

Filles du Roi – Part 2 – Marguerite Bonnefoy to Marguerite Chabert de La Charrière

Diane Wolford Sheppard, FCHSM Member, bluecolumbine@comcast.net

Continued from January 2014, pp. 12-19.

If Peter Gagné¹ includes additional biographical information in addition to occupations or genealogical facts, the name of the *Fille du Roi* or her spouse, their names are marked with an *.

Marguerite Bonnefoy dite Sainte-Foy, daughter of Pierre Bonnefoy and Marie Andrieu, married **Jacques Achon**, son of Jean Achon and Hélène Regnaud, *circa* 4 December 1667 (date of contract). After Jacques Achon's death, Marguerite married **Claude Carpentier**, son of Florent Carpentier and Marie Gerlet, 28 April 1671 in Québec [Gagné, p. 101; Jetté, pp. 2, 202].

Marie Bouart, daughter of François Bouart and Jacqueline Bilaude, married **Jacques Antrade**, son of Louis Antrade and Louise Mettayer, 16 August 1668 in Québec. After Jacques Antrade's death, Marie married **François Dessureaux dit Le Bourguignon and Laplante**, son of Jean Dessureaux and Anne Poraux, *circa* 3 March 1672 (date of contract). After François' death, Marie married **Jean Boismené**, son of François Boismené and Jeanne Sylvestre, 6 February 1689 in Batiscan [Gagné, pp. 101-102; Jetté, pp. 16, 120, 349].

Jeanne Boucault, daughter of Nicolas Boucault and Marguerite Thibault, had a son named Jacques by an unknown father 26 October 1668; Jacques was buried on 1 December 1668 in Québec. Jeanne married **Louis Coulombe**, son of Jacques Coulombe and Rolline Drieu, 30 September 1670 in Ste-Famille, Île Orléans [Gagné, pp. 102-103; Jetté, p. 281].

Jeanne Bouchard, daughter of Jean Bouchard and Françoise Chrétien, married **Martin Foisy**, son of Pierre Foisy and Marguerite Foument, *circa* 26 October 1665 (date of contract). After Jeanne's death, Martin Foisy married Marie Madeleine Beaudoin [Gagné, p. 103; Jetté, p. 424].

Louise Bouchard, daughter of Laurent Bouchard and Nicole Bugon, married **Simon Guillory**, son of François Guillory and Anne Gaiou, 6 November 1667 in Montréal. Simon was an armorer and gun maker. Simon Guillory, *père*, and his son Simon Guillory both travelled to the Great Lakes during the 17th century. On 1 April 1682, Charles de Couagne and Claude Tardif/Tardit, possessors of a *congé*, reached an agreement with Antoine Villedieu, Joseph Loisel, and **Simon Guillory** who would use the *congé* for trading with the Ottawa. On 19 April 1685 Étienne Campeau and **Simon Guillory** hired Gilles Deniau for a voyage to the *sta8ts* (Ottawa Indians). On 18 October 1692, prior to departing for a voyage to the *sta8as* (Ottawa Indians), **Simon Guillory, fils**, made a donation/gift in the event of his death to his sister, Louise Guillory. On 12 September 1693, **Simon Guillory**, Pierre Mouflet, Michel Étienne (Philippe Étienne in the text) and Laurent Renaud recorded an agreement regarding the voyage they will make to the *sta8as* (Ottawa Indians) [Gagné, pp. 103-104; Jetté, pp. 544-545; Maugue, Claude and Antoine Roy (editor), *Inventaire des Greffes des Notaires du Régime Français* (Québec: 1947), Volume 9 (IX), p. 78-79 – 1682, 124 – 1685, 203 – 1692, 213-214 - 1694].

Madeleine Boucher, daughter of Jacques Boucher and Anne Jacobin, married **François Blanchard dit Belleville**, son of Jean Blanchard and Marguerite Couillard, 20 October 1665 in Québec [Gagné, p. 104; Jetté, p. 113].

Marie Bouet, daughter of Charles Bouet and Anne Leveux, married **Martin Guérard or Legrapt**, son of Guillaume Guérard and Rachel Bremen, 24 October 1667 in Québec. After Martin's death, Marie married **Nicolas Groinier**, son of Nicolas Groinier and Marguerite Annery, 7 December 1676 in Québec. After Marie's death, Nicolas married Anne Chrétien [Gagné, pp. 104-105; Jetté, pp. 536, 530].

Marie Bouillon, daughter of René Bouillon and Marguerite Art, and widow of Mathurin Touillault, married **Alexandre Téchenay**, son of Jean Téchenay and Catherine, 16 August 1668 in Québec. Alexandre was a soldier in the Lanoraie Company of the Carignan Salières Regiment. According to a judicial document in September of 1691, the couple were then planning to return to France. Their son **Vincent Téchenay** was probably the man named Vincent Alexandre who was enumerated on the 25 May 1700 census of Fort Maurepas (in present-day Ocean Springs, Mississippi). On 27 July 1700, Jean Soumande recorded an obligation from Antoine Rivard, Pierre Lesieur, and **Joseph Téchenay**, all *voyageurs* residing in Batiscan, for 624 *livres*, 11 *sols*, for good merchandise delivered by Jean Soumande, merchant, for the voyage they were to make *aux Arcanses*, or to the Arkansas. Pierre Téchenay was one of three **French** men who were killed during a June 1706 outbreak of violence in Détroit; Father Constantin Delhalle, and a soldier named Larivière were also killed. [Gagné, p. 105; Jetté, p. 1065; Charles R. Maduell, Jr., compiler and translator, *The Census Tables for the French Colony of Louisiana from 1699 through 1732* (Baltimore, Maryland: Genealogical Publishing Co, Inc., reprint for

¹ Peter J. Gagné, *King's Daughters and Founding Mothers: The Filles du Roi, 1663-1673* (Quintin Publications: Pawtucket, Rhode Island, 2001); René Jetté, *Dictionnaire généalogique des familles du Québec des origines à 1730* (Montréal: Les Presses de l'Université de Montréal: 1983).

Clearfield Co., Inc., 1993), p. 4 – Vincent Téchenay; Raimbault - 27 July 1700 {information regarding this contract provided by Suzanne Boivin Sommerville}; For the mention of Téchenay's death, see *LAC, Paroles des Outaouais de Michillimakinac (Jean Le Blanc) à Vaudreuil*, MIKAN # 3064070, item 7, folio 108v. The names of R. P. Constantin [Delhalle] and Larivière, soldier, can be found in an English translation of a 27 August 1706 copy of a letter from Cadillac to Vaudreuil in *MPHSC*, Vol. 33, p. 273, and at *LAC* on MIKAN # 3066351, item 24, folio 275v].

Catherine Bourgeois, daughter of Thomas Bourgeois and Marie Petit, married **René Binet**, son of Mathurin Binet and Marie Proute, 19 October 1667 in Québec [Gagne, p. 106; Jetté, p. 104].

***François Bourgeois**, daughter of Antoine Bourgeois and Marie Piedmond, married **Paul Vignault dit Laverdure**, son of Jean Bourgeois and an unknown mother, 3 November 1670 in Ste-Famille, Île Orléans. Paul Vignault was a soldier in the Maximy Company of the Carignan Salières Regiment [Gagne, pp. 106-107; Jetté, p. 1127].

Jeanne Bourgeois, daughter of Pierre Bourgeois and Pauline Leclerc, married **André Coudray**, son of Pierre Coudray and Jeanne Mettias, 25 October 1665 in Québec [Gagne, pp. 107-108; Jetté, p. 278].

***Marie Bourgeois**, daughter of Antoine Bourgeois and Marie Bloquet, married **Jacques Anet**, son of Robert Anet and Élisabeth Lerat, *circa* 2 June 1668 (date of contract); she was granted a separation 26 October 1671. After their separation Jacques married Marie Dallon, widow of Pierre Bissonnet [Gagné, pp. 108-109; Jetté, p. 16].

Marie Boutard, daughter of François Boutard and Marguerite Mousnier, married **Pierre Bourgeroy**, son of Jean Baptiste Bourgeroy and Marie Gendre, *circa* 21 November 1669 (date of contract). Four of their sons were *engagés*. On 13 September 1694, Jean Baptiste Bissot de Vincennes, acting for Augustin Legardeur, *sieur* de Courtemanche, hired **Léger Bourgeroy** for a voyage to the *Sta8ois* (Ottawa Indians). **Pierre Bourgeroy** and **Denis Bourgeroy** were part of the 28 July 1704 convoy to Détroit. **Denis Bourgeroy** was part of the 30 May 1705 convoy to Détroit. On 2 April 1707, François Ardouin, acting for Antoine de Lamothe Cadillac, hired Vital Caron, of Lachine, **Léger Bourgeroy**, of Boucherville, and Pierre Huet *dit* Dulude, of Boucherville, to transport 300 *livres* of merchandise to Cadillac at Détroit. On 11 April 1707, François Ardouin, acting for Antoine de Lamothe Cadillac, hired Paul Langlois, of Beauport, to go Détroit in the canoe with Vital Caron, **Léger Bourgeroy**, and Pierre Huet *dit* Dulude. On 14 September 1710, Pierre Bougret, **Denis Bourgeroy**, **Jean Louis Bourgeroy**, and Denis Baron, *voyageurs* from Boucherville, declared to Étienne Veron *de* Grandmesnil, acting for Antoine de Lamothe Cadillac, that they would transport merchandise to Détroit for Cadillac. [Gagné, p. 109; Jetté, p. 152; *RAPQ*, pp. 209-210 – 1704, 210 – 1705; *Montréal Notary Records (MNR)*, Vol. 1, p. 46 – 1694; *MNR*, Vol. 2, pp. 415 – 2 April 1707, 419-420 – 11 April 1707, 592-593 – 1710].

Marie Madeleine Boutet, daughter of Simon Boutet and Anne de Vilers, married **Gervais Bisson**, son of Gervais Bisson and Marie Lereau, 15 September 1664 in Québec [Gagné, p. 110; Jetté, p. 107].

Barbe Boyer, daughter of Thomas Boyer and Marie Froide, married **Paul Cartier**, son of Pierre Cartier and Marie Pasquère, 23 October 1673 in Québec. After Paul's death, Barbe married **Nicolas Foulon dit Dumont**, son of Jacques Foulon and Geneviève LeRoy, 29 October 1698 in Québec [Gagné, pp. 110-111; Jetté, pp. 205, 436].

Jeanne Braconnier, daughter of Nicolas Braconnier and Claude Brunet, married **Crespin Thuillier dit LaTour**, son of Urbain Thuillier and Florence Paillo, and widower of Marie Madeleine Canard, 18 September 1673 in Québec. After Crespin Thuillier's death, she married **Charles Édeline**, son of David Édeline and Noëlle Lambert, 16 October 1675 in Boucherville. Two of their sons were *engagés*. On 28 July 1704, the *Compagnie de la Colonie* hired **Pierre Édeline** to go to Détroit. On 20 August 1714, Jacques Campeau hired Pierre Édeline to make a voyage to Détroit. On 1 October 1713, Alexis Lemoine, acting for *Sieur* Louis Gatineau, hired **Louis Antoine Édeline** to make a voyage to Détroit [Gagné, pp. 111-112; Jetté, pp. 402, 1081; *RAPQ 1930²*, pp. 209-210 – 1704; 215 – 1713; 215 – 1714].

Anne Brandon, daughter of Daniel Brandon and Jeanne Proli, married **Pierre Dagenais dit Lépine**, son of Arnaud Dagenais and André Poulet, 17 November 1665 in Montréal [Gagné, p. 112; Jetté, p. 298].

Marie Bremaille, daughter of Charles Bremaille and Catherine Tourouvre or Tonnurt, and widow of Michel Langlois, married **Jacques Doublet dit Delisle**, son of Jean Doublet and Marie Lesdoits, 22 January 1667 in Québec [Gagné, p. 113; Jetté, p. 358].

Marie (de) Brétigny, daughter of Jean (de) Brétigny and Anne Deschamps, married **Denis Leclerc dit Lécuyer**, Claude Leclerc and Catherine Bernard, 24 October 1667 in Québec [Gagné, p. 180; Jetté, p. 675].

Marie Brière, daughter of François Brière and Louise Trajan, married **Jean Guay/Leguay**, son of André Guay and Anne Lamy, 16 October 1670 in Québec. Two of their sons were *engagés*. On 27 May 1701, Jean Bochart de

² E.Z. Massicotte, "Répertoire des engagements pour l'ouest conservés dans les Archives Judiciaires de Montréal (1670-1778)," *Rapport de L'archiviste de la Province de Québec pour 1929-1930* (Québec: Rédempti Paradis, 1930).

- Champigny, intendant of New France, hired **Jean Baptiste Guay** as part of the original convoy to Détroit. On 13 May 1702, Charles Juchereau hired **Alexis Guay** to make a voyage to the Mississippi. He may have passed through Détroit on his voyage. After Jean Guay's death, Marie Brière married **Martin Guédon**, son of Jean Guédon and Marie Capon, 20 November 1679 in Québec [Gagné, pp. 113-114; Jetté, pp. 533, although Jetté mentions her second marriage, the couple does not appear in Jetté; LaFrance; *RAPQ1930*, pp. 205-206 – 1701; 207 – 1702].
- Marie Briset**, came to New France in 1670. She returned to France without marrying [Gagné, p. 114].
- Catherine Bruneau**, daughter of François Bruneau and Marguerite Lavergne, married **Jean Monin**, son of Jean Monin and an unknown mother, *circa* 3 March 1670 (contract by Becquet). Catherine Bruneau had a daughter by **Jean Paul Maheu**, husband of Marguerite Tesson [Gagné, p. 114; Jetté, p. 824].
- Anne Brunet**, daughter of François Brunet and Claudine Michaut or Migault, married **Pierre Coirier**, son of Martin Coirier and Anne Gerlingande, 23 November 1665 in Québec. After Anne's death, Pierre married Claude Philiberte Pahin and returned to France in about 1687 [Gagné, pp. 114-115; Jetté, p. 263].
- Françoise Brunet**, widow of **Martin Durand**, married **Théodore Sureau**, son of Denis Sureau and Marie Laguise, 8 November 1663 in Québec. After Françoise Brunet's death, he married Perrine Hutru, a *filles du Roi* [Gagné, p. 115; Jetté, p. 1058].
- Marguerite Bulté**, daughter of Pierre Bulté and Louise Pépin, married **Jean Robitaille**, son of Jean Robitaille and Martine Cormont, 27 November 1670 in Québec. In 1699, their son **Joseph Martin Robitaille** left Rochefort France, aboard the Royal frigate, *Le Renommée*, on Pierre Lemoine, *sieur d'Iberville's*, second voyage to the Mississippi Valley. Joseph Martin Robitaille was listed on the 25 May 1700 census of Fort Maurepas, near present-day, Ocean Springs, Mississippi [Gagné, pp. 115-116; Jetté, p. 999; Paul Robitaille, "Robitailles in America," *Michigan's Habitant Heritage*, Vol. 34 #1 (January 2013), pp. 1 – 11].
- Marie Buot**, daughter of Nicolas Buot and Louise Bourbon or Brochon, married **Pierre Martin**, son of Pierre Martin and Marie Martine, 6 October 1670 in Château-Richer [Gagné, pp. 116-117; Jetté, p. 779].
- Catherine Bureau**, daughter of Jacques Bureau and Marguerite Vernier, married **Étienne Corriveau**, son of François Corriveau and Marguerite Bernard, 28 October 1669 in Ste-Famille, Île Orléans. After Étienne's death, Catherine married **Simon Darne**, son of Jean Darne and an unknown mother, 15 January 1695 in La Durantaye [Gagné, p. 117; Jetté, pp. 271, 308].
- Jeanne Burel**, daughter of Daniel Burel and Anne LeSuisse, married **André Poutré dit Lavigne**, son of Pierre Poutré and Philippe Racquet, 3 November 1667 in Québec. André was a soldier in the Saurel Company of the Carignan Salières Regiment [Gagné, pp. 117-118; Jetté, p. 943].
- Andrée Caillaud**, daughter of Laurent Caillaud and Julienne Pierode or Pierraud, married **Denis Thibault**, son of Étienne Thibault and Philiberte Pressanoï, 13 August 1669 in Ste-Famille, Île Orléans [Gagné, p. 119; Jetté, p. 1074].
- Jeanne Caillé or Cahé** married **Jacques Renouard or Regnoir dit St. Étienne**, *circa* 1671 in Trois-Rivières. The names of their parents are not known [Gagné, pp. 119-120; Jetté, p. 979].
- Marie Caillé or Callet**, daughter of Nicolas Caillé and Madeleine Lamy and widow of Pierre Lafaveur, married **Pierre Paquet or Pasquet**, son of Pierre Paquet and Marie Gaillard *circa* 26 August 1668 (contract by Vachon) [Gagné, p. 120; Jetté, p. 868].
- Marie Jeanne Caillé**, daughter of Claude Caillé and Anne Mallé, married **Jacques Pepin**, son of Guillaume Pepin and Jeanne Méchin, 16 November 1671 in Trois-Rivières. In 1978, Jacques Pepin's brother, **Pierre Pepin** accompanied Daniel Greysolon, *sieur Du Lhut*, on his voyage to the Sioux. Jacques Pepin and Marie Jeanne Caillé's son Jean was an *engagé*. On 21 August 1696, Edmond Chorel hired Pierre Masson, Pierre Laquerre, and **Jean Pepin** for a voyage to the *Sta8ois* (Ottawa). On 26 September 1702, the *Compagnie de la Colonie* hired Jean Pepin for a voyage to Détroit. On 30 May 1705, the *Compagnie de la Colonie* hired Jean Pepin for a voyage to Détroit [Gagné, pp.120-121; Jetté, p. 893; *RAPQ1930*, 205 – 1696; 208 – 1702; 210 – 1705; http://habitantheritage.org/yahoo_site_admin/assets/docs/GL_Timeline_-_part_6_-_1674_-_December_1681.2734112.pdf - Pierre Pepin's voyage to the Sioux;].
- Hélène Calais**, daughter of Pierre Calais and Marie Fosse, married **Blaise Belleau dit Larose**, son of François Belleau and Marguerite Crevier, 25 September 1673 in Québec [Gagné, p. 121; Jetté, p. 79].
- Marie Campion**, daughter of Pierre Campion and Marguerite Hénaut, married **Mathurin Dubé**, son of Jean Dubé and Renée Suzanne, 3 September 1670 in Ste-Famille, Île Orléans [Gagné, pp. 121-122; Jetté, p. 364].
- Marie Madeleine Canard**, daughter of Henri Canard and Marie Madeleine Durand, married **Crespin Thuillier dit LaTour**, son of Urbain Thuillier and Florence Paillo, 12 October 1671 in Québec. After Marie Madeleine's death, Crespin Thuillier married Jeanne Braconnier, another *filles du Roi* [Gagné, p. 122; Jetté, p. 1081].

- Madeleine Carbonnet**, daughter of Nicolas Carbonnet and Anne Robin, married **Étienne Sédilot dit Desnoyers**, son of Louis Sédilot and Marie Grimoult, 11 August 1664 in Québec [Gagné, pp. 122-123; Jetté, p. 1040].
- Sylvine Carcireux**, daughter of François Carcireux and Marie Texier, married **Antoine Andrieu**, son of Guillaume Andrieu and Claude Dumanoir, 11 January 1668 in Québec. The couple returned to France prior to the 1681 census [Gagné, p. 123; Jetté, p. 16].
- Marguerite Cardillon**, daughter of Noël Cardillon and Marie Dubois, married **Claude Desjardins dit Charbonnier**, son of Marin Desjardins and Marguerite Gabrielle, 12 January 1666 in Québec [Gagné, pp. 123-124; Jetté, p. 342].
- ***Marie Carlier**, daughter of Georges Carlier and Françoise Feury, married **René Fezeret**, son of Claude Fezeret and Suzanne Guilbault, 11 November 1670 in Montréal. Marie Carlier was an astute businesswoman who was actively involved in her husband's fur trading ventures and land transactions, and who frequently represented him in the court system. René Fezeret was involved in the fur trade as early as 16 May 1683 when Jean Maillot, Étienne Pothier, Louis Marchand and **René Fezeret** recorded an agreement regarding the use of a *conge* for trading with the *sta8as* (Ottawa). René Fezeret continued his involvement in the fur trade to about 1705 when his creditors seized their property. Marie Carlier and René Fezeret's sons Charles François Fezeret and Jean Claude Fezeret were also involved in the fur trade. On 11 June 1695, François Hazeur recorded an obligation from **Charles Fezeret** for merchandise supplied for a voyage to the Ottawa. On 22 July 1698, François de Montigny, one of the Québec parish priests who had been selected to establish missions in the Mississippi Valley, hired **Jean Claude Fezeret** for a voyage to Michilimackinac. He had been hired as a blacksmith, but the missionaries were very displeased with his conduct and learned from the Jesuits at Michilimackinac that he was "one of the most well-known profligates" that had ever come to the Great Lakes. Eventually the priests decided to proceed to the Mississippi Valley without him. In 1700 an investigation was held in a lawsuit brought by René Fezeret against Jean Boudor about the gambling that Boudor did with Jean Claude Fezeret the previous year in Michilimackinac. René Fezeret and Jean Claude Fezeret dit Guilhebaud were both in Michilimackinac in 1699. Jean Boudor was ordered to return the beaver that he had won from Jean Claude Fezeret while gambling; Jean Claude Fezeret was sentenced to two months in jail for having gambled to excess; and Jean Boudor was ordered to pay the costs of Marie Carlier's trips to and from Montréal and Québec while representing her husband (René Fezeret) in the lawsuit. Charles François Fezeret, Jean Claude Fezeret, and **Guillaume Laurent Fezeret** were all killed and maimed in the King's service in Louisiana [Gagné, pp. 124-125; Jetté, p. 419; *Dictionary of Canadian Biography Online (DCB)*, http://www.biographi.ca/en/bio/fezeret_rene_2E.html - mentions the death of their sons in Louisiana;³ Kent, Timothy J. Kent, *Rendezvous at the Straits Fur Trade and Military Activities at Fort de Buade and Fort Michilimackinac, 1669-1781* (Ossineke, Michigan: Silver Fox Enterprises, 2004), pp. 151-152 – Jean François Bisson/Buisson de Saint Côme's 13 September 1698 letter from Michilimackinac; Claude Maugue and Antoine Roy (editor), *Inventaire des Greffes des Notaires du Régime Français* (Québec: 1947), Volume 9 (IX), p. 101 – 16 May 1683; *Montréal Notary Records*, Basset – Vol. 1, pp. 79-80 – 1695; Peyser, Joseph L. (translator and editor) and José Antonio Brandão (editor and author of the Introduction), *Edge of Empire* (East Lansing, Michigan and Mackinac Island, Michigan: Michigan State University Press and Mackinac State Historic Parks, 2008), pp. 128-138 – lawsuit].
- Marie Cartignier**, daughter of Robert Cartignier and Bonne Colombiers, married **Germain Vanier**, son of Christophe Vanier and Jeanne Planton, 30 September 1669 in Québec. After Germain's death Marie married **Jacques Caillé**, widower of Marie Andrée, 24 September 1685 in Charlesbourg. The names of Jacques Caillé's parents and his origins in France are unknown. After Jacques Caillé's death, Marie married **Marc Tessier**, son of Michel Tessier and Renée Goron, and widower of Jacqueline Ledoux, 3 September 1691 in Charlesbourg. After Marie Cartignier's death, Marc Tessier married Anne Laîné, widow of René Bisson [Gagné, pp. 125-126; Jetté, pp. 191, 1067, 1113].
- Henriette Cartois**, daughter of Lambert Cartois and Marie Lambert, married **Michel Audebout or Autebout dit Belhumeur**, son of Michel Audebout and Marie Bidaut, 26 October 1671 in Québec. After Michel's death, Henriette married **André Patry**, son of René Patry and Renée Cousinet, 23 July 1675 in Québec. After André's death, Henriette married **François Coutelet**, 27 March 1702 in St-François, Île Orléans. The names of his parents and origins in France are unknown [Gagné, pp. 126-127; Jetté, pp. 31, 287, 882].
- Marguerite Chabert de La Charrière**, daughter of Jean Chabert and Anne Leroux, married **Jacques Dumesnil or Heury, sieur de Saint-Marc**, son of Philippe Dumesnil and Jeanne Hue, 17 September 1668 in Québec [Gagné, pp. 127-128; Jetté, p. 382].

To be continued

³ University of Toronto and Université Laval, *Dictionary of Canadian Biography Online*, <http://www.biographi.ca/en/search.php>