield	CT	Pomfret	NY	10/10/1871
2378	Brooks	Edmund				4/21/1885	Dunkirk	NY	Dunkirk	NY	8/21/1885
2536	Brooks	Horatio	G			10/30/1828	Portsmouth	NH	Dunkirk	NY	4/20/1887
1328	Brooks	Orinda	B	Flagg	Mrs	11/03/1829	Grafton	NH	Dunkirk	NY	7/20/1875
571	Brown	Alice	J		Miss	11/20/1848	New York	NY	Fredonia	NY	11/06/1866
2516	Brown	Barbara			Mrs	10/18/1816	Germany		Dunkirk	NY	3/10/1887
1681	Brown	Fremont	L			5/27/1856	Portland	NY	Portland	NY	9/18/1879
2543	Brown	Geo	H			12/18/1869	Harrisville	NY	Fredonia	NY	5/28/1887
2025	Brown	Harry	S			7/04/1877	Fredonia	NY	Fredonia	NY	6/07/1882
2522	Brown	Josiah	F			7/16/1800		NH	Stockton	NY	3/21/1887
2019	Brown	Katie		Brown		12/28/1854	Gowanda	NY	Fredonia	NY	5/29/1882
1301	Brown	Lysander	B			10/16/1806	Montague	MA	Dunkirk	NY	4/11/1875
2675	Brown	Malinda			Mrs	2/05/1805		MA	Fredonia	NY	10/09/1888
2631	Brown	Mary	Adeline	Whipple		3/20/1812	Cazenovia	NY	Dunkirk	NY	2/13/1888
758	Brown	Mercy				x/xx/1789	Deerfield	NY	Dunkirk	NY	1/05/1869
1063	Brown	Myrtie	B			1/09/1872	Fredonia	NY	Fredonia	NY	8/20/1872
1706	Brown	Nancy	H	Spicer		2/01/1815	Otsego Co	NY	Portland	NY	12/16/1879
1373	Brown	Sarah				9/02/1872	Hornell	NY	Hornell	NY	2/22/1876
2501	Brown	Waldo				7/06/1811	Herkimer Co	NY	Portland	NY	1/05/1887
554	Brown	Zora	V		Miss	11/01/1851	Pomfret	NY	Fredonia	NY	8/18/1866
308	Brownell	David	R W			3/02/1862	Dunkirk	NY	Dunkirk	NY	3/20/1863
1698	Brownell	Henry	J			2/20/1854	Dunkirk	NY	Dunkirk	NY	11/12/1879
1219	Brownell	Levi				11/12/1805	Hoosic	NY	Dunkirk	NY	5/16/1874
1103	Brownell	Nelson				4/08/1867	Dunkirk	NY	Dunkirk	NY	2/04/1873
1504	Brownson	Hannah				x/xx/1799	Beekmantown	NY	Dunkirk	NY	8/16/1877
2553	Brundage	Harriet	J			10/18/1855	Dunkirk	NY	Dunkirk	NY	12/10/1868

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2645	Brundage	Henry	C			8/11/1819	Mechanicstown	NY	Dunkirk	NY	5/23/1888
2367	Brundage	Marie	A	Dickinson		8/25/1828	Wyoming Co	NY	Dunkirk	NY	7/05/1885
1946	Buckingham	Alanson				2/24/1797	Oxford	CT	Fredonia	NY	11/17/1881
2571	Buckingham	Sarah	Akin		Mrs	8/14/1801	Mt Upton	NY	Fredonia	NY	8/17/1887
271	Buckingham	Selina	L	Lewis	Mrs	5/23/1771	Old Stratford	CT	Fredonia	NY	7/21/1863
2566	Buckley	Ernestine	Pratt			12/17/1866	Salamanca	NY	Dunkirk	NY	7/28/1887
1963	Buckley	John				10/03/1804	England		Dunkirk	NY	1/10/1882
563	Budington	Sarah				7/05/1799	New York		Dunkirk	NY	10/09/1866
1565	Budlong	James	J			5/06/1798	Bridgewater	NY	Fredonia	NY	4/03/1878
2173	Buel	Amanda	F	Farrell		8/11/1804	Sherburne	NY	Fredonia	NY	9/27/1883
1721	Buel	John	D			11/22/1843	Madison Co	NY	Rockport	Dak	1/22/1880
1532	Buell	John	B			5/20/1800	Lebanon	NY	Fredonia	NY	12/xx/1877
1817	Buffington	Henry	E			9/16/1879	Dunkirk	NY	Dunkirk	NY	12/20/1880
2531	Buffington	W inifred				7/04/1870	Cleveland	OH	Dunkirk	NY	4/12/1887
1720	Burch	Jemima					Delaware Co	NY	Randolph	NY	1/20/1880
1836	Burch	W illiam				11/19/1787	Otsego Co	NY	Randolph	NY	2/16/1881
1475	Burchard	Daniel				12/09/1802		MA	Dunkirk	NY	3/30/1877
1772	Burchard	George					Dunkirk	NY	Dunkirk	NY	9/19/1851
1773	Burchard	Julia					Dunkirk	NY	Dunkirk	NY	11/07/1851
626	Burchard	Maria		Pattison	Mrs	8/12/1834	Pomfret	NY	Dunkirk	NY	7/16/1867
1774	Burchard	Mercy					Dunkirk	NY	Dunkirk	NY	11/06.1853
2386	Burchard	Meritt				4/25/1824		MA	Buffalo	NY	9/23/1885
2255	Burchard	W alter	S			6/04/1808	Norwich	CT	Fredonia	NY	7/22/1884
2441	Burdick				Mrs						
153	Burdick	Jimmie	R		Master	1/30/1857	Augusta	NY	Dunkirk	NY	3/09/1861
2275	Burdick	John	M			10/05/1827			Dunkirk	NY	9/21/1884
2431	Burdick	Juliann	E	Little		1/20/1839	Brighton	NY	Dunkirk	NY	3/28/1886
2562	Burgwaldt	Frank	W			4/15/1886	Dunkirk	NY	Dunkirk	NY	7/15/1887
1929	Burman	Charles	E			7/03/1860	Canada		Dunkirk	NY	10/08/1881
1372	Burman	Charles	N			3/21/1814	England		Dunkirk	NY	2/22/1876
926	Burnham	James	R			6/20/1841	Arkwright	NY	Stoney Creek	VA	8/13/1870
1824	Burr	M	Agness			11/15/1879	Tarport	PA	Tarport	PA	1/20/1881
349	Burrett	W m	Henry			9/04/1814	Fredonia	NY	Fredonia	NY	2/09/1864
512	Burritt	Charles				7/25/1786	Oneida Co	NY	Fredonia	NY	3/09/1866
1511	Burritt	Orpha			Mrs	x/xx/1792	Herkimer Co	NY	Fredonia	NY	9/27/1877
1524	Burroughs	Azariah	B								10/01/1847
752	Burroughs	infant				10/28/1868	Dunkirk	NY	Dunkirk	NY	10/28/1868
1866	Burrows	John	D			7/22/1811			Pomfret	NY	4/24/1881
2448	Busenburg	W ilhelmena				8/01/1816	Holland		Dunkirk	NY	5/29/1886
2723	Butcher	Mary		Hamlin		4/04/1830	England		Dunkirk	NY	4/06/1889
476	Butterfield	Frances				4/27/1865	Pomfret	NY	Pomfret	NY	9/16/1865
2486	Butterfield	Francis	H			6/01/1817	Putnam, Wash Co	NY	Spring Creek	PA	10/21/1886
301	Butterfield	Henry				4/25/1860	Pomfret	NY	Pomfret	NY	4/26/1860
91	Butterfield	Polly		Burnham	Mrs	02/16/1819	Arkwright	NY	Pomfret	NY	5/13/1860
244	Butterfield	W m	R			8/24/1819	Putnam, Wash Co	NY	Pomfret	NY	3/16/1863
1531	Buzenberg	Maggie				2/14/1850	Holland		Dunkirk	NY	12/13/1877
436	Caldwell	Kate	R			8/12/1851	Buffalo	NY	Fredonia	NY	2/07/1865
289	Camp	Abner	W			1/29/1805	Ridgebury	CT	Dunkirk	NY	9/06/1863
1632	Camp	Caroline	W			x/xx/1811	Essex Co	NY	Rouseville	PA	12/26/1878
304	Camp	Helen				10/xx/1861	Dunkirk	NY	Dunkirk	NY	9/26/1863
1471	Camp	Herman				3/14/1807		CT	Rouseville	PA	2/16/1877
1453	Camp	Roxana		Carpenter	Mrs	x/xx/1802	Guilford	VT	Dunkirk	NY	1/09/1877
189	Camp	Sam uel	A			10/31/1836	Charlotte	NY	Dunkirk	NY	3/11/1862
1129	Campbell	Angelina			Mrs						
390	Campbell	Chas	D			1/26/**	Crown Point	NY	Dunkirk	NY	8/21/1864
394	Campbell	John	A			7/27/1839	Southport, Chem	NY	Dunkirk	NY	9/03/1864
591	Campbell	Nettie	A			8/xx/1865	Dunkirk	NY	Dunkirk	NY	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2546	Campbell	Robt	E			1/01/1813	Dublin	Ire	Detroit	MI	1/04/1887
391	Candee	Emily	Elizabeth	Moore		2/28/1828	Auburn	NY	Dunkirk	NY	8/31/1864
2295	Carey	Charles	E			10/21/1882		MA	Dunkirk	NY	12/24/1884
1447	Carey	William				2/20/1850		MA	Dunkirk	NY	11/20/1876
733	Carpenter	Ezra				9/26/1799	Brookfield	NY	Sheridan	NY	9/25/1868
1180	Carpenter	Frances	B	Bristol	Mrs	age 55	Weathersfield	CT	Dutch Flats	CA	1/07/1872
726	Carpenter	W m	L			7/17/1813	Batavia	NY	Washington	DC	9/01/1868
2082	Carroll	John				4/xx/1802	Ireland		Dunkirk	NY	12/24/1882
1865	Carter	Lydia	A	Barrows		6/29/1829	Attica	NY	Fredonia	NY	4/16/1881
533	Cary	Lucia	A			12/27/1832	Ellicottville	NY	Dunkirk	NY	5/07/1866
1467	Case	Edna	Alice			3/08/1876	Pomfret	NY	Portland	NY	2/27/1877
1221	Case	Emily									8/06/1857
2115	Case	Eugene				12/30/1871	Dunkirk	NY	Dunkirk	NY	3/16/1883
1230	Case	Frank									10/01/1854
2464	Case	James				5/xx/1837	Dunkirk	NY	Dunkirk	NY	7/31/1886
890	Case	Jesse	W			7/03/1826	Bolivar	NY	Pomfret	NY	8/09/1870
1211	Case	Juline		Burchard		10/06/1841	Dunkirk	NY	Dunkirk	NY	4/1/1874
1490	Case	Lucy		Pettit		12/01/1854	Fredonia	NY	Fredonia	NY	5/30/1877
1604	Case	Mary	L			4/12/1848	Pomfret	NY	Portland	NY	8/19/1878
931	Case	Norman				4/04/1805	Johnstown	NY	Dunkirk	NY	1/31/1871
928	Case	Sarah				4/10/1810	Johnstown	NY	Dunkirk	NY	1/16/1871
282	Cash	Amelia				8/18/1863	Dunkirk	NY	Dunkirk	NY	8/21/1863
518	Casselman	Alice	E	Barmore	Mrs	1/30/1843	Forestville	NY	Meadville	PA	3/17/1866
1340	Cassety	infant				10/11/1875	Fredonia	NY	Fredonia	NY	10/11/1875
1572	Cassety	infant son	of J M			5/01/1878	Fredonia	NY	Fredonia	NY	5/01/1878
1242	Cassety	John				8/12/1874	Fredonia	NY	Fredonia	NY	8/14/1874
947	Cassety	Louisa	S			12/22/1838	Dunkirk	NY	Dunkirk	NY	4/11/1871
168	Cassety	Sarah	M	Waterman	Mrs	10/12/1839	Stafford	NY	Dunkirk	NY	10/14/1861
2155	Cassity	John	J			4/16/1801	Clinton	NY	Dunkirk		8/04/1883
2380	Caswell	James	Croft			9/04/1848	Colburgh	ON	Hamlet	NY	8/23/1884
2549	Cate	Chas	F			10/31/1846	Portsmouth	NH	Fredonia	NY	6/10/1887
152	Cather	Matilda			Miss	3/04/1851	Erie	PA	Dunkirk	NY	6/25/1861
226	Cather	Nancy			Mrs		Mayo Co	Ire	Dunkirk	NY	9/09/1862
353	Cather	William				8/10/1857	Dunkirk	NY	Dunkirk	NY	1/21/1864
2622	Centner	Albert				11/15/1877	Dunkirk	NY	Dunkirk	NY	8/30/1879
2594	Centner	Amelia	Louisa			2/23/1871	Gibson	WI	Dunkirk	NY	11/06/1887
2743	Centner	Fred				21yr4mo	Dunkirk	NY	Dunkirk	NY	5/01/1889
2663	Chaddock	Julia	P			3/04/1829	Portage	NY	Anniston	AL	8/27/1888
1781	Chaddock	Nellie	S			12/14/1853	Fredonia	NY	Jersey City	NJ	7/18/1880
790	Chamberlain	Harry	D								8/17/1846
711	Chamberlain	William							Dunkirk	NY	6/09/1868
1201	Chamberlin	Ann		McDonald		4/10/1794	Salem	NY	Dunkirk	NY	2/10/1874
1280	Champlain	James	B			4/16/1871	Onondaga Co	NY	Dunkirk	NY	1/31/1875
1848	Champlin	Charles	B		Rev	6/06/1846	Fredonia	NY	Peakin	IL	3/01/1881
1341	Champlin	Emily				10/03/1873	Dunkirk	NY	Dunkirk	NY	10/16/1875
1053	Champlin	Harmony	A C			10/25/1820					7/02/1851
1050	Champlin	James	M			12/10/1817	Herkimer Co	NY	Cleveland	OH	7/28/1872
1051	Champlin	John				2/27/1786					9/12/1870
1052	Champlin	Keziah	W			3/22/1790					2/01/1860
2604	Chandler	David	H			11/16/1826	Winshaw Co	CT	Fredonia	NY	11/22/1887
18	Chandler	Huldah				4/12/1774	Woodstock	CT	Charlotte	NY	7/09/1854
1631	Chandler	John				4/25/1804	Woodstock	CT	Fredonia	NY	12/02/1878
618	Chandler	Mary				1/12/1802	Pomfret	CT	Fredonia	NY	6/xx/1867
2362	Chapin	Jessamine				1/20/1876	Castle Creek	NY	Fredonia	NY	6/27/1885
1529	Chapman	Abbie				12/18/1862	Zanesville	OH	Dunkirk	NY	11/22/1877
1724	Chapman	Alanzo	Y			3/16/1834		NH	Dunkirk	NY	1/09/1880
84	Chapman	Ariah				7/05/1819	Guilford	CT	Dunkirk	NY	8/08/1857

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2742	Chapman	Elizabeth			Mrs	80-90 yrs	England		Pomfret	NY	3/11/1889
206	Chapman	Ellen				5/06/1812	Montreal	Can	Dunkirk	NY	2/16/1858
727	Chapman	Geo	H			11/09/1847	Albany	NY	Kansas City	KS	9/09/1868
2715	Chapman	Jeremiah	Young			x/xx/1804	Newmarket		Dunkirk	NY	2/12/1889
1514	Chapman	Lewis	W			5/25/1855	Dunkirk	NY	Dunkirk	NY	10/14/1877
1324	Chapman	Martha	Ann	Marshall		10/xx/1809	Dover	NH	Dunkirk	NY	6/21/1875
2016	Chapman	Mary	J	Wilson		5/25/1837	Pomfret	NY	Dunkirk	NY	5/23/1882
1594	Chapman	Peter				4/10/1800	England		Pomfret	NY	7/29/1878
1613	Chapman	William				10/04/1834	Albany	NY	Pomfret	NY	9/18/1878
2732	Christian	Urmy				x/xx/1854	Dunkirk	NY	Dunkirk	NY	5/22/1889
1645	Christy	Cornelia		Hiller		9/03/1809	Duchess Co	NY	Sheridan	NY	4/15/1879
1355	Christy	Stewart	T								12/05/1875
1228	Clark	Betsy		Fitch	Mrs						8/22/1857
1906	Clark	Don	A			7/29/1840	Fredonia	NY	Knapp Creek	PA	8/09/1881
549	Clark	Elijah							Fredonia	NY	7/08/1866
1973	Clark	Elizabeth				x/xx/1825	Pomfret	NY	Fredonia	NY	1/05/1882
1543	Clark	Erastus	H			7/xx/1790		CT	Pomfret	NY	10/16/1877
1895	Clark	Festus					Pomfret	NY	Pomfret	NY	7/04/1881
1994	Clark	George	S			x/xx/1844					7/18/1870
1910	Clark	Harmanus	C			7/18/1817	W infield	NY	Fredonia	NY	8/30/1881
1154	Clark	Harvey	F			7/14/1808	Cooperstown	NY	Dunkirk	NY	8/03/1873
1654	Clark	Hattie	Maria	Whitman		10/09/1863	Clarksburg	NY	Dunkirk	NY	5/19/1879
1087	Clark	J	Henry			5/12/1865	Fredonia	NY	Fredonia	NY	11/12/1872
2555	Clark	Jackson	O						Laona	NY	
60	Clark	Jane	Ann		Miss	5/29/1847	Fredonia	NY	Fredonia	NY	6/11/1859
974	Clark	Jennie	H			9/22/1750	Villanova	NY	Dunkirk	NY	8/18/1871
624	Clark	Julia			Miss				Dunkirk	NY	5/xx/1867
1137	Clark	LeGrys				5/28/1873	Fredonia	NY			
1485	Clark	Mary	E			10/04/1828	New York	NY	Dunkirk	NY	5/06/1877
1575	Clark	Mehitabel		Bucklin		x/xx/1813	W infield	NY	Fredonia	NY	5/10/1878
736	Clark	Nancy	Louisa	Benjamin		10/17/1818	Pomfret	NY	Fredonia	NY	9/08/1868
511	Clark	Polly		Parks		10/17/1796	Canajoharie	NY	Fredonia	NY	2/16/1866
1257	Clark	Rosina			Miss	12/03/1814			Ann Arbor	MI	10/10/1874
1136	Clark	Salome		LeGrys		1/24/1836	Charlotte	NY	Fredonia	NY	6/05/1873
1449	Clark	Theodore	L			10/07/1833	Corning	NY	Dunkirk	NY	12/10/1876
1208	Clark	Truman	K			8/12/1829	Fredonia	NY	Fredonia	NY	3/25/1874
650	Clark	Walter	E			2/02/1850	Fredonia	NY	Fredonia	NY	10/07/1867
2011	Clarke	George	W			x/xx/1812					8/09/1865
1943	Clarke	Philip				10/09/1843	England			NE	8/09/1881
732	Clegg	Joseph				11/27/1829	England		Dunkirk	NY	9/25/1868
525	Clement	Charles	William			9/03/1861	Fredonia	NY	Fredonia	NY	4/30/1866
543	Clement	Emma	Jean	Johnson	Mrs	10/01/1833	Otis	MA	Faribault	MN	12/16/1865
1643	Clement	Harry				6/xx/1797			Fredonia	NY	4/07/1879
634	Clement	Henry	Clay			1/01/1853	Fredonia	NY	Fredonia	NY	7/27/1867
2190	Clement	Jennie	Louise			10/16/1880	Fredonia	NY	Fredonia	NY	11/19/1883
146	Clement	Mary	C	Willson	Mrs	4/23/1832			Fredonia	NY	4/23/1861
2198	Clement	Reuben	P		Jr	11/11/1877	Fredonia	NY	Fredonia	NY	1/05/1884
345	Clews	John							Dunkirk	NY	5/10/1862
344	Clews	Ralph							Dunkirk	NY	7/13/1858
2313	Clothier	Chauncey	N			1/02/1872	Fredonia	NY	Fredonia	NY	2/06/1885
2689	Clothier	Hamilton				9/26/1815	Hanover	NY	Fredonia	NY	12/11/1888
474	Clough	Edgar	G			4/22/1825	Forestville	NY	Corry	PA	8/24/1865
586	Clough	Maria		Payne	Mrs	7/15/1820	Nelson	NY	Fredonia	NY	1/13/1867
2223	Clute	James	L			12/23/1874	Fredonia	NY	Fredonia	NY	3/20/1884
395	Cobb	Charlotte	I		Miss	4/26/1846	Delani	NY	Fredonia	NY	9/04/1864
1627	Cobb	Eddie	B			6/08/1869			Jamestown	NY	4/30/1877
467	Cobb	Emma	E	Osburne	Mrs	10/26/1829	Pomfret	NY	Fredonia	NY	8/01/1865

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1521	Cornwell	Mary									8/05/1845
1523	Cornwell	Sarah		Baldrige							5/01/1853
260	Corwin	Chas	T				Pomfret	NY	Dunkirk	NY	6/06/1863
767	Corwin	Hettie				1/22/1869	Dunkirk	NY	Dunkirk	NY	3/02/1869
1298	Corwin	Priscilla				x/xx/1787		MA	Dunkirk	NY	4/06/1875
2323	Cottle	Harriet	B	Weston		4/16/1804	Ashford	CT	Fredonia	NY	3/06/1885
513	Cottle	Lott				8/14/1777	Martha Vineyard	MA	Fredonia	NY	3/12/1866
1113	Cottle	Philip	S			10/29/1805	Martha's Vineyard	MA	Fredonia	NY	3/05/1873
739	Cotton	Alice	E			8/10/1847	Fredonia	NY	Fredonia	NY	10/25/1868
2137	Cotton	Benjamin	W			8/28/1814	Broadalton	NY	Fredonia	NY	5/22/1883
1421	Cotton	Rebecca	L	Champlin		12/26/1821	Herkimer Co	NY	Fredonia	NY	8/18/1876
1890	Cotton	Sarah	G	Guest		3/18/1816	Truston	NY	Fredonia	NY	6/22/1881
1497	Cotton	Walter	S			6/15/1873	Jamestown	NY	Jamestown	NY	7/09/1877
1210	Cottrell	Alvah				1/26/1799		MA	Fredonia	NY	3/28/1874
831	Cottrell	Sarah		Kingsley		3/22/1804	Chesterfield	MA	Fredonia	NY	12/15/1869
1300	Couch	Martha	L	Sherman		1/29/1837	Westfield	NY	Fredonia	NY	4/09/1875
2714	Couch	Oscar	M			4/17/1831	Portland	NY	Fredonia	NY	9/21/1888
2024	Cousten	Anthony				2/09/1825	Holland		Dunkirk	NY	6/06/1882
1656	Cousten	Crean				10/30/1844	Holland		Dunkirk	NY	6/09/1879
510	Covin	Frederick	A			2/26/1844	Pomfret	NY	Pomfret	NY	1/19/1866
428	Cowan	Cassius	McC			6/19/1845	Utica	NY	Dunkirk	NY	1/24/1865
1122	Cowan	Janett				1/09/1834	Brockville	Can	Dunkirk	NY	4/01/1873
427	Cowan	Lydia	Ann			12/31/1843	New Hartford	NY	Dunkirk	NY	11/19/1856
426	Cowan	Nellie	Josepha			12/29/1855	Dunkirk	NY	Dunkirk	NY	5/29/1864
734	Cowdry	Chas	M			8/03/1868	Fredonia	NY	Fredonia	NY	9/30/1868
730	Cowdry	Sally	Maria			12/25/1831	Fredonia	NY	Freconia	NY	9/18/1868
309	Cowin	Stephen				9/10/1783	Norwich	CT	Dunkirk	NY	9/10/1863
1611	Cowles	Hector	K			3/01/1824	Worthington	OH	Chicago	IL	9/14/1878
1837	Cowles	Sarah	P		Mrs	9/08/1846	Fredonia	NY	Corry	PA	2/17/1881
645	Cox	Horace	A			11/29/1836	Boston	MA	Meadville	PA	9/02/1867
1617	Cox	William				5/01/1834	Boston	MA	Meadville	PA	9/30/1878
2557	Crane	Fred	C			12/07/1848	Fredonia	NY	Fredonia	NY	7/12/1887
92	Crane	John			Hon	7/01/1791	Durham	CT	Fredonia	NY	5/18/1860
166	Crane	John	Eddy			9/26/1830	Fredonia	NY	Fredonia	NY	10/09/1861
2724	Crane	Mary	E		Miss	4/21/1834	Fredonia	NY	Clinton	IA	4/29/1889
1633	Crane	Priscella	S			6/21/1809	Hoosick	NY	Fredonia	NY	12/28/1878
2377	Cranston	Sarah		Avery		6/03/1826	Chester Co	PA	Fredonia	NY	8/16/1885
1143	Crawford	Melentha		Butterfield	Mrs	6/10/1808	Putnam	NY	Fredonia	NY	6/11/1873
2626	Crissey	Edith	May			4/24/1880	Fredonia	NY	Fredonia	NY	2/17/1888
2455	Crissey	infant son				6/28/1886	Pomfret	NY	Pomfret	NY	6/29/1886
1509	Crissey	Lester	Williams			6/23/1877	Fredonia	NY	Fredonia	NY	9/22/1877
708	Crissey	Mary	A	Leonard		5/10/1834	Pomfret	NY	Fredonia	NY	5/31/1868
460	Crocker	Almera		Webster	Mrs	8/13/1832	Cazenovia	NY	Dunkirk	NY	6/10/1865
1970	Crocker	Berton	W			1/10/1849	Sardinia	NY	New York	NY	1/23/1882
1684	Crocker	Blanche				12/08/1877	Jamestown	NY	Jamestown	NY	10/06/1879
463	Crocker	Ebenezer				7/06/1789	Chatham	NY	Pomfret	NY	10/10/1854
2073	Crocker	Ella	S	Brooks		4/30/1850		NH	Dunkirk	NY	12/04/1882
462	Crocker	Frank	J			5/08/1853	Portland	NY	Portland	NY	2/03/1855
461	Crocker	Harvey	D			11/24/1862	Fredonia	NY	Fredonia	NY	6/24/1863
1726	Crocker	infant of	John W			2/23/1880	Jamestown	NY	Jamestown	NY	2/23/1880
1269	Crocker	John	R			10/24/1820	Chatham	MA	Fredonia	NY	12/20/1874
459	Crocker	Lewis				12/03/1833	Columbia Co	NY	Portland	NY	12/25/1835
2634	Crocker	Lucia			Mrs	3/07/1795	Haverhill	NH	Fredonia	NY	3/16/1888
481	Crocker	Luther				x/xx/1779	Columbia Co	NY	Fredonia	NY	9/29/1865
457	Crocker	Mehitable				4/23/1808	Renssalaer Co	NY	Pomfret	NY	4/29/1860
2057	Crocker	Nettie	L			7/16/1882	Brocton	NY	Brocton	NY	9/06/1882
464	Crocker	Sarah	D		Miss	11/06/1817	Kinderhood	NY	Pomfret	NY	12/30/1849

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1175	Cronyn	Jennie	M	Finkel		11/10/1853	Dunkirk	NY	Dunkirk	NY	10/04/1873
1258	Cronyn	W m	W			9/24/1873	Dunkirk	NY	Dunkirk	NY	10/14/1874
1606	Cruiser	Claude	A			5/07/1878	Dunkirk	NY	Dunkirk	NY	9/04/1878
2052	Cruiser	Percy				11/08/1881	Dunkirk	NY	Dunkirk	NY	8/27/1882
2720	Cruisius	Hildegarde				1/16/1889	Dunkirk	NY	Dunkirk	NY	4/18/1889
406	Cruser	Samuel							Dunkirk	NY	11/28/1864
1343	Cummings	child									9/xx/1875
2573	Curtis	Julia	L B			8/06/1852	Fredonia	NY	Warsaw	NY	8/27/1887
2215	Cushing	Ellen		Cummins	Mrs	4/25/1831	Scotland		Fredonia	NY	3/08/1884
2276	Cushing	Frank	C			7/13/1859	Fredonia	NY	Fredonia	NY	9/22/1884
2497	Cushing	Milton	Buckingham			4/20/1837	Columbus	OH	Dunkirk	NY	1/01/1887
2054	Czekalska	Bertha	H			2/20/1873	Dunkirk	NY	Dunkirk	NY	8/26/1882
2053	Czekalska	Laura				11/12/1880	Dunkirk	NY	Dunkirk	NY	11/14/1881
2265	Czekalska	Louisa	H			7/26/1884	Dunkirk	NY	Dunkirk	NY	9/02/1884
2518	Czekalske	Albert	H			3/05/1887	Dunkirk	NY	Dunkirk	NY	3/13/1887
2654	Dagenais	Leslie				5/01/1881	Fredonia	NY	Fredonia	NY	7/05/1888
924	Dailey										
1198	Damon	Eva	A			3/08/1862	Dunkirk	NY	Dunkirk	NY	1/15/1874
2106	Danks	Earl	B			12/31/1882	Dunkirk	NY	Dunkirk	NY	2/23/1883
667	Darby	Albert			Capt	3/27/1840	Middleport	NY	Gowanda	NY	10/22/1866
1666	Darby	Albert	Leslie								12/23/1845
1668	Darby	Ella	S								5/21/1854
666	Darby	Henry	H		Capt	2/10/1842	Middleport	NY	Gowanda	NY	4/08/1864
1667	Darby	Marion	H								9/24/1857
2314	Darby	W illiam				8/xx/1820	Fredonia	NY	Fredonia	NY	2/10/1885
1530	Darby	W illiam	B			3/04/1856	Fredonia	NY	Fredonia	NY	12/02/1877
2254	Davis	Ambrose	S			1/01/1819	Rush	NY	Fredonia	NY	7/16/1884
2033	Davis	child	of Dr D								
1040	Davis	Frederick	A								4/xx/1872
1863	Davis	George	E			11/27/1880	Friendship	NY	Friendship	NY	4/13/1881
2733	Davis	Isaac	E			11/05/1810	England		Dunkirk	NY	5/29/1889
2499	Davis	Joseph				6/11/1793	Halden	MA	Pomfret	NY	12/19/1886
1246	Davis	Martha	B	Bartlett		8/15/1797	Princeton	MA	Pomfret	NY	8/27/1874
779	Davis	Mary	L	Douglass	Mrs	7/25/1827	Fairview	OH	Pomfret	NY	4/12/1869
670	Davis	W illiam			Jr	6/29/1849	England		Dunkirk	NY	11/30/1867
158	Davis	W m	B			7/26/1826	Brownville	PA	Fredonia	NY	9/15/1861
1249	Davison	John				12/03/1818	Otsego Co	NY	Sheridan	NY	9/17/1874
1568	Day	Edmund				10/29/1802	Springfield	MA	Dunkirk	NY	4/12/1878
1091	Day	infant									11/xx/1872
2453	Day	Mary	Ann	Drake		9/30/1805	Hartford	CT	Dunkirk	NY	6/20/1886
1669	Day	Mary	S			7/30/1879	Fredonia	NY	Fredonia	NY	8/12/1879
663	Day	Sarah	M		Miss				Dunkirk	NY	10/03/1867
1080	Day	Stephen	O			1/11/1806	Colchester	CT	Fredonia	NY	10/21/1872
2099	Dean	LaVerne	W			5/06/1877	Dunkirk	NY	Fredonia	NY	2/10/1883
530	Dearing	Frederick				11/13/1831	W urtenburg	Ger	Fredonia	NY	5/19/1866
2422	Delvin	Eleanor				3/12/1882	Fabius	NY	Dunkirk	NY	1/09/1886
2411	Delvin	Eleanora			Mrs	3/12/1808	Fabius	NY	Dunkirk	NY	1/06/1886
21	Denton	Mary				3/23/1858	Fredonia	NY	Fredonia	NY	8/23/1858
2639	Denton	Uriah				5/11/1804	Cambridge	NY	Fredonia	NY	3/29/1888
1573	Denton	W illiam				10/15/1818	Ithaca	NY	Fredonia	NY	5/02/1878
2578	Depledge	Alfred	H			9/19/1864	Arkwright	NY	Fredonia	NY	9/10/1887
1665	Derby	Orah	H			1/28/1802		VT	Dunkirk	NY	7/25/1879
1934	Desbrough	Mary				10/06/1795	England		Dunkirk	NY	10/15/1881
940	Desbrough	Samuel				5/18/1797	England		Dunkirk	NY	3/24/1871
2466	Deurning	Augusta				7/04/1798	Switzerland		Fredonia	NY	8/1/1886
691	Dewel	Florence				1/19/1846	West Ellery	NY	Dunkirk	NY	3/03/1868
1768	Dewitt	Robert	G			4/25/1880	Dunkirk	NY	Dunkirk	NY	6/22/1880

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1413	DeWitt	Alvin									
1142	DeWitt	Julius				4/01/1817	Cayuga Co	NY	Fredonia	NY	6/11/1873
675	Dexter	Matilda	M		Mrs	12/04/1827	Clarendon	NY	Dunkirk	NY	2/05/1868
1981	Dey	Augustus	D			12/24/1828	Germany		Dunkirk	NY	2/14/1882
246	Dickenson	Edward	R			8/xx/xxxx			Fredonia	NY	9/26/1842
167	Dickenson	Rasselas			Capt	5/10/1805	Scipio	NY	Fredonia	NY	10/14/1861
1460	Dickinson	Fannie	L			11/13/1870	Dunkirk	NY	Dunkirk	NY	2/03/1877
567	Dickinson	Frank	R			6/06/1851	Fredonia	NY	Fredonia	NY	10/02/1866
568	Dickinson	Ira	L			8/11/1815	Auburn	NY	Fredonia	NY	3/20/1862
1634	Dickinson	John	M			7/15/1829	Fredonia	NY	Dunkirk	NY	1/03/1879
2126	Dickinson	Oscar	F			8/04/1822	Middlebury	NY	Dunkirk	NY	4/23/1883
1990	Dickinson	Rasselas	Hartwell			4/06/1842	Fredonia	NY	Dunkirk	NY	3/15/1882
1365	Dickinson	Roxanna				7/04/1795		CT	Dunkirk	NY	1/20/1876
2412	Dickinson	Sarah				5/07/1815	Delaware Co	NY	Dunkirk	NY	1/28/1886
814	Dickinson	Suel	H			10/23/1796	Pawlet	VT	Dunkirk	NY	8/18/1869
2403	Dobbs	Artemesia		Wells		1/30/1845	Perrysburg	NY	Perrysburg	NY	12/21/1885
1165	Dodge	Edwin	L			4/24/1873	Dunkirk	NY	Dunkirk	NY	9/09/1873
2616	Dodge	Eliza	Jane			8/xx/1821	Ireland		Fredonia	NY	1/29/1888
1243	Dodge	Flora				11/20/1859	Sheridan	NY	Sheridan	NY	8/20/1874
1686	Dods	infant				10/12/1879	Brocton	NY	Brocton	NY	10/12/1879
2417	Doehler	Carl	A C			12/20/1885	Dunkirk	NY	Dunkirk	NY	2/09/1886
2509	Doolittle	Orrin				5/21/1818	Brocton	NY	Fredonia	NY	1/23/1887
290	Doring	Eliza				9/04/1861	Dunkirk	NY	Dunkirk	NY	9/12/1863
2150	Douglas	Harriet	S	Welch		4/14/1837	Cayahoga Co	OH	Dunkirk	NY	7/14/1883
2452	Douglass					6/03/1847	Portland	NY	Portland	NY	6/19/1886
1857	Douglass	Alice				12/18/1854	Dunkirk	NY	Dunkirk	NY	3/29/1881
1252	Douglass	Franklin				12/30/1871	Dunkirk	NY	Dunkirk	NY	9/22/1874
781	Douglass	Lilly	N			4/06/1858	Ranston	IL	Dunkirk	NY	4/17/1869
417	Douglass	Nancy	Ann	Tibbles	Mrs	4/18/1810	Rochester	NY	Dunkirk	NY	12/19/1864
1584	Douglass	Richard	& others								
1585	Douglass	Richard	B								
1608	Douglass	Sarah			Miss	4/14/1791			Fredonia	NY	9/13/1878
657	Douglass	Susan	S	Sprague		3/20/1835	Pomfret	NY	Sparta	TN	4/30/1848
2504	Downie	William				8/15/1848	Scotland		Springfield	OH	1/13/1887
1108	Drake	Charles	A								2/11/1873
2337	Draper	Aurilla	G	Graves		11/08/1804	Sunderland	MA	Fredonia	NY	4/29/1885
212	Draper	Chas				8/01/1850	Dunkirk	NY	Dunkirk	NY	8/01/1850
210	Draper	Chas	Noah			3/30/1855	Dunkirk	NY	Dunkirk	NY	11/20/1854
147	Draper	Ellenor	G		Miss	12/21/1860	Dunkirk	NY	Dunkirk	NY	5/14/1861
494	Draper	Henry	Thompson			7/06/1833	Dunkirk	NY	Dunkirk	NY	8/14/1842
744	Draper	Herbert	M			12/26/1813	Pawtucket	RI	St Louis	MO	1/11/1869
496	Draper	James	Allen			1/01/1816	Whitestown	NY	Dunkirk	NY	8/27/1847
552	Draper	John	N			6/06/1812	Pawtucket	RI	Trenton	NY	7/14/1866
209	Draper	Lucy	Jane			9/29/1852	Dunkirk	NY	Dunkirk	NY	9/30/1854
211	Draper	Nelly				12/21/1860	Dunkirk	NY	Dunkirk	NY	5/13/1861
1436	Draper	Noah				5/14/1788	North Attleboro	MA	Fredonia	NY	10/03/1876
495	Draper	William				12/26/1809	New Hartford	NY	Dunkirk	NY	8/15/1844
208	Draper	William	E			7/13/1857	Dunkirk	NY	Dunkirk	NY	6/27/1862
1571	Driggs	Fred'k	F			5/05/1820	New York	NY	Dunkirk	NY	4/24/1878
2226	Drissler	Walter	D			6/16/1845	Ravenna	OH	Cleveland	OH	3/07/1884
2152	Droege	Irene				9/17/1882	Dunkirk	NY	Dunkirk	NY	7/17/1883
724	Droege	Louis				1/11/1859	Dunkirk	NY	Dunkirk	NY	8/27/1868
729	Droege	Wilhelmene	Phillipine			9/29/1856	Dunkirk	NY	Dunkirk	NY	9/12/1868
856	Droege	William				8/31/1866	Dunkirk	NY	Dunkirk	NY	5/02/1870
1898	Drullard	Jessie	M			6/27/1876	Dunkirk	NY	Dunkirk	NY	7/12/1881
306	Dubbart	Minnie				4/04/1861	Dunkirk	NY	Dunkirk	NY	9/03/1863
685	Dubbart	William				7/xx/1864	Dunkirk	NY	Dunkirk	NY	3/31/1868

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
855	Duell	Rosetta	Julia			4/25/1867	Dunkirk	NY	New York	NY	5/09/1870
1396	Duncan	William	G			4/04/1876	Dunkirk	NY	Dunkirk	NY	5/25/1876
1944	Dunell	John	N			10/13/1823	Newmarket	NH	Dunkirk	NY	11/15/1881
25	Dunham	Carrie	T			9/01/1855	Dunkirk	NY	Dunkirk	NY	6/28/1857
24	Dunham	Dwight	I			6/28/1854	Dunkirk	NY	Dunkirk	NY	7/16/1854
607	Dunham	Horatio	Seymour			7/22/1865	Dunkirk	NY	Dunkirk	NY	4/21/1867
1803	Dunham	Mary	E			6/17/1832		CT	Dunkirk	NY	9/27/1880
1437	Dunkley	Maria	Ann	Andrews		8/03/1846	Fredonia	NY	Fredonia	NY	10/07/1876
1334	Dunn	Clarence	W			6/28/1874	Fredonia	NY	Fredonia	NY	8/17/1875
985	Durell	George	O		Jr	3/23/1867	Dunkirk	NY	Dunkirk	NY	10/10/1871
2202	Durell	Rodney	B			7/02/1879	Dunkirk	NY	Dunkirk	NY	12/23/1883
664	Durrell	Clara	Melissa	Jewell	Mrs	8/07/1829	Newmarket	NH	Dunkirk	NY	10/21/1867
2353	Durrell	infant dau	of Henry A			6/17/1885	Dunkirk	NY	Dunkirk	NY	5/17/1885
2346	Durrell	Wilbur	N			10/06/1841	Newmarket	NH	Dunkirk	NY	5/25/1885
723	Dwight	Geo	R		Capt	11/03/1802	W eathersfield	CT	Dunkirk	NY	8/24/1868
1539	Dwight	Sarah	S			5/29/1802	W eathersfield	CT	Dunkirk	NY	1/09/1878
1207	Dwyer	Margaret	S			8/25/1830	Ireland		Dunkirk	NY	3/23/1874
2368	Dye	Laura	R			12/10/1883	Eaton	NY	Fredonia	NY	7/09/1885
2481	Eagan	Mary				5/09/1867	Dunkirk	NY	Dunkirk	NY	9/26/1886
2561	Easton	Charles	Wygant			8/02/1866	Seneca Falls	NY	Kansas City	MO	7/16/1887
971	Edmunds	Elizabeth	Mary			6/06/1869	Fredonia	NY	Fredonia	NY	7/30/1871
73	Edwards	Marcia		Starr	Mrs	1/05/1802	Bethel	CT	Fredonia	NY	12/06/1830
2539	Eggers	Jno	C			11/10/1817	Germany		Dunkirk	NY	4/30/1887
1289	Ehlers	Caroline				4/10/1845	Germany		Dunkirk	NY	3/18/1875
2748	Einhouse	Eddie				8/01/1888	Fredonia	NY	Fredonia	NY	6/29/1889
2619	Ekert	Valentine				2/12/1888	Dunkirk	NY	Dunkirk	NY	2/09/1888
1553	Elker	Cornelius	A			12/18/1876	Dunkirk	NY	Dunkirk	NY	2/11/1878
2105	Elker	Frederick	G			11/05/1869	Dunkirk	NY	Dunkirk	NY	2/16/1883
1215	Elker	Margaret				6/06/1806	Germany		Dunkirk	NY	4/24/1874
1055	Elkin	Frederic				9/xx/1803	Germany		Dunkirk	NY	8/03/1872
1057	Ellis	Harry M				4/16/1872	Dunkirk	NY	Dunkirk	NY	8/06/1872
1286	Ellsworth	Frederick	H			8/27/1874	Madison	NY	Madison	NY	2/26/1875
551	Ellsworth	Grace				1/29/1865	New York	NY	New York	NY	7/13/1866
378	Ellsworth	Harriet	M	Keith	Mrs	11/06/1815	Paris, Onieda Co	NY	Fredonia	NY	5/09/1864
819	Ellsworth	Lorenzo	W			3/09/1867	New York	NY	Brooklyn	NY	9/10/1869
2355	Ellsworth	William	H			x/xx/1871	New York	NY	Fredonia	NY	6/19/1885
2694	Ellsworth	W m	G			1/08/1813	Royalton	NY	Fredonia	NY	12/31/1888
1935	Elmer	Ellack				7/26/1881	Syracuse	NY	Dunkirk	NY	10/16/1881
1507	Emerson	Edward	F			4/17/1876	Brooklyn	NY	Dunkirk	NY	9/10/1877
2292	Emerson	Elizabeth	A	Johnson		6/06/1852	Greenpoint	NY	Dunkirk	NY	11/14/1884
2667	Emerson	Grace	Lillie			3/04/1888	Dunkirk	NY	Dunkirk	NY	9/14/1888
2096	Emerson	Ralph	E			12/21/1882	Dunkirk	NY	Dunkirk	NY	2/03/1883
1638	Emerson	William	H			12/07/1878	Dunkirk	NY	Dunkirk	NY	2/05/1879
801	Ennis	Isaiah	L			11/20/1827	Wayne Co	PA	Westfield	NY	7/09/1869
155	Erbes	Johannes	Peter		Master	11/19/1859	Dunkirk	NY	Dunkirk	NY	7/28/1861
61	Errington	Thos				10/08/1823	Yorkshire	Eng	Dunkirk	NY	12/09/1859
2586	Ever	Elizabeth			Mrs	3/11/1830	Stratford/Avon	Eng	Buffalo	NY	10/06/1887
2232	Everts	Allan	R			1/xx/1884	Dunkirk	NY	Dunkirk	NY	4/23/1884
1950	Everts	Geo	P			10/15/1863	Charlotte	NY	Pomfret	NY	11/24/1881
2695	Everts	Perry				11/14/1839	Sheridan	NY	Pomfret	NY	1/03/1889
897	Every	Clarissa				10/27/1799	Delaware Co	NY	Fredonia	NY	8/25/1870
2182	Every	Mary				2/10/1800	Fairfield	NY	Chicago	IL	10/23/1883
880	Every	William				12/25/1800	New York	NY	Fredonia	NY	6/26/1870
1350	Eves	John				9/28/1828	London	Eng	Dunkirk	NY	11/24/1875
2461	Fairbanks	John	Theodore			5/23/1872	Fredonia	NY	Fredonia	NY	7/16/1886
449	Fairless	Richard				x/xx/1833			Vienna	IL	4/08/1865
214	Farmer	Frederick				4/27/1862	Dunkirk	NY	Dunkirk	NY	5/01/1862

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2679	Farrance	W m				5/11/1835	Cambridge	Eng	Pomfret	NY	11/01/1888
2701	Faulkner	Mary	Viola	Bishop		2/14/1868	Gowanda	NY	Fredonia	NY	1/31/1889
1759	Fay	Florence			Miss	x/xx/1856	Stockton	NY	Nashua	IA	5/29/1880
1582	Fay	infant son				6/13/1878	Westfield	NY	Westfield	NY	6/13/1878
1546	Fay	Sarah	K			8/12/1852	Stockton	NY	Westfield	NY	1/22/1878
1457	Fayette	Addie	N			10/04/1842	Gowanda	NY	Chicago	IL	1/21/1877
1015	Fellows	Louisa	H	Pattison		12/24/1830	Pomfret	NY	Dunkirk	NY	2/29/1872
2014	Fellows	Roswell	D			3/01/1825	Saratoga Co	NY	Dunkirk	NY	5/08/1882
1709	Fellows	Seymour	W			1/09/1857	Waukegan	IL	Dunkirk	NY	12/15/1879
1854	Fenn	infant dau	of Frederic			3/17/1881	New York	NY	Dunkirk	NY	3/17/1881
2186	Fick	George	F			8/04/1809	Germany		Dunkirk	NY	11/05/1883
1174	Finck	Charles				8/22/1873	Dunkirk	NY	Dunkirk	NY	10/03/1873
1635	Finck	Elnora	Catherina			12/09/1878	Dunkirk	NY	Dunkirk	NY	1/07/1879
2162	Fink	Adam				6/14/1794	Duchess Co	NY	Dunkirk	NY	8/23/1883
1451	Fink	Adolph				11/20/1876	Dunkirk	NY	Dunkirk	NY	12/25/1876
1760	Fink	Clara	A			2/02/1877	Dunkirk	NY	Dunkirk	NY	5/31/1880
1965	Fink	Elizabeth				9/10/1796	Sandy Hill	NY	Dunkirk	NY	1/14/1882
56	Fink	Francis	J			10/17/2006	Dunkirk	NY	Dunkirk	NY	6/03/1852
1752	Fink	Jessie				11/28/1878	Dunkirk	NY	Dunkirk	NY	5/24/1880
1101	Finkel	Jane	Ann			1/22/1828	Poughkeepsie	NY	Dunkirk	NY	1/09/1873
491	Finkle	Eleanor		Barker	Mrs	2/17/1792	Woodstock	NY	Dunkirk	NY	10/07/1865
396	Finkle	Walter	S			8/20/1849	Poukeepsie	NY	Dunkirk	NY	9/16/1864
1945	Fisher	Clarence				3/03/1878	Dunkirk	NY	Dunkirk	NY	11/16/1881
602	Fitch	Ella	E			11/21/1866	Dunkirk	NY	Dunkirk	NY	12/08/1866
1162	Fitch	Lovena									8/29/1848
1003	Fitch	Russell	R			10/08/1792	Hartford	CT	Fredonia	NY	11/29/1871
1161	Fitch	Sarah									8/18/1849
2423	Fizell	Ida	N			1/06/1884	Dunkirk	NY	Dunkirk	NY	3/05/1886
2693	Fizzell	Susan			Mrs	3/07/1828		NJ	Dunkirk	NY	12/18/1888
1106	Flanders	child									
216	Flanders	Lucy	Jane			5/18/1860	Fredonia	NY	Fredonia	NY	8/11/1862
1105	Flanders	Susannah		Haywood							2/14/1873
323	Flavell	Ella	Isabell			8/25/1861	Dunkirk		Dunkirk	NY	11/19/1863
175	Flavell	Harriet	W		Miss	5/4/1859	Albany	NY	Syracuse	NY	4/25/1860
94	Flavell	Joseph	Henry			6/13/1856	LaPorte	IN	Dunkirk	NY	7/07/1860
1075	Flavell	Walter	H			11/12/1871	Dunkirk	NY	Dunkirk	NY	9/18/1872
1368	Flesher	Bertie				3/04/1872	Dunkirk	NY	Dunkirk	NY	1/27/1876
1398	Flesher	child of				5/23/1876	Dunkirk	NY	Dunkirk	NY	5/23/1876
1455	Flesher	Mary	A			5/09/1844	Wales		Dunkirk	NY	1/16/1877
885	Flesher	William				2/21/1827	Yorkshire	Eng	Dunkirk	NY	7/20/1870
872	Flesher	W m	H			12/25/1868	Dunkirk	NY	Dunkirk	NY	6/06/1870
849	Flint	John				1/xx/1837	England		Dunkirk	NY	4/30/1870
1607	Foggan	Ella	F			4/26/1854	Westfield	NY	Shamburg	PA	8/28/1878
1549	Foggon	infant son				1/25/1878	Shamburg	PA	Shamburg	PA	1/25/1878
2341	Foote	Charles	L			5/10/1856	Sesquehana	PA	Dunkirk	NY	5/09/1885
1291	Forbes	Catharine	J	Abell		8/24/1820	Fredonia	NY	Fredonia	NY	2/24/1875
1748	Forbes	Thomas	A			7/03/1845	Fredonia	NY	Buffalo	NY	5/19/1880
2004	Ford	Janette	L	Tennant		8/15/1855	Pomfret	NY	Fredonia	NY	4/21/1882
1951	Ford	John				1/17/1857	Grafton	MA	Dunkirk	NY	11/27/1881
1032	Foss	Christiana				x/xx/1845	Germany		Arkwright	NY	5/01/1872
1433	Foss	Ezekiel				6/11/1832	Rumney	NH	Dunkirk	NY	9/21/1876
720	Foss	George	E			8/10/1821	Georgetown	MA	Dunkirk	NY	8/11/1868
1008	Foss	John	Alfred			5/27/1846	Exeter	NH	Dunkirk	NY	12/30/1871
1852	Foster	Clara	E			3/16/1879	Dunkirk	NY	Dunkirk	NY	3/14/1881
1434	Foster	Claude	W			4/25/1876	Dunkirk	NY	Dunkirk	NY	10/01/1876
1537	Foster	John	E			1/03/1878	Dunkirk	NY	Dunkirk	NY	1/05/1878
1788	Foster	Sarah				12/16/1879	Fredonia	NY	Fredonia	NY	8/06/1880

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1790	Fowler	Charles	H			7/05/1880	Dunkirk	NY	Dunkirk	NY	8/10/1880
1919	Fowler	Lucius	C			11/30/1834		OH	New York	NY	9/24/1881
433	Fox	Alice	J			9/12/1849	Cleveland	OH	Corry	PA	4/05/1865
775	Fox	Arthur	Ellsworth			8/24/1861	Ogden	NY	Dunkirk	NY	3/31/1869
89	Fox	Catharine	R	Norton	Mrs	2/09/1822	Duanesburg	NY	Dunkirk	NY	1/01/1860
2364	Fox	Charlotte		Clark		8/16/1828	Milford	CT	Dunkirk	NY	6/30/1885
1717	Fox	Edith	A			6/07/1876	Buffalo	NY	Buffalo	NY	1/02/1880
2253	Fox	Morris	H			3/07/1819	Denmark	NY	Buffalo	NY	7/14/1884
231	Fox	Olivia	Jane	Alton	Mrs		Dunkirk	NY	Oil Creek	PA	11/26/1862
782	Fox	William	Clark			3/03/1867	Lewiston	NY	Lockport	NY	
2035	Frahm	child	of John								
1966	Frahm	Elizabeth				12/24/1858	Dunkirk	NY	Dunkirk	NY	1/16/1882
2471	Frahm	Frank				8/26/1886	Dunkirk	NY	Dunkirk	NY	8/29/1886
2148	Frahm	Henry				7/11/1879	Dunkirk	NY	Dunkirk	NY	6/08/1882
2677	Frahm	Lizzie				4/30/1886	Dunkirk	NY	Dunkirk	NY	10/28/1888
1192	Francis	Augusta	A	Rowe		8/10/1848	New York	NY	Fredonia	NY	12/09/1873
1704	Francis	Caroline	A	Rowe		12/02/1845	New York	NY	Fredonia	NY	11/29/1879
1111	Francis	Isabella				7/06/1872	Fredonia	NY	Fredonia	NY	2/15/1873
674	Francis	Lizzie	Ann			12/15/1867	Fredonia	Ny	Fredonia	NY	1/27/1868
2737	Franklin	Richard	C			1/28/1889		MA	Fredonia	NY	5/14/1889
2399	Frary	Mary				3/24/1807		VT	Rochester	NY	12/10/1885
68	Frazine	Chauncy	E			2/05/1851	Fredonia	NY	Fredonia	NY	4/15/1851
237	Frazine	Ellen	M		Miss	1/19/1849	Fredonia	NY	Fredonia	NY	1/16/1863
86	Frazine	Geo N			Jr	4/23/1858	Fredonia	NY	Fredonia	NY	4/19/1860
731	Frazine	infant				9/14/1868	Dunkirk	NY	Dunkirk	NY	9/21/1868
1202	Frazine	Lois	M	Norton		12/09/1819	Fredonia	NY	Fredonia	NY	2/16/1874
49	Frazine	Mary		Green	Mrs	8/00/1822	Stockton	NY	Fredonia	NY	9/06/1859
67	Frazine	Mary	E			9/01/1847	Fredonia	NY	Fredonia	NY	1/22/1848
2713	Freese	John				age 78 yrs	Hope	NJ	Dunkirk	NY	3/15/1889
2419	Freese	Philena	Warren	Brigham		4/23/1816	Dunkirk	NY	Dunkirk	NY	2/24/1886
2160	French	Frank	S			2/27/1845	Dunkirk	NY	Dunkirk	NY	8/16/1883
424	French	George	A			8/xx/1798	Middleton	CT	Fredonia	NY	1/29/1865
1454	French	George	W			2/07/1836	Olean	NY	Olean	NY	1/10/1887
1239	French	Hester	Frances	Russell		10/02/1827	New York	NY	Dunkirk	NY	8/11/1874
1393	French	infant dau				5/04/1876	Dunkirk	NY	Dunkirk	NY	5/14/1876
429	French	Sally	H	Hudson	Mrs	11/xx/1796	Willington	CT	Dunkirk	NY	3/08/1850
562	French	Sophia				3/xx/1853	Dunkirk	NY	Albany	NY	9/xx/1858
522	French	Susan	Ann	Bourne	Mrs	9/06/1833	Pomfret	NY	Dunkirk	NY	3/29/1866
2450	Frey	Benjamin				5/22/1833	Erie	PA	Fredonia	NY	6/06/1886
434	Frey	Henry	Alfred			3/18/1858	Fredonia	NY	Fredonia	NY	9/19/1861
1186	Frisbee	Henry	C			3/27/1801	Essex Co	NY	Fredonia	NY	11/09/1873
1723	Frisbee	Sarah	Eliza	Pells		2/04/1801	Marcellus	NY	Fredonia	NY	1/17/1880
585	Frisbee	Sterne				7/06/1827	Fredonia	NY	Fredonia	NY	11/26/1866
26	Frost	George				1/26/1838	Cambridge	Eng	Fredonia	NY	11/08/1858
1206	Frost	infant	of David			3/12/1874	Fredonia	NY	Fredonia	NY	3/15/1874
1141	Frost	James				1/26/1806	England		Fredonia	NY	6/10/1873
694	Fry	Emma	C			12/23/1854	Rochester	NY	Fredonia	NY	3/08/1868
955	Fuller	Chauncey				5/15/1805	Stafford	CT	Fredonia	NY	4/30/1871
312	Furness	Chas				4/27/1863	Dunkirk	NY	Dunkirk	NY	10/18/1863
583	Gahring	Freda			Mrs				Fredonia	NY	11/26/1866
1508	Galbraith	Campbell				4/05/1796	Scotland		Dunkirk	NY	9/10/1877
1742	Galbraith	Mary		Weir	Mrs	x/xx/1805	Scotland		Dunkirk	NY	4/11/1880
2206	Ganslow	August				9/02/1855	Dunkirk	NY	Dunkirk	NY	2/04/1884
2243	Ganslow	Ida									
1203	Gardner	Clifford	P			6/21/1957	Fredonia	NY	Fredonia	NY	2/21/1874
2145	Gardner	Francis	M			11/xx/1873	Fredonia	NY	Fredonia	NY	7/02/1883
996	Gardner	infant				10/22/1871	Fredonia	NY	Fredonia	NY	10/26/1871

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1098	Gardner	Nellie				12/25/1863	Oceana Co	MI	Dunkirk	NY	1/06/1873
902	Gardner	Sarah		Durfee		4/17/1799	Coventry	CT	Fredonia	NY	9/17/1870
2060	Gardner	Silas	G			7/21/1840	Madison Co	NY	Fredonia	NY	9/13/1882
1480	Gardner	William				9/12/1876	Fredonia	NY	Fredonia	NY	4/27/1877
326	Gardner	W m	J			age abt 70		RI	Fredonia	NY	11/28/1863
1076	Gast	Jane				11/16/1871	Dunkirk	NY	Dunkirk	NY	9/20/1872
2507	Gast	Morris				5/03/1831	Holland		Dunkirk	NY	1/22/1887
526	Gaston	William	W			4/26/1842	Akron	OH	New York	NY	3/16/1866
514	Gaston	W m	W			4/26/1842	Akron	OH	Fredonia	NY	3/16/1866
135	Gatchell	Martha	W	Bartlett		1/07/1832	NewPortland	ME	Dunkirk	NY	1/29/1861
1359	Gate	John	C			9/02/1840	England		Dunkirk	NY	12/21/1875
2036	Gaucher	E	J		Mrs	1/04/1827	Rochester	NY	Dunkirk	NY	7/04/1882
1235	Gawn	Carrie				3/29/1874	Dunkirk	NY	Gowanda	NY	7/19/1874
199	Gawne	James				11/27/1828	New Hartford	NY	Fredonia	NY	10/01/1860
2402	Gehring	Ruth				10/10/1885	Fredonia	NY	Fredonia	NY	12/19/1885
1900	George	Alice	Alzora	Town		2/22/1856	Arkwright	NY	Fredonia	NY	7/19/1881
1650	George	Caroline	C	Robertson	Mrs	8/05/1832	Fredonia	NY	Fredonia	NY	4/25/1879
774	George	Frances									2/15/1849
1915	George	Isaac			Jr	7/10/1881	Fredonia	NY	Fredonia	NY	9/11/1881
2049	George	Isaac			Rev	5/01/1818	Gainesville	NY	Fredonia	NY	8/20/1882
757	George	Mary		Brewer	Mrs				Dunkirk	NY	12/05/1868
358	Gerald	Catharine	F			11/xx/1826	Albany	NY	Dunkirk	NY	1/25/1864
359	Gerald	Eliza	F				Quebec	Can	Camden	NY	9/30/1851
1821	Gerber	Henry				6/26/1839	Germany		Dunkirk	NY	1/06/1881
1894	Gerrans	Amelia	D			x/xx/1825	England		Dunkirk	NY	6/25/1881
881	Gerrans	George	A			1/12/1860	Dunkirk	NY	Dunkirk	NY	7/14/1870
2738	Gerrans	James				60-70 yrs	England		Detroit	MI	
47	Gerrans	Thomas				8/25/1794	Cornwall	Eng	Dunkirk	NY	8/31/1859
598	Gerrans	William							Dunkirk	NY	2/05/1867
1364	Gibbs	Mary	Ann			11/02/1825	England		Dunkirk	NY	1/17/1876
755	Gibson	infant							Dunkirk	NY	11/19/1868
1088	Gidler	Andrew				8/03/1864	Dunkirk	NY	Dunkirk	NY	11/23/1872
1462	Gidler	Charles									
2620	Gidler	Charles				10/04/1862	Dunkirk	NY	Dunkirk	NY	2/04/1888
697	Gifford	Catharine	C	Camp		4/09/1835	Sinclairville	NY	Dunkirk	NY	3/22/1868
264	Gifford	Helen	Mary	Orton		4/09/1838	Fredonia	NY	Dunkirk	NY	6/28/1863
318	Gifford	Helen	Mary			6/16/1863	Dunkirk	NY	Dunkirk	NY	10/06/1863
679	Gifford	infant							Dunkirk	NY	3/24/1868
868	Gifford	infant					Dunkirk	NY	Dunkirk	NY	
1478	Gifford	Jane			Mrs	3/17/1818	Schuyler	NY	Fredonia	NY	4/11/1877
1580	Gifford	Lizzie		Armstrong		3/19/1859	Scotland		Dunkirk	NY	6/06/1878
576	Gilbert	Frederick	H			3/07/1818	Charlotte	NY	Corry	PA	1/03/1867
362	Gilbert	John	A			8/13/1842	Fredonia	NY	Fredonia	NY	3/18/1864
1046	Giles	Abel	S			6/25/1843	Dunkirk	NY	Rouseville	PA	6/25/1872
1037	Gillson	Susan				12/11/1848	England		Dunkirk	NY	5/24/1872
2606	Gilson	Edward				8/18/1812	England		Dunkirk	NY	12/02/1887
2599	Gilson	Maria				12/29/1855	England		Dunkirk	NY	11/10/1887
2278	Gilson	Uriah	A			11/11/1881	Dunkirk	NY	Dunkirk	NY	10/04/1884
1917	Glaze	Thomas				1/27/1846	England		Dunkirk	NY	9/12/1881
2197	Glisan	Lucy	F	Frisbee	Mrs	11/13/1832	Fredonia	NY	Fredonia	NY	12/27/1883
393	Glissan	George	E			11/09/1863	Fredonia	NY	Fredonia	NY	9/25/1864
704	Goat	Smith					England		Pomfret	NY	4/29/1868
2117	Goelz	George	J			3/07/1831	Germany		Dunkirk	NY	3/29/1883
2029	Goelz	George	K			1/15/1873	Erie	PA	Dunkirk	NY	6/13/1883
2610	Goff	Albert	Hinkley			7/29/1866	Albion	NY	St Louis	MO	12/08/1887
534	Goff	George	M			11/27/1826	Montrose	PA	Fredonia	NY	5/22/1866
297	Goff	Mary	K			10/13/1861	Fredonia	NY	Dunkirk	NY	9/20/1863

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
454	Goff	Nellie				2/16/1865	Dunkirk	NY	Dunkirk	NY	3/10/1865
453	Goff	Sam	Morton			7/16/1859	Jersey City	NY	Dunkirk	NY	1/19/1864
1026	Goodrich	Frank	E			5/17/1870	Cherry Creek	NY	Fredonia	NY	4/16/1872
884	Goodrich	George	A			3/10/1848	Cassadaga	NY	Lincoln	NE	7/16/1870
692	Goodrich	Sarah	M P			3/03/1846	Stockton	NY	Cassadaga	NY	2/23/1868
977	Gouinlock	Herbert	J			5/02/1845	Toronto	Can	Buffalo	NY	9/01/1871
181	Gould	Daniel			Doct	5/12/1806		VT	Dunkirk	NY	4/03/1856
184	Gould	Daniel	R			11/12/1848	Dunkirk	NY	Dunkirk	NY	3/13/1850
182	Gould	Emily				3/20/1839	Dunkirk	NY	Dunkirk	NY	7/05/1842
183	Gould	Geo	W			9/12/1841	Dunkirk	NY	Dunkirk	NY	1/17/1843
125	Gould	Isabella	R		Miss	12/20/1846	Dunkirk	NY	Dunkirk	NY	2/11/1861
367	Goulding	Aurilla	M	Allen	Mrs	3/31/1826	Gowanda	NY	Sheridan	NY	4/22/1864
1583	Goulding	Mary	M	Gray	Mrs	3/27/1836	Irving	NY	Fredonia	NY	6/15/1878
688	Goulding	Otis	D			12/02/1867	Sheridan	NY	Sheridan	NY	12/17/1867
2465	Graham	Chas	Edmund			7/25/1884	Laona	NY	Laona	NY	8/04/1886
1779	Graham	George				x/xx/1849					7/09/1861
2582	Graham	Mehitable	S			8/13/1811	Shirley	MA	Laona	NY	9/22/1887
1997	Graham	W m				11/11/1801	Scotland		Fredonia	NY	3/29/1882
1694	Graham	W m	C			5/10/1807	Dorneen	Sco	Pomfret	NY	11/03/1879
2746	Grant	Nellie	F			10/21/1872	Pomfret	NY	Pomfret	NY	6/14/1889
1096	Green	Charlotte	J	Butterfield		10/06/1848	Arkwright	NY	Spring Creek	PA	12/24/1872
382	Green	Frank			Master	6/09/1864	Hornell	NY	Hornell	NY	8/08/1864
2664	Green	Helen	M			5/30/1865	Pomfret	NY	Fredonia	NY	9/04/1888
372	Green	Horatio	F			4/22/1849	Forestville	NY	Fredonia	NY	3/10/1864
302	Green	Nella	Augusta			10/28/1862	Dunkirk	NY	Dunkirk	NY	8/26/1863
41	Green	Roselle				4/26/1815	Fairfield	NY	Fredonia	NY	6/04/1859
17	Green	Sprague				11/20/1855	Buffalo	NY	Fredonia	NY	5/27/1858
2538	Green	W m	H			9/01/1817	Herkimer Co	NY	Fredonia	NY	2/08/1887
2298	Greenburg	Dorothea				12/27/1858	Germany		Dunkirk	NY	12/24/1884
754	Greene										
753	Greene										
198	Greene	Alex'r	Hamilton			2/02/1824	Mayville	NY	New York	NY	5/09/1862
196	Greene	Ann	E	Douglass	Mrs	2/06/1828	Fredonia	NY	Fredonia	NY	9/03/1857
102	Greene	Benj	F		Hon	8/08/1820	Chautauqua	NY	Fredonia	NY	8/07/1860
1264	Greene	Charles	R			11/08/1848	Fredonia	NY	Fredonia	NY	11/09/1874
1498	Greene	Eliza	B	Barker	Mrs	9/22/1814	Fredonia	NY	Fredonia	NY	7/24/1877
1445	Greene	Fanny			Mrs	10/17/1794	Herkimer Co	NY	Fredonia	NY	10/17/1876
766	Greene	George	H				Sheridan	NY	Fredonia	NY	2/05/1869
197	Greene	Jeannie	Douglass			9/23/1853	Medina	NY	Medina	NY	2/12/1855
816	Greene	Kate				8/08/1845	Fredonia	NY	Fredonia	NY	8/28/1869
1223	Greene	Lizzie	B			12/17/1854	Fredonia	NY	Fredonia	NY	10/17/1873
263	Greene	Mary			Miss		Fredonia	NY	Fredonia	NY	6/22/1863
2354	Greene	Mary	B	Blodgett			Smith Mills	NY	Versailles	NY	6/17/1885
614	Greene	Nathaniel				10/08/1793	Herkimer Co	NY	Fredonia	NY	5/25/1867
1592	Griffin	Silas	L			11/10/1803		CT	Fredonia	NY	7/27/1878
224	Griggs	Charlie			Master	1/16/1860	Dunkirk	NY	Dunkirk	NY	9/05/1862
1786	Griggs	infant son				6/23/1880	Dayton	NY	Dayton	NY	8/02/1880
952	Griswold	Aseneth		Hurd	Mrs	5/16/1801	Caanan	NY	Fredonia	NY	4/22/1871
1178	Griswold	Mary	A			10/20/1840	Franconia	NH	Dunkirk	NY	10/13/1873
2532	Griswold	Permelia	M			2/03/1837	Sheridan	NY	Stockton	NY	4/15/1887
2512	Grover	Edwin	L			9/09/1821	Barry, Cortland Co	NY	Pomfret	NY	2/19/1887
401	Grover	Florilla		Davis	Mrs	6/18/1820	Hinsdale	NH	Pomfret	NY	2/15/1859
1999	Gruman	Cora		Annis		3/24/1861			St Paul	MN	4/06/1882
1680	Guest	Albertus				9/13/1878	Fredonia	NY	Fredonia	NY	9/08/1879
1469	Guest	Alice				11/24/1867	Fredonia	NY	Fredonia	NY	2/27/1877
2344	Guest	Amy	A			9/14/1859			Portland		
2345	Guest	Henry	M			age 13 3/4yr			Pomfret		12/17/1858

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
490	Guest	Herbert	J			11/24/1863	Fredonia	NY	Fredonia	NY	10/19/1865
680	Guest	infant							Fredonia	NY	
1730	Guest	Jacob	Judson			11/11/1830	Truxton	NY	Fredonia	NY	2/19/1880
2320	Guest	John				3/02/1800		NJ	Pomfret	NY	2/22/1885
1671	Guest	John	P			9/04/1859	Pomfret	NY	Pomfret	NY	8/16/1879
587	Guild	Anson	C			4/29/1806	Winfield	NY	Fredonia	NY	1/12/1867
1992	Gunther	Elizabeth				6/xx/1822	Germany		Dunkirk	NY	3/19/1882
2257	Gunther	John				4/28/1810	Germany		Dunkirk	NY	7/27/1884
1212	Gunther	Louisa				8/03/1828	Germany		Dunkirk	NY	4/02/1860
668	Hague	Joseph				12/xx/1824	Scotland		Dunkirk	NY	12/03/1867
2325	Hahn	Henry				8/05/1866	Dunkirk	NY	Dunkirk	NY	3/18/1885
2307	Hahn	Louisa				8/26/1861	Dunkirk	NY	Dunkirk	NY	1/30/1885
2628	Haight	Margaret				10/xx/1826	Chenango Co	NY	Dunkirk	NY	2/26/1888
1658	Hall	Clarence	E			2/20/1874		MA	Syracuse	NY	6/22/1879
521	Hall	Edward	G			3/02/1845	Dunkirk	NY	Dunkirk	NY	3/29/1866
1410	Hall	Harriet	A	Alton	Mrs	4/12/1815	Cooperstown	NY	Dunkirk	NY	7/10/1876
532	Hall	James	A			9/27/1846	Sherman	NY	Pomfret	NY	4/06/1866
968	Hall	John	P						Pomfret	NY	8/02/1871
2525	Hall	Joseph	B			12/24/1807	Salem	NJ	Dunkirk	NY	3/24/1887
845	Hall	Juliann				4/14/1853	Pomfret	NY	Pomfret	NY	8/03/1853
1653	Hall	Mary	J		Mrs	10/16/1816	Virginia		Fredonia	NY	5/06/1879
2205	Hamilton	Anna	M	Brownell		2/27/1864	Dunkirk	NY	Dunkirk	NY	1/27/1884
1980	Hamilton	Earl				10/22/1868	Dunkirk	NY	Dunkirk	NY	2/13/1882
1969	Hamilton	Guy				12/10/1864	Elmira	NY	Dunkirk	NY	1/22/1882
553	Hamilton	Hudson				3/22/1866	Dunkirk	NY	Dunkirk	NY	8/07/1866
1977	Hamilton	Mildred				8/02/1863	Dunkirk	NY	Dunkirk	NY	2/05/1882
2468	Hamilton	Neil				4/24/1874	Dunkirk	NY	Dunkirk	NY	8/12/1886
2238	Hamilton	Victor	Mars			1/08/1884	Dunkirk	NY	Dunkirk	NY	5/22/1884
2262	Hamlin	George				1/xx/1883	Dunkirk	NY	Dunkirk	NY	8/20/1884
1391	Hammond	infant son				4/27/1876	Erie	PA	Dunkirk	NY	5/02/1876
1609	Handy	Harriet	P	Pettit	Mrs	4/06/1810	Fabius	NY	Fredonia	NY	9/14/1878
2665	Handy	Joy				6/19/1800	Brookfield	NJ	Fredonia	NY	9/10/1888
2627	Handy	Margaret				11/xx/1808	Philadelphia	PA	Fredonia	NY	2/21/1888
850	Harper	Susan				10/xx/1842	England		Dunkirk	NY	5/01/1870
303	Harrington	Kate				4/01/1859	Dunkirk	NY	St Joseph	MO	10/05/1861
364	Harrington	Thos				soldier	died in		Dunkirk	NY	3/03/1864
2321	Harris	infant dau				2/03/1885	Dunkirk	NY	Fredonia	NY	3/06/1885
2342	Harris	Martha				2/03/1885	Dunkirk	NY	Fredonia	NY	3/06/1885
2239	Harris	Mary	Jane	Cobb	Mrs	12/15/1820	Covington	NY	Fredonia	NY	5/11/1884
2180	Harris	Sarah	A			6/20/1828	Newmarket	NH	Dunkirk	NY	10/07/1883
2031	Harrison	A	Monroe			2/18/1850	Venango	PA	Bradford	PA	6/26/1882
1660	Harrison	Charles				3/03/1807	Essex Co	NY	Fredonia	NY	6/28/1879
2583	Harrison	George	Mark			3/16/1863	Sinclairville	NY	Dunkirk	NY	9/26/1887
742	Harrison	Parmelia			Mrs	9/18/1786		MA	Dunkirk	NY	11/10/1868
852	Hart	Charles			Jr	1/03/1869	Fredonia	NY	Fredonia	NY	5/08/1870
698	Hart	Henry	S			7/18/1834	Fredonia	NY	Buffalo	NY	4/04/1868
780	Hart	Martha	R			10/14/1846	Fredonia	NY	Parma	NY	4/15/1869
1220	Hart	Mary	A	Benjamin		9/30/1827	Rochester	NY	Fredonia	NY	5/19/1874
69	Hart	Mary	Ann	Starr		7/27/1807	Ballston Spa	NY	Fredonia	NY	1/14/1839
70	Hart	Mary	Augusta	Reddington		10/15/1818	Westfield	NY	Fredonia	NY	4/23/1853
258	Hart	Salmon				9/19/1807			Fredonia	NY	3/04/1863
1918	Hart	William	T			7/05/1881	Fredonia	NY	Fredonia	NY	9/21/1881
2128	Haskin	Charles	D			x/xx/1841					4/15/1853
2109	Haskins	Mary		Wadsworth		12/07/1797		VT	Dunkirk	NY	2/26/1883
2447	Hatch	Frank	S			10/30/1866	Fredonia	NY	Fredonia	NY	5/25/1886
1185	Hatch	Mary	S			3/07/1850	Hamburg	NY	Dunkirk	NY	11/07/1873
1614	Hatch	Sheldon	N			8/10/1820	Brighton	NY	Fredonia	NY	9/22/1878

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1716	Havens	Elizabeth	Frances	Haywood		9/05/1856	Brocton	NY	Fredonia	NY	1/01/1880
919	Havens	Florence	A		Mrs	8/2/1847	Sheridan	NY	Morristown	NY	12/06/1870
1369	Hayes	George				2/02/1799	England		Pomfret	NY	2/15/1876
253	Hayes	Henry					Butleigh Parish	Eng	Pomfret	NY	4/21/1863
1	Hayman	Mary	S				Utica	NY	Fredonia	NY	10/28/1854
2	Hayman	Rosina	C				Fort Arbuckle				6/09/xxxx
1576	Hayward	Armena				3/15/1830	Ellery	NY	Fredonia	NY	5/10/1878
2234	Hayward	Asa	Kirby			8/30/1819	Scipio	NY	Versailles	NY	4/28/1884
582	Hayward	Benjamin				7/17/1794	Fort Edward	NY	Fredonia	NY	10/26/1866
1247	Hayward	Charles	H			2/22/1817	Scipio	NY	Dunkirk	NY	9/12/1874
1581	Hayward	Emily	D	Flanders		2/27/1836	Ellery	NY	Fredonia	NY	6/11/1878
2078	Hayward	Olive				11/27/1795	Scipio	NY	Fredonia	NY	12/18/1882
20	Hayward	Rosetta	Ann	Woodward	Mrs	70/1/1818	Essex Co	NY	Dunkirk	NY	8/14/1858
174	Hayward	son			infant	xx/1/1861	Dunkirk	NY	Dunkirk	NY	10/23/1861
1835	Haywood	Edward	A			1/26/1866	Brocton	NY	Fredonika	NY	2/10/1881
1896	Heath	William				11/27/1810	London	Eng	Dunkirk	NY	7/10/1881
1983	Hecox	Don	A			6/05/1835	New Hartford	NY	Dunkirk	NY	2/20/1882
1574	Hedderweck	John				2/25/1807	Scotland		Dunkirk	NY	5/04/1878
1216	Height	Alice	A			12/10/1872	Dunkirk	NY	Dunkirk	NY	5/01/1874
2336	Height	Sadie	H			11/15/1883	Dunkirk	NY	Dunkirk	NY	5/02/1885
1380	Heintz	Michael				4/14/1798	Germany		Dunkirk	NY	2/27/1876
1905	Heintz	Salomea				6/17/1803	Germany		Dunkirk	NY	7/28/1881
1417	Helander	Clara				1/20/1863	Dunkirk	NY	Cassadaga	NY	8/11/1876
1047	Helander	Johanna				7/22/1824	Sweden		Dunkirk	NY	7/01/1872
1512	Heller	Sarah				xx/xx/1786					
475	Hellwig	John				9/14/1864	Dunkirk	NY	Dunkirk	NY	8/29/1865
2652	Helwig	Amelia				3/14/1863	Dunkirk	NY	Dunkirk	NY	6/21/1888
2247	Helwig	Charles	J			5/07/1883	Dunkirk	NY	Dunkirk	NY	7/28/1883
2585	Helwig	Christopher				12/28/1794	Mecklinburg	Ger	Dunkirk	NY	10/02/1887
1285	Helwig	Nellie				11/09/1874	Dunkirk	NY	Dunkirk	NY	2/17/1875
2406	Helwig	Nellie				12/15/1885	Dunkirk	NY	Dunkirk	NY	12/26/1885
1501	Helwig	Sophia	A			7/25/1877	Dunkirk	NY	Dunkirk	NY	8/06/1877
1358	Hendegir	infant				12/09/1875	Dunkirk	NY	Dunkirk	NY	12/11/1875
178	Henderson	Amerett		Pemberton	Mrs	12/12/1830	Pompey	NY	Buffalo	NY	1/06/1862
2043	Henderson	Isabella				xx/xx/1810	Scotland		Dunkirk	NY	7/24/1882
1256	Hendrick	Theron	N			3/12/1874	Dunkirk	NY	Dunkirk	NY	10/04/1874
1036	Hequembourg	Heloise				3/04/1825	Dunkirk	NY	Dunkirk	NY	5/22/1872
2653	Hequembourg	Theodora				4/24/ 815	New Haven	CT	Dunkirk	NY	6/27/1888
2020	Hequenbourg	Mabel	W				Dunkirk	NY	Dunkirk	NY	6/05/1882
561	Herman	Otellie				7/22/1858	Girard	PA	Fredonia	NY	7/20/1866
2111	Heuser	Charles				9/27/1860	Dunkirk	NY	Dunkirk	NY	3/08/1883
366	Hewes	Eddy	A			3/01/1841	Fredonia	NY	Fredonia	NY	9/27/1863
1360	Hewes	Edward				5/27/1792		ME	Fredonia	NY	12/24/1875
2375	Hewes	Eunice				9/25/1802		NH	Fredonia	NY	8/06/1885
1337	Hewes	Nora	J			3/xx/1859	Fredonia	NY	Fredonia	NY	8/07/1862
275	Hewett	Lucia	A	Bixby	Mrs	1/xx/1816	Wallingford	VT	Hillsdale	MI	2/24/1863
578	Heyl	Christopher				3/11/1800	Baden	Ger	Dunkirk	NY	7/10/1866
445	Heyl	Frederick	Jacob			2/19/1865	Dunkirk	NY	Dunkirk	NY	4/07/1865
1099	Heyl	Katharina		Demarix		3/25/1805	Egenstein, Baden		Dunkirk	NY	2/10/1873
447	Heyl	Louis	Christopher			3/31/1851	Dunkirk	NY	Dunkirk	NY	8/19/1863
446	Heyl	Ludwig	W m			11/09/1859	Dunkirk	NY	Dunkirk	NY	12/12/1859
2741	Hibbard	Arthur	L			age 80	England		Buffalo		
728	Higgins	Charles	A			11/02/1841	Clear Creek	NY	Fredonia	NY	9/11/1868
869	Higgins	Lewis							Fredonia	NY	
2534	Higgins	William				7/17/1804	Sherburne	NY	Laona	NY	4/17/1887
509	Higgins	Henrietta	A		Miss	9/27/1845	Cold Spring	NY	Fredonia	NY	2/03/1866
1431	Hiller	Aikin	W				Dover	NY	Chautauqua	NY	

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1432	Hiller	George	W				Dover	NY	Chautauqua	NY	
1430	Hiller	Jonathan					Dover	NY	Chautauqua	NY	9/02/1876
2201	Hilliard	Elizabeth		Sims	Mrs	10/18/1820	England		Dunkirk	NY	1/13/1884
2050	Hilliard	Samuel				9/18/1808	Salem	NJ	Dunkirk	NY	8/24/1882
1461	Hilton	Ann			Mrs	2/21/1808	Liverpool	Eng	Dunkirk	NY	2/09/1877
2074	Hilton	Arthur	A			11/21/1881	Fredonia	NY	Fredonia	NY	12/04/1882
821	Hilton	John				1/12/1800			Hanover	NY	9/01/1869
1065	Hilton	Mary		Fizell		10/15/1848	Ellenburg	NY	Dunkirk	NY	8/22/1872
1173	Hllton	W illiam				7/14/1800	England		Dunkirk	NY	10/01/1873
2495	Hinckley	Geo	Dexter			2/03/1825	Pomfret	NY	Oil City	PA	11/29/1886
13	Hinckley	George			Capt		Barnstable	MA	Pomfret	NY	4/22/1824
738	Hinckley	Harry	M			9/20/1868	Fredonia	NY	Fredonia	NY	10/10/1868
342	Hinckley	Mercy		Otis	Mrs	3/02/1773	Old Pylmouth	MA	Westfield	NY	12/19/1863
16	Hinckley	Milford	B		infant		Fredonia	NY	Fredonia	NY	3/07/1856
14	Hinckley	Solomon			Jr		Barnstable	MA	Pomfret	NY	
12	Hinckley	Solomon				3/03/1770	Barnstable	MA	Pomfret	NY	12/10/1831
15	Hinckley	Theodosia		Brooks	Mrs		Buckland	MA	Pomfret	NY	
466	Hinckly	Allen				1/01/1804	Buckland	MA	Fredonia	NY	7/30/1865
1749	Hines	Edith	A			6/27/1878	Dunkirk	NY	Dunkirk	NY	5/21/1880
335	Hinman	Charles					Dunkirk	NY	Dunkirk	NY	
2648	Hinman	Marshall	L		Jr	age 14	Dunkirk	NY	Dunkirk	NY	6/14/1888
2558	Hiugeten	Emma	M			6/24/1887	Dunkirk	NY	Dunkirk	NY	7/13/1887
2256	Hohenstein	Frederick				8/23/1880	Dunkirk	NY	Dunkirk	NY	7/24/1884
2322	Hohenstein	Hattie		Pease		5/01/1851	Dunkirk	NY	Dunkirk	NY	3/10/1885
2092	Holland	Hen riette	E	Erbes		12/24/1861	Dunkirk	NY	Dunkirk	NY	1/24/1883
1477	Holley	James	E			4/15/1790	Orange Co	NY	Fredonia	NY	3/31/1877
2424	Holligreen	Gustave	F			2/07/1824	Sweden		Fredonia	NY	3/08/1886
384	Holly	Phebe		Clement	Mrs	12/09/1799	Madison Co	NY	Fredonia	NY	8/14/1864
2018	Holstein	Frederic				1/09/1849	Buffalo	NY	Dunkirk	NY	5/28/1882
422	Holstein	Jane		Earl	Mrs	9/23/1829	Sequa	PA	Dunkirk	NY	1/12/1865
2560	Holstein	Joseph	E			2/14/1860	Dunkirk	NY	Dunkirk	NY	7/15/1887
144	Holsten	Charles	Edwin			8/05/1858	Dunkirk	NY	Dunkirk	NY	5/05/1861
143	Holsten	George	Earl			8/17/1856	Dunkirk	NY	Dunkirk	NY	8/04/1857
141	Holsten	Jane	Augusta			9/25/1851	Dunkirk	NY	Dunkirk	NY	9/10/1854
142	Holstine	George	Brecher			4/02/1853	Dunkirk	NY	Dunkirk	NY	9/17/1854
544	Holt	Albert	I			3/12/1866	Fredonia	NY	Fredonia	NY	3/22/1866
1039	Holt	Ann	Maria	Barnard		7/23/1806	Madison Co	NY	Fredonia	NY	6/03/1872
48	Holt	Caroline				12/19/1810	Torrington	CT	Fredonia	NY	9/04/1859
735	Holt	Erastus				2/10/1795	Norfolk	CT	Pomfret	NY	8/23/1868
437	Holt	Erastus	D		Col	3/12/1832	Sheridan	NY	Fredonia	NY	4/07/1865
2690	Holt	Henry	F			8/xx/1807	DeCalb	NY	Jamestown	NY	12/22/1888
431	Holt	Irving	W			4/xx/1835	Springfield, Otsego	NY	Dunkirk	NY	3/07/1865
1586	Holt	Mariette									
1556	Holt	W illiam	O			5/09/1815	DeKalb	NY	Dunkirk	NY	2/27/1878
2285	Homan	Sarah	A			10/17/1805	Delaware Co	NY	Dunkirk	NY	10/24/1884
1555	Hook	Harriet	E			1/06/1829	New York	NY	Dunkirk	NY	2/20/1878
115	Hooks	George	Henry			10/21/1852	Dunkirk	NY	Dunkirk	NY	1/28/1853
108	Hooks	Martha	E		Miss	6/22/1851	Newberry	NY	Dunkirk	NY	10/10/1860
116	Hooks	Martha	Rebecca	Waring		3/26/1857	Dunkirk	NY	Dunkirk	NY	6/24/1857
2574	Hopkins	Marion	Jackson			12/28/1886	Fredonia	NY	Fredonia	NY	8/25/1887
1637	Hough	Eugene	P			7/07/1877	NewYork	NY	New York	NY	1/22/ 879
2537	Hough	Frances	M	Mason		6/20/1834	Ripley	NY	Fredonia	NY	5/02/1887
1086	Hough	Nellie	Goodrich			6/14/1854	Ripley	NY	New York	NY	10/31/1872
156	Houghton	Jacob			Hon	2/15/1777	Bolton	MA	Fredonia	NY	7/30/1861
1009	Houghton	Lydia		Douglass		12/10/1780	New London	CT	Fredonia	NY	1/02/1872
772	Houghton	Richard				7/15/1847	London	Eng	Dunkirk	NY	3/12/1869
162	Houghton	Sarah	Douglas		Miss	12/07/1817	Fredonia	NY	Fredonia	NY	8/30/1840

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by data team NoLo for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
164	Houghton	son			infant	3/18/xxxx	Fredonia	NY	Fredonia	NY	3/18/xxxx
163	Houghton	Theodore				6/22/1824	Fredonia	NY	Fredonia	NY	1/29/1825
1626	Housadel	Mabel				1/08/1869	Jamestown	NY	Fredonia	NY	11/02/1878
815	Houser	John	J			2/23/1868	Fredonia	NY	Fredonia	NY	8/26/1869
1297	Howard	Edward				2/10/1800	Herkimer Co	NY	Fredonia	NY	3/30/1875
1559	Howard	Emily				12/04/1804		CT	Fredonia	NY	3/08/1878
1673	Howard	infant				8/xx/1879	Fredonia	NY	Fredonia	NY	8/xx/1879
1043	Howard	infant	of Eddie			4/11/1872	Fredonia	NY	Fredonia	NY	4/12/1872
1260	Howard	Lewis	S			1/26/1837	Fredonia	NY	Fredonia	NY	10/22/1874
1972	Howard	Marion	Estelle			7/05/1878	Fredonia	NY	Fredonia	NY	1/06/1882
332	Howde	John				7/26/1814	Schlesier Mesia	Ger	Dunkirk	NY	12/09/1863
1588	Howe	infant son	of J H			7/07/1878	Fredonia	NY	Fredonia	NY	7/07/1878
2413	Howe	Josiah	M			7/08/1811	Remson	NY	Fredonia	NY	2/01/1886
1422	Hubbard	Jane		Pattendan		x/xx/1845	England		Dunkirk	NY	8/20/1876
517	Hubbard	Rebecca			Mrs	9/29/1829	Pomfret	NY	Wisconsin		3/10/1866
1938	Hubbard	Thomas	James			1/08/1881	Dunkirk	NY	Dunkirk	NY	10/22/1881
2674	Hughes	Lillian		Martin	Mrs	10/13/1858	Fredonia	NY	Falconer	NY	10/07/1888
1428	Humason	James	J			2/18/1821	Evans	NY	Fredonia	NY	9/19/1876
648	Humason	Jane	H	Dewey	Mrs	2/17/1832	Turin	NY	Fredonia	NY	9/29/1867
2692	Humphrey	Ann		Drew		9/20/1824	England		Dunkirk	NY	12/24/1888
2332	Humphrey	John				x/xx/1819	England		Dunkirk	NY	4/14/1885
1541	Hunn	Alexander	L			8/15/1818	Canandaigua	NY	Dunkirk	NY	1/11/1878
1798	Hunn	Charles				6/01/1852	Dunkirk	NY	Dunkirk	NY	4/11/1855
1799	Hunn	Julia				5/01/1850	Dunkirk	NY	Dunkirk	NY	5/16/1855
2132	Hunn	Nellie				2/18/1882	Fredonia	NY	Fredonia	NY	4/27/1883
2650	Hunter	Berdie	A			12/09/1865			Lima	OH	6/25/1888
998	Huntley	James	D			9/18/1843	Arkwright	NY	Fredonia	NY	11/08/1871
2426	Huntley	Lena	E			8/09/1878	Bradford	PA	Fredonia	NY	3/15/1886
1296	Hurlburt	Elizabeth				1/01/1794	Glastenburg	CT	Fredonia	NY	3/24/1875
222	Hurlbut	Chas	H			7/18/1862	Fredonia	NY	Fredonia	NY	8/22/1862
1710	Hutchinson	Calvin				12/09/1800	Andover	CT	Pomfret	NY	12/25/1879
1888	Hutchinson	infant of									
1640	Hutchinson	Jessie	S			10/06/1861	Pomfret	NY	Pomfret	NY	3/09/1879
1839	Hutchinson	Leah	A			4/13/1879	Dunkirk	NY	Dunkirk	NY	2/25/1881
2475	Hutchinson	Sophia	P	Perry	Mrs	4/25/1803	Madison	NY	Pomfret	NY	9/07/1886
1887	Hutchinson	Willie									
138	Hyde				infant	4/4/1861	Dunkirk	NY	Dunkirk	NY	4/04/1861
595	Hyde	Benjamin				6/24/1866	Dunkirk	NY	Dunkirk	NY	3/17/1867
425	Hyde	Harry	L			12/13/1863	Dunkirk	NY	Dunkirk	NY	1/28/1865
528	Hyde	Harry	Lincoln			12/12/1863	Dunkirk	NY	Dunkirk	NY	1/28/1865
1127	Hyde	Helen	A		Mrs	age 28			New York	NY	4/xx/1873
1200	Hyde	Henry	N						Dunkirk	NY	12/xx/1873
1988	Hyde	Lee	L			11/05/1817	Hartford	NY	Dunkirk	NY	3/03/1882
948	Hyde	Walter	K		2nd	4/29/1870	Corry	PA	Dunkirk	NY	4/12/1871
97	Ingalls	Julia	Ann	Fink		5/09/1822	Dunkirk	NY	Cincinnati	OH	5/08/1856
98	Ingalls	Willie	D			2/03/1854	Cincinnati	OH	Cincinnati	OH	8/11/1855
57	Ingalls	W m				00/00/1819	Dunkirk	NY	Cincinnati	OH	2/27/1837
1408	Ingersoll	Earl	M			5/22/1873	Jamestown	NY	Jamestown	NY	7/03/1876
1407	Ingersoll	Margie	M	Maynard	Mrs	2/20/1847	Sinclairville	NY	Jamestown	NY	7/03/1876
945	Irvine	Mame				11/04/1867	Dunkirk	NY	Dunkirk	NY	12/25/1870
1856	Irvine	Mary	E			x/xx/1875			Duke Center	PA	3/21/1881
1361	Irvine	Phebe	L			5/23/1875	Dunkirk	NY	Dunkirk	NY	12/25/1875
1855	Irvine	W m	A			x/xx/1860			Duke Center	PA	3/13/1881
548	Irwin	Charles	K		Dr	9/08/1824	Collome	CW	Dunkirk	NY	6/27/1866
1815	Irwin	Eliza	J			1/04/1833	Canada		Canada		12/04/1880
1187	Irwin	infant				11/11/1873	Dunkirk	NY	Dunkirk	NY	11/11/1873
2533	Isham	Eliza	Russell	Brown	Mrs	12/07/1813	Nantucket		Dunkirk	NY	4/14/1887

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1719	Isham	Maud				11/22/1864	Dunkirk	NY	Dunkirk	NY	1/20/1880
2508	Isherwood	Adeline	I	Merrill		6/10/1814	Canada		Fredonia	NY	1/23/1887
2188	Isherwood	Francis	P			7/26/1811	LaBeouff	PA	Dunkirk	NY	11/14/1883
503	Jacka	William	M			8/22/1833	England		Dunkirk	NY	1/06/1866
1133	Jackson	Inies	Adaline	Wilcox		7/19/1846	Charlotte	NY	Pomfret	NY	5/20/1873
1712	Jackson	James	H			6/10/1879	Dunkirk	NY	Dunkirk	NY	12/11/1879
2736	Jackson	John				3/16/1812	Lincolnshire	Eng	Fredonia	NY	6/08/1889
2340	Jackson	Mary	E	Cushing		5/18/1854	Fredonia	NY	Youngstown	OH	5/10/1885
1073	Jackson	Robert				x/xx/1816	England		Dunkirk	NY	9/10/1872
592	James	Ann				5/13/1846	England		Fredonia	NY	2/xx/1867
1016	James	Gunnell				1/18/1849	England		Fredonia	NY	3/05/1872
2251	Jefferson	Alfred	J			12/09/1883	Dunkirk	NY	Dunkirk	NY	7/11/1884
1940	Jefferson	Anna	S			4/12/1881	Dunkirk	NY	Dunkirk	NY	10/27/1881
2612	Jennings	Harriet	Taylor			5/30/1805	New Caanan	CT	Fredonia	NY	12/22/1887
1628	Jennings	infant	of Capt			11/xx/187x	Dunkirk	NY	Dunkirk	NY	11/xx/1878
2094	Jennings	James	H			11/04/1806	Ballston	NY	Fredonia	NY	1/22/1883
1517	Jewell	Helen	Ann	Johnson		11/25/1834	Powell	MA	Dunkirk	NY	10/06/1877
1179	Jewell	Mary	Ann								
2456	Jewell	Robert	B			x/xx/1821	Statham	NH	Dunkirk	NY	10/27/1885
2048	Johnson	Ann				8/14/1808		MA	Dunkirk	NY	8/18/1882
2140	Johnson	Arthur	W			7/04/1855	Cherry Creek	NY	Pomfret	NY	5/24/1883
2637	Johnson	Asa	P			1/16/1818	Wyoming Co	NY	Fredonia	NY	4/08/1888
2241	Johnson	Beulah	B	Buckingham	Mrs	4/24/1799	Oxford	CT	Fredonia	NY	6/08/1884
1405	Johnson	Charles	W			5/28/1876	Dunkirk	NY	Dunkirk	NY	6/29/1876
1273	Johnson	Edith	W			10/22/1872	Dunkirk	NY	Dunkirk	NY	1/04/1875
1864	Johnson	Eleanora	P			6/14/1864	Pomfret	NY	Indianapolis	IN	1/03/1881
2360	Johnson	Elias				2/21/1797	Chenango Co	NY	Fredonia	NY	6/23/1885
1072	Johnson	Frederick	G			6/19/1866	Dunkirk	NY	Dunkirk	NY	9/12/1872
379	Johnson	Geo	E			5/17/1847	New Ipswich	NH	Dunkirk	NY	3/08/1864
1164	Johnson	George				8/30/1873	Dunkirk	NY	Dunkirk	NY	9/01/1873
1458	Johnson	infant				1/22/1877	Dunkirk	NY	Dunkirk	NY	1/25/1877
374	Johnson	infant	son			7/16/1833	Fredonia	NY	Fredonia	NY	7/16/1833
2483	Johnson	Joanna			Mrs	4/07/1824	Sweden		Fredonia	NY	10/05/1886
1813	Johnson	Louisa	M			9/04/1858	Dunkirk	NY	Dunkirk	NY	11/18/1880
984	Johnson	Maggie				10/26/1870	Dunkirk	NY	Dunkirk	NY	10/05/1871
1275	Johnson	Mark	Geo			12/29/1868	Dunkirk	NY	Dunkirk	NY	1/07/1875
1502	Johnson	Polly				x/xx/1789			Dunkirk	NY	8/08/1877
1034	Johnson	William	F			5/12/1857	Dunkirk	NY	Dunkirk	NY	5/15/1872
2623	Johnson	William	V			4/30/1830	Lincolnshire	Eng	Dunkirk	NY	11/05/1887
2740	Johnson	W m	A		Mrs						
2739	Johnson	W m	A								
712	Johnson	W m	P			3/11/1833	Troy	NY	Dunkirk	NY	11/30/1867
794	Jones										
536	Jones	Caroline							Fredonia	NY	9/xx/1865
793	Jones	David									7/15/1838
500	Jones	Edwin	D			2/19/1824	Stockton	NY	Fredonia	NY	11/05/1865
641	Jones	Emily	Maria			5/20/1867	St Albans	VT	Fredonia	NY	8/17/1867
1456	Jones	Evans				6/26/1863	Oneida Co	NY	Arcade	NY	1/20/1877
252	Jones	George	D			4/10/1822	Middletown	CT	Fredonik	NY	4/27/1863
439	Jones	Hannah		Lamont	Mrs	1/15/1815	Fulton	NY	Fredonia	NY	5/03/1865
792	Jones	John				age 46	North Wales				12/12/1852
1176	Jones	John	Henry			10/20/1835	Westfield	NY	Memphis	TN	10/09/1873
1028	Jones	Mary	B	Breeze		5/18/1808	Wales		Fredonia	NY	4/30/1872
791	Jones	Thomas									1/16/1840
284	Jones	William	O			1/21/1833	Stockton	NY	Westfield	NY	8/xx/1863
1406	Jones	Willie	C			4/27/1845	Fredonia	NY	Memphis	TN	6/27/1876
2122	Judson	Nancy		DaLee		6/27/1807	Cambridge	NY	Fredonia	NY	4/12/1883

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2077	Juhre	Albert				1/17/1880	Dunkirk	NY	Dunkirk	NY	12/14/1882
1339	Juhre	child									
1897	Juhre	Frank				2/01/1873	Dunkirk	NY	Dunkirk	NY	7/11/1881
1281	Juhre	Rosalie				7/17/1871	Dunkirk	NY	Dunkirk	NY	2/05/1875
2302	Julier	Alfred	J			6/04/1852	Canada		Dunkirk	NY	1/11/1885
2335	Julier	Leonard	J			12/30/1876	Dunkirk	NY	Dunkirk	NY	5/04/1877
2506	Kaiser	Frederic				9/26/1875	Dunkirk	NY	Dunkirk	NY	1/22/1887
2734	Kaiser	Mary				5/28/1836	Dunkirk	NY	Dunkirk	NY	5/13/1889
2195	Kane	James				x/xx/1827	Schenectady	NY	Dunkirk	NY	12/05/1883
1118	Kapple	Eliza	M	Rowe		8/13/1843	New York	NY	Sheridan	NY	3/08/1873
1472	Kapple	Emeline	C			2/28/1877	Dunkirk	NY	Dunkirk	NY	2/17/1877
1450	Kapple	Emma		Rundell	Mrs	4/21/1854	Villanova	NY	Arkwright	NY	12/13/1876
1833	Kapple	Louisa				4/30/1878	Dunkirk	NY	Dunkirk	NY	2/08/1881
1150	Kapple	Nettie				4/27/1870	Fredonia	NY	Sheridan	NY	7/02/1873
942	Kapple	Ray					Pomfret	NY	Pomfret	NY	3/xx/1871
943	Kapple	Thomas									
120	Keeler	Elizabeth			Miss	3/27/1841	Pomfret	NY	Fredonia	NY	12/11/1860
944	Keeler	John							Worcester	MA	4/xx/1871
194	Keeler	Melinda			Miss	6/12/1856	Clarendon	NY	Pomfret	NY	3/10/1845
2293	Keller	Albert									
2297	Keller	Andrew	A			5/26/1817	Lansing	NY	Fredonia	NY	12/21/1884
1697	Keller	Frederick	W			10/25/1875	Dunkirk	NY	Dunkirk	NY	11/13/1879
1240	Keller	Julia				5/28/1874	Dunkirk	NY	Dunkirk	NY	8/12/1874
1696	Keller	W m	F			10/25/1875	Dunkirk	NY	Dunkirk	NY	11/11/1879
29	Kellogg	Aaron				10/09/1799	Clinton	NY	Laona	NY	1/21/1859
1227	Kellogg	Hattie	N	Tremaine		8/28/1848	Rodman	NY	Sidney Plains	NY	6/01/1874
10	Kennedy	Frances	Jane	Barrell	Mrs	9/7/1833	Evans	NY	Buffalo	NY	3/11/1857
11	Kennedy	infant daughter				3/11/1857	Fredonia	NY	Buffalo	NY	3/11/1857
2133	Kenyon	Emily		Ensign		10/xx/1823	Java	NY	Dunkirk	NY	5/09/1883
2564	Kenyon	Robert	P			age 77 yrs	Batavia	NY	Dunkirk	NY	7/24/1887
2351	Keopke	Wilhelmina				5/06/1809	Germany		Dunkirk	NY	6/13/1885
2324	Kephuth	Minnie				1/02/1863	Germany		Fredonia	NY	3/15/1885
1294	Kern	George	H			6/13/1873	Dunkirk	NY	Buffalo	NY	3/26/1875
1265	Ketchum	Harriet		Sloan		7/27/1827	Sheridan	NY	Stockton	NY	11/05/18874
1241	Keyes	Edward				7/04/1803	Leroy	NY	Dunkirk	NY	8/12/1874
1038	Keyes	Sally		Welch		10/01/1804			Dunkirk	NY	5/28/1872
2127	Kibler	Clarence	J			9/06/1875		CO	Fredonia	NY	4/25/1883
1682	Kibler	Josephine	M	Tibbitts		1/04/1846		NY	Fredonia	NY	9/30/1879
2470	Kibler	Ruth	V			8/23/1886	Fredonia	NY	Fredonia	NY	8/29/1886
489	Kidder	Albert	I			9/09/1864	Pomfret	NY	Pomfret	NY	10/18/1865
2114	Kidder	Alice				1/xx/1857	Fredonia	NY	New York	NY	3/10/1883
820	Kidder	George	W			7/12/1858	Pomfret	NY	Pomfret	NY	8/24/1858
956	Kidder	Sarah				11/14/1843	Branford	CT	Dunkirk	NY	5/06/1871
1117	Killen	infant									
1058	Killen	Lydia	E			10/16/1871	Dunkirk	NY	Dunkirk	NY	8/11/1872
486	Kimball	S	U			10/29/1831	Salem	NH	Dunkirk	NY	10/17/1865
2615	Kind	Christiana				9/28/1829	Germany		Dunkirk	NY	1/27/1888
2703	Kind	F	W H			9/07/1865	Berlin	Ger	Cleveland	OH	2/01/1889
2444	King	Abigail				10/25/1797	Sullivan Co	NY	Dunkirk	NY	5/10/1886
85	Kingsley	Abigail		Parsons		7/08/1774	Northampton	MA	Mayville	NY	3/19/1849
392	Kingsley	Asahel				5/25/1771	Northampton	MA	Mayville	NY	8/25/1864
2635	Klegg	Joseph	Thompson			4/12/1868	Dunkirk	NY	Dunkirk	NY	3/17/1888
2001	Klein	Frederic				1/06/1847	Germany		Dunkirk	NY	4/13/1882
2535	Kleinman	Minnie		Schmidt		5/07/1867	Pomfret	NY	W Seneca	NY	4/20/1887
1084	Knight	Clarence	Belle			8/24/1864			Mayville	NY	7/27/1870
1401	Knight	Edna	M			1/07/1872	Dunkirk	NY	Dunkirk	NY	6/09/1876
1487	Knight	Evalina				1/17/1861	Mayville	NY	Pomfret	NY	5/09/1877

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1082	Knight	Freddy	W			6/17/1862			Mayville	NY	10/25/1862
2484	Knight	Ivy				10/16/1879	Dunkirk	NY	Erie	PA	10/06/1886
1081	Knight	James	P			6/10/1819			Mayville	NY	9/12/1869
1083	Knight	Julia				8/04/1863			Mayville	NY	2/18/1870
1700	Knight	Theodore	C			9/30/1824	Oneida Co	NY	Buffalo	NY	10/09/1879
1085	Knight	Walter	E			9/21/1865			Mayville	NY	3/02/1870
1107	Koch	Dora				5/13/1800	Germany		Dunkirk	NY	2/11/1873
1610	Koch	Doratheia				3/10/1841	Germany		Dunkirk	NY	9/15/1878
1375	Koch	Emil				5/04/1872	Dunkirk	NY	Dunkirk	NY	2/21/1876
1366	Koch	Gustave	Adolph			4/16/1875	Dunkirk	NY	Dunkirk	NY	1/24/1876
2026	Krueger	Minnie				9/10/1853	Germany		Chautauqua	NY	6/09/1882
2047	Kueblar	Jacob				5/02/1806	Switzerland		Dunkirk	NY	8/17/1882
1388	Lake	Charlotte	E			9/03/1852	Ogden	NY	Dunkirk	NY	4/27/1876
541	Lake	Norman	F			3/23/1864	Charlotte	NY	Fredonia	NY	9/08/1865
383	Lambert	David			Lieut	age 23 yrs	North Boston	NY	Army		7/12/1864
678	Lamont	William							Dunkirk	NY	10/26/1867
430	Lamson	Harriet		Carley	Mrs	11/07/1832	Portland	NY	Dunkirk	NY	4/08/1864
1822	Lamson	John	C			x/xx/1846	Fredonia	NY	Rome	NY	1/13/1881
1035	Lander	David				3/11/1861	Dunkirk	NY	Dunkirk	NY	4/22/1872
574	Lander	Luke				10/04/1822	South W alls	Eng	Dunkirk	NY	12/07/1866
2421	Landon	Reuben	B		Dr	9/01/1821	Ellery	NY	Fredonia	NY	3/01/1886
630	Lane	Anna	Ella			7/27/1852	Portland	ME	Dunkirk	NY	
629	Lane	Edwin	C			9/27/1850	Portland	ME	Dunkirk	NY	
465	Lane	Leander	L			11/15/1861	Dunkirk	NY	Meadville	PA	7/19/1865
314	Lang	Ellen	O			x/xx/1840	Hanover	NH	Taunton	MA	9/11/1863
2680	Lang	John	A			11/21/1838	Germany		Dunkirk	NY	11/10/1888
2503	Lang	Rosaline				12/04/1868	Dunkirk	NY	Dunkirk	NY	1/11/1887
1519	Langdon	Abigail				age 93					10/30/1877
1316	Langdon	Andrew				age 14			Dunkirk	NY	10/10/1827
1315	Langdon	Caroline				age 18			Dunkirk	NY	12/09/1827
1317	Langdon	Delia	A			age 6			Dunkirk	NY	10/19/1827
811	Langdon	John				2/07/????	Dover	NY	Dunkirk	NY	8/12/1869
2598	Lanning	Mary	Ann			8/06/1862	Cambridgeshire	Eng	Fredonia	NY	11/15/1887
1928	Lascelle	John				6/10/1798	England		Dunkirk	NY	10/06/1881
2168	Lascelles	Margaret		Mason		2/11/1792	England		Dunkirk	NY	7/23/1883
1825	Lascelles	Mary	P			10/28/1801	Putnam Co	NY	Pomfret	NY	1/25/1881
1392	Lathrop	Theodore	W			8/30/1866	Fredonia	NY	Fredonia	NY	5/13/1876
2559	Law	Julius	A			12/04/1820	Leroy	NY	Peoria	IL	7/12/1887
2104	Lawrence	Augusta				11/12/1862	Germany		Dunkirk	NY	2/14/1883
2110	Lawrence	John	B			12/12/1882	Dunkirk	NY	Dunkirk	NY	3/02/1883
2731	Lawrence	Maria				2/12/1815	Germany		Pomfret	NY	5/17/1889
2476	Leach	W m	H			4/08/1851	Cameron	NY	Fredonia	NY	9/07/1886
982	Leckie	Donald	Campbell			x/xx/1843	Scotland		San Francisco	CA	8/14/1871
1558	Lee	Addison	T			7/20/1867	Sheridan	NY	Fredonia	NY	3/06/1878
1630	Lee	Lucretia		Tibbetts		4/13/1838	Oxford	NY	Fredonia	NY	12/24/1878
1629	Lee	Waldo	N				Sheridan	NY	Fredonia	NY	11/xx/1878
2068	Lee	William				2/18/1806	England		Pomfret	NY	10/28/1882
441	Leonard	Amos	H			1/14/1825	Guilford	VT	Pomfret	NY	10/03/1847
440	Leonard	Anna		Phelps	Mrs	9/16/1805	Halifax	VT	Pomfret	NY	8/23/1836
402	Leonard	Barna				8/22/1830	Gerry	NY	Pomfret	NY	10/02/1864
443	Leonard	Calvin				11/29/1832	Gerry, Chaut	NY	Pomfret	NY	1/25/1834
941	Leonard	George				3/28/1796	Brattleboro	VT	Pomfret	NY	3/13/1871
442	Leonard	Hiram				8/02/1826	Guilford	VT	Pomfret	NY	11/20/1848
1777	Lesch	Jacob				12/19/1827	Germany		Dunkirk	NY	7/09/1880
1728	Lester	Asenath		Pemberton		9/24/1804	Augusta	NY	Fredonia	NY	2/29/1880
1025	Lester	Ebenezer	A			9/06/1796	Cayuga	NY	Fredonia	NY	4/11/1762
1023	Lester	George	C			3/05/1828	Williamsville	NY	Fredonia	NY	3/31/1872

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
812	Lester	Mary	Day			10/17/1868	Fredonia	NY	Fredonia	NY	8/13/1869
2134	Lester	Rufus	W			x/xx/1849	Fredonia	NY	Fredonia	NY	5/11/1883
2744	Lester	William	Miner			4/29/1833	Fredonia	NY	Fredonia	NY	6/05/1889
2098	Lewis	Eliza	W	W heelock		2/24/1821	Upton	MA	Fredonia	NY	2/06/1883
2396	Lewis	George	W			3/13/1816	Buffalo	NY	Fredonia	NY	11/12/1885
327	Lewis	Polly		Hull	Mrs	8/01/1786		MA	Fredonia	NY	11/09/1863
1827	Libby	Eliza	A			5/29/1818	Gorham	ME	Dunkirk	NY	1/27/1881
1397	Liebman	Mary				11/11/1857	Pomfret	NY	Fredonia	NY	5/28/1876
1295	Light	Charles	C			3/10/1875	Dunkirk	NY	Dunkirk	NY	3/27/1875
1489	Light	Delancy	G			6/27/1876	Dunkirk	NY	Dunkirk	NY	5/13/1877
81	Light	Emerett		McBride	Mrs	7/26/1830	LeRoy	NY	Dunkirk	NY	11/16/1859
983	Light	Franklin				3/21/1871	Dunkirk	NY	Dunkirk	NY	9/28/1871
65	Light	George	Henry		infant	10/10/1859	Dunkirk	NY	Dunkirk	NY	3/08/1860
1661	Light	Mary	E			6/02/1858	Dunkirk	NY	Dunkirk	NY	6/28/1879
2248	Lines	W m	H			4/09/1866	Dunkirk	NY	Buffalo	NY	6/28/1884
2647	Linn	John				age 58 yr	Scotland		Dunkirk	NY	6/12/1888
1587	Linn	Mary	D			x/xx/1826	Scotland		Dunkirk	NY	7/01/1878
1987	Little	George				9/23/1837	Cattaraugus Co	NY	Dunkirk	NY	3/03/1882
1400	Little	Lena	R			7/19/1873	Albany	NY	Dunkirk	NY	6/07/1876
617	Lockwood	Freddy				9/06/1866	Hornellsville	NY	Corry	PA	6/14/1867
2181	Loeb	Michael				4/15/1863	Dunkirk	NY	Dunkirk	NY	10/21/1883
2505	Long	Cyrus	Savage			10/31/1886	Buffalo	NY	Buffalo	NY	1/14/1887
1623	Lord	Caroline		Tucker	Mrs	11/19/1824	Belona	NY	Dunkirk	NY	10/18/1878
1271	Lord	Chester	B			5/12/1846	Leroy	NY	Dunkirk	NY	12/30/1874
769	Lord	Daniel				12/29/1815	Water Village	NH	Dunkirk	NY	12/04/1868
2284	Lord	Edward	H			6/27/1882	Fredonia	NY	Fredonia	NY	10/23/1884
325	Lord	Emma	Jane			5/14/1847	LeRoy	NY	Dunkirk	NY	11/30/1863
958	Lord	Lucy	L			8/17/1854	Ninpo, China		Fredonia	NY	6/17/1871
2488	Lorey	Harriet	A			6/30/1856	Fredonia	NY	Buffalo	NY	10/31/1886
623	Love	Idella									4/23/1867
2550	Low	Mary		Payne		5/08/1815	Mendon	NY	Fredonia	NY	6/10/1887
2436	Lucas	Eli				1/28/1803	Orleans Co	NY	Dunkirk	NY	4/16/1886
1194	Lucas	Ralph	A			1/26/1850	Arkwright	NY	Dunkirk	NY	12/23/1873
285	Ludlow	Egbertine				6/14/1862	Dunkirk	NY	Dunkirk	NY	8/31/1863
2135	Lull	Abner			Rev	1/27/1806	Broome Co	NY	Fredonia	NY	5/16/1883
829	Lunt	Helen	Maria			3/31/1862	Dunkirk	NY	Dunkirk	NY	10/31/1869
833	Lunt	John	P			6/07/1859	Dunkirk	NY	Dunkirk	NY	11/30/1869
2063	Lutgen	Emily	F	Armstrong		12/07/1860	Lockport	NY	Honeyoye Fls	NY	9/25/1882
2658	Lutgen	Willie				8/14/1887	Dunkirk	NY	Dunkirk	NY	8/06/1888
373	Luther	Otis				10/06/1797	Thompson, Windh	CT	Pomfret	NY	3/10/1864
286	Lyon	Alice		Sexton		3/22/1826	Troy	NY	Dunkirk	NY	4/14/1857
1672	Lyon	Frank	C			7/17/1879	Dunkirk	NY	Dunkirk	NY	8/27/1879
288	Lyon	Isabella				10/16/1860	Dunkirk	NY	Dunkirk	NY	9/04/1863
287	Lyon	Lorenzo	J			12/08/1858	Dunkirk	NY	Dunkirk	NY	7/15/1859
1402	Lyons	Geo	A			8/19/1875	Portland	NY	Dunkirk	NY	6/12/1876
1858	Mace	P	Frederick			11/23/1817	London	Eng	Fredonika	NY	4/01/1881
423	Mackay	Joseph	Campbell			3/23/1861	Cincinnati	OH	Dunkirk	NY	1/07/1865
2519	Madison	Daisy	D			5/09/1870	Rochester	MN	Dunkirk	NY	3/15/1887
3	Madison	Lauriette			Mrs	x/xx/1826	Batavia	NY	Fredonia	NY	4/01/1854
1004	Madison	Maria	T	Vary		1/19/1814	Stephentown	NY	Fredonia	NY	12/02/1871
2643	Madison	Roscoe	S			5/21/1861		WI	Dunkirk	NY	6/15/1888
1439	Madison	Rosena				12/04/1859	Potter Co	PA	Dunkirk	NY	10/17/1876
2161	Madison	Stephen				6/07/1834		PA	Dunkirk	NY	8/28/1883
2228	Maine	Mary			Mrs	7/24/1802		NJ	Fredonia	NY	4/09/1884
2429	Maine	Morton	D			5/14/1831	Hume	NY	Fredonia	NY	3/26/1886
1448	Mann	Charles	L			7/06/1861	Cleveland	OH	Fredonia	NY	12/05/1876
843	Mann	Mary	B	Lester		5/xx/1836	Fredonia	NY	New York	NY	2/17/1870

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
411	Manton	Caroline	E			4/26/1833	Kinderhook	NY	Pomfret	NY	6/13/1850
410	Manton	Chas	E			7/20/1831	Kinderhook	NY	Pomfret	NY	7/26/1857
1177	Manton	Henry				5/20/1873	Dunkirk	NY	Buffalo	NY	10/10/1873
412	Manton	Henry	E			6/09/1843	Pomfret	NY	Pomfret	NY	9/04/1858
413	Manton	Julia				1/06/1846	Pomfret	NY	Pomfret	NY	9/20/1858
1278	Manton	Lena	H			8/15/1874	Buffalo	NY	Buffalo	NY	1/30/1875
409	Manton	Sarah				10/06/1799	Bath	NH	Pomfret	NY	3/26/1859
2028	Manton	Sarah	S	Haight		6/02/1846	Smithville	NY	Silver Cliff	CO	6/11/1882
408	Manton	Seril				11/05/1794		RI	Pomfret	NY	4/10/1859
787	Manton	William	P			8/05/1838	Kinderhook	NY	Fredonia	NY	8/16/1864
894	Manton	William	P			2/18/1866	Bangor	ME	Fredonia	NY	8/18/1870
1170	Marden	Cara	E			1/20/1872	Buffalo	NY	Buffalo	NY	9/26/1873
1169	Marden	Clara	H			2/17/1870	Buffalo	NY	Buffalo	NY	9/23/1873
508	Marden	Ira				6/09/1856	Dunkirk	NY	Dunkirk	NY	11/03/1860
1758	Mark	Aaron				8/23/1833	Dunkirk	NY	Dunkirk	NY	5/30/1880
1424	Mark	Aaron			Capt	3/13/1799	Washington Co	NY	Dunkirk	NY	8/30/1876
1007	Mark	Eugene	C			8/27/1871	Dunkirk	NY	Dunkirk	NY	12/25/1871
2317	Mark	Lodaska				12/??/1807	Madison Co	NY	Dunkirk	NY	2/14/1885
2443	Mark	Mary	M	Clark		x/xx/1836	Westfield	NY	Dunkirk	NY	5/09/1886
1775	Marr	Charlotte				4/15/1828		NY	Cersco	MI	7/05/1880
1947	Marsh	Amanda				4/10/1815	Chenango Co	NY	Fredonia	NY	11/19/1881
2230	Marsh	Charles				5/04/1856	Dunkirk	NY	Dunkirk	NY	4/14/1884
398	Marsh	Chloe		Spencer	Mrs	*/**/1794		MA	Dunkirk	NY	9/30/1864
1077	Marsh	Eddie	P			12/29/1871	Dunkirk	NY	Dunkirk	NY	9/19/1872
343	Marsh	Eva			Miss	2/25/1849	Fredonia	NY	Fredonia	NY	12/18/1863
305	Marsh	Harlon				3/03/1830	Pomfret	NY	Pomfret	NY	10/07/1863
315	Marsh	Harlow				3/03/1830	Pomfret	NY	Dunkirk	NY	10/07/1863
1304	Marsh	Harvey				x/xx/1830		NH	Dunkirk	NY	5/15/1875
2131	Marsh	Henry	N			12/06/1815	Pomfret	NY	Fredonia	NY	3/21/1883
316	Marsh	Isabell	A			7/27/1824	Pomfret	NY	Dunkirk	NY	10/11/1863
1649	Marsh	Jane	R	Stanley		4/30/1817	Winfield	NY	Manlius	NY	4/21/1879
2644	Marsh	Lyman	C			4/15/1815	Smithville	NY	S Pasadena	CA	5/19/1888
311	Marsh	Rodney				12/13/1823	Pomfret	NY	Dunkirk	NY	10/16/1863
317	Marsh	Rodney	S			12/13/1822	Pomfret	NY	Dunkirk	NY	10/16/1863
560	Marsh	Samuel				7/05/1782	Oneida Co	NY	Dunkirk	NY	9/21/1866
1245	Marsh	Susan	A	Gale		2/10/1829	Orange Co	VT	Dunkirk	NY	8/25/1874
2194	Marshall	Harry				12/27/1881	Dunkirk	NY	Dunkirk	NY	12/09/1883
421	Marshall	Nancy		Perkins		4/05/1787	Dover	NH	Dunkirk	NY	10/16/1863
1163	Martin	Charley	W			3/16/1873	Kinzua	PA	Kinzua	PA	8/30/1873
2176	Martze	Joseph				3/04/1796	Germany		Fredonia	NY	9/30/1883
765	Mason	Orman	L			10/17/1836	Jefferson Co	NY	Fredonia	NY	2/17/1869
1318	Mathews	Henry	M			9/18/1839	Madison Co	NY	Fredonia	NY	6/11/1875
699	Mathews	infant				1/22/1868	Buffalo	NY	Dunkirk	NY	4/25/1868
2006	Matteson	Beulah	J			8/30/1880	Angelica	NY	Dunkirk	NY	4/21/1882
900	Matteson	Florence	A	Adams		1/27/1850	Fredonia	NY	Decatur	MI	9/04/1870
1984	Matteson	Hattie				2/07/1882	Dunkirk	NY	Dunkirk	NY	2/24/1882
2551	May	Deborah		Porter		10/09/1805	Hartford	CT	Fredonia	NY	6/20/1887
2611	May	Harvey				age 71 yrs					12/04/1871
1734	McCallum	William				5/27/1852	Scotland		Dunkirk	NY	3/13/1880
2621	McClenathan	John	B			1/05/1812	Morrisville	NY	Fredonia	NY	2/05/1888
594	McDonald	Alexander				3/01/1836	Ireland		Hornell	NY	12/31/1866
644	McElwee	Frederick	A			5/22/1867	Fredonia	NY	Fredonia	NY	8/30/1867
2100	McIntosh	Earl	W			10/13/1881	Dunkirk	NY	Dunkirk	NY	2/06/1883
719	McIntosh	Florence	A			3/29/1868	Dunkirk	NY	Dunkirk	NY	8/08/1868
1544	McKee	Susan				2/22/1800			Dunkirk	NY	1/14/1878
59	McKinstry	Grace				10/23/1848	Fredonia	NY	Fredonia	NY	10/19/1852
2003	McKinstry	Maria	A	Durlin		6/13/1817	Penn Yan	NY	Fredonia	NY	4/20/1882

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
907	Montague	Mary	N	Matthews		2/23/1832	Ithaca	NY	Hornell	NY	10/30/1870
1597	Montgomery	Eliza		Chapman		7/22/1832	England		Bradford	PA	8/03/1878
714	Mooney	Mary	F		Mrs	8/01/1841	Jamestown	NY	Dunkirk	NY	7/25/1868
50	Moore	Catherine				7/03/1859	Dunkirk	NY	Dunkirk	NY	9/28/1859
1153	Moore	Charles	W			3/09/1872	Dunkirk	NY	Dunkirk	NY	8/01/1873
2685	Moore	E	Bessie	Moore	Mrs	1/23/1851	Stateburg	SC	Cleveland	OH	11/25/1888
2013	Moore	Eddie	M			3/02/1882	Collins	NY	Fredonia	NY	4/16/1882
1591	Moore	Elizabeth	R	Roots		1/02/1799	Hamilton	NY	New Lisbon	WI	7/24/1878
2000	Moore	Eunice	M	Goldthwaite		12/30/1852	Collins	NY	Fredonia	NY	4/04/1882
1802	Moore	John				3/14/1880	Pomfret	NY	Pomfret	NY	9/21/1880
2567	Moore	Jonas	L			12/18/1794	Delaware Co	NY	Dunkirk	NY	7/30/1887
117	Moore	Josiah				4/07/1797	Fabius	NY	Fredonia	NY	11/04/1860
2200	Moore	Matthew	Singleton		MD	1/21/1828	Statesburg	SC	Fredonia	NY	1/06/1884
1554	Moore	Polly	E	Elliott		4/25/1811		VT	Dunkirk	NY	2/14/1878
2306	Moore	Walter	D			12/15/1850	Dunkirk	NY		TX	7/06/1884
1954	Moore	William				6/12/1815	Hutestown	NY	Pomfret	NY	12/08/1881
1528	Moore	William	E			2/17/1838	Dunkirk	NY	Dunkirk	NY	10/28/1877
1547	Moore	William	E			2/17/1838	Dunkirk	NY	Dunkirk	NY	10/28/1877
37	More	Eliza	B			10/24/1823	Moreville	NY	Dunkirk	NY	4/04/1854
38	More	Maria			Mrs	9/18/1803	Cairo	NY	Dunkirk	NY	5/22/1859
1438	More	William	P			9/05/1810	Stillwater	NY	Dunkirk	NY	10/14/1876
1496	Morgan	Elizabeth				5/xx/1818	Jefferson Co	NY	Fredonia	NY	6/28.1877
2154	Morgan	Frankie	E			8/16/1853	Buffalo	NY	Fredonia	NY	7/26/1883
259	Morgan	Mary	Adalaide			9/25/1846	Fredonia	NY	Fredonia	NY	6/07/1863
906	Morgan	Mary	Jane	George		7/13/1845	Perrysburg	OH	Columbus	OH	10/26/1870
2709	Morganstern	Hilda	O			12/22/1888	Dunkirk	NY	Dunkirk	NY	3/11/1889
2480	Morian	Catherine				1/19/1807	Dansville	NY	Bradford	PA	9/19/1886
2478	Morian	Dana	A			4/26/1842	Pomfret	NY	Buffalo	NY	9/15/1886
981	Morian	Jacob			Jr	2/28/1826			Pomfret	NY	3/12/1849
979	Morian	Jacob				age 80	Hesse Cassel	Ger	Pomfret	NY	12/07/1862
912	Morian	James	E				Pomfret	NY			
980	Morian	Lydia		VanSchoter		age 87			Pomfret	NY	4/3/1869
913	Morian	M	Gracie				Pomfret	NY			
2613	Morian	Margaret				12/05/1813	Dansville	NY	Fredonia	NY	1/13/1888
903	Morian	Maryette		McIntyre		4/24/1815	Delaward Co	NY	Pomfret	NY	9/29/1870
1145	Morris	Fanny	E S	Strong	Mrs	9/01/1822	Pawlet	VT	Fredonia	NY	6/20/1873
1078	Morrison	Asenath		Gardner		8/11/1793	Pittsford	NY	Sheridan	NY	10/05/1872
2211	Morrison	Maryett				11/16/1816	Monroe Co	NY	Fredonia	NY	2/24/1884
1181	Morrison	Ruby				age 22					11/15/1852
689	Morse	Amanda	F	Woodworth	Mrs	12/04/1827	Pomfret	NY	Pomfret	NY	12/28/1867
709	Morse	Lucius	G			12/04/1867	Sheridan	NY	Dunkirk	NY	6/14/1868
577	Morton	Delos	Wilson			12/01/1858	Mercer	PA	Fredonia	NY	1/07/1867
2392	Morton	George				10/11/1885	Dunkirk	NY	Dunkirk	NY	10/26/1885
2123	Morton	John				7/19/1822	Glasgow	Sco	Dunkirk	NY	4/16/1883
828	Mosely	infant				10/25/1869	Dunkirk	NY	Dunkirk	NY	10/25/1869
1452	Moss	Adiel	S			6/18/1806	Cortland Co	NY	Fredonia	NY	12/31/1876
1692	Moss	Emmaette		Morrison							8/04/1848
1727	Moss	Mabel	B			5/01/1879	Bloom field	NY	Bloom field	NY	2/25/1880
2138	Moss	Mary	E			7/09/1846	Jamestown	NY	Bloom field	NJ	5/22/1883
1262	Moss	Rebecca	N		Mrs	12/19/1807	Cato	NY	Fredonia	NY	10/25/1874
646	Mossup	infant				8/26/1867	Dunkirk	NY	Dunkirk	NY	9/02/1867
2185	Mouncs	infant son	of Thos & sar			11/06/1883	Dunkirk	NY	Dunkirk	NY	11/06/1883
2183	Mouncs	Sarah	J	Owens		2/16/1862	Fredonia	NY	Dunkirk	NY	11/08/1883
1335	Mouncs	Thomas				3/02/1810	England		Dunkirk	NY	8/22/1875
1006	Mounes	John				8/xx/1848	England		Dunkirk	NY	12/12/1871
2357	Mullen	daughter									
2318	Mullen	Margaret		Hamilton		12/25/1834	Ireland		Fredonia	NY	2/18/1885

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2356	Mullen	son									
2395	Mullet	James	H			x/xx/1846	Dunkirk	NY	Dunkirk	NY	11/10/1885
165	Mullet	Jas	Rowland		Master	11/27/1860	Fredonia	NY	Fredonia	NY	10/07/1861
369	Mullett	Ernest	A			1/03/1831	Dunkirk	NY	Ottawa	IL	4/01/1864
1784	Mullett	Harvey	C			9/11/1829	Dunkirk	NY	Randolph	NY	7/25/1880
23	Mullett	James			Hon	10/17/1884	Whitingham	VT	Fredonia	NY	9/10/1858
1812	Mullett	James	P			11/03/1817	Fredonia	NY	Fredonia	NY	11/13/1880
1001	Mullett	Jane		Coville					Dunkirk	NY	10/31/1871
2326	Mullett	John	C			1/29/1826	Fredonia	NY	Fredonia	NY	3/16/1885
559	Munger	Altana	L			5/08/1847	Arkwright	NY	Fredonia	NY	9/18/1866
1657	Munger	Frank	A			9/02/1844	Arkwright	NY	Fredonia	NY	6/12/1879
1670	Munger	Frankie				7/16/1879	Fredonia	NY	Fredonia	NY	7/25/1879
1612	Munger	George	Riley			1/14/1835	Arkwright	NY	Arkwright	NY	9/11/1878
235	Munger	Harriet	A			7/01/1842	Arkwright	NY	Fredonia	NY	12/20/1862
1713	Munger	infant son				12/29/1879	Fredonia	NY	Fredonia	NY	12/29/1879
2747	Munger	infant son				6/18/1889	Fredonia	NY	Fredonia	NY	6/19/1889
802	Munger	Norman				9/26/1810	Attica	NY	Fredonia	NY	7/06/1869
803	Munger	Phebe			Mrs	12/30/1809	Attica	NY	Fredonia	NY	7/17/1869
1881	Murray	Abbie	B		Mrs	4/04/1830	Oneida Co	NY	Ridgewood	NJ	6/06/1881
2258	Murray	Albert				8/12/1884	Dunkirk	NY	Dunkirk	NY	8/13/1884
2270	Murray	Anna	Maud			9/15/1880	Portland	NY	Pomfret	NY	9/06/1884
2268	Murray	Charles				4/27/1882	Portland	NY	Pomfret	NY	9/03/1884
1459	Murray	Earl	A			11/02/1876	Dunkirk	NY	Dunkirk	NY	1/26/1877
2040	Murray	George	Eugene			4/15/1879	Pittsford	NY	Dunkirk	NY	7/19/1882
2704	Murray	Harry	E			4/06/1869	Dunkirk	NY	Dunkirk	NY	2/11/1889
1874	Murray	Henry	K			12/18/1822	Bath	NY	Ridgwood	NJ	10/13/1880
2147	Murray	infant				7/08/1883	Silver Creek	NY	Silver Creek	NY	7/08/1883
2039	Murray	Robert	A			1/03/1878	Dunkirk	NY	Dunkirk	NY	7/15/1882
2420	Myers	W m	C			2/19/1884	Fredonia	NY	Fredonia	NY	3/01/1886
296	Nash	Chas	Henry			7/27/1856	Marshall	MI	Dunkirk	NY	
295	Nash	Fanny	F			x/xx/1862	Dunkirk	NY	Dunkirk	NY	9/19/1863
2700	Negus	D	Harvey			1/17/1889	Dunkirk	NY	Dunkirk	NY	1/17/1889
1674	Negus	Mary	L			9/07/1875	Dunkirk	NY	Dunkirk	NY	8/27/1879
2236	Negus	William				6/05/1792	Newport	RI	Salamanca	NY	5/08/1884
2625	Neil	Eugenia				age 58 yrs			Dunkirk	NY	2/16/1888
1064	Nelson	Josephine				6/29/1872	Dunkirk	NY	Dunkirk	NY	8/21/1872
1138	Nelson	Margaret				3/xx/1801	Scotland		Dunkirk	NY	12/31/1857
1270	Nelson	Thomas				5/12/1837	Scotland		Dunkirk	NY	12/24/1874
911	Nevins	Henrietta	W			7/10/1869	Smith Mills	NY	Dunkirk	NY	11/22/1870
2187	Newell	Caroline	D			12/07/1820	Sheridan	NY	Sheridan	NY	11/15/1883
2358	Newell	Samuel				4/14/1817	Sheridan	NY	Sheridan	NY	6/22/1885
1878	Newkirk	Sarah	L			9/18/1846	Sullivan Co	NY	Dunkirk	NY	5/30/1881
2244	Newman	Henry									
2220	Newman	Sophiah				x/xx/1822	Germany		Fredonia	NY	3/15/1884
1062	Newton	Henry	P			8/09/1836	Hanover	NY	Fredonia	NY	8/19/1872
1119	Newton	Lizzie	Avaline			3/18/1861	Fredonia	NY	Dunkirk	NY	3/29/1873
1130	Newton	Mary	Jane								
2102	Newton	Stephen	M			9/07/1828	Bridgewater	NY	Dunkirk	NY	2/10/1883
2521	Newton	Stephen	Muier			9/09/1884	Dunkirk	NY	Dunkirk	NY	3/18/1887
2383	Ney	Elizabeth				7/17/1796		CT	Fredonia	NY	9/14/1885
2735	Nichols	Elizabeth		Ball		5/17/1827	Newstead	NY	Pomfret	NY	6/11/1889
2373	Nichols	Jessie		Brooks		1/24/1859	Aurora	IN	Columbus	OH	7/20/1885
2085	Nieman	Elizabeth				10/22/1818	Ireland		Dunkirk	NY	1/03/1883
104	Norcross	Benaiah				9/xx/1777	Wesminister	VT	Fredonia	NY	8/13/1860
186	Norton	Electa			Mrs	9/06/1799			Fredonia	NY	2/16/1862
76	Norton	Eliza				12/25/1817	Fredonia	NY	Fredonia	NY	3/27/1834
79	Norton	Georg	W			7/19/1823	Fredonia	NY	Fredonia	NY	9/08/1823

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
80	Norton	James				5/10/1786	Farmington	CT	Fredonia	NY	10/25/1856
78	Norton	Lois		Webster		8/02/1818	Fredonia	NY	Fredonia	NY	12/25/1818
137	Norton	Mary	H		Miss	12/12/1844	Albany	NY	Fredonia	NY	3/08/1861
77	Norton	Polly						CT	Fredonia	NY	8/06/1823
75	Norton	Rachel		Cole					Fredonia	NY	5/05/1815
937	Norton	Susan				1/05/1830	Dover	NY	Dunkirk	NY	2/13/1871
710	Nottingham	Catharine				12/16/1827	Oneida Co	NY	Rome	MI	6/16/1868
370	Nottingham	Harry				12/16/1860	Dunkirk	NY	Crestline	OH	5/23/1864
114	Nottingham	Kate			Miss	4/22/1850	Dunkirk	NY	Dunkirk	NY	10/22/1860
1303	O'Niel	Kate	B			3/22/1872	Titusville	PA	Dunkirk	NY	4/24/1875
2387	Oakley	infant of	O R			5/25/1869					
134	Odell	Ella	Hettie			1/18/1859	Dunkirk	NY	Dunkirk	NY	1/23/1861
1195	Oehm	Caroline				1/10/1871	Dunkirk	NY	Dunkirk	NY	12/30/1873
2027	Oehm	Frederick				6/02/1803	Germany		Dunkirk	NY	6/10/1882
1662	Oehm	Herman	W			3/06/1874	Dunkirk	NY	Dunkirk	NY	11/29/1878
1949	Oehm	Minnie				5/21/1809	Germany		Dunkirk	NY	11/23/1881
103	Oldring	Matilda		Mullen	Mrs	10/19/1828	Easton	PA	New York	NY	8/10/1860
932	Orme	Mary	Jane	Eves		1/14/1852	Rochester	NY	Oshawa	Can	2/01/1871
1071	Ormsby	Mary		Aberhardt		5/01/1841	Switzerland		Dunkirk	NY	9/06/1872
2697	Ormsby	Sophia		Sawin		9/07/1840	Syracuse	NY	Dunkirk	NY	1/10/1889
2433	Orton	Charles	J		Hon	5/28/1808	Pomfret	NY	Pomfret	NY	4/04/1886
294	Orton	Hannah		Hall	Mrs	x/xx/1808	Salem	NY	Pomfret	NY	12/05/1860
2397	Orton	Harriet				9/18/1822	Unadilla	NY	Pomfret	NY	11/17/1885
1443	Osborn	George	C			4/12/1806	Hoosick	NY	Fredonia	NY	11/06/1876
844	Osborne	Abigail	G	Potter		7/31/1809	Fort Milar		Fredonia	NY	3/31/1870
2646	Osborne	Harriet			Mrs	9/20/1801	Hoosick	NY	Pomfret	NY	6/06/1888
1386	Osburn	Edwin	F			4/29/1802	Hoosick	NY	Pomfret	NY	4/12/1876
613	Osmar	Amanda	C			1/27/1835	Warren	PA	Warren	PA	5/08/1835
612	Osmar	John	P			10/20/1800			Warren	PA	5/04/1843
2331	Page	Dorotha				5/04/1808		NY	Dunkirk	NY	4/12/1885
2237	Paige	Harry				8/12/1802	Niagara	NY	Dunkirk	NY	5/12/1884
2093	Paige	Harry	L			4/25/1865	Lockport	NY	Dunkirk	NY	1/26/1883
923	Palmer										
921	Palmer				Mrs						
2668	Palmer	Alonzo				8/23/1885	Laona	NY	Smith Mills	NY	9/22/1888
920	Palmer	Amos									4/23/1836
922	Palmer	Charles									
274	Palmer	Chas				8/30/1844	Arkwright	NY	Arkwright	NY	8/02/1863
63	Palmer	Chas	Manton			1/14/1858	Fredonia	NY	Fredonia	NY	12/16/1859
1603	Palmer	Claudie				4/12/1863	Perrysburg	NY	Fredonia	NY	8/17/1878
1859	Palmer	Elizabeth				8/02/1853	Buffalo	NY	Dunkirk	NY	4/02/1881
458	Palmer	Elsey	M			5/31/1830	Renssalaer Co	NY	Pomfret	NY	11/23/1854
101	Palmer	Emeline	E	Fink		2/18/1820	Dunkirk	NY	New York	NY	2/27/1854
879	Palmer	Hoyt	G			3/29/1839	Gerry	NY	Dunkirk	NY	6/22/1870
2710	Palmer	Josephine		Keller		2/01/1851	Cuba	NY	Buffalo	NY	3/16/1889
100	Palmer	Julia	F			1/08/18xx	Long Island	NY	Cyprus Hill	NY	7/06/18xx
1390	Palmer	Lucy	M			1/xx/1819	Gorham	NY	Fredonia	NY	5/01/1876
200	Palmer	Mary	Day				Fredonia	NY	Fredonia	NY	1/30/1862
1589	Palmer	Nelson				4/18/1811	Hancock	MA	Fredonia	NY	7/13/1878
172	Palmer	Orange				10/07/1823	Eaton, Madis Co	NY	Fredonia	NY	10/13/1861
2576	Palmer	Samuel	Ernest			9/24/1866	Fredonia	NY	Fredonia	NY	8/30/1887
1135	Palmer	Stephen				11/20/1819	Williamston	MA	Fredonia	NY	5/23/1873
99	Palmer	Willie				11/03/18xx	New York	NY	Long Island	NY	2/08/18xx
2513	Park	Arthur	James			8/28/1886	Arkwright	NY	Fredonia	NY	2/23/1887
516	Park	Nellie				2/28/1863	East St Louis	MO	Dunkirk	NY	1/29/1866
515	Park	Willie				12/22/1865	Dunkirk	NY	Dunkirk	NY	1/21/1866
2517	Parker	Amanda		Briggs	Mrs	9/25/1838	Salem	MA	Fredonia	NY	3/10/1887

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2439	Parker	Burt	S			3/02/1870	Stockton	NY	Dunkirk	NY	5/01/1886
470	Parker	Charles	M			4/17/1865	Dunkirk	NY	Dunkirk	NY	8/08/1865
347	Parker	Cornelius					Fredonia	NY			11/26/1863
2158	Parker	Eliza	B	Bartholomew		1/21/1805	Durham	CT	Akron	OH	8/05/1883
520	Parker	Ellen	L			1/10/1848	Hamburg	NY	Fredonia	NY	3/23/1866
2124	Parker	Florence	E			11/20/1874	Fredonia	NY	Fredonia	NY	4/23/1883
1648	Parker	Francis	B			12/01/1813	Hamburg	NY	Fredonia	NY	4/22/1879
234	Parker	Hannah		Lindley	Mrs	10/12/1816	Phelps	NY	Fredonia	NY	12/20/1862
201	Parker	Henry	C			9/24/1846	Fredonia	NY	Fredonia	NY	10/29/1847
1234	Parker	Horace			Dr	6/15/1844	Hamburg	NY	Fredonia	NY	7/01/1874
187	Parker	Joel	R			2/16/1812	Booneville	NY	Fredonia	NY	2/14/1862
762	Parker	Lavina			Mrs				Fredonia	NY	1/28/1869
1838	Parker	Lloyd	L			7/23/1879	Dunkirk	NY	Dunkirk	NY	2/20/1881
1277	Parker	Margaret				9/18/1867	Dunkirk	NY	Dunkirk	NY	1/21/1875
1342	Parker	Mary									
1029	Parker	Mary	E W	W heelock		8/19/1837	Owego	NY	Fredonia	NY	4/06/1872
1292	Parker	Orin	C			9/13/1834	Sheridan	NY	Cleveland	OH	3/21/1875
1446	Parker	W illiam	H			8/09/1801		CT	Dunkirk	NY	11/20/1876
2224	Parks	Sherman				9/01/1883	Arkwright	NY	Arkwright	NY	3/21/1884
1849	Parr	Amos				8/28/1852	Catt Co	NY	Sheridan	NY	3/06/1881
2530	Parr	Amos				5/17/1808	Otsego Co	NY	Sheridan	NY	4/11/1887
2708	Parr	Grace		Pettit	Mrs	1/11/1811	Canada		Sheridan	NY	3/08/1889
1263	Parsons	Angeline	G		Mrs	9/xx/1811	Greenwich	NY	Fredonia	NY	10/26/1874
1689	Parsons	C	L			11/14/1837					9/08/1850
1819	Parsons	Chetfield	H			2/01/1807	Springs	NY	Fredonia	NY	1/03/1881
1690	Parsons	Don	Augustus			1/15/1848					6/05/1853
1182	Parsons	Jarius	H			4/06/1833	Dunkirk	NY	Dunkirk	NY	11/12/1839
2489	Parsons	Levi				7/14/1805		CT	Forestville	NY	11/01/1886
1353	Parsons	Lucy			Mrs	age 73			Dunkirk	NY	11/29/1875
1687	Parsons	Stephen	L			8/23/1810		MA	Dunkirk	NY	3/02/1863
1750	Partridge	Henry				1/12/1816	Sherburne	MA	Dunkirk	NY	5/22/1880
1134	Pasho	child	of David N			5/19/1873	Dunkirk	NY	Dunkirk	NY	5/19/1873
1715	Patterson	Charles				x/xx/1804	Scotland		Dunkirk	NY	1/01/1880
1823	Patterson	Charles	W			6/13/1826	Oneida Co	NY	Dunkirk	NY	1/08/1881
1473	Patterson	David				3/11/1794	Scotland		Dunkirk	NY	1/17/1877
1795	Patterson	Lucina		Blood		8/31/1843	Hanover	NY	Dunkirk	NY	8/28/1880
32	Patterson	Martin	L			1/22/1844	Pomfret	NY	Pomfret	NY	2/10/1859
2329	Patterson	Mary	S	Seaman	Mrs	3/23/1837	Poughkeepsie	NY	Dunkirk	NY	4/04/1885
502	Pattison	Alanson				7/02/1803	Westmorland	NY	Dunkirk	NY	12/30/1865
1468	Pattison	Chloe				4/20/1811	Pomfret	NY	Dunkirk	NY	2/28/1877
1797	Pattison	Hiram				9/05/1806	New York	NY	Dunkirk	NY	9/06/1880
2330	Pattison	Loren	E			10/07/1835	Sandusky	OH	Dunkirk	NY	4/11/1885
2044	Paxton	Margaret		Watt		5/23/1823	Scotland		Dunkirk	NY	8/04/1882
834	Paxton	W illiam				10/16/1868	Dunkirk	NY	Dunkirk	NY	2/03/1870
1090	Pearsons	Lois	A		Mrs				Forestville	NY	11/xx/1872
340	Pease	Charlott				7/08/1825	Villanova	NY	Dunkirk	NY	6/15/1854
341	Pease	Chauncey				8/21/1728	Villanova	NY	Dunkirk	NY	7/02/185**
1891	Pease	George	N			3/11/1835	Dunkirk	NY	Dunkirk	NY	6/21/1881
336	Pease	Levi				1/28/1792	Hartfield	CT	Dunkirk	NY	7/28/1852
1013	Pease	Russell	R			7/12/1831	Dunkirk	NY	Dunkirk	NY	2/18/1872
337	Pease	Sally		Wyman	Mrs	1/07/1797	Worcester	MA	Dunkirk	NY	10/17/1856
338	Pease	Warren				10/21/1815	Perue	VT	Dunkirk	NY	3/17/1858
1936	Peck	Thomas	G			8/13/1881	Dunkirk	NY	Dunkirk	NY	10/22/1881
2642	Peek	Arthur	W			9/01/1887	Dunkirk	NY	Dunkirk	NY	5/23/1888
228	Pemberton	Asa							Carroll	NY	
227	Pemberton	Horace				3/27/1808	Augusta	NY	Fredonia	NY	9/17/1862
46	Pemberton	Juliet	R			10/08/1858	Fredonia	NY	Fredonia	NY	8/16/1859

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
28	Pemberton	Juliett	H	Rawson	Mrs	4/1/1820		NY	Fredonia	NY	11/05/1858
154	Pemberton	Levi	W			2/20/1803	Hoosic	NY	Fredonia	NY	7/22/1861
2366	Pemberton	Maryette				x/xx/1827	Onondaga	NY	Fredonia	NY	7/05/1885
1374	Pemberton	Melissa	W			10/04/1804	Pompey	NY	Fredonia	NY	2/21/1876
150	Perham	Frederick	Octavus			10/40/1849	Sheridan	NY	Pomfret	NY	6/17/1861
149	Perham	Liberty	Weston			7/27/1847	Fredonia	NY	Pomfret	NY	5/29/1861
484	Perkins	Clarissa	E		Miss	5/19/1862	Dunkirk	NY	Dunkirk	NY	10/15/1865
1939	Perkins	Frank	P			11/20/1870	Elgin	IL	Fredonia	NY	10/23/1881
527	Perkins	Lilly	Mmay			3/21/1866	Dunkirk	NY	Dunkirk	NY	5/09/1866
824	Perrin	Amasa	G			9/09/1832	Stockton	NY	Stockton	NY	10/28/1837
1861	Perrin	Artemas				8/17/1803	Woodstock	CT	Fredonia	NY	4/11/1881
1423	Perrin	Ortensia	Thankful	Aden		12/06/1805	Shrewsburg	MA	Fredonia	NY	8/22/1876
1237	Perry	Lucinda		Cooper		age 48		MA	Dunkirk	NY	7/24/1874
960	Persons	Henry	H								
961	Persons	Jabez	M								
2590	Peter	Adolph	C			2/11/1850	Germany		Dunkirk	NY	10/29/1887
1351	Peter	F	August			8/03/1822	Germany		Dunkirk	NY	11/27/1875
2361	Peters	Fredericka				3/01/1825	Germany		Dunkirk	NY	6/26/1885
2032	Pettit	Cassius	M						Dunkirk	NY	11/20/1881
2343	Pettit	Eber	M			x/xx/1802	Pompey	NY	Fredonia	NY	5/13/1885
1125	Pettit	Euretta		Sweet		7/11/1804	Delphi	NY	Fredonia	NY	4/19/1873
810	Pettit	F	W						Versailles	NY	
1570	Pettit	Melancton	S			5/26/1818	Pompey	NY	Fredonia	NY	4/25/1878
2312	Phelps	James	W			6/18/1815	Manlius	NY	Jamestown	NY	2/05/1885
722	Phelps	Theodore				11/xx/1842	Ellicottville	NY	Cincinnati	OH	8/20/1868
2437	Phelps	Wealthy	F	Coleman		2/02/1820	Smithfield	NY	Jamestown	NY	4/21/1886
1110	Philippbarr	Daniel				8/01/1807	Germany		Dunkirk	NY	2/20/1873
2655	Phillipbaar	Edward				4/02/1888	Dunkirk	NY	Dunkirk	NY	7/22/1888
805	Phillipbaar	George							Dunkirk	NY	7/xx/1869
1736	Phillips	Alonzo	Burton			8/06/1854	Cattaraugus Co	NY	Fredonia	NY	3/19/1880
1288	Phillips	Frank	A			7/14/1860	Cassadaga	NY	Fredonia	NY	3/13/1875
2046	Phillips	Frank	Burton			7/24/1879	Fredonia	NY	Sheridan	NY	8/19/1882
1399	Phillips	Gertrude				1/07/1873	Dunkirk	NY	Dunkirk	NY	6/06/1876
1991	Phillips	infant dau				3/16/1882	Dunkirk	NY	Dunkirk	NY	3/16/1882
2010	Phillips	infant dau									
2347	Phillips	infant son				6/08/1885	Dunkirk	NY	Dunkirk	NY	6/08/1885
2210	Phillips	James	C			11/04/1861	Marion	OH	Fredonia	NY	2/19/1884
1579	Phillips	Jennie	F			1/01/1853	Allegany	NY	Fredonia	NY	6/03/1878
2365	Phillips	Kate		King		9/07/1852	Dunkirk	NY	Dunkirk	NY	6/30/1885
669	Phillips	Orin							Dunkirk	NY	11/30/1867
1922	Phillips	Ray	E			7/15/1881	Fredonia	NY	Fredonia	NY	9/29/1881
1832	Phillips	Ray	E			3/12/1879	Forestville	NY	Fredonia	NY	2/07/1881
1766	Philppbaar	Henry				8/23/1862	Dunkirk	NY	Dunkirk	NY	6/12/1880
2469	Pickard	Mabel	G	Gardner		3/15/1859	Fredonia	NY	Fredonia	NY	8/25/1886
1054	Pier	Sarah		Douglass	Mrs						4/13/1848
2163	Pierce	Lucy				7/16/1883	Evans	NY	Fredonia	NY	9/01/1883
2149	Piersons	Madora	L	Thayer		9/03/1849	Stockton	NY	Pomfret	NY	7/11/1883
905	Pike	Albert	Risley			7/03/1870	Corry	PA	Corry	PA	10/16/1870
1041	Pike	Benj									5/13/1872
2688	Pike	Loanda			Mrs				Dunkirk	NY	11/22/1888
1882	Pillipbaar	Frances				3/11/1881	Dunkirk	NY	Dunkirk	NY	6/11/1881
745	Plain	Tabitha				x/xx/1828	England		Dunkirk	NY	1/20/1869
2410	Platt	August	W			4/11/1882	Fredonia	NY	Fredonia	NY	1/13/1886
2408	Platt	Charles				12/02/1884	Fredonia	NY	Fredonia	NY	1/06/1886
2494	Platt	Christian	G			11/22/1843	Germany		Dunkirk	NY	11/30/1886
1066	Platt	Edwin	L			2/13/1871	Arkwright	NY	Arkwright	NY	8/25/1872
2684	Platt	Lenthal				4/22/1813	Litchfield	CT	Chautauqua	NY	11/30/1888

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
987	Platte	Mary				1/16/1851	Buffalo	NY	Dunkirk	NY	10/22/1871
415	Poelegar	Philip				6/xx/1822	Demring	Fran	Dunkirk	NY	12/13/1864
2591	Polinski	Henry				3/25/1855	Dunkirk	NY	Dunkirk	NY	10/25/1887
2435	Polinski	Julius				7/10/1822	Prussia		Dunkirk	NY	4/08/1886
331	Pool	Lizie				3/02/1863	Seymour	IN	Dunkirk	NY	12/06/1863
1474	Popple	Alexander	W			7/23/1831	Gaines	NY	Dunkirk	NY	3/23/1877
2041	Porter	Anson				10/10/1822	Pomfret	NY	Corry	PA	7/22/1882
501	Porter	Frances	E		Miss	7/14/1821	Pomfret	NY	Pomfret	NY	2/28/1843
2706	Porter	Hannah		Sawin		8/30/1803	Madison	NY	Fredonia	NY	2/18/1889
1190	Porter	infant				11/28/1873	Fredonia	NY	Fredonia	NY	11/28/1873
671	Porter	Joseph				11/10/1797	East Hartford	CT	Fredonia	NY	12/30/1867
2080	Porter	Julia	A	Benedict		5/30/1811	Homer	NY	Pleasantville	PA	12/16/1882
1967	Porter	Mabel	E			7/23/1877	Foxburg	PA	New York	NY	1/03/1882
2528	Porter	Mary	L			2/17/1867	Fredonia	NY	Fredonia	NY	4/03/1887
1005	Porter	Susie	E			10/12/1859	Portland	NY	Fredonia	NY	12/11/1871
1018	Porter	William				8/06/1806	Boston	MA	Fredonia	NY	3/24/1872
1139	Post	Aaron	A			10/30/1811	Patterson	NJ	Dunkirk	NY	5/01/1873
414	Post	Carrie	Amelia			2/26/1840	Portland	NY	Portland	NY	9/28/1864
2717	Post	Emma				5/01/1838	Patterson	NJ	Dunkirk	NY	3/12/1889
1780	Post	Mary									8/xx/1880
2442	Post	Mary	A			9/23/1808		NJ	Dunkirk	NY	5/09/1886
380	Post	W m	H			9/23/1839	Patterson	NJ	Dunkirk	NY	7/03/1864
1336	Potter	Charles	B			5/04/1806	Brownville	NY	Fredonia	NY	6/07/1860
2118	Potter	Mabel				11/05/1881	Fredonia	NY	Fredonia	NY	3/31/1883
1989	Potter	Mary	S	Lee		3/04/1812	Hudson City	NY	Gowanda	NY	3/04/1882
2225	Powel	Elizabeth		Cheshire	Mrs	2/07/1827	England		Fredonia	NY	3/24/1884
277	Powell	Chas	Kosciusko			1/19/1862	Fredonia	NY	Fredonia	NY	8/10/1863
1020	Pratt	John	B S			1/28/1854	Fredonia	NY	Fredonia	NY	3/28/1872
690	Pratt	Lois			Mrs	11/29/1789		CT	Dunkirk	NY	2/06/1868
40	Pratt	Roswell	A			6/02/1859	Fredonia	NY	Fredonia	NY	6/02/1859
2479	Pratt	Sarah	P			9/20/1855	Fredonia	NY	Chicago	IL	9/18/1886
1664	Prescher	Alice				11/16/1860	Dunkirk	NY	Dunkirk	NY	7/08/1879
1792	Prescher	Caroline				2/11/1829	Germany		Dunkirk	NY	8/18/1880
1404	Prescher	Charles				11/13/1849	Germany		Dunkirk	NY	6/25/1876
1711	Prescher	infant son				10/15/1879	Dunkirk	NY	Dunkirk	NY	12/24/1879
1515	Prescott	Oliver	P		2nd	9/27/1877	Fredonia	NY	Fredonia	NY	10/22/1877
254	Prichard	w	Alisander			10/07/1849	Fredonia	NY	Fredonia	NY	4/24/1863
1222	Pringle	Charles			Dr	12/16/1793	Washington Co	NY	Fredonia	NY	9/23/1873
2390	Pritchard	Mariam	A			7/17/1815	Bennington		Fredonia	NY	10/16/1885
121	Prushaw	Thos				6/22/1856	Fredonia	NY	Fredonia	NY	12/13/1860
35	Pugh	John					England		Dunkirk	NY	4/17/1859
1548	Pugh	Sophia			Mrs	x/xx/1810	England		Dunkirk	NY	1/24/1878
1738	Putnam	Aaron	L			4/25/1804	Wendall	MA	Fredonia	NY	3/29/1880
892	Putnam	Dolly	E	Osgood	Mrs	3/25/1808	Wendall	MA	Fredonia	NY	8/17/1870
1741	Putnam	Elmina	B	Beman		5/08/1805	Wendall	MA	Fredonia	NY	4/02/1880
1312	Putnam	J	A			4/28/1875	Pomfret	NY	Pomfret	NY	6/04/1875
1395	Putnam	Jane	H			10/22/1831	Windell	MA	Fredonia	NY	5/25/1876
363	Putnam	Rhoda	G	Gates	Mrs	10/08/1781	Stowe	MA	Fredonia	NY	3/03/1864
2502	Quandt	Christian	Henry W m			3/18/1838	Germany		Dunkirk	NY	1/09/1887
2089	Quandt	Harry				10/14/1879	Dunkirk	NY	Dunkirk	NY	3/16/1881
2088	Quandt	Katie				7/01/1876	Dunkirk	NY	Dunkirk	NY	3/16/1881
2087	Quandt	Lizzie				11/18/1868	Dunkirk	NY	Dunkirk	NY	1/28/1875
2579	Quandt	W m	F			9/12/1863	Dunkirk	NY	Dunkirk	NY	9/08/1887
2618	Quigley	Thomas	W			5/14/1867	Portland	NY	Fredonia	NY	1/20/1888
639	Randall	Frances	Agnes			9/26/1846	Dunkirk	NY	Dunkirk	NY	10/26/1857
640	Randall	Joseph	E			3/20/1848	Dunkirk	NY	Dunkirk	NY	11/20/1852
88	Raymond	Dithay		Littlefield	Mrs	7/26/1804	Crown Point	NY	Columbus	PA	4/18/1860

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
444	Reddington	Frederick	A		Jr	6/21/1855	Fredonia	NY	Fredonia	NY	5/10/1865
2487	Reed	Emma	L			7/25/1851	Smithville, Chen Co	NY	Fredonia	NY	10/23/1886
1089	Reed	infant									11/xx/1872
1933	Regan	Emory	F			10/14/1875	Fredonia	NY	Fredonia	NY	10/15/1881
2589	Regon	William	M			9/17/1848			Peoria	IL	8/11/1887
2130	Reid	Hannah	E	Eastwood	Mrs	1/04/1818	Chenango Co	NY	Fredonia	NY	5/06/1883
1557	Reid	Joseph	M			11/11/1824	Chenango Co	NY	Jamestown	NY	3/03/1878
2301	Reiss	John				x/xx/1825	Germany		Fredonia	NY	1/10/1885
2707	Reuther	Harry	Watson			10/07/1888	Fredonia	NY	Fredonia	NY	2/24/1889
1494	Rexford	Julia	M	George		12/26/1843	Herkimer Co	NY	SanFrancisco	CA	1/07/1877
1323	Reynolds	Charlie									
1872	Reynolds	George	M			9/16/1864	Philadelphia	PA	Dunkirk	NY	5/12/1881
1320	Reynolds	Ishmael									
1126	Reynolds	Maria	E			x/xx/1820	Tonawanda	NY	Dunkirk	NY	4/01/1873
1322	Reynolds	Sam									
1321	Reynolds	Susan									
2477	Reynolds	W m	P			4/20/1844	Reading	PA	Dunkirk	NY	9/14/1886
1151	Rhen	Sarah									
764	Rhinehart	Frederick				2/19/1831	Centre Co	PA	Jersey City	NJ	2/10/1869
632	Rhinehart	infant									7/24/1867
2640	Rhodes	Hildegarde	Adelaide			1/28/1888	Dunkirk	NY	Dunkirk	NY	5/13/1888
2217	Richardson	Jefferson	C			9/23/1810	Charlotte	NY	Dunkirk	NY	3/13/1884
642	Richardson	John	F			6/23/1867	Dunkirk	NY	Dunkirk	NY	8/22/1867
1783	Richmond	Reaburn				9/18/1876	Dunkirk	NY	Dunkirk	NY	7/24/1880
1381	Rider	Celestia			Mrs	2/03/1840	Westfield	NY	Dunkirk	NY	3/08/1876
2376	Riggs	Charles	J			10/20/1855	Portland	NY	Fredonia	NY	8/15/1885
397	Rinehart	Alfred				11/13/1862	Dunkirk	NY	Dunkirk	NY	9/25/1864
523	Rinehart	Frankie				10/18/1864	Dunkirk	NY	Dunkirk	NY	4/18/1866
862	Risley	3 children									
788	Risley	Harriet	C	Crosby	Mrs	10/xx/xxx			Washington	DC	9/28/1868
989	Robbins	Abigail	P			9/16/1800	Brattleboro	VT	Fredonia	NY	10/01/1866
988	Robbins	Barna				6/16/1798	Pittsfield	MA	Fredonia	NY	9/19/1871
991	Robbins	Charles	H			4/xx/1839	Fredonia	NY	Fredonia	NY	4/26/1841
990	Robbins	Douglas	H			4/16/1832	Fredonia	NY	Fredonia	NY	2/13/1848
992	Robbins	Helen	Eliza Ann			6/xx/1827	Fredonia	NY	Fredonia	NY	6/xx/1829
759	Roberts										
1102	Roberts	Carlton				12/27/1850	Sheridan	NY	Fredonia	NY	1/11/1873
1996	Roberts	Emma	L			3/23/1881	Fredonia	NY	Fredonia	NY	3/23/1882
2418	Roberts	Florence	H			3/18/1885	Fredonia	NY	Fredonia	NY	2/18/1886
2672	Roberts	Frank	W			12/17/1875	Jamestown	NY	Meadville	PA	10/02/1888
1624	Roberts	Geo	A			5/04/1854	Erie	PA	Marshall Co	IA	
487	Roberts	infant				10/14/1865	Pomfret	NY	Pomfret	NY	10/14/1865
2327	Roberts	Julia		Sheldon	Mrs	9/24/1811	Pawlet	VT	Fredonia	NY	3/23/1885
432	Roberts	Mary	E			3/05/1835	Sheridan	NY	Sheridan	NY	4/05/1865
488	Roberts	Rose	A	Sage	Mrs	8/29/1834	Pomfret	NY	Pomfret	NY	10/17/1865
2514	Roberts	Sophia			Mrs	12/xx/1807		CT	Sheridan	NY	2/24/1887
1550	Robinson	Ellen	C			7/22/1875	Dunkirk	NY	Dunkirk	NY	1/27/1878
1937	Robinson	James				6/13/1881	Dunkirk	NY	Dunkirk	NY	10/22/1881
682	Roby	Eliza	P B	Bradley	Mrs	8/02/1843	Dunkirk	NY	Chigago	IL	3/30/1867
841	Rockwood	Charles	A			x/xx/1817		VT	Fredonia	NY	1/27/1870
1331	Rockwood	Emeline	F	Barker		10/xx/1831	Fredonia	NY	New York	NY	8/05/1875
348	Rogers	Carrie	McLellan			12/03/1860	Dunkirk	NY	Dunkirk	NY	10/08/1863
861	Rogers	Charles							Dunkirk	NY	
2569	Rogers	infant dau	of Charles F			8/06/1887	Bradford	PA	Bradford	PA	8/11/1887
2348	Rood	Jerry	G			1/08/1815	Pomfret	NY	Pomfret	NY	6/09/1885
176	Roots	Elizabeth		Keefe	Mrs	12/12/1776	Munson	MA	Fredonia	NY	12/17/1861
848	Rork	Edward	W			6/27/1866	Winona	MN	Pomfret	NY	4/08/1870

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by data team NoLo for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
846	Rork	Fletcher	E			9/26/1839	Sheridan	NY	Pomfret	NY	4/01/1870
2609	Rose	Rankin	B			12/30/1840	Painted Post	NY	Dunkirk	NY	12/07/1887
751	Rostron	George				1/09/1861	Dunkirk	NY	Dunkirk	NY	4/02/1861
750	Rostron	John	Richard			x/xx/1858	Dunkirk	NY	Dunkirk	NY	10/01/1859
749	Rostron	Mary	Jane			7/13/1854	New York	NY	Dunkirk	NY	10/08/1859
1926	Roth	Elizabeth				10/01/1880	Fredonia	NY	Fredonia	NY	10/04/1881
2196	Roth	Peter				5/22/1814	Germany		Fredonia	NY	12/25/1883
721	Rowe	Ada	E			5/27/1868	Fredonia	NY	Fredonia	NY	8/14/1868
352	Rowe	Ann		Beck	Mrs	x/xx/1810	England		Fredonia	NY	4/20/1861
351	Rowe	John				x/xx/1799	England		Fredonia	NY	5/06/1854
954	Rowe	Robin				11/04/1869	Fredonia	NY	Fredonia	NY	4/30/1871
683	Royce	Dewitt	C			3/29/1853	Clymer	NY	Pionier	PA	12/25/1867
448	Royce	Edna	Immogene			8/29/1859	Clymer	NY	Dunkirk	NY	1/17/1865
972	Royce	Georgianna	G A	Chapman	Mrs	2/15/1847	Newmarket	NH	Warren	PA	7/24/1871
1655	Royce	Nathaniel	S			9/26/1810	Orwell	VT	Clymer	NY	11/14/1878
190	Ruge	William				11/02/1819	Bergen, Prussia		Dunkirk	NY	3/13/1862
376	Ruggles	Henry	J			7/14/1863	Dunkirk	NY	Dunkirk	NY	3/09/1864
2066	Ruggles	Mary	C			3/17/1878	Pomfret	NY	Pomfret	NY	10/12/1882
572	Ruhentrag	Mary			Mrs	x/xx/1790	Germany		Dunkirk	NY	11/08/1866
1560	Rundell	Mahaley				7/04/1802	Washington Co	NY	Dunkirk	NY	3/12/1878
2178	Runge	Caroline				3/15/1815	Germany		Pomfret	NY	10/04/1883
2459	Runge	John				10/26/1817	Germany		Pomfret	NY	7/08/1886
2144	Rusbuldt	Sophia		Thom		9/xx/1831	Germany		Dunkirk	NY	7/02/1883
1229	Russel	Margaret				3/16/1848	Schenectady	NY	Dewittville	NY	6/21/1874
569	Russell	Arnold				4/16/1777	New Haven	CT	Fredonia	NY	5/4/1859
570	Russell	Hannah		Stanley	Mrs	4/09/1781	Ashford	CT	Fredonia	NY	10/23/1850
1377	Ryder	Frederick							Dunkirk	NY	2/24/1876
1880	Ryer	Joseph	S			5/08/1878	Dunkirk	NY	Dunkirk	NY	6/07/1881
1577	Ryer	William	E			2/xx/1848	New York	NY	Dunkirk	NY	5/10/1878
2649	Sackett	Frankie	A			5/06/1857	Arkwright	NY	Council Bluffs	IA	6/17/1888
1602	Safford	Charlotte		Chapman	Mrs	6/27/1827	England		Fredonia	NY	8/17/1878
2142	Sage	Georgie	R J			7/30/1841	Venice	NY	Point Chautau	NY	6/14/1883
266	Salmond										
307	Salmond	Robt	A			9/21/1861	Dunkirk	NY	Dunkirk	NY	6/30/1862
365	Samson	Harriet			Mrs		Portland, Chaut	NY	Dunkirk	NY	4/08/1864
204	Samson	John				5/06/1800		VT	Fredonia	NY	6/14/1862
1986	Sanborn	Maud	G			8/19/1871	Bradford	PA	Bradford	PA	3/01/1822
2572	Sanderson	Homer				8/13/1835	Utica	NY	Buffalo	NY	8/23/1887
2021	Saunders	Caroline				2/11/1836	Arkwright	NY	Arkwright	NY	5/04/1882
2405	Saunders	Catharine		Detmar		3/1/1802		KY	Dunkirk	NY	12/25/1885
1916	Saunders	Daniel				3/26/1794		RI	Arkwright	NY	9/10/1881
1695	Savage	Emma	P	Pond		7/24/1818	Schoharie Co	NY	Fredonia	NY	11/10/1879
93	Savage	Eveline		Rice	Mrs	7/03/1824	Union	ME	Fredonia	NY	5/25/1860
202	Savage	Evered				5/11/1860	Fredonia	NY	Fredonia	NY	5/02/1862
2597	Savage	Simeon				10/13/1808			Buffalo	NY	11/09/1887
883	Saxton	George	G			10/17/1844	Ypsilanti	MI	Dunkirk	NY	7/18/1870
1678	Saxton	Harvey	B			8/09/1849			Oil City	PA	9/03/1879
2213	Saxton	Isaac	A			6/24/1817	Paris	NY	Fredonia	NY	3/04/1884
261	Saxton	Isaac	Clarence		Master	3/15/1860	Fredonia	NY	Fredonia	NY	6/15/1863
482	Saxton	Louisa	Evelyn			3/29/1858	Fredonia	NY	Fredonia	NY	9/30/1865
1093	Saxton	William				12/05/1808	Lockport	NY	Dunkirk	NY	12/14/1872
2086	Schauer	Emma				4/02/1876	Dunkirk	NY	Dunkirk	NY	1/17/1883
2136	Schauer	Harris	W			3/30/1871					2/20/1875
2651	Schewertfeger	Frاند				10/14/1887	Fredonia	NY	Fredonia	NY	6/21/1888
2629	Schifferli	John	W			3/17/1863	Fredonia	NY	Fredonia	NY	2/27/1888
842	Schifferli	Rosetta				7/02/1855	Fredonia	NY	Fredonia	NY	1/28/1870
2167	Schmidt	Anson				12/18/1855	Dunkirk	NY	Dunkirk	NY	9/01/1883

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2472	Schmidt	John	M			9/08/1829	Germany		Dunkirk	NY	9/01/1886
2718	Schneider	Catherine				abt age 63	Germany		Dunkirk	NY	3/21/1889
2333	Schneider	John				4/12/1800	Germany		Dunkirk	NY	4/18/1885
2119	Schrader	Frederick				11/05/1857	Germany		Sheridan	NY	4/02/1883
524	Schuyler	David				3/22/1839	Little Falls	NY	Dunkirk	NY	4/26/1866
579	Schuyler	infant									
1209	Schwemmer	John	F Christian			9/09/1801	Germany		Dunkirk	NY	3/27/1829
1196	Schwemmer	Louisa				3/02/1802	Germany		Dunkirk	NY	1/06/1874
1124	Scott	Christiana				8/16/1802	Scotland		Fulton	NY	4/16/1873
1486	Scott	Daniel				2/29/1790		CT	Fredonia	NY	5/08/1877
405	Scott	Dexter				8/23/1834	Wendell	MA	Fredonia	NY	11/26/1864
1545	Scott	Eleanor		Merritt		5/13/1851	Liverpool	Eng	Fredonia	NY	1/17/1878
1911	Scott	Eliza	A			1/27/1881	Dunkirk	NY	Dunkirk	NY	8/31/1881
1931	Scott	Harry	W			8/09/1857			Fredonia	NY	10/14/1887
1975	Scott	Mary		W right		4/28/1805	Cempronius	NY	Fredonia	NY	1/17/1882
1850	Scott	Ransom				8/08/1838	Frewsburg	NY	Pomfret	NY	3/07/1881
1061	Segog	John				2/19/1828	New York	NY	Dunkirk	NY	8/17/1872
492	Seipel	Lizzie	Amelia Sedona			4/05/1861	Marietta	OH	Dunkirk	NY	11/03/1865
1962	Sellew	Ashbel	R			7/26/1873	Rome	NY	Dunkirk	NY	1/08/1882
2593	Sellew	Ashbel	R			8/03/1818	Sheridan	NY	Gowanda	NY	11/07/1887
1729	Sellew	Edith	Olivia			6/06/1870	Belmont	NY	Dunkirk	NY	2/29/1880
1959	Sellew	Jane	Maria			1/29/1881	Dunkirk	NY	Dunkirk	NY	12/31/1881
360	Severance	Flora			Miss	3/17/1847	Cazenovia	NY	Dunkirk	NY	2/29/1864
280	Seymour	Albert				12/29/1853	Louisville	NY	Dunkirk	NY	12/09/1853
281	Seymour	Charlie	Gibson			3/31/1859	Dunkirk	NY	Jamestown	PA	7/04/1863
278	Seymour	Jesse				4/17/1851	Dunkirk	NY	Dunkirk	NY	3/02/1852
279	Seymour	Willie				1/16/1853	Dunkirk	NY	Dunkirk	NY	1/26/1853
2203	Shafer	Melissa				1/11/1884	Bradford	PA	Bradford	PA	1/24/1884
2304	Shaler	Frank	A			12/16/1860	Dunkirk	NY	New Orleans	LA	1/17/1885
242	Shattuck	Catharine	P	Perkins	Mrs	1/07/1799		VT	Dunkirk	NY	2/27/1863
589	Shattuck	Cyrus				12/06/1793	Hensdile	NH	Buffalo	NY	1/17/1867
973	Shaukland	Emeline		Kidder		3/17/1842	Brantford	CT	Dunkirk	NY	8/16/1871
2260	Shaver	Edward	T			7/20/1884	Fredonia	NY	Fredonia	NY	8/16/1884
2287	Shaver	Florette	L	Lewis		2/01/1857	Fredonia	NY	Marshall	TX	10/27/1884
994	Shaver	Helen				4/01/1855	Buffalo	NY	Fredonia	NY	5/12/1855
2169	Shaver	Mabel	E			6/09/1883	Fredonia	NY	Fredonia	NY	9/11/1883
993	Shaver	Richard				8/26/1828	Matilda	Can	Fredonia	NY	8/30/1856
1909	Shaw	Eliza	A	Eddy		8/25/1817	Hoosick Falls	NY	Fredonia	NY	8/30/1881
2153	Shaw	William				7/07/1882	Dunkirk	NY	Dunkirk	NY	7/23/1883
2139	Shehan	James	S H			1/02/1883	Dunkirk	NY	Dunkirk	NY	5/07/1883
2449	Shelley	Mary	Ann	Little	Mrs	2/08/1829	Ellington	NY	Lockport	NY	6/03/1886
832	Shelly	George	H			4/19/1850	Sheridan	NY	Hornell	NY	1/06/1870
2208	Shelton	Mary	E C			12/09/1837	Dunkirk	NY	Dunkirk	NY	2/09/1884
2462	Shepard	Alvin	G			7/14/1824	Fredonia	NY	Fredonia	NY	7/27/1886
1354	Shepard	Isabella	F			7/16/1857	Fredonia	NY	Fredonia	NY	12/02/1875
2166	Shepard	Jane		Hutson		1/27/1829	Middlebury	VT	Fredonia	NY	9/01/1883
627	Shephard	Walter	P			9/23/1864	Dunkirk	NY	Dunkirk	NY	7/15/1867
823	Sheppard	Edna	Isabel			9/16/1869	Buffalo	NY	Buffalo	NY	10/16/1869
320	Sherman	Chas	H		Jr	3/11/1853	Dunkirk	NY	Dunkirk	NY	5/23/1857
321	Sherman	Clara	E			7/05/1853	Dunkirk	NY	Dunkirk	NY	4/06/1858
322	Sherman	Frances	A			7/10/1852	Dover	NH	Dunkirk	NY	8/07/1863
2090	Sholtz	John				2/02/1799	Germany		Dunkirk	NY	5/14/1877
2394	Simpson	George	W			10/09/1883	Dewittville	NY	Dewittville	NY	9/23/1885
740	Simpson	Henry							Fredonia	NY	11/04/1868
2309	Simpson	John				x/xx/1816	Canada		Dunkirk	NY	2/01/1885
1418	Simpson	Louis	W			3/28/1876	Dunkirk	NY	Dunkirk	NY	8/15/1876
1333	Simpson	W m	Thomas			2/12/1875	Dunkirk	NY	Dunkirk	NY	8/12/1875

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1287	Sinnott	Agnes				8/29/1797	Sherburne	NY	Fredonia	NY	3/06/1875
2116	Sisson	Amanda		Wait		4/02/1802		MA	Dunkirk	NY	3/28/1883
2125	Sisson	Eddie				12/04/1866					12/17/1867
2069	Sisson	John				1/01/1800	Otsego Co	NY	Fredonia	NY	10/29/1882
119	Sisson	Olive	Wellin			3/xx/1857	Dunkirk	NY	Dunkirk	NY	11/21/1860
643	Skidmore	Annette		Hewett	Mrs	10/10/1835	Ray	MI	Fredonia	NY	8/28/1867
665	Skidmore	Charles	W			6/09/1844	Dunkirk	NY	Dunkirk	NY	10/26/1867
262	Skidmore	Katie	B			5/01/1863	Fredonia	NY	Fredonia	NY	6/20/1863
1978	Skimore	Alice	R	Roberts		12/13/1845	Sheridan	NY	Fredonia	NY	2/10/1882
836	Skinner	Clarissa		Stark		3/06/1802	Colchester	CT	Arkwright	NY	2/07/1870
904	Skinner	Laura	Jane			6/27/1870	Dunkirk	NY	Dunkirk	NY	10/09/1870
1841	Skinner	Laura	T			5/05/1845	Pomfret	NY	Arkwright	NY	2/27/1881
1646	Skinner	Pamenio	A			1/xx/1832	Attica	NY	Dunkirk	NY	4/19/1879
1349	Slater	A	Delbert			10/10/1853	Hornell	NY	Dunkirk	NY	11/19/1875
1120	Slater	Aremus				7/25/1820	Cairo	NY	Dunkirk	NY	3/30/1873
1070	Slater	child				9/02/1872	Dunkirk	NY	Dunkirk	NY	9/03/1872
1765	Slater	Mary	Jane			4/29/1830	Buffalo	NY	Dunkirk	NY	2/17/1880
1533	Sliter	Henry	D			8/29/1822	Unadella	NY	Dunkirk	NY	12/20/1877
1121	Sloan	George	W			12/24/1800	Madison	NY	Sheridan	NY	3/30/1873
519	Smalley	Herbert	L			3/22/1846	Portage Co	OH	Painesville	OH	3/19/1866
2240	Smith	Ada	B	Loomis		10/27/1843	Machias	NY	Dunkirk	NY	5/26/1884
1535	Smith	Addie				8/xx/1859	Fredonia	NY	Fredonia	NY	12/29/1877
1811	Smith	Addie	J			11/01/1876	Dunkirk	NY	Dunkirk	NY	11/09/1880
2541	Smith	Adeline	M	Adams		2/27/1831	Sheridan	NY	Sheridan	NY	7/16/1882
2467	Smith	Alice				7/31/1863	Sheridan	NY	Silver Creek	NY	8/02/1886
1957	Smith	Anna				10/20/1793	Renselaer Co	NY	Fredonia	NY	12/26/1881
2219	Smith	Archibald				5/19/1860	Dunkirk	NY	Cleveland	OH	3/12/1884
1563	Smith	Campbell	G			10/15/1859	Dunkirk	NY	Cleveland	OH	3/22/1878
2165	Smith	Catharine	E M		Miss	4/26/1829	Dunkirk	NY	Dunkirk	NY	9/02/1883
1030	Smith	Cornelia	D T	Turner		4/02/1818	Fredonia	NY	Fredonia	NY	4/18/1872
1441	Smith	Effie	E			9/04/1875	Dunkirk	NY	Dunkirk	NY	10/21/1876
1045	Smith	Elizabeth				6/13/1784	Marcellus	MA	Dunkirk	NY	6/24/1872
2659	Smith	Emily	J			7/27/1833	Stockton	NY	Pomfret	NY	8/08/1888
173	Smith	Emma			Miss	2/21/1857			Fredonia	NY	10/20/1861
1329	Smith	Florence				6/14/1875	New York	NY	Dunkirk	NY	7/31/1875
1232	Smith	Geo	D								3/28/1848
1733	Smith	George	C			9/09/1879	Dunkirk	NY	Dunkirk	NY	3/06/1880
1409	Smith	Hannah			Mrs	12/05/1790	W eathersfield	CT	Fredonia	NY	7/06/1876
2151	Smith	Hannah		Clark		11/02/1803	Bennington	VT	Pomfret	NY	7/15/1883
1615	Smith	Henry	M T		Dr	2/04/1822		VT	Dunkirk	NY	9/24/1878
270	Smith	Hiram	F			2/05/1817	Palmyra	NY	Fredonia	NY	4/30/1855
2184	Smith	J	Condit			xx/xx/1829	Troy	NY	Buffalo	NY	11/09/1883
1440	Smith	Josiah				3/28/1794	W eathersfield	CT	Fredonia	NY	10/19/1876
1820	Smith	Lottie				7/18/1878	Sheridan	NY	Dunkirk	NY	1/06/1881
1031	Smith	Lucina				12/22/1817	Eaton	NY	Fredonia	NY	4/18/1872
1231	Smith	Lucretia	G	Danforth							1/25/1865
2289	Smith	Lyida	A			11/26/1807	Winfield	NY	Arkwright	NY	6/08/1846
2062	Smith	Mabel				11/20/1873	Dunkirk	NY	Dunkirk	NY	9/19/1882
963	Smith	Marcus			Rev	6/15/1791	Dorchester	MA	Dunkirk	NY	7/01/1871
1879	Smith	Mary	L	Day		1/21/1840	Auburn	NY	Troy	NJ	5/28/1881
1233	Smith	Milton	S								3/28/1848
128	Smith	Minerva		Abell	Mrs	7/19/1807	Bennington	VT	Dunkirk	NY	2/25/1855
2279	Smith	Minor	L			4/19/1884	Dunkirk	NY	Dunkirk	NY	10/09/1884
1853	Smith	Prudence	L			12/15/1790	Amherst	MA	Dunkirk	NY	3/16/1881
1389	Smith	Rhoda	M			9/12/1830	Fredonia	NY	Fredonia	NY	3/06/1876
1705	Smith	Royal				3/03/1800	Otsego Co	NY	Pomfret	NY	12/03/1879
2451	Smith	Samuel	B			10/03/1827	Troy	NJ	Fredonia	NY	6/16/1886

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by data team NoLo for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2719	Smith	Samuel	M			2/09/1826	Rensselearville	NY	Dunkirk	NY	4/24/1889
1382	Smith	Sarah		Clark	Mrs	x/xx/1826	Pomfret	NY	Pomfret	NY	3/08/1876
2577	Smith	Sarah	T			12/18/1829	Northamptonshire	Eng	Fredonia	NY	8/29/1887
2249	Smith	Seth	S			4/10/1806	Herkimer Co	NY	Arkwright	NY	7/05/1884
1019	Smith	Sheldon				age 56			Pomfret	NY	4/02/1872
1481	Smith	Susan		Clark		8/04/1847	England		Fredonia	NY	4/29/1877
763	Smith	Susannah		Roberts		9/16/1816	Easton	PA	Dunkirk	NY	1/28/1869
2542	Smith	Thomas				12/12/1829	England		Sheridan	NY	12/11/1881
1197	Smith	Thomas	R			11/14/1872	Buffalo	NY	Buffalo	NY	1/12/1874
1251	Smith	Walter			Col	3/21/1800	Weathersfield	CT	Dunkirk	NY	9/21/1874
1488	Smith	W m	L			4/24/1877	Fredonia	NY	Fredonia	NY	5/10/1877
157	Snow	Alice	Amelia		Miss	12/11/1849	Fredonia	NY	Fredonia	NY	8/01/1861
265	Snow	Alice	E	McCluer	Mrs				Fredonia	NY	6/30/1863
451	Snow	Amanda	Caroline	Johns	Mrs	6/21/1824	Dearborn	MI	Detroit	MI	5/19/1865
2002	Snow	Amelia	L	Lang		4/17/1821	Hanover	NH	Fredonia	NY	4/18/1882
243	Snow	Henry					Newburg	NY	Dunkirk	NY	2/26/1863
42	Snow	Noah	Bosworth			3/09/1859	Fredonia	NY	Fredonia	NY	7/10/1859
27	Snow	Noah	D		Col	9/9/1803	Booneville	NY	Fredonia	NY	11/16/1858
1014	Snow	Stephen				9/15/1816	Pomfret	NY	Fredonia	NY	2/22/1872
151	Snow	W m	Mellen			10/13/1813	Booneville	NY	St Johns	MI	6/16/1861
2296	Snowble	John	F			4/12/1832	Switzerland		Dunkirk	NY	12/17/1884
1516	Snyder	Charles				7/29/1835	Germany		Fredonia	NY	10/29/1877
1123	Spade	George				8/01/1851	Copake	NY	Pomfret	NY	4/16/1873
2291	Spencer	Eddie	M			11/17/1872	Fredonia	NY	Fredonia	NY	11/15/1884
238	Spencer	Horace				11/09/1790	Guilford	CT	Dunkirk	NY	1/18/1863
1693	Sprague	Alice				9/11/1879	Pomfret	NY	Pomfret	NY	11/01/1879
660	Sprague	Franklin				8/02/1835	Pomfret	NY	Pomfret	NY	1/27/1836
1739	Sprague	Hannah	B	Bristol		4/24/1823	Weathersfield	CT	Red Wing	MN	4/01/1880
656	Sprague	Harriet	D	Dewey	Mrs				Fredonia	NY	12/23/1841
661	Sprague	Henry				6/xx/1839	Pomfret	NY	Pomfret	NY	4/18/1840
659	Sprague	Jonathan			Jr	9/08/1831	Pomfret	NY	Pomfret	NY	9/28/1835
651	Sprague	Jonathan				7/04/1776	Smithfield	RI	Pomfret	NY	8/22/1857
662	Sprague	Margaret	S			6/xx/1841	Fredonia	NY	Fredonia	NY	9/16/1841
1578	Sprague	Mary	M			6/03/1856	Fredonia	NY	Fredonia	NY	6/02/1878
653	Sprague	Patty				4/17/1813	Pomfret	NY	Pomfret	NY	3/11/1822
655	Sprague	Sarah				6/21/1822	Pomfret	NY	Fredonia	NY	5/09/1841
652	Sprague	Susan		Dewey	Mrs	3/31/1790	Lebanon	CT	Pomfret	NY	8/19/1836
658	Sprague	Thomas				5/22/1818	Pomfret	NY	Pomfret	NY	4/07/1838
1272	Stanberry	Henry	S			1/21/1872	Dunkirk	NY	Dunkirk	NY	1/03/1875
171	Stanley	Adeline				6/17/1861	Dunkirk	NY	Dunkirk	NY	10/15/1861
1598	Stanley	B	Clark			1/17/1878	Dunkirk	NY	Dunkirk	NY	8/03/1878
2246	Stanley	Caleb				12/25/1813	Herkimer	NY	Fredonia	NY	6/22/1884
1804	Stanley	Cornelia									
1552	Stanley	Cornelia	E	Crane		7/04/1823	Madison Co	NY	Fredonia	NY	2/09/1878
1685	Stanley	George	B			7/11/1872	Dunkirk	NY	Dunkirk	NY	10/04/1879
1806	Stanley	Hannibal									
2156	Stanley	Hannibal	L		Rev	3/13/1824	Rogersville	TN	Lake Forest	IL	7/12/1883
1599	Stanley	infant							Dunkirk	NY	
1012	Stanley	Joseph				1/12/1784	Coventry	CT	Syracuse	NY	2/15/1872
2596	Stanley	Julia	Ann			4/19/1810	Cayuga Co	NY	Dunkirk	NY	11/16/1887
1805	Stanley	Mabel									
565	Stanley	Rebecca				12/01/1787	Winsor	MA	Fredonia	NY	6/29/1846
1776	Stanley	Rufus									2/xx/1836
229	Stanly	Charlie			Master	8/05/1859	Jonesville	MI	Jonesville	MI	
2081	Stapf	Catharine	E			8/17/1878	Parker City	PA	Dunkirk	NY	12/21/1882
2372	Starr	Annie	L			7/20/1865		MI	Fredonia	NY	8/08/1885
899	Starr	Cynthia	M			8/06/1808	Genesee Co	NY	Fredonia	NY	9/04/1870

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
813	Starr	Elvira		McEwan		7/22/1803	Vernon	NY	Fredonia	NY	8/15/1869
71	Starr	Geo	N			3/25/1808	Milton	NY	Lodi	NY	10/23/1857
741	Starr	George	W			4/08/1828	Mayville	NY	Fredonia	NY	11/09/1868
838	Starr	Hannah									7/xx/1859
1394	Starr	Horace				12/31/1830	Gerry	NY	Pomfret	NY	5/17/1876
1625	Starr	James	S			10/05/1864	Dunkirk	NY	Dunkirk	NY	10/29/1878
72	Starr	Jesse	H			9/18/1814	Milton	NY	Fredonia	NY	12/17/1842
74	Starr	Jonah				9/12/1764	Danbury	CT	Fredonia	NY	3/15/1853
2245	Starr	Joseph				10/11/1799	Milton	NY	Fredonia	NY	6/19/1884
123	Starr	Mary	Persis			7/06/1858	Fredonia	NY	Fredonia	NY	1/02/1861
550	Starr	Persis	P	Klngsley	Mrs	2/18/1818	Southampton	MA	Fredonia	NY	7/09/1866
192	Starr	Phebe		Middlebrooks	Mrs	9/11/1774	Wilton	CT	Fredonia	NY	4/02/1862
1132	Starrett	Lavancia		Barber		7/03/1841	Pomfret	NY	Warren	PA	5/18/1873
2071	Stearns	Harry	W			5/16/1882	Fredonia	NY	Fredonia	NY	11/19/1882
2350	Stearns	Sarah	S	Smith	Mrs	11/xx/1862	Stockton	NY	Pomfret	NY	6/13/1885
1901	Stebbins	Lauren				10/03/1816	Walworth	NY	Erie	PA	7/24/1881
1362	Stebbins	Martha	T	Butterfield		5/23/1810	Putnam	NY	Charlotte	NY	1/03/1876
597	Stedman	James	M						Pomfret	NY	3/22/1867
609	Stedman	James	M		Jr	11/04/1866	Pomfret	NY	Pomfret	NY	4/05/1867
596	Steele	Julia	Clarissa		Miss	5/xx/1838	Lancaster	NY	Washington	DC	2/24/1867
1871	Stegman	infant son	of Wm E			10/08/1874	Cleveland	OH	Cleveland	OH	10/13/1874
2416	Stegman	Jessie				9/07/1885	Dunkirk	NY	Dunkirk	NY	2/06/1886
1842	Stegman	Willis				2/18/1876	Cleveland	OH	Dunkirk	NY	3/01/1881
962	Stevens	Belle	M	Webster	Mrs	2/22/1849	Marshall	MI	Dunkirk	NY	5/07/1871
2022	Stevens	Catharine	Lee	Lee		8/20/1876	Dunkirk	NY	Dunkirk	NY	6/03/1882
2588	Stevens	Catherine	Putnam	Cushing	Mrs	10/06/1808	Fredonia	NY	Fredonia	NY	10/20/1887
601	Stevens	Charles	Frederick			age 25 yrs	Fredonia	NY	Fredonia	NY	3/26/1867
717	Stevens	Edward				1/29/1833	Fredonia	NY	Buffalo	NY	7/30/1868
2339	Stevens	Edwin	C			8/14/1845	Akron	OH	Chautauqua	NY	5/02/1885
319	Stevens	John				9/10/1775			Pomfret	NY	11/13/1863
54	Stevens	Julia	Harriet	Woodford		age 24 yr			Fredonia	NY	10/17/1858
1566	Stevens	Juliana	H	Deniston	Mrs	3/01/1834	Orange Co	NY	Orange Co	NY	4/07/1878
53	Stevens	Kate	Cushing			12/02/1857	Fredonia	NY	Fredonia	NY	12/26/1857
693	Stevens	Mary	Deniston			9/03/1866	Buffalo	NY	Buffalo	NY	2/16/1868
2334	Stevens	Olive	H	Hornigt		7/12/1815	Oneida Co	NY	Dunkirk	NY	4/17/1885
1809	Stevens	Parna	B		Mrs	10/14/1792	Hartford	NY	Fredonia	NY	10/18/1880
499	Stevens	Philo	Hull			3/28/1803	Harpersfield	NY	Fredonia	NY	11/20/1865
2425	Stevens	Phineas			Capt	2/04/1814	Barnet	VT	Dunkirk	NY	3/11/1886
51	Stevens	Rebecca				8/17/1778	Newtown	CT	Fredonia	NY	3/10/1847
52	Stevens	Sarah	Cushing			6/11/1839	Fredonia	NY	Fredonia	NY	8/07/1841
681	Stevens	Silas				8/20/1828	Fredonia	NY	Springfield	IL	2/01/1860
696	Stevens	Thomas	Wellington			3/23/1792	Barnet	VT	Fredonia	NY	3/14/1868
148	Stevens	Virginia	T			1/19/1858	Dunkirk	NY	Dunkirk	NY	2/24/1858
55	Stevens	Walter	Cushing			2/26/1829	Fredonia	NYH	Fredonia	NY	12/9/1858
1092	Stevens	W m				10/14/1861	Lawrence	MA	Chicago	IL	11/35/1872
1851	Stevenson	infant	of Asbury			3/09/1881	Dunkirk	NY	Dunkirk	NY	3/11/1881
1465	Stevenson	W m	H			9/24/1876	Dunkirk	NY	Dunkirk	NY	3/05/1877
2438	Stewart	Alice		Eddy	Mrs	5/21/1815	Butternuts	NY	Fredonia	NY	4/29/1886
953	Stewart	Davis				5/26/1789	Springfield	NY	Fredonia	NY	4/29/1871
2491	Stewart	Julia				11/16/1838	Factoryville		Fredonia	NY	10/06/1886
1128	Stewart	Louisa			Miss	age 15					3/28/1855
1068	Stewart	Mary	A		Miss	5/24/1835	Factoryville	NY	Fredonia	NY	8/31/1872
2581	Stewart	William				6/29/1833	Caxton	Eng	Dunkirk	NY	9/19/1887
2207	Stickney	Charles	H			9/10/1880	Dunkirk	NY	Dunkirk	NY	1/20/1884
2434	Stickney	Susie		Johnson		7/04/1863	Hamilton	OH	New York	NY	4/07/1886
1932	Stiles	Alzina				10/02/1827	Jamestown	NY	Fredonia	NY	10/14/1887
784	Stiles	Barney				11/09/1781	Worcester Co	NY	Fredonia	NY	6/14/1869

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
by data team NoLo for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
140	Stiles	Charles	Alfred		Master	2/15/1858	Dunkirk	NY	Dunkirk	NY	4/19/1858
901	Stiles	Cornelia		Clyde		2/27/1784	Newark	NY	Fredonia	NY	9/05/1870
329	Stillman	Cas	A			9/21/1862	Dunkirk	NY	Dunkirk	NY	12/05/1863
1344	Stillman	Charlotte	E			1/22/1865	Dunkirk	NY	Meadville	PA	10/18/1875
2311	Stillman	Charlotte	Eliza	Barclay		9/12/1838	Dunkirk	NY	Meadville	PA	2/04/1885
381	Stillman	Chas	E			1/03/1864	Dunkirk	NY	Dunkirk	NY	7/23/1864
1513	Stillman	Frank				8/05/1858	Dunkirk	NY	Dunkirk	NY	10/10/1877
328	Stillman	Harvey	G			9/17/1860	Dunkirk	NY	Dunkirk	NY	12/05/1863
1357	Stillman	Henry	C			4/23/1843	Ripley	NY	Dunkirk	NY	12/06/1875
558	Stillman	Horace				3/xx/1851	Buffalo	NY	Dunkirk	NY	x/xx/1852
2624	Stillman	Otis				4/25/1811	Wethersfield	CT	Dunkirk	NY	12/17/1887
127	Stillman	Ruth	Baldwin			6/6/1852	Dunkirk	NY	Dunkirk	NY	1/08/1854
126	Stillman	Timothy				6/10/1835	Dunkirk	NY	Dunkirk	NY	6/6/1836
2382	Stillman	Timothy			Jr	3/05/1837	Dunkirk	NY	Meadville	PA	8/22/1885
2400	Stillman	Timothy			Rev	3/21/1802	Wethersfield	CT	Dunkirk	NY	12/11/1885
1708	Stillwell	Betsy				3/xx/1805		VT	Dunkirk	NY	12/20/1879
1470	Stilwell	Stephen				3/05/1800	New York	NY	Dunkirk	NY	3/12/1877
5	Stoddard	Chester				7/30/1837	Fredonia	NY	Fredonia	NY	10/29/1857
2398	Stone	Annie	E			10/15/1848	Pittsburgh	PA	Fredonia	NY	11/23/1885
870	Stone	Harmon	E						Fredonia	NY	
542	Stone	Martha			Mrs						12/13/1865
546	Stone	Martha		Whitney	Mrs	3/06/1798	Derby	CT	Fredonia	NY	9/22/1865
2129	Stone	Sadie				3/25/1879	Fredonia	NY	Fredonia	NY	4/28/1883
2308	Storey	Clarrie	L			7/31/1882	Fredonia	NY	Fredonia	NY	1/31/1885
997	Stoyle	Margaret				4/06/1871	Dunkirk	NY	Dunkirk	NY	11/06/1871
1675	Stoyle	Mary	Ann			11/02/1878	Dunkirk	NY	Dunkirk	NY	9/01/1879
999	Stoyle	Mary	Ellen			12/01/1868	Dunkirk	NY	Dunkirk	NY	11/13/1871
2170	Strohm	Andrew				8/23/1883	Dunkirk	NY	Buffalo	NY	9/13/1883
90	Strong	Harriet		Frost	Mrs	11/17/1832	Cambridge	Eng	Green Bay	WI	3/31/1860
2177	Stuart	W m	H			2/17/1836	Scotland		Dunkirk	NY	10/02/1883
2404	Stuckey	Anna		Dodge		4/07/1813	England		Fredonia	NY	12/24/1885
2103	Stumm	Cornelius	A			8/24/1878	Buffalo	NY	Dunkirk	NY	2/11/1883
2097	Stumm	Rosa	B			1/29/1873	Dunkirk	NY	Dunkirk	NY	2/04/1883
2681	Sue	Jean	B			age 82 yrs	France		Cleveland	OH	11/22/1888
1913	Suggett	Frank				6/05/1880	Erie	PA	Erie	PA	9/05/1881
2286	Sumner	Samuel	S		Rev	4/11/1812		MA	Fredonia	NY	10/25/1884
2563	Swales	George	A			2/17/1800	Leeds, York	Eng	Dunkirk	NY	7/19/1887
2605	Swan	Lizabeth	H			x/xx/1838		CT	Kendall Creek	PA	11/15/1887
2676	Swanger	Bertha			Mrs	4/21/1822	Potsdam	NY	Fredonia	NY	10/23/1888
34	Sweet	Binham	K			6/23/1826	Pompey	NY	Pomfret	NY	2/21/1859
2281	Sweet	David	G			9/17/1820	Delphi	NY	Dunkirk	NY	10/15/1884
96	Sweet	Deborah			Miss	1/15/1784	Stephentown	NY	Pomfret	NY	8/01/1860
695	Sweet	Elizabeth				1/14/1784	Saratoga Co	NY	Pomfret	NY	3/13/1868
498	Sweet	Frank				6/19/1863	Dunkirk	NY	Dunkirk	NY	11/21/1865
255	Sweet	Graphon			Mr	4/17/1774	Duchess Co	NY	Pomfret	NY	2/23/1841
256	Sweet	Hiram	H			8/06/1829	Pompey	NY	Fredonia	NY	2/28/1854
257	Sweet	Jane	C	Crosby	Mrs	5/25/1817	Thompson	CT	Fredonia	NY	3/25/1847
1816	Sweet	Joseph	C			1/25/1813	Pompey	NY	Pomfret	NY	12/13/1880
2192	Sweet	Prudence			Mrs	2/xx/1807			Hornell	NY	12/04/1883
1702	Swerz	Annie				11/23/1879	Fredonia	NY	Fredonia	NY	11/23/1879
1732	Syanham	Walter	J E			7/30/1879	Hinsdale	NY	Dunkirk	NY	2/22/1880
986	Syler	Mary	Frances			12/17/1864	Dunkirk	NY	Dunkirk	NY	10/09/1871
2113	Tambling	Floy				8/xx/1870		CT	Sheridan	NY	3/15/1883
1620	Tarbox	Elizabeth	R	Wilson	Mrs						
1621	Tarbox	Geo			infant						
1622	Tarbox	George									
2385	Tarr	Jane	Margaret			6/27/1885	Fredonia	NY	Fredonia	NY	9/18/1885

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2141	Tarr	Jennie	W	Paxton	Mrs	10/04/1853	Dunkirk	NY	Edgewood	MI	5/31/1883
1188	Taylor	Abijah	Fitch	Taylor		9/22/1803	New Canaan	CT	Fredonia	NY	11/15/1873
625	Taylor	Amelia	Frances		Miss	2/27/1853	Lawrence	MA	Dunkirk	NY	7/04/1867
1875	Taylor	Andrew				5/18/1825	Dover	NH	Dunkirk	NY	5/22/1881
361	Taylor	Chas	P			9/18/1817	Fredericksburg	VA	NY Hospital		2/28/1864
918	Taylor	Elizabeth			Mrs	2/09/1795	England		Fredonia	NY	12/02/1870
1184	Taylor	George				3/17/1838	England		Dunkirk	NY	11/05/1873
375	Taylor	George	H			3/14/1864	Dunkirk	NY	Dunkirk	NY	6/12/1864
232	Taylor	John				4/04/1843	Stratford/Avon	Eng	Dunkirk	NY	11/26/1862
241	Taylor	John	C			7/30/1848	Fredonia	NY	Fredonia	NY	2/14/1863
2552	Taylor	Lillie	May			8/22/1865	Dunkirk	NY	Dunkirk	NY	6/22/1887
1791	Taylor	Louisa	E	Thomsd	Mrs	6/02/1834	Wyoming	NY	Fredonia	NY	8/11/1880
1725	Taylor	Maggie		Fauk	Mrs	3/17/1855		PA	Fredonia	NY	2/21/1880
1267	Taylor	Mary		Burnell	Mrs	x/xx/1802	England		Fredonia	NY	11/30/1874
223	Taylor	Villa			Miss	9/05/1854	E Boston	MA	Dunkirk	NY	8/31/1862
874	Taylor	William				9/11/1795	England		Fredonia	NY	6/10/1870
593	Taylor	W m				3/29/1801	England		Fredonia	NY	2/25/1867
1845	Teadt	Emma				8/08/1876	Dunkirk	NY	Dunkirk	NY	3/03/1881
1846	Teadt	George				12/25/1872	Dunkirk	NY	Dunkirk	NY	3/06/1881
2498	Teadt	infant dau	of Frederic			12/17/1886	Dunkirk	NY	Dunkirk	NY	12/17/1886
1847	Teadt	Lizzie				7/14/1869	Dunkirk	NY	Dunkirk	NY	3/16/1881
1843	Teadt	Mary				11/13/1880	Dunkirk	NY	Dunkirk	NY	2/28/1881
1844	Teadt	Minnie				9/10/1878	Dunkirk	NY	Dunkirk	NY	3/02/1881
2263	Teat	Rechie				1/25/1882	Dunkirk	NY	Dunkirk	NY	8/30/1884
2143	Tefft	W	George			6/08/1810	Geenwich	NY	Fredonia	NY	6/19/1883
1254	Teidt	Charles				6/25/1874	Sheridan	NY	Dunkirk	NY	9/30/1874
1677	Tennant	Henry	N			2/11/1831	Pomfret	NY	Fredonia	NY	9/03/1879
2204	Thatcher	Charles	S			3/08/1827	Arkwright	NY	Fredonia	NY	1/24/1884
1191	Thayer	Jessie				9/08/1857	Indiana		Fredonia	NY	12/01/1873
2580	Theis	Alfred				9/05/1887	Pomfret	NY	Pomfret	NY	9/13/1887
1056	Thomas	Albert L				7/29/1845	Wyoming	NY	Jamestown	NY	8/05/1872
1326	Thomas	Florence	L			9/12/1869	Flushing	NY	Fredonia	NY	7/08/1875
2005	Thomas	James	H			7/13/1839		NJ	Dunkirk	NY	4/20/1882
1255	Thomas	Lowell	B			12/25/1806	Rowe	MA	Fredonia	NY	10/03/1874
1011	Thomas	Sarah		Potter			Rowe	MA	Fredonia	NY	2/12/1872
1893	Thompson	Alice				2/12/1798	England		Dunkirk	NY	6/24/1881
273	Thompson	Benj	F			4/06/1830	New Portland	ME	Dunkirk	NY	2/29/1856
1306	Thompson	Caroline	M			4/17/1823	Cayuga Co	NY	Dunkirk	NY	6/01/1875
1274	Thompson	Charles			Rev	4/21/1795	Dublin	Ire	Dunkirk	NY	1/06/1875
1807	Thompson	Eben'r	R			3/05/1795	Alington	MA	Dunkirk	NY	10/11/1880
403	Thompson	Ella				3/06/1864	Dunkirk	NY	Dunkirk	NY	10/12/1864
2500	Thompson	Enos				8/31/1796	Kinderhook	NY	Fredonia	NY	12/26/1886
770	Thompson	Eunice	M D		Mrs	12/16/1779	Attleboro	MA	Dunkirk	NY	3/xx/1869
2370	Thompson	Ezra	P			8/24/1806	Truxton	NY	Fredonia	NY	7/31/1885
1737	Thompson	Grace				5/18/1878	Fredonia	NY	Fredonia	NY	3/23/1880
220	Thompson	Harry	Francis			7/02/1862	Dunkirk	NY	Dunkirk	NY	8/13/1862
2283	Thompson	Hattie	M			12/25/1861	Newport	NY	Portland	NY	10/20/1884
2290	Thompson	Howard	A			3/28/1859	Newport	NY	Dakota Ter		11/08/1884
1808	Thompson	infant son	of Benj			10/13/1880	Fredonia	NY	Fredonia	NY	10/13/1880
1363	Thompson	Joseph				3/15/1791	England		Dunkirk	NY	1/14/1876
22	Thompson	Margaret	M		Miss	1/12/1824	Warren	OH	Dunkirk	NY	9/11/1858
43	Thompson	Mary	E	Bartlett	Mrs	5/03/1823	New Portland	ME	Dunkirk	NY	7/13/1859
2045	Thompson	Orilla	C	Cowden		6/14/1809	Butternuts	NY	Fredonia	NY	8/05/1882
826	Thompson	Phebe		Hull		3/02/1785	Derby	CT	Fredonia	NY	10/14/1869
936	Thompson	Ruth				x/xx/1798	Pownal	VT	Laona	NY	2/06/1871
1735	Thompson	Warren	H			3/31/1849	Dunkirk	NY	Dunkirk	NY	3/13/1880
1889	Thornton	Elizabeth		Staman		6/17/1845	Germany		Dunkirk	NY	6/21/1881

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2120	Thum	Adam				5/13/1816	Germany		Dunkirk	NY	3/31/1883
620	Tiffany	Betsy	M								
621	Tiffany	Edgar			Jr						
1414	Tiffany	Jessie	M	Glisan	Mrs	1/22/1850	Fredonia	NY	Jacksonville	IL	7/25/1876
479	Tiffany	Mary		Rogers	Mrs	3/12/1809	Colchester	NY	Dunkirk	NY	9/24/1865
1095	Timperley	Susan		Depledge		6/16/1805	England		Titusville	PA	12/21/1872
933	Tims	Ann		Wood		5/09/1791	London	Eng	Dunkirk	NY	2/03/1871
82	Titcomb	Artimesia		McBride		2/22/1832	LeRoy	NY	Dunkirk	NY	2/22/1854
1930	Todd	Albert				2/01/1825	Pomfret	NY	Pomfret	NY	10/12/1881
1217	Towle	Olivia	S	Williams		7/12/1846	Boston	NY	Westfield	NY	5/14/1874
1420	Towles	James			Sr	7/12/1803	Scotland		Greenville	MI	8/14/1876
298	Towles	Nella				12/30/1861	Buffalo	NY	Dunkirk	NY	9/26/1863
1033	Towner	Frederick	R		Jr	8/03/1871	New York	NY	Jersey City	NJ	5/04/1872
1144	Towner	Roxanna	M	Thompson		12/19/1845	Fredonia	NY	Jersey City	NJ	6/17/1873
635	Townsend	infant				8/05/1867	Dunkirk	NY			8/05/1867
1166	Trail	E	Rogers			2/01/1873	Chicago	IL	Chicago	IL	9/10/1873
245	Trask	Elizabeth			Mrs	7/04/1771			Fredonia	NY	4/02/1863
2272	Traverse	Joel				4/02/1802	E Sunbury	MA	Pomfret	NY	9/08/1884
350	Traverse	Lavina		Bartlett	Mrs	8/29/1802	Princeton	MA	W Pomfret	NY	2/10/1864
706	Tremain	Gaius				6/17/1808	Jefferson Co	NY	Fredonia	NY	5/16/1868
951	Tremaine	Caroline	E			10/11/1869	Fredonia	NY	Fredonia	NY	4/21/1871
1149	Tremaine	infant				6/11/1873	Fredonia	NY	Fredonia	NY	6/11/1873
737	Tremaine	infant					Fredonia	NY	Fredonia	NY	10/06/1868
2544	Tremaine	Mary	Ann	Sawyer		9/11/1811	Watertown	NY	Fredonia	NY	5/29/1887
62	Trimble	Mary				12/31/1779	Ireland		Fredonia	NY	12/16/1859
1746	Tripp	Cora	A			10/24/1867	Buffalo	NY	Dunkirk	NY	4/30/1880
1747	Trude	Nellie	A			9/15/1879	Fredonia	NY	Fredonia	NY	5/15/1880
1683	Truesdell	Samuel					Troy	NY	New York	NY	8/14/1879
2529	Trunnitz	Ferdinand				3/10/1804	Germany		Dunkirk	NY	4/07/1887
949	Trunnitz	Henriette				4/24/1802	Germany		Dunkirk	NY	4/18/1871
471	Tucker	Ann		Staley	Mrs	x/xx/1798	Derbyshire	Eng	Dunkirk	NY	8/14/1865
240	Tucker	George			Mr	1/05/1778	Bath	Eng	Dunkirk	NY	2/09/1863
1561	Tucker	Margaret	E			9/06/1841	New Hartford	NY	Dunkirk	NY	3/21/1878
1307	Tucker	Sarah	P			6/17/1803		NJ	Dunkirk	NY	6/02/1875
1567	Tucker	Stephen	L			7/05/1801	Queensbury	NY	Dunkirk	NY	4/10/1878
946	Tunkey	George				3/23/1871	Fredonia	NY	Fredonia	NY	4/11/1871
916	Turner										
504	Turner	Lina	E			11/28/1862	Boston	MA	Fredonia	NY	11/30/1865
773	Turner	Sarah	Ann	Stevens		8/13/1812	Manlius	NY	Pomfret	NY	3/13/1869
573	Turner	Selina	I	Comstock	Mrs	7/13/1828	Thetford	VT	Minnesota		11/09/1866
701	Tuttle	Eva	D			1/17/1868	Dunkirk	NY	Dunkirk	NY	5/07/1868
858	Tuttle	Frederick	G			4/05/1840	North Haven	CT	Dunkirk	NY	6/01/1870
324	Tuttle	Lucius				6/22/1781	Montague	MA	Fredonia	NY	11/24/1863
1094	Tuttle	Sally		Smith	Mrs	8/13/1784	Franklin Co	MA	Fredonia	NY	12/17/1872
1226	Twitchell	Adam				12/22/1802	Wardsboro	VT	Dunkirk	NY	5/30/1874
1104	Twitchell	Lucy	A	Allen		4/16/1798	Wardsboro	VT	Dunkirk	NY	2/02/1873
725	Tyler	Alice	Louisa				Dunkirk	NY	Dunkirk	NY	9/01/1868
1540	Tyler	Henry				5/12/1839			Dunkirk	NY	1/xx/1878
555	Tyler	May				5/25/1866	Dunkirk	NY	Dunkirk	NY	8/19/1866
853	Tyler	Stephen	W			3/24/1870	Dunkirk	NY	Dunkirk	NY	5/08/1870
225	Underwood	Zoes				10/05/1861	Dunkirk	NY	Dunkirk	NY	9/03/1862
2671	Valentine	Ferdinand				9/03/1888	Dunkirk	NY	Dunkirk	NY	10/02/1888
2570	Valentine	Sophia			Mrs	4/18/1852	Dunkirk	NY	Peoria	IL	8/13/1887
195	VanBlack	Willis				1/19/1858	Dunkirk	NY	Dunkirk	NY	4/18/1862
1214	VanBuren	Henry	B			9/08/1804	Pompey	NY	Dunkirk	NY	4/23/1874
1079	VanBuren	Lydia	C	Colman		6/08/1837	Ellicottville	NY	Dunkirk	NY	10/08/1872
36	VanBuren	W m	Coleman			10/3/1857	Dunkirk	NY	Dunkirk	NY	4/25/1858

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
2174	Vandenburg	Amos	G			10/28/1875	Dunkirk	NY	Dunkirk	NY	9/27/1883
2607	Vandenburg	Jacob				7/24/1821	Holland		Dunkirk	NY	12/03/1887
2299	Vandenburg	Jane				8/27/1801	Holland		Dunkirk	NY	12/29/1884
473	Vandervil	Jennie				12/15/1864	Dunkirk	NY	Dunkirk	NY	8/22/1865
1160	VandeVelde	Morris				5/04/1873	Dunkirk	NY	Dunkirk	NY	8/12/1873
1067	VandeVelde	Morris	C			2/23/1872	Dunkirk	NY	Dunkirk	NY	8/30/1872
1276	VandeVelde	William				8/04/1869	Dunkirk	NY	Dunkirk	NY	1/15/1875
1676	VandeVille	Elizabeth	J			2/18/1879	Dunkirk	NY	Dunkirk	NY	9/01/1879
452	VanScoter	A	Dwight			3/28/1850	North East	PA	Fredonia	NY	6/04/1865
2277	VanScoter	Abigail	J	Jones	Mrs	12/25/1814	Burns	NY	Union City	PA	10/04/1884
1155	VanScoter	Harry	L			9/20/1872	Jamestown	NY	Jamestown	NY	8/04/1873
959	VanScoter	infant				5/18/1871	Fredonia	NY	Fredonia	NY	5/18/1871
1131	VanScoter	Lizzie	M			7/14/1867	Pomfret	NY	Pomfret	NY	5/14/1873
2678	VanScoter	Richard				1/02/1817	Burns, Alleg Co	NY	Pomfret	NY	11/01/1888
672	VanScoter	Thomas							Fredonia	NY	12/30/1867
1794	VanScoter	Thomas	E			3/18/1857	Pomfret	NY	Pomfret	NY	8/23/1880
599	VanValkenburg	Hiram				3/18/1835	Dunkirk	NY	Fredonia	NY	2/16/1867
603	Veasey	Harry	E			1/11/1867	Dunkirk	NY	Dunkirk	NY	1/11/1867
267	Veasey	Martha	T			10/27/1862	Dunkirk	NY	Dunkirk	NY	7/08/1863
268	Veasey	Oscar				xx/xx/1841	Canada East		Hornell	NY	10/28/1861
269	Veasey	Seward	H			12/02/1858	Dunkirk	NY	Jamestown	NY	7/05/1861
886	Vesey	Ann		Strew		x/xx/1841	Canada		Bradford	PA	8/04/1870
896	VonBrocklin	Elizabeth				1/22/1852	Syracuse	NY	Dunkirk	NY	8/24/1870
2454	VonGunthen	Jeanette				5/04/1826	Germany		Dunkirk	NY	6/24/1886
1204	Voorhes	Peter	G						Batavia	IL	2/22/1874
1325	Wager	Content			Mrs	3/27/1800	Herkimer Co	NY	Dunkirk	NY	6/26/1875
1244	Wager	Cora	E			6/10/1857	Dunkirk	NY	Dunkirk	NY	8/23/1874
1484	Wager	Rodney	B			12/31/1854	Dunkirk	NY	Dunkirk	NY	4/30/1877
438	Walker	Chas	E			2/01/1865	Gowanda	NY	Gowanda	NY	2/16/1865
389	Walker	Emma	A			11/05/1863	Buffalo	NY	Buffalo	NY	8/18/1864
1330	Walker	Katie	Bell			3/xx/1875	Erie	PA	Erie	PA	8/04/1875
2463	Walker	W m				12/03/1802	Hamilton	NY	Fredonia	NY	7/30/1886
1114	Walter	George				8/xx/1809	Germany		Dunkirk	NY	3/14/1873
1904	Walter	Pauline				6/18/1860	Dunkirk	NY	Dunkirk	NY	7/27/1881
2338	Walter	Philip	J			12/27/1840	Germany		Dunkirk	NY	5/01/1885
1903	Walter	William				x/xx/1823	Germany		Dunkirk	NY	
1651	Walters	Frederick				9/03/1873	Dunkirk	NY	Dunkirk	NY	4/28/1879
2070	Walters	Girdon	W			2/17/1865	Corry	PA	Hornell	NY	11/02/1882
39	Ward	Robert	Downey			10/20/1812	Kilkenny	Ire	Dunkirk	NY	11/24/1857
2363	Warner	Deborah	M	Tuttle		3/30/1814	Goshen	CT	Fredonia	NY	6/28/1885
2259	Warner	Emma	J	Phelps		5/05/1857	Arkwright	NY	Youngstown	OH	8/12/1884
2352	Warner	Geo	M			12/19/1847	Hunter	NY	Fredonia	NY	6/15/1885
1152	Warner	infant son	of Thos			7/11/1873	Dunkirk	NY	Dunkirk	NY	7/12/1873
778	Warner	John				x/xx/1836	Lancashire	Eng	Dunkirk	NY	4/12/1869
2554	Warner	Joseph M				2/05/1816			Fredonia	NY	2/25/1887
2280	Warner	Lester	D			4/29/1884	Youngstown	PA	Youngstown	PA	10/13/1884
1024	Warner	Sarah	A			1/01/1870	Dunkirk	NY	Dunkirk	NY	4/10/1872
31	Warren	Ella	S			10/12/1856	Ellery	NY	Dunkirk	NY	1/29/1859
507	Warren	Freddie	& Minnie			1/15/1866	Newburg	OH	Newburg	OH	1/28/1866
2091	Warren	Grace	S			11/14/1882	Middletown	CT	Fredonia	NY	1/19/1883
193	Warren	Tamandra	J	Sackett	Mrs	12/27/1810	Fairfield, Herk C	NY	Fredonia	NY	4/10/1862
1993	Washburn	Charles				12/14/1856	Germany		Pomfret	NY	3/20/1882
435	Washburn	Chas	E		MD	3/29/1816	Homer	NY	Fredonia	NY	4/10/1865
2294	Washburn	Fred	C			8/28/1869	Farnham	NY	Fredonia	NY	12/14/1884
2146	Washburn	Mariana	A	Reed		1/16/1821	Homer	NY	San Jose	CA	2/21/1883
1810	Waters	Lillian				3/24/1880	Dunkirk	NY	Dunkirk	NY	11/08/1800
177	Waters	Richard				xx/xx/1830			Rouseville	PA	12/13/1861

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1293	Waters	Wilbur	F			1/01/1838	Perrysburg	NY	Dunkirk	NY	3/24/1875
2273	Watrous	Stewart				10/23/1883	Fairview	PA	Fairview	PA	9/08/1884
967	Watson	Alfred	M			5/23/1856	Pomfret	NY	Fredonia	NY	8/02/1871
1920	Watson	Carrie	A			8/09/1879	Fredonia	NY	Fredonia	NY	9/26/1881
239	Watson	George	A			3/10/1839	Arkwright	NY	Fredonia	NY	1/30/1863
1493	Waud	Edward				11/17/1792	England		Dunkirk	NY	6/08/1877
2686	Waxham	William	Webby			1/11/1826	Ely Cambridgeshire	Eng	Dunkirk	NY	12/11/1888
2209	Weaver	Charles	J			12/27/1883	Dunkirk	NY	Dunkirk	NY	2/17/1884
1787	Weaver	Clinton	Lewis			1/23/1869	Iowa Falls	IA	Iowa Falls	IA	8/04/1880
1069	Weaver	Eldora	L	Lewis		11/27/1848	Fredonia	NY	Iowa Falls	IA	9/01/1872
2520	Weaver	Emma		Stewart	Mrs	4/17/1865	Canada		Elkhard	IN	3/17/1887
2108	Weaver	Louisa	M	Gleason		5/09/1832	Charlotte	NY	Fredonia	NY	2/23/1883
1302	Weaver	Maryette		Bickford		3/17/1845	Westfield	NY	Dunkirk	NY	4/23/1875
978	Webley	Evelyn				7/22/1871	Dunkirk	NY	Dunkirk	NY	9/03/1871
1279	Webster	Charlie	W			11/24/1862	Jamestown	NY	Dunkirk	NY	1/31/1875
1311	Webster	Elizur	S			2/01/1863	Collins	NY			2/01/1863
221	Webster	Ellsworth				3/21/1800	E Hartford	CT	Fredonia	NY	8/20/1862
1771	Webster	Ida					Dunkirk	NY	Dunkirk	NY	9/10/1850
1310	Webster	Marcus	B			7/31/1839	Collins	NY			9/08/1862
1308	Webster	Maria	B			10/26/1821	Collins	NY			2/24/1844
1770	Webster	Mary					Dunkirk	NY	Dunkirk	NY	7/15/1851
1147	Webster	Peyton	R								2/01/1871
1309	Webster	Phineas	S			2/28/1843	Collins	NY			3/06/1844
4	Webster	Sophia		Chandler	Mrs	5/18/1802	Woodstock	CT	Fredonia	NY	5/12/1858
2061	Weiler	Ernst				4/21/1882	Dunkirk	NY	Dunkirk	NY	9/15/1882
2157	Weiler	Hugo				6/25/1883	Dunkirk	NY	Dunkirk	NY	8/08/1883
1259	Weiler	Peter				3/27/1797	Germany		Dunkirk	NY	10/21/1874
1503	Weiler	William	G			2/14/1877	Dunkirk	NY	Dunkirk	NY	8/10/1877
1908	Welch	infant son				8/23/1881	Fredonia	NY	Fredonia	NY	8/24/1881
860	Wells	Agnes	Risley			age 10 mos			Laona	NY	9/10/1854
2565	Wells	Carol	V			4/11/1887	Bradford	PA	Bradford	PA	7/27/1887
859	Wells	Frank				age 15 mos			Laona		12/02/1849
1644	Wells	James	D			7/07/1823	Oneida	NY	Fredonia	NY	4/07/1879
1826	Wells	Minnie				9/15/1866	Perrysburg	NY	Fredonia	NY	1/27/1881
2227	Wells	Nina	E	Lowe		4/28/1861	Baltimore	MD	Bradford	PA	3/30/1884
1762	Wells	William	R			1/23/1821		NJ	Dunkirk	NY	6/03/1880
2212	Wells	William	S			2/02/1884	Bradford	PA	Bradford	PA	2/29/1884
2662	Wentz	Joseph				age 11 yrs					4/28/1888
2656	Wentz	Paul				1/11/1854	Dunkirk	NY	Dunkirk	NY	8/03/1888
2493	West	Alfred	H			11/15/1886	Dunkirk	NY	Dunkirk	NY	11/29/1886
2379	West	infant son	of Wm			8/24/1885	Dunkirk	NY	Dunkirk	NY	8/24/1885
1097	Wheeler	Elias				11/13/1801	Keane	NH	Dunkirk	NY	1/02/1873
1953	Wheeler	Ella	Maria								9/23/1854
1600	Wheeler	Geo	A			7/28/1836	Dunkirk	NY	Buffalo	NY	8/06/1878
1941	Wheeler	Geo	Walter			2/22/1874	Fredonia	NY	Fredonia	NY	10/28/1881
539	Wheeler	Ida			Miss	3/13/1850	Jamestown	NY	Fredonia	NY	11/19/1865
1899	Wheeler	Joseph				12/21/1869	Dunkirk	NY	Dunkirk	NY	7/17/1881
1952	Wheeler	Josephine									10/12/1869
2267	Wheeler	Lovina				1/02/1829	Windham	VT	Fredonia	NY	9/02/1884
1112	Wheelock	Alolnzo			Rev	2/07/1804		VT	Fredonia	NY	2/25/1873
2527	Wheelock	Homer				5/26/1813	Hamburg	NY	Dunkirk	NY	3/28/1887
2602	Wheelock	Joseph	R			11/24/1829			Fredonia	NY	2/28/1869
2349	Wheelock	Mary			Mrs	7/13/1837	Napoli	NY	Pomfret	NY	6/13/1885
2603	Wheelock	Mary	E			10/06/1832	Upton	MA	Fredonia	NY	11/09/1887
1225	Whipple	Margaret				9/21/1843	Dunkirk	NY	Dunkirk	NY	5/16/1874
136	Whitcomb	Harriet		Starr	Mrs	12/18/1803	Milton	NY	Fredonia	NY	3/17/1861
1282	Whitcomb	Lewis	E			5/18/1830	Fredonia	NY	Fredonia	NY	2/05/1875

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
830	Whitcomb	Noah	H			2/06/1797	Richmont	VT	Fredonia	NY	11/18/1869
2728	White	Clarissa				x/xx/1794	Douglass	MA	Grandby	NY	1/23/1855
2729	White	Elizabeth				5/16/1835	Winsted	MA	Cohoes	NY	12/08/1846
1971	White	Esther	J			4/25/1877	Canada		Dunkirk	NY	1/26/1882
1778	White	Eugene				5/xx/1855					4/09/1861
1699	White	Eva	A			9/22/1858	Pomfret	NY	Pomfret	NY	10/03/1879
1371	White	Frank				2/17/1869	Tidioute	PA	Tidioute	PA	7/21/1870
291	White	George				7/05/1800			Fredonia	NY	9/14/1863
1714	White	George	P			9/22/1831	Somers	CT	Fredonia	NY	11/27/1879
1636	White	Horace			Jr	3/26/1828	Chicopee	MA	Pomfret	NY	1/06/1879
2242	White	Horace									
1370	White	James	H			6/13/1867	Tidioute	PA	Tidioute	PA	4/19/1868
2682	White	John				11/15/1809	Middletown	CT	Fredonia	NY	11/25/1888
777	White	Libbie	M			8/05/1852	Fredonia	NY	Fredonia	NY	4/09/1869
2407	White	Lydia	C	Cushing		3/14/1798	Paris	NY	Fredonia	NY	1/02/1886
105	White	Mary	S		Mrs				Fredonia	NY	8/16/1860
2691	White	Minerva		Baldrige	Mrs	7/31/1808		VT	Fredonia	NY	12/25/1888
2172	White	Pauline	T			10/14/1882	Buffalo	NY	Buffalo	NY	9/18/1883
1679	White	Prudence	L	Lane		11/22/1824	Washington Co	NY	Albany	NY	9/02/1879
2727	White	Reuben				x/xx/1792	Skowhegan	ME	Johnstown	NY	2/18/1879
2726	White	Reuben	Prentice			6/26/1815	Douglass	MA	Cohoes	NY	4/19/1884
1378	White	Richard	H			4/07/1873	Frewsburg	NY	Frewsburg	NY	2/21/1876
1379	White	Sabra	P			11/11/1871	Frewsburg	NY	Frewsburg	NY	2/23/1876
893	Whitman	William				6/10/1816	Springfield	MA	Dunkirk	NY	8/13/1870
2034	Whitney	Geo	W								
2371	Whitney	infant son	of Asa H			7/17/1885	Dunkirk	NY	Dunkirk	NY	7/17/1885
2696	Whitney	Martha	D	Draper	Mrs	4/19/1818	Uxbridge	MA	Fredonia	NY	1/03/1889
2023	Whitney	Samuel	B			9/17/1814	Woodstock	CT	Fredonia	NY	6/05/1882
606	Whittlesey	Grace				2/07/1865	Dunkirk	NY	Dunkirk	NY	4/19/1867
604	Whittlesey	Harlan	C			10/16/1866	Dunkirk	NY	Dunkirk	NY	1/28/1867
2526	Whittlesey	Theodore	Hinsdale			12/17/1833	Rochester	NY	Dunkirk	NY	3/26/1887
1464	Wibley	infant son				2/16/1877	Dunkirk	NY	Dunkirk	NY	2/16/1877
1115	Widner	Franklikn	P			2/25/1853	Wisconsin	WI	Pomfret	NY	3/14/1873
538	Wiggans	Alfred				2/04/1805	Bath	ME	Louistown	MD	10/29/1865
2037	Wiggins	Eugene				8/xx/1844	Arkwright	NY	Fredonia	NY	7/09/1882
2617	Wilber	Ernest	T			5/03/1877	Dunkirk	NY	Dunkirk	NY	1/28/1888
1834	Wilbur	Caroline	J	Roberts		8/18/1853	Sheridan	NY	Fredonika	NY	2/10/1881
776	Wilbur	Charles	S			9/27/1852	Dunkirk	NY	Dunkirk	NY	4/06/1869
1701	Wilbur	Helen	Melissa	Waldron		5/21/1847	Portland	NY	Pomfret	NY	11/15/1879
1542	Wilbur	Henry	B			10/20/1877	Fredonia	NY	Fredonia	NY	1/14/1878
786	Wilbur	Henry	T			3/10/1803	Chenango Co	NY	Fredonia	NY	5/11/1869
976	Wilbur	Mary	Wagner			1/01/1852	Germany		Dunkirk	NY	8/20/1871
2446	Wilbur	Patience	B	Straight		10/16/1809	Wayne Co	NY	Meadville	PA	5/20/1886
917	Wilcox	Eddy	H								
1109	Wilcox	J	M			12/01/1826	Floyd	NY	Fredonia	NY	2/14/1873
1283	Wilcox	Lewie				5/04/1873	Fredonia	NY	Dunkirk	NY	2/07/1875
873	Wilcox	Lizzie	E			9/28/1865	Fredonia	NY	Fredonia	NY	6/10/1870
1551	Wilcox	Mariette	P			5/19/1835	Arkwright	NY	Arkwright	NY	1/27/1878
1010	Wilcox	Sarepta	S	Sloan		4/27/1831	Sheridan	NY	Sheridan	NY	1/12/1872
854	Wilcox	Walter	P			7/31/1860	Fredonia	NY	Fredonia	NY	5/14/1870
891	Wilcox	Walter	R			5/15/1827	Arkwright	NY	Fredonia	NY	8/14/1870
2179	Widreth	Solone	C			9/13/1851	Woodhull	NY	Hornell	NY	10/04/1883
798	Wiley	David									12/02/1843
796	Wiley	Hannah									10/12/1865
817	Wiley	James				7/22/1798	Duchess Co	NY	Fredonia	NY	8/31/1869
800	Wiley	James	E								8/08/1863
2474	Wiley	James	Robert			8/04/1861	Hanover	NY	Stockton	KS	9/01/1886

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY

by data team NoLo for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1722	Wiley	Jessie	T			9/26/1879	Fredonia	NY	Fredonia	NY	1/25/1880
795	Wiley	Katherine									1/04/1868
715	Wiley	Lucia	Josephine			12/12/1849	Hanover	NY	Fredonia	NY	7/26/1868
799	Wiley	Mary	A								12/24/1860
2300	Will	Minnie				7/28/1866	Dunkirk	NY	Dunkirk	NY	12/29/1884
2482	Willard	Helen	E			6/03/1862	Sherman	NY	Fredonia	NY	9/30/1886
2055	Wille	Edna	Matilda			3/17/1882	Dunkirk	NY	Dunkirk	NY	9/04/1882
1476	Wille	Ida				2/13/1877	Dunkirk	NY	Dunkirk	NY	3/31/1877
929	Williams	Adelaide	A			12/12/1828	Dunkirk	NY	Dunkirk	NY	1/24/1871
1995	Williams	Angeline	M			10/12/1819	Washington	MA	Dunkirk	NY	3/21/1882
111	Williams	Chas	Henry			1/22/1849	Dunkirk	NY	Dunkirk	NY	11/21/1855
292	Williams	Clifton	D			10/22/1862	Olean	NY	Dunkirk	NY	9/15/1863
124	Williams	Corinna	M	Webster	Mrs	3/10/1825	Kingsville	OH	Dunkirk	NY	1/17/1861
2269	Williams	Ed	E			9/28/1856	Crawford Co	PA	Webster	Dak	9/04/1884
1618	Williams	Erastus	C		Rev	9/06/1816	Utica	NY	Dunkirk	NY	10/03/1878
113	Williams	Ezra			MD	9/06/1789	Wallingford	CT	Dunkirk	NY	3/25/1860
610	Williams	Geraldine	Emilie			10/16/1860	Dunkirk	NY	Dunkirk	NY	5/09/1867
673	Williams	Helen	A			7/14/1865	Dunkirk	NY	Dunkirk	NY	1/15/1868
109	Williams	Henry	G			12/06/1836	Dunkirk	NY	Dunkirk	NY	2/19/1854
1743	Williams	John	E			7/22/1879	Dunkirk	NY	Dunkirk	NY	4/16/1880
975	Williams	Jonathan	B			8/09/1816		MA	Buffalo	NY	8/20/1871
2121	Williams	Lines	D			3/04/1834		MI	Fredonia	NY	4/10/1883
112	Williams	Sarah	A K C		Mrs	1/08/1796	Norwich	CT	Dunkirk	NY	1/06/1856
110	Williams	Theodore	K			10/27/1830	Dunkirk	NY	Dunkirk	NY	3/29/1855
1332	Willie	Emma	Alice Louisa			4/12/1875	Dunkirk	NY	Dunkirk	NY	8/11/1875
1755	Willie	Frank				4/01/1862	Dunkirk	NY	Dunkirk	NY	8/23/1863
1754	Willie	Henry				2/10/1854	Dunkirk	NY	Dunkirk	NY	2/12/1859
888	Willoughby	Corydon				9/14/1830	Sheridan	NY	Dunkirk	NY	2/21/1870
889	Willoughby	infant				4/01/1867	Dunkirk	NY	Dunkirk	NY	
925	Willson	Mary	A B	Bell		3/xx/1823	England		Fredonia	NY	12/27/1870
1527	Wilson	Benj			Jr	6/12/1842	Pomfret	NY	Pomfret	NY	3/28/1845
1525	Wilson	Benjamin				8/25/1794	Princeton	MA	Pomfret	NY	10/31/1857
761	Wilson	infant									1/22/1869
1740	Wilson	James	R			1/15/1850	Scotland		Bradford	PA	4/02/1880
1979	Wilson	John	A			6/03/1837	Venango	PA	Sheridan	NY	2/08/1882
2271	Wilson	Jonathan	T			5/13/1880	Perrysburg	NY	Pomfret	NY	9/07/1884
2511	Wilson	Louise	Rosabel			1/12/1859	Buffalo	NY	Fredonia	NY	1/28/1887
676	Wilson	Mary				3/23/1789	England		Fredonia	NY	2/09/1868
2264	Wilson	Mary	Jane			4/30/1878	Perrysburg	NY	Pomfret	NY	9/01/1884
1526	Wilson	Maryette				1/02/1837	Pomfret	NY	Pomfret	NY	8/25/1852
1506	Wilson	Nancy	M	Cornwell		5/03/1832	Pomfret	NY	Pomfret	NY	8/31/1877
2079	Wilson	Petronella				9/22/1861	Fredonia	NY	Fredonia	NY	12/18/1882
2065	Wilson	Sally	J			11/03/1791	Princeton	MA	Fredonia	NY	9/28/1882
847	Wing	Mary	E	Stanley	Mrs	x/xx/1801	Oneida Co	NY	Fredonia	NY	4/03/1870
2568	Wingartzahn	Edward	L			2/23/1887	Dunkirk	NY	Dunkirk	NY	7/31/1887
1985	Wingartzahn	Fanny	or Henry			2/25/1882	Dunkirk	NY	Dunkirk	NY	2/28/1882
1236	Winsor	Eppenetus				4/03/1793		RI	Fredonia		7/21/1874
684	Winsor	Paris				11/15/1820	Chautauqua	NY	Pomfret	NY	3/28/1868
1860	Winsor	Sally				12/06/1793	Gloucester	RI	Fredonia	NY	4/11/1881
789	Wirtner	Freddy	L			10/xx/1861					1/29/1864
1818	Wirtner	Jacob	P			3/05/1879	Dunkirk	NY	Dunkirk	NY	1/01/1881
531	Wirtner	Martin				9/10/1822	Germany		Dunkirk	NY	5/23/1866
1416	Wirtner	Mary	A			3/21/1822	Germany		Dunkirk	NY	8/07/1876
2547	Wolfe	John	H			2/01/1859	Dunkirk	NY	Dunkirk	NY	5/29/1887
2221	Wolfe	Sadie				2/22/1884	Dunkirk	NY	Dunkirk	NY	3/16/1884
2657	Wolfendon	Eugenia				9/19/1858	Dunkirk	NY	Dunkirk	NY	8/04/1888
1022	Wolfers	Alexander			Dr	5/27/1809	Kingdom Hanover		Dunkirk	NY	3/31/1872

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1100	Wolfers	Bessie	L			11/07/1872	Fredonia	NY	Fredonia	NY	1/08/1873
1562	Wolfers	Cassie	E			10/05/1877	Fredonia	NY	Fredonia	NY	3/24/1878
2266	Wolfers	Charles	E			8/14/1884	Fredonia	NY	Fredonia	NY	9/03/1884
330	Wolfers	Clarence	E			7/12/1851	Portland	NY	Dunkirk	NY	12/05/1863
2427	Wolfers	Elizabeth	A	Hewes		9/07/1821	Ashtabula	OH	Jamestown	NY	3/19/1886
1116	Wolfers	Harry	L			11/07/1872	Fredonia	NY	Fredonia	NY	3/17/1873
2042	Wolfers	Herman	G			12/22/1854	Fredonia	NY	Fredonia	NY	7/16/1882
2369	Wolfers	infant dau				7/11/1885	Fredonia	NY	Fredonia	NY	7/16/1885
898	Wolfers	Lucius	E			4/20/1870	Fredonia	NY	Fredonia	NY	8/31/1870
1867	Wollert	Willie				7/24/1871	Pomfret	NY	Dunkirk	NY	4/25/1881
839	Wood	Alfred				4/16/1825	England		Dunkirk	NY	1/08/1870
557	Wood	Charlotte		Kay		2/xx/1800	Bolton	Eng	Dunkirk	NY	8/27/1866
703	Wood	infant	of John				Dunkirk	NY	Dunkirk	NY	4/19/1868
1284	Wood	infant	of John			2/08/1875	Dunkirk	NY	Dunkirk	NY	2/08/1875
1907	Wood	John				1/16/1845	England		Dunkirk	NY	8/16/1881
1495	Wood	Mabel				3/10/1877	Dunkirk	NY	Dunkirk	NY	6/19/1877
2401	Wood	Mary				x/xx/1809	England		Dunkirk	NY	12/11/1885
2389	Wood	Ralph	N			7/08/1820	Pomfret	NY	Pomfret	NY	10/13/1885
2107	Wood	Theodore	F			3/18/1835	Perry	NY	Dunkirk	NY	2/21/1883
2730	Wood	William				over 80 yrs	England		Dewittville	NY	5/14/1889
2222	Woodcock	Wesson	H			4/13/1883	Fredonia	NY	Fredonia	NY	3/17/1884
2745	Woodford	Malancthan	Smith			3/27/1808	Manlius	NY	Fredonia	NY	6/11/1889
970	Woodman	Charles				1/19/1871	Dunkirk	NY	Dunkirk	NY	8/07/1871
1505	Woodman	Geo	W			7/22/1838		NH	Dunkirk	NY	8/15/1877
2540	Woodman	infant dau				5/23/1887	Dunkirk	NY	Dunkirk	NY	5/23/1887
2638	Woodruff	George	Walter			7/13/1847	Ellicottville	NY	Dunkirk	NY	4/12/1888
2015	Woodruff	Hugh	M			3/19/1881	Dunkirk	NY	Dunkirk	NY	5/13/1882
1769	Woods	infant son				6/25/1880	Fredonia	NY	Fredonia	NY	6/26/1880
964	Woodward	Cornelia	L	Lake		2/15/1835	Charlotte	NY	Fredonia	NY	7/05/1871
822	Woodward	Emily	P			11/12/1837	Gorham	MA	Dunkirk	NY	10/05/1869
1595	Woodworth	Eunice				7/25/1813	Chenango Co	NY	Dunkirk	NY	7/29/1878
966	Woodworth	Lucius	J			5/15/1846	Pomfret	NY	Dunkirk	NY	7/21/1871
1796	Woodworth	Lucius	L			10/31/1808	Albany Co	NY	Dunkirk	NY	8/31/1880
386	Worthington	Lucy		Brener	Mrs	4/01/1840	Canada West		Dunkirk	NY	8/18/1864
1425	Wortman	Harriet	G			x/xx/1798	Eaton	NH	Dunkirk	NY	9/08/1876
468	Wright	Adonariam	Judson			2/xx/1832	Cambridge	NY	Fredonia	NY	8/04/1865
2490	Wright	Elizabeth			Mrs	age 58	Mattewan	NY	St Louis	MO	11/11/1886
707	Wright	Fanny	G			8/31/1781	New Lebanon	NY	Fredonia	NY	5/31/1868
1159	Wright	Isabella	T			12/28/1852	Fredonia	NY	Dunkirk	NY	8/08/1873
2430	Wright	John	W			x/xx/1884	unknown		Dunkirk	NY	3/30/1886
310	Wright	Lauriette				5/01/1862	Fredonia	NY	Stockton	NY	
300	Wright	Lauritte				5/01/1862	Fredonia	NY	Stockton	NY	9/23/1863
122	Wright	Minnie	Grace		Miss	4/23/1857	Fredonia	NY	Fredonia	NY	12/14/1860
1060	Writer	infant				4/20/1872	Hornell	NY	Hornell	NY	8/10/1872
1313	Writer	James	H						Hornell	NY	5/10/1875
743	Wrixon	Ellen		Dunavan		3/05/1805	Cork	Ire	Dunkirk	NY	11/16/1868
615	Wrixon	William									
718	Wygant	Elida	A			2/22/1856	Leicester	NY	Fredonia	NY	8/01/1868
716	Wygant	Sarah	E			5/18/1847	Perry	NY	Fredonia	NY	7/27/1868
622	Wygant	Tooker				12/12/1826	Ulster Co	NY	Fredonia	NY	4/18/1867
2524	Young	Alice			Mrs	9/09/1807	Scotland		Johnsonburg	PA	3/22/1887
837	Young	Andrew				x/xx/1804	Glasgow	Scot	Dunkirk	NY	2/23/1870
2601	Young	Cornelia				5/07/1834	Holland		Fredonia	NY	11/27/1887
910	Young	Hugh	Z			7/09/1847	Scotland		Dunkirk	NY	11/18/1870
2485	Young	infant dau				10/17/1886	Fredonia	NY			10/17/1886
909	Young	John				1/03/1804	Scotland		Dunkirk	NY	2/02/1864
1403	Young	Paulina				9/02/1868	Sharpsburg	PA	East Brady	PA	6/12/1876

Selected information compiled from original Interment Ledger 1854 - 1888 of Forest Hill Cemetery, Fredonia, NY
 by *data team NoLo* for the Preservation Society Project 2006

red#	last name	first name	middle	maiden name	title	birth date	birth place	St	residence	sta	death date
1955	Young	Peter				3/04/1795	Holland		Dunkirk	NY	12/19/1881
1415	Young	Peternella				8/12/1795	Holland		Dunkirk	NY	8/06/1876
1801	Young	Walter	J			8/14/1880	Dunkirk	NY	Dunkirk	NY	9/19/1880
2661	Younglove	Rhoda	J			5/03/1834	DeRuyter	NY	Fredonia	NY	8/26/1888
908	Zehender	Jacob				9/29/1816	Switzerland		Fredonia	NY	8/03/1870
1048	Zehender	Verana		Luther		3/12/1812	Switzerland		Fredonia	NY	7/14/1872
215	Zents	Henrietta				10/20/1861	Dunkirk	NY	Dunkirk	NY	4/25/1862
535	Zimmerman								Dunkirk	NY	8/xx/1865
1964	Zimmerman	Adam				x/xx/1847	Germany		Dunkirk	NY	1/11/1882
1982	Zimmerman	Adloph	A W			11/06/1881	Dunkirk	NY	Dunkirk	NY	2/17/1882
1782	Zimmerman	Jacob			Sen	3/09/1799	Germany		Dunkirk	NY	7/20/1880
2712	Zimmerman	Wilhelmina				8/30/1867	Dunkirk	NY	Dunkirk	NY	3/27/1889
1411	Zintz	Carl				3/23/1841	Germany		Dunkirk	NY	7/13/1876

Data from the earliest Interment records of
Forest Hill Cemetery, Fredonia, NY; 1854 – June 1889

READ THIS FIRST !!

This large ledger provided 11 columns for information referring to each interment located across two side-by-side pages. This material is presented for internet access by linking two pdf files, one from each original page, expanded to include additional information found in other sources.

The alphabetical file begins on page 51 and has bookmarks to help locate the recorded personal information from the left page of the original ledger. Each record's entry number is shown in the first (left) column.

Go to page 1 and use the bookmarked record's entry number to locate the second page where burial information from the right hand page of the original ledger is presented.

Click here to go to page 51. Click "+" to expand alphabetical bookmarks.

Click here to go to page 1. Click appropriate "+" to expand numerical bookmarks.